Middlebury College Summer Language School
Middlebury, Vermont

Recital of Russian Organ Music

7:30 PM July 12, 2010

George Matthew Jr., guest organist

I. Fantasia on the Dies Irae, opus 110

Alexander Konstantivoch Glazunov, 1935

(1865 – 1936)

II. Four Inventions, opus 27

Boris Ivanovich Tistschenko, 1964

(b. 1939)

1. Independent Countersubjects

2. Novelette

3. Persistent Figuration

4. Theme with Development

III. Twelve Sketches of Seville Cathedral, opus 51
Vladimir Vladimirovich Ryabov, 1993

Theme and Variations for Organ

(b. 1950)
George Matthew Jr. has been carillonneur of Middlebury College and Norwich University since 1985. A church organist since the age of 13, he is presently Director of Music of First United Methodist Church of Burlington, Vermont. He has made 12 carillon and organ concert tours of Europe and 32 of the USA. This program is his eighth concert of Russian organ music for the Middlebury College Summer Russian School.
Program Notes

The composer and conductor Alexander Konstantinovich Glazunov was born in St. Petersburg in 1865 and studied composition in the class of Nikolay Rimsky-Korsakov. His works bear the hallmarks of the Russian tradition represented primarily by Glinka, Borodin, Balakirev and Tchaikovsky. From 1899 he held a professorship at the St Petersburg Conservatory, which he also later served as director (1905-28). He emigrated in 1928 and died in Paris in 1936.

Glazunov wrote nine symphonies, ballets, orchestral suites, concertos, piano music and vocal works. His three organ compositions - Prelude and Fugue in D major op. 93 (1906), Prelude and Fugue in D minor op. 98 (1914) and Fantasy op. 110 (1935) - reveal the characteristic traits of the Russian symphonic style: monumentality, epic breadth, a close proximity to folk music and poetry, and a consummate mastery of counterpoint.

Boris Ivanovich Tistschenko was born in 1939 in Leningrad. After completing the Music School at the Leningrad Conservatory (department for composition in the class of Galina Ustvolskaya), he was admitted to the faculties for composition and piano of the Leningrad Conservatory. In 1962 he graduated from the faculty for composition (his teachers had been Vadim Salmanov, Victor Voloshinov and then Orest Yevlakhov), and in 1963 he graduated from the faculty for piano where he had studied under Alexander Logovinsky. In 1962 he became a post-graduate student in the class of Dmitri Shostakovitch.
He wrote three symphonies (the second with choir, to poems by Marina Tsvetayeva and dedicated to her memory), one piano concerto, one violin concerto, two ‘cello concertos, sonatas for piano, for violin solo and for ‘cello solo, a ballet The Twelve, three string quartets, two song cycles, a choral cycle a capella, two piano suites, film music to Suzdal, a cycle of 12 inventions for organ, op. 27 (1964).
Vladimir Vladimirovich Ryabov was born in Chelyabinsk in 1950. He studied piano and composition at the Moscow Conservatory but was expelled twice for nonconformist attitudes. In 1977 he graduated as a composer (from the composition class of Professor Aram Khachaturyan) from the Gnessin Musical Pedagogical Institute (now the Russian Gnessin's Academy of music), in 1977-78 he taught composition in the St Petersburg (Leningrad) and Yekaterinburg (Sverdlovsk) Conservatories. In 1979 he graduated from the St Petersburg (Leningrad) Conservatory with a PhD. Since then Ryabov has performed widely as a concert pianist and has made recordings in Russia and abroad.

His principal compositions are four symphonies, Concerto of Waltzes, Christmas Star for full orchestra, Serenade and Songs without Words for string orchestra, five string quartets, 20 instrumental chamber sonatas, suites and variations, choral, sacred, and piano music, compositions for children, music for films and plays.

