
CHAN 10543

3

Mischa Spoliansky

C
o

u
rt

es
y

o
f

th
e

M
is

ch
a

S
p

o
lia

n
sk

y
M

u
si

c
Tr

u
st

		 The Film Music of
		 Mischa Spoliansky (1898 –1985)

		 All tracks (except 11 and 16) arranged by Philip Lane
		
		 premiere recording

		 Suite from ‘North West Frontier’	 9:59
1 	 1	 Main Titles. Pesante – Vivo – Grandioso	 1:26
2 	 2	 Attack on the Train. Moderato – Allegro moderato –

		 Allegro con brio – Più mosso – Allegro con brio	 4:33
3 	 3	 Scott and Mrs Wyatt. Andante	 3:14
4 	 4	 Eton Boating Song. Marziale	 0:46

		 Three Songs from ‘Sanders of the River’**	 8:52
5 	 1	 Canoe Song. Moderato (with rhythmic swing)	 2:48
6 	 2	 Congo Lullaby. Andante moderato	 3:20
7 	 3	 Love Song. Slowly	 2:43

		 premiere recording

		 Suite from ‘The Man who Could Work Miracles’	 9:03
8 	 1	 The Miracles. Allegro vivace	 2:37
9 	 2	 Scherzo. Allegro giocoso	 3:20

		 Ileana Ruhemann flute

10 	 3	 The Grand Palace. March	 3:06

11 		 Voice in the Night†	 4:51
		 from Wanted for Murder
		 Arranged and reconstructed by Heinz Walter Florin

		 Furioso – Grandioso – Andante tranquillo –
		 Furioso – Allegro – Stretta

		 premiere recording

		 Suite from ‘The Ghost Goes West’	 8:31
12 	 1	 Prelude. Allegro – Andante con moto – Allegro	 2:13
13 	 2	 Ghost’s Walk. Largo, misterioso	 2:00
14 	 3	 Love Theme. Andante	 2:09
15 	 4	 Chase and Finale. Allegretto – Andante (Solemn Music)	 2:09

16 		 Dedication†	 7:15
		 from Idol of Paris
		 Orchestrated by George L. Zalva

		 Allegro maestoso – Grandioso – Andante espressivo –
		 Maestoso – Andante moderato – Appassionato –
		 Andante espressivo – Andante maestoso –
		 Allegro ma non troppo

4

		 premiere recording

		 Suite from ‘King Solomon’s Mines’*	 14:45
17 	 1	 Titles and Map. Moderato	 2:19
18 	 2	 Wagon Song. Andante	 3:06
19 	 3	 The Desert. Andante	 3:59
20 	 4	 Mountain Song. Moderato	 3:26
21 	 5	 Finale. Marziale	 1:54

		 premiere recording

22 		 Galop	 2:39
		 from The Happiest Days of Your Life
		 Allegretto

		 premiere recording

23 		 Toccatina	 5:55
		 for solo organ
		 from Saint Joan
		 John Wright organ

			 TT 73:03

		 Mark Coles bass*

		 Roderick Elms piano†

		 BBC Concert Orchestra
		 Charles Mutter leader

		 Rumon Gamba

5

6

wife and three daughters. He was not alone,
as a number of fellow Jewish composers
followed him to England: Nicholas Brodsky,
Hanns Eisler, Walter Goehr, Allan Gray and Hans
May. Eisler subsequently left for America, as
did Spoliansky’s particular friend, Frederick
Hollander, composer of the Marlene Dietrich
classic ‘Falling in Love Again’.

In Britain Spoliansky was taken up by
the Hungarian émigré Alexander Korda, who
produced several films for which he wrote the
score, some of which are represented here.
Spoliansky worked regularly in the cinema
in the postwar years, taking in such diverse
projects as Norman Wisdom’s debut film,
Trouble in Store (1953), and, in 1973, Hitler:
The Last Ten Days, his last film.

In his last years he was reunited with his
German artistic roots, being invited to the
Berlin Arts Festival in 1978 to perform his own
music. He died in June 1985.

The Ghost Goes West (1935)
Director: René Clair

Screenplay: Robert E. Sherwood and Geoffrey Kerr

(from a story by Eric Keown)

Cast: Robert Donat, Jean Parker, Elsa Lanchester

The Film Music of
Mischa Spoliansky

Mischa Spoliansky (at times in his life
combinations involved Michael and Spolianski)
was born in 1898 in Białystok, then in Russia,
now in north-eastern Poland, near the
Belorussian border. His father was a baritone in
the local opera house, while his sister studied
with Artur Schnabel and a brother played cello
in the Warsaw Symphony Orchestra. The family
moved to the Polish capital soon after the birth
of Mischa. When he was only six years old
his mother died; his siblings moved to Berlin
to pursue their musical studies, while Mischa
stayed with his father, moving with him to
Vienna in 1905. He continued his own musical
studies in Dresden, but tragedy struck soon
afterwards with the death of his father. Until
1914 he was looked after by family friends,
and then joined his brother and sister at last
in Berlin, playing in cafes in the evenings and
studying at the Stern Conservatory by day.

He was befriended by the theatre director
Max Reinhardt who worked with him on
several productions. As this suggests, he
was highly regarded, with a number of witty,
sometimes satirical shows to his name.
But in 1933 he was expelled from Germany
by the Nazis and settled in London with his

demeaning and caricatural manner. In fact,
the sole redeeming feature of Sanders of the
River is Robeson’s voice. Four songs from
the film were released commercially, in print
and on disc, and have rarely been out of the
catalogue. (The unfortunately titled ‘Killing
Song’ has been omitted here.) The lyrics were
by the veteran screenwriter Arthur Wimperis.
In ‘Canoe Song’ I have replaced the chorus
with instrumental lines.

The Man who Could Work Miracles (1936)
Director: Lothar Mendes

Screenplay: Lajos Bíró (after the story by H.G. Wells)

Cast: Roland Young, Ralph Richardson

Dismissed by Graham Greene as ‘without a
spark of creative talent’, this is however a
mildly amusing tale of a city clerk (Young) who
discovers that he has ‘heavenly’ powers – the
exercising of which almost results in the
destruction of the world. The air of magic,
created by Spoliansky, that pervades so much
of the film is evident in this three-movement
suite; in the third movement, the Grand Palace
of the title, conjured up by George McWhirter-
Fotheringay, the eponymous ‘hero’ of the film,
acts as a backcloth to the biggest putting-
the-world-to-rights speech imaginable. All the
great and good of the planet are assembled to
be told how to make a better job of running it,
before George decides that being able to work

An unlikely vehicle for the French director
René Clair, this film tells of the sale by an
impoverished Scottish laird of his castle to
an American millionaire, who duly has it taken
down stone by stone and re-erected on the
other side of the Atlantic. (Spoliansky heads
some cues ‘The Glourie Ghost’, which suggests
that it might have been the working title of the
film.) In addition to the castle itself the new
owner inherits a resident ghost, an ancestor
of the present laird, both played by an in-form
Robert Donat – The Thirty-Nine Steps was
released the same year. The four-movement
suite uses the opening titles, various ghostly
sequences and the love theme evoking the
feelings between the laird, Donald Glourie, and
the millionaire’s daughter, Peggy.

Sanders of the River (1935)
(US title: Bosambo)

Director: Zoltán Korda

Screenplay: Lajos Bíró and Jeffrey Dell

Cast: Paul Robeson, Leslie Banks, Nina Mae McKinney

This was one of two vehicles for Paul
Robeson, which today seem dull and
unexciting when compared with Korda’s
exploitation films with Sabu or the director’s
version of The Four Feathers (1939), all of
which are five-star classics. Robeson later
regretted his appearance in these films, as
he thought they treated the black man in a

7

8

Screenplay: Emeric Pressburger, Rodney Ackland

and Maurice Cowan

Cast: Eric Portman, Dulcie Gray, Roland Culver,

Stanley Holloway

Described by the ace film critic James Agee
as a ‘pleasant and unpretentious thriller of
the second or third grade’, Wanted for Murder
tells the story of a man so obsessed by the
fact that his father was the public hangman
that he turns to murder. Spoliansky’s
feature for piano and orchestra, ‘Voice
in the Night’, comes in a long line of such
British fare – dubbed the Denham concertos
after the studio where they were invariably
recorded (after the ‘Warsaw’ Concerto
and Cornish Rhapsody) – and like them
was released at the time as a commercial
recording. This is a less romantic and more
rigorous example in which the atmosphere
engendered by the film’s subject matter is
never far from the surface.

Idol of Paris (1948)
Director: Leslie Arliss

Screenplay: Norman Lee, Stafford Dickens and Henry

Ostrer (after the novel Paiva, Queen of Love by Alfred

Shirkauer)

Cast: Michael Rennie, Beryl Baxter, Christine Norden,

Margaretta Scott

Very much in the tradition of Gainsborough
period romances such as The Wicked Lady

miracles might not be so attractive a concept
as it had first seemed.

King Solomon’s Mines (1937)
Director: Robert Stevenson

Screenplay: Michael Hogan, A.R. Rawlinson, Roland

Pertwee, Ralph Spence and Charles Bennett

(after the novel by H. Rider Haggard)

Cast: Paul Robeson, Cedric Hardwicke, Roland Young,

Anna Lee

This suite comprises the main titles, which
continue into a map sequence (much of the
film feels like an illustrated lecture anyway);
a depiction of the protagonists’ just about
surviving a trek across the desert; and a
Finale whose music recalls some of the most
impressive scenes in the film. Folded in are
two songs with lyrics by Eric Maschwitz (of
‘These Foolish Things’ fame), which were
never released commercially on disc or in
print. Their titles serve to explain their place
in the scenario, and the songs themselves
provide more evidence of Robeson’s particular
style and personality; they are echoed in
the orchestral cues that surround them. The
director, Robert Stevenson, spent the later part
of his career in charge of live-action films for
Disney, Mary Poppins among them.

Wanted for Murder (1946)
Director: Lawrence Huntington

than the pupils, with Sim and Rutherford,
as the feuding heads, creating the best
cinematic comic double act since Groucho
Marx and Margaret Dumont. The ‘Galop’ uses
the title theme and other material to create a
wonderfully crazy helter-skelter of a piece that
reflects perfectly the sense of chaos and farce
that pervades the whole film.

Saint Joan (1957)
Director: Otto Preminger

Screenplay: Graham Greene (from the play by George

Bernard Shaw)

Cast: Jean Seberg, Anton Walbrook, Richard Widmark,

John Gielgud

Shaw was unlucky in adaptations of his works
for the screen, Pygmalion, Major Barbara
and My Fair Lady being the most successful.
Preminger had a liking for employing first-time
composers on his films but in Saint Joan he
relied on an ‘old hand’. The ‘Toccatina’ for organ
accompanies the coronation of the Dauphin in
Rouen Cathedral. Since the credited organist
was George Thalben-Ball it would be reasonable
to assume that the instrument was that of
the Temple Church in London. This recording
uses the similar Harrison organ in the chapel of
Cheltenham College.

North West Frontier (1959)
(US Title: Flame over India)

(same production team) three years earlier,
this tells of a ragman’s daughter who becomes
queen of the demi-mondaines. Just as
The Wicked Lady drew criticism for Margaret
Lockwood’s décolletage (the Americans
demanded retakes), Idol of Paris got into trouble
for depicting two ladies duelling with whips. The
composer extracted ‘Dedication’ from the film
much as he did ‘Voice in the Night’ from Wanted
for Murder. It is rumoured that Spoliansky, along
with several other composers, turned down the
opportunity to compose the most famous and
lucrative Denham piano feature, the ‘Warsaw’
Concerto, on the grounds that it was a silly idea
to ape Rachmaninoff. Richard Addinsell had no
such qualms!

The Happiest Days of Your Life (1950)
Director: Frank Launder

Screenplay: Frank Launder and John Dighton

(after Dighton’s play)

Cast: Alastair Sim, Margaret Rutherford, Joyce Grenfell

Seen by many as a prequel to the St Trinian’s
films (like them featuring Launder, Sim and
Grenfell, along with Ronald Searle’s cartoons
over the titles), this comic masterpiece
hinges on the calamities springing from a
bureaucratic error that sends the pupils of an
all-girls boarding school to cohabit at a boys-
only one. More so than in the St Trinian’s films,
the stars here are the respective staff rather

9

11

In June 2006, the actor and bass Mark Coles
sang the role of Joe in Show Boat in the first
fully staged musical ever to be performed
in the Royal Albert Hall. That production
was directed by Francesca Zambello with
whom he had first worked when he began
his professional career with San Francisco
Opera in 1985. In that year, for the company’s
Western Opera Theater, he sang Leporello
in a tour of Don Giovanni, subsequently
appearing in many roles on the main stage,
including Starek (Jenůfa) in 1986, and in the
video production of La bohème in 1988. He
returned in 2003 to sing the Old Convict
in Lady Macbeth of the Mtsensk District,
later appearing as the Sacristan (Tosca)
and Nourabad (Les Pêcheurs de perles). In
1989 he became a finalist in the Belvedere
Competition, which proved the beginning of
his European career. In Germany he has sung
Daland (Der fliegende Holländer), Sparafucile
(Rigoletto), Henry VIII (Anna Bolena), Bartolo
(Le nozze di Figaro), Banquo (Macbeth) and
Ferrando (Il trovatore). He made his debut as
Sarastro (The Magic Flute) at Opera North, and
in Lyon and Geneva created the role of the
Missionary in Michaël Lévinas’s Les Nègres.
Besides Joe, which he has also sung in
Copenhagen, Aarhus and Berne, his musical
theatre credits include the Plant (Little Shop
of Horrors), the Governor (Man of La Mancha)

Director: J. Lee Thompson

Screenplay: Robin Estridge

Cast: Kenneth More, Lauren Bacall, Herbert Lom,

Wilfred Hyde-White

This ‘Boy’s Own’ adventure set in India during
the British Raj reunited Spoliansky with his
old producer friend Marcel Hellman. It tells the
story of a British army officer, Captain Scott
(More), escorting a young Indian prince and
his governess, Mrs Wyatt (Bacall), together
with sundry characters, to safety through
rebel territory on a train pulled by an ancient
locomotive called Victoria. During the trip the
train is attacked several times by marauding
hordes on horseback, brandishing rifles. They
represent the Muslim strand in the country’s
population and their goals are voiced by
Herbert Lom’s character, himself the product
of a liaison between a European and an Indian.
Tensions build up against the other occupants
of the carriage and a romance blossoms
between Scott and Mrs Wyatt. The use here
and there in the score of the ‘Eton Boating
Song’ (written in 1863 by an ex-pupil of the
College, Algernon Drummond) hints at the
heroic spirit of the protagonists and even of
Victoria, the locomotive, herself. The version in
the suite is heard as the train reaches journey’s
end and safety.

© 2009 Philip Lane

and is regularly performed by leading
ensembles across the UK and North America.

The BBC Concert Orchestra was formed in
1952. It has a wide and flexible repertoire,
ranging from classical works and musical
theatre to light music and film scores,
and appears with a huge range of artists
every year. Its Conductor Laureate is Barry
Wordsworth and Principal Guest Conductor
is Charles Hazlewood. Anne Dudley was the
Orchestra’s first Composer-in-Association, and
Jonny Greenwood has now taken that role as
Composer-in-Residence.

The Orchestra has close links with BBC
Radio 3 which broadcasts the majority of its
concerts, and with BBC Radio 2 where it is
featured on the weekly programme Friday
Night Is Music Night. On BBC Television, the
BBC Concert Orchestra has appeared in several
programmes, and can be heard on countless
BBC TV soundtracks including the award-
winning natural history series The Blue Planet
and Planet Earth. The Orchestra performs
annually at the BBC Proms, makes regular visits
to the Royal Festival, Royal Albert and Barbican
halls in London and appears throughout
Britain and abroad. The Orchestra has made
numerous recordings, and is currently resident
at Chichester Festival Theatre and Watford
Colosseum.

and Sweeney Todd. Mark Coles resides in
Münster, Germany.

Roderick Elms studied at the Royal Academy
of Music in London. He appears in concerts
and recordings with most of Britain’s major
orchestras as both a principal keyboard
player and as a soloist. He has broadcast
regularly for the BBC for more than thirty
years on Radio 3 and is heard on the
programme Friday Night Is Music Night on
Radio 2. He has made many solo recordings
with the Royal Philharmonic, London
Philharmonic, London Symphony and BBC
Concert orchestras. For several years he
was the London pianist to the eminent cellist
Mstislav Rostropovich. Travelling widely, he
has performed in the major concert halls
of Europe, the USA and the Far East. As an
organist, Roderick Elms has amassed an
extensive discography for Chandos, which
includes all the major oratorios of Elgar and
the award-winning recording of Britten’s
War Requiem with the London Symphony
Orchestra under Richard Hickox. He has
performed on such film scores as Aliens,
Dangerous Liaisons and the epic trilogy
The Lord of the Rings. He is also a busy
composer and arranger whose music has
formed the basis of two major recording
projects with the Royal Philharmonic Orchestra,

10

12

Orchestra in Hamburg, Orchestre national de
Belgique, Gothenburg Symphony Orchestra
and Gulbenkian Orchestra in Lisbon. He has
worked with the Toronto Symphony Orchestra,
New York Philharmonic, NAC Orchestra in
Ottawa, Indianapolis Symphony Orchestra
and Florida Philharmonic Orchestra in North
America, has toured Australia conducting the
symphony orchestras of Sydney, Melbourne
and Perth, and also conducted the New
Zealand Symphony Orchestra and the
philharmonic orchestras of Hong Kong, Osaka
and Nagoya. Rumon Gamba has given several
prominent premieres, including the world
premiere of Brett Dean’s Viola Concerto with
the BBC Symphony Orchestra and Per Nørgård’s
oratorio The Will O the Wisps Go to Town with
the City of Birmingham Symphony Orchestra.
He records exclusively for Chandos.

Having studied with Colin Metters at the Royal
Academy of Music, where he was made an
Associate in 2002, the British-born conductor
Rumon Gamba became the first ever
conducting student to receive the DipRAM.
He then went on to win the Lloyds Bank BBC
Young Musicians Conductors Workshop in
February 1998 and subsequently became
Assistant and then Associate Conductor
of the BBC Philharmonic, serving till 2002.
Regularly conducting the BBC orchestras, he
has appeared at the BBC Proms, and in 2008
made his debut with English National Opera.
He is Chief Conductor and Music Director
of the Iceland Symphony Orchestra, with
which he has made highly successful tours
of Germany, Austria and Spain. He has had
prominent guest conducting engagements
with the Munich Philharmonic, NDR Symphony

IT
V

 /
 R

e
x

Fe
at

u
re

s

Paul Robeson in a still from ‘King Solomon’s Mines’

15

Die Filmmusik von
Mischa Spoliansky

Kabarettist und Revuekomponist, doch 1933
musste er unter dem Druck der politischen
Entwicklung nach England emigrieren, wo
er sich mit seiner Frau und drei Töchtern
in London niederließ. Andere jüdische
Komponisten folgten ihm: Nicholas Brodsky,
Hanns Eisler, Walter Goehr, Allan Gray und
Hans May. Eisler setzte seinen Weg nach
Amerika fort, ebenso wie der mit Spoliansky
gut befreundete Friedrich Holländer,
Komponist des von Marlene Dietrich
unsterblich gemachten Lieds “Ich bin von
Kopf bis Fuß auf Liebe eingestellt”.

In England wurde Spoliansky von dem
ungarischen Emigranten Alexander Korda
gefördert, der ihm die Musik für mehrere von
ihm produzierte Spielfilme anvertraute –
Beispiele sind in der vorliegenden Sammlung
enthalten. Nach dem Krieg setzte Spoliansky
seine Filmarbeit auf regelmäßiger Basis und
vielfältige Weise fort, ob mit Norman Wisdoms
Debütfilm Trouble in Store (Ich und der Herr
Direktor, 1953) oder seinem letzten Film, Hitler:
The Last Ten Days (Hitler–Die letzten zehn
Tage, 1973).

Der Lebensabend brachte ihm den
Wiederanschluss an seine künstlerischen

Mischa Spoliansky (zuweilen auch in den
Namensformen Michael und Spolianski
auftretend) wurde 1898 in Białystok, einer
damals zu Russland, heute wieder zu Polen
gehörenden Stadt an der weißrussischen
Grenze, geboren. Sein Vater war ein Bariton
an der örtlichen Oper, seine Schwester eine
Schülerin Artur Schnabels, und ein Bruder
spielte Cello im Warschauer Sinfonie-
Orchester. Nach der Geburt Mischas zog die
Familie in die polnische Hauptstadt. Ein früher
Tod nahm dem Sechsjährigen die Mutter;
während seine Geschwister nach Berlin
übersiedelten, um dort ihre musikalische
Ausbildung fortzusetzen, zog Mischa mit dem
Vater 1905 nach Wien. Danach setzte er seine
eigene musikalische Erziehung in Dresden
fort, doch bald darauf starb auch sein Vater.
Familienfreunde nahmen den Jungen auf, bis
er 1914 zu seinen beiden Geschwistern nach
Berlin zog, wo er abends in Kaffeehäusern
spielte, um sein Studium am Sternschen
Konservatorium zu finanzieren.

Er schloss Freundschaft mit dem
Theaterregisseur Max Reinhardt und war an
mehreren seiner Produktionen beteiligt. So
machte er sich einen Namen als geistreicher

Sanders of the River (1935)
(Bosambo)

Regie: Zoltán Korda

Drehbuch: Lajos Bíró und Jeffrey Dell

Besetzung: Paul Robeson, Leslie Banks, Nina Mae

McKinney

Dies war eines von zwei speziell auf Paul
Robeson zugeschnittenen Star-Vehikeln,
die heute als Exploitationfilme langweilig
verblassen, wenn man sie ewa mit den
Sabu-Streifen Kordas oder The Four Feathers
(Die vier Federn, 1939) vergleicht – allesamt
Klassiker ersten Ranges. Später, als ihm im
Rückblick die Darstellung des Schwarzen
erniedrigend und karikativ erschien,
bedauerte Robeson seine Mitwirkung. Das
einzig Positive an Sanders of the River ist
Robesons Stimme. Vier Lieder aus dem
Film wurden kommerziell ausgewertet; sie
erschienen sowohl im Druck als auch auf
Schallplatte und wurden immer wieder neu
aufgelegt. (Auf den unglücklich betitelten
“Killing Song” [Mordlied] verzichten wir hier.)
Die Texte stammen von dem gestandenen
Drehbuchautoren Arthur Wimperis. Im
“Canoe Song” habe ich den Chor durch
Instrumentalstimmen ersetzt.

The Man who Could Work Miracles (1936)
(Der Mann, der die Welt verändern wollte)

Regie: Lothar Mendes

Wurzeln in Deutschland, als er 1978
eingeladen wurde, im Rahmen der Berliner
Festspiele einen Spoliansky-Chansonabend
zu geben. Spoliansky starb im Juni 1985.

The Ghost Goes West (1935)
(Ein Gespenst geht nach Amerika)

Regie: René Clair

Drehbuch: Robert E. Sherwood und Geoffrey Kerr

(nach einer Erzählung von Eric Keown)

Besetzung: Robert Donat, Jean Parker, Elsa Lanchester

Dieser Film, ein unwahrscheinlich
anmutendes Projekt für den französischen
Regisseur René Clair, dreht sich um ein
schottisches Schloss, das von seinem
verarmten Besitzer an einen amerikanischen
Millionär verkauft wird. Dieser lässt den
Familiensitz des Lairds abbauen und über
den Atlantik transportieren. (Spolianskys
gelegentliche Partiturbezüge auf “The Glourie
Ghost” meinen wohl den Arbeitstitel des
Films.) Mit dem Schloss kommt allerdings
auch sein Hausgespenst, ein Ahne des
Lairds – beide werden von dem blendenden
Robert Donat verkörpert, der im selben Jahr
auch mit The Thirty-Nine Steps (Die 39 Stufen)
von sich reden machte. Die viersätzige Suite
verarbeitet die Vorspannmusik, mehrere
gespentische Szenen und das Liebesthema
für den Laird, Donald Glourie, und die
Millionärstochter Peggy.

14

Diese Suite besteht aus dem Vorspann,

gefolgt von einer Landkartenszene (fast der
ganze Film kommt einem wie ein bebilderter
Vortrag vor), einem lebensgefährlichen
Wüstentreck der Protagonisten und einem
Finale, das die eindrucksvollsten Szenen
des Films resümiert. Darin eingebettet sind
zwei Lieder mit Texten von Eric Maschwitz
(bekannt durch “These Foolish Things”), die
nie kommerziell ausgewertet worden sind.
Aus den Titeln ergibt sich ihre Einordnung
in den Handlungsverlauf, während die
Lieder selbst, unterstützt von kontextuellen
Orchestereinsätzen, den typischen Stil und
die Persönlichkeit Robesons zur Geltung
bringen. Der Regisseur Robert Stevenson
widmete sich im späteren Verlauf seiner
Karriere dann Live-Trickfilmen wie Mary
Poppins für Disney.

Wanted for Murder (1946)
(Das dämonische Ich)

Regie: Lawrence Huntington

Drehbuch: Emeric Pressburger, Rodney Ackland und

Maurice Cowan

Besetzung: Eric Portman, Dulcie Gray, Roland Culver,

Stanley Holloway

Der von dem einflussreichen amerikanischen
Filmkritiker James Agee als “schöner,
anspruchsloser Thriller zweiter oder
dritter Klasse” beschriebene Film erzählt,

Drehbuch: Lajos Bíró (nach einer Geschichte von

H.G. Wells)

Besetzung: Roland Young, Ralph Richardson

“Ohne einen Funken schöpferischer
Begabung”, konstatierte Graham Greene über
diese leidlich unterhaltsame Geschichte
von einem einfachen Angestellten (Young),
der plötzlich Wunderkräfte in sich entdeckt
und damit fast den Untergang der Welt
verursacht. Spoliansky sorgt über weite
Strecken des Films für eine Magie, die auch
in dieser dreisätzigen Suite zum Ausdruck
kommt. Im dritten Satz bildet der von dem
Titelhelden George McWhirter-Fotheringay
heraufbeschworene Große Palast die Kulisse
für eine Weltverbesserungsrede, wie sie im
Buche steht. Alles, was auf der Erde Rang
und Namen hat, ist versammelt, um von
George gesagt zu bekommen, wie der Weg
zu einer besseren Zukunft aussieht, bevor
er feststellt, dass Wunderkräfte keineswegs
so reizvoll sind, wie man zuerst meinen
möchte.

King Solomon’s Mines (1937)

Regie: Robert Stevenson

Drehbuch: Michael Hogan, A.R. Rawlinson, Roland

Pertwee, Ralph Spence und Charles Bennett (nach

dem Roman von H. Rider Haggard)

Besetzung: Paul Robeson, Cedric Hardwicke, Roland

Young, Anna Lee

verlangten Nachaufnahmen), erregte Idol of
Paris die Gemüter, weil sich hier zwei Damen
ein Peitschenduell lieferten. Der Komponist
entnahm dem Film das Stück “Dedication”
auf ähnliche Weise, wie er “Voice in the
Night” aus Wanted for Murder gewann. Man
erzählt sich, dass Spoliansky es ebenso
wie einige andere Komponisten abgelehnt
hatte, das berühmteste und einträglichste
Denham-Klavierstück, das Warsaw Concerto,
zu schreiben – man wollte sich nicht mit einer
Rachmaninow-Persiflage lächerlich machen.
Solche Bedenken hatte Richard Addinsell
nicht!

The Happiest Days of Your Life (1950)
(Das doppelte College)

Regie: Frank Launder

Drehbuch: Frank Launder und John Dighton (nach

einem Theaterstück Dightons)

Besetzung: Alastair Sim, Margaret Rutherford, Joyce

Grenfell

Der Vorläufer der St. Trinian-Filme (wie
diese mit Launder, Sim und Grenfell besetzt
und durch einen Karikaturvorspann von
Ronald Searle eingeleitet) weidet sich
an den Kalamitäten, die sich aus einem
bürokratischen Patzer ergeben, als die
Schülerinnen eines Mädcheninternats in
einem reinen Jungeninternat untergebracht
werden. Mehr noch als in den St. Trinian-Filme

wie der Sohn eines Henkers unter diesem
seelischen Druck selber zum Mörder
wird. Spolianskys Stück für Klavier und
Orchester, “Voice in the Night”, reiht sich in
eine lange britische Genretradition ein – die
sogenannten “Denham-Konzerte”, benannt
nach dem Studio, wo sie in der Folge des
Warsaw Concerto und der Cornish Rhapsody
normalerweise aufgenommen wurden,
und wie diese seinerzeit kommerziell
veröffentlicht. Das Stück ist ein weniger
romantisches und strengeres Beispiel für die
unterschwellige Vermittlung einer von der
Filmthematik erzeugten Atmosphäre.

Idol of Paris (1948)
Regie: Leslie Arliss

Drehbuch: Norman Lee, Stafford Dickens und Henry

Ostrer (nach dem Roman Paiva, Queen of Love von

Alfred Schirokauer)

Besetzung: Michael Rennie, Beryl Baxter, Christine

Norden, Margaretta Scott

In der Tradition der vom gleichen Gainsborough-
Team produzierten Kostümabenteuer wie
The Wicked Lady (Frau ohne Herz, 1945)
dreht sich dieser Film um die Tochter eines
Lumpensammlers, die zur Königin der
Halbweltdamen avanciert. Ebenso wie
The Wicked Lady die Kritiker mit dem Anblick
von Margaret Lockwoods Dekolleté in
Aufregung versetzt hatte (die Amerikaner

1716

North West Frontier (1959)
(Brennendes Indien)

Regie: J. Lee Thompson

Drehbuch: Robin Estridge

Besetzung: Kenneth More, Lauren Bacall, Herbert

Lom, Wilfred Hyde-White

Dieser im Indien zur Zeit der britischen
Kolonialherrschaft spielende Abenteuerfilm
führte Spoliansky wieder mit einem alten
Freund, dem Produzenten Marcel Hellman,
zusammen. Ein britischer Armeeoffizier,
Captain Scott (More), bringt einen jungen
indischen Prinzen und dessen Gouvernante,
Mrs. Wyatt (Bacall), sowie eine bunte
Gruppe weiterer Flüchtlinge durch ein von
Aufständischen beherrschtes Gebiet in
Sicherheit. Auf ihrer langen Eisenbahnfahrt
mit einer betagten Lokomotive namens
Victoria wird der Zug wiederholt von
marodierenden, gewehrschwingenden
Reiterhorden angegriffen. Sie vertreten die
moslemische Bevölkerungsgruppe, deren
Anliegen von der Figur Herbert Loms, selbst
aus einer europäisch-indischen Liaison
hervorgegangen, erläutert werden. Unter
den Mitreisenden bauen sich Spannungen
auf, während Scott und Mrs. Wyatt einander
näherkommen. Hin und wieder hört man in
der Musik den “Eton Boating Song” (1863 von
einem Ehemaligen der englischen Eliteschule,
Algernon Drummond, geschrieben), der den

sind es hier die Lehrkräfte, die im Mittelpunkt
stehen – allen voran Sim und Rutherford, die
als fehdende Schulleiter das beste komische
Duo seit Groucho Marx und Margaret Dumont
darstellen. Der “Galop” verarbeitet die
Titelmelodie und weiteres Material zu einem
herrlich verrückten Stück, in dem Chaos und
Farce des Films perfekt vermittelt werden.

Saint Joan (1957)
(Die heilige Johanna)

Regie: Otto Preminger

Drehbuch: Graham Greene (nach dem Schauspiel

von George Bernard Shaw)

Besetzung: Jean Seberg, Anton Walbrook, Richard

Widmark, John Gielgud

Den Werken Shaws war im Film wenig Erfolg
beschieden, ausgenommen vielleicht
Pygmalion, Major Barbara und My Fair Lady.
Obwohl Preminger gerne Erstkomponisten
zu seinen Filmen heranzog, verließ er sich
bei Saint Joan auf einen “alten Hasen”. Die
“Toccatina” für Orgel begleitet die Krönung
des Dauphins in der Kathedrale von Rouen.
Da als Organist George Thalben-Ball
angegeben wird, dürfte es sich bei dem
Instrument um die Orgel der Temple Church
in London gehandelt haben. Die vorliegende
Aufnahme wurde auf einer ähnlichen
Harrison-Orgel im Cheltenham College
eingespielt.

(Macbeth) und Ferrando (Il trovatore)
gesungen. An der englischen Opera North
debütierte er als Sarastro (Die Zauberflöte),
während er in Lyon und Genf die Partie des
Missionars in Michaël Lévinas’ Les Nègres
gestaltete. Neben der Rolle des Joe, die
er auch in Kopenhagen, Århus und Bern
gesungen hat, kennt ihn das Musiktheater als
Plant (Little Shop of Horrors), Governor (Man
of La Mancha) und Sweeney Todd. Mark Coles
lebt in Münster.

Roderick Elms studierte an der Royal
Academy of Music in London. Er tritt
als erster Pianist und Solist mit allen
namhaften britischen Orchestern auf.
Seit mehr als dreißig Jahren ist er auf dem
Klassiksender der BBC, Radio 3, zu hören,
und regelmäßig erscheint er auch in der
Unterhaltungssendung Friday Night Is Music
Night auf Radio 2. Er hat als Solist zahlreiche
Aufnahmen mit dem Royal Philharmonic
Orchestra, London Philharmonic Orchestra,
London Symphony Orchestra und BBC
Concert Orchestra vorgelegt. Jahrelang war
er der Londoner Pianist für den Cellisten
Mstislaw Rostropowitsch. Auf ausgedehnten
Tourneen ist er in den großen Konzertsälen
Europas, der USA und des Fernen Ostens
aufgetreten. Für Chandos hat Roderick Elms
als Organist eine umfangreiche Diskographie

Heroismus der Protagonisten und selbst der
Lokomotive Victoria suggeriert. Die in die Suite
aufgenommene Version erklingt, als der Zug
sein Ziel sicher erreicht.

© 2009 Philip Lane
Übersetzung: Andreas Klatt

Im Juni 2006 verkörperte der Bassist und
Schauspieler Mark Coles die Rolle des Joe
in Show Boat, dem ersten voll-inszenierten
Musical in der Royal Albert Hall London. Die
Regie führte Francesca Zambello, mit der er
bereits zu Beginn seiner Karriere 1985 an der
San Francisco Opera zusammengearbeitet
hatte, als er die Partie des Leporello in Don
Giovanni auf einer Tournee des Western
Opera Theater sang. Gastauftritte mit dem
Hauptensemble folgten als Starek (Jenůfa)
1986 und in der Videoproduktion von
La bohème 1988. 2003 kehrte er an die San
Francisco Opera zurück, um dort den Alten
Gefangenen in Lady Macbeth von Mzensk
zu singen, später auch den Mesner (Tosca)
und Nourabad (Les Pêcheurs de perles).
Die Teilnahme am Finale des Belvedere-
Gesangswettbewerbs 1989 war der Beginn
seiner Karriere in Europa. In Deutschland
hat er Daland (Der fliegende Holländer),
Sparafucile (Rigoletto), Enrico VIII. (Anna
Bolena), Bartolo (Le nozze di Figaro), Banquo

18 19

20

spielt auch im BBC-Unterhaltungsprogramm
Radio 2, wo es jede Woche in der Sendung
Friday Night Is Music Night zu hören ist. Es
ist in BBC-Fernsehsendungen aufgetreten
und hat zu unzähligen TV-Dokumentationen,
wie den preisgekrönten Naturfilmreihen
Unser blauer Planet und Planet Erde, die
Begleitmusik geliefert. Das Orchester ist
fester Bestandteil der jährlichen BBC Proms
und konzertiert regelmäßig in der Royal
Festival Hall, Royal Albert Hall und Barbican
Hall London sowie an vielen weiteren Orten im
In- und Ausland. Das BBC Concert Orchestra
hat zahlreiche Schallplatten vorgelegt und
wirkt derzeit als Gastorchester am Chichester
Festival Theatre und am Watford Colosseum.

Der in Großbritannien geborene Dirigent
Rumon Gamba studierte bei Colin Metters an
der Royal Academy of Music in London und
wurde dort als erster Dirigentenstudent mit
dem DipRAM ausgezeichnet. Nach seinem
Erfolg im Lloyds Bank BBC Young Musicians
Conductors Workshop im Februar 1998
wirkte er bis 2002 zunächst als Assistant
und dann als Associate Conductor des
BBC Philharmonic. Er dirigiert regelmäßig
die Orchester der BBC und ist mit ihnen
bei den BBC Proms aufgetreten. 2008
debütierte er an der English National Opera.
Er ist Chefdirigent und Musikdirektor des

produziert, darunter die großen Oratorien
Elgars und eine preisgekrönte Aufnahme
von Brittens War Requiem mit dem London
Symphony Orchestra unter der Leitung von
Richard Hickox. Er hat auch an der Filmmusik
für Aliens, Gefährliche Liebschaften und die
Fantasy-Trilogie Der Herr der Ringe mitgewirkt.
Außerdem ist er ein rege tätiger Komponist
und Arrangeur, dessen Musik die Grundlage
für zwei wichtige Schallplattenprojekte
mit dem Royal Philharmonic Orchestra
bildete; seine Musik wird regelmäßig von
namhaften Ensembles in Großbritannien und
Nordamerika aufgeführt.

Das BBC Concert Orchestra besteht seit 1952
und widmet sich einem breit gefächerten
Repertoire, das von klassischen Werken über
das Musiktheater bis zur Unterhaltungs- und
Filmmusik reicht. Der Kreis von Künstlern,
die an seinen Konzerten mitwirken, ist
ungewöhnlich groß. Geleitet wird das
Orchester von seinem Ehrendirigenten Barry
Wordsworth und dem Hauptgastdirigenten
Charles Hazlewood. Anne Dudley war als
erste Komponistin mit dem Orchester
affiliiert, und die Rolle des Gastkomponisten
hat nun Jonny Greenwood übernommen.

Das Orchester ist eng mit dem BBC-
Kulturprogramm Radio 3 assoziiert, das die
meisten seiner Konzerte ausstrahlt, und

Philharmonic Orchestra; die Sinfonierochester
von Sydney, Melbourne, Perth und Neuseeland
sowie die philharmonischen Orchester von
Hongkong, Osaka und Nagoya. Rumon Gamba
hat vielbeachtete Premieren gegeben,
darunter die Uraufführung von Brett Deans
Bratschenkonzert mit dem BBC Symphony
Orchestra und Per Nørgårds Oratorium
The Will O the Wisps Go to Town mit dem
City of Birmingham Symphony Orchestra. Als
Schallplattenkünstler steht er exklusiv bei
Chandos unter Vertrag.

Sinfóníuhljómsveit Íslands, mit dem er
hocherfolgreiche Tourneen durch Deutschland,
Österreich und Spanien unternommen
hat. Viele andere ausländische Orchestern
haben ihn als Gastdirigenten begrüßt:
Münchner Philharmonie, Sinfonieorchester
des Norddeutschen Rundfunks, Orchestre
national de Belgique, Göteborgs Symfoniker
und Orquestra Gulbenkian in Lissabon;
Toronto Symphony Orchestra, New York
Philharmonic, NAC Orchestra in Ottawa,
Indianapolis Symphony Orchestra und Florida

C
o

u
rt

es
y

o
f

C
an

al
p

lu
s

Alastair Sim and Margaret Rutherford in a
still from ‘The Happiest Days of Your Life’

Jean Parker and Robert Donat in a
still from ‘The Ghost Goes West’

satiriques, dont il était l’auteur. Mais, en 1933,
Spoliansky fut expulsé d’Allemagne par les
Nazis et s’établit à Londres avec son épouse et
ses trois filles. Il n’y fut pas isolé, car plusieurs
compositeurs juifs le suivirent en Angleterre:
Nicholas Brodsky, Hanns Eisler, Walter Goehr,
Allan Gray et Hans May. Eisler partit plus tard
pour l’Amérique, comme Frederick Hollander,
ami intime de Spoliansky et compositeur du
grand classique de Marlène Dietrich “Falling in
Love Again”.

En Grande-Bretagne, Spoliansky se lia
avec un émigré hongrois, Alexander Korda,
qui réalisa plusieurs films dont il composa la
musique; certains sont repris ici. Spoliansky
travailla régulièrement pour le cinéma dans
les années d’après-guerre, entre autres à des
projets aussi différents que le premier film de
Norman Wisdom, Trouble in Store (Le Roi de
la pagaille; 1953), et, en 1973, Hitler: The Last
Ten Days (Les Dix Derniers Jours d’Hitler), son
dernier film.

À la fin de sa vie, Spoliansky renoua avec
ses racines artistiques allemandes en se
rendant au Festival des Arts de Berlin qui
l’invita, en 1978, à y interpréter sa propre
musique. Il mourut en juin 1985.

La musique de film de
Mischa Spoliansky

Mischa Spoliansky (à certains moments de
sa vie on retrouve le prénom Michael associé
à son patronyme) naquit en 1898 à Białystok,
alors en Russie et actuellement dans le
nord-est de la Pologne, près de la frontière
biélorusse. Son père était baryton à l’opéra de
la ville, sa sœur étudiait avec Artur Schnabel et
il avait un frère violoncelliste dans l’Orchestre
symphonique de Varsovie. La famille s’établit
à Varsovie peu après sa naissance. Mischa
n’avait que six ans lorsque sa mère décéda. Il
resta avec son père dans la capitale polonaise,
tandis que les autres enfants partirent pour
Berlin afin d’y continuer leurs études. En 1905,
son père s’installa avec lui à Vienne. Mischa
poursuivit ses études musicales à Dresde,
mais, malheureusement, son père décéda peu
après. Jusqu’en 1914 il fut pris en charge par
des amis de la famille, puis il partit rejoindre
son frère et sa sœur à Berlin où il jouait le soir
dans des cafés et suivait dans la journée les
cours du Conservatoire Stern.

Spoliansky était ami du directeur du
théâtre, Max Reinhardt, qui travailla avec lui
pour diverses productions. Il semble donc
qu’il était très apprécié, et notamment pour
une série de shows humoristiques, parfois

IT
V

 /
 R

e
x

Fe
at

u
re

s

23

24

Distribution: Paul Robeson, Leslie Banks, Nina Mae

McKinney

Ceci est l’un des deux films de Korda dans
lesquels se produisit Paul Robeson; ils
semblent aujourd’hui insignifiants comparés
aux films d’exploitation de Korda avec Sabu
ou à sa version de The Four Feathers (Les
Quatre Plumes blanches; 1939), tous devenus
des classiques cinq étoiles. Robeson regretta
plus tard d’avoir participé à ces films, car
il estimait que les Noirs y étaient traités de
manière avilissante et caricaturale. En fait
Sanders of the River ne se rachète que par
la voix de Robeson. Quatre chants du film
furent commercialisés, à la fois sous forme
de texte et enregistrés sur disque, et ils
ont rarement quitté le catalogue. (Celui qui
a malencontreusement été intitulé “Killing
Song” n’a pas été repris ici.) L’auteur des
paroles est Arthur Wimperis, scénariste
chevronné. Dans “Canoe Song” (Chant du
canoë), j’ai remplacé le chœur par un passage
instrumental.

The Man who Could Work Miracles (1936)
(L’Homme qui faisait des miracles)

Réalisateur: Lothar Mendes

Scénario: Lajos Bíró (d’après la nouvelle de H.G. Wells)

Distribution: Roland Young, Ralph Richardson

Sévèrement jugé par Graham Greene qui
ne lui trouvait “pas la moindre étincelle de

The Ghost Goes West (1935)
(Fantôme à vendre)

Réalisateur: René Clair

Scénario: Robert E. Sherwood et Geoffrey Kerr

(d’après un récit d’Eric Keown)

Distribution: Robert Donat, Jean Parker, Elsa

Lanchester

Le sujet de ce film, inattendu chez le
réalisateur français René Clair, est la vente par
un propriétaire écossais désargenté de son
château à un millionnaire américain qui le fait
démolir, pierre par pierre, et reconstruire de
l’autre côté de l’Atlantique. (En tête des repères
musicaux, Spoliansky indique “The Glourie
Ghost”, ce qui laisse supposer qu’il s’agit du
titre de travail du film.) En plus du château,
le nouveau propriétaire hérite du fantôme du
lieu, un ancêtre du propriétaire actuel, rôles
interprétés tous deux par un Robert Donat au
mieux de sa forme – The Thirty-Nine Steps
(Les Trente-neuf Marches) sortit la même
année. La suite en quatre mouvements reprend
le générique de début, différentes scènes avec
le fantôme et le thème de l’amour évoquant
les sentiments qui lient le propriétaire, Donald
Glourie, et la fille du millionnaire, Peggy.

Sanders of the River (1935)
(titre américain et français: Bosambo)

Réalisateur: Zoltán Korda

Scénario: Lajos Bíró et Jeffrey Dell

de toute façon une conférence illustrée),
une description des protagonistes aptes à
survivre à une randonnée dans le désert et
un Finale dont la musique rappelle certaines
des scènes les plus impressionnantes du
film. Deux mélodies y sont incorporées, dont
les paroles sont d’Eric Maschwitz (célèbre
pour “These Foolish Things”) et qui ne furent
jamais commercialisées, ni sous forme de
texte, ni sur disque. Leurs titres expliquent
leur place dans le scénario, et les mélodies
elles-mêmes mettent en valeur le style très
particulier et la personnalité de Robeson. Les
répliques orchestrales qui les entourent leur
font écho. Le réalisateur, Robert Stevenson,
consacra la fin de sa carrière à des films
live-action pour Disney, parmi lesquels Mary
Poppins.

Wanted for Murder (1946)
(Recherché pour meurtre)

Réalisateur: Lawrence Huntington

Scénario: Emeric Pressburger, Rodney Ackland et

Maurice Cowan

Distribution: Eric Portman, Dulcie Gray, Roland Culver,

Stanley Holloway

Décrit par le critique de cinéma très réputé,
James Agee, comme un “thriller plaisant et
sans prétention de deuxième ou troisième
rang”, Wanted for Murder raconte l’histoire
d’un homme tellement obsédé par le fait que

créativité”, le film narre l’histoire, assez
amusante cependant, d’un employé
municipal (Young) qui découvre qu’il a des
pouvoirs “divins” qui lui permettrait d’anéantir
le monde. La magie créée par Spoliansky,
très présente dans le film, est évidente dans
cette suite en trois mouvements; dans le
troisième mouvement, le Grand Palais du titre
évoqué par George McWhirter-Fotheringay,
“héros” éponyme du film, est la toile de
fond du plus grand discours qui fût sur la
manière de refaire le monde. Tous les grands
et les bons de la planète sont assemblés
pour être informés de la meilleure méthode
de la gouverner, avant que George décide
qu’être capable de faire des miracles n’est
peut-être pas une idée aussi séduisante qu’il
apparaissait initialement.

King Solomon’s Mines (1937)
(Les Mines du roi Salomon)

Réalisateur: Robert Stevenson

Scénario: Michael Hogan, A.R. Rawlinson, Roland

Pertwee, Ralph Spence et Charles Bennett (d’après le

roman de H. Rider Haggard)

Distribution: Paul Robeson, Cedric Hardwicke, Roland

Young, Anna Lee

Cette suite comprend les thèmes principaux
qui sont suivis d’une séquence fixant en
quelque sorte un itinéraire (une grande
partie du film donne l’impression d’être

25

de vue), Idol of Paris s’attira des ennuis, car
deux femmes s’y battaient en duel avec des
fouets. Le compositeur en tira “Dedication”,
tout comme il tira “Voice in the Night” de
Wanted for Murder. On dit que Spoliansky,
comme plusieurs autres compositeurs,
refusa l’occasion d’écrire la pièce pour piano
la plus réputée et lucrative enregistrée chez
Denham, le Concerto de Varsovie, car c’était
une sotte idée d’imiter Rachmaninov. Richard
Addinsell n’eut pas ces scrupules!

The Happiest Days of Your Life (1950)
(Cette sacrée jeunesse)

Réalisateur: Frank Launder

Scénario: Frank Launder et John Dighton (d’après la

pièce de Dighton)

Distribution: Alastair Sim, Margaret Rutherford, Joyce

Grenfell

Souvent considéré comme une préquelle de
la série St Trinian’s (avec en vedette comme
les épisodes de cette série, Launder, Sim
et Grenfell, et avec les cartoons de Ronald
Searle illustrant les titres), ce chef-d’œuvre
comique s’articule autour des calamités
résultant d’une erreur administrative qui
a pour conséquence que les élèves d’un
pensionnat de jeunes filles doivent cohabiter
avec les pensionnaires d’un établissement
pour jeunes garçons. Plus encore que dans
les épisodes de la série St Trinian’s, les stars,

son père était exécuteur des hautes œuvres
qu’il devient lui-même un criminel. La musique
de Spoliansky pour piano et orchestre “Voice
in the Night” s’inscrit dans une longue ligne
d’œuvres de facture britannique, appelées
les Denham concertos du nom du studio où
elles furent invariablement enregistrées,
après le Concerto de Varsovie et la Cornish
Rhapsody, et commercialisées à l’époque les
unes et les autres. Ceci est un exemple moins
romantique, plus rigoureux, dans lequel
l’atmosphère créée par le sujet du film est
toujours sous-jacente.

Idol of Paris (1948)
Réalisateur: Leslie Arliss

Scénario: Norman Lee, Stafford Dickens et Henry

Ostrer (d’après le roman Paiva, Queen of Love d’Alfred

Shirkauer)

Distribution: Michael Rennie, Beryl Baxter, Christine

Norden, Margaretta Scott

Fortement ancré dans la tradition des
mélodrames de Gainsborough, comme
The Wicked Lady (même équipe de
production) trois ans plus tôt, ce film conte
l’histoire de la fille d’un chiffonnier qui
devient la reine des demi-mondaines. Tout
comme The Wicked Lady (Le Masque aux
yeux verts) s’attira des critiques à cause
du décolleté de Margaret Lockwood (les
Américains demandèrent de nouvelles prises

dans la chapelle de Cheltenham College a
été utilisé.

North West Frontier (1959)
(titre aux États-Unis: Flame over India)

(Aux Frontières des Indes)

Réalisateur: J. Lee Thompson

Scénario: Robin Estridge

Distribution: Kenneth More, Lauren Bacall, Herbert

Lom, Wilfred Hyde-White

Cette aventure dans le style de “Boy’s Own”
(littérature pour adolescents) qui se déroule
en Inde sous l’Empire britannique réunit
Spoliansky et son vieil ami, le réalisateur
Marcel Hellman. Le film retrace l’histoire d’un
officier de l’armée anglaise, le Capitaine Scott
(More), qui escorte un jeune prince indien et
sa gouvernante, Mrs Wyatt (Bacall), et divers
autres personnes, vers un endroit sûr en
traversant un territoire rebelle. Le voyage se
fait en train, un train dont l’antique locomotive
s’appelle Victoria. Pendant le trajet, le train
est attaqué plusieurs fois par des hordes
à cheval en maraude qui brandissent des
armes. Ils représentent le courant musulman
dans la population du pays et leurs objectifs
sont exprimés par le personnage d’Herbert
Lom, lui-même fruit d’une liaison entre un
Européen et une Indienne. Des tensions
surgissent dirigées contre les autres
occupants du wagon et une idylle naît entre

ici, sont les directions respectives plutôt que
les élèves, avec Sim et Rutherford menant
le combat et créant le meilleur duo comique
cinématographique depuis Groucho Marx et
Margaret Dumont. Le “Galop” utilise le thème
du titre et d’autres matériaux pour créer une
pièce merveilleusement folle et débridée qui
illustre parfaitement l’atmosphère de chaos
et de farce qui imprègne le film tout entier.

Saint Joan (1957)
(Sainte Jeanne)

Réalisateur: Otto Preminger

Scénario: Graham Greene (d’après la pièce de George

Bernard Shaw)

Distribution: Jean Seberg, Anton Walbrook, Richard

Widmark, John Gielgud

Shaw n’eut guère de chance avec
l’adaptation de ses œuvres à l’écran,
Pygmalion, Major Barbara et My Fair Lady
étant les plus réussies. Preminger préférait
avoir recours à des compositeurs novices
pour ses films, mais c’est à un compositeur
expérimenté qu’il se fia pour Saint Joan.
La “Toccatina” pour orgue accompagne le
couronnement du Dauphin à la cathédrale
de Rouen. Comme l’organiste accrédité
était George Thalben-Ball, il serait logique
de supposer que l’instrument était celui
du Temple Church à Londres. Pour cet
enregistrement, un orgue Harrison identique

26 27

28

Sacristain (Tosca) et de Nourabad
(Les Pêcheurs de perles). En 1989 Mark
Coles fut finaliste du Concours Belvedere
ce qui marqua le début de sa carrière
internationale. En Allemagne, il a chanté
Daland (Der fliegende Holländer), Sparafucile
(Rigoletto), Henri VIII (Anna Bolena), Bartolo
(Le nozze di Figaro), Banquo (Macbeth) et
Ferrando (Il trovatore). C’est dans le rôle de
Sarastro (Die Zauberflöte) qu’il fit ses débuts
à l’Opera North, et à Lyon et à Genève il créa
le rôle du Missionnaire dans Les Nègres de
Michaël Lévinas. En plus de Joe qu’il a aussi
chanté à Copenhague, Aarhus et Berne,
il a à son actif les rôles suivants dans la
comédie musicale: la Plante (Little Shop of
Horrors), le Gouverneur (Man of La Mancha) et
Sweeney Todd. Mark Coles réside à Münster
en Allemagne.

Roderick Elms a fait ses études à la Royal
Academy of Music à Londres. Il se produit
en concert et enregistre avec la plupart
des orchestres les plus réputés de Grande-
Bretagne, à la fois comme soliste et comme
claviériste principal. Pendant plus de
trente ans, il a participé régulièrement à
des émissions de la BBC sur Radio 3; sur
Radio 2, on peut l’écouter dans le programme
Friday Night Is Music Night. Comme soliste,
il a fait de nombreux enregistrements avec

Scott et Mrs Wyatt. L’apparition, çà et là, dans
la partition du “Eton Boating Song” (écrit en
1863 par un ancien élève du Collège, Algernon
Drummond) est une allusion au caractère
héroïque des protagonistes et même de
Victoria, la locomotive. La version dans la
suite est celle qu’on entend au moment où le
train arrive à destination, en lieu sûr.

© 2009 Philip Lane
Traduction: Marie-Françoise de Meeûs

En juin 2006, Mark Coles, comédien et basse,
chanta le rôle de Joe dans Show Boat, la
première comédie musicale à avoir jamais été
exécutée dans son intégralité au Royal Albert
Hall. La mise en scène de cette production
portait la signature de Francesca Zambello
avec laquelle Mark Coles avait entamé sa
carrière professionnelle au San Francisco
Opera en 1985. Cette année-là, pour le
Western Opera Theater de la compagnie,
il chanta le rôle de Leporello lors d’une
tournée avec Don Giovanni, se produisant
ensuite dans de nombreux rôles sur la scène
principale, et notamment Starek (Jenůfa) en
1986 ainsi que dans la production vidéo de
La bohème en 1988. Il revint en 2003 pour
chanter le rôle du Vieux Prisonnier dans
Lady Macbeth du district de Mtsensk,
apparaissant plus tard dans les rôles du

musique de film, et se produit chaque année
avec des artistes très nombreux et variés.
Son chef lauréat est Barry Wordsworth,
et son chef principal invité est Charles
Hazlewood. Anne Dudley fut le premier
compositeur-associé de l’Orchestre, un rôle
maintenant occupé par Jonny Greenwood,
compositeur en résidence.

Le BBC Concert Orchestra possède des
liens étroits avec la BBC Radio 3 qui diffuse
la majorité de ses concerts, et avec la
BBC Radio 2 où il se fait entendre dans le
programme hebdomadaire Friday Night Is
Music Night. L’Orchestre s’est produit dans
plusieurs programmes de la BBC Television
pour laquelle il a également enregistré de
nombreuses bandes sonores pour des
émissions telles que The Blue Planet et Planet
Earth. Il joue régulièrement aux BBC Proms
et au Royal Festival Hall, Royal Albert Hall
et Barbican Hall à Londres, à travers tout le
Royaume-Uni et à l’étranger. L’Orchestre a
fait plusieurs enregistrements, et à présent
il est Orchestre en résidence au Chichester
Festival Theatre et au Watford Colosseum.

Le chef d’orchestre britannique Rumon
Gamba qui a étudié avec Colin Metters à
la Royal Academy of Music dont il devint
“Associate” en 2002, fut le premier étudiant-
chef d’orchestre à recevoir le DipRAM (Royal

le Royal Philharmonic Orchestra, le London
Philharmonic Orchestra, le London Symphony
Orchestra et le BBC Concert Orchestra.
Pendant plusieurs années, il était à Londres
le pianiste se produisant avec l’éminent
violoncelliste Mstislav Rostropovitch. Il a
beaucoup voyagé, apparaissant dans les
principales salles de concert d’Europe,
des États-Unis et d’Extrême-Orient. La
discographie de Roderick Elms chez Chandos
en tant qu’organiste est importante; elle
comprend tous les grands oratorios d’Elgar et
l’enregistrement du War Requiem de Britten
avec le London Symphony Orchestra sous la
direction de Richard Hickox, qui a été primé.
Il a participé à la production de la musique
de divers films tels Aliens, Les Liaisons
dangereuses et la trilogie épique Le Seigneur
des anneaux. Roderick Elms est aussi l’auteur
de nombreuses compositions et adaptations.
Sa musique a constitué la base de deux
projets d’enregistrement majeur avec le
Royal Philharmonic Orchestra, et elle est
régulièrement exécutée par des ensembles
réputés dans le Royaume-Uni et en Amérique
du Nord.

Le BBC Concert Orchestra a été fondé en
1952. Il possède un répertoire vaste et
flexible qui inclut les œuvres classiques, la
musique de théâtre, la musique légère et la

29

30

l’Orchestre Gulbenkian à Lisbonne. Il a travaillé
avec le Toronto Symphony Orchestra, le New
York Philharmonic, le NAC Orchestra à Ottawa,
l’Indianapolis Symphony Orchestra et le Florida
Philharmonic Orchestra en Amérique du Nord.
Il a fait des tournées en Australie à la tête
des orchestres symphoniques de Sydney,
Melbourne et Perth. Il a aussi dirigé le New
Zealand Symphony Orchestra et les orchestres
philharmoniques de Hong Kong, Osaka et
Nagoya. Rumon Gamba a dirigé la création de
plusieurs œuvres importantes, et notamment
les créations mondiales du Concerto pour
alto de Brett Dean avec le BBC Symphony
Orchestra et de l’oratorio de Per Nørgård
The Will O the Wisps Go to Town avec le City of
Birmingham Symphony Orchestra. Il enregistre
exclusivement pour Chandos.

Academy of Music performer’s diploma). Il fut
ensuite lauréat du Lloyds Bank BBC Young
Musicians Conductors Workshop en février
1998 et devint plus tard assistant puis chef
d’orchestre associé au BBC Philharmonic
(jusqu’en 2002). Il a dirigé régulièrement
les orchestres de la BBC, s’est produit aux
BBC Proms et a fait ses débuts en 2008
avec l’English National Opera. Il est chef
d’orchestre principal et directeur musical
de l’Orchestre symphonique d’Islande avec
lequel il a fait en Allemagne, en Autriche et en
Espagne des tournées qui ont rencontré un vif
succès. Il a été invité à diriger des orchestres
éminents tels le Münchner Philharmoniker,
l’Orchestre symphonique de la NDR à
Hambourg, l’Orchestre national de Belgique,
l’Orchestre symphonique de Göteborg et

ITV / Rex Features

Kenneth More and Lauren Bacall in a still from ‘North West Frontier’

32

Trois chants extraits de “Sanders of the
River”
1. Chant du canoë
Oh hisse et oh,
Va et vient l’eau,
Et les flots chantent
En rimes ondoyantes.
Car le labeur ne brise guère les reins
Lorsque s’unissent toutes les mains.
Un pour tous,
Nous luttons, nous tombons,
Tous pour un
Jusqu’à la fin
De ce voyage au loin.

Sandi le fort,
Sandi le sage,
Qui redresse les torts,
Détestant la fausseté,
Riait comme il luttait,
Peinait comme il jouait,
Et qu’il en soit
Comme il l’a enseigné.
En avant, hisse et oh,
Fais ainsi, hisse et oh,
Ensemble et en rythme, les pagaies fendent l’eau.
Vivons, hisse et oh,
Souquons, hisse et oh,
Va et vient l’eau,
Et les flots chantent
En rimes ondoyantes, etc.
Oh…

33

Three Songs from ‘Sanders of the
River’

5 	 1. Canoe Song
Ah-ee-o-co yea-ger-deh.
The current swings;
The water sings
A river rhyme.
For light is a burden of labour,
When each bends his back with his neighbour.
So each for all,
We stand or fall,
And all for each
Until we reach
The journey’s end.

Sandi the strong,
Sandi the wise,
Righter of wrong,
Hater of lies,
Laughed as he fought,
Worked as he played,
As he has taught,
Let it be made.
Away you go, yea-ger-deh,
And make it so, yea-ger-deh,
Together all, the paddles fall in tune and time.
So look alive, yea-ger-deh,
And dip and drive, yea-ger-deh,
The current swings;
The water sings
A river rhyme, etc.
Oh…

Arthur Harold Wimperis (1874 –1953)

Reprinted by kind permission of
Campbell Connelly & Co., Ltd

Drei Lieder aus “Sanders of the
River”
1. Kanulied
Ah-ee-o-co yea-ger-deh.
Der Strom schwingt;
Das Wasser singt
Einen Flussvers.
Denn leicht ist die Last der Arbeit,
Wenn jeder sich mit dem Nachbarn krümmt.
So stehen und fallen wir,
Einer für alle
Und alle für einen,
Bis wir ans
Ende der Reise kommen.

Sandi der Starke,
Sandi der Weise,
Gutmacher von Unrecht,
Hasser von Lügen,
Lachte im Kampf,
Rackerte beim Spiel,
Wie er uns lehrt,
Lasst es werden.
Ab geht es, yea-ger-deh,
So wird’s gemacht, yea-ger-deh,
Alle zusammen, die Paddel fallen in Melodie und Takt.
Macht schneller, yea-ger-deh,
Und taucht und treibt, yea-ger-deh,
Der Strom schwingt;
Das Wasser singt
Einen Flussvers, usw.
Oh …

Mark Coles

C
h

ri
st

ia
n

P
ie

ch
ac

ze
k

34 35

2. Berceuse congolaise
Ma petite colombe noire,
Blottis-toi dans ton nid d’amour.
La lune est un fanal
Pour te garder de tout mal,
Endormie contre moi.
Les étoiles scintillent
Pour te veiller la nuit;
Les ondes profondes du sommeil
En toi doucement ruissellent,
Pour te bercer, t’apaiser.

Dors, enfant, dors,
Jusqu’à l’aurore.
Dors jusqu’à l’heure où lentement dans le ciel
Poindra le soleil.

Ma petite colombe noire,
Blottis-toi dans ton nid d’amour,
Assoupis-toi,
Endormie contre moi,
Ma petite colombe noire,

Oh…

Dors, enfant, dors,
Jusqu’à l’aurore, etc.

2. Kongo-Wiegenlied
Mein schwarzes Täubchen,
Kuschel dich in dein Liebesnest.
Der Mond ist ein Zauber,
Damit dir kein Leid geschieht,
Schlummernd an meiner Brust.
Die Sterne leuchten
Zu deiner Hut die ganze Nacht;
Der Fluss des Schlafes
Fließt sanft und tief,
Um dich zur Ruhe zu wiegen.

Nun schlafe, mein Kleines,
Bis die Dunkelheit vergeht.
Schlaf, bis die Sonne
Am Himmel erscheint.

Mein schwarzes Täubchen,
Kuschel dich in dein Liebesnest,
Und komm zur Ruhe,
Schlummernd an meiner Brust,
Mein schwarzes Täubchen,

Oh …

Nun schlafe, mein Kleines,
Bis die Dunkelheit vergeht, usw.

6 	 2. Congo Lullaby
My little black dove,
Curl up in your nest of love.
The moon is a charm
To keep you from harm,
Asleep at my breast.
The stars are alight
To watch over you all night;
The river of sleep
Flows gentle and deep,
To rock you to rest.

So sleep, little one,
Till darkness is by.
Sleep till the sun
Rises up in the sky.

My little black dove,
Curl up in your nest of love,
And go to your rest,
Asleep at my breast,
My little black dove,

Oh…

So sleep, little one,
Till darkness is by, etc.

 Arthur Harold Wimperis

Reprinted by kind permission of
Campbell Connelly & Co., Ltd

Roderick Elms

Jo
an

n
a

S
m

it
h

36 37

3. Chant d’amour
Là où tu iras
Mon cœur te suivra.
Nulle sente ne t’éloignera de moi.
Ta joie, ton chagrin,
Ta tristesse et ton rire,
Jusqu’à ma mort seront miens.

Il y a dans l’air
Une nouvelle magie,
Tout est magie,
Magie de la brise
Dans les frondaisons!
C’est toi!
Ta présence
A tout métamorphosé,
Rien que de dire ton nom,
Me voilà enflammé!
Depuis que je suis la proie
Ton enchantement,
Lilon!

Là où tu iras
Mon cœur te suivra, etc.

3. Liebeslied
Wo du gehst
Wird mein Herz folgen.
Da ist kein Weg, auf dem du mir entkommst.
Freud oder Leid,
Dein Kummer und dein Lachen
Sind bis an mein seliges Ende auch mein.

Ein neuer Zauber
Liegt in der Luft,
Zauber allerorten,
Zauber in der Brise
Zwischen den Wipfeln!
Das bist du!
Seit du kamst
Ist alles anders,
Schon dein Name auf meinen Lippen
Setzt mich in Brand!
Von dem Moment an,
Als ich dir verfiel,
Lilon, geh!

Wo du gehst
Wird mein Herz folgen, usw.

7 	 3. Love Song
Where you go
My heart will follow after.
There’s no road you can escape me by.
Joy or woe,
Your sorrow and your laughter,
I will share with you until I die.

There’s a new
Magic in the air,
Magic ev’rywhere,
Magic in the breeze
Among the trees!
It is you!
Ever since you came
Nothing is the same,
Just to speak your name
Sets me all aflame!
Ever since I fell
Underneath your spell,
Lilon go!

Where you go
My heart will follow after, etc.

Arthur Harold Wimperis

Reprinted by kind permission of
Campbell Connelly & Co., Ltd

38 39

Suite extraite de “King Solomon’s Mines”
2. Chant du wagon
Je ne crains rien. Je ne crains rien.
Pourquoi m’inquiéter si mon voyage est long?
Je suis sûr d’aboutir même si mon voyage est long,
Mon équipe est solide, et mon wagon aussi.

Lutte. Lutte.
Jusqu’à la mine, jusqu’à te briser le dos,
Poursuis ta route, jusqu’à te briser le dos.
Jamais je ne te ferai rebrousser chemin.

Marche, marche jusqu’à la mine.
Réponds à mon fouet, réponds à ses claquements.
Marche, marche, reste dans le rang.
Celui qui tombe, le léopard l’attend.

Lève-toi, lève-toi,
Marche, marche jusqu’à la mine.
Brillant comme la lune de tout ton éclat.
Marche, marche, reste dans le rang.
Nous verrons un point d’eau bientôt,
Nous atteindrons un point d’eau bientôt.

Marche, marche, mieux vaut poursuivre.
Pense au soleil dans le ciel.
Marche, marche, hâte-toi
Pour que l’eau au soleil ne s’évapore pas.

Lève-toi, et
Marche, marche, soutiens l’effort.
Que tu souffres ou sois las,
Marche, marche, reste sur la route.

Suite aus “King Solomon’s Mines”
2. Wagenlied
Ich fürchte mich nicht. Ich fürchte mich nicht.
Was kümmert es mich, ob mein Weg lang ist?
Ich komme schon an, auch wenn mein Weg lang ist,
Mein Gespann und mein Wagen sind stark.

Rackert euch ab. Rackert euch ab.
Hoch zur Mine, bis euch die Schultern brechen,
Stapft weiter, bis euch die Schultern brechen.
Ich kehre nicht mit euch um.

Weiter, weiter, hoch zur Mine.
Hört meine Peitsche rufen.
Weiter, weiter, kommt nicht ab.
Wer stürzt, auf den wartet der Leopard.

Auf! und
Weiter, weiter, hoch zur Mine.
Strahlend hell wie der Mond.
Weiter, weiter, kommt nicht ab.
Die Wasserstelle kommt bald,
Unsere Wasserstelle kommt bald.

Weiter, weiter, gebt nicht auf.
Denkt an die Sonne am Himmel.
Weiter, weiter, sputet euch,
Sonst verzehrt euch die Sonne das Wasser.

Auf! und
Weiter, weiter, legt euch ins Zeug.
Ich weiß, ihr seid matt und weh.
Weiter, weiter, bleibt auf dem Weg.

Suite from ‘King Solomon’s Mines’
18 	 2. Wagon Song

I’m not afraid. I’m not afraid.
Why should I care if my journey’s long?
I’m sure to get there though my journey’s long,
My team and my wagon are strong.

Struggle along. Struggle along.
Up to the mine till your shoulders crack,
Keep plodding along till your shoulders crack.
I’ll never be turning you back.

Walk, walk up to the mine.
Answer my whip when it calls.
Walk, walk, keep in your line.
Leopard waits to get the one that falls.

Get up and
Walk, walk up to the mine.
Shining as bright as the moon.
Walk, walk, keep in your line.
There’ll be a waterhole soon,
We’ll come to that waterhole soon.

Walk, walk, better keep on.
Think of that sun in the sky.
Walk, walk, hurry along
Or the sun will drink that water dry.

Get up and
Walk, walk, strain at your load.
Though you are weary and sore.
Walk, walk, keep to the road.

40 41

Bientôt nous nous reposerons encore,
Bientôt nous nous reposerons encore.

Marche, marche jusqu’à la mine.
Réponds à mon fouet, réponds à ses
	 claquements, etc.
La…

4. Chant de la montagne
Grimper, grimper, jusqu’à m’emparer des nuages.
Grimper, grimper, jusqu’à déserter le monde.
Grimper jusqu’au-delà des cimes, au pays là-bas.
Grimper, grimper, car mon cœur est ailleurs, au
	 pays là-bas.

Ô majestueuse montagne,
Ô majestueuse montagne,
Je vais te gravir, te gravir, majestueuse montagne.

Grimper, grimper, jusqu’à m’emparer des nuages,
	 etc.

Traduction: Marie-Françoise de Meeûs

Bald machen wir wieder Rast,
Bald machen wir wieder Rast.

Weiter, weiter, hoch zur Mine.
Hört meine Peitsche rufen, usw.
La …

4. Berglied
Es geht hinauf, es geht hinauf, bis ich die Wolken
	 fasse.
Es geht hinauf, es geht hinauf, bis mir die Welt zu
	 Füßen liegt.
Es geht hinauf in das Land, das jenseits des Berges
	 liegen muss.
Es geht hinauf, es geht hinauf, denn mein Herz
	 zieht es in das Land.

Mächtiger Berg, oh du Berg,
Mächtiger Berg, oh du Berg,
Ich schaffe dich, ich schaffe dich, mächtiger Berg.

Es geht hinauf, es geht hinauf, bis ich die Wolken
	 fasse, usw.

	 Übersetzung: Andreas Klatt

Soon we’ll be resting once more,
Soon we’ll be resting once more.

Walk, walk up to the mine.
Answer my whip when it calls, etc.
La…

Albert Eric Maschwitz (1901 –1969)

 Reprinted by kind permission of
 Cinephonic Music Company Ltd

20 	 4. Mountain Song
Climbing up, climbing up, till I’m holding the
	 clouds in my hand.
Climbing up, climbing up, till the world is below
	 where I stand.
Climbing up to the land that I know must lie
	 over that mountain.
Climbing up, climbing up, for my heart is away
	 in that land.

Mighty mountain, O you mountain,
Mighty mountain, O you mountain,
Wonna climb you, wonna climb you, mighty
	 mountain.

Climbing up, climbing up, till I’m holding the
	 clouds in my hand, etc.

 Albert Eric Maschwitz

 Reprinted by kind permission of
 Cinephonic Music Company Ltd

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

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

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

				

The vocal items in Sanders of the River and King Solomon’s Mines are published as Five Robeson Songs.

Recording producers Philip Lane (Toccatina), Ralph Couzens and Neil Varley (other works)
Sound engineers Antony Askew (Toccatina) and Ralph Couzens (other works)
Assistant engineer Jonathan Cooper
Editor Jonathan Cooper
A & R administrator Mary McCarthy
Recording venues Cheltenham College Chapel: 22 April 1996 (Toccatina); Watford Colosseum: 23 and
24 September 2008 (other works)
Front cover Montage by designer using stills from Canalplus
Back cover Photograph of Rumon Gamba by Sussie Ahlburg
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
Copyright Universal Music (Suite from North West Frontier), Novello & Co., Ltd (Three Songs from Sanders of
the River, Suite from King Solomon’s Mines), Peermusic (‘Voice in the Night’), Warner-Chappell (other works)
p 2009 Chandos Records Ltd c 2009 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

434242

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

The Mischa Spoliansky Music Trust has recently launched the website www.mischaspoliansky.org
and any requests for details may be addressed to the Mischa Spoliansky Music Trust at
mischa.spoliansky@gmail.com.

The Archiv der Akademie der Künste, Berlin now houses much archival material concerning the
composer – manuscripts, photographs, tapes, interviews, contracts and correspondence – as
well as his English and German works: www.adk.findbuch.net

C
o

u
rt

es
y

o
f

th
e

M
is

ch
a

S
p

o
lia

n
sk

y
M

u
si

c
Tr

u
st

T
H

E
 F

IL
M

 M
U

S
IC

 O
F

 M
IS

C
H

A
 S

P
O

L
IA

N
S

K
Y

 – S
o

lo
ists / B

B
C

 C
O

 / G
am

b
a

T
H

E
 F

IL
M

 M
U

S
IC

 O
F

 M
IS

C
H

A
 S

P
O

L
IA

N
S

K
Y

 – S
o

lo
ists / B

B
C

 C
O

 / G
am

b
a

C
H

A
N

 1
0
5
4
3

C
H

A
N

 1
0
5
4
3

CHANDOS DIGITAL	 CHAN 10543

P 2009 Chandos Records Ltd
C 2009 Chandos Records Ltd

Chandos Records Ltd
Colchester • Essex • England

1 4

5 7

8 10

11

12 15

16

17 21

22

23

