

8 CORNUCOPIA CORNUCOPIA 9

virtuosi

MELTING
HEARTS

J
etting around the globe to perform in
the world’s most opulent concert halls
sounds extremely glamorous. But
being a young classical musician
entails a lot of graft. Not only do

 you have to study and practise for
many long hours, but you have to promote
yourself tirelessly in order to find enough
work to make a decent income. Tuition
fees and travel make it a shockingly
expensive business as well, so it’s always
good news when young musicians receive
support of some kind – as they do from
Talent Unlimited.

Talent Unlimited (TU), which gained
official charity status in 2010, is the
brainchild of Canan Maxton, an aficionado
of Western classical music who was raised in
Istanbul. When I caught up with Canan last
summer, she explained that one of the main
inspirations for TU came when she was

working for other charities. “I was raising
funds for them, but I realised that I had
absolutely no control over how the money
was being spent,” she said. She had also
become aware that young classical musicians
from Turkey were failing to receive financial
support. “They get a lot of promises that
aren’t fulfilled, and they can find themselves
in the middle of their studies without any
funding. Turkish students, just like other
students from non-EU countries, have to pay
very high college fees, which might be in the
region of £27,000 in the UK – a lot more
than in many other countries.”

Canan (pronounced Jah-nan) revealed that
her gift for finding talent goes back to her
childhood, when she harboured her own
musical ambitions. “I realised at the age of
14 that I didn’t have the talent to become a
good pianist, and decided to abandon the
piano.” She also abandoned plans to become
a choreographer. “I’m delighted that I had
the gumption to recognise the level of my
ability. This is one of my strong points. I
have no difficulty seeing who has real talent,
and who is just okay but will do well
because he or she is a determined individual.
I try to help them according to their ability.”

While TU still gives priority to musicians
of Turkish origin, it has now taken around
135 young people from 28 countries under
its wing. “The charity has a limited fund that
it can use in emergencies,” said Canan. For
instance, it was able to offer financial
assistance when one musician lost her
passport and bank cards shortly before she
was due to travel abroad to a masterclass. It
also helps people set up their own websites,
which can be a boon for artists looking for
opportunities. “Recently one of our
musicians received a job offer very soon after
her website was completed.”

Most importantly, TU reaches out and
makes all kinds of connections in the
classical world. “We promote our musicians

by introducing them to various other
organisations who require a musician or an
ensemble. We make sure that the musicians
get paid a certain amount, as they need this
to survive. Obviously, we take no
commission from our artists, as we are not
agents or managers.” Because young players
need to be heard by audiences, TU not only
collaborates with organisations that put on
concerts, but also arranges its own. In
September it staged a successful four-day
festival at Asia House in London,
“Showcasing the Rising Stars of Talent
Unlimited”, during which audiences sat
spellbound as pianists, violinists and

An ambitious new work of classical music – based on
Howard Blake’s enchanting score for ‘The Snowman’ – has just

received its world premiere. This concert is just one
of many achievements by Talent Unlimited, a Turkish charity

that gives budding young virtuosi a helping hand.
Tony Barrell tells the story. Photographs: Monica Fritz

Left Canan Maxton, founder of Talent Unlimited Above The award-winning teenage pianist Julian Trevelyan rehearses the ‘Snowman Rhapsody’, a 43-minute piano epic by Howard Blake

singers tackled challenging works from the
classical repertoire, including pieces by
Handel, Tchaikovsky, Liszt and Chopin.

One connection recently made by TU has
borne a remarkable fruit. When Canan met
the prolific British composer Howard Blake,
she asked if he happened to have anything
spectacular that one of the charity’s young
pianists could play. Howard has written for
films as diverse as A Month in the Country,
The Hunger and Flash Gordon, but he is
best known for his score for The Snowman.
This charming animated film, first shown on
British television at Christmas in 1982, was
an adaptation of a children’s picture book

by Raymond Briggs, and later spawned a
stage show that still plays to audiences
around the world. Howard replied that he
did have a piece, funnily enough: a
monumental version of The Snowman for
solo piano. The only trouble was, it was an
enormous and tricky piece, about three-
quarters of an hour long, and nobody had
ever even attempted to play it.

Undaunted, Canan introduced Howard to
Julian Trevelyan, an award-winning teenage
British pianist, and Julian began exploring
this complex work, which lacked an official
title until Canan named it the Snowman
Rhapsody. A suitably grand London venue

was booked for the world premiere of the
piece – St James’s Church in Piccadilly – and
the preparations began.

When I met Howard and Julian last
summer, the rehearsals were in full swing.
“I’ve been looking at it with Julian and
making adjustments, tidying it up and
making it a real virtuoso piece,” said
Howard. Immediately recognisable from the
start of the rhapsody is the hit song
‘Walking in the Air’, which conjures a
magical wintry atmosphere with its haunting
first six notes. “I wrote that melody back in
1971,” said Howard, “when I was walking
on a beach in Cornwall.” Early attempts to

10 CORNUCOPIA CORNUCOPIA 11

virtuosi

turn it into a symphony failed, “and I didn’t
know what to do with this melody,” but
in 1981 he was asked to look at an early
demo of The Snowman. “And I thought,
‘This is where it fits. This is what it was
meant for!’”

It seems as if the Snowman Rhapsody was
destined for Julian, as well. As a child he
was captivated by the original film, and
there is even a family photograph of him
aged eight, playing music from The
Snowman on viola – his first instrument – to
an actual snowman he’d built in the garden.
Young Julian had noted the name Howard
Blake, but imagined that the composer was
as physically unreachable as others in his
field, such as Mozart and Beethoven. “I
have to admit that I thought that Howard
Blake was actually not alive any more,”
recalled Julian. “So I didn’t think I’d ever
meet him.”

One Thursday evening in November 2016,
as the grey sky darkened and swaddled
commuters hurried home, a hushed audience
gathered in St James’s Church, Piccadilly –

including Howard Blake himself, who sat by
the aisle in the front pew. Outside in Regent
Street, before the clocks struck seven,
300,000 of London’s Christmas lights were
switched on, and shortly afterwards 18-year-
old Julian Trevelyan walked towards a
gleaming Fazioli grand piano, took a bow
and sat down to play. He didn’t have a dot
of music: he was going to play the whole
thing from memory.

The next 43 minutes combined power
and drama with pathos and humour, as
the 29 successive movements of the
rhapsody unfolded, including ‘Footprints in
the Snow’, ‘The Snowman Comes to Life’,
and ‘Tropical Fruit Calypso’, with its witty
quotation from the old nursery rhyme
‘Oranges and Lemons’. The music brought

to mind vivid images from the original
film, recalling how the snowman takes his
young creator on a magical journey to the
Frozen North, where they meet Father
Christmas and dance with a crowd of other
living snowmen.

As the echoes of the final notes faded
into the rafters, the applause and praise
began. “Unbelievable,” whispered a woman
behind me. “Astonishing,” said another.
“A remarkable tour de force from a
prodigiously gifted young pianist,” said an
audience member on Facebook.

“What a wonderful concert by this young
gentleman,” said the Turkish musician
AyşeDeniz Gökçin – another TU performer,
and no slouch in the virtuoso piano
department herself. “I was truly amazed.”

More performances of this calibre are
surely to be expected as Canan Maxton and
Talent Unlimited make further connections
in the world of music. Watch this space. u

Tony Barrell is a widely published writer
and a musician. His latest book is ‘Born to
Drum: The Truth about the World’s
Greatest Drummers’ (HarperCollins);
www.tonybarrell.com

❑ For more information about Talent
Unlimited, visit talent-unlimited.org.uk

Above Julian Trevelyan studies the music
with its composer, Howard Blake
Right As an eight-year-old boy, Julian
played Howard’s melodies to a real
snowman he had built in his garden

pe
te

r
tr

ev
el

ya
n

