
CHAN 10306

includes

Battle of the Sexes

Jack The Ripper

Blood of the Vampire

The Young Ones

includes

Battle of the Sexes

Jack the Ripper

Blood of the Vampire

The Young Ones

CHANDOS

CHAN 10306 Booklet cover.qxd 22/7/08 11:53 am Page 1

3

The Film Music of Stanley Black (1913–2002)

All suites edited by Stephen Hogger

premiere recordings

Battle of the Sexes 8:07
Movement I 0:55
Movement II 2:29
Movement III 4:44

Sands of the Desert 9:11
Movement I 2:34
Movement II 1:43
Movement III 2:52
Movement IV 2:02

Stormy Crossing 17:12
Movement I 1:57
Movement II 5:15
Movement III 5:16
Movement IV 4:44

Blood of the Vampire 10:5812

11

10

9

8

7

6

5

4

3

2

1

Stanley Black
C
ou

rt
es

y
of

Ed
na

 B
la

ck

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 2

5

Stanley Black was one of the most prolific of
British film composers, scoring approximately
two hundred films. He also introduced concert-
hall audiences and record buyers to a wide
range of music – from both cinematic and
classical repertoires – through his work as a
conductor, which included posts with the
BBC Dance Orchestra, Royal Philharmonic
Orchestra, BBC Northern Ireland Orchestra,
Osaka Symphony Orchestra and the Boston
Pops Orchestra (of which he was the first
non-American conductor). Black’s film and
conducting work were but two sides of a
multi-faceted career, which began when the
BBC performed one of his orchestral
compositions when he was only twelve; while
still a teenager he won an award for arranging
from Melody Maker magazine and was soon in
demand as a jazz pianist. In this capacity he
worked alongside American musicians of the
stature of Louis Armstrong and Coleman
Hawkins during their rare visits to England,
and played extensively for British dance bands
before joining the staff of the BBC in 1944
and producing music for literally thousands of
radio programmes, including the signature
tune for The Goon Show. His film work began
in earnest after 1948, when he served as

uncredited arranger for It Always Rains on
Sunday, and in 1958 he became music
director at Elstree Studios, continuing to work
into the 1970s on projects that included
Monty Python and the Holy Grail (1975).

Many film composers, from the Golden Age
of Hollywood to the present day, have found
their creativity called upon to rescue otherwise
unsatisfactory films by supplying a musical
enhancement to narratives deficient in aspects
of characterisation, atmosphere, pacing and so
on. Ever since Max Steiner’s pioneering score
to King Kong (1933), for which terrifying music
had to be supplied in order to prevent
spectators from laughing at the animated
gorilla puppet on screen, affective and
emotionally manipulative music has remained
of crucial significance in two genres well
represented on the present disc: thrillers and
horror films. In scores for comedies, also
represented here, the composer’s task is
somewhat different, and fashions have changed
markedly from the sometimes naïve and often
gratuitous ‘mickey-mousing’ (used for
highlighting slapstick action) to the mock-
serious tone of the deadpan comedy scores
that were launched by Elmer Bernstein’s
hilariously parodistic music for Airplane!

The Film Music of Stanley Black

4

Jack the Ripper 13:52
Movement I 2:27
Movement II 5:12
Movement III 6:13

Three Steps to the Gallows 7:09
Movement I 2:54
Movement II 4:14

The Young Ones 3:16
TT 70:20

BBC Concert Orchestra
Cynthia Fleming leader

Barry Wordsworth

18

17

16

15

14

13

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 4

7

degree of dissonance than in his comedy
scores, the austerity of the instrumentation
and finely judged harmonic progressions here
suggesting the influence of the musical idiom
evolved for the genre of film noir by the
celebrated Hollywood composer Miklós Rózsa
in the 1940s. Brooding low strings and
tremolo violins are juxtaposed with urgently
disjointed tutti writing in which dissonant
pedal points set up considerable harmonic
tension. Lyrical contrast is provided by
luxuriantly romantic string writing, luminously
enhanced by the woodwind, horns and harp,
in which rich major-key chromaticism suggests
the strong influence of Delius.

Shades of Delius are again evident in parts
of Black’s score for Stormy Crossing (US title
Black Tide), directed by C.M. Pennington
Richards in 1957, which relates the tale of a
cross-channel swimmer who investigates the
mysterious disappearance of his friend during
their joint attempt to swim from Dover to the
French coast. Sinister musical rhetoric, typical
of film noir, is contrasted with genially
expansive musical seascapes and eerie
textures orchestrated in the French
impressionist manner.

Henry Cass’s Blood of the Vampire (1958)
elicited fine horror scoring from Black in spite
of the film’s ludicrous plot, in which Dr
Callistratus (Donald Wolfit) is brought back to
life with the help of a heart transplant after

his execution and subsequently performs
vampire-like experiments involving blood from
the inmates of an asylum. Barbarically
pulsating harmonies reminiscent of the
primitivistic music of Stravinsky’s The Rite of
Spring and Holst’s ‘Mars’ (from The Planets),
both frequent models for younger film
composers such as Jerry Goldsmith and John
Williams, co-exist with giddyingly swirling
string textures and gothic dissonances.

Pounding chords are again prominent in the
score to Jack the Ripper (1959), directed by
Robert S. Baker and Monty Berman, for which
Black’s music was used only in the European
release of the film, alternative music being
provided by Jimmy McHugh and Pete Rugolo
for the version screened in the US (where it
flopped badly at the box office, in spite of
good takings in the UK). Black’s music lends
appropriate atmosphere to the Ripper’s serial
killings in the Whitechapel district of Victorian
London, and includes elements familiar from
his other film scores: impressionistic
orchestration, sinister interjections from brass
and timpani, darkly brooding film noir style
and a contrasting lushness again suggestive of
Delius.

With Battle of the Sexes (1960), Black
returned to familiar comedic territory. Based
on a story by James Thurber, this tale of a
cultural clash between American and British
business methods featured Constance

6

(1980). Much of Stanley Black’s inventive
scoring for horror films and comedies in the
1950s and 1960s has been in danger of
sinking into obscurity because many of the
projects on which he worked – apart from
those featuring international stars such as Cliff
Richard (The Young Ones) and Peter Sellers
(Battle of the Sexes) – have largely
disappeared from view on account of the
inevitable dating of the production styles they
embody. The present compilation offers a
timely reminder of the resourcefulness and
versatility brought to the screen by an
experienced film composer, even when
confronted with sometimes mediocre dramatic
material.

Among Black’s best-known films was the
trilogy of youth musicals made by Cliff Richard
and The Shadows in the early 1960s, shot in
lavish Cinemascope and Technicolor. The series
was launched with The Young Ones (US title
Wonderful to be Young!), directed by Sidney J.
Furie in 1961. Cliff stars as the saviour of a
doomed youth club who raises funds through
the success of his singing on a pirate radio
station; in a well-worn plot twist, it turns out
that the property developer who wants to
demolish the club is in fact his father. Black’s
breezy orchestral music is an appealing
amalgam of the sophistication of Gershwin
and the typically down-to-earth quality of
mainstream British comedy scoring. The film’s

successors were Summer Holiday (dir. Peter
Yates, 1962), Black’s score for which jointly
won an Ivor Novello Award, and Wonderful Life
(US title Swingers’ Paradise; dir. Furie, 1964).

Colourful scoring was required for John
Paddy Carstairs’ Sands of the Desert (1960),
which starred the diminutive comedian Charlie
Drake as a travel agent (aptly named Charlie
Sands) who sets off to look into sabotage at a
desert holiday camp. Much of the film’s music
is ‘locational’, serving to conjure up the
atmosphere of the exotic milieu in which the
action takes place. To capture the setting
Black makes extensive use of devices that
have remained familiar geographical signifiers
since they were first used in French operas
with far-flung settings in the late nineteenth
century: sinuous melodies based on exotic
scales, impressionistic scoring and the rhythms
of North African folk dances. The last are
much in evidence in the extracts from the
score recorded here, which together comprise
a neatly rounded dance suite.

Three Steps to the Gallows (US title White
Fire), a crime drama directed by John Gilling in
1954, concerns an American who visits the UK
and tries to save his innocent brother from
impending execution for murder, becoming
involved in the process with a nightclub singer
who is also a diamond smuggler. Not
surprisingly, Black’s darkly dramatic
underscoring is characterised by a far greater

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 6

9

soundtracks, including Strange, The Blue Planet
and Wild Weather. The Orchestra performs
regularly at the Royal Festival Hall, Royal Albert
Hall and Barbican Hall in London, at the BBC
Proms (including Proms in the Park), and at
venues throughout the UK and abroad.

Principal Conductor of the BBC Concert
Orchestra and the Brighton Philharmonic
Orchestra, Barry Wordsworth is also a
frequent guest conductor with many major
British orchestras, including the Philharmonia
Orchestra, the London Symphony Orchestra,
the City of Birmingham Symphony Orchestra
and the BBC National Orchestra of Wales. He
has directed the BBC Concert Orchestra at the
Proms every year since 1989, toured with

them in Japan and, in February 2002,
completed the Orchestra’s 50th Anniversary
Tour of the USA. He has appeared with the
Royal Concertgebouw Orchestra (Amsterdam),
Toronto Symphony Orchestra, Rotterdam
Philharmonic Orchestra, New Zealand
Symphony Orchestra and Sydney Symphony
Orchestra as part of the Sydney Festival. Barry
Wordsworth was Music Director of The Royal
Ballet until 1995 and regularly conducts key
productions with them and with the
Birmingham Royal Ballet, where he continues
as Music Director, and with whom he has
conducted performances in New York. He has
recently entered into a new relationship with
The Tokyo Ballet and has conducted three
productions, including Manon.

8

Cummings as a formidable businesswoman
from the US who tries to modernise a Scottish
tweed company for its new boss and finds her
efforts blocked by a senior employee (Peter
Sellers). The film was directed by Charles
Crichton, famous for his earlier Ealing
comedies (including The Lavender Hill Mob in
1951) – and later brought out of retirement
by John Cleese to direct the hit comedy A Fish
Called Wanda (1988). Black’s witty music for
Battle of the Sexes veers eclectically from one
style to another: brittle march music typical of
postwar British comedies, tongue-in-cheek
pastiches of light classical styles, circus-like
swoops from the brass, allusions to Scottish
folksong and direct quotation (of ‘Auld Lang
Syne’) all combine to create a glittering and
endearing anthology of a lost age of
innocently witty film scoring.

© 2005 Mervyn Cooke

The works on this disc were recorded in the
presence of the late composer’s wife who here
adds a few words of her own:

It has always been a source of wonder to me
that Stanley was able to use his music to
convey the atmosphere and storylines of the
many diverse films for which he wrote.

He never envisaged that any of his
incidental music would be played by the

Concert Orchestra as works in their own right,
and would be amazed and delighted that the
pieces have a life beyond their original
intention.

These scores succeed both as an intrinsic
part of the films for which they were written
as well as the purely instrumental yet
descriptive suites heard in these recordings.

Attending the recording sessions was an
invigorating and nostalgic experience for me
and I do hope that you gain as much pleasure
from this CD as I do.

Sincerely,
Edna Black

Formed in 1952, the BBC Concert Orchestra
has a wide repertoire, ranging from classical
works and musical theatre to light music and
film scores. Principal Conductors have included
Sir Charles Mackerras, Vilem Tausky, Ashley
Lawrence and, since 1989, Barry Wordsworth;
in January 2002 Anne Dudley became the first
Composer-in-Association. The Orchestra has
close links with BBC Radio 2, being featured
on the weekly programme Friday Night Is Music
Night and in special concerts, and is also heard
on BBC Radio 3. It has appeared in several
BBC Television programmes, including The
Lesley Garrett Show and the sixtieth
anniversary broadcast of Desert Island Discs,
and can be heard on many BBC TV

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 8

11

Stanley Black war einer der produktivsten
britischen Filmkomponisten – insgesamt schuf
er die Musik zu etwa zwei hundert Filmen.
Außerdem stellte er Konzertgängern und
Schallplattensammlern durch seine
Dirigiertätigkeit ein weites Spektrum sowohl
filmischer als auch klassischer Repertoires
vor; Engagements verbanden ihn mit dem
BBC Dance Orchestra, dem Royal
Philharmonic Orchestra, dem BBC Northern
Ireland Orchestra, dem Osaka Symphony
Orchestra und dem Boston Pops Orchestra
(dessen erster nichtamerikanischer Dirigent er
war). Blacks Arbeit für den Film und seine
Dirigiertätigkeit waren nur zwei Facetten einer
vielseitigen Karriere, die mit der Aufführung
einer seiner Kompositionen für Orchester
durch die BBC begann, als er gerade einmal
zwölf Jahre alt war; noch als Teenager wurde
er von der Zeitschrift Melody Maker für ein
Arrangement ausgezeichnet, und schon bald
war er ein gefragter Jazz-Pianist. In dieser
Funktion trat er während ihrer seltenen
Besuche in England gemeinsam mit
amerikanischen Musikern vom Range eines
Louis Armstrong oder Coleman Hawkins auf
und spielte ausgiebig für britische
Tanzorchester, bevor er 1944 von der BBC

angestellt wurde und fortan die Musik zu
Tausenden von Hörfunkprogrammen
produzierte, darunter auch die Titelmusik für
die Goon Show. Nach 1948 begann er
ernsthaft für den Film zu arbeiten, zunächst
als ungenannter Arrangeur von It Always
Rains on Sunday, und ab 1958 als
Musikdirektor der Elstree Studios, wo er bis in
die 1970er Jahre beschäftigt war, unter
anderem mit Projekten wie Monty Python and
the Holy Grail (1975).

Vom goldenen Zeitalter Hollywoods bis in
die Gegenwart sahen viele Filmkomponisten
sich mit der Situation konfrontiert,
unbefriedigende Filme retten zu müssen,
indem sie einen Plot, dem es an Aspekten der
Charakterisierung, an Atmosphäre, am
richtigen Tempo usw. mangelte, musikalisch
aufbesserten. Seit Max Steiners
bahnbrechendem Soundtrack zu King Kong
(1933), für den er eine wahre Schreckensmusik
komponieren mußte, um die Zuschauer davon
abzuhalten, über die animierte Gorillapuppe
auf der Leinwand zu lachen, war anregende
und emotional manipulative Musik vor allem in
zwei auf der vorliegenden CD reich vetretenen
Gattungen von entscheidender Bedeutung – in
Thrillern und in Horrorfilmen. Bei Soundtracks

Die Filmmusik von Stanley Black

Peter Sellers and Contance Cummings in
Battle of the Sexes

©
 E

ur
o

Lo
nd

on
 F

ilm
s

Li
m

ite
d

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 10

13

einzufangen, in dem die Handlung stattfindet.
Um die entsprechende lokale Atmosphäre zu
erzeugen, greift Black ausgiebig auf Techniken
zurück, die seit ihrer erstmaligen Verwendung
in französischen Opern des späten
neunzehnten Jahrhunderts mit fernen
Handlungsschauplätzen vertraute
geographische Kennzeichen sind: auf
exotischen Tonleitern basierende gewundene
Melodien, impressionistische Klangfarben und
Rhythmen nordafrikanischer Volkstänze.
Letztere sind auf dem hier vorgestellten
Soundtrack besonders reich vertreten, dessen
Auszüge insgesamt eine hübsch abgerundete
Tanzsuite bilden.

Das Krimidrama Three Steps to the
Gallows (amerikanischer Titel: White Fire)
entstand 1954 unter der Regie von John
Gilling und handelt von einem Amerikaner, der
nach England reist und den Versuch
unternimmt, seinen unschuldigen Bruder vor
der Hinrichtung für einen Mord zu retten, und
der sich mit einer Nachtclubsängerin einläßt,
die auch als Diamantenschmugglerin arbeitet.
Es überrascht kaum, daß Blacks düster-
dramatische Musik zur Untermalung der
Handlung sich durch ein viel größeres Maß an
Dissonanzen auszeichnet als in seinen
Kompositionen für Komödien, wobei die
Kargheit der Instrumentierung und die fein
austarierten harmonischen Fortschreitungen
hier den Einfluß des von dem gefeierten

Hollywood-Komponisten Miklós Rózsa in den
1940er Jahren für die Gattung des film noir
entwickelten musikalischen Idioms verraten.
Düstere tiefe Streicher und tremolierende
Geigen werden mit drängenden abgehackten
Tutti kontrastiert, in denen dissonante
Orgelpunkte große harmonische Spannungen
aufbauen. Einen lyrischen Kontrast bilden
luxuriös romantische Streicherpassagen, die
durch Holzbläser, Hörner und Harfe verstärkt
werden und in denen eine reiche Dur-
Chromatik den starken Einfluß eines Delius
verrät.

Anklänge an Delius finden sich auch in
Teilen von Blacks Soundtrack für den Film
Stormy Crossing (amerikanischer Titel:
Black Tide), der 1957 unter der Regie von
C.M. Pennington Richards entstand und die
Geschichte eines Kanalschwimmers erzählt, der
das mysteriöse Verschwinden seines Freundes
während eines gemeinsamen Versuchs, den
Ärmelkanal von Dover zur französischen Küste
zu durchschwimmen, untersucht. Eine für den
film noir typische düstere musikalische
Rhetorik wechselt hier mit genialisch
großzügigen Seelandschaften und
unheimlichen Klangflächen, die in der Art der
französischen Impressionisten orchestriert
sind.

Henry Cass’ Blood of the Vampire (1958)
regte Black trotz der lächerlichen Handlung zu
exquisiter Horrormusik an; in dem Film wird

12

für Komödien, die hier ebenfalls repräsentiert
sind, ist die Aufgabe des Komponisten etwas
anders gelagert, und die Vorlieben haben sich
im Laufe der Zeit wesentlich geändert, von der
gelegentlich naiven und oft überflüssigen
“Mickymaus-Musik” (die häufig zur
Untermalung von Slapstick-Szenen eingesetzt
wird) bis hin zu dem pseudoseriösen Ton der
todernsten Komödien-Soundtracks, die mit
Elmer Bernsteins schrill-parodistischer Musik
zu Airplane! (1980) ihren Anfang nahmen.
Viele von Stanley Blacks erfinderischen
Soundtracks für Horrorfilme und Komödien
aus den 1950er und 1960er Jahren laufen
Gefahr, in Vergessenheit zu geraten, da
zahlreiche Projekte, an denen er mitwirkte –
mit Ausnahme solcher Filme mit
internationalen Stars wie Cliff Richard (The
Young Ones) oder Peter Sellers (Battle of the
Sexes) – heute wegen ihres unweigerlich
veralteten Produktionsstils weitgehend aus
dem Blickfeld verschwunden sind. Die
vorliegende Zusammenstellung ruft uns im
richtigen Augenblick die Erfindungsgabe und
Vielseitigkeit ins Gedächtnis, die ein erfahrener
Filmkomponist auf die Leinwand brachte,
selbst wenn er mit gelegentlich mittelmäßigem
dramatischen Material zu arbeiten hatte.

Zu Blacks bekanntesten Filmen gehört die
von Cliff Richard und den Shadows in den
frühen 1960er Jahren in opulentem
Cinemascope und Technicolor gedrehte

Musical-Trilogie für junge Leute. Die Serie
nahm 1961 ihren Anfang mit The Young
Ones (amerikanischer Titel: Wonderful to be
Young!) unter der Regie von Sidney J. Furie.
Cliff spielt den Retter eines dem Untergang
geweihten Jugendclubs, der die notwendigen
finanziellen Mittel locker macht, indem er
erfolgreich für einen Piratensender singt; dabei
wird die Geschichte in altbekannter Weise
durch den Umstand kompliziert, daß der
Immobilienunternehmer, der den Club
einreißen will, in Wirklichkeit sein Vater ist.
Blacks flotte Orchestermusik ist eine attraktive
Verschmelzung des Esprit eines Gershwin mit
den geradlinigen Qualitäten typisch britischer
Comedy-Musik. Die weiteren Folgen waren
Summer Holiday (1962, Regie führte Peter
Yates), wobei Black für die Filmmusik
Mitgewinner eines Ivor Novello Awards wurde,
und Wonderful Life (amerikanischer Titel:
Swingers’ Paradise), 1964 ebenfalls unter der
Regie von Furie entstanden.

Eine abwechslungsreiche Orchestrierung
war bei John Paddy Carstairs’ Sands of the
Desert (1960) gefragt, in dem der
kleinwüchsige Komiker Charlie Drake einen
(passend Charlie Sands genannten)
Reisevermittler mimt, der sich aufmacht, einen
Fall von Sabotage in einem Feriencamp in der
Wüste zu untersuchen. Ein Großteil der
Filmmusik ist “standortbedingt”, d.h. sie dient
dazu, die Stimmung des exotischen Milieus

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 12

15

Die Werke wurden in Gegenwart der Ehefrau
des verstorbenen Komponisten aufgenommen,
die hier eigene Worte hinzufügt:

Ich war immer wieder davon überrascht, wie
es Stanley gelang, mit seiner Musik die
Atmosphäre und Verwicklungen all der vielen
unterschiedlichen Filme zu vermitteln, für die
er schrieb.

Er hätte niemals erwartet, daß irgendeine
seiner Gelegenheitsmusiken vom Concert
Orchestra als eigenständige Werke gespielt
würde, und er wäre verwundert und entzückt
zu sehen, daß die Stücke über ihre
ursprüngliche Bestimmung hinaus ein eigenes
Leben haben.

Diese Werke haben Erfolg sowohl als
wesentlicher Bestandteil des jeweiligen Films,
für den sie geschrieben wurden, wie auch als
die rein instrumentalen, zugleich aber auch
programmatischen Suiten, als die sie auf
dieser Einspielung zu hören sind.

Den Aufnahmesitzungen beizuwohnen war
eine belebende und nostalgische Erfahrung für
mich und ich hoffe, Sie werden an dieser CD
ebensoviel Gefallen finden wie ich.

Hochachtungsvoll,
Edna Black

Übersetzung: Stephanie Wollny

Das 1952 gegründete BBC Concert
Orchestra verfügt über ein breit gefächertes
Repertoire, das von der klassischen Musik und
dem Musiktheater bis zur Unterhaltungs- und
Filmmusik reicht. Chefdirigent, in der
Nachfolge von Sir Charles Mackerras, Vilem
Tausky, Ashley Lawrence, ist seit 1989 Barry
Wordsworth; im Januar 2002 wurde Anne
Dudley zur ersten Gastkomponistin ernannt.
Das Orchester ist eng mit BBC Radio 2
assoziiert, wo es jede Woche in der Sendung
Friday Night Is Music Night und in diversen
Konzerten zu hören ist, und spielt auch im
Kulturprogramm von BBC Radio 3. Es ist in
BBC-Fernsehsendungen, wie The Lesley
Garrett Show, und in der Jubiläumssendung
zum 60-jährigen Bestehen des
Rundfunkprogramms Desert Island Discs
aufgetreten; außerdem hat es viel Begleitmusik
für Fernsehdokumentationen, wie Strange,
The Blue Planet und Wild Weather, gespielt.
Das Orchester konzertiert regelmäßig in der
Royal Festival Hall, Royal Albert Hall und
Barbican Hall in London, bei den BBC Proms
(einschließlich der Proms in the Park) sowie an
vielen Orten im In- und Ausland.

Der Chefdirigent des BBC Concert Orchestra
und des Brighton Philharmonic Orchestra
Barry Wordsworth ist außerdem häufig als
Gastdirigent zahlreicher großer britischer
Orchester gefragt, darunter das Philharmonia

14

ein Dr. Callistratus (Donald Wolfit) nach seiner
Hinrichtung mit Hilfe einer Herztransplantation
ins Leben zurückgeholt und führt nun
vampirartige Experimente durch, für die er Blut
von Insassen einer Irrenanstalt verwendet.
Barbarisch pulsierende Harmonien, die an die
primitivistische Musik von Strawinskis The Rite
of Spring und Holsts “Mars” aus den Planeten
(beides häufige Vorbilder für jüngere
Filmkomponisten wie Jerry Goldsmith und John
Williams) erinnern, stehen Seite an Seite mit
schwindelerregend kreisenden
Streichertexturen und unheimlichen
Dissonanzen.

Hämmernde Akkorde dominieren auch in
dem Film Jack the Ripper (1959), bei dem
Robert S. Baker und Monty Berman die Regie
führten; Blacks Musik wurde nur in der
europäischen Ausgabe verwendet, während
die in den USA gezeigte Fassung (die dort
trotz guter britischer Einspielquoten floppte)
mit Musik von Jimmy McHugh und Pete Rugolo
unterlegt wurde. Blacks Musik versieht die
Serienmorde, die der Ripper im viktorianischen
Londoner Stadtteil Whitechapel verübte, mit
der dazu passenden Stimmung, wobei er
bekannte Elemente seiner anderen
Filmmusiken verwendet – impressionistische
Orchestrierung, düstere Einwürfe im Blech und
in den Pauken, den dunkel-brütenden Stil des
film noir und als Gegensatz hierzu eine
wiederum an Delius erinnernde Üppigkeit.

Mit Battle of the Sexes (1960) kehrte
Black auf bekanntes komödiantisches Terrain
zurück. Die auf einer Erzählung von James
Thurber basierende Geschichte behandelt die
kulturellen Unterschiede zwischen
amerikanischen und britischen
Geschäftsmethoden am Beispiel einer
formidablen Geschäftsfrau aus den USA
(Constance Cummings), die antritt, eine
schottische Tweedfabrik für deren neuen
Inhaber zu modernisieren und dabei auf den
Widerstand eines älteren Angestellten (Peter
Sellers) trifft. Die Regie übernahm Charles
Crichton, der für seine frühen Ealing-Komödien
bekannt war (darunter The Lavender Hill Mob
aus dem Jahr 1951) und den John Cleese
später aus dem Ruhestand holte, um bei der
Erfolgskomödie A Fish Called Wanda (1988)
Regie zu führen. Blacks geistreiche Musik für
Battle of the Sexes schwankt eklektisch
zwischen den Stilen – für britische
Nachkriegskomödien typische scheppernde
Marschmusik, verschmitzte Pasticcios leichter
klassischer Muse, zirkushafte Blechsalven,
Anklänge an schottische Folksongs oder
direkte Zitate (von “Auld Lang Syne”) – all dies
verbindet sich zu einer liebenswerten und
glitzernden Anthologie eines verlorenen
Zeitalters unschuldig-witziger
Filmkomposition.

© 2005 Mervyn Cooke

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 14

16

Orchestra, das London Symphony Orchestra,
das City of Birmingham Symphony Orchestra
und das BBC National Orchestra of Wales.
Seit 1989 hat er das BBC Concert Orchestra
alljährlich auf den Proms dirigiert, außerdem
begleitete er das Ensemble auf eine Japan-
Tournee und leitete im Februar 2002 die
Amerika-Tournee anläßlich des 50-jährigen
Bestehens des Orchesters. Weitere Auftritte
hatte er mit dem Royal Concertgebouw
Orchestra (Amsterdam), dem Toronto
Symphony Orchestra, den Rotterdamer
Philharmonikern, dem New Zealand

Symphony Orchestra und dem Sydney
Symphony Orchestra als Teil des Sydney
Festivals. Bis 1995 war Barry Wordsworth
musikalischer Leiter des Royal Ballet, dessen
wichtige Inszenierungen er weiterhin
regelmäßig dirigiert, ebenso wie die des
Birmingham Royal Ballet, dessen
Musikdirektor er weiterhin ist und dessen
Aufführungen in New York er geleitet hat. In
jüngster Zeit ist er eine neue
Zusammenarbeit mit dem Tokyo Ballet
eingegangen, für das er bereits drei
Inszenierungen dirigiert hat, darunter Manon.

Barbara Shelley, Donald Wolfit and Vincent Ball
in Blood of the Vampire

bf
i
st

ill
s

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 16

19

dans cet enregistrement, la tâche du
compositeur est quelque peu différente et les
modes ont beaucoup changé: les illustrations
“à la noix” parfois naïves et souvent mal à
propos (utilisées pour rehausser des épisodes
de farce bouffonne) ont évolué et adopté le ton
mi-sérieux des comédies pince-sans-rire dont
Elmer Bernstein fut l’initiateur avec sa musique
parodique, hilarante, pour Airplane! [Y a-t-il un
pilote dans l’avion?] (1980). Une grande partie
des bandes sonores pleines d’imagination que
Stanley Black composa pour des films
d’horreur et des comédies dans les années
1950 et 1960 ont failli sombrer dans l’oubli
du fait que de nombreux projets sur lesquels il
travailla – en dehors de ceux mettant en
vedette des stars internationales comme Cliff
Richard (The Young Ones [Les Jeunes Années])
et Peter Sellers (Battle of the Sexes [La Bataille
des sexes]) – ont été perdus, leur style ayant
inévitablement vieilli. La compilation qu’offre
cet enregistrement vient rappeler à point
nommé la richesse des ressources et du talent
d’un compositeur de musique de film
expérimenté, même quand il était confronté à
un matériau dramatique médiocre.

Parmi les films les plus célèbres de Black
figure la trilogie de comédies musicales de
Cliff Richard et The Shadows qui date du
début des années 1960 et était destinée aux
jeunes, une réalisation somptueuse en
cinémascope et technicolor. La série fut lancée

avec The Young Ones (titre US Wonderful to
be Young!), réalisé par Sidney J. Furie en
1961. Cliff sauve un club de jeunes,
condamné à disparaître, en récoltant des fonds
par le succès de ses chansons sur un poste de
radio pirate; il apparaît dans cette intrigue
banale que le promoteur immobilier qui veut
démolir le club est son père. La musique
orchestrale joviale de Black est un amalgame
plaisant de la sophistication de Gershwin et
du caractère terre-à-terre typique de la
musique de comédie anglaise classique. À ce
film succédèrent Summer Holiday [Belle
jeunesse] (réal. Peter Yates, 1962) – Black se
vit décerner conjointement un Ivor Novello
Award pour la bande sonore de ce film – et
Wonderful Life (titre US Swingers’ Paradise;
réal. Furie, 1964).

Une bande sonore colorée s’imposait pour
Sands of the Desert [La Prisonnière du
désert] (1960) de John Paddy Carstairs dont
la vedette était le comédien Charlie Drake, très
petit de taille, dans le rôle d’un agent de
voyage (appelé bien à propos Charlie Sands)
qui entreprend de se renseigner sur des
manœuvres de sabotage en plein camp de
vacances dans le désert. Une grande partie de
la musique du film est liée au lieu même où se
déroule l’action et sert à évoquer son
exotisme. Pour illustrer le décor, Black a
abondamment recours à des procédés qui
sont restés des signifiants géographiques

18

Stanley Black fut l’un des compositeurs anglais
les plus prolifiques dans l’univers du cinéma: il
créa la bande sonore d’environ deux cents
films. Par le biais de ses activités de chef
d’orchestre, il amena aussi les mélomanes,
amateurs de concerts et de disques, à
découvrir un large répertoire tant
cinématographique que classique; il occupa
divers postes et dirigea notamment le BBC
Dance Orchestra, le Royal Philharmonic
Orchestra, le BBC Northern Ireland Orchestra,
le Osaka Symphony Orchestra et le Boston
Pops Orchestra (dont il fut le premier chef non
américain). Musique de film et direction
d’orchestre ne représentent que deux aspects
de la carrière de Black, une carrière à facettes
multiples qui commença lorsque la BBC
exécuta une de ses compositions orchestrales
alors qu’il n’avait que douze ans. Encore
adolescent, il se vit décerner un prix par le
magazine Melody Maker pour ses
arrangements et fut bientôt très demandé
comme pianiste de jazz. C’est en tant que tel
qu’il travailla avec des musiciens américains de
la stature de Louis Armstrong et de Coleman
Hawkins au cours de leurs rares visites en
Angleterre. Il joua souvent aussi pour des
orchestres de danse anglais avant de rejoindre,

en 1944, l’équipe de la BBC, et de produire
de la musique pour des milliers de
programmes radiophoniques, notamment
l’indicatif musical de The Goon Show. Black ne
commença réellement à travailler pour le
cinéma qu’après 1948 lorsqu’il fit, de manière
non officielle, l’arrangement musical pour It
Always Rains on Sunday [Il pleut toujours le
dimanche*]. En 1958 il devint directeur
musical des Elstree Studios et, jusque dans les
années 1970, il continua à travailler à certains
projets parmi lesquels Monty Python and the
Holy Grail [Monty Python, sacré Graal] (1975).

De nombreux compositeurs de musique de
film, depuis l’âge d’or de Hollywood jusqu’à
nos jours, ont été sollicités pour sauver et
rehausser, par leur créativité musicale, des
intrigues déficientes en termes de caractères,
d’atmosphère, de rythme, etc. Depuis la
partition pionnière de Max Steiner pour King
Kong (1933) qui exigeait une musique
inspirant l’effroi pour éviter que les spectateurs
ne rient du “gorille-marionnette” sur écran,
l’importance d’une musique jouant sur les
émotions est restée cruciale dans deux genres
bien représentés dans cet enregistrement: les
thrillers et les films d’horreur. Dans les
partitions de comédies, représentées aussi

La musique de film de Stanley Black

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 18

21

jeunes compositeurs de musique de film
comme Jerry Goldsmith et John Williams,
coexistent avec des textures aux cordes qui
tourbillonnent à en donner le vertige et des
dissonances gothiques.

Des accords martelés font de nouveau
saillie dans la bande sonore de Jack the
Ripper [Jack l’éventreur] (1959) réalisé par
Robert S. Baker et Monty Berman; la musique
de Black ne fut utilisée que dans la production
européenne du film, Jimmy McHugh et Pete
Rugolo ayant, quant à eux, écrit celle de la
version portée à l’écran aux États-Unis (un
désastre au box-office alors que les recettes
furent bonnes au Royaume-Uni). La musique
de Black crée l’atmosphère appropriée aux
meurtres en série de Ripper dans le district de
Whitechapel du Londres victorien, et
comprend des éléments rencontrés dans ses
autres bandes sonores: orchestration
impressionniste, interventions sinistres des
cuivres et des timbales, un style “film noir”
sombre et menaçant avec, en contraste, une
luxuriance évoquant, une fois encore, Delius.

Avec Battle of the Sexes (1960), Black
retrouve l’univers familier de la comédie.
Fondée sur un récit de James Thurber, cette
histoire illustrant le conflit culturel entre les
méthodes commerciales américaines et
anglaises met en scène Constance Cummings
dans le rôle d’une redoutable femme d’affaires
américaine qui tente de moderniser pour le

compte de son nouveau patron une société
écossaise de production de tweed; ses
démarches sont entravées par un employé de
grade supérieur (Peter Sellers). Le film fut
réalisé par Charles Crichton, célèbre pour ses
Ealing comedies (comprenant The Lavender
Hill Mob [De l’or en barres] datant de 1951) –
que John Cleese vint rechercher, alors qu’il
était retraité, pour la réalisation de la comédie
à succès A Fish Called Wanda [Un Poisson
nommé Wanda] (1988). La musique pleine
d’esprit de Black pour Battle of the Sexes est
éclectique, fluctuant d’un style à l’autre:
musique de marche heurtée typique des
comédies anglaises de l’après-guerre, parodies
en différents styles classiques légers, “piqués”
des cuivres évoquant le cirque, allusions au
folklore écossais et citation directe (de “Auld
Lang Syne”), le tout offrant à l’auditeur une
fabuleuse et plaisante anthologie d’une
époque révolue où la musique de film était
d’une spirituelle innocence.

© 2005 Mervyn Cooke

*Les titres français des films cités ne figurent que

lorsqu’il en existe une traduction officielle.

Les œuvres reprises sur ce CD ont été
enregistrées en présence de l’épouse du
compositeur disparu qui a souhaité ajouter ces
quelques mots:

20

familiers depuis l’époque où ils furent utilisés
pour la première fois dans les opéras français
aux grands décors, à la fin du dix-neuvième
siècle: mélodies sinueuses basées sur des
gammes exotiques, impressionnisme et
rythmes de danses populaires d’Afrique du
Nord. Ces derniers sont très apparents dans
les extraits de la bande sonore enregistrés ici
qui, ensemble, forment une harmonieuse suite
de danses.

Three Steps to the Gallows [Trois pas
vers la potence] (titre US White Fire), réalisé
par John Gilling en 1954, est un drame dont
le sujet est un crime. Il met en scène un
Américain en visite au Royaume-Uni qui tente
de sauver son frère innocent d’une exécution
imminente pour meurtre. Ce faisant, il a affaire
à une chanteuse de night-club impliqué dans
un trafic de diamants. Il n’est pas étonnant
que les sonorités dramatiques et sombres que
Black utilise pour rehausser l’action se
distinguent par des dissonances beaucoup
plus nombreuses que dans ses bandes
sonores de comédies, et l’austérité de
l’instrumentation ainsi que les progressions
harmoniques ingénieuses suggèrent l’influence
du langage musical imaginé pour le genre du
film noir par le compositeur hollywoodien très
réputé, Miklós Rózsa, dans les années 1940.
Des cordes graves menaçantes et des violons
tremolo sont juxtaposés en une écriture tutti
très décousue dans laquelle des pédales

créent une grande tension harmonique. Un
contraste lyrique, d’un romantisme luxuriant,
est offert par la partie des cordes qui est
rehaussée lumineusement par les bois, les cors
et la harpe dont le chromatisme riche en
majeur suggère une forte influence de Delius.

Delius apparaît en filigrane encore dans
certaines parties de la bande sonore
composée par Black pour Stormy Crossing
(titre US Black Tide) réalisé par C.M.
Pennington Richards en 1957 et qui raconte
l’histoire d’un nageur enquêtant sur la
disparition mystérieuse de son ami avec qui il
a entrepris la traversée de la Manche, de
Douvres vers la côte française. Une rhétorique
musicale sinistre, typique du film noir,
contraste avec de somptueux panoramas
musicaux et des textures sombres orchestrées
à la manière des impressionnistes français.

Blood of the Vampire [Le Sang du
vampire] de Henry Cass (1958) amena Black à
composer une bande sonore confinant à
l’horreur en dépit de son intrigue ridicule,
dans laquelle le Dr Callistratus (Donald Wolfit),
ramené à la vie après son exécution grâce à
une transplantation cardiaque, fait ensuite des
expériences de vampirisme avec les
pensionnaires d’un asile. Des harmonies aux
pulsations barbares qui rappellent le
primitivisme de la musique de Stravinski dans
Le Sacre du printemps et de Holst dans “Mars”
(Les Planètes), modèles fréquents pour les

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 20

23

effectué une tournée au Japon avec cette
formation et, en février 2002, il a terminé la
tournée du cinquantième anniversaire de
l’orchestre aux États-Unis. Il s’est produit avec
l’Orchestre royal du Concertgebouw
(Amsterdam), Toronto Symphony Orchestra,
l’Orchestre philharmonique de Rotterdam, New
Zealand Symphony Orchestra et Sydney
Symphony Orchestra dans le cadre du Festival

de Sydney. Barry Wordsworth a été directeur
musical du Royal Ballet jusqu’en 1995 et
dirige régulièrement des productions clefs
avec cette compagnie et avec le Birmingham
Royal Ballet, dont il est directeur musical et
dont il a dirigé des représentations à New
York. Il est récemment entré en relation avec le
Ballet de Tokyo et a dirigé trois productions,
notamment Manon.

22

J’ai toujours été émerveillée de voir que
Stanley pouvait, par sa musique, suggérer
l’atmosphère et illustrer l’intrigue de tant de
films dans des genres si différents.

Il n’a jamais envisagé qu’aucune de ces
musiques de film pourraient être jouées en
concert en tant qu’œuvre indépendante; il
aurait été heureux et surpris de voir leur vie se
prolonger au-delà de leur objectif initial.

Ces bandes sonores sont une réussite
comme partie intégrante des films pour
lesquels elles furent composées, mais aussi
comme suites purement instrumentales et
cependant descriptives, telles que les
présentent ces enregistrements.

Assister aux enregistrements fut pour moi
une expérience à la fois stimulante et
nostalgique, et j’espère de tout cœur que vous
aurez autant de plaisir que moi à écouter ce
disque.

Bien à vous,
Edna Black

Traduction: Marie-Françoise de Meeûs

Fondé en 1952, le BBC Concert Orchestra
possède un vaste répertoire allant des œuvres
classiques et du théâtre musical à la musique
légère et aux partitions pour le cinéma. Barry
Wordsworth est chef principal de l’orchestre
depuis 1989, succédant à ce poste à des
artistes tels que Sir Charles Mackerras, Vilem

Tausky et Ashley Lawrence. Anne Dudley est
son premier compositeur associé depuis
janvier 2002. Le BBC Concert Orchestra
entretient des liens étroits avec la BBC Radio
2, et se produit toutes les semaines dans le
programme Friday Night Is Music Night et
dans des concerts spéciaux. Il se fait
également entendre sur les ondes de la BBC
Radio 3. Il s’est produit dans plusieurs
émission de télévision de la BBC, incluant The
Lesley Garrett Show, et pour le soixantième
anniversaire de l’émission Desert Island Discs.
On peut l’entendre dans de nombreuses
bandes sonores de la BBC Television,
notamment dans Strange, The Blue Planet et
Wild Weather. Le BBC Concert Orchestra se
produit régulièrement au Royal Festival Hall,
au Royal Albert Hall et au Barbican Hall de
Londres, dans le cadre des BBC Proms
(incluant Proms in the Park), et dans des salles
à travers la Grande-Bretagne et à l’étranger.

Chef principal du BBC Concert Orchestra et de
Brighton Philharmonic Orchestra, Barry
Wordsworth est en outre souvent invité à
diriger un grand nombre d’orchestres
britanniques importants, notamment le
Philharmonia Orchestra, London Symphony
Orchestra, le City of Birmingham Symphony
Orchestra et le BBC National Orchestra of
Wales. Il dirige chaque année le BBC Concert
Orchestra aux Proms depuis 1989; il a

Barry Wordsworth and Edna Black on session

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 22

25

Also available

The Film Music of
Alan Rawsthorne

CHAN 9749

The Film Music of William Alwyn,
Volume 2

CHAN 9959

The Film Music of
Sir Richard Rodney Bennett

CHAN 9867

The Film Music of Sir Malcolm Arnold,
Volume 2

CHAN 9851

Also available

The Film Music of
Sir Arthur Bliss

CHAN 9896

The Film Music of Dmitri Shostakovich,
Volume 1

CHAN 10023

The Film Music of
Georges Auric
CHAN 9774

The Film Music of
Richard Addinsell

CHAN 10046

24

CHAN 10306 BOOK.qxd 22/7/08 11:56 am Page 24

2726

Lee Patterson, Eddie Byrne and Ewen Solon in Jack the Ripper

bf
i
st

ill
s

You can now purchase Chandos CDs directly from us. For further details please
telephone +44 (0) 1206 225225 for Chandos Direct. Fax: +44 (0) 1206 225201.
Chandos Records Ltd, Chandos House, Commerce Way, Colchester, Essex CO2 8HQ, UK
E-mail: chandosdirect@chandos.net Website: www.chandos.net

Any requests to license tracks from this or any other Chandos disc should be made directly to the
Copyright Administrator, Chandos Records Ltd, at the above address.

Recording producers Ralph Couzens and Neil Varley
Sound engineer Ralph Couzens
Assistant engineer Michael Common (23 & 24 November) and John Benton (24 November)
Editor Jonathan Cooper
A & R administrator Charissa Debnam
Recording venue Watford Colosseum, Watford; 23 & 24 November 2004
Front cover Montage by designer incorporating image of Peter Sellers in Battle of the Sexes
reproduced with kind permission from Euro London Films Limited.
Despite our best efforts, we have been unable to contact the copyright holders of the other films
from which the stills are taken, and would welcome any information in this regard.
Design Cass Cassidy
Booklet editor Elizabeth Long
Copyright Chandos Music
p 2005 Chandos Records Ltd
c 2005 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HQ, England
Printed in the EU

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 48dB 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’.

CHAN 10306 BOOK.qxd 22/7/08 11:57 am Page 26

TH
E

FILM
M

U
SIC

O
F

STAN
LEY

BLAC
K - BBC

 C
oncert O

rchestra/W
ordsw

orth

premiere recordings

- Battle of the Sexes 8:07

- Sands of the Desert 9:11

- Stormy Crossing 17:12

Blood of the Vampire 10:58

- Jack the Ripper 13:52

- Three Steps to the Gallows 7:09

The Young Ones 3:16
TT 70:20

BBC Concert Orchestra
Cynthia Fleming leader

Barry Wordsworth

18

1716

1513

12

118

74

31

p 2005 Chandos Records Ltd c 2005 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

CHANDOS DIGITAL CHAN 10306

C
H

A
N

D
O

S
C

H
A

N
1
0
3
0
6

C
H

A
N

D
O

S
C

H
A

N
1
0
3
0
6

LC 7038 DDD TT 70:20

Recorded in 24-bit/96 kHz

Printed in the EU MCPS

(1913–2002)

TH
E

FILM
M

U
SIC

O
F

STAN
LEY

BLAC
K - BBC

 C
oncert O

rchestra/W
ordsw

orth

CHAN 10306 Inlay.qxd 22/7/08 12:07 pm Page 1

