
Martinů
Cello Sonatas Nos 1, 2 and 3
Variations on a Theme of Rossini
Variations on a Slovak Theme

Paul Watkins cello

Huw Watkins piano

P
h

o
to

g
ra

p
h

 b
y

P
am

át
n

ik
 B

o
h

u
sl

av
a

M
ar

ti
n

ů
©

 L
eb

re
ch

t
M

u
si

c
&

 A
rt

s
P

h
o

to
 L

ib
ra

ry

Bohuslav Martinů, right, with Frank Rybka, Keene Valley, Adirondack
Mountains, New York, summer 1947

3

		 Bohuslav Martinů (1890 –1959)

		 Sonatas and Variations for Cello and Piano

		 Sonata No. 1, H 277 (1939)	 17:00
		 for Cello and Piano
		 À Pierre Fournier

1 	 I	 Poco allegro – Allegro – Tempo I – Allegro – Moderato	 5:43
2 	 II	 Lento – Meno	 5:49
3 	 III	 Allegro con brio – Poco meno – Tempo I – Più meno	 5:27

4 		 Variations on a Slovak Theme, H 378 (1959)	 9:05
		 for Cello and Piano

		 Rubato –
		 Thème. Poco andante, rubato –
		 Variation I. Moderato –
		 Variation II. Poco allegro –
		 Variation III. Moderato –
		 Variation IV. Scherzo, allegretto – Poco andante –
		 Variation V. Allegro

4

		 Sonata No. 2, H 286 (1941)	 18:37
		 for Cello and Piano
		 To Frank Rybka

5 	 I	 Allegro	 6:38
6 	 II	 Largo	 7:02
7 	 III	 Allegro commodo – Poco meno –

		 Tempo I – Cadenza – Allegro	 4:54

8 		 Variations on a Theme of Rossini, H 290 (1942)	 7:39
		 in D major • in D-Dur • en ré majeur

		 for Cello and Piano
		 To Gregor Piatigorsky

		 Poco allegro –
		 [Theme.] Allegro moderato –
		 Variation I. Poco allegro –
		 Variation II. Poco più allegro –
		 Variation III. Andante –
		 Variation IV. Allegro – Vivo –
		 Moderato maestoso

5

		 Sonata No. 3, H 340 (1952)	 17:50
		 in C major • in C-Dur • en ut majeur

		 for Cello and Piano
		 In memory of Hans Kindler

9 	 I	 Poco andante – Moderato – Poco vivo –
		 Allegro – Poco meno – Allegro vivo –
		 Moderato (Tempo I) – Poco vivo –
		 Allegro – Poco meno	 7:06
10 	 II	 Andante	 5:23
11 	 III	 Allegro (ma non Presto) – Poco vivo	 5:19

			 TT 70:15

		 Paul Watkins cello

		 Huw Watkins piano

6

and other émigrés, as well as of significant
literary figures, painters, and artistic
movements. He found also a thriving Czech
artistic colony, including the painters Jan
Zrzavý and Rudolf Kundera, the writer Jiří
Mucha (son of Alfons), singer Otakar Kraus,
pianist Rudolf Firkušný, and, later, the young
composer Vítězslava Kaprálová. Here he was
to remain until the Nazi occupation forced his
departure for America in 1941.

In Paris his compositional activity and
public recognition grew following the
success of his String Quartet No. 2, H 150
in 1925. The Cello Sonata No. 1, H 277 was
completed in May 1939 and dedicated to
Pierre Fournier. A year later, on 19 May 1940,
Fournier gave the first performance in Paris
with Rudolf Firkušný at a concert of the
Société des Concerts du Conservatoire, the
last concert while the circle of artistic friends
were together before dispersing ahead of
the German advance. The sense of unrest
and clouds of war may be felt in the first two
movements, but with less intensity than in
the Double Concerto, H 271 for strings, piano,
and timpani; the first movement is often
unsettled, fiercely dramatic and rhythmically

Martinů:
Sonatas and Variations for Cello and Piano

In addition to two concertos, a concertino,
and a Sonata da Camera with orchestra,
Bohuslav Martinů favoured the cello as a
solo instrument with piano partner in three
sonatas and two sets of variations, as well
as four earlier sets of short pieces, written
in 1931. In most cases these works were
dedicated to distinguished cellists, including
Maurits Frank, Pierre Fournier, Karel Košťál,
Frank Rybka, and Gregor Piatigorsky, who
were instrumental in ensuring their early
popularity in the twentieth-century cello
repertoire; most of them have become well
established with present-day soloists.

Cello Sonata No. 1, H 277
After his less than successful student years
in Prague, but enriched by his experiences
of the artistic life of the city and by time as
a second violinist in the Czech Philharmonic
Orchestra under the great Václav Talich,
Martinů obtained a scholarship to study in
Paris as a mature student with Albert Roussel
in 1923. Here he encountered an even richer
artistic life in music, becoming exposed to
the new ideas of French composers such
as the Groupe des Six and of Igor Stravinsky

7

Janáček in Brno. It was through the Rybka
family that the Martinůs found their first
flat in America, on the Jamaica Estate, and
Martinů dedicated the work to his friend. The
first performance was given in New York on
18 March 1942 by Lucien Laporte and Elly
Bontempo.

If the first sonata contains echoes of
the troubled last days in Paris, the second
finds Martinů turning again to his interest in
classical forms and trying to show a brave
face to his new world. The first movement
opens with great rhythmic strength, its
angular, energetic, and declamatory music
developing quickly; against it Martinů
provides a gentler second section. In the
second movement a brooding opening in the
piano is overlaid by a slow, lyrical cello line,
singing out its deeply felt song with passion
and longing. Martinů concludes the work by
setting off one of his characteristic motor
patterns, giving the music a sense of onward
momentum which is continued in the piano
even when the cello relaxes for a contrasting
lyrical line. A central section of typically
irregular rhythms provides further contrast
before the music of the opening returns.
The powerful stamping rhythms suggest
Bohemian peasant dances, the composer’s
thoughts of home ever present. A short
cello Cadenza interrupts the flow before the

irregular, while the second has an anguished
passion coupled with moments of heartfelt
longing. The momentum of the energetic
final movement by contrast is driven by
Martinů’s motoric rhythms. Later recalling
the atmosphere on the occasion of the first
performance, Martinů said:

It came as a last greeting, a beam of light

from a better world (which is the opinion of

others, not my own). For several minutes

we realised what music could give us and

we forgot about reality.

Cello Sonata No. 2, H 286
Martinů arrived in New York on 31 March 1941
and found his early days there very depressing,
with composition difficult. In order to be alone
with his thoughts, he took to the habit of
wandering by himself at night – something
his new American neighbours considered
eccentric, and which today would be highly
dangerous! In July 1941 he started to work on
his Concerto da Camera, H 285 for violin and
orchestra. Except for two short piano pieces,
the only other work from this year was the
Cello Sonata No. 2, H 286, written in Jamaica,
Long Island in November and December. It
arose through his friendship with another
Czech musician, already domiciled in New
York. This was Frank Rybka, who had lived
there since 1912 but had been a student of

8

The Andante, with a hint of a nod to Janáček,
has a good-natured lyrical quality, building
to a central irruption which is soon resolved,
while the concluding movement reflects its
composer’s sense of humour and childhood
experiences of playing the violin at village
events.

Variations on a Theme of Rossini, H 290
In October 1942, less than a year after
finishing the Second Sonata, Martinů wrote
the cheerful Variations on a Theme of Rossini,
H 290, dedicated to Gregor Piatigorsky whom
he had met while teaching at Tanglewood
and who gave the first performance in New
York on 1 May 1943. The theme, an Allegro
moderato in D, is the prayer, ‘Dal tuo stellato
soglio’, from Act III of Rossini’s opera Mosè
in Egitto. After a short imposing piano
introduction, Martinů keeps his tongue firmly
in cheek, putting the cellist through his paces
and giving him some lyrical relief only in the
third variation. After a whizzing final variation
the theme returns, almost as a parody.

Variations on a Slovak Theme, H 378
The Variations on a Slovak Theme, H 378 is
one of a number of works which Martinů
composed while already terminally ill with
stomach cancer and staying with Paul
Sacher and his wife at Schönenberg in

opening Allegro commodo returns once more,
to wind up this energetic finale.

Cello Sonata No. 3, H 340
Cello Sonata No. 3, H 340 did not follow
until after the war; it was written between
10 September and 5 October 1952, while
Martinů was back in Europe, at the home of
his French wife at Vieux-Moulin. He dedicated
it to the memory of his friend Hans Kindler,
a Dutch-born cellist who had developed a
career as a conductor in America and had
given the première of Martinů’s Thunderbolt
P-47, H 309 in 1945 with the National
Symphony Orchestra in Washington. The
sonata was first performed in Prague on
20 October 1955 by František Smetana and
Jiří Hubička. It has strong Czech overtones,
reflecting the increasing longing of the
composer to return to his homeland as
the years away drew on – a yearning that
sadly was never to be resolved, his much
desired homecoming being denied first by
the Nazis and then by the Communists. The
work is more immediately approachable
than the first two sonatas, as a result of
which it has induced more cellists to add
it to their repertoire. Echoes of elements of
Bohemian folksong are present and there is
a relaxed quality and lightness in the first
movement absent from the earlier sonatas.

9

Italy and Prague with the BBC Philharmonic
and China and the Far East with the BBC
Scottish Symphony Orchestra. A dedicated
chamber musician, he has been a member
of the Nash Ensemble since 1997. His
discography includes, for Chandos, the Cello
Concertos of Tobias Picker and Cyril Scott
and Reflections on a Scottish Folk Song by
Sir Richard Rodney Bennett. Following
his debut at the 2002 Leeds Conductors’
Competition, at which the jury unanimously
awarded him first prize, Paul Watkins has also
become a successful conductor. In 2009 he
took up appointments as Music Director of
the English Chamber Orchestra and Principal
Guest Conductor of the Ulster Orchestra.

Highly regarded as a performer of
contemporary and twentieth-century
music, Huw Watkins studied piano at
Chetham’s School of Music and composition
at Cambridge University and the Royal
College of Music. He has premiered works by
Alexander Goehr, Sir Peter Maxwell Davies,
Mark-Anthony Turnage, Michael Zev Gordon,
and John Woolrich. Working regularly with
the Britten Sinfonia, BBC National Orchestra
of Wales, and BBC Symphony Orchestra, he
also performs as a duo partner with many
fine musicians. His discography includes
recordings of Alexander Goehr’s Symmetry

Pratteln, Switzerland. He wrote it on 12 March
1959, just five months before his death, and
the first performance was given in Prague
by Saša (Alexander) Večtomov and Vladimír
Topinka on 17 October. The theme, in F minor,
is the tune of ‘Keď bych já veděla’ (If I had
known), No. 335 from Viliam Figuš-Bystrý’s
collection of 1000 Slovak Folksongs, and is
followed by five variations, of which the third
is particularly poignant. In contrast to the
humour in the Rossini variations, any sense
of jollity is here tinged with strong feelings for
the music of his homeland.

© 2010 Graham Melville-Mason

One of Britain’s foremost cellists, Paul
Watkins performs regularly with the
major British orchestras and has made six
appearances as concerto soloist at the
BBC Proms, most recently in a televised
performance of Elgar’s Cello Concerto at
the 2009 First Night of the Proms with the
BBC Symphony Orchestra conducted by Jiří
Bělohlávek. Abroad, he has performed with
the Netherlands Philharmonic Orchestra
under Yakov Kreizberg at the Concertgebouw,
the Melbourne Symphony Orchestra and
Queensland Orchestra, the Orchestra
Sinfonica Nazionale della RAI, Turin, and
Aarhus Symphony Orchestra. He has toured

10

Chamber Orchestra, Cincinnati Chamber
Orchestra, Nash Ensemble, Music Theatre
Wales, and the Belcea and Petersen string
quartets. Huw Watkins is Professor of
Composition at the Royal College of Music
and Jerwood Associate Composer with Music
Theatre Wales.

Disorders Reach, a cycle of fifteen solo
piano pieces, and Thomas Adès’s song cycle
The Lover in Winter with the counter-tenor
Robin Blaze. His compositions have been
commissioned, performed, and recorded
by the London Symphony Orchestra,
BBC National Orchestra of Wales, English

11

reichhaltigeres künstlerisches Umfeld in der
Musik und war den neuen Ideen französischer
Komponisten wie der Groupe des Six und dem
Einfluss von Igor Strawinsky und anderen
Emigranten sowie bedeutender Literaten,
Maler und Künstlergruppen ausgesetzt. Er
fand dort auch eine florierende tschechische
Künstlerkolonie vor, zu der die Maler Jan
Zrzavý und Rudolf Kundera, der Schriftsteller
Jiří Mucha (der Sohn von Alfons Mucha),
der Sänger Otakar Kraus, der Pianist Rudolf
Firkušný und später die junge Komponistin
Vítězslava Kaprálová gehörten. Hier verblieb
er, bis der Einmarsch deutscher Streitkräfte
1941 seine Ausreise nach Amerika erzwang.

In Paris nahm seine Tätigkeit als Komponist
ebenso zu wie seine Anerkennung in der
Öffentlichkeit, insbesondere nach dem
Erfolg seines Streichquartetts Nr. 2 H 150 im
Jahre 1925. Die Cellosonate Nr. 1 H 277 wurde
im Mai 1939 fertig und war Pierre Fournier
gewidmet. Ein Jahr später, am 19. Mai 1940,
gab Fournier in Paris mit Rudolf Firkušný die
Uraufführung bei einem Konzert der Société
des Concerts du Conservatoire – dies war
das letzte Konzert, bei dem der Kreis von
Künstlerfreunden versammelt war, ehe er sich

Martinů:
Sonaten und Variationen für Cello und Klavier

Außer in zwei Konzerten, einem Concertino
sowie einer Sonata da Camera mit Orchester
wählte Bohuslav Martinů das Cello als
Soloinstrument mit Klavier für drei Sonaten
und zwei Gruppen von Variationen, außerdem
für vier ältere, 1931 entstandene Gruppen
kurzer Stücke. Meist waren diese Werke
renommierten Cellisten gewidmet, darunter
Maurits Frank, Pierre Fournier, Karel Košťál,
Frank Rybka und Gregor Piatigorsky,
die wesentlich dazu beitrugen, ihnen
baldige Popularität im Cellorepertoire des
zwanzigsten Jahrhunderts zu sichern;
die meisten dieser Werke sind zum festen
Bestandteil der Programme heutiger Solisten
geworden.

Cellosonate Nr. 1 H 277
Nach seinen nicht gerade erfolgreichen
Jahren als Student in Prag, doch bereichert
durch seine Erfahrungen mit dem
künstlerischen Leben der Stadt und seiner
Zeit als zweiter Geiger der Tschechischen
Philharmonie unter der Leitung des großen
Václav Talich, bekam Martinů 1923 ein
Stipendium als Spätstudierender bei Albert
Roussel in Paris. Dort traf er auf ein noch

12

ausgesprochen gefährlich sein könnte!
Im Juli 1941 nahm er die Arbeit an seinem
Concerto da Camera H 285 für Geige und
Orchester auf. Abgesehen von zwei kurzen
Klavierstücken entstand in jenem Jahr nur
noch die Cellosonate Nr. 2 H 286, die er im
November und Dezember in Jamaica auf
Long Island schrieb. Sie ging aus seiner
Freundschaft mit einem anderen, bereits in
New York ansässigen tschechischen Musiker
hervor. Dabei handelte es sich um Frank
Rybka, der schon seit 1912 dort lebte, aber in
Brünn bei Janáček studiert hatte. Die Familie
Rybka hatte den Martinůs ihre erste Wohnung
in Amerika vermittelt, im Jamaica Estate, und
Martinů widmete das Werk seinem Freund.
Die Uraufführung gaben Lucien Laporte und
Elly Bontempo in New York am 18. März 1942.

Wenn in der ersten Sonate die unruhigen
letzten Tage in Paris anklingen, so wendet
sich Martinů in der zweiten wieder seinem
Interesse an klassischen Formen zu und
bemüht sich, seiner neuen Welt tapfer
zu begegnen. Der Kopfsatz beginnt mit
entschieden kraftvoller Rhythmik, und die
kantige, energische und leidenschaftliche
Musik wird rascher Entwicklung unterzogen;
als Gegensatz lässt Martinů einen sanfteren
zweiten Abschnitt folgen. Im zweiten Satz
erklingt über einer brütenden Eröffnung im
Klavier eine langsame, lyrische Cellomelodie,

vor dem deutschen Einmarsch zerstreute.
Das Gefühl von Unruhe und heraufziehendem
Krieg ist in den ersten beiden Sätzen zu
spüren, wenn auch weniger intensiv als in
dem Doppelkonzert H 271 für Streicher, Klavier
und Pauken; der Kopfsatz in oft unstet,
von heftiger Dramatik und unregelmäßiger
Rhythmik, während der zweite Satz
qualvolle Leidenschaft mit Momenten tief
empfundener Sehnsucht verbindet. Der
Schwung des energischen Finalsatzes
wird hingegen von Martinůs motorischen
Rhythmen angetrieben. Als er sich später an
die Atmosphäre der Uraufführung erinnerte,
meinte Martinů:

Sie wirkte wie ein letzter Gruß, ein

Lichtstrahl aus einer besseren Welt (das ist

die Meinung anderer, nicht meine eigene).

Mehrere Minuten lang wurden wir gewahr,

was uns Musik vermitteln konnte, und

vergaßen die Realität.

Cellosonate Nr. 2 H 286
Martinů kam am 31. März 1941 in New York an
und fand seine erste Zeit dort ausgesprochen
deprimierend, das Komponieren schwierig.
Um mit seinen Gedanken allein sein zu
können, begann er gewohnheitsmäßig
nachts umherzuwandern – was seine
neuen amerikanischen Nachbarn als
exzentrisch empfanden, und was heutzutage

13

und 1945 in Washington mit dem National
Symphony Orchestra die Uraufführung von
Martinůs Thunderbolt P-47 H 309 gegeben
hatte. Die Sonate wurde am 20. Oktober 1955
in Prag von František Smetana und Jiří Hubička
uraufgeführt. Sie hat starke tschechische
Anklänge, die das zunehmende Verlangen
des Komponisten nach einer Rückkehr in die
Heimat im Verlauf der im Ausland verbrachten
Jahre widerspiegeln – diese Sehnsucht fand
leider keine Erfüllung, denn seine zutiefst
erwünschte Heimkehr wurde ihm erst von den
Nazis, dann von den Kommunisten verwehrt.
Das Werk ist zugänglicher als die ersten beiden
Sonaten und hat darum eine größere Zahl
von Cellisten veranlasst, es in ihr Repertoire
aufzunehmen. Es finden sich darin Anflüge
von Elementen böhmischer Volkslieder, und
der Kopfsatz klingt entspannter und lockerer
als in den vorangegangenen Sonaten. Das
freundliche, lyrische Andante mit seiner
Spur eines Verweises auf Janáček strebt
auf einen zentralen Ausbruch zu, der bald
überwunden ist, während der Finalsatz den
Sinn des Komponisten für Humor und seine
Kindheitserinnerungen an sein Geigenspiel bei
dörflichen Feiern widerspiegelt.

Variationen über ein Thema von Rossini H 290
Im Oktober 1942, weniger als ein Jahr nach
der Vollendung der Zweiten Sonate, schrieb

die ihr tief empfundenes Lied mit Leidenschaft
und Sehnsucht singt. Martinů beendet das
Werk, indem er eine seiner charakteristischen
motorischen Rhythmusschemata einsetzen
lässt, was der Musik ein Gefühl von
vorantreibendem Schwung verleiht, das sich
im Klavier selbst dann fortsetzt, wenn das
Cello sich mit einer kontrastierend lyrischen
Melodie entspannt. Ein Mittelabschnitt voll
typisch unregelmäßigen Rhythmen bietet
einen weiteren Kontrast, ehe die Musik
der Eröffnung zurückkehrt. Die kraftvoll
stampfenden Rhythmen lassen an böhmische
Bauerntänze denken, als stünden die
Gedanken des Komponisten an seine Heimat
stets im Vordergrund. Eine kurze Cellokadenz
unterbricht den Fluss, ehe das einleitende
Allegro commodo erneut wiederkehrt, um
dieses energische Finale zum Abschluss zu
bringen.

Cellosonate Nr. 3 H 340
Die Cellosonate Nr. 3 H 340 folgte erst nach
Kriegsende; sie entstand zwischen dem
10. September und 5. Oktober 1952, als
Martinů sich wieder in Europa aufhielt, und
zwar im Haus seiner französischen Frau in
Vieux-Moulin. Er widmete sie dem Andenken
an seinen Freund Hans Kindler, einem aus
den Niederlanden stammenden Cellisten,
der in Amerika als Dirigent Karriere gemacht

14

Figuš-Bystrýs Sammlung 1000 slowakische
Volkslieder, und es folgen fünf Variationen,
von denen die dritte besonders ergreifend
ist. Im Gegensatz zum Humor der Rossini-
Variationen ist jegliche Fröhlichkeit hier von
tiefem Gefühl für die Musik seiner Heimat
durchdrungen.

© 2010 Graham Melville-Mason
Übersetzung: Bernd Müller

Paul Watkins, einer der führenden Cellisten
Großbritanniens, konzertiert regelmäßig
mit den großen britischen Orchestern
und ist bei den BBC Proms sechs Mal
als Konzertsolist aufgetreten, zuletzt
in einer vom Fernsehen übertragenen
Aufführung von Elgars Cellokonzert am
Eröffnungsabend der Proms 2009 mit dem
BBC Symphony Orchestra unter Jiří Bělohlávek.
Auslandsverpflichtungen haben ihn mit dem
Nederlands Philharmonisch Orkest unter Yakov
Kreizberg im Concertgebouw Amsterdam,
dem Melbourne Symphony Orchestra und
Queensland Orchestra, l’Orchestra Sinfonica
Nazionale della RAI Turin und Aarhus
Symfoniorkester zusammengeführt. Er hat mit
dem BBC Philharmonic Italien und Prag und
mit dem BBC Scottish Symphony Orchestra
China und Fernost besucht. Als engagierter
Kammermusiker gehört er seit 1997 dem

Martinů die fröhlichen Variationen über ein
Thema von Rossini H 290, die er Gregor
Piatigorsky widmete, den er während seiner
Lehrtätigkeit in Tanglewood kennengelernt
hatte und der am 1. Mai 1943 in New York
die Uraufführung gab. Das Thema, ein
Allegro moderato in D-Dur, ist das Gebet
“Dal tuo stellato soglio” aus dem dritten
Akt von Rossinis Oper Mosè in Egitto. Nach
einer kurzen, imposanten Klaviereinleitung
lässt Martinů seine Ironie walten, wenn der
Cellist zeigen muss, was er kann, und erst
in der dritten Variation ein wenig lyrische
Entlastung zu erwarten hat. Nach einer
sprühenden letzten Variation kehrt das
Thema fast als Parodie zurück.

Variationen über ein slowakisches Thema
H 378
Die Variationen über ein slowakisches Thema
H 378 gehören zu einer Anzahl von Werken,
die Martinů schrieb, als er bereits unheilbar
an Magenkrebs erkrankt war und sich bei
Paul Sacher und seiner Frau auf Schönenberg
im schweizerischen Pratteln aufhielt. Er
komponierte sie am 12. März 1959, nur fünf
Monate vor seinem Tod, und die Uraufführung
gaben Saša (Alexander) Večtomov und Vladimír
Topinka am 17. Oktober in Prag. Das Thema in
f-Moll ist die Melodie von “Keď bych já veděla”
(Wenn ich gewusst hätte), Nr. 335 in Viliam

15

er mit der Britten Sinfonia, dem BBC National
Orchestra of Wales und dem BBC Symphony
Orchestra zusammen und tritt daneben
als Duopartner zahlreicher hervorragender
Musiker auf. Seine Diskographie umfasst
Einspielungen von Alexander Goehrs
Symmetry Disorders Reach, einem Zyklus
von fünfzehn Stücken für Soloklavier, sowie
von Thomas Adès’ Liederzyklus The Lover in
Winter mit dem Countertenor Robin Blaze.
Seine Kompositionen sind vom London
Symphony Orchestra, vom BBC National
Orchestra of Wales, dem English Chamber
Orchestra, Cincinnati Chamber Orchestra, Nash
Ensemble, Music Theatre Wales sowie den
Belcea- und Petersen-Streichquartetten in
Auftrag gegeben, aufgeführt und auf Tonträger
eingespielt worden. Huw Watkins ist Professor
für Komposition am Royal College of Music und
bekleidet den Posten des Jerwood Associate
Composer am Music Theatre Wales.

Nash Ensemble an. Für Chandos hat er die
Cellokonzerte von Tobias Picker und Cyril Scott
sowie Reflections on a Scottish Folk Song von
Sir Richard Rodney Bennett aufgenommen.
Nach seinem unangefochtenen Erfolg bei der
Leeds Conductors’ Competition 2002 hat Paul
Watkins sich auch als Dirigent durchgesetzt.
2009 übernahm er die musikalische Leitung
des English Chamber Orchestra und wurde
Hauptgastdirigent des Ulster Orchestra.

Heute als Interpret zeitgenössischer Musik und
von Werken des zwanzigsten Jahrhunderts
hoch angesehen, studierte Huw Watkins
Klavier an der Chetham’s School of Music und
Komposition an der Universität Cambridge
sowie am Royal College of Music in London.
Er hat Kompositionen von Alexander Goehr,
Sir Peter Maxwell Davies, Mark-Anthony
Turnage, Michael Zev Gordon und John
Woolrich uraufgeführt. Regelmäßig arbeitet

©
 N

in
a

La
rg

e

Paul Watkins

H
an

ya
 C

h
la

la

Huw Watkins

18

Roussel à Paris. Il y fut immergé dans une
vie artistique musicale plus riche encore,
découvrant les conceptions nouvelles de
compositeurs français tels ceux du Groupe
des Six, mais aussi d’Igor Stravinsky et
d’autres émigrés, ainsi que d’importantes
figures de la littérature, de la peinture et de
divers mouvements artistiques. Il y trouva
également une colonie artistique tchèque
florissante dont les peintres Jan Zrzavý
et Rudolf Kundera, l’écrivain Jiři Mucha
(fils d’Alfons), le chanteur Otakar Kraus, le
pianiste Rudolf Firkušný et, plus tard, le
jeune compositeur Vítězslava Kaprálová. Il y
demeura jusqu’à ce que l’occupation nazie
l’oblige à partir pour l’Amérique en 1941.

À Paris son activité de composition se
développa et sa renommée grandit suite au
succès de son Quatuor à cordes no 2,
H 150, en 1925. La Sonate pour violoncelle
no 1, H 277, fut achevée en mai 1939 et dédiée
à Pierre Fournier. Une année plus tard, le
19 mai 1940, Fournier créa l’œuvre à Paris
avec Rudolf Firkušný lors d’un concert de
la Société des Concerts du Conservatoire,
le dernier qui réunit le cercle des amis de
l’art avant qu’ils se dispersent devant la

Martinů:
Sonates et Variations pour violoncelle et piano

Comme il l’avait fait dans deux concertos,
un concertino et une Sonata da Camera
avec orchestre, Bohuslav Martinů réserva
également une place de choix au violoncelle
en tant qu’instrument soliste avec piano dans
trois sonates et deux recueils de variations,
ainsi que dans quatre recueils plus anciens
de pièces brèves, écrits en 1931. Dans la
plupart des cas, ces œuvres étaient dédiées
à des violoncellistes éminents, notamment
Maurits Frank, Pierre Fournier, Karel Košťál,
Frank Rybka et Gregor Piatigorsky, qui
contribuèrent beaucoup à assurer leur
prompte popularité dans le répertoire du
violoncelle du vingtième siècle; la plupart de
ces œuvres ont désormais acquis une place
établie chez les solistes actuels.

Sonate pour violoncelle no 1, H 277
Après des études peu brillantes à Prague,
mais enrichi de ses expériences de la vie
artistique de la ville, de temps en temps
comme second violon de l’Orchestre
philharmonique tchèque sous la direction du
grand Václav Talich, Martinů obtint, en 1923,
une bourse pour étudier en qualité de mature
student (étudiant “senior”) auprès d’Albert

19

excentrique et qui serait extrêmement
dangereuse aujourd’hui! En juillet 1941, il
commença à travailler à son Concerto da
Camera, H 285 pour violon et orchestre. À
l’exception de deux courtes pièces pour piano,
la seule autre œuvre datant de cette année
est la Sonate pour violoncelle no 2, H 286,
écrite à Jamaica, Long Island, en novembre et
décembre. Elle naquit de son amitié avec un
autre musicien tchèque vivant déjà à New
York, Frank Rybka, qui y habitait depuis 1912,
mais avait été l’élève de Janáček à Brno.
C’est par Rybka que les Martinů trouvèrent
leur premier appartement en Amérique, dans
Jamaica Estate, et Martinů dédia l’œuvre
à son ami. La création de la Sonate pour
violoncelle no 2, par Lucien Laporte et Elly
Bontempo, eut lieu à New York le 18 mars
1942.

Si la première sonate contient des
échos des derniers jours troublés à Paris, la
deuxième nous montre Martinů s’intéressant
de nouveau aux formes classiques et
tentant d’offrir un meilleur visage à son
nouveau monde. Le premier mouvement
s’ouvre avec une grande force rythmique,
sa musique saccadée, énergique et
déclamatoire se développant rapidement;
ensuite Martinů place une seconde section
plus délicate. Dans le deuxième mouvement,
une introduction méditative au piano est

progression des Allemands. Le sentiment
d’insécurité et les nuages sombre de la
guerre transparaissent dans les deux
premiers mouvements, mais avec moins
d’intensité que dans le Double Concerto,
H 271 pour cordes, piano et timbales; le
premier mouvement est souvent perturbé,
férocement dramatique et rythmiquement
irrégulier, tandis que le deuxième est pénétré
d’une passion douloureuse, couplée à
des moments de nostalgie profonde. La
dynamique de l’énergique mouvement final,
par contraste, est animée par les rythmes
mécaniques de Martinů. Plus tard, évoquant
l’atmosphère de la création de l’œuvre,
Martinů déclara:

Elle apparut comme une dernière

salutation, un rayon de lumière venant d’un

monde meilleur (c’est l’opinion d’autres

personnes, non la mienne). Pendant

plusieurs minutes nous avons perçu ce

que la musique pouvait nous apporter et

avons oublié la réalité.

Sonate pour violoncelle no 2, H 286
Martinů arriva à New York le 31 mars 1941;
il trouva ses premiers jours là-bas très
déprimants et la composition pénible. Afin
d’être seul avec ses pensées, il prit l’habitude
de flâner la nuit en solitaire – chose que ses
nouveaux voisins américains trouvaient

20

H 309 de Martinů en 1945 avec le National
Symphony Orchestra à Washington. La
sonate fut créée à Prague le 20 octobre 1955
par František Smetana et Jiří Hubička. Elle a
des accents fortement tchèques, reflétant
le désir toujours plus ardent du compositeur,
au fil des ans, de retourner dans son pays
natal – souhait qui malheureusement ne
fut jamais réalisé, son retour tant espéré
lui ayant d’abord été refusé par les Nazis,
puis par les Communistes. L’œuvre est
d’une approche plus facile que les deux
premières sonates, ce qui incita davantage
de violoncellistes à l’ajouter à leur répertoire.
Des échos d’éléments de mélodies
folkloriques bohémiennes sont présents et il
y a dans le premier mouvement une sérénité
et une légèreté que l’on ne retrouve pas
dans les sonates précédentes. L’Andante,
avec une touche de référence à Janáček, est
d’un lyrisme agréable, se développant en
un paroxysme central bientôt résolu, tandis
que le mouvement conclusif reflète le sens
de l’humour et les expériences d’enfance
du compositeur qui jouait du violon lors des
événements de la vie villageoise.

Variations sur un thème de Rossini, H 290
En octobre 1942, moins d’un an après avoir
terminé la Deuxième Sonate, Martinů écrivit
les Variations sur un thème de Rossini, H 290,

couverte par une ligne lente et lyrique
au violoncelle qui chante sa mélodie du
plus profond de son âme avec passion
et nostalgie. Martinů conclut l’œuvre en
déclenchant un de ses schémas mécaniques
caractéristiques, imprimant à la musique une
dynamique se poursuivant au piano, même
quand le violoncelle modère son allure pour
dessiner une ligne lyrique contrastante.
Une section centrale de rythmes irréguliers
caractéristiques accentue ce contraste avant
que ne réapparaisse la musique du début. Les
rythmes puissamment heurtés évoquent les
danses paysannes bohémiennes, la nostalgie
du compositeur toujours présente. Une brève
Cadence au violoncelle interrompt ce flux
avant que l’Allegro commodo introductif ne
réapparaisse une fois encore, pour clôturer
ce finale énergique.

Sonate pour violoncelle no 3, H 340
La Sonate pour violoncelle no 3, H 340 ne
suivit qu’après la guerre; elle fut écrite
entre le 10 septembre et le 5 octobre
1952, alors que Martinů était rentré en
Europe et séjournait dans la demeure de
son épouse française à Vieux-Moulin. Il la
dédia à la mémoire de son ami Hans Kindler,
violoncelliste de souche néerlandaise qui
avait fait carrière comme chef d’orchestre
en Amérique et avait créé Thunderbolt P-47,

21

est teinté ici de sentiments intenses pour la
musique de sa patrie.

© 2010 Graham Melville-Mason
Traduction: Marie-Françoise de Meeûs

Paul Watkins est l’un des violoncellistes
les plus réputés de Grande-Bretagne; il se
produit régulièrement avec les plus grands
orchestres du pays. Il a joué six fois en
soliste dans différents concertos lors des
BBC Proms, et tout récemment lors d’une
exécution télévisée du Concerto pour
violoncelle d’Elgar à la First Night of the
Proms avec le BBC Symphony Orchestra
sous la direction de Jiří Bělohlávek. À
l’étranger, il s’est produit avec le Nederlands
Philharmonisch Orkest sous la direction
de Yakov Kreizberg au Concertgebouw,
avec le Melbourne Symphony Orchestra
et le Queensland Orchestra, l’Orchestra
Sinfonica Nazionale della RAI à Turin, et le
Aarhus Symfoniorkester. Il a joué à Prague
et à différents endroits en Italie avec le BBC
Philharmonic et a fait des tournées en Chine
et en Extrême-Orient avec le BBC Scottish
Symphony Orchestra. Paul Watkins est
un musicien de chambre de qualité; il est
membre du Nash Ensemble depuis 1997. Dans
sa discographie figurent, pour Chandos, les
concertos pour violoncelle de Tobias Picker

pièce enjouée dédiée à Gregor Piatigorsky
qu’il avait rencontré alors qu’il enseignait à
Tanglewood et qui créa l’œuvre à New York le
1 mai 1943. Le thème, un Allegro moderato en
ré, est la prière, “Dal tuo stellato soglio”, de
l’Acte III de l’opéra de Rossini Mosè in Egitto.
Après une courte et imposante introduction
au piano, Martinů poursuit avec humour,
mettant le violoncelliste à l’épreuve et ne
lui offrant une petite respiration lyrique
que dans la troisième variation. Après une
variation finale à l’allure vive, le thème est
repris, presque comme une parodie.

Variations sur un thème slovaque, H 378
Il s’agit d’une des œuvres que Martinů
composa en phase terminale du cancer de
l’estomac qui allait l’emporter, alors qu’il
séjournait avec Paul Sacher et son épouse à
Schönenberg à Pratteln en Suisse. Il l’écrivit
le 12 mars 1959, cinq mois exactement avant
son décès, et la création eut lieu à Prague le
17 octobre, avec Saša (Alexander) Večtomov
et Vladimír Topinka. Le thème, en fa mineur,
est la mélodie de “Ked’ bych já veděla”
(Si j’avais su), no 335 du recueil de 1000
mélodies folkloriques slovaques de Viliam
Figuš-Bystrý, et il est suivi de cinq variations
dont la troisième est particulièrement
poignante. Par contraste avec l’humour des
variations de Rossini, tout accent de gaieté

22

Il travaille régulièrement avec le Britten
Sinfonia, le BBC National Orchestra of Wales
et le BBC Symphony Orchestra, et se produit
aussi en duo avec de nombreux musiciens
de qualité. Sa discographie comprend des
enregistrements de Symmetry Disorders Reach
d’Alexander Goehr, cycle de quinze pièces
pour piano solo, et du cycle de mélodies de
Thomas Adès The Lover in Winter avec Robin
Blaze, haute-contre. Ses compositions ont été
commandées, exécutées et enregistrées par le
London Symphony Orchestra, le BBC National
Orchestra of Wales, le English Chamber
Orchestra, le Cincinnati Chamber Orchestra,
le Nash Ensemble, le Music Theatre Wales et
les quatuors à cordes Belcea et Petersen. Huw
Watkins est professeur de composition au
Royal College of Music et Jerwood Associate
Composer au Music Theatre Wales.

et Cyril Scott et Reflections on a Scottish
Folk Song de Sir Richard Rodney Bennett.
Après ses débuts au Leeds Conductors’
Competition en 2002, lors duquel le jury
lui décerna unanimement le premier prix,
Paul Watkins est aussi devenu un chef très
apprécié. En 2009, il est entré en fonction
comme directeur musical de l’English
Chamber Orchestra et principal chef invité
de l’Ulster Orchestra.

Très apprécié comme interprète de musique
contemporaine et de musique du vingtième
siècle, Huw Watkins a étudié le piano à la
Chetham’s School of Music et la composition
à la Cambridge University et au Royal College
of Music. Il a créé des œuvres d’Alexander
Goehr, Sir Peter Maxwell Davies, Mark-Anthony
Turnage, Michael Zev Gordon et John Woolrich.

23

You can now purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms on
the Chandos website or contact the Finance Director, Chandos Records Ltd, direct at the address below
or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester, Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

Recording producer Rachel Smith
Sound engineer Jonathan Cooper
Assistant engineer Paul Quilter
Editor Rachel Smith
A & R administrator Mary McCarthy
Recording venue Potton Hall, Dunwich, Suffolk; 1 –3 October 2009
Front cover ‘Drop of water on metal board’, photograph by Yuji Sakai © Getty Images
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
Copyright Heugel & Cie (Cello Sonata No. 1), Bärenreiter-Verlag, Kassel (Variations on a Slovak
Theme), Associated Music Publishers, Inc. (Cello Sonata No. 2), Hawkes & Son (London) Ltd
(Variations on a Theme of Rossini), Editio Bärenreiter, Prague (Cello Sonata No. 3)
P 2010 Chandos Records Ltd
© 2010 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

Chandos 24-bit recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of 24-bit
recording. 24-bit has a dynamic range that is up to 48 dB greater and up to 256 times the resolution of
standard 16-bit recordings. These improvements now let you the listener enjoy more of the natural clarity and
ambience of the ‘Chandos sound’.

