
Bax
Phantasy

 Four Orchestral Pieces

 Overture, Elegy, and Rondo

BBC Philharmonic

Sir Andrew Davis

Philip Dukes viola

Arnold Bax

W
it

h
 k

in
d

 p
er

m
is

si
o

n
o

f
th

e
Le

w
is

 F
o

re
m

an
 C

o
lle

c
ti

o
n

3

		 Sir Arnold Bax (1883 – 1953)

		 premiere recording

		 Four Orchestral Pieces	 26:54
1 	 I	 Pensive Twilight. Andante con moto quasi Allegretto –

		 [Poco animato] – Più tranquillo – A tempo – Steady time –
		 Tempo I – Tempo I	 6:46

2 	 II	 Dance in the Sun. Allegro vivo – Poco più mosso – A tempo –
		 Più lento – A tempo – [Poco più mosso] – [Tempo I] – Tempo I	 6:43

3 	 III	 From the Mountains of Home (In the Hills of Home). Lento –
		 Molto tranquillo	 8:11

4 	 IV	 The Dance of Wild Irravel. Fast valse measure. Very rhythmical –
 		 Un poco più lento – Più vivo [Tempo I] – Vivo – [Vigorous
		 and reckless] – Più lento – Tempo I – A tempo –
		 [Più lento. Tranquillo] – [Animato]	 5:01

4

		 Phantasy for Viola and Orchestra*	 21:52
		 To Lionel Tertis

5 	 I	 Poco lento. Largamente – Un pochettino più mosso –
		 Allegro moderato molto ritmico – Tempo poco più tenuto –
		 Agitato – Poco più lento – Meno mosso – Poco più mosso –
		 Animato – Tempo I – Tempo of Introduction – Broadly	 8:38

6 		 Lento semplice – Tempo I – Più mosso (Allegro moderato)	 6:21
7 		 Allegro vivace – Un poco più lento – Tempo I – Allegro

		 moderato – Allegro vivace – Tempo più lento – Allegro –
		 Più mosso – Poco largamente – Largamente molto	 6:52

5

		 Overture, Elegy, and Rondo	 24:12
		 To Eugene Goossens

8 	 I	 Overture. Allegro – Dolce – Lento lamentoso – Tempo I –
		 Tempo I (Allegro) – Energico – Poco largamente –
		 A tempo – Più mosso – Con vivo	 7:45

9 	 II	 Elegy. Lento – Più lento a tempo – Molto tranquillo	 9:19
10 	 III	 Rondo. Allegro moderato – Vivo – Vivo – Poco più lento –
		 Allargando – Più Lento – Andante – Tempo primo – Più mosso –
		 Poco ritenuto – Tempo più vivace – Presto – Tempo poco
		 largamente – Allargando – Maestoso – Vivace – Maestoso –
		 Vivace – Poco più lento – Largamente – Molto vivace	 6:58
			 TT 73:23

		 Philip Dukes viola*

		 BBC Philharmonic
		 Yuri Torchinsky leader

		 Sir Andrew Davis

6

Dublin Mountains. On any clear day one’s eye

could wander along that amphitheatre of

beloved slopes, over Niall Glundubh’s cairn

on Tibradden, past haunted Kilmashogue,

down into the sylvan hollows of Glendhu, up

again along a red-brown fringe of leafless

trees to the sinister ruins of Kilikee… until

finally one’s gaze rested upon Seefin, a

pearl-grey phantasm of a mountain, its

summit gleaming maybe with the snowdrifts

of last week’s blizzard. And deep in those

folded hills, thirty miles away, was hidden

Glendalough of the Seven Churches, an

enchanted place of holy gloom.

The first and the last of the Pieces were
first heard at a Queen’s Hall Promenade
Concert conducted by Henry Wood in
September 1913; the complete work was
premiered at one of the celebrated Bevis
Ellis concerts at Queen’s Hall in March 1914
when Geoffrey Toye conducted. The pieces
were then forgotten until Bax revised the
first three in 1928 as Three Pieces for Small
Orchestra, with the titles ‘Evening Piece’, ‘Irish
Landscape’ and ‘Dance in the Sunlight’.

We can imagine Bax on a fine winter’s
evening watching an atmospheric sunset and

Bax:
Orchestral Works

Four Orchestral Sketches (1912 – 13)
The composer Arnold Bax (1883 – 1953)
married Elsita Sobrino, daughter of the
Spanish pianist Carlos Sobrino and the
soprano Luisa Sobrino, in January 1911.
Later that year the Baxes rented a house in
Rathgar, a leafy suburb of Dublin, where both
their children were born, in January 1912 and
January 1913. Although there was constant
travel to London, the Four Orchestral Pieces
(or ‘Sketches’) were written against the
background of Bax’s Irish life.

Bax’s love of Ireland is well known, and
between 1902 and 1911 he spent much time
in Donegal and the far west, particularly the
seaside village of Glencolumcille – as Bax
put it, ‘Lorded by the Atlantic’. Many of his
earlier scores reflect that background, but
after his marriage, when living at Rathgar,
he participated in the literary life of Dublin.
It is instructive to explore how the nearby
countryside influenced his music of the
time, notably in these four pieces. In his
autobiography Bax wrote:

from the back windows… there was… a clear

vista of parklike wooded country and beyond

that of the complete ring of the untamed

7

towards the close, at the highest

emotional point, a new counterpoint is

added to the melody, the latter being

played on the lower strings.

In the titles of some of his earlier works
Bax rather enjoyed using made-up or
obscure words or names to evoke a
mystical or legendary, usually Irish, mood –
thus Begg-Innish, Cathaleen-ni-Hoolihan,
Roscatha, Moy Mell, Nympholept and
The Garden of Fand. The most obscure of
these words is ‘Irravel’ and Bax calls the
waltz-time fourth movement ‘The Dance of
Wild Irravel’. In a magazine interview Bax
was quoted as saying:

Wild Irravel is merely the personification

of a gipsy mood. I was trying to get some

name which suggested no nationality.

In this Bax was being somewhat evasive
and we have to thank Graham Parlett for
exploring the Irish derivation. He writes:

it clearly originates from the Irish Gaelic

word rámhaille (mh pronounced as v),

meaning hallucinative dreaming or

delirium.

Bax only rarely used waltz-time in his
orchestral works. However, here he essays
an orchestral sound-world he had already
begun exploring in the third movement
of his early symphony in F, of 1907, which
he left un-orchestrated. Both anticipate

the ensuing dusk across the distant hills from
his Rathgar home, and celebrating it musically
in this ‘Pensive Twilight’ or ‘Evening Piece’. As
one critic put it, this is music of ‘gentle refined
melancholy’. It is interesting that the second
movement, ‘Dance in the Sun’, has not found
an independent existence on the light music
circuit, for with its infectious dancing style
and glorious tune on tutti horns it must be a
strong candidate. In his own programme note
Bax describes the form as a Scherzo and trio.
Whether Bax means a real dance or some
vigorous activity in the spring sunshine (one
remembers that Bax was an enthusiastic
cyclist) does not matter.

‘From the Mountains of Home’ (‘In the Hills
of Home’), the slow movement of this four-
movement suite, contrasts with the others by
being scored for just strings – albeit divided
strings – and harp, with solo violin. Its imagery
would appear to come from a much earlier
experience of Ireland, for the opening violin
theme first appeared in a letter Bax wrote from
the west of Ireland to a girlfriend at the Royal
Academy of Music in 1903 or 1904, in which
he presents the theme (on two staves) to
show how he felt in wanting to see her again.
In his later programme note he described it as
‘a passionate and yearning figure’. A second
theme Bax calls ‘a long melody of a folk-song
nature’ and adds,

8

the advent of both the Black and Tans and
the IRA.

Bax is celebrated for his melodic invention,
particularly in his earlier music, and this work
must be one of the finest examples, often
with an Irish accent, and with an extended
folksong in the slow movement. An orchestral
call to attention heralds a slow introduction, a
preludial cadenza for the soloist in which Bax
grieves for tragic Ireland, a lament which will
recur between movements. The viola launches
the Allegro moderato with a vigorous dancing
theme and continues with a glorious romantic
melody at the climax of which a solo trumpet
plays the dancing tune. Elements of the
sorrowing opening cadenza take us into the
slow movement and the lovely Irish folksong ‘O
pretty brown-haired girl of the white breasts’,
the soloist here muted. The keening cor anglais
now revisits the viola’s lament before the jig-
like finale takes off Allegro vivace. A romantic
second theme ensues along with the return of
ideas from the first movement, the passionate
tune of which crowns the proceedings at the
marking molto appassionato. We now hear the
passing presentation in the bass of the Sinn
Fein Marching Song, a political aside that was
not noticed by its first audiences. The soloist
plays an almost triumphal version of the
opening lament and with a heroic gesture he
also brings the work to its end.

Ravel’s later treatment of such a conception
in La Valse, perhaps the reason that
commentators at the time found it ‘very
modern’.

Phantasy for Viola and Orchestra (1920)
The Phantasy for Viola and Orchestra was
written for Lionel Tertis and first performed
by him at a Philharmonic Society concert at
Queen’s Hall in November 1921 as ‘Concerto
in D minor’. When Tertis played it again on
22 November the following year Bax had
changed the title to ‘Phantasy’. It caused
critical comment at the time, for few
composers had yet written viola concerti,
and Bax was seen as pioneering.

This is a passionately lyrical and romantic
score, and reflects Bax’s feelings about the
political turmoil in Ireland at the time of its
composition, which are underlined by his
quotation of the Sinn Fein Marching Song
(later the Irish national anthem) at its climax.
Bax’s musical reaction to such events, as
was apparent after the Easter Rising and
the events of the First World War, was not
to storm and shout (he would save that for
the First Symphony, of 1922) but to evoke a
poetic vision of the history and legends of
his subject. While he was writing what he
at first intended as his Viola Concerto, the
political situation in Ireland deteriorated, with

9

colourful. The middle section is introduced
by what he called ‘a wailing chromatic
figure’ which launches a characteristic
‘long dreamy melody’, played by the horn.
The Elegy opens with a spooky orchestral
texture and ‘an extended melody first heard
upon three trombones and tuba’. A middle
section evolves, which Bax described as
‘a soft rocking theme in the nature of a
cradle-song’. The mood of the opening is
re-established and the movement ends
serenely. The concluding Rondo opens with
a cheerful fanfare-like tune on the horns,
which is passed around the brass. A brooding
questioning section explores the opening
idea in a more serious mood before the
theme reappears on solo violin and is taken
up around the orchestra, with variations on
elements of the tune; the end comes with
ever increasing exuberance. The theme of the
Rondo may bring Bax’s later Rhapsodic Ballad
to mind, but in its translation to solo cello
there, it was much transformed.

© 2014 Lewis Foreman

As a concerto soloist, the violist Philip Dukes
has appeared with the BBC Philharmonic,
London Philharmonic Orchestra, City of
Birmingham Symphony Orchestra, Royal
Philharmonic Orchestra, Hallé, Philharmonia

Overture, Elegy, and Rondo (1927)
Moving on seven years, we find that Bax’s
style was changing. At its first performance
the Overture, Elegy and Rondo was actually
billed as ‘Three Orchestral Pieces’, but they
are different to the earlier four. Bax dated
these three movements to the summer of
1927, between the completion of his Second
Symphony and the start of the Third, almost
as if he were exploring whether a less
romantic treatment would be appropriate.
The printed score is dedicated to Eugene
Goossens but the first performance was at a
Queen’s Hall Promenade Concert conducted
by Sir Henry Wood in October 1929. Later, on
13 March 1930, it was directed by Sir John
Barbirolli at the concert in which Vaughan
Williams was presented with the Gold Medal
of the Royal Philharmonic Society.

For a man who had previously been
hostile to eighteenth-century music (‘sewing
machine music’, he called it) the Overture
is a remarkable reversal, Bax writing of the
opening theme that it;

is treated in a manner somewhat

suggestive of an 18th-century Concerto,

and after an emphatic statement on the

brass, gives place to another theme of

similar character.

The orchestration, however, is pure
twentieth-century Bax, brilliant and

10

an international reputation for outstanding
quality and committed performances over a
wide-ranging repertoire. The Orchestra has
its own state-of-the-art studio in Salford
Quays, Greater Manchester where it records
for BBC Radio 3 and Chandos. Offering an
annual season in Manchester’s Bridgewater
Hall, the BBC Philharmonic also performs
across the North West of England and at the
BBC Proms as well as being regularly invited
to major cities and festivals across the world.

Juanjo Mena is Chief Conductor, heading
a distinguished team. Gianandrea Noseda,
who led the BBC Philharmonic for nearly ten
years, is Conductor Laureate and the Finn
John Storgårds is Principal Guest Conductor.
Yan Pascal Tortelier and Vassily Sinaisky are
Conductors Emeriti.

As a consequence of its interest in new
and adventurous repertoire, many great
composers have worked with the BBC
Philharmonic, including Berio, Penderecki,
Tippet, Sir Harrison Birtwistle, Hans Werner
Henze, Mark-Anthony Turnage and Unsuck
Chin. Sir Peter Maxwell Davies became the
Orchestra’s first Composer / Conductor in
1991 and was succeeded by James MacMillan
ten years later. The post is now held by the
Austrian HK Gruber. The BBC Philharmonic has
a close association with Salford City Council,
which enables it to run a busy programme

Orchestra, Royal Scottish National Orchestra,
Bournemouth Symphony Orchestra, London
Mozart Players, Northern Sinfonia, BBC
Scottish Symphony Orchestra, Royal Liverpool
Philharmonic Orchestra, Ulster Orchestra
and the BBC National Orchestra of Wales. In
1995 he made his BBC Proms concerto debut,
returning in 1999, 2005 and 2007. He has
recorded a wide repertoire, most notably the
complete works for viola by Rebecca Clarke,
and Sir Michael Tippett’s Triple Concerto,
recorded live at the BBC Proms with the
BBC Symphony Orchestra conducted by
Sir Andrew Davis. To critical acclaim he has
also recently released a complete set of
Mozart’s String Quintets with members of the
Nash Ensemble.

Philip Dukes is Professor of Viola at the
Royal Academy of Music in London and in
2006 was elected a Fellow of the Guildhall
School of Music and Drama in recognition of
his success as an international viola soloist.
He was made an Honorary Associate of
the Royal Academy of Music in 2007. In the
near future he is scheduled to perform at
music festivals in Jersey, Florence, Anghiari,
Cheltenham and Dartington and to record
Fauré’s Piano Quartet, among other works.

Widely recognised as one of Britain’s finest
orchestras, the BBC Philharmonic has built

11

operatic, and choral worlds. In addition to the
core symphonic and operatic repertoire, he is
a great proponent of twentieth-century works
by composers such as Janáček, Messiaen,
Boulez, Elgar, Tippett, and Britten. He has led
the BBC Symphony Orchestra in concerts
at the BBC Proms and on tour to Hong Kong,
Japan, the USA, and Europe. He has conducted
all the major orchestras of the world, and
led productions at opera houses and
festivals throughout the world, including The
Metropolitan Opera, New York, Teatro alla Scala,
Milan, and the Bayreuth Festival. Maestro
Davis is a prolific recording artist, currently
under exclusive contract to Chandos. He
received the Charles Heidsieck Music Award
of the Royal Philharmonic Society in 1991,
was created a Commander of the Order of
the British Empire in 1992, and in 1999 was
appointed Knight Bachelor in the New Year
Honours List. www.sirandrewdavis.com

of community-based learning and special
events.

Since 2000, Sir Andrew Davis has served
as Music Director and Principal Conductor
of Lyric Opera of Chicago. In 2013, he also
became Chief Conductor of the Melbourne
Symphony Orchestra. He is the former
Principal Conductor, now Conductor Laureate,
of the Toronto Symphony Orchestra, the
Conductor Laureate of the BBC Symphony
Orchestra – having served as the second
longest running Chief Conductor since its
founder, Sir Adrian Boult – and the former
Music Director of the Glyndebourne Festival
Opera. Born in 1944 in Hertfordshire, England,
he studied at King’s College, Cambridge,
where he was an organ scholar before taking
up the baton. His repertoire ranges from
baroque to contemporary works, and his vast
conducting credits span the symphonic,

p
ri

n
te

d
 w

it
h

 k
in

d
 p

er
m

is
si

o
n

fr
o

m
 t

h
e

Le
w

is
 F

o
re

m
an

 C
o

lle
c

ti
o

n

Bax in the garden of his house at Rathgar with his wife Elisita, and
(to the right) Phyllis Russell (January 1913)

13

Von den hinteren Fenstern ... hatte man ...

einen klaren Blick auf parkartig bewaldetes

Land, und dahinter auf den vollständigen

Ring der ungezähmten Dubliner Berge.

An jedem klaren Tag konnte das Auge an

diesem Amphitheater geliebter Hänge

entlang streifen, über den Cairn von

Niall Glundubh auf Tibradden, vorbei am

geisterhaften Kilmashogue, hinab in die

bewaldeten Senken von Glendhu, wieder

hinauf entlang dem rotbraunen Streifen

blattloser Bäume zu den düsteren Ruinen

von Kilikee ... bis der Blick endlich auf

Seefin ruhte, einem perlgrauen Trugbild

von einem Berg, dessen Gipfel womöglich

mit den Schneewehen vom Sturm der

vergangenen Woche glitzern mochte.

Und tief in diesen Hügelfalten, fünfzig

Kilometer weit entfernt, lag Glendalough

of the Seven Churches, mit seinen ehemals

sieben Klosterkirchen ein zauberischer Ort

heiliger Düsternis.

Das erste und letzte der Stücke waren
erstmals im September 1913 bei einem
Promenadenkonzert in der Londoner Queen’s
Hall unter der Leitung von Henry Wood zu
hören; das vollständige Werk hatte seine

Bax:
Orchesterwerke

Vier Orchesterstücke (1912 / 13)
Im Januar 1911 heiratete der Komponist Arnold
Bax (1883 – 1953) Elsita Sobrino, die Tochter
des spanischen Pianisten Carlos Sobrino und
der Sopranistin Luisa Sobrino. Im weiteren
Verlauf des Jahres mieteten Bax und seine
Frau ein Haus in Rathgar, einem Villenvorort
von Dublin, wo im Januar 1912 und Januar 1913
ihre beiden Kinder geboren wurden. Obwohl
er ständig nach London reiste, entstanden
die Vier Orchesterstücke (bzw. “Skizzen”) vor
dem Hintergrund von Bax’ Leben in Irland.

Es ist allgemein bekannt, wie sehr Bax
Irland liebte, und zwischen 1902 und 1911
verbrachte er viel Zeit an der Westküste,
im County Donegal und insbesondere
im Küstendorf Glencolumbkille – Bax
beschrieb es als “vom Atlantik beherrscht”.
Viele seiner früheren Partituren spiegeln
diesen Hintergrund wider, aber als er
nach seiner Heirat in Rathgar wohnte,
nahm er am literarischen Leben Dublins
teil. Es ist aufschlussreich, zu erkunden,
wie die nähere Umgebung seine Musik zu
jener Zeit beeinflusste, insbesondere in
den vorliegenden vier Stücken. In seiner
Autobiographie schrieb Bax:

14

“Von den Bergen der Heimat” (“In den
Hügeln der Heimat”), der langsame Satz der
viersätzigen Suite, hebt sich von den anderen
insofern ab, als er nur für Streicher – wenn
auch aufgeteilte – sowie Harfe besetzt ist, mit
Solovioline. Seine Bildwelt scheint einer viel
früheren Erfahrung von Irland zu entstammen,
denn das einleitende Geigenthema erschien
erstmals in einem Brief, den Bax 1903 oder
1904 aus dem Westen Irlands an eine Freundin
an der Royal Academy of Music schrieb, in
dem er das Thema (auf zwei Liniensystemen)
vorstellte, um ihr zu bedeuten, wie sehr er sich
danach sehnte, sie wiederzusehen. In seiner
späteren Programmanmerkung beschrieb er es
als “eine leidenschaftliche und sehnsüchtige
Figur”. Ein zweites Thema nennt Bax “eine
lange Melodie im Sinne eines Volkslieds” und
fügt hinzu:

gegen Ende, am emotionalen Höhepunkt,

wird der Melodie ein neuer Kontrapunkt

hinzugefügt, der von den tieferen

Streichern zu spielen ist.

In den Titeln einiger früherer Werke
hatte Bax offensichtlich Spaß daran,
selbst erfundene oder obskure Worte oder
Namen zu benutzen, um eine mystische
oder legendäre, meist irische Stimmung
heraufzubeschwören – so kam es zu Begg-
Innish, Cathaleen-ni-Hoolihan, Roscatha,
Moy Mell, Nympholept und The Garden

Uraufführung bei einem der gefeierten
Bevis-Ellis-Konzerte in der Queen’s Hall im
März 1914, diesmal unter der Stabführung von
Geoffrey Toye. Die Stücke gerieten dann in
Vergessenheit, bis Bax die ersten drei 1928 als
Drei Stücke für Kammerorchester bearbeitete,
mit den Titeln “Abendstück” (“Evening Piece”),
“Irische Landschaft” (“Irish Landscape”) und
“Tanz im Sonnenlicht” (“Dance in the Sunlight”).

Wir können uns vorstellen, wie Bax an
einem schönen Winterabend von seinem
Haus in Rathgar einen atmosphärischen
Sonnenuntergang und die über den fernen
Hügeln einsetzende Abenddämmerung
betrachtete und sie musikalisch in diesem
“Schwermütigen Zwielicht” oder “Abendstück”
feierte. Dies ist Musik voll “sanft kultivierter
Melancholie”, wie es ein Kritiker ausdrückte.
Es mag erstaunen, dass der zweite Satz,
“Tanz im Sonnenlicht”, nicht für sich allein
Aufnahme ins Repertoire für leichte Musik
gefunden hat, denn er muss mit seiner
ansteckenden Tanzform und wundervollen
Melodie in den Tutti-Hörnern dafür geradezu
prädestiniert gewesen sein. In seiner eigenen
Programmerläuterung beschreibt Bax die
Form als Scherzo und Trio. Ob er damit einen
wirklichen Tanz oder irgendeine energische
Aktivität in der Frühlingssonne meinte (man
denkt daran, dass Bax ein enthusiastischer
Radfahrer war), tut nichts zur Sache.

15

entstand für Lionel Tertis und wurde von
ihm im November 1921 bei einem Konzert der
Philharmonic Society in der Queen’s Hall unter
dem Titel “Konzert in d-Moll” uraufgeführt.
Als Tertis das Werk am 22. November des
folgenden Jahres erneut spielte, hatte
Bax es in “Fantasie” umbenannt. Es führte
seinerzeit zu Kommentaren der Kritik, denn
kaum ein Komponist hatte bis dahin ein
Bratschenkonzert geschrieben, und Bax galt
als bahnbrechend.

Es handelt sich um eine leidenschaftlich
lyrische und romantische Partitur, die
Bax’ Ansichten bezüglich der politischen
Unruhen in Irland zur Zeit ihrer Entstehung
widerspiegelt, noch betont durch sein
Zitat des Sinn-Fein-Marschlieds (das
später zur irischen Nationalhymne wurde)
am Höhepunkt des Werks. Wie sich nach
dem Osteraufstand 1916 in Dublin und den
Ereignissen des Ersten Weltkriegs zeigte,
reagierte Bax nicht stürmisch und laut (das
sparte er sich für die Erste Sinfonie von
1922 auf), sondern indem er eine poetische
Vision der Geschichte und der Legenden
seines Sujets heraufbeschwor. Während
er an dem Werk schrieb, das er anfangs
als sein Bratschenkonzert gedacht hatte,
verschlimmerte sich die politische Lage in
Irland mit dem Auftreten der von den Briten
aufgestellten paramilitärischen Polizeitruppe

of Fand. Das obskurste dieser Worte ist
“Irravel”, und Bax nennt den vierten Satz
im Walzertakt “The Dance of Wild Irravel”.
In einem Zeitschrifteninterview wird Bax
folgendermaßen zitiert:

Wild Irravel ist lediglich die Personifizierung

einer Zigeunerstimmung. Ich versuchte,

einen Namen zu finden, der auf keine

bestimmte Nationalität hindeutete.

In dieser Hinsicht drückte sich Bax eher
ausweichend aus; wir verdanken Graham
Parlett die Erkundung der irischen
Abstammung. Er schreibt:

das Wort leitet sich eindeutig von dem

Begriff rámhaille (mh als v ausgesprochen)

aus dem irischen Gälisch her, der

halluzinierendes Träumen oder Delirium

bedeutet.

Bax benutzte in seinen Orchesterwerken nur
selten Walzertakt. In diesem Fall bemüht er
sich jedoch um eine orchestrale Klangwelt, die
er bereits im dritten Satz seiner frühen Sinfonie
in F-Dur von 1907 zu erkunden begonnen hatte,
die er schließlich nicht orchestrierte. Beide
Werke nehmen Ravels spätere Umsetzung
eines solchen Konzepts in La Valse vorweg,
womöglich der Grund, warum Kommentatoren
es seinerzeit “ausgesprochen modern” fanden.

Fantasie für Bratsche und Orchester (1920)
Die Phantasy for Viola and Orchestra

16

Fein-Marschlieds im Bass, ein politischer
Einwurf, der vom Publikum bei den ersten
Aufführungen nicht wahrgenommen wurde.
Der Solist spielt eine fast triumphale Version
des einleitenden Klagelieds und bringt auch
mit einer heroischen Geste das Werk zum
Abschluss.

Ouvertüre, Elegie, und Rondo (1927)
Wir schreiten nun neun Jahre voran und
stellen fest, dass Bax’ Stil sich geändert hat.
Bei ihrer Uraufführung wurden Overture, Elegy
and Rondo sogar als “Drei Orchesterstücke”
angekündigt, doch sie unterscheiden sich
von den früheren vier. Bax datierte diese drei
Sätze auf den Sommer 1927, zwischen der
Fertigstellung seiner Zweiten Sinfonie und dem
Beginn der Arbeit an der Dritten, fast als wolle
er erkunden, ob eine weniger romantische
Umsetzung angemessen wäre. Die gedruckte
Partitur ist Eugene Goossens gewidmet,
doch die Uraufführung fand bei einem
Promenadenkonzert in der Queen’s Hall im
Oktober 1929 unter der Leitung von Sir Henry
Wood statt. Danach, am 13. März 1930, wurde
das Werk von Sir John Barbirolli in einem
Konzert dirigiert, bei dem Vaughan Williams
die Goldmedaille der Royal Philharmonic
Society verliehen wurde.

Für einen Mann, der zuvor der Musik
des achtzehnten Jahrhunderts feindselig

der Black and Tans einerseits und der IRA
andererseits.

Bax ist für seinen melodischen
Einfallsreichtum bekannt, insbesondere
in seiner früheren Musik, und dieses Werk
muss dafür eines der besten Beispiele sein,
oft mit irischen Anklängen und mit einem
ausgedehnten Volkslied im langsamen
Satz. Ein Aufruf im Orchester kündigt eine
langsame Introduktion an, eine Kadenz
als Vorspiel für den Solisten, in der Bax um
die Tragödie Irlands trauert, eine Klage, die
zwischen einzelnen Sätzen wiederkehren
wird. Die Bratsche leitet das Allegro moderato
mit einem lebhaften Tanzthema ein und
fährt mit einer wunderbaren romantischen
Melodie fort, an deren Höhepunkt eine
Solotrompete die Tanzweise spielt. Elemente
der einleitenden Klagekadenz führen in den
langsamen Satz und das herrliche irische
Volkslied “O pretty brown-haired girl of the
white breasts”, in dem der Solist gedämpft
spielt. Das trauernde Englischhorn kehrt
zum Klagelied der Bratsche zurück, ehe
das Finale im Stile einer Jig Allegro vivace
einsetzt. Ein romantisches Seitenthema
kommt zusammen mit der Wiederkehr
von Motiven aus dem Kopfsatz, dessen
leidenschaftliche Weise den Ablauf bei der
Anweisung molto appassionato krönt. Nun
hören wir die flüchtige Darbietung des Sinn-

17

der Solovioline wiederkehrt und im Orchester
mit Variationen von Elementen der Melodie
aufgenommen wird; gegen Ende nimmt der
Überschwang zu. Das Rondothema mag an
Bax’ spätere Rhapsodic Ballad erinnern, doch
wurde es bei seiner dortigen Übertragung auf
das Solocello erheblich abgewandelt.

© 2014 Lewis Foreman
Übersetzung: Bernd Müller

Als Konzertsolist ist der Bratschist Philip
Dukes mit dem BBC Philharmonic, dem
London Philharmonic Orchestra, dem City
of Birmingham Symphony Orchestra, dem
Royal Philharmonic Orchestra, dem Hallé-
Orchester, dem Philharmonia Orchestra,
dem Royal Scottish National Orchestra, dem
Bournemouth Symphony Orchestra, den
London Mozart Players, der Northern Sinfonia,
dem BBC Scottish Symphony Orchestra, dem
Royal Liverpool Philharmonic Orchestra,
dem Ulster Orchestra und dem BBC National
Orchestra of Wales aufgetreten. Im Jahre
1995 gab er sein Konzertdebüt bei den
BBC-Promenadenkonzerten und kehrte 1999,
2005 und 2007 dorthin zurück. Er hat ein
breites Repertoire auf Tonträger eingespielt,
insbesondere die vollständigen Werke für
Bratsche von Rebecca Clarke und Sir Michael
Tippetts Tripelkonzert, live aufgenommen

gegenübergestanden hatte (er nannte sie
“Nähmaschinenmusik”), stellt die Ouvertüre
eine bemerkenswerte Kehrtwendung dar; Bax
schrieb über das einleitende Thema, es sei

auf eine Art behandelt, die in gewisser

Weise an ein Konzert des 18. Jahrhunderts

gemahnt, und nach einer emphatischen

Darbietung der Blechbläser weicht es

einem weiteren Thema, das ähnlich

gestaltet ist.

Die Orchestrierung ist jedoch ganz der
Bax des zwanzigsten Jahrhunderts,
brillant und farbenfroh. Der Mittelabschnitt
wird eingeleitet von einer “heulenden
chromatischen Figur”, wie er selbst sagte, die
in eine charakteristische “lange träumerische
Melodie” übergeht, gespielt vom Horn. Die
Elegie beginnt mit einer gespenstischen
Orchestertextur und einer “erweiterten
Melodie, zuerst auf drei Posaunen und Tuba
zu hören”. Ein Mittelabschnitt entwickelt
sich, den Bax als “ein sanft schaukelndes
Thema im Sinne eines Wiegenlieds”
beschrieb. Die Stimmung der Eröffnung
wird wiederhergestellt, und der Satz endet
gelassen. Das abschließende Rondo beginnt
mit einer fröhlichen, fanfarenartigen Weise
in den Hörnern, die im Blech herumgereicht
wird. Ein brütend forschender Abschnitt
erkundet das einleitende Motiv in
ernsthafterer Stimmung, ehe das Thema auf

18

Neben einer jährlichen Konzertreihe in der
Bridgewater Hall, Manchester konzertiert
das BBC Philharmonic auch im gesamten
Nordwesten Englands sowie bei den BBC
Proms. Das Orchester erhält regelmäßig
Einladungen in die Metropolen und zu
Festivals in der ganzen Welt.

Chefdirigent ist Juanjo Mena, der einem
illustren Team vorsteht. Gianandrea Noseda,
der das BBC Philharmonic Orchestra fast
zehn Jahre lang leitete, ist ‚Conductor
Laureate‘ und der Finne John Stogårds Erster
Gastdirigent. Yan Pascal Tortelier und Vassily
Sinaisky sind Ehrendirigenten.

Aufgrund des Interesses an neuem
und gewagtem Repertoire haben viele
große Komponisten wie Berio, Penderecki,
Tippett, Sir Harrison Birtwistle, Hans Werner
Henze, Mark-Anthony Turnage und Unsuk
Chin mit dem BBC Philharmonic Orchestra
zusammengearbeitet. 1991 wurde Sir Peter
Maxwell Davies der erste Hauskomponist/-
dirigent des Orchesters, und zehn Jahre
später trat James MacMillan seine Nachfolge
an. Inzwischen hat diese Position der
Österreicher HK Gruber inne. Das Orchester
arbeitet eng mit dem Stadtrat von Salford
zusammen, wodurch ein vielfältiges
Programm von gemeindebasierten
Bildungsmaßnahmen und anderen
besonderen Veranstaltungen ermöglicht wird.

bei den BBC-Proms mit dem BBC Symphony
Orchestra unter der Leitung von Sir Andrew
Davis. Von der Kritik gelobt wurde auch
seine jüngst herausgekommene Folge von
sämtlichen Streichquintetten Mozarts mit
Mitgliedern des Nash Ensemble.

Philip Dukes ist Professor für Bratsche an
der Royal Academy of Music in London, und
wurde 2006 zum Fellow der Guildhall School
of Music and Drama gewählt, in Anerkennung
seiner Erfolge als international tätiger
Bratschensolist. Im Jahre 2007 wurde er
zum Honorary Associate der Royal Academy
of Music erklärt. In näherer Zukunft hat er
Auftritte bei Musikfestspielen in Savannah,
Florenz, Anghiari, Cheltenham und Dartington
auf dem Plan, außerdem wird er unter
anderem beide Klavierquartette von Fauré
einspielen.

Weithin als eines der besten Orchester
Großbritanniens bekannt, hat das BBC
Philharmonic Orchestra durch seine
herausragende Qualität sowie die engagierte
Darbietung eines breitgefächerten
Repertoires internationale Anerkennung
erlangt. Das Orchester besitzt sein eigenes,
mit modernsten Mitteln ausgestattetes
Aufnahmestudio in Salford Quays im
Großraum Manchester, wo es für BBC
Radio 3 und Chandos Aufnahmen einspielt.

19

ein großer Advokat der Musik des zwanzigsten
Jahrhunderts von Komponisten wie Janáček,
Messiaen, Boulez, Elgar, Tippett und Britten.
Er hat das BBC Symphony Orchestra in
Konzerten der BBC-Proms und auf Tourneen
nach Hongkong, Japan, in die USA und nach
Europa geleitet. Er hat alle großen Orchester
der Welt dirigiert und Inszenierungen
an allen namhaften Opernhäusern und
auf den einschlägigen Festivals geleitet
einschließlich der Metropolitan Opera in New
York, des Teatro alla Scala in Mailand und der
Bayreuther Festspiele. Maestro Davis hat
eine umfassende Diskographie versammelt
und ist gegenwärtig mit Chandos durch
einen Exklusivvertrag verbunden. Im Jahr
1991 wurde er mit dem Charles Heidsieck
Music Award der Royal Philharmonic Society
ausgezeichnet, 1992 zum Commander
of the Order of the British Empire ernannt
und 1999 im Rahmen der New Year Honours
List zum Knight Bachelor erhoben.
www.sirandrewdavis.com

Sir Andrew Davis ist seit dem Jahr 2000
Musikdirektor und Erster Dirigent an der
Lyric Opera of Chicago. 2013 wurde er auch
Chefdirigent beim Melbourne Symphony
Orchestra. Zudem ist er ehemaliger Erster
Dirigent und gegenwärtig “Conductor
Laureate” des Toronto Symphony Orchestra.
Diese Position hat er auch am BBC
Symphony Orchestra inne, nachdem er dort
die zweitlängste Zeitspanne – nach dem
Begründer des Orchesters Sir Adrian Boult –
als Chefdirigent gewirkt hat; außerdem
war er Musikdirektor der Glyndebourne
Festival Opera. Sir Andrew Davis wurde 1944
im englischen Hertfordshire geboren und
studierte am King’s College in Cambridge,
wo er Orgelstipendiat war, bevor er sich dem
Dirigieren zuwandte. Sein Repertoire erstreckt
sich vom Barock bis zur zeitgenössischen
Musik und seine umfassende Erfahrung als
Dirigent umspannt die Welt der Sinfonik,
der Oper und des Chorgesangs. Neben dem
Standardrepertoire in Sinfonie und Oper ist er

Philip Dukes

21

depuis les fenêtres à l’arrière de la maison...

il y avait... une vue claire d’un pays boisé

comme un parc, et au-delà l’anneau

complet des montagnes sauvages de

Dublin. Par temps clair, l’œil pouvait se

promener le long de cet amphithéâtre de

pentes bien-aimées, au-dessus du cairn de

Niall Glundubh sur Tibradden, passant par

Kilmashogue hanté, descendant dans les

creux sylvestr-es de Glendhu, remontant le

long d’une frange rouge-brin d’arbres sans

feuilles vers les ruines sinistres de Kilikee...

jusqu’à ce que finalement le regard se pose

sur Seefin, un fantôme de montagne gris-

perle, son sommet brillant peut-être avec

des congères de la tempête de neige de

la semaine précédente. Et profondément

dans ces collines pliées, à une

cinquantaine de kilomètres de distance, se

cachait Glendalough des Sept Églises, un

lieu enchanté de sainte tristesse.

La première et la dernière de ces Quatre
Pièces furent entendues pour la première fois
lors d’un Promenade Concert au Queen’s Hall
de Londres sous la direction de Henry Wood
en septembre 1913; la partition complète
fut créée à l’un des célèbres concerts du

Bax:
Œuvres pour orchestre

Quatre Pièces pour orchestre (1912 – 1913)
Le compositeur Arnold Bax (1883 – 1953)
épousa en janvier 1911 Elsita Sobrino, la fille
du pianiste espagnol Carlos Sobrino et de
la soprano Luisa Sobrino. Plus tard cette
année-là, le jeune couple loua une maison
à Rathgar, une banlieue verdoyante de
Dublin où leurs deux enfants allaient naître
en janvier 1912 et en janvier 1913. Malgré les
constantes visites à Londres, les Quatre
Pièces pour orchestre (ou “Esquisses”) furent
composées en filigrane de la vie en Irlande du
compositeur.

L’amour que Bax portait à l’Irlande est bien
connu. Entre 1902 et 1911 il passa beaucoup
de temps à Donegal et dans la pointe ouest
du pays, en particulier dans le village maritime
de Glencolumcille – “Sous la domination de
l’Atlantique” selon les termes du compositeur.
Nombreuses sont ses premières compositions
à refléter cet arrière-plan, mais après son
mariage, quand il vivait à Rathgar, il prit part
à la vie littéraire de Dublin. Il est instructif
d’étudier la manière dont la campagne
environnante influença sa musique à cette
époque, notamment dans ces Quatre Pièces.
Dans son autobiographie, Bax écrit:

22

(on se souviendra que Bax était un cycliste
enthousiaste).

“From the Mountains of Home” (“In the Hills
of Home”) (“Des Montagnes / Collines de la
Maison”), le mouvement lent de cette suite en
quatre tableaux, fait contraste avec les autres
en raison de son orchestration pour cordes
seules – quoique divisées – avec harpe, et un
violon solo. Son image semble remonter à une
expérience en Irlande beaucoup plus ancienne,
car le thème de violon du début apparaît pour
la première fois dans une lettre que Bax écrivit
depuis l’ouest du pays à une amie du Royal
College of Music de Londres en 1903 ou 1904,
dans laquelle il présente le thème (sur deux
portées) pour lui montrer combien il désirait
ardemment la revoir. Dans le programme qu’il
écrivit plus tard, il le décrit comme “une figure
passionnée et pleine de désir”. Bax qualifie
un deuxième thème de “longue mélodie dans
l’esprit d’une chanson folklorique”, et ajoute:

vers la fin, au moment où l’émotion est la plus

intense, un nouveau contrepoint s’ajoute à

la mélodie, cette dernière étant jouée par les

cordes graves.

Dans les titres de certaines de ses
premières œuvres, Bax se plaisait à employer
des mots ou des noms inventés ou obscurs
pour évoquer une humeur mystique ou
légendaire, généralement irlandaise – ainsi
Begg-Innish, Cathaleen-ni-Hoolihan, Roscatha,

mécène Bevis Ellis au Queen’s Hall en mars
1914 sous la direction de Geoffrey Toye.
L’ouvrage tomba ensuite dans l’oubli jusqu’en
1928, date à laquelle Bax révisa les trois
premières pièces qu’il rebaptisa Trois Pièces
pour petit orchestre, avec les titres “Evening
Piece” (Pièce du soir), “Irish Landscape”
(Paysage irlandais) et “Dance in the Sunlight”
(Danse dans la lumière du soleil).

Il est possible d’imaginer Bax un beau soir
d’hiver en train de regarder depuis sa maison
de Rathgar un coucher de soleil évocateur
suivi du crépuscule enveloppant les collines
lointaines, et le célébrant musicalement
dans “Pensive Twilight” (Crépuscule pensif)
ou “Evening Piece” (Pièce du soir). Comme
l’a dit un critique, cette musique est faite
d’une “mélancolie douce et raffinée”. Il
est intéressant de noter que le deuxième
mouvement, “Dance in the Sun” (Danse
sous le soleil), n’a pas trouvé une existence
indépendante dans le circuit de la musique
légère, car son style dansé communicatif
et sa glorieuse mélodie jouée par le tutti
des cors en font certainement un candidat
sérieux. Dans le programme qu’il écrivit
lui-même, Bax décrit sa forme comme étant
celle d’un Scherzo avec trio. Il importe peu
de savoir si le compositeur veut dire une
vraie danse ou une quelconque activité
vigoureuse dans la lumière du soleil printanier

23

orchestre en 1920 pour Lionel Tertis qui
en fut le créateur lors d’un concert de la
Philharmonic Society donné au Queen’s Hall
de Londres en novembre 1921 sous le titre
de “Concerto en ré mineur”. Quand Tertis la
rejoua le 22 novembre de l’année suivante, le
compositeur l’avait rebaptisée “Phantasy”. Elle
donna lieu à des commentaires de la part des
critiques à l’époque car peu de compositeurs
avaient encore écrit des concertos pour alto, et
Bax fut considéré comme un pionnier.

Partition d’un lyrisme romantique et
passionné, la Phantasy reflète les sentiments
de Bax concernant les troubles politiques
en Irlande à l’époque de sa composition,
et qui sont soulignés par la citation de la
Sinn Fein Marching Song (plus tard l’hymne
national irlandais) à son point culminant. La
réaction musicale de Bax face à ce genre
de situations, telle qu’elle se manifesta
après l’Insurrection de Pâques 1916 et les
évènements de la Première Guerre mondiale,
ne fut pas une explosion de rage (il allait
réserver cela pour la Première Symphonie en
1922), mais l’évocation d’une vision poétique
de l’histoire et des légendes de son sujet.
Pendant la composition de ce qu’il prévoyait
au départ être un Concerto pour alto, la
situation politique en Irlande se détériora
avec l’avènement des Black and Tans (Noirs
et Fauves) et de l’IRA.

Moy Mell, Nympholept et The Garden of Fand.
“Irravel” est le plus obscur de ces mots, et Bax
donne au quatrième mouvement en forme de
valse le titre de “The Dance of Wild Irravel” (La
Danse du sauvage Irravel). Dans un entretien
publié dans un magazine, le compositeur
déclara:

Wild Irravel est simplement la

personnification d’une humeur gitane. Je

voulais trouver un nom qui ne suggérait

aucune nationalité.

Bax était ainsi parfois assez évasif, et nous
pouvons remercier Graham Parlett pour son
exploration de la dérivations irlandaise. Il écrit:

il provient clairement du mot irlandais

gaélique rámhaille (mh prononcé com v),

qui signifie rêve hallucinatoire ou délire.

Bax utilisa rarement le rythme de valse dans
ses œuvres pour orchestre. Cependant, il
essaye ici un timbre orchestral qu’il avait
déjà exploré dans le troisième mouvement
de sa symphonie en fa majeur de 1907, qu’il
n’orchestra pas. Ces deux pièces anticipent le
traitement d’une telle conception qu’en fit plus
tard Ravel dans La Valse, ce qui est peut-être
la raison pour laquelle les commentateurs
de l’époque trouvèrent cette approche “très
moderne”.

Phantasy pour alto et orchestre (1920)
Bax composa la Phantasy pour alto et

24

la lamentation du tout début et, avec un geste
héroïque, conduit l’œuvre à sa conclusion.

Ouverture, Élégie, et Rondo (1927)
Sept ans plus tard, le style de Bax était en
train de changer. Lors de sa première audition
publique, l’Ouverture, Élégie et Rondo portait
en fait le titre de “Trois Pièces pour orchestre”,
mais elles sont différentes des Quatre Pièces
composées plus tôt. Bax donna pour date
de ces trois mouvements l’été 1927, entre
l’achèvement de la Deuxième Symphonie et
le début de la Troisième, un peu comme s’il
cherchait à savoir si un traitement moins
romantique serait plus approprié. La partition
imprimée est dédiée à Eugene Goossens, mais
la création eut lieu lors d’un Promenade Concert
au Queen’s Hall sous la direction de Henry
Wood en octobre 1929. Plus tard, le 13 mars
1930, John Barbirolli la dirigea lors d’un concert
pendant lequel Vaughan Williams reçut la
Médaille d’or de la Royal Philharmonic Society.

Pour un homme qui avait été auparavant
hostile à la musique du dix-huitième siècle
(qu’il qualifiait de “musique de machine à
coudre”), l’Ouverture présente un renversement
remarquable. Bax écrit ceci à propos de son
premier thème:

[il] est traité d’une manière qui suggère

quelque peu un Concerto du 18ème siècle,

et après une affirmation catégorique aux

Bax est célèbre pour son invention
mélodique, en particulier dans ses permières
œuvres, et cette partition est sûrement l’un
des meilleurs exemples, souvent avec un
accent irlandais, et une chanson folklorique
très développée dans le mouvement lent.
Un appel à l’attention de l’orchestre annonce
l’introduction lente, une cadence pour le
soliste dans laquelle Bax pleure l’Irlande
tragique, une lamentation qui reviendra
entre les mouvements. L’alto lance ensuite
l’Allegro moderato avec un vigoureux thème
de danse et continue avec une glorieuse
mélodie romantique à l’apogée de laquelle
une trompette solo joue le thème de danse.
Des éléments de la triste cadence d’ouverture
nous conduisent au mouvement lent, et la
charmante chanson folklorique irlandaise “O
pretty brown-haired girl of the white breasts”,
le soliste ici en sourdine. Le cor anglais attristé
revisite maintenant la lamentation de l’alto avant
le finale Allegro vivace en forme de gigue. Un
romantique second thème se fait entendre aux
côtés de plusieurs idées provenant du premier
mouvement, dont la mélodie passionnée
couronne l’ensemble à l’endroit marqué molto
appassionato. C’est alors que la Sinn Fein
Marching Song est jouée brièvement par les
cordes graves, une allusion politique qui ne fut
pas remarquée par ses premiers auditeurs. Le
soliste exécute une version quasi triomphale de

25

L’altiste Philip Dukes s’est produit en soliste
dans des concertos avec le BBC Philharmonic,
le London Philharmonic Orchestra, le City
of Birmingham Symphony Orchestra, le
Royal Philharmonic Orchestra, le Hallé, le
Philharmonia Orchestra, le Royal Scottish
National Orchestra, le Bournemouth Symphony
Orchestra, les London Mozart Players, le
Northern Sinfonia, le BBC Scottish Symphony
Orchestra, le Royal Liverpool Philharmonic
Orchestra, l’Ulster Orchestra et le BBC National
Orchestra of Wales. Après avoir fait ses début
en soliste aux BBC Proms de Londres en 1995,
il s’est de nouveau produit dans ce festival en
1999, 2005 et 2007. Il a enregistré un vaste
répertoire, notamment les œuvres complètes
pour alto de Rebecca Clarke, ainsi que le Triple
Concerto de Sir Michael Tippett, enregistré
en public lors des BBC Proms avec le BBC
Symphony Orchestra sous la direction de
Sir Andrew Davis. Il a également récemment
réalisé un enregistrement salué par la critique
de l’intégrale des quintettes à cordes de
Mozart avec des membres du Nash Ensemble.

Professeur d’alto à la Royal Academy
of Music de Londres, Philip Dukes a été
nommé “Fellow” de la Guildhall School of
Music and Drama de Londres en 2006 en
reconnaissance de son succès comme altiste
soliste international. Il a été promu “Honorary
Associate” de la Royal Academy of Music en

cuivres, il cède la place à un autre thème d’un

caractère semblable.

L’orchestration, cependant, est du pur Bax
vingtième siècle, brillante et colorée. La section
du milieu est introduite par ce qu’il décrivit
comme “une figure chromatique gémissante”
qui lance une “longue et rêveuse mélodie”
caractéristique, jouée par le cor. L’Élégie s’ouvre
avec une texture orchestrale fantasmagorique
et “une mélodie prolongée entendue d’abord
sur trois trombones et tuba”. Une section
centrale évolue, que Bax décrit comme étant
“un thème doux et balancé dans l’esprit d’une
berceuse”. L’ambiance du début est rétablie
et le mouvement se conclut dans la sérénité.
Le Rondo final s’ouvre par un joyeux thème de
fanfare joué par les cors avant d’être confié
aux cuivres. Une sombre section interrogatrice
explore l’idée du début dans une atmosphère
plus grave, puis le thème réapparaît au violon
solo et est repris par divers instruments de
l’orchestre, avec des variations des éléments
du thème; la fin se profile avec une exubérance
de plus en plus croissante. Le thème du Rondo
peut faire songer à la Rhapsodic Ballad que Bax
composa plus tard, mais dans sa traduction
pour violoncelle solo, il sera alors profondément
transformé.

© 2014 Lewis Foreman
Traduction: Francis Marchal

26

avec le BBC Philharmonic, notamment Berio,
Penderecki, Tippet, Sir Harrison Birtwistle,
Hans Werner Henze, Mark-Anthony Turnage
and Unsuck Chin. Sir Peter Maxwell Davies
devint le premier compositeur / chef du BBC
Philharmonic en 1991 et James MacMillan
lui succéda dix ans plus tard. L’autrichien
H.K. Gruber occupe le poste actuellement.
Le BBC Philharmonic est étroitement
associé au Salford City Council qui lui
permet de mener à bien un programme de
formation communautaire et d’organiser des
événements particuliers.

Depuis l’an 2000, Sir Andrew Davis est
directeur musical et premier chef du Lyric
Opera de Chicago. Depuis 2013, il est en
outre premier chef du Melbourne Symphony
Orchestra. Autrefois chef permanent du
Toronto Symphony Orchestra, il en est
aujourd’hui chef d’orchestre lauréat; il est
également chef lauréat du BBC Symphony
Orchestra – dont il a été le premier chef
pendant de nombreuses années, seul son
fondateur, Sir Adrian Boult, étant resté
plus longtemps que lui à ce poste; il a été
également directeur musical de l’Opéra du
Festival de Glyndebourne. Né en 1944 dans
le Hertfordshire, en Angleterre, il a fait ses
études au King’s College de Cambridge,
où il a étudié l’orgue avant de se tourner

2007. Parmi ses futurs projets figurent des
invitations à se produire dans les festivals de
Florence, Anghiari, Cheltenham et Dartington, et
l’enregistrement des deux Quatuors avec piano
de Fauré.

Largement reconnu comme l’un des meilleurs
orchestres de Grande-Bretagne, le BBC
Philharmonic s’est forgé une réputation
internationale pour la qualité exceptionnelle
de ses exécutions et pour l’investissement
dont témoigne son ample répertoire.
L’Orchestre a son propre studio, dernier
cri, à Salford Quays, Greater Manchester
où il enregistre pour BBC Radio 3 et pour
Chandos. Offrant une saison annuelle au
Manchester’s Bridgewater Hall, le BBC
Philharmonic se produit aussi dans le nord-
ouest de l’Angleterre et aux BBC Proms, et est
régulièrement invité dans de grandes villes et
à des festivals de renom dans le monde.

Juanjo Mena en est le chef principal,
dirigeant une équipe remarquable.
Gianandrea Noseda qui fut à la tête du BBC
Philharmonic pendant près de dix ans est
chef lauréat et le finnois John Storgårds est
chef principal invité. Yan Pascal Tortelier et
Vassily Sinaisky sont chefs honoraires.

Par suite de l’intérêt qu’il porte aux
répertoires nouveaux et audacieux, de
nombreux grands compositeurs ont travaillé

27

du monde, ainsi que des productions dans
des théâtres lyriques et festivals du monde
entier, notamment au Metropolitan Opera de
New York, au Teatro alla Scala de Milan et au
Festival de Bayreuth. Maestro Davis enregistre
de manière prolifique; il est actuellement
sous contrat d’exclusivité chez Chandos. Il a
reçu la Charles Heidsieck Music Award de la
Royal Philharmonic Society en 1991, a été fait
commandeur de l’Ordre de l’Empire britannique
en 1992, et en 1999 Knight Bachelor au titre
des distinctions honorifiques décernées par la
reine à l’occasion de la nouvelle année.
www.sirandrewdavis.com

vers la direction d’orchestre. Son répertoire
s’étend de la musique baroque aux œuvres
contemporaines et ses qualités très
développées dans le domaine de la direction
d’orchestre couvrent l’univers symphonique,
lyrique et choral. Outre le répertoire
symphonique et lyrique de base, il est un
grand partisan des œuvres du vingtième siècle
de compositeurs tels Janáček, Messiaen,
Boulez, Elgar, Tippett et Britten. Il a donné des
concerts avec le BBC Symphony Orchestra
aux Proms de la BBC et en tournée à Hong-
Kong, au Japon, aux États-Unis et en Europe.
Il a dirigé tous les plus grands orchestres

28

You can 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

Chandos 24-bit / 96 kHz recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of
24-bit / 96 kHz recording. In order to reproduce the original waveform as closely as possible we use
24-bit, as it has a dynamic range that is up to 48 dB greater and up to 256 times the resolution
of standard 16-bit recordings. Recording at the 44.1 kHz sample rate, the highest frequencies
generated will be around 22 kHz. That is 2 kHz higher than can be heard by the typical human with
excellent hearing. However, we use the 96 kHz sample rate, which will translate into the potentially
highest frequency of 48 kHz. The theory is that, even though we do not hear it, audio energy exists,
and it has an effect on the lower frequencies which we do hear, the higher sample rate thereby
reproducing a better sound.

29

The BBC word mark and logo are trade marks of the British Broadcasting Corporation and used
under licence. BBC Logo © 2011

Executive producer Ralph Couzens
Recording producers Brian Pidgeon and Mike George
Sound engineer Stephen Rinker
Assistant engineer Mark Ward
Editor Jonathan Cooper
A & R administrator Sue Shortridge
Recording venue MediaCity UK, Salford on 20 and 21 May 2014
Publisher Warner / Chappell Music Ltd (Phantasy for Viola and Orchestra and Overture, Elegy, and
Rondo), Bax Estate (Four Pieces for Orchestra)
Front cover ‘A Breezy Day, Howth’ by Sir William Orpen Collection: Dublin City Gallery The Hugh Lane
Back cover Photograph of Sir Andrew Davis © Dario Acosta Photography
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Amanda Dorr
p 2014 Chandos Records Ltd
c 2014 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

Chandos and the Bax Estate would like to thank Graham Parlett for editing the scores and
producing new performing materials for this recording of the Four Pieces for Orchestra, and for
newly editing the Phantasy for Viola and Orchestra, correlating the published solo part, viola and
piano score and later full score.

Chandos would also like to thank the Bax Estate for permission to make the first recording of the
Four Pieces for Orchestra.

?
?

CHAN ?

Also available

Turina
Danzas Fantásticas

CHAN 10753

BBC Philharmonic at MediaCityUK

S
u

ss
ie

 A
h

lb
u

rg

BAX: O
RCHESTRAL W

O
RKS – Dukes / BBC Philharm

onic / Davis

BAX: O
RCHESTRAL W

O
RKS – Dukes / BBC Philharm

onic / Davis

p 2014 Chandos Records Ltd c 2014 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

C
H

A
N

 1
0
8
2
9

C
H

A
N

 1
0
8
2
9

CHANDOS DIGITAL	 CHAN 10829

The BBC word mark and logo are
trade marks of the British Broadcasting

Corporation and used under licence.
BBC Logo © 2011

		 Sir Arnold Bax (1883 – 1953)

	 1 - 4	 Four Orchestral Pieces	 26:54

	 5 - 7	 Phantasy for Viola and Orchestra*	 21:52

	8 - 10	 Overture, Elegy, and Rondo	 24:12
			 TT 73:23

		 Philip Dukes viola*

		 BBC Philharmonic
		 Yuri Torchinsky leader

		 Sir Andrew Davis

