
London Philharmonic Choir
London Symphony Orchestra

Richard Hickox

Rosa Mannion soprano

Thomas Randle tenor

Matthew Brook baritone

Vaughan Williams
A Cotswold Romance • The Death of Tintagiles

Richard Hickox
(1948 – 2008)

G
re

g
 B

ar
re

tt

3

		 Ralph Vaughan Williams (1872 – 1958)
	

		 premiere recordings

	

		 A Cotswold Romance*	 39:34
	 	 Adapted from Hugh the Drover by Maurice Jacobson (1896 – 1976)
		 in collaboration with the composer

1 	 1	 The Men of Cotsall	 3:47
2 	 2	 Sweet Little Linnet	 1:27
3 	 3	 Hugh’s Song of the Road	 4:06
4 	 4	 Love at First Sight	 6:05
5 	 5	 The Best Man in England	 2:22
6 	 6	 Alone and Friendless	 2:24
7 	 7	 The Fight and its Sequel	 4:48
8 	 8	 Hugh in the Stocks	 1:51
9 	 9	 Mary Escapes	 4:28
10 	 10	 Freedom at Last	 7:52

4

		 The Death of Tintagiles	 14:48
11 		 Prelude. Largo – Andantino – Adagio –	 5:37
12 	 1	 Lento –	 1:10
13 	 2	 Allegro –	 0:42
14 	 3	 Lento – Andante tranquillo – Lento –	 2:51
15 	 4	 Moderato –	 1:09
16 	 41/2	 Allegro –	 1:00
17 	 5	 Lento	 2:15

			 TT 54:34

		 Rosa Mannion soprano (Mary)*

		 Thomas Randle tenor (Hugh)*

		 Matthew Brook baritone*

		 London Philharmonic Choir*
		 London Symphony Orchestra
		 Richard Hickox

5

and ‘The Roadside Fire’ from the earlier
setting of Robert Louis Stevenson’s poetry in
Songs of Travel.

 Hugh the Drover was first performed in
public on 14 July 1924 by forces of the British
National Opera Company at His Majesty’s
Theatre, London, conducted by Malcolm
Sargent. Tudor Davies was the ardent Hugh,
and Mary Lewis sang Mary. Vaughan Williams
revised the opera several times, most
noticeably in 1933 and 1956.

The publishers recognised that the opera
did not work in a concert performance –
scenes such as the boxing match are
inevitably linked to stage action. Vaughan
Williams suggested that his friend, Maurice
Jacobson, should make a cantata from the
opera in collaboration with him. The cantata,
A Cotswold Romance, was arranged for
tenor and soprano soloists with mixed-
voice chorus and orchestra. It was first
performed in London on 10 May 1951.

The cantata, whilst generally faithful to
the original opera, introduces many new and
unexpected arrangements often providing
a greater focus on the chorus. They can be
heard, for example, in the opening ‘Men of

Vaughan Williams:
A Cotswold Romance / The Death of Tintagiles

Vaughan Williams composed his ‘ballad-opera’
Hugh the Drover, from which A Cotswold
Romance is adapted, between 1910 and 1914.
Writing to his librettist, the journalist Harold
Child, in 1910, he said:

I have an idea for an opera written to real

English words, with a certain amount of

real English music…

He added that he wanted the opera to be ‘full
of tunes, and lively’ and proceeded to sketch
out many of the scenes that later became
incorporated into the finished opera.

In attempting a national opera, Vaughan
Williams reflected his deep love of English
folksong, which he had been collecting since
hearing ‘Bushes and Briars’ sung to him in
1903. Many folksongs are quoted in Hugh
the Drover, and the work contains certain
identifiably English elements – the bringing-in
of the May, the bustling fair, the prize-fight,
the stocks. It is set in the Cotswold village of
Northleach during the Napoleonic wars –
around 1812 – and the writing of Vaughan
Williams has an open, fresh, and vital quality
which marks his work composed before the
First World War. The opera’s many strophic
songs are linked in style to ‘The Vagabond’

6

‘Hugh’s Song of the Road’ is a delightful
open-air, virile ballad with broad romantic
phrasing at Hugh’s refrain ‘Do they call you…’.

Mary is captivated by Hugh. ‘He knows
me, he a stranger’, she sings in the opera.
Section 4, ‘Love at First Sight’, contains music
of remarkable warmth and expressiveness.
‘In the night-time I have heard you calling,
calling… I have no wealth, no home’ and ‘I
shall find rest, I know no shame nor fear now’
show the ability of Vaughan Williams to write
tunes with a Puccinian lyricism, yet with a
tenderness all his own.

‘The Best Man in England’ sets the scene
for the prize-fight. Contenders are invited to
fight John the Butcher. Hugh sees his chance
to fight John, and win Mary’s hand. The
Showman sings another ballad song, ‘Oh! The
Devil and Boneyparty’.

‘Alone and Friendless’ is a moment
of wistful reflection for Hugh. John has
threatened to kill Hugh in the fight. Hugh
wonders who would give his life for the prize
money of twenty pounds. If he is to die, he
will die for Mary – the fairest thing in all the
earth.

The fight scene (Section 7) is rhythmically
represented by divided chorus – Chorus A
for John, and Chorus B for Hugh. Although
Hugh wins, the celebrations are short-lived,
for he is soon accused of being a French spy.

Cotsall’, and with Hugh in the beautiful ‘Song
of the Road’. Most movingly, in ‘Love at First
Sight’, the chorus sings ‘In the night-time I
have seen you riding, riding’ in unison with
Mary – a striking and successful adaptation
from Mary’s solo passage in Hugh the Drover.
Inevitably, there are parts of the opera we
miss in this cantata, such as Mary’s ‘I’m to
be married on a Tuesday morning’, or Aunt
Jane’s memorable song ‘Life must be full of
care’, but the cantata is true to the lyricism
and romance of Vaughan Williams’s first
opera.

The work is in ten sections. The bustling
opening, marked Allegro vivacissimo, sets the
village atmosphere. The chorus sings ‘Cold
blows the wind on Cotsall’, a patriotic ballad-
like song which sounds like a folksong but is
original. The crowd becomes more frenzied
at references to ‘Old Boneyparty’.

‘Sweet Little Linnet’, by contrast, is a
tender song in regular metre. It is Hugh’s
advice to Mary who is to be married –
unhappily so – the following morning, to
John the Butcher. Mary dislikes John, who
frightens her, but she is going ahead with the
marriage out of a sense of duty to her father,
the Constable. Hugh, with gentle irony, sings
‘All freedom, all beauty are nothing to duty’
and invites the ‘pretty linnet’ to hop into the
cage, which ‘is a safe and respectable place’.

7

The Death of Tintagiles
In 1912 Ralph Vaughan Williams had been
introduced to Sir Frank Benson, who wanted
a composer and conductor of incidental
music for his forthcoming season of plays at
Stratford. Vaughan Williams was enthralled
by the experience which represented a new
departure for a composer steeped in hymn-
tunes and folk music rather than the theatre.
In 1913 he set music to five Shakespeare
plays, including The Merry Wives of Windsor
and Henry V, as well as Shaw’s The Devil’s
Disciple.

In the midst of this fascination with
the theatre, Vaughan Williams wrote the
incidental music for Maurice Maeterlinck’s
play The Death of Tintagiles for a private
performance in London in June 1913. The play
is in five short acts and concerns the fate
of a young child, Tintagiles, at the hands of
his suspicious and jealous grandmother, the
Queen.

Tintagiles has been brought unexpectedly
to a gloomy castle and joins his sisters,
Ygraine and Bellangère, and their old master,
Aglovale. The powerful love of Ygraine for her
small brother is a notable feature of the play.
Despite the sisters’ brave and desperate
attempts to save the little boy, he is forcibly
removed from the embrace of his sisters
after they have all fallen asleep. Mysteriously,

The fickle crowd turns against him and he is
taken off to the stocks.

Section 8, ‘Hugh in the Stocks’ from Act II,
is an Allegretto in triple time, beginning ‘Gaily
I go to die’. Mary has other ideas, however,
and soon lets Hugh free with her father’s key
to the stocks. But the villagers approach on
this May morning and both Hugh and Mary
have to hide in the stocks. They are soon
discovered and her father, the Constable, and
John the Butcher disown Mary. She remains
defiant and, in Section 9, sings, ‘Here, queen
uncrowned, I stand beside my king’.

In the last section, ‘Freedom at Last’,
Hugh has been released by the soldiers, who
recognise him as their drover friend. John the
Butcher has been carried off to serve in the
King’s army. Hugh celebrates his freedom,
‘Now, you are mine, and now at last your
own’, but Mary is uncertain, even afraid.
Hugh returns to the sturdy open-air style of
Act I – ‘To do and to dare, true love lies there’.
The music gains in intensity as Mary sings,
‘Love that has set me free’ before reaching a
radiant duet, ‘O the sky shall be our roof, and
my arms your fire’.

After this realisation of love and faith in
the open road, Hugh and Mary depart to a
final farewell from their friends and family,
as the solo violin ascends over the poignant
scene.

8

in 1911, and played in London in 1912. In certain
wonderful moments of tenderness, there are
hints, too, of A London Symphony, finished
in 1913.

The performance of the play in June
1913, with its incidental music, went badly.
Edward Marsh commented that Maeterlinck’s
subtle mysticism was not the sort of thing
to hold the attention of a fashionable London
audience after a superb dinner! Vaughan
Williams vowed never again to get involved
with another such entertainment. He was
as good as his word, but unfortunately
the music was forgotten as well. This was
undeserved, for here is a striking and original
work revealing a powerful, atmospheric, and
elegiac quality in Vaughan Williams’s pre-war
music which would find further expression
decades later in Riders to the Sea and the
Sinfonia antartica.

© Stephen Connock
Chairman, Ralph Vaughan Williams Society

Rosa Mannion was born in Liverpool and
studied at the Royal Scottish Academy of
Music and Drama, and currently studies with
Gerald Martin Moore. She made her Covent
Garden debut as Pamina in 1993, and has
sung with all the major British companies in
roles such as Constanze (Die Entführung aus

the frightened boy returns and pleads for
his sister to open a great iron door which
separates them. The door cannot be opened,
and, in a scene of considerable poignancy,
Ygraine pleads with unseen forces for the life
of the child:

Surely the time for forgiveness has come!…

He is so young and beautiful, and he is so

small!… You must see that it cannot be!…

He puts his little arms around your neck:

his little mouth on your mouth; and God

Himself could not say him nay… You will

open the door, will you not?

Little is explained in this symbolic and
fatalistic play. The struggle of the child
against death, and his loving sisters’ helpless
attempts to save him, touch on universal
themes explored by Aglovale in the play:

What is one to do?… Men must needs live

and await the unforeseen… And after that

they must still act as if they hoped… There

are sad evenings when our useless lives

taste bitter in our mouths, and we would

like to close our eyes…

Vaughan Williams captures superbly the
sense of foreboding and gloom in the dark
castle as the child half-knowingly awaits
his fate. In its simplicity and conciseness of
expression, as well as overall atmosphere,
the music recalls both Holst and Sibelius,
whose Fourth Symphony was first performed

9

Thomas Randle is also very active in the field of
twentieth-century music. He created the role
of Dionysus in John Buller’s The Bacchae, and
took part in the premieres of John Tavener’s
oratorio The Apocalypse and Mark-Anthony
Turnage’s The Country of the Blind. Recent
engagements have included Tom Rakewell
(The Rake’s Progress) in the Netherlands and
Inkslinger (Paul Bunyan) with The Royal Opera.

Matthew Brook was born in Yorkshire and
studied with Edward Brookes and Robert
Sutherland at the Royal College of Music.
He has appeared as a soloist throughout
Europe, Australia, Hong Kong, Singapore,
Japan, and China, and has sung extensively
in the UK as a recitalist and concert artist. His
recordings include Tavener’s Ode to St Andrew
of Crete, Purcell’s Dioclesian (for Chandos),
and Machaut songs. Matthew Brook has
appeared at the Three Choirs Festival, and
at the Norwich, Cheltenham, and Brighton
Festivals and recent performances have
included appearances with The Sixteen in San
Sebastián, Spain, and the New London Consort
in performances of Monteverdi’s Vespers in
Granada and Madrid.

Since its formation in 1947 the London
Philharmonic Choir has consistently been
hailed as one of this country’s finest choirs.

dem Serail), Cordelia (Aribert Reimann’s Lear),
Sophie (Werther), Sophie (Der Rosenkavalier),
Atalanta (Serse), Countess (Le nozze di
Figaro), Magnolia (Showboat), Violetta
(La traviata), the four soprano roles in
Les Contes d’Hoffmann, and the title role in
Manon.

Rosa Mannion also has a busy concert
career and has appeared with the Monteverdi
Choir and Orchestra, English Chamber
Orchestra, London Mozart Players, City of
London Sinfonia, and the Nash Ensemble,
working with conductors such as John Eliot
Gardiner, Richard Hickox, Sir Neville Marriner,
Sir Charles Mackerras, William Christie, and
Neeme Järvi. Her recordings include Così fan
tutte with John Eliot Gardiner, Die Zauberflöte
and Orlando with William Christie, Vaughan
Williams’s Serenade to Music and Third
Symphony, and Beethoven’s Missa solemnis.

Thomas Randle began early studies
in conducting and composition, but a
scholarship to study voice soon meant a
change in career emphasis. He made his
debut as Tamino (The Magic Flute) with
English National Opera, and has gone on to
perform with The Royal Opera, Scottish Opera,
Opera North, the Deutsche Oper, Berlin, at
Glyndebourne, Hamburg, New Zealand, Los
Angeles, and at the Covent Garden Festival.

10

commitment to education work and this
includes work in schools and prisons as
well as workshops, special events, and
performances.

At the time of his untimely death at the age
of sixty in November 2008, Richard Hickox
CBE, one of the most gifted and versatile
British conductors of his generation, was
Music Director of Opera Australia, having
served as Principal Conductor of the BBC
National Orchestra of Wales from 2000 until
2006 when he became Conductor Emeritus.
He founded the City of London Sinfonia, of
which he was Music Director, in 1971. He
was also Associate Guest Conductor of the
London Symphony Orchestra, Conductor
Emeritus of the Northern Sinfonia, and
co-founder of Collegium Musicum 90.

He regularly conducted the major
orchestras in the UK and appeared many
times at the BBC Proms and at the Aldeburgh,
Bath, and Cheltenham festivals, among
others. With the London Symphony Orchestra
at the Barbican Centre he conducted a
number of semi-staged operas, including Billy
Budd, Hänsel und Gretel, and Salome. With
the Bournemouth Symphony Orchestra he
gave the first ever complete cycle of Vaughan
Williams’s symphonies in London. In the
course of an ongoing relationship with the

Its achievements, both in performance
and recording, have shown it to attain
standards comparable with those of the
finest professional choruses. Great critical
acclaim has been won under the batons of
such distinguished conductors as Haitink,
Jansons, Mehta, Norrington, Solti, Tennstedt,
and Welser-Möst. Directed by Neville Creed,
the Choir has performed outstandingly and
received praise in many reviews.

In 1998 the London Philharmonic Choir is
celebrating its fiftieth birthday with a wide
range of exciting and varied choral concerts,
recordings, and international broadcasts with
many leading London orchestras, including
the London Philharmonic Orchestra.

The London Symphony Orchestra is the
capital’s longest established orchestra and
was the first in Britain to become self-
governing. Founded in 1904, the Orchestra
has attracted Principal Conductors of
the highest international stature. Since
taking up residency in the City of London
at the Barbican Centre in 1982, the London
Symphony Orchestra has pioneered the
multi-disciplinary festivals which have
become a central feature of London’s cultural
life. Concert-giving is just one part of the
Orchestra’s life – as well as recordings the
London Symphony Orchestra has a strong

11

works by Sir Lennox and Michael Berkeley
and Frank Bridge with the BBC National
Orchestra of Wales, the symphonies of
Vaughan Williams with the London Symphony
Orchestra, and a series of operas by
Britten with the City of London Sinfonia.
He received a Grammy (for Peter Grimes)
and five Gramophone Awards. Richard
Hickox was awarded a CBE in the Queen’s
Jubilee Honours List in 2002, and was the
recipient of many other awards, including
two Music Awards of the Royal Philharmonic
Society, the first ever Sir Charles Groves
Award, the Evening Standard Opera Award,
and the Award of the Association of British
Orchestras.

Philharmonia Orchestra he conducted Elgar,
Walton, and Britten festivals at the South
Bank and a semi-staged performance of
Gloriana at the Aldeburgh Festival.

Apart from his activities at the Sydney
Opera House, he enjoyed recent engagements
with The Royal Opera, Covent Garden, English
National Opera, Vienna State Opera, and
Washington Opera, among others. He guest
conducted such world-renowned orchestras
as the Pittsburgh Symphony Orchestra,
Orchestre de Paris, Bavarian Radio Symphony
Orchestra, and New York Philharmonic.

His phenomenal success in the recording
studio resulted in more than 280 recordings,
including most recently cycles of orchestral

Rosa Mannion

13

hat etwas Offenes, Frisches und Vitales an
sich, das dieses vor dem Ersten Weltkrieg
entstandene Werk auszeichnet. Die vielen
strophischen Lieder der Oper sind stilistisch
verwandt mit “The Vagabond” und
“The Roadside Fire”, älteren Vertonungen
von Gedichten von Robert Louis Stevenson
in Songs of Travel.

 Hugh the Drover wurde am 14. Juli 1924
am Londoner His Majesty’s Theatre von
Mitgliedern der British National Opera
Company unter der Leitung von Malcolm
Sargent uraufgeführt. Tudor Davies gab
den heißblütigen Hugh, und Mary Lewis
sang die Partie der Mary. Vaughan Williams
hat die Oper mehrfach überarbeitet, am
gründlichsten 1933 und 1956.

Der Verlag erkannte, daß die Oper für
Aufführungen im Konzertsaal ungeeignet
war – Szenen wie der Boxkampf sind
zwangsläufig mit Aktion auf der Bühne
verbunden. Vaughan Williams schlug
daraufhin vor, sein Freund Maurice Jacobson
solle in Zusammenarbeit mit ihm aus der
Oper eine Kantate machen. Die Kantate
A Cotswold Romance ist eine Bearbeitung für
Tenor- und Sopransolisten mit gemischtem

Vaughan Williams:
A Cotswold Romance / The Death of Tintagiles

Vaughan Williams komponierte seine
“Balladenoper” Hugh the Drover, aus der
A Cotswold Romance hervorgegangen ist,
zwischen 1910 und 1914. Seinem Librettisten,
dem Journalisten Harold Child, schrieb er
1910:

Ich habe eine Idee für eine Oper nach

einem echten englischen Text, mit einem

gewissen Maß echter englischer Musik …

Er fügte hinzu, daß die Oper “voller Melodien,
und lebhaft” sein solle, und machte sich
daran, viele der Szenen zu umreißen, die
später in die fertige Oper aufgenommen
wurden.

In seinem Versuch einer Nationaloper
zeigt sich Vaughan Williams’ tiefe Zuneigung
zu englischer Volksmusik, die er sammelte,
seit man ihm 1903 “Bushes and Briars”
vorgesungen hatte. In Hugh the Drover
werden viele Volkslieder zitiert, und
außerdem enthält das Werk bestimmte
erkennbar englische Elemente – der
Maiumzug, der betriebsame Jahrmarkt, das
Preisboxen, der Pranger. Die Oper spielt in
dem Cotswold-Dorf Northleach während
der Napoleonischen Kriege – um 1812 –,
und Vaughan Williams’ Kompositionsweise

14

Williams komponiert wurde. Die Erregung der
Menge steigert sich bei der Erwähnung von
“Old Boneyparty” (gemeint ist Napoleon).

“Sweet Little Linnet” (Süßer kleiner
Hänfling) ist dagegen ein sanftes
geradtaktiges Lied. Es ist Hughs Rat an
Mary, die am kommenden Morgen mit John,
dem Metzger, verheiratet werden soll – und
darüber unglücklich ist. Mary verabscheut
John, der ihr Angst macht, aber sie willigt aus
Pflichtgefühl gegenüber ihrem Vater, dem
Wachtmeister, in die Heirat ein. Hugh singt
mit sachter Ironie: “All freedom, all beauty are
nothing to duty” (Alle Freiheit, alle Schönheit
sind nichts wert der Pflicht) und fordert den
hübschen Vogel auf, in den Käfig zu hüpfen,
der ein sicherer und respektabler Ort sei.

“Hugh’s Song of the Road” (Hughs Lied
von der Straße) ist eine herrlich frische,
mannhafte Ballade mit breiter romantischer
Phrasierung bei Hughs Refrain “Do they call
you …” (Rufen sie dich …).

Mary ist von Hugh bezaubert. “He knows
me, he a stranger” (Er kennt mich, er, ein
Fremder), singt sie in der Oper. Der “Love
at First Sight” (Liebe auf den ersten Blick)
überschriebene vierte Abschnitt enthält
Musik von bemerkenswerter Wärme und
Ausdrucksfülle. “In the night-time …” (Zu
nächtlicher Stunde …) und “I shall find rest, I
know no shame or fear now” (Dort werd ich

Chor und Orchester. Sie wurde am 10. Mai
1951 in London uraufgeführt.

Die Kantate ist zwar im großen und ganzen
der Opernvorlage treu, aber mit zahlreichen
neuen und unerwarteten Arrangements
versehen, die oft den Chor klarer in den
Brennpunkt rücken. Sie sind zum Beispiel im
einleitenden “Men of Cotsall” (Männer von
Cotsall) zu hören, und bei Hugh im schönen
“Song of the Road” (Lied von der Straße).
Und in “Love at First Sight” (Liebe auf den
ersten Blick) singt der Chor unisono mit
Mary überaus bewegend: “In the night-time I
have seen you riding, riding” (Zu nächtlicher
Stunde sah ich dich reiten, reiten).
Zwangsläufig gibt es Teile der Oper, die wir in
dieser Kantate vermissen, zum Beispiel Marys
“I’m to be married on a Tuesday morning” (Ich
werde verheiratet an einem Dienstagmorgen)
oder Tante Janes einprägsames Lied “Life
must be full of care” (Das Leben muß voller
Sorge sein), aber die Kantate gibt den
lyrischen Charakter und die Romantik von
Vaughan Williams’ erster Oper getreu wieder.

Das Werk ist in zehn Abschnitte gegliedert.
Die turbulente Einleitung mit der Bezeichnung
Allegro vivacissimo etabliert die dörfliche
Atmosphäre. Der Chor singt “Cold blows the
wind on Cotsall” (Kalt weht der Wind über
Cotsall), ein patriotisches Lied im Balladenstil,
das wie ein Volkslied klingt, aber von Vaughan

15

Der 8. Abschnitt – “Hugh in the Stocks”
(Hugh am Pranger) aus dem II. Akt – ist
ein Allegretto im Dreiertakt, das mit der
Behauptung anfängt: “Gaily I go to die” (Frohen
muts geh ich in den Tod). Mary hat andere
Vorstellungen und läßt mit dem Schlüssel
zum Pranger, der ihrem Vater gehört, Hugh frei.
Da jedoch nahen an diesem Maimorgen die
Dorfbewohner, und Hugh und Mary müssen
sich hinter dem Pranger verstecken. Sie
werden bald entdeckt, und sowohl ihr Vater,
der Wachtmeister, als auch John, der Metzger,
sagen sich von Mary los. Sie bleibt trotzig und
singt im 9. Abschnitt: “Here, queen uncrowned,
I stand beside my king” (Hier steh ich,
ungekrönte Königin, neben meinem König).

Im “Freedom at Last” (Endlich frei)
betitelten letzten Abschnitt ist Hugh von
den Soldaten freigelassen worden, die in ihm
ihren Freund, den Viehtreiber, erkannt haben.
John, der Metzger, ist verschleppt worden,
um im Heer des Königs zu dienen. Hugh freut
sich seiner Freiheit: “Now you are mine, and
now at last your own” (Nun bist du mein und
endlich deine eigne Herrin), aber Mary ist
unsicher, ja sogar ängstlich. Hugh findet –
“To do and to dare, true love lies there” (Im
Tun und Wagen, darin liegt wahre Liebe) –
zum frischen, robusten Stil des I. Akts zurück.
Die Musik nimmt an Eindringlichkeit zu, als
Mary “Love that has set me free” (Die Liebe

Ruhe finden, kenne jetzt weder Scham noch
Furcht) zeigen Vaughan Williams’ Fähigkeit,
lyrische Melodien zu schreiben, die an
Puccini heranreichen, aber mit einer ganz ihm
eigenen Sanftheit.

“The Best Man in England” (Der beste
Mann in England) bereitet die Szene für den
Boxkampf vor. Es werden Bewerber gesucht,
die gegen John den Metzger antreten.
Hugh erkennt seine Chance, gegen John zu
kämpfen und Mary für sich zu gewinnen.
Der Schausteller singt “Oh! The Devil and
Boneyparty” (Der Teufel und Boneyparty),
eine weitere Ballade.

“Alone and Friendless” (Allein und ohne
Freund) ist ein Augenblick ergreifender
Besinnung für Hugh. John hat angedroht,
Hugh im Kampf zu töten. Hugh überlegt, wer
für das Preisgeld von zwanzig Pfund sein
Leben hingäbe. Wenn er schon sterben muß,
wird er für Mary sterben – das schönste Gut
auf Erden.

Die Kampfszene (7. Abschnitt) wird
rhythmisch von einem geteilten Chor
dargestellt – Chor A für John, Chor B für
Hugh. Obwohl Hugh gewinnt, dauert der
Jubel darüber nicht lange, denn gleich darauf
wird er beschuldigt, ein französischer Spion
zu sein. Die wankelmütige Menge wendet
sich gegen ihn, und er wird an den Pranger
gestellt.

16

Drama La Mort de Tintagiles (engl. The Death of
Tintagiles). Das Stück besteht aus fünf kurzen
Akten und handelt von dem Schicksal, das ein
Kind namens Tintagiles in der Gewalt seiner
mißtrauischen, eifersüchtigen Großmutter
erleidet, der Königin.

Tintagiles ist unerwartet in ein düsteres
Schloß gebracht worden und gesellt sich dort
zu seinen Schwestern Ygraine und Bellangère
und ihrem alten Lehrer Aglovale. Ygraines
innige Liebe zu ihrem kleinen Bruder ist ein
hervorstechendes Merkmal des Dramas.
Ungeachtet der tapferen und verzweifelten
Versuche der Schwestern, den kleinen Jungen
zu retten, wird er, nachdem alle eingeschlafen
sind, aus den Armen seiner Schwestern
gerissen. Auf geheimnisvolle Weise kehrt der
verängstigte Junge zurück und fleht seine
Schwester an, eine große Eisentür zu öffnen,
die sie trennt. Die Tür läßt sich nicht öffnen,
und in einer Szene von herzzerreißender
Intensität appelliert Ygraine an unsichtbare
Mächte, das Kind am Leben zu erhalten:

Nun ist doch gewiß die Zeit der Vergebung

gekommen! … Er ist so jung und schön, und

er ist noch so klein! … Ihr müßt einsehen,

das darf nicht sein! … Er legt seine Ärmchen

um euren Hals; sein Mündchen drückt er

auf euren Mund; und Gott selbst könnte

ihm nichts verweigern … Ihr werdet die Tür

öffnen, nicht wahr?

hat mich befreit) singt, und dann kommt es
zu einem strahlenden Duett: “O the sky shall
be our roof, and my arms your fire” (Oh, der
Himmel soll unser Dach sein, meine Arme dein
Feuer).

Nach dieser Wunscherfüllung von Liebe
und Treue und einem Vagabundenleben
machen sich Hugh und Mary nach einem
letzten Lebewohl ihrer Freunde und
Verwandten auf den Weg, während die
Solovioline sich über die rührende Szene
erhebt.

The Death of Tintagiles
Im Jahre 1912 war Ralph Vaughan Williams mit
Sir Frank Benson bekanntgemacht worden,
der für die bevorstehende Theaterspielzeit in
Stratford einen Komponisten und Dirigenten
für die Schauspielmusik suchte. Vaughan
Williams war von dem Erlebnis hingerissen,
das für einen eher mit Kirchenliedern und
Volksweisen als mit dem Theater vertrauten
Komponisten einen Neubeginn darstellte. 1913
komponierte er Musik für fünf Shakespeare-
Stücke einschließlich der Lustigen Weiber
von Windsor und Heinrich V. sowie für Shaws
Teufelsschüler.

Auf dem Höhepunkt seiner Faszination für
das Theater schrieb Vaughan Williams für
eine Privatvorstellung im Juni 1913 in London
die Bühnenmusik zu Maurice Maeterlincks

17

nicht geeignet sei, im Anschluß an ein
erlesenes Abendessen die Aufmerksamkeit
des modebewußten Londoner Publikums zu
fesseln! Vaughan Williams schwor, sich nie
wieder auf so ein Vorhaben einzulassen. Er
stand zu seinem Wort, aber leider geriet auch
die Musik in Vergessenheit. Das hat sie nicht
verdient, denn wir haben es hier mit einem
bestechend originellen Werk zu tun, das
bereits in Vaughan Williams’ Vorkriegsmusik
einen eindringlichen, stimmungsvollen und
elegischen Charakter offenbart, der Jahrzehnte
später in Riders to the Sea und Sinfonia
antartica erneuten Ausdruck finden sollte.

© Stephen Connock
Vorsitzender der Ralph Vaughan Williams Society

Übersetzung: Anne Steeb / Bernd Müller

Rosa Mannion wurde in Liverpool geboren
und studierte an der Royal Scottish
Academy of Music and Drama; zur Zeit ist
sie Schülerin von Gerald Martin Moore. 1993
gab sie ihr Covent Garden Debüt als Pamina;
seither ist sie in allen führenden britischen
Opernhäusern aufgetreten. Ihr Repertoire
umfaßt die Constanze in Die Entführung aus
dem Serail, die Cordelia in Aribert Reimanns
Lear, die Sophie in Werther, die Sophie in
Der Rosenkavalier, die Atalanta in Serse, die
Gräfin in Le nozze di Figaro, die Magnolia in

Wenig wird in diesem symbolistischen,
fatalistischen Drama erklärt. Das Ringen
des Kindes mit dem Tod und die hilflosen
Bemühungen seiner liebenden Schwestern, es
zu retten, sind nachgerade globale Themen,
die im Drama von Aglovale angeschnitten
werden:

Was ist zu tun? … Die Menschen müssen

sich dem Leben und dessen Unwägbarkeiten

stellen … Und danach müssen sie weiter

so tun, als hofften sie … Es sind traurige

Abende, an denen unser sinnloses Leben

einen bitteren Geschmack im Mund

hinterläßt und wir die Augen schließen

möchten …

Vaughan Williams fängt großartig die
Atmosphäre böser Vorahnung und Schwermut
in dem düsteren Schloß ein, in dem das Kind
halb wissend sein Schicksal erwartet. Sowohl
in ihrer Schlichtheit und ausdrucksmäßigen
Prägnanz als auch in ihrer Gesamtstimmung
erinnert die Musik an Holst und Sibelius,
dessen Vierte Sinfonie 1911 uraufgeführt und
1912 in London gespielt wurde. In bestimmten
herrlichen Augenblicken der Zärtlichkeit deutet
sich außerdem die 1913 vollendete London
Symphony an.

Die Aufführung des Dramas und seiner
Bühnenmusik im Juni 1913 kam nicht gut an.
Der Kritiker Edward Marsh stellte fest, daß
der feinsinnige Mystizismus Maeterlincks

18

Jahrhunderts sehr aktiv. Er hat die Rolle
des Dionysus in John Bullers The Bacchae
kreiert und war an den Uraufführungen von
John Taveners Oratorium The Apocalypse
und Mark-Anthony Turnages The Country
of the Blind beteiligt. Zu seinen jüngsten
Engagements zählen die Rollen des Tom
Rakewell (The Rake’s Progress) in den
Niederlanden und des Inkslinger (Paul
Bunyan) an der Royal Opera.

Matthew Brook wurde in der englischen
Grafschaft Yorkshire geboren und hat bei
Edward Brooks und Robert Sutherland
am Royal College of Music studiert. Er ist
als Solist in ganz Europa, in Australien,
Hongkong, Singapur, Japan und China
aufgetreten und hat als Recital- und
Konzertkünstler viel in Großbritannien
gesungen. Unter seinen Aufnahmen auf
Tonträger sind Taveners Ode to St Andrew
of Crete zu nennen, Purcells Dioclesian (für
Chandos) und Lieder von Machaut. Matthew
Brook hat beim Three Choirs Festival sowie
bei den Festspielen in Norwich, Cheltenham
und Brighton gastiert und ist unter anderem
mit der Gruppe The Sixteen im spanischen
San Sebastián aufgetreten; mit dem New
London Consort reiste er zu Aufführungen
von Monteverdis Vespern in Granada und
Madrid.

Showboat, die Violetta in La traviata, die vier
Sopranrollen in Les Contes d’Hoffmann sowie
die Titelrolle in Manon.

Rosa Mannion verfolgt daneben eine
intensive Konzertkarriere; sie trat mit dem
Monteverdi Choir and Orchestra, dem English
Chamber Orchestra, den London Mozart
Players, der City of London Sinfonia und
dem Nash Ensemble auf und sang unter
Dirigenten wie John Eliot Gardiner, Richard
Hickox, Sir Neville Marriner, Sir Charles
Mackerras, William Christie und Neeme Järvi.
Ihre Diskographie umfaßt Così fan tutte
unter John Eliot Gardiner, Die Zauberflöte
und Orlando unter William Christie, Vaughan
Williams’s Serenade to Music und dessen
Dritte Sinfonie sowie Beethovens Missa
solemnis.

Thomas Randle hatte begonnen, Dirigieren
und Komposition zu studieren, als ein
Gesangsstipendium zu einer Änderung
seines beruflichen Schwerpunkts führte. Er
debütierte als Tamino (Die Zauberflöte) an
der English National Opera und ist seither
an der Royal Opera, der Scottish Opera, der
Opera North und der Deutschen Oper Berlin,
in Glyndebourne, Hamburg, Neuseeland
und Los Angeles sowie beim Covent Garden
Festival aufgetreten. Thomas Randle ist auch
auf dem Gebiet der Musik des zwanzigsten

19

Musikfestspiele gefördert, die ein Höhepunkt
des Londoner Musiklebens geworden sind.
Doch ist das London Symphony Orchestra,
abgesehen von seinen vielen Einspielungen,
auch auf anderen Gebieten engagiert, z.B. im
Erziehungs- und Ausbildungswesen. So ist es
in Schulen und Gefängnissen, bei Workshops
und anderen besonderen Anlässen und
Aufführungen tätig.

Bei seinem frühzeitigen Tod im November
2008 wirkte der sechzigjährige Richard Hickox
CBE, einer der begabtesten und vielseitigsten
britischen Dirigenten seiner Generation, als
Musikdirektor an der Opera Australia. Sein
Name verbindet sich vor allem auch mit der
1971 von ihm gegründeten und künstlerisch
geleiteten City of London Sinfonia sowie dem
BBC National Orchestra of Wales, dem er von
2000 bis 2006 als Chefdirigent vorstand und
danach als Conductor Emeritus treu blieb.
Außerdem war er Gastdirigent beim London
Symphony Orchestra, Conductor Emeritus
der Northern Sinfonia und Mitbegründer des
Collegium Musicum 90.

Er dirigierte regelmäßig die namhaften
Orchester Großbritanniens und gastierte
vielfach bei den BBC Proms und anderen
Festivals, wie Aldeburgh, Bath und Cheltenham.
Mit dem London Symphony Orchestra gab
er im Barbican Centre konzertant inszenierte

Seit seiner Gründung 1947 wurde der
London Philharmonic Choir von der Kritik
kontinuierlich als einer der besten Chöre
Englands gepriesen. Seine Errungenschaften
in Konzert und Aufnahmen sind auf
einem Niveau, das sich mit den besten
professionellen Chören vergleichen läßt.
Unter der Stabführung von solch eminenten
Dirigenten wie Haitink, Jansons, Mehta,
Norrington, Solti, Tennstedt und Welser-
Möst fand er großen Beifall der Kritik. Unter
seinem Leiter Neville Creed gab der Chor
großartige Aufführungen und wurde in vielen
Rezensionen gepriesen.

1998 feiert der London Philharmonic Choir
seinen fünfzigsten Geburtstag mit einer
großen Vielfalt aufregender und vielfarbiger
Konzerte, Aufnahmen und internationalen
Rundfunkübertragungen mit vielen führenden
Londoner Orchestern, einschließlich des
London Philharmonic Orchestra.

Das 1904 gegründete London Symphony
Orchestra ist das älteste Orchester Londons
und war das erste britische Orchester,
das seine eigene Verwaltung übernahm.
Prominente Dirigenten von internationalem
Rang arbeiten regelmäßig mit ihm zusammen.
Seit es sich 1982 im Barbican Centre in der
City of London niederließ, hat das London
Symphony Orchestra seine breitgefächerten

20

Sein phänomenaler Erfolg im
Schallplattenstudio schlug sich in mehr als
280 Aufnahmen nieder; jüngste Projekte waren
Gesamteinspielungen der Orchesterwerke von
Frank Bridge sowie Sir Lennox und Michael
Berkeley mit dem BBC National Orchestra of
Wales, die Sinfonien von Vaughan Williams
mit dem London Symphony Orchestra und
eine Reihe von Britten-Opern mit der City
of London Sinfonia. Richard Hickox wurde
mit einem Grammy (für Peter Grimes) und
fünf Gramophone Awards ausgezeichnet.
Neben dem britischen Verdienstorden CBE
(Commander of the Order of the British
Empire), der ihm 2002 verliehen wurde, erhielt
er zahlreiche weitere Auszeichnungen, so
etwa zwei Royal Philharmonic Society Music
Awards, den ersten Sir Charles Groves Award,
den Evening Standard Opera Award und den
Association of British Orchestras Award.

Opernaufführungen, darunter Billy Budd, Hänsel
und Gretel und Salome. Mit dem Bournemouth
Symphony Orchestra brachte er zum erstenmal
in London den gesamten Zyklus von Vaughan-
Williams-Sinfonien zu Gehör, und im Rahmen
seiner langjährigen Zusammenarbeit mit dem
Philharmonia Orchestra dirigierte er Elgar,
Walton und Britten gewidmete Konzertreihen
im Londoner Southbank Centre sowie
beim Aldeburgh Festival eine konzertante
Inszenierung von Gloriana.

Trotz seiner Tätigkeit in Australien konnte
er weiterhin Einladungen an die Royal Opera
Covent Garden, English National Opera, Wiener
Staatsoper und Washington Opera folgen.
Weltberühmte Orchester wie das Pittsburgh
Symphony Orchestra, das Orchestre de Paris,
das Symphonieorchester des Bayerischen
Rundfunks und die New Yorker Philharmoniker
verpflichteten ihn als Gastdirigenen.

Thomas Randle

22

de Vaughan Williams déploie une liberté,
une fraîcheur et une vitalité qui marquent
ses œuvres datant d’avant la Première
Guerre mondiale. Les nombreuses chansons
strophiques de l’opéra sont d’un style
proche de celui de “The Vagabond” et de
“The Roadside Fire” appartenant à un cycle
de mélodies sur des poèmes de Robert Louis
Stevenson, Songs of Travel, composé plus
tôt.

 Hugh the Drover fut créé le 14 juillet 1924
par des membres de la British National Opera
Company au His Majesty’s Theatre à Londres,
sous la direction de Malcolm Sargent. Tudor
Davies tint le rôle du fougueux Hugh, et Mary
Lewis celui de Mary. Vaughan Williams révisa
plusieurs fois son opéra, en particulier en
1933 et en 1956.

Les éditeurs reconnurent que l’opéra se
prêtait mal à une version de concert – des
scènes telles que le combat de boxe sont
inévitablement liées à une action scénique.
Vaughan Williams suggéra que son ami
Maurice Jacobson travaille avec lui à en tirer
une cantate. Intitulée A Cotswold Romance,
cette cantate est conçue pour deux solistes
(un ténor et une soprano), chœur mixte et

Vaughan Williams:
A Cotswold Romance / The Death of Tintagiles

A Cotswold Romance
Vaughan Williams composa son “opéra-
ballade” Hugh the Drover, duquel est extrait
A Cotswold Romance, entre 1910 et 1914. Dans
une lettre de 1910 adressée à son librettiste,
le journaliste Harold Child, il écrivait:

J’ai l’idée d’un opéra écrit avec de vrais

mots anglais, et avec une certaine quantité

de vraie musique anglaise…

Il ajoutait qu’il voulait que l’opéra fût “plein
de mélodies, et vif”. Il commença à esquisser
de nombreuses scènes qui devaient trouver
place plus tard dans l’opéra achevé.

En s’essayant à la composition d’un opéra
national, Vaughan Williams montrait son
amour profond des chansons folkloriques
anglaises qu’il avait commencé à rassembler
depuis 1903, année où on lui fit entendre
“Bushes and Briars”. Hugh the Drover
fait appel à de nombreuses chansons
folkloriques, et possède certains éléments
manifestement anglais – l’arrivée du mois
de mai, l’animation de la foire, le combat
de boxe, le pilori. L’action se situe dans le
village de Northleach dans les Cotswolds
du sud-ouest de l’Angleterre pendant les
guerres napoléoniennes (vers 1812). L’écriture

23

comme une chanson folklorique, mais qui
est cependant du compositeur. La foule
devient plus agitée quand apparaissent les
références à l’“Old Boneyparty”.

Faisant contraste, “Sweet Little Linnet”
(Gentille petite linotte) est une mélodie tendre
en mètres réguliers. C’est le conseil de Hugh
à Mary qui doit se marier – à contre-cœur – le
lendemain matin avec John le Boucher. Mary
n’aime pas John qui lui fait peur, mais elle
accepte ce mariage par sens du devoir envers
son père, le Constable. Hugh chante avec
une tendre ironie “All freedom, all beauty are
nothing to duty” (liberté et beauté n’ont que
faire du devoir), et il invite la “jolie linotte” à
“sauter dans la cage”, qui est “un endroit sûr et
respectable”.

“Hugh’s Song of the Road” (Chanson de
route de Hugh) est une ballade virile et
charmante avec un phrasé romantique
pendant le refrain de Hugh “Do they call you…”
(T’appellent-ils…).

Mary est fascinée par Hugh. Dans l’opéra,
elle chante: “Il me connait, et c’est un
étranger”. La quatrième section de la cantate,
“Love at First Sight” (Amour dès le premier
regard), déploie une musique d’une chaleur
et d’une expression remarquables. “In the
night-time, I have heard you calling, calling…
I have no wealth, no home” (La nuit, je t’ai
entendu appeler, appeler… Je n’ai ni fortune, ni

orchestre. Sa création eut lieu à Londres le
10 mai 1951.

Bien que la cantate restât fidèle à l’opéra
pour l’essentiel, elle introduit cependant
de nombreux arrangements nouveaux et
inattendus, donnant souvent un plus grand
relief au chœur, comme par exemple au
début de “Men of Cotsall” (Les hommes de
Cotsall) ou encore lors de la belle “Song of
the Road” (Chanson de route de Hugh) de
Hugh. De manière plus émouvante, dans
“Love at First Sight” (Amour dès le premier
regard), le chœur chante “In the night-time
I have seen you riding, riding” (La nuit, je
t’ai vu chevaucher, chevaucher) à l’unisson
avec Mary – une adaptation frappante et
réussie du passage solo de Mary dans Hugh
the Drover. S’il est inévitable que certaines
parties de l’opéra soient omises dans cette
cantate, comme par exemple l’air de Mary “I’m
to be married on a Tuesday morning”, ou la
chanson mémorable de Aunt Jane “Life must
be full of care”, la cantate demeure fidèle
au lyrisme et à l’idylle du premier opéra de
Vaughan Williams.

 A Cotswold Romance se compose de
dix sections. Le début animé, noté Allegro
vivacissimo, plante l’ambiance du village.
Le chœur chante “Cold blows the wind on
Cotsall” (Le froid souffle sur Cotsall). C’est
un genre de ballade patriotique qui sonne

24

La section 8, “Hugh in the Stocks” (Hugh
attaché au pilori), provient de l’Acte II. C’est
un Allegretto de mesure ternaire débutant
par “Gaily I go to die” (Joyeusement, je me
prépare à mourir). Cependant, Mary a d’autres
projets, et elle le libère grâce à la clé de son
père. Mais les villageois approchent en ce
matin de mai, et Hugh et Mary sont contraints
de se cacher derrière le pilori. Ils sont bientôt
découverts. Son père, le Constable, et John
le Boucher renient Mary. Elle leur tient tête, et
dans la section 9, elle chante “Here, queen
uncrowned, I stand beside my king” (Ici, reine
sans couronne, je me tiens près de mon roi).

Dans la section finale, “Freedom at Last”
(Enfin libres), Hugh est libéré par les soldats
qui ont reconnu en lui leur camarade gardien
de troupeaux. John le Boucher a été enrôlé
dans l’armée du roi. Hugh fête sa liberté
retrouvée. “Now you are mine, and now at
last your own” (Maintenant, tu m’appartiens,
et enfin tu t’appartiens). Mais Mary demeure
incertaine, effrayée même. Hugh retrouve le
style vigoureux de l’Acte I – “To do and to dare,
true love lies there” (Faire et oser, c’est là que
se trouve le véritable amour). La musique
devient plus intense quand Mary chante “Love
that has set me free” (Amour, toi qui m’as
rendue libre), avant le rayonnant duo “O the sky
shall be our roof, and my arms your fire” (Le ciel
sera notre toit, et mes bras ton âtre).

maison), et “I shall find rest, I know no shame
or fear now” (Je trouverai le repos, je n’ai plus
honte ni peur maintenant) montrent l’habileté
de Vaughan Williams à écrire des mélodies
teintées d’un lyrisme à la Puccini, tout en
conservant une tendresse qui lui est toute
personnelle.

“The Best Man in England” (Le meilleur
homme d’Angleterre) met en scène le combat
de boxe. Les concurrents sont invités à
s’opposer à John le Boucher. Hugh voit sa
chance de se battre contre John et de gagner
la main de Mary. Le Showman chante une
autre ballade, “Oh! The Devil and Boneyparty”
(Oh! Le Diable et les bonapartistes).

“Alone and Friendless” (Seul et sans ami)
est un émouvant moment de réflexion pour
Hugh. Au cours du combat, John a menacé
Hugh de le tuer. Hugh se demande qui
prendrait le risque de perdre la vie pour un
prix de vingt livres. S’il doit mourir, il mourra
pour Mary – la plus belle créature de la terre.

La scène du combat (section 7) est
illustrée sur le plan rythmique par la division
du chœur – Chœur A pour John, et Chœur B
pour Hugh. Bien que Hugh ait remporté la
victoire, les réjouissances ne durent pas
longtemps car il est bientôt accusé d’être un
espion français. La foule d’humeur versatile
se tourne alors contre lui, et il est emmené
en prison.

25

Tintagiles a été conduit à l’improviste dans
un château sinistre où il retrouve ses sœurs,
Ygraine et Bellangère, ainsi que Aglovale, leur
vieux maître. L’amour puissant que nourrit
Ygraine pour son jeune frère est un élément
important de la pièce. Malgré les tentatives
courageuses et désespérées des deux
sœurs pour tenter de sauver le petit garçon,
il leur est enlevé de force pendant qu’ils sont
tous en train de dormir. Mystérieusement, le
garçon effrayé revient et implore ses sœurs
d’ouvrir la grande porte en fer qui les sépare.
Mais la porte demeure impossible à ouvrir,
et au cours d’une scène très émouvante,
Ygraine implore des forces invisibles pour que
la vie de l’enfant soit épargnée.

Peu de choses sont expliquées dans cette
pièce symbolique et fataliste. Le combat
de l’enfant contre la mort et les tentatives
sans succès de ses sœurs pour le sauver se
rapportent à des thèmes universels qui sont
explorés par Aglovale dans la pièce.

Vaughan Williams capture magnifiquement
le sentiment d’appréhension et le caractère
sinistre du sombre château tandis que
l’enfant attend son destin avec une sorte
de prémonition. Par sa simplicité et sa
concision d’expression, tout comme par
son atmosphère générale, la musique fait
songer à Holst et à Sibelius dont la Quatrième
Symphonie avait été créée en 1911, et donnée

Après cet accomplissement de l’amour
et de la foi, Hugh et Mary s’en vont pendant
l’adieu final de leurs amis et de leurs parents
tandis que la mélodie du violon solo s’élève
au-dessus de cette scène émouvante.

The Death of Tintagiles
En 1912, Ralph Vaughan Williams fut présenté
à Frank Benson qui était alors à la recherche
d’un compositeur et d’un chef d’orchestre
pour réaliser des musiques de scène
destinées à sa nouvelle saison théâtrale de
Stratford. Vaughan Williams, qui jusque-là
avait baigné dans les cantiques et la musique
folklorique plutôt que dans le théâtre, se
prit d’enthousiasme pour une expérience
qui représentait un nouveau départ. En
1913, il écrivit de la musique de scène pour
cinq pièces de Shakespeare, notamment
Les Joyeuses Commères de Windsor et
Henry V, ainsi que pour Le Disciple du diable
de Bernard Shaw.

Au milieu de cette fascination pour le
théâtre, Vaughan Williams composa une
musique de scène pour une pièce de Maurice
Maeterlinck, La Mort de Tintagiles (The Death
of Tintagiles), donnée en privé à Londres au
mois de juin 1913. La pièce, en cinq actes
courts, traite du destin d’un jeune enfant,
Tintagiles, livré aux mains de sa grand-mère
méfiante et jalouse, la reine.

26

Elle fit ses débuts à Covent Garden dans
Pamina en 1993 et avait chanté avec les plus
grandes compagnies britanniques dans des
rôles tels que Constance (Die EntfÜhrung aus
dem Serail), Cordélia (Lear de Aribert Reimann),
Sophie (Werther), Sophie (Der Rosenkavalier),
Atalanta (Serse), La Comtesse (Le nozze
di Figaro), Magnolia (Showboat), Violetta
(La traviata), ainsi que les quatre rôles de
soprano dans Les Contes d’Hoffmann et le
rôle titre dans Manon.

Rosa Mannion exerce une carrière de
concertante très suivie et est apparue aux
côtés du Chœur et de l’Orchestre Monteverdi,
de l’English Chamber Orchestra, des London
Mozart Players, du City of London Sinfonia et
du Nash Ensemble, travaillant en compagnie
de chefs tels que John Eliot Gardiner, Richard
Hickox, Sir Neville Marriner, Sir Charles
Mackerras, William Christie et Neeme Järvi.
Ses enregistrements comprennent Così fan
tutte avec John Eliot Gardiner, Die Zauberflöte
et Orlando avec William Christie, la Serenade
to Music de Vaughan Williams ainsi que sa
Troisième Symphonie, et la Missa solemnis de
Beethoven.

Thomas Randle commença par étudier la
direction d’orchestre et la composition, mais
l’obtention d’une bourse pour étudier le chant
le mena rapidement à changer l’orientation

à Londres en 1912. Dans certains passages
d’une merveilleuse tendresse, on peut
également entendre des allusions à A London
Symphony, achevée en 1913.

La représentation de la pièce
accompagnée de sa musique de scène
en juin 1913 fut un échec. Edward Marsh
remarqua que le subtil mysticisme de
Maeterlinck n’était pas le genre de chose
capable de soutenir l’attention d’un auditoire
londonien à la mode après un dîner fastueux!
Vaughan Williams jura de ne plus jamais se
laisser embarquer dans une telle aventure,
et il tint parole. Malheureusement la musique
tomba également dans l’oubli. Et c’est fort
injuste, car c’est là une œuvre frappante et
originale révélant cette qualité puissante,
évocatrice et élégiaque de la musique du
Vaughan Williams d’avant la Guerre de 1914,
et qui devait trouver une nouvelle expression
plusieurs dizaines d’années plus tard dans
Riders to the Sea et dans la Sinfonia antartica.

	 © Stephen Connock
Président de la Ralph Vaughan Williams Society

	 Traduction: Francis Marchal

Rosa Mannion est née à Liverpool et étudia à
l’Académie Royal Écossaise pour la Musique
et le Théâtre, et elle poursuit actuellement
sa formation auprès de Gerald Martin Moore.

27

cadre du Three Choirs Festival, et dans les
festivals de Norwich, Cheltenham et Brighton.
Récemment, il s’est produit en Espagne avec
l’ensemble The Sixteen à Saint-Sébastien,
et avec le New London Consort à Grenade et
Madrid dans les Vêpres de Monteverdi.

Depuis sa fondation en 1947, le London
Philharmonic Choir a été régulièrement salué
par la critique comme étant l’un des meilleurs
chœurs d’Angleterre. Ses réussites dans le
domaine du concert et de l’enregistrement
ont montré qu’il est parvenu à une qualité
d’un niveau comparable à celui des meilleurs
chœurs professionnels. Il s’est attiré les
éloges de la critique en se produisant sous
la baguette de chefs aussi éminents que
Haitink, Jansons, Mehta, Norrington, Solti,
Tennstedt et Welser-Möst. Dirigé par Neville
Creed, le chœur a donné des interprétations
remarquables, et a reçu d’excellentes
critiques dans de nombreux journaux et
magazines.

En 1998, le London Philharmonic Choir
célèbre son cinquantième anniversaire
par des concerts aux programmes variés
et passionnants, par des enregistrements
et des retransmissions radiophoniques
internationales avec de nombreux grands
orchestres londoniens, notamment avec le
London Philharmonic Orchestra.

de sa carrière. Il fit ses débuts dans le rôle de
Tamino (Die Zauberflöte) à l’English National
Opera, et s’est ensuite produit au Covent
Garden de Londres, au Scottish Opera, à
l’Opera North, au Deutsche Oper de Berlin,
à Glyndebourne, à Hambourg, en Nouvelle-
Zélande, à Los Angeles et dans le cadre du
Covent Garden Festival. Par ailleurs, Thomas
Randle se consacre beaucoup à la musique
du vingtième siècle. Ainsi, il a créé le rôle de
Dionysus dans The Bacchae de John Buller,
et a participé à la création de l’oratorio de
John Tavener The Apocalypse et à celle de
The Country of the Blind de Mark-Anthony
Turnage. Parmi ses récentes prestations,
on peut relever le rôle de Tom Rakewell
(The Rake’s Progress) aux Pays-Bas et celui
de Inkslinger (Paul Bunyan) au Royal Opera
de Londres.

Né dans le Yorkshire, Matthew Brook a étudié
avec Edward Brooks et Robert Sutherland
au Royal College of Music de Londres. Il s’est
produit en soliste à travers toute l’Europe,
en Australie, à Hong Kong et Singapour, au
Japon, en Chine, et a donné de nombreux
concerts et récitals en Grande-Bretagne.
Parmi ses enregistrements figurent Ode to
St Andrew of Crete de Tavener, Dioclesian de
Purcell (pour Chandos) et des chansons de
Machaut. Matthew Brook a chanté dans le

28

était également chef invité associé du London
Symphony Orchestra, chef honoraire du
Northern Sinfonia et co-fondateur de Collegium
Musicum 90.

Il dirigea régulièrement les plus grands
orchestres du Royaume-Uni et participa
souvent aux Proms de la BBC ainsi qu’aux
festivals d’Aldeburgh, de Bath et de
Cheltenham entre autres. Avec le London
Symphony Orchestra, il dirigea au Barbican
Centre à Londres plusieurs mises en scène
partielles d’opéras dont Billy Budd, Hänsel und
Gretel et Salome. À la tête du Bournemouth
Symphony Orchestra, il donna la première
intégrale des symphonies de Vaughan Williams
à Londres. Dans le cadre de son association
avec le Philharmonia Orchestra, il dirigea des
festivals Elgar, Walton et Britten au South Bank
de Londres et une mise en scène partielle de
Gloriana au Festival d’Aldeburgh.

Outre ses activités avec l’Opéra de Sydney,
il avait récemment travaillé entre autres avec
le Royal Opera de Covent Garden, l’English
National Opera, l’Opéra d’état de Vienne et le
Washington Opera. Il fut invité à diriger des
orchestres de renom mondial tels le Pittsburgh
Symphony Orchestra, l’Orchestre de Paris,
l’Orchestre symphonique de la Radio bavaroise
et le New York Philharmonic.

Connaissant un succès phénoménal en
studio, il réalisa plus de 280 enregistrements,

Le London Symphony Orchestra qui est
l’orchestre le plus anciennement établi
de la capitale fut le premier à pratiquer
l’auto-gestion. Fondé en 1904, l’orchestre
a attiré des chefs permanents du plus
haut calibre international. Depuis qu’il a
établi sa résidence dans la Cité de Londres
au Barbican Centre en 1982, le London
Symphony Orchestra a été un des premiers
à participer aux festivals pluridisciplinaires
qui sont devenus de grands événements
au centre de la vie culturelle londonienne.
Les concerts n’occupent qu’une partie de
la vie de l’orchestre – en même temps que
des enregistrements, le London Symphony
Orchestra poursuit avec vigueur des activités
éducatives qui comprennent des séances
de travail dans les écoles et les prisons ainsi
que des ateliers, des manifestations et des
interprétations spéciales.

Au moment de sa disparition prématurée à
l’âge de soixante ans en novembre 2008,
Richard Hickox CBE, l’un des chefs d’orchestre
britanniques les plus doués et les plus
complets de sa génération, était le directeur
musical d’Opera Australia. Auparavant, il avait
été chef principal du BBC National Orchestra of
Wales de 2000 à 2006, date à laquelle il devint
chef honoraire. Il était le directeur musical du
City of London Sinfonia qu’il fonda en 1971. Il

29

cinq Gramophone Awards. Créé Commandeur
de l’Ordre de l’empire britannique (CBE) en
2002, Richard Hickox remporta de nombreux
autres prix, dont deux Music Awards de la
Royal Philharmonic Society, le tout premier
Sir Charles Groves Award, l’Evening Standard
Opera Award et l’Association of British
Orchestras Award.

dont dernièrement des cycles d’œuvres
orchestrales de Sir Lennox Berkeley, Michael
Berkeley et Frank Bridge avec le BBC National
Orchestra of Wales, les symphonies de
Vaughan Williams avec le London Symphony
Orchestra ainsi qu’une série d’opéras de
Britten avec le City of London Sinfonia. Il
obtint un Grammy (pour Peter Grimes) et

30

A Cotswold Romance

1 	 1. The Men of Cotsall
	 Chorus
	 Buy, buy, buy! Who’ll buy, who’ll buy, who’ll
		 buy?

Not I, Not I…
Going, going, gone!
Buy, buy, buy! Buy, who’ll buy? Bid my
	 masters pretty maidens buy!

Oh, look there! See how fine! O what pretty
	 fairings! See what pretty fairings!

Buy, buy, buy! etc.

Cold blows the wind on Cotsall
In winter, snow and storm.
But the heart of England’s in Cotsall,
And the heart of England’s warm:
Oh, gentle are the men of Cotsall
And were since the world began.
But none will fight for England’s right
Like a true-bred Cotsall man, brave boys,
Like a true-bred Cotsall man.

We’re merry men on Cotsall,
We dance and kiss and play,
But our eyes are open on Cotsall
For the fox that comes our way.
Is he prowling about our hen roosts?
‘Here’s Boney’ we cry, and then –

Tally-ho, tally-ho, we are after the foe,
Like true-bred Cotsall men, brave boys,
Like true-bred Cotsall men.
Tally-ho, tally-ho… etc.

Hurrah! The brace lads of Cotsall,
Old Boney he can go to Hell,
Tho’ he’s more money than I could tell,
Old Boney shall go to Hell,
Down with Bo-ney-par-ty!
Old Boney shall go to Hell.

2 	 2. Sweet Little Linnet (Hugh’s Advice to
	 Mary)

Hugh
	 Sweet little linnet that longs to be free,

Golden-mouth’d linnet, all passion and song,
Pure spirit of beauty, O think of your duty!
Never neglect it for that would be wrong!
The cage is all ready and safe as could be,
Pretty linnet, hop in it!

What if the stars pale for lack of your voice?
What if the winds die for need of your face?
All freedom, all beauty are nothing to duty,
And the cage is a safe and respectable place,
Nay, think not of roaming, the cage is your
	 choice.
Pretty linnet, hop in it.

31

Hugh
Cooking round the camp-fires, busy sounds
	 and cheery,
Meat and drink for belly, and the clinging turf
	 for side.
Oh! To stretch your length when your back
	 and bones are weary.
Dewy sleep on closing eyes from heav’ns
	 open wide.

Do they call you in the twilight from your
	 stifling room?

Heart-beats, heart-beats, all the world is
	 sleeping,
I alone awake, I alone to care.
Ah! To wake alone while the merry stars are
	 peeping,
Ah! To stretch out empty arms and fold a
	 wandering air,
All the scented night breathes of beauty and
	 of loving;
Heart-beats answer with a broken cry,
Calling for a bride with courage to go roving,
To dare the world for love beneath the open
	 sky.

Heart-beats, heart-beats throbbing for the
	 bride,
Do they call you in the midnight to a strong
	 man’s side?

3 	 3. Hugh’s Song of the Road
Chorus

	 Horse-hoofs, horse-hoofs, thunder down the
		 valleys,

Foaming manes and tossing tails, strength
	 and speed and fire.
Thudding, thudding, scampering, checks and
	 sudden sallies.
Hear them up the mountain, higher still and
	 higher,
Till we meet the wind, race the wind and
	 down the hollows,
Drive the wind before us, leave it streaming
	 out behind us,
Up, up again, the panting wind that follows,
Not the wind of heav’n itself may dare to
	 catch and bind us.
Horse-hoofs, horse-hoofs, coming, passing
	 by,
Do they call you in the noon-day when the
	 blood runs high?

Camp-fires, camp-fires, now the west is
	 glowing,
Send their ruddy smoke up to greet the
	 bright’ning moon,
Not a roof to shield your head from free
	 winds blowing,
Not a wall to deaden the water’s lulling tune.

32

Hugh
Into my arms!

Mary and Chorus
In the night-time I have seen you riding,
	 riding,
In the night-time I have heard you calling,
	 calling,
In the day-time duty frights me chiding,
	 chiding,
I have fear’d for truth and honour falling,
	 falling.

In the daytime I have fled you fearing,
	 fearing,
In the sunset I have sought you, pining,
	 pining,
In the twilight I have hailed you nearing,
	 nearing,
I have dreamed your arms about me twining,
	 twining.

But now…

Hugh
What now?

Mary
I cannot tell,
I see you and I know you,
All is well.

4 	 4. Love at First Sight
Hugh

	 Ah! Love, I’ve found you, found you,
At first sight I knew my mate.

Mary
Too late! Too late!

Chorus
Mary, come back.

Hugh
Never! You are mine, and here in Heaven’s
	 light,
Here beneath the open sky I hold you,
I, Hugh the Drover,
And seal you with the seal of the Rover.

Chorus
Mary, beware!

Mary
Ah! Who are you? And I?
Ah! Who am I? I cannot tell, I know not why.

Hugh
Lady, you know me well, your fated lover I,
One born to love you – sweet.

Mary
O wilful feet
Where will you lead me?

33

5 	 5. The Best Man in England
Chorus and Baritone Solo

	 The best man in England for twenty pound.
Hurrah!
Who’s for a fight? It’s my delight both day
	 and night.
Shake hands, shake hands,
Who’s for a fight, it’s each understands the
	 law’s demands,
Hard hit, hard hit,
He’s taken it,
The dust he’s bit,
Count out, without a doubt that ends the
	 bout,
Shake hands, shake hands etc.

Oh! The Devil and Boneyparty
Were drinking once so hearty,
When there came a Cotswold man
And upset their little plan
By joining that gay party.

Fol-lol-lol-lay, fol-lol-lol-lay,
By joining that gay party.

Says Old Nick, and up did start he,
‘I don’t like this here party,
Say he hits me with his flail
Where my back joins on my tail,
So I’ll leave him to you, friend Boneyparty.’

Hugh
I have no wealth, no home.
Friends will be far and few.
I bring you toil and strife.

Mary
I dare to roam.
I need but you.
You have my life.

O Lord! O lover, on your breast –
I shall find rest,
I know no shame nor fear now, I am yours.
O take me, save me, ere they shut the doors,
See, see, my arms are open,
Hold me fast!

Hugh
O royal woman,
You are mine at last!

Chorus
Love has called you,
Love victorious.
Love shall guide you,
Love has made you free.
Far stretches the open road before you,
Yonder lie the purple hills of your desire.

34

7 	 7. The Fight and its Sequel
Chorus and Baritone Solo

	 Are you ready?
Yes, ready.
Are you ready?
Go!

Chorus A and Baritone Solo
Ha! Ha!
Good lad, John!

Chorus B and Baritone Solo
Steady!
Hit low, Drover!
Ha!

Chorus A
Well hit, well hit, well hit!
Knock him down,
Good lad, John!
’Tis John will win the fight.

Chorus B
Hurrah! The Drover wins!
Drive him across the
Ropes, Drover.

Chorus A and Baritone Solo
Stick to it, John!
You’ll beat him yet!
Time’s up!
Into him, John, and you’ll soon
Have the best of it, etc.

Fol-lol-lol-lay, fol-lol-lol-lay,
So I’ll leave him to you, friend Boneyparty.

Then says Boney, ‘Whoa my hearty!
We’d best break up the party,
When I see a Cotswold man,
I take cover while I can,
And I’m safer with old Nick’, says Boneyparty.

Fol-lol-lol-lay etc.

6 	 6. Alone and Friendless
Hugh

	 Alone and friendless on this foreign ground,
I am to die, your champion there has sworn
	 it.
But who would give his life for twenty pound?
O wretched price, a Christmas ox would
	 scorn it.

Ere dawn I woke and felt that life is good:
This noon I’ve learnt it sweet beyond all
	 telling:
Ere dusk – you’d take it from me if you could?
Great were the loss, and dear shall be the
	 selling.

If I must die, I’ll for something worth,
Die that my death may live in song and story,
Die for the fairest thing in all this earth.
Oh happy death, that spreads abroad her
	 glory.

35

Love has blessed us, love has joined us,
Me to you, and you to me.

Hugh
Love has joined us,
Me to you, and you to me.

Chorus
Joy, oh joy, he’s fought for Mary, won her.
Joy, oh joy, and she is free.
Love has blessed them, love has joined
	 them,
Joy, oh joy, and she is free.

Hugh
Joy, oh joy, I’ve fought for you and won you,
Joy, oh joy, and you are free.

Chorus and Baritone Solo
Hold hard! This man is a spy!
A French spy!
Old Boneyparty’s spy!

Shoot him! Hang him!
Put him in the stocks!

Spy, spy, spy!
Spy, French spy!
Carry him to Gloucester gaol,
And there let him lie.
The spy shall go to prison.
He’ll come this way no more.

Chorus B
Stick to it, Drover, and go for his wind.
Hurrah for Hugh the Drover!
The Drover wins.

He’ll try your skill
To smash or kill,
He’s ready for you, John.

Your skull he’ll break,
Your bet he’ll take
And spend it when you’re gone, young John.

Baritone Solo and Chorus
One, two, three, four, five, six, seven, eight,
nine, out!

Chorus
The Drover’s won!
Hugh the Drover!
O the cock has had his comb cut, his comb
	 cut, his comb cut,
The cock has had his comb cut, he’ll rule the
	 roost no more.
Young John has met his master, his master,
	 his master,
Young John has met his master, he’s cock of
	 the walk no more.

Mary
Joy, oh joy, you’ve fought for me and won me.
Joy, oh joy, and I am free.

36

Chorus
The girl’s gone mad,
How very sad,
I never heard,
Upon my word.

That’s done for John.
His chance is gone.
That rogue he ought.
Who would have thought?

Well, there’s a sight!
She’s in the right!
Well blow me tight!

Mary
Here, queen uncrowned
In this most royal place,
I stand beside my king,
Proud to be known his comrade in disgrace.
I am all his, whate’er today may bring,
Be it foul or fair,
Be it death or life,
I take my share,
His queen, his lover and his wife!

Chorus
Well spoken, good!
God bless the child!
She loves him true.
Her father’s wud.
And she so mild,
What will they do?

They’ll hang him in the morning,
He’ll play the spy no more.
Spy, French spy!

8 	 8. Hugh in the Stocks
Hugh

	 Gaily I go to die,
If death’s my doom,
My heart has flown too high
For grief and gloom.
For I have known the best
That life may carry;
Farewell to all the rest,
I have known and loved my Mary.

Gay were the moor and sky,
The free life under heaven.
Gay lived I, gaily die,
For fate and I fight even.
And where so e’er I pass,
I look for life and loving;
New horse-hoofs on the grass,
New sky, new wind, new roving.

9 	 9. Mary Escapes
Mary

	 Here, queen uncrowned,
I stand beside my king.

37

10 	 10. Freedom at Last
Hugh

	 Now you are mine, and now at last your own,
Not barter’d and sold
For butcher’s meat and gold.
Freely you come, my lover,
Dare the unknown for love alone.

Chorus
Freely you come the wanderer’s wife
Out to the windy wolds of life.
To do and to dare or die,
Because your heart was high.

Mary
O, Hugh, leave me, leave me,
I am so afraid!

Hugh
Afraid! What now! What cause to be afraid?
O foolish girl, O radiant soul,
Shine out thro’ cloudy tears.
Think you that peace is still the goal
Of life’s rejoicing years?

Lean down your head upon my breast,
What do my heartbeats sing to you?
What is the hope they bring to you?
Not rest, not rest.

Mary
See now the May
In your arms flowering
So my heart yesterday
Burst into flower when he,
Whom here despised you see,
My lord and lover came.
Tender and brave and gay
To turn my clouded soul to flame,
A flying cloud now or a wave of the sea,
I take my way,
Brave with his courage, in his freedom free.

Chorus
Hour of shame and day of sorrow,
When we see her pride brought low.
Never dawned a darker morrow,
O that she should love him so.
This the maid we loved so proudly,
Held her all a maid should be.

Mary
O friends, I pray you hear me,
My father scorns me,
But you’ll not throw me off.
O pity me, and save me,
For I have lost my all,
Except my love, except my love.

Chorus
All is lost, is lost, except her love.

38

Hugh, Mary, and Chorus
O the sky shall be our roof, and my arms
	 your fire,
Our friends shall be the sun and stars, my
	 heart your home,
We’ll wander all the land about but fixed is
	 our desire,
We’ll change our country every day, but our
	 love will not roam.
O the gallant, gallant days we’ll spend
	 beneath the open sky,
Together still, together, you and I.

Mary
Life calls us in the noon-day when the blood
	 runs high.

Hugh
Life calls us in the twilight when the night
	 is nigh.
Now for the road again,
The blessed sun and the rain.
Come, Mary, to my side,
So the Drover takes his bride!

Mary
So the Drover claims his bride!

Chorus
Farewell, Mary, Mary, farewell, farewell,
Farewell.

Harold Child (1869 – 1945)

Reproduced by permission of J. Curwen & Sons Ltd

Chorus
But a free heart and a bold heart
And a heart of high desire.
Love is no bed for a coward head,
But strength and speed and fire.

Hugh and Chorus
To do and to dare, true love lies there,
Then away to the moor and the hollow,
My horses and I, we will go till we die!

Mary
And I will follow!

Love that has set me free,
I hear you call.
Nothing though it be,
O take my all,
Master of my poor heart,
Take all I have.
Teach me to bear my part,
Steadfast and brave.

Hugh
No, no, ’tis not I but love will teach you to
	 be free.
Love is free.
Then come, my friend and lover, come with
	 me.

Mary
I will follow.
Love that has set me free.
I hear you call.

Matthew Brook

40

The premature death of Richard Hickox on 23 November 2008,
at the age of just sixty, deprived the musical world of one of
its greatest conductors. The depth and breadth of his musical
achievements were astonishing, not least in his remarkable
work on behalf of British composers. An inspiring figure, and a
guiding light to his friends and colleagues, he had a generosity
of spirit and a wonderful quality of empathy for others.

For someone of his musical achievements, he was never
arrogant, never pompous. Indeed there was a degree of humility
about Richard that was as endearing as it was unexpected. He
was light-hearted and, above all, incredibly enthusiastic about
those causes which he held dear. His determination to make
things happen for these passions was astonishing – without
this energy and focus his achievements could not have been as
great as they were. He was able to take others with him on his
crusades, and all in the pursuit of great music.

Richard was a completely rounded musician with a
patience, kindness, and charisma that endeared him to players
and singers alike. His enthusiasm bred its own energy and
this, in turn, inspired performers. He was superb at marshalling

41

large forces. He cared about the development of the artists
with whom he worked and they repaid this loyalty by giving of
their best for him.

An unassuming man who was always a delight to meet,
Richard was a tireless musical explorer who was able to create
a wonderful sense of spirituality, which lifted performances
to become special, memorable events. For these reasons,
Richard was loved as well as respected.

The Richard Hickox Legacy is a celebration of the
enormously fruitful, long-standing collaboration between
Richard Hickox and Chandos, which reached more than 280
recordings. This large discography will remain a testament to
his musical energy and exceptional gifts for years to come.
The series of re-issues now underway captures all aspects of
his art. It demonstrates his commitment to an extraordinarily
wide range of music, both vocal and orchestral, from the past
three centuries. Through these recordings we can continue
to marvel at the consistently high level of his interpretations
whilst wondering what more he might have achieved had he
lived longer.

Also available

42

Holst
The Wandering Scholar • Suite de ballet • A Song of the Night

CHAN 10725 X

43

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

www.facebook.com/chandosrecords www.twitter.com/chandosrecords

Recording producer Brian Couzens
Sound engineer Ralph Couzens
Assistant engineer Richard Smoker
Editor Peter Newble
Mastering Jonathan Cooper
Recording venue All Saints’ Church, Tooting, London; 3 and 4 October 1997
Front cover Montage by designer incorporating the original CD cover which included the painting
The Ford (1910) by Sir Alfred James Munnings (1878 – 1959), courtesy of The Sir Alfred Munnings Art
Museum, Castle House, Dedham, Essex, England
Back cover Photograph of Richard Hickox by Greg Barrett
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Finn S. Gundersen
Publishers Chester Music Ltd (A Cotswold Romance, except ‘Sweet Little Linnet’), Faber Music
(‘Sweet Little Linnet’), Oxford University Press (The Death of Tintagiles)
p 1998 Chandos Records Ltd
Digital remastering p 2012 Chandos Records Ltd
c 2012 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

p 2012 Chandos Records Ltd c 2012 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

VAUGHAN
 W

ILLIAM
S: A CO

TSW
O

LD RO
M

AN
CE ETC. – Soloists / LPC / LSO

 / Hickox

VAUGHAN
 W

ILLIAM
S: A CO

TSW
O

LD RO
M

AN
CE ETC. – Soloists / LPC / LSO

 / Hickox

C
H

A
N

 1
0
7
2
8
 X

C
H

A
N

 1
0
7
2
8
 X

CHANDOS DIGITAL	 CHAN 10728 X

p 1998 Chandos Records Ltd
Digital remastering p 2012 Chandos Records Ltd

c 2012 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

	 	 Ralph Vaughan Williams (1872 – 1958)

		 premiere recordings
	

1 - 10 	 A Cotswold Romance*	 39:34
	 	 Adapted from Hugh the Drover by Maurice Jacobson (1896 – 1976)
		 in collaboration with the composer

11 - 17 	 The Death of Tintagiles	 14:48
			 TT 54:34

		 Rosa Mannion soprano (Mary)*

		 Thomas Randle tenor (Hugh)*

		 Matthew Brook baritone*

		 London Philharmonic Choir *
		 London Symphony Orchestra
		 Richard Hickox

