

includes WORLD PREMIÈRE RECORDINGS

GRAND
PIANO

SATIE

COMPLETE PIANO WORKS • 1
NEW SALABERT EDITION

NICOLAS HORVATH

ERIK SATIE (1866-1925)
COMPLETE PIANO WORKS • 1
NEW SALABERT EDITION

NICOLAS HORVATH, *Piano*

Catalogue number: GP761
Recording Date: 9 December 2014
Recording Venue: Villa Bossi, Bodio, Italy
Publishers: Durand/Salabert/Eschig 2016 Edition
Piano: Cosima Wagner's Erard, model 55613, year 1881
Producer and Editor: Alexis Guerbias (Les Rouages)
Engineer: Ermanno De Stefani
Booklet Notes: Robert Orledge
French translation by Nicolas Horvath *
Artist photographs: Laszlo Horvath
Composer portrait: *Satie dans une Ogive* ©Priv. Coll. Pct. Archives Erik Satie
Cover Art: Sigrid Osa

* French booklet available from GrandPianoRecords.com

The artist would like to extend his sincere thanks to Ornella Volta
and the Fondation Erik Satie (Erik Satie Foundation).

1	ALLEGRO (1884) **	00:29
2	VALSE~BALLET (1885)	01:59
3	FANTASIE~VALSE (1885-7?)	02:17
4	1^{er} QUATUOR *	01:04
5	2^{ème} QUATUOR *	00:33
	OGIVE (1886)	07:27
6	Ogive I	01:42
7	Ogive II **	02:22
8	Ogive III	01:39
9	Ogive IV	01:44
	TROIS SARABANDES (1887) **	14:23
10	Sarabande 1	04:35
11	Sarabande 2	04:04
12	Sarabande 3	05:44
	TROIS GYMNOPÉDIES (1888)	11:04
13	1 ^{er} Gymnopédie	04:17
14	2 ^{ème} Gymnopédie	03:32
15	3 ^{ème} Gymnopédie	03:15
16	GNOSSIENNE [NO.5] (1889) **	03:28
17	CHANSON HONGROISE (1889) **	00:35

*

WORLD PREMIÈRE RECORDING

**

WORLD PREMIÈRE RECORDING

OF REVISED EDITION BY R. ORLEDGE
(EDITIONS SALABERT, 2016)

	TROIS GNOSSIENNES (1893)	09:09
18	1 ^{er} Gnosienne	04:55
19	2 ^{ème} Gnossienne	02:19
20	3 ^{ème} Gnossienne	02:55
21	PIÈCE SANS TITRE, 1891 [PREMIÈRE PENSÉE ROSE + CROIX] **	00:53
22	[GNOSSIENNE NO.4] (1891)	02:04
23	LEÏT-MOTIV DU « PANTHÉE » (1891)	00:54
	SONNERIES DE LA ROSE+CROIX (1891)	11:53
24	Air de l'Ordre	04:04
25	Air du Grand Maître **	05:03
26	Air du Grand Prieur	02:46
27	GNOSSIENNE 7 DANS LE PREMIER ACTE DU «FILS DES ÉTOILES» (1891) **	04:15

* **WORLD PREMIÈRE RECORDING** **TOTAL TIME: 73:25**

** **WORLD PREMIÈRE RECORDING**

OF REVISED EDITION BY R. ORLEDGE
(EDITIONS SALABERT, 2016)

ERIK SATIE (1866 – 1925)
COMPLETE PIANO WORKS • 1
NEW SALABERT EDITION

ABOUT NICOLAS HORVATH AND THE NEW SALABERT EDITION OF SATIE'S 'OEUVRES POUR PIANO'

The internationally renowned French pianist, Nicolas Horvath, approached me (as a Satie scholar) about recording Satie's Complete Piano Music in 2014. After I had heard his phenomenal performances of Philip Glass's music, as well as his amazing virtuosity and sensitive interpretations of Liszt, Chopin and others, I realised that his quest for new approaches to both the Classics and modern music would make him an ideal interpreter of the ground-breaking music of Erik Satie. So I agreed to act as his artistic advisor, and when the commission to edit all of Satie's piano music subsequently came from Salabert (Milan), it provided me with a golden opportunity to revisit all of these wonderful works and sort out the many errors that had accumulated and been perpetuated over the years (some due to Satie and his somewhat erratic proof-reading – as in the *2e Sarabande* in particular). As this was one of the pieces that brought Satie sudden fame in 1911 when Maurice Ravel introduced it to the Parisian musical elite in a concert of the Société Musicale Indépendante at the Salle Gaveau, the need for an authentic recording seemed even more obvious.

I also had long discussions with Nicolas about what constituted 'all' of Satie's music for piano. Should we include song accompaniments? Should we include music that may have been written for harmonium (like *uspu*)? Should we include the piano duets in a double recording? Should we include popular songs for which the text and vocal part are either wordless or missing (as in *Imperial Oxford*)? Should we include two early pieces marked as 'String quartets' even though they are obviously conceived both for and at the keyboard? For one never knows quite

how much Satie is intending to confuse (or amuse) his audience in his occasional programme notes, or when he is being completely serious in his directions – which is less often than we might imagine. These discussions also helped me make my decisions for the new and entirely revised Salabert Edition, due to be published in 2016, and it seemed to me to be in the best interests of Satie (which is what we should all be working towards) if I passed on my corrections and conclusions to Nicolas.

In the end, we decided just to take the music written for solo keyboard, treating the duets as a separate genre. We included Satie's own reductions of his ballets (like *Mercure* and *Relâche*) but not his song accompaniments, or pieces published earlier by Robert Caby that had turned out not to be by Satie at all (like the *Rêverie du pauvre* (MC 399) that was a transposition of the accompaniment to Massenet's song 'Les enfants' made for a parody version (as 'Les éléphants') by Vincent Hyspa around 1900). Then only complete pieces titled by Satie were included, though I decided to include some first versions of pieces that were complete, identifiable and of special interest, and which were simply superseded by Satie's later visions of them (as in the first versions of 'Le Golf' and 'Le Tennis' in *Sports et divertissements*). However, it was sometimes difficult to decide when pieces were short rather than incomplete, so, for instance, the piece that Caby published as an 'Air' in 1968 has been included as a 'Pièce sans titre' of 1914, whereas *Bévue indiscrete* and *Le vizir autrichien* (both fancifully titled by Satie) have not, because they are simply incomplete minuet-like sketches for what became the more substantial piece titled *Profondeur* around 1909 (which, naturally, is included, even though Satie chose not to publish it during his lifetime). So, in reality, one would have to get Satie back from beyond the grave to decide precisely what went into a 'complete' edition of his piano music. He might well then say 'only what I chose to publish during my career', but that would then deprive us of most of the *Rose+Croix* music (published posthumously by Darius Milhaud). So the problems are never-ending and only capable of individual solutions, of which the present recording constitutes one.

This cycle also contains music that even Satie enthusiasts may not know exists, like what I believe to be the first two movements of the *Petite Sonate* that Satie wrote for Vincent d'Indy at the Schola Cantorum as part of his 'Ille Cours' in 1908-9, and which d'Indy praised (rather to Satie's surprise, I suspect). *Profondeur*, a sort of minuet, may perhaps have been intended as the third movement of this sonata, so the three movements are presented together in this recording. There are various other Schola exercises included to give examples of other things that Satie was working on; some piano reductions of popular songs (when Satie made them himself); some extra trial versions of *Préludes flasques* and *Enfantines* (when they seem to be of equal merit to the pieces Satie chose to publish), and Satie's piano solo versions of the first two movements of *La Belle excentrique* (because they contain important differences from the better known piano duet versions). In retrospect, I have also included two reconstructions of later pieces that Satie intended to complete: *La mer est pleine d'eau: c'est à n'y rien comprendre* for its wonderful title as much as for its content; and the cellular *7e Nocturne*, as Satie planned to write seven of these pieces in 1919 and this is the only real contender for the title and forms a gentle coda to the set in the same key and spirit as it began.

Thus, there is much to discover and to reappraise alongside familiar favourites like the *Gymnopédies* and *Gnossiennes*. This will become apparent with some of the speeds adopted, about which Satie was sometimes rather vague. All the *Rose+Croix* music is marked 'Slow' or 'Very slow', and pieces like the *Gymnopédies* have had this lethargy applied to each crotchet or quarter note, when Satie surely meant the slow pulse to apply to each complete bar. He chided the conductor Roger Désormière in 1923 for not putting accents on the second beat chords in each bar and thus making them sound sluggish, and his first version of the *1ere Sarabande* had a metronome mark of crotchet/quarter note = 104. Even though Satie later lowered this to crotchet = 84, the *Sarabandes* are often (and erroneously) played more slowly. Musicality has to be the guiding factor here, and anything that sounds like a dirge, or ignores the conceptual spirit of the music, is not as Satie intended it.

SATIE'S GENIUS AND HIS RELEVANCE FOR THE PRESENT DAY

Erik Satie (1866-1925) was indisputably a genius and John Cage regarded him as 'indispensable' to any modern musician. However, these concepts require some explanation. In the first place, Satie's unhappy years at the Paris Conservatoire (1879-86) – which he was probably made to attend by his stepmother, Eugénie, a budding salon composer with social aspirations – convinced him to reject Romantic expressiveness, directional music leading to grand climaxes, and all forms of emotional excess. So whilst Satie performed works like Chopin Ballades and Mendelssohn Concertos in his examinations, he was already more concerned with his future identity, and came to reject virtuosity and anything traditional in his own music. It is true that there are odd signs of Chopin in very early works like the *Valse-ballet* and *Fantaisie-valse* of c.1886, which were his only attempts at conventional, appealing 'salon' music. However, if his piano pieces are difficult to perform well, their problems are rarely technical, and they only become 'showy' as a joke (when Satie mimics the repetitive end of Beethoven's Eighth Symphony in 'De Podophthalma'), or parodies academic sonata form (in 'D'Holothurie', also from the celebrated *Embryons desséchés* [*Dried Up Embryos*] of 1913).

Another factor in the equation is that although Satie had a gift for memorable melody and harmony, as well as an excellent ear, his friend and collaborator, the Spanish poet, J.P. Contamine de Latour (1867-1926) recalled in his memoirs that in the 1890s, Satie 'was in the position of a man who knows only thirteen letters of the alphabet, and decides to create a new literature using only these, rather than admit his own insufficiency. For sheer bravado, it was unparalleled at the time, but he made it a point of honour to succeed with his system'. [Il était dans la situation d'un homme qui ne connaîtrait que treize lettres de l'alphabet et déciderait de créer une littérature nouvelle avec ces seuls moyens, plutôt d'avouer sa pauvreté. Comme audace on n'avait pas encore trouvé mieux, mais il tenait à l'honneur de réussir avec son système.] Indeed he only remedied the technical

side during his voluntary contrapuntal, compositional, and analytical studies with Albert Roussel, Vincent d'Indy and others at the Schola Cantorum between 1905 and 1912. During this period he (typically) invented the 'new fugue' with its deliberate simplicity (as in *En habit de cheval*). And after it his approach became more linear, and even sparser than before – notably in the 60 or so 'humoristic' piano pieces he composed between 1912 and 1915, of which the best known are the *Sports et divertissements*.

Thus, in his early *Rose+Croix* music the ever-inventive and innovation-seeking Satie took the spirit, but not the letter, of medieval plainsong as the basis for pieces like the four *Ogives* (?1886), which use slow chordal chains, with contrasts of texture and dynamics as a means of both expansion and formal balance. But within this hieratic formula, Satie was always experimenting and inventing new organizational systems – as in the *Fête donnée par des Chevaliers Normands* with its thirteen overlapping harmonic cells divided into melodic categories, or the bi-partite *Prélude du Nazaréen* (also 1892), in which he perfected his concept of what Patrick Gowers has described as musical 'punctuation form'. Here the complex, cellular music acts as the prose, with the punctuation provided by a series of recurring cadence figures acting as commas, and as full stops when two of them occur together. These have their own distinctive rhythms and more sensuous harmonies to distinguish them from the surrounding musical literature.

In 1917, during the composition of '*The Death of Socrates*' [*Mort de Socrate*], Satie reflected on his career as a professional composer in a revealing article called 'Subject matter (Idea) and Craftsmanship (Construction)' [*La Matière (Idée) et la Main d'Oeuvre (Couture)*]. At its heart are these two statements:

'A melody does not imply *its harmony*, any more than a landscape implies *its colour*. The harmonic potential of a melody is infinite...Do not forget that the melody is the Idea, the outline; as much as it is the form and the subject matter of a work. The harmony is an illumination, an exhibition of the object, its reflection'. ¹

'If there is form and a new style of writing, there is a new craft....The Idea can do without Art. Let us mistrust Art: it is often nothing but virtuosity'. ²

¹ [Une mélodie n'a pas *son harmonie*, pas plus qu'un paysage n'a *sa couleur*. La situation harmonique d'une mélodie est infinie.....N'oubliez pas que la mélodie est l'Idée, le contour, ainsi qu'elle est la forme & la matière d'une oeuvre. L'harmonie, elle, est un éclairage, une exposition de l'objet, son reflet.]

²[S'il y a forme & écriture nouvelle, il y a métier nouveau...L'Idée peut se passer de l'Art. Méfions-nous de l'Art: il n'est souvent que de la Virtuosité.]

So, for Satie, the Idea was central, both as a melodic initiator of compositions, and as something that could transcend what was normally regarded as high art. By 1917, Satie had achieved the technical expertise necessary to achieve this high and sophisticated art (even if his orchestration was, in reality, closer to instrumentation), but he chose to remain with simplicity, clarity, precision, elegance and economy, which he regarded as quintessentially French traits. However, he principally regarded himself as Parisian, so the elements of sophistication, surprise and chic also come into the equation, and provided his main contribution to the fashionable world of the 1920s as 'godfather' to Les Six and the embodiment of the 'esprit nouveau'.

So one can truthfully say that Satie's genius came from his being a man of Ideas, both in the way that he approached each work, and in the prevalent concept of the Idea itself. He was no intellectual, but few composers can claim to have invented something absolutely original which then influenced others. With Satie such iconoclastic ideas abound, and they had a marked effect on the aesthetic of John Cage and his contemporaries once they became internationally known after World War II. And they mostly arose within his piano music. Thus, underneath the surface of the slow, haunting *Gymnopédies* lies the concept of a music that is divorced from its implied source of inspiration – here celebratory dances by nude Spartan boys. This divorce is compounded by the apocalyptic, prefacing quotation from Contamine de Latour's *Les Antiques*, in which 'shadows of a raging torrent rushed in waves of gold over the polished flagstones'. [Oblique et coupant l'ombre en torrent éclatant/ Ruisselait en flots d'or sur la dalle polie] Moreover, Satie viewed these sets of pieces in an architectural manner, like walking round a sculpture and viewing it from different angles. If one side looked good, then the whole creation must be good in itself.

This spatial concept of music as architecture or mere scenic backcloth to an utterly divorced text appears even more clearly in Satie's early theatrical works, like *Le Fils des étoiles* or the weird 'Christian' ballet *uspuđ*, whose other claim to fame is its text entirely in lower case letters, long before e.e. cummings. Only very occasionally does Satie remember the theatrical stage in his early works. At the end of his *Prélude à La Porte héroïque du ciel* (1894), he indicates the rise of the curtain and a small musical extension into the first moments of the opening scene. Satie liked this piece so much that he dedicated it to himself! But it still has nothing one could justifiably relate to Jules Bois' effusive and mystical text.

Then, in the previous year (1893), Satie was vexed by the ups and downs of his tempestuous (and only) affair with the artist Suzanne Valadon (1867-1938). He expressed this in two original ways. In the *Danses Gothiques*, he composed a huge chunk of cellular music to preserve the 'calm and tranquillity of his soul', which he then divided up arbitrarily into nine separate dances with elaborate religious titles. Sometimes a new dance will start in the middle of a motif, so titles and music are clearly unrelated.

Then Satie wrote an extraordinary, internally repetitive piece called *Vexations*, which began with a (very necessary) period of silent meditation before the whole piece was repeated 840 times. Besides having many connections with the Lucas summation series (1, 3, 4, 7, 11 etc, right up to 840 – the sum of the first twelve numbers up to 322), its theme features 11 of the 12 semitones that make up the chromatic scale. So it is essentially the first piece of organised total chromaticism, as well as being quasi-serial with a hexachordal subdivision, as later favoured by Anton Webern. At the same time, the theme has associations with the keys of E flat, C and F-sharp minor and with E major in its last five notes. The tiny song 'Bonjour Biqui, Bonjour!' which Satie composed for Suzanne as an Easter gift on 2 April 1893, uses chords 1 and 13 from the *Vexations* sequence, so *Vexations* begins where the song leaves off. Thus they clearly belong together, and if we remember that 'Vexations' was

the subtitle of the *Coelum Philosophorum* by the 16th-century Swiss alchemist, Paracelsus, we can begin to see that most pieces by Satie have hidden depths and mysteries if you know where to look for them, and why John Cage attached so much importance to a strangely chromatic piece that, in itself, lasts less than a minute and is also repetitive in itself. Satie's fascination with medieval history, magic and alchemy means that he would surely have known about this connection.

Then we find Satie inventing another Cageian stand-by, the prepared piano, by placing sheets of tissue paper between the hammers and the strings at the premiere of *Le Piège de Meduse* in 1914. Then comes 'furnishing music' in 1917, the forerunner of muzak, or music not meant to be listened to; the new approach to 'initial choreography' that he proposed to André Derain and Léonide Massine in 1922 (with the music being added later to fit this); leading to the first synchronized score to a silent film with René Clair's *Entr'acte* in 1924 (published as *Cinéma*). Apollinaire coined the term 'sur-réalisme' to apply to Satie's *Parade*, and it goes without saying that 'minimalism' in modern music stemmed from his repetitive pieces with the occasional surprise, as in 'Aubade' from the *Avant-dernières pensées* (1915), which began life as a one-chord serenade, or 'strange rumour' [étrange rumeur] dedicated to Paul Dukas.

Sometimes with Satie, the Idea behind a work can appear more significant than the music it generated, but that is generally because its full implications have not been taken into consideration. If we imagine that the 21 tiny *Sports et divertissements* are just for entertainment and diversion, then we have to remember that their combination of music, prose poems and Cubist pictures in a mini-*gesamtkunstwerk* with Japanese haiku-like tendencies was remarkable for its time. For, more than any other contemporary composer, Satie sought to demolish the barriers between the arts and to look at music afresh as a vital part in the interaction between the various levels of aesthetic experience; as a contribution towards a larger, and always thoroughly modern,

whole. He might be described as the first cross-cultural artist whose quest to publicise and radicalise his latest compositions led him to end up working to commission with elite names like Picasso, Braque, Cocteau, Derain, Diaghilev, Massine, Rolf de Maré and Brancusi in the post-war years. Despite being vilified by many after his death, Satie's enduring success can be seen in the survival of his influence into the 21st century as a living spirit, even as a blueprint for future iconoclasm, in composers as diverse as Virgil Thomson, Steve Reich, Morton Feldman, Howard Skempton, Christopher Hobbs and Harrison Birtwistle, to cite but a few.

ABOUT THIS RECORDING

In his quest to make this landmark recording as authentic as possible, Nicolas Horvath has recorded the music with the piano sound that Satie would have known and composed for during his career. Thus the pieces up to 1897 are recorded on an 1881 Erard (which once belonged to Cosima Wagner). When Satie asked Picasso to design the programme/poster for the Festival of his works in June 1920, he specifically got him to include 'Piano Erard' at the bottom, which implies that this was his instrument by choice.

The earliest works (1884-90)

Allegro (1884)

After the death of his mother in 1872, Satie was sent to live with his paternal grandparents in Honfleur (Normandy), only returning to Paris in 1878 after his grandmother, Eulalie, drowned in a swimming accident. His first known composition, signed 'Honfleur. 9 September 1884' must have been written on a return visit there, but is actually only an arrangement of the refrain from the popular romance 'Ma Normandie' published by Frédéric Barat in 1850. Otherwise all Satie's works were composed in Paris.

Valse~ballet (Op. 62) and Fantaisie~valse (?1885-7)

Published in the journal *La musique des familles* in March and July 1887, these two light salon pieces may have been written to please his stepmother, Eugénie Barnetche, who held musical gatherings in the Satie apartment in the boulevard de Magenta and was also a prolific salon composer herself. The 'Op. 62' on what was Satie's Op. 1 was almost certainly a joke at her expense, like the 'Op. 52' that appears on the song '*Chanson*' which Satie's father Alfred published in January 1888.

1^{er} et 2^{ème} Quatuor (?1886)

These are two of Satie's earliest attempts at genuine composition (as opposed to arrangements and salon music). Although they are titled '1er Quatuor' and '2e Quatuor', they look like chordal exercises for keyboard, and as No. 2 is in up to eight parts, it cannot literally be for string quartet.

[Quatre] Ogives (?1886)

As the manuscripts are lost, we only know that the *Ogives* existed sometime before they appeared in a small private edition in January 1889. They are sometimes dated to 1886 or 1887, and the reasoning behind this might be the inspiration of the dominating ogival windows in the church of St Laurent right next to Satie's father's music shop at 66 boulevard de Magenta (and the Gare de l'Est). However, an alternative account says that they were inspired by the Gothic architecture in Notre Dame Cathedral. Whichever version is true, the *Ogives* are again re-creating a bygone age.

Satie's material simply consists of plainsong-type themes in octaves divided into two halves, which are made into a complete piece by harmonizing them in two modal ways – the first in thundering, filled octaves, and the second in gentle chords, which are mostly the same, but tend to move as root position chords in contrary motion. The main element that varies in the *Ogives* is the lengths of their phrases, so their form might be said to be 'chronometric...a function of time and duration', as Alan Gillmor has observed. Thus from something simple came an advanced conception that was way ahead of its time.

Trois Sarabandes (September 1887)

The chains of parallel ninth chords which caused such a stir when Ravel premiered the *Second Sarabande* in 1911 may have come from the prelude to Chabrier's opera *Le Roi malgré lui*, which greatly impressed Satie when he saw it in May 1887. But he was already experimenting with more advanced chords, as well as barlessness in the earlier song 'Sylvie', so this is by no means certain. The *Second Sarabande* exists in several versions of slightly different lengths and dynamics, so this recording uses the version Satie told his publisher Jacques Lerolle was the final one in 1911, with its long-standing errors

now finally corrected. Unusually, the *Third Sarabande* is not a reflection of the other two, but a more fluid (even Chopinesque) construction that is perhaps more in line with the original designation of the *First Sarabande* as a 'Sarabande vive'.

Trois Gymnopédies (February-April 1888)

The story goes that when Satie left home in December 1887 to live his own Bohemian life in Montmartre, he introduced himself to Rodolphe Salis, the 'bonimenteur' of the Chat Noir cabaret, as 'Erik Satie, gymnopédiste', to suggest he had something intriguing and special to offer amongst a clientele already rich in Symbolists, Hydropathes and the like. And then he had to write pieces to justify his claim in the following months. Perhaps he got his title and his idea for the *Sarabandes* from the apocalyptic poem by his friend, the Spanish poet and actor, J. P. Contamine de Latour, several of whose poems he set to music in his early years. In *Les Antiques* – in the lines that originally prefaced the first edition of the *Gymnopédies* – we find 'atoms of amber, glistening in the firelight' joining 'their sarabande to the gymnopédie'. [Où les atomes d'ambre au feu se miroitant/ Mélaient leur sarabande à la gymnopédie.] Somewhat akin to the fall of the 'Damned... screaming and struggling in a dense, whirling confusion' in the extract from Latour's *La Perdition* which prefaced the *Sarabandes*. [les Maudits tombèrent/ Hurlant et se heurtant en un lourd tourbillon] Both quotations appear perverse as we listen to the slow, quiet and detached pieces themselves, which only share triple time and advanced, though largely non-progressive harmonies. But it is the haunting beauty of the floating melodies that have given the *Gymnopédies* their enduring popularity: an effortless distillation of a bygone classical age. Curiously, the rhythms in the *Gymnopédies* are more consistently typical of the sarabande (with the accent on the second beat of the bar) than are those of the *Sarabandes* themselves.

Première Gymnopédie Manuscript
© BnF

In *Le Chat Noir* journal on 24 November 1888, Satie advertised the *Third Gymnopédie* as 'one of the most beautiful [works] of the century'. [L'une des plus belles [oeuvres] du siècle] Despite the dating on the manuscript, it may have been the first one to be composed, as it was the first that Satie chose to publish privately, and the piece with which Debussy began his orchestration of the *Gymnopédies* in 1896. In the issue of *La Lanterne Japonaise* on 23 March 1889, Satie created a hilarious tribute from a *Femme Lengrenage* in *Précigny-les-Balayettes* who 'had suffered for 8 years from a polyp in the nose. After hearing your *Ogives* I felt much better', she wrote,

and 'four or five applications of your *Third Gymnopédie* cured me completely.'³ Satie was an expert in this jokey sort of publicity and through it he gained renown in contemporary Montmartre.

³[Depuis 8 ans, je souffrais d'un polype dans le nez... A l'audition de vos *Ogives*, un mieux sensible s'est manifesté dans mon état; quatre ou cinq applications de votre *Troisième Gymnopédie* m'ont radicalement guérie.]

Gnossienne [No. 5] (9 July 1889)

This was actually Satie's first *Gnossienne*, which gained its present number in its posthumous first publication in 1968. Its panpipe like melody, undulating decoratively above a guitar type accompaniment, was almost certainly inspired by the Romanian folk ensemble that Satie heard at the Exposition Universelle in Paris in 1889. On the reverse of the same manuscript page, Satie jotted down his own version of a tiny *Chanson hongroise*, which he may have intended to be repeated ad infinitum, like his later *Furnishing Music*.

Trois Gnossiennes (?1890-93)

These equally famous pieces, with their haunting modal scales and regular accompaniment rhythms, are again meant to be flexible rather than in any way like dirges. As all three first appeared in print in 1893, Satie's memory may have played him false when they were republished in 1911 with an '1890' dating. To make matters even more confusing, the facsimile of Satie's manuscript of what he later published as the '*2e Gnossienne*' appeared in 1893 as the '*6e Gnossienne*'.

Grossienne [No.5] Manuscript
© BnF

These were the first pieces to carry observations addressed to any pianist who might perform them, but by no means all of them relate to the music itself. Thus, in No. 3, 'Bury the sound' [Enfouissez le son] near the end does, but 'Alone, for a moment' [Seul, pendant un instant] does not. What has become known as *Grossienne* No. 4 is actually an untitled piece dated '22 January 1891'. The melody shows the same chromatic surprises and acciaccaturas as No. 1 but its wide-ranging, wave-like accompaniment is quite different. Like many of Satie's early pieces, its final chord comes as a complete surprise. Two days before this Satie composed a short march-like piece marked 'Modéré' [Pièce sans titre, 1891], which Robert Caby published in 1968 as Satie's *Première Pensée Rose+Croix*. Although its triplet rhythms show some similarities to those in the *Sonneries de la Rose+Croix*, it again has no title and there is no direct evidence that associates it with this spurious religious movement.

The Rose+Croix music (1891-95)

Leit-Motiv du « Panthée » (28 October [1891])

This is Satie's only surviving monodic composition. It looks as if it should be on trumpet, though as so often in Satie's early works, no instrument is specified. Sometime in 1890 Satie met the bizarre but charismatic Joséphin Péladan, the self-appointed leader (or Sâr) of the (bogus) Ordre de la Rose-Croix Catholique, du Temple et du Graal. Satie ignored his Wagner mania but was probably intrigued by his occultism and certainly attracted to Péladan's genius for publicity. So, between May 1891 and August 1892, Satie became the Order's official composer and chapel master, and it seems that one of his first tasks was to write a frontispiece for Péladan's effusive and opinionated historical study *Le Panthée. La Décadence latine, Ethopée, No. 10*. The contrast between the length of the book and Satie's tiny musical introduction speaks volumes (as it were).

[Trois] Sonneries de la Rose+Croix (November 1891)

These 'airs', celebrating the Order, its Grand Master (Péladan), and its suitably wealthy and aristocratic Grand Priest, Comte Antoine de La Rochefoucauld, gave Satie both his first sponsored publication and his first public premiere at the Eglise Saint-Germain-l'Auxerrois in the prestigious Place du Louvre in Paris on 10 March 1892. Whether the fanfares (mostly loud) and chorales (mostly hushed) were played in alternation between trumpets and harps is not known, but the chromatic music involved would have been far more suitable played on a piano or harmonium. They were performed again at the first Rosicrucian Soirée at the Galerie Durand-Ruel twelve days later, though again no review has survived that tells about the actual performance. Satie kept the concept of abruptly shifting chords, in which one chord negates the accidentals in the previous one, in his later piano music. Also, the opening 'Air de l'Ordre' uses the Golden Section as a calculated means of formal organization, with the Golden Section point itself being followed by a very rare 'development' section which combines

material from the opening section in different and truncated ways. So, as in his final ballets, Satie was concerned from the first about his music being able to withstand analytical scrutiny, however strange it might appear on the surface.

Gnossienne No. 7 finally found its place in the incidental music for Act 1 of Joséphin Peladan's *Le Fils des étoiles* late in 1891.

Robert Orledge

ERIK SATIE BY HIMSELF

A sort of reflective autobiography with some additions and discoveries by Robert Orledge (2016)

[Satie's actual words appear in inverted commas & a handwritten typography and readers should remember that he never stayed serious for long and became famous for his irony and sense of fantasy. Some articles like 'The Musician's Day' (1913) are almost entirely fantasy, whereas in 'The Musical Spirit' (1924), Satie said that he was "giving up, just for today, my habitual irony." Therefore more will be taken from the latter type of article than the former in what follows. Some quotes also come from letters and the testimonials of his friends. To keep everything uncluttered, as Satie preferred, there will be no footnotes, though a short bibliography at the end gives some of the major sources used here. The use of reflects the way Satie wrote and their various lengths helped him pace his public lectures. Occasionally, however, they signify a short omission in the text concerned.]

"As for me, I was born in Honfleur (Calvados), in the Pont-l'Évêque district, on 17 May 1866...Honfleur is a small town watered by the poetic waves of the Seine and – in collusion – the tumultuous ones of the Channel. Its inhabitants (Honfleurais) are extremely polite and agreeable. Yes...I remained in that city until I was twelve (1878) and then moved to Paris...My childhood and adolescence were undistinguished... [but] I am burning with envy to give you my description here (enumeration of my physical particulars, those that I can mention decently, that is): Hair and eyebrows deep chestnut; grey eyes (cloudy, probably); hair obscuring forehead; nose long; mouth medium; chin wide; face oval. Height: 1 metre 67 centimetres [5 feet 6 inches].

Satie childhood in Barnes

© Coll. & Pct. Archives Erik Satie

Satie in the army by Marcellin Desboutin
© Coll. & Pct. Archives Erik Satie

The description on this document dates from 1887, the time when I did my military service in the 33rd Infantry Regiment at Arras (Pas-de-Calais). It would not fit me today [in 1924]. I'm sorry I can't give you my digital (finger) prints. Yes. I don't have them on me, and these special reproductions are not beautiful to look at (they look like [my current enemies Emile] Vuillermoz and [Louis] Laloy combined).

After a rather short adolescence, I became an ordinary young man, tolerable but nothing more. At that moment in my life I began to think and to write music. Yes. An unfortunate idea!....a very unfortunate idea!

It certainly was, for I was not long in developing an unpleasant (original) originality, irrelevant, anti-French, against nature etc. Then life became so untenable for me that I resolved to retire to my estates and pass my days in an ivory tower – or one of some other (metallic) metal. That's why I acquired a taste for misanthropy; why I cultivated hypochondria; why I became the most melancholy (leaden) of men. It upset people to look at me – even with hall-marked gold eye-glasses. Yes.

And all this happened because of music. This art has done me more harm than good: it has made me quarrel with people of quality, most honourable, more-than-distinguished, awfully genteel people. Let us pass on. I shall return to this subject.

Personally, I am neither good nor bad. I oscillate between the two, so to speak. So I have never really done any harm to anyone – nor good, come to that... Man can never be perfect. I bear no grudge against them. They are the main victims of their ignorance and short-sightedness...Poor people!"

un thème aussi simple.

— « Mais regarde-moi donc », lui crie désagréablement Madame Tornare.

Et lui, regarde toujours celle qu'il aime, espérant, sans doute, que la lumière se fera dans son pauvre cerveau. Evidemment, Madame n'est pas satisfaite, et le juge inférieur :

— « Mais regarde-moi donc ».

Puis sèchement, la voix dure :

— « Quand on ne sait ni tousser ni regarder, on se tait ».

Madame Tornare est une Madame Geng amère, sans lettres ni philosophie.

Mes respects à Madame Lemonnier ; mille fois merci de votre gentillesse.

Erik Satie
Eric Satie

P.S. J'ai, là, signé de mon surnom et de mon nom.

Letter to Louis Lemonnier (22 X 1905)

© Priv.Coll.

Under pressure, I might fill in a few gaps in my “undistinguished childhood and adolescence”. My mother (Jane Leslie Anton: 1838-72) had a Scottish mother, and I was conceived during their honeymoon in that chilly, Northern province soon after their marriage in St Mary's Church in Barnes [London] on 19 July 1865. My father, Jules Alfred Satie (1842-1903) was a cultured man who spoke several languages, and I was christened with the amalgamation of Eric-Alfred-Leslie in the Protestant church in Honfleur on 29 August 1866. But I later became 'Erik' for anything that related to my musical compositions. Yes. As I explained to my friend and benefactor Louis Lemonnier in 1905, “I have signed [this letter] with my nickname [Erik] and my real name [Eric].” But let us pass on.

Next to arrive was my dear sister Olga, who was to pass most of her life in Buenos Aires after an unhappy marriage. After this came my brother Conrad in 1869. We were like Theo and Vincent Van Gogh, though with a more tempestuous relationship. Then came Diane in 1871 and it was her death the following summer that hastened the early demise of my poor mother. After which, Conrad and I were sent to live with our paternal grandparents, Jules and Eulalie, in Honfleur (because our parents had moved back to Paris in 1870 and my father wanted to remain there). I was promptly re-baptised as a Catholic (which I remained) and sent to the Collège d'Honfleur, where I proved quite adept at history and Latin, but not much else. More importantly, I began lessons in solfège and Gregorian chant in 1874 with M. Vinot, the organist at the Eglise St-Léonard and a pupil of Louis Niedermeyer, and I was allowed to start piano lessons in 1876. I also picked up a bit about life in general from my eccentric uncle Adrien who loved boats and horses and was known as “Sea-bird”.

Erik Satie's certificate of admission to the Paris Conservatoire
BNF MUS Dossier Erik Satie 1893 © Archives Erik Satie

hen in the summer of 1878 disaster struck when my grandmother (an experienced swimmer) mysteriously drowned. I was sent back to live with my father in Paris, and instead of regular schooling he took me to lectures at the Collège de France and hired me a private tutor to learn Greek and Latin. He also had the temerity to marry a piano teacher and dilettante salon composer called Eugénie Barnetche (1832-1916), who set off the seven worst years of my life by enrolling me for the Paris Conservatoire on 4 November 1879 – “a huge, very uncomfortable and rather ugly building; a sort of local penitentiary without any interior charm – or exterior either”. I remained so upset that I even addressed a letter to it in 1892 in which I justly complained that “despite my extreme youth and my delicious Agility, through your lack of intelligence you have made me loathe the coarse Art that you teach; by your inexplicable harshness, you have made me despise you for ages.” Predictably, I didn’t do very well there. Everyone wanted to be rid of me: “[Antoine] Taudou, my harmony teacher, thought I should play the piano; while my piano professor, [Georges] Mathias [who had taught my step-mother] thought I would be better off as a composer”. Actually, he was right, but for the wrong reasons, and to think that I almost dedicated my *3e Gymnopédie* to him in 1888! Even in June 1886, he thought me ‘worthless’ and ‘unable to sight-read properly’, so, soon after that I volunteered for military service to escape the Conservatoire, and one month later I escaped from this new boredom by standing in freezing water and deliberately contracting bronchitis, though the authorities refused to give me up as a bad job until the following November.

Satie at 18

© Priv.Coll. Pct. Archives Erik Satie

But then I was free and I already knew I wanted to compose after setting some poems by my Spanish friend Patrice Contamine de Latour in 1886-87 and finding that the already advanced harmonies of my *Sarabandes* would sound more effective at a slower speed. I did try temporarily to please my step-mother by writing a *Valse-ballet* and a *Fantaisie-valse* for her weekly salons, and my father arranged for them to be published in the journal *La Musique des familles*. But far more importantly, he had started his own music publishing business close to our home by the Gare de l'Est. Besides bringing out some run-of-the-mill pieces by himself, his new wife and some acquaintances – in which the pictures on the covers were often more impressive than the music inside - he agreed to publish a few of my own, serious compositions, and later to market my private editions in his shop on the Boulevard de Magenta. I even got favourable rates with his printer, Dupré, and so my *Gymnopédies* and *Ogives* reached a small, and undoubtedly rather baffled public. But let us pass on.

My good father also helped me (with 1600 francs) to leave home at the end of 1887. I moved to 50 rue Condorcet in Montmartre, where I gave piano lessons and soon discovered the nearby Chat Noir cabaret. As my friend Contamine de Latour observed: 'It was a respectable sum for a young man accustomed to scrape by on a hundred sous a week...He rented a small mezzanine flat and filled it with choice furniture. Then he had to lower his sights. The furniture disappeared piece by piece as his capital dwindled' and, of course, quite a bit of it went into my editions like the four *Ogives*. As I told the readers of the journal *Le Chat Noir* early in 1889: I, "the indefatigable Erik Satie, the sphinx-man, the composer with the wooden head, announce the appearance of a new musical work...a suite of melodies in the mystico-liturgical genre that I idolize, with a suggestive title: the *Ogives*. [You will no doubt] wish him a similar success to that which he has already achieved with his *Troisième Gymnopédie*, now to be found underneath every piano. On sale at 66 Boulevard [de] Magenta."

1276

LE CHAT NOIR AU THÉÂTRE

Enfin ! les amateurs de musique gaie vont pouvoir s'en donner à cœur joie.

L'infatigable *Erik-Satie*, l'homme-sphinx, le compositeur à la tête de bois, nous annonce l'apparition d'une nouvelle œuvre musicale dont il dit, dès à présent, le plus grand bien.

C'est une suite de mélodies conçues dans le genre mystico-liturgique que l'auteur idolâtre, avec ce titre suggestif : *Les Ogives*.

Nous souhaitons à Erik-Satie un succès semblable à celui qu'il obtint jadis avec sa *Troisième Gymnopédie*, actuellement sous tous les pianos.

En vente, 66, boulevard Magenta.

Newspaper Le Chat 09 Février 1889 © Priv.Coll.

s one had to impress the formidable Master of Ceremonies (Bonimenteur) Rodolphe Salis to be accepted at the Chat Noir, I boldly styled myself 'Erik Satie – gymnopédiste' and then found myself having to write said pieces about naked dancing Spartan youths in early 1888 to justify myself. At the Chat Noir I met all sorts of fascinating Bohemian characters, like the forward-looking writer Alphonse Allais (also from Honfleur), the charming humorist Vital-Hocquet (who called himself Narcisse Lebeau), and the illustrator Maurice Radiguet, with whose brilliant and short-lived son Raymond I later collaborated on the opera *Paul & Virginie* in 1921-22.

I also met Victor Fumet (known as Dynam[ite] because of his anarchist sympathies). When he fell out with Rodolphe Salis, I took over from

him as conductor of the small orchestra that accompanied the shadow theatre productions put on by Henri Rivière and others. I also played the piano and harmonium there on occasions. Yes.

But none of this brought me much money, especially after settling my bar bills, and early in 1890 I was forced to move into a smaller room at 6 rue Cortot, high in the Butte Montmartre, where I could escape from my creditors. In 1891, I also met the flamboyant author, fervent Wagnerite, and self-appointed leader of the Ordre de la Rose+Croix Catholique, du Temple et du Graal, Sâr Joséphin Peladan (1858-1918). I forget whether we met at some cabaret or other, or at Edmond Bailly's newly-founded Librairie de L'Art Indépendant, but I was swept along by his extravagant persona and soon found myself appointed as the official composer and chapel-master of his new and spurious cult. Besides, Peladan had serious financial backing from Comte Antoine de La Rochefoucauld, and there is no such thing as bad publicity.

Satie Image Le Chat Noir 1888
© Coll. & Pct. Archives Erik Satie

First of all, I wrote Peladan a little, very un-Wagnerian *Leit-motif* as a frontispiece to his indulgent novel *Le Panthée* (part of a long and tedious cycle called *Le Décadence latine*); then five days later I finished a strange hymn called **Salut Drapeau! (Hail to the Flag)** for his play 'Le Prince du Byzance', which was all about androgyny (which seemed to fascinate him. Hum!)

But Peladan did finance the publication of my three **Sonneries de la Rose+Croix**, which featured at what was my first official public performance at the Eglise Saint-Germaine-L'Auxerrois on 10 March 1892. And they were repeated at Peladan's first Rosicrucian Salon at the fashionable Galerie

Newspaper *Le Chat Noir*
18 Avril 1891 © Priv.Coll.

Durand-Ruel twelve days later. Yes. So it was thanks to him that I was launched as a serious, professional composer, which was all I ever wanted to be.

However, Salis had never got on with Peladan and in *Le Chat Noir* journal on 18 April 1891 he had the temerity to print the following: 'Editorial Secretary: Joséphin Peladan – obstinate arse-hole' ! Peladan promptly sued him for public deformation of character and libel on 19 June and, after the hearing at the Palais de Justice on 29 October, Salis was ordered to pay damages of 5000 francs and publish two apologies in papers of Peladan's choice. Naturally, the case was reported in leading papers like *Le Figaro*, and in private Salis called Peladan 'the Sâr meteorite mountebank' and 'this ridiculous author for vicious old women', and plenty worse!

Naturally, as Peladan's appointed chapel-master and perceived associate, I was tarred with the same brush, and so I thought it best to move on to the nearby Auberge du Clou, where I became second pianist and met Claude Debussy. So every cloud has a silver lining. Yes.

OBERT ORLEDGE has established himself as a leading scholar of late 19th- and early 20th-century French music, focussing on the music of Satie, Debussy, Fauré and Koechlin. He is a Professor Emeritus of the University of Liverpool and has had a special interest in Satie's music since 1985, writing numerous articles on his music, as well as the major publications "*Satie the Composer*" (Cambridge, 1990/2010) and "*Satie Remembered*" (Faber, 1995). In 2016 his completely revised edition of Satie's piano music was published by Salabert in Milan and this has been used as the basis for the present recordings.

FRENCH ORIGINALS QUOTED IN 'ERIK SATIE ABOUT HIMSELF'

From 'Recoins de ma vie: L'Origine des Satie' (*Feuilles libres*, 6/35, Jan-Fev. 1924).

[pp. 20-21]

"Pour ce qui est de moi, je suis né à Honfleur (*Calvados*), arrondissement de Pont-l'Évêque, le 17 mai 1866... Honfleur est une petite ville qu'arrosent ensemble – et de connivance – les flots poétiques de la Seine et ceux tumultueux de la Manche. Ses habitants (*Honfleurais*) sont très polis et très aimables. Oui...Je restai dans cette cité jusqu'à l'âge de douze ans (1878) et vins me fixer à Paris...J'eus une enfance et une adolescence quelconques...[mais] je grille d'envie de vous donner, ici, mon signalement (*énumération de mes particularités physiques, celles dont je puis honnêtement parler, évidemment*): Cheveux et sourcils châtain foncé; yeux gris (*pommelés, probablement*); front couvert; bouche moyenne; menton large; visage ovale. Taille: 1 mètre 67 centimetres.

Ce document signalétique date de 1887, époque où je fis mon volontariat au 33e Régiment d'infanterie à Arras (*Pas-de-Calais*). Il ne pourrait me servir aujourd'hui [en 1924]. Je regrette de ne pas vous montrer mes empreintes digitales (*de doigt*). Oui. Je ne les ai pas sur moi, et ces reproductions spéciales ne sont pas belles à voir (*elles ressemblent à [mes ennemis courants Emile] Vuillermoz et à [Louis] Laloy réunis*).

Après une assez courte adolescence, je devins un jeune homme ordinairement potable, pas plus. C'est à ce moment de ma vie que je commençai à penser et à écrire musicalement. Oui. Fâcheuse idée!...très fâcheuse idée!

En effet, car je ne tardai pas à faire usage d'une originalité (*originale*) déplaisante, hors de propos, antifranaïaise, contre nature, etc. Alors, la vie fut pour moi tellement intenable que je résolus de me retirer dans mes terres et de passer mes jours dans une tour d'ivoire – ou d'un autre métal (*métallique*). C'est ainsi que je puis goût pour la misanthropie; que je cultivai l'hypocondrie; et que je fus le plus mélancolique (*de plomb*) des humains. Je faisais peine à voir – même avec un lorgnon en or contrôlé. Oui.

Et tout cela m'est advenu par la faute de la Musique. Cet art m'a fait plus de mal que de bien, lui: il m'a brouillé avec nombre de gens de qualité, fort honorable, plus que distingués, très "comme il faut". Passons. Je revien-

drai sur ce sujet.

Personnellement, je ne suis ni bon ni mauvais. J'oscille, puis-je dire. Aussi, n'ai-je jamais fait réellement de mal à quiconque – ni de bien, au surplus...L'homme ne peut être parfait. Je ne leur en veux nullement: ils sont les premières victimes de leur inconscience et de leur manqué de perspicacité...Pauvres gens! "

[p. 22] "enfance et adolescence quelconques"

"J'ai, ici, signé de mon surmon [Erik] et de mon nom [Eric]."

[p. 23] "Sea-Bird" [as in the English]

[Conservatoire] "un vaste bâtiment très inconfortable et assez vilain à voir; une sorte de local pénitencier sans aucun agrément intérieur - , ni extérieur, du reste."

"malgré ma jeunesse extreme & mon Agilité délicate, par votre inintelligence vous m'avez fait détester l'Art grossier que vous enseignez; par votre dureté inexplicable, vous m'avez fait longtemps vous mépriser."

"Comme vous devriez vous consacrer au piano, disait [Antoine] Taudou' ; "comme vous semblez fait pour la composition", répliquait [George] Mathias. "

"sans valeur" / "incapable à déchiffrer"

[Contamine de Latour, 1925] "C'était une somme respectable à l'époque, surtout pour un jeune homme habitué à faire le garçon avec cent sous par semaine....Il loua un petit entresol et le peupla de meubles choises: puis il fallut déchanter. Les meubles s'en allèrent un à un, à mesure que le trésor décroissait."

[pp. 24-25: Ogives] "L'infatigable Erik Satie, l'homme-sphinx, le compositeur à la tête de bois, nous annonce l'apparition d'une nouvelle oeuvre musicale...une suite de mélodies concues dans le genre mystico-liturgique

que l'auteur idolâtre, avec ce titre suggestive: les *Ogives*. [Sans doute, vous lui] souhaitez un succès semblable à celui qu'il obtient jadis avec sa *Troisième Gymnopédie*, actuellement sous tous les pianos. – En vente, 66 boulevard [de] Magenta."

[p. 27: Salis/Peladan] "Secrétaire de la Rédaction: Joséphin Peladan – derrière récalcitrante" / 'Le Sâr timbanque aérolith' / 'ce ridicule littérateur pour les vieilles dames vicieuses'.

Voilà!

[1] Ramon Casas : Erik Satie, 1890 © Priv.Coll. Pct. Archives Erik Satie

[2] Ramon Casas : Erik Satie, 1891 © Priv.Coll. Pct. Archives Erik Satie

[3] Satie's letter in the newspaper *La Lanterne japonaise*, March 1889 © Priv.Coll.

NICOLAS HORVATH

An unusual artist with an unconventional résumé, pianist Nicolas Horvath began his music studies at the Académie de Musique Prince Rainier III de Monaco. Aged 16, he caught the attention of the American conductor Lawrence Foster who helped him to secure a three year scholarship from the Princess Grace Foundation in order to further his studies. His mentors include a number of distinguished international pianists, including Bruno Leonardo Gelber, Gérard Frémy, Eric Heidsieck, Gabriel Tacchino, Nelson Delle-Vigne, Philippe Entremont, Oxana Yablonskaya and Liszt specialist Leslie Howard. (It was Howard who invited him to perform for the Liszt Society in the United Kingdom, helping to lay the foundations for Horvath's current recognition as a leading interpreter of Liszt's music.) He is the holder of a number of awards, including First Prize of the Scriabin and the Luigi Nono International Competitions.

Horvath is an enthusiastic promoter of contemporary music; he has commissioned numerous works (including no fewer than 120 as part of his *Homages to Philip Glass* project in 2014) and collaborated with leading contemporary composers from around the world, including Régis Campo, Mamoru Fujieda, Jaan Rääts, Alvin Curran and Valentyn Silvestrov. He has become noted for the organisation of concerts of unusual length, sometimes lasting over twelve hours, such as the performance of the complete piano music of Philip Glass at the Paris Philharmonie Boulez Hall to a total audience of 14,000 people, and Erik Satie's *Vexations*. In October 2015 he gave the closing day concert in the Estonia Gallery at the Expo World Exhibition in Milan with a programme of music by Jaan Rääts. A Steinway Artist, his career has taken him to concert venues around the world, and he is also an electroacoustic composer.

www.nicolashorvath.com

NICOLAS HORVATH
© Laszlo Horvath

ERIK SATIE

Anonymous: Satie dans une Ogive (original colour version)

© Priv.Coll. Pct. Archives Erik Satie

ERIK SATIE

COMPLETE PIANO WORKS • 1, NEW SALABERT EDITION

Always inventive and innovation-seeking, Erik Satie's earliest works show traces of Chopin as an influence but he soon came to reject virtuosity and tradition, choosing instead to remain with the quintessentially French traits of simplicity, clarity, precision, elegance and economy. Satie's hauntingly beautiful floating melodies and modal tonalities are unforgettably compelling, combining bygone classical ages with Parisian sophistication. This landmark recording uses both a new and corrected edition of Satie's music and Cosima Wagner's own 1881 Erard piano, Satie's instrument maker of choice.

1	ALLEGRO (1884) **	00:29	18-20	TROIS GNOSSIENNES (1893)	09:09
2	VALE~BALLET (1885)	01:59			
3	FANTAISIE~VALE (1885-7?)	02:17	21	PIÈCE SANS TITRE, 1891 [PREMIÈRE PENSÉE ROSE + CROIX] **	00:53
4	1^{er} QUATUOR (1886) *	01:04	22	[GNOSSIENNE NO.4] (1891)	02:04
5	2^{ème} QUATUOR (1886) *	00:33	23	LEÏT-MOTIV DU « PANTHÉE » (1891)	00:54
6-9	OGIVE (1886) **	07:27	24-26	SONNERIES DE LA ROSE+CROIX (1891) **	11:53
10-12	TROIS SARABANDES (1887)	14:23	27	GNOSSIENNE 7 DANS LE PREMIER ACTE DU «FILS DES ÉTOILES» (1891) **	04:15
13-15	TROIS GYMNOPÉDIES (1888)	11:04			
16	GNOSSIENNE [NO.5] (1889) **	03:28			
17	CHANSON HONGROISE (1889) **	00:35			

TOTAL TIME: 73:25

NICOLAS HORVATH

WORLD PREMIÈRE RECORDING

WORLD PREMIÈRE RECORDING

SALABERT 2016 EDITION

© & © 2017 HNH International Ltd. Manufactured in Germany. Unauthorised copying, hiring, lending, public performance and broadcasting of this recording is prohibited. Booklet notes in English. (French booklet available from www.GrandPianoRecords.com) Distributed by Naxos.

GP761

