
LISA FRIEND FLUTE CRAIG OGDEN GUITAR AQUARELLE GUITAR QUARTET

Astor Piazzolla, playing
the bandoneon, in
Amsterdam, 1985

©
 C

am
ill

a
va

n
 Z

u
yl

en
 / 

B
ri

d
g

em
an

 Im
ag

es

3

		 Voyage

		 Paulo Bellinati (b. 1950)

1 		 Baião de Gude (1977)*	 4:35
		 Arranged 2018 for flute and four guitars,
		 with the composer’s permission, by Michael Baker
		 after a version of 1997 by the composer for four guitars,
		 in turn based on an original version for soprano saxophone, guitar,
		 piano, bass, and drums
		 To Quaternaglia

		 Vivo – Meno mosso – Tempo I

		 Maurice Ravel (1875 – 1937)

2 		 Pièce en forme de habanera (1907)†	 3:11
		 Transcribed c. 1977 for flute and guitar by Peter Segal (b. 1949)
		 after an original version, Vocalise-étude en forme de habanera,
		 for voice and piano

		 Presque lent et avec indolence

4

		 Johannes Brahms (1833 – 1897)

3 		 Hungarian Dance No. 5 (1868)*	 2:41
		 Arranged 2018 for flute and four guitars by Rory Russell
		 after an original version for piano four hands

		 Allegro – Vivace

		 Heitor Villa-Lobos (1887 – 1959)

4 		 Aria from ‘Bachianas brasileiras’ No. 5 (1938)† 	 5:16
		 (Cantilena)
		 Arrangement for flute and guitar
		 after a version by the composer for voice and guitar,
		 in turn based on an original version for soprano and eight cellos
		 To Mindinha

		 Adagio – Più mosso – Grandioso

5

		 Nicolò Paganini (1782 – 1840)

5 		 Cantabile, Op. 17 (1823)† 	 3:53
		 Arranged 2008 for flute and guitar
		 by Jean Cassignol (b. 1944) and Michel Démarez (b. 1949)
		 after an original version for violin and guitar
		 Für Nik Tarasov

		 []

		 Francis Poulenc (1899 – 1963)

		 Trois Mouvements perpétuels (1918, revised 1939)†	 6:49
		 Transcribed 1982 for flute and guitar by Arthur Levering (b. 1953)
		 after an original version for piano

6 	 I	 Assez modéré – Très lent	 1:28
7 	 II	 Très modéré	 2:09
8 	 III	 Alerte – Un peu moins vite	 3:11

6

		 Serge Rachmaninoff (1873 – 1943)

9 		 Vocalise, Op. 34 No. 14 (1915)*	 6:11
		 Arranged 2018 for flute and four guitars by Michael Baker
		 after an original version for voice and piano
		 À Mlle A.W. Negdanoff

		 Lentamente, Molto cantabile

		 Jacques Ibert (1890 – 1962)

10 		 Entr’acte (1935)†	 3:34
		 for flute (or violin) and guitar
		 from incidental music to Le Médecin de son honneur
		 (The Surgeon of His Honour),
		 a French production of El médico de su honra (1637)
		 by Pedro Calderón de la Barca (1600 – 1681)

		 Allegro vivo – Meno mosso – Tempo Allegro vivo

		 Gaetano Donizetti (1797 – 1848)

11 		 Una furtiva lagrima (1832)*	 4:29
		 (A furtive tear)
		 Romanza from Act II of L’elisir d’amore
		 (The Elixir of Love)
		 Arranged 2018 for flute and four guitars by Michael Baker

		 Larghetto

		 Dmitri Shostakovich (1906 – 1975)

12 		 Waltz from ‘The First Echelon’, Op. 99 (1955)*	 3:48
		 Re-orchestrated as Waltz No. 2, incorporated into Suite for Variety
		 Stage Orchestra (1938)
		 Arranged 2018 for flute and four guitars by Vasilis Bessas

		 []

		 Gabriel Fauré (1845 – 1924)

13 		 Pavane, Op. 50 (1887)†	 7:05
		 Dedicated to Countess Greffulhe
		 Arranged c. 1984 for flute and guitar by Stefan Nesyba (b. 1955)
		 after an original version for orchestra with chorus ad libitum

		 Allegretto molto moderato

7

8

		 Astor Piazzolla (1921 – 1992)

		 Histoire du Tango (1986)†	 20:55
		 for flute and guitar
14 		 Bordel 1900. Molto giocoso – Lento – A tempo	 4:14
15 		 Café 1930. [] – A tempo tristemente – Lentamente –
		 Lentamente – A tempo	 6:51
16 		 Night-club 1960. Deciso – Deciso – Lento –
		 Pesante (A tempo) – Tristemente – A tempo lentamente –
		 Deciso (Tempo I) – Deciso – Lento – A tempo lentamente –
		 Tempo I Molto deciso	 6:35

17 		 Concert d’aujourd’hui. Presto, molto ritmico	 3:12
			 TT 72:32

		 Lisa Friend flute

		 Craig Ogden guitar†

		 Aquarelle Guitar Quartet*
		 Michael Baker
		 Vasilis Bessas
		 James Jervis
		 Rory Russell

Lisa Friend

G
e

o
rg

e
S

el
le

y

Lisa Friend and members of the Aquarelle Guitar Quartet during the
recording sessions

G
e

o
rg

e
S

el
le

y

11

vocal exercise. It appeared as No. 20 in
Hettich’s Répertoire moderne de vocalises-
études but was soon published in versions
for numerous different instruments, renamed
Pièce en forme de habanera. In 1977 it was
even recorded by the theremin virtuoso Clara
Rockmore in an arrangement for theremin and
piano. The same year, Peter Segal published
his skilful transcription for flute and guitar,
a version that underlines the essentially
Spanish qualities of the music.

Brahms: Hungarian Dance No. 5
When he composed his Hungarian Dance
No. 5 in the late 1860s, Johannes Brahms
(1833 – 1897) believed the melody to be a
traditional Hungarian song but in fact it was
a csárdás by Béla Kéler (1820 – 1882) – the
section entitled ‘Friss 1’ from his Bártfay emlék
(Memories of Bardejov), Op. 31, published
by the Pest firm of Rózsavölgyi and Társa in
1859. Brahms originally wrote his Hungarian
Dances for piano four hands, and the first
group was given its premiere on 1 November
1868 at a private soirée in Oldenburg (where
Brahms’s friend Albert Dietrich was director
of the court music). The dances were played

Voyage

Bellinati: Baião de Gude
Paulo Bellinati (b. 1950) originally wrote
Baião de Gude for soprano saxophone and
instrumental ensemble (guitar, piano, bass,
and drums). It is an ingenious and sometimes
playful work, the rhythms and harmonies of
which are thoroughly Brazilian in character.
In 1989 Bellinati – a classical guitarist as well
as a composer – made an arrangement for
three guitars and recorded the piece, playing
all three guitar parts himself. Then, in 1997,
Bellinati produced a new version, for four
guitars, and it is from this arrangement that
the version for flute and guitar ensemble on
the present disc was derived.

Ravel: Pièce en forme de habanera
Maurice Ravel (1875 – 1937) had written
a Habanera for two pianos in 1895 (later
incorporated into the orchestral Rapsodie
espagnole) and the present work has much
in common with the earlier piece, not least
the hypnotic mood created by the languid
habanera rhythms. Ravel first composed
this work for voice and piano in 1907, as a
Vocalise-étude, in response to a request from
Amédée Hettich (1856 – 1937) for a wordless

12

himself made transcriptions for voice with
piano and with guitar. It is the composer’s
own guitar arrangement that forms the basis
of the version for flute and guitar on this
recording. Villa-Lobos’s most popular work, it
is dominated by a hypnotic vocalise (intercut
with a more declamatory central section).
Blending elements of Brazilian traditional
music with Italian opera and Bachian
melisma, the ‘Aria’ was first performed at a
concert in Rio de Janeiro on 25 March 1939,
sung by Ruth Valladares Corrêa, and the
whole work achieved international fame as
a result of the recording made in New York
in 1945 by the great Brazilian soprano Bidu
Sayão, conducted by the composer. But its
originality had been remarked on earlier:
when Villa-Lobos gave the ‘Aria’ in New York
on a visit in 1940, Olin Downes noted its
Bachian credentials in a review for the New
York Times, the main melody having

an astonishing relation... to the style

of solo passages in the cantatas and

passions of the Leipzig master.

But, at the same time, Bachianas brasileiras
No. 5 breathes unmistakably Brazilian air.

Paganini: Cantabile, Op. 17
Nicolò Paganini (1782 – 1840) was not only the
most brilliantly gifted violinist of his age, but
also a fine guitarist. He had played the guitar

on that occasion by Brahms himself and Clara
Schumann. Dietrich later recalled that

Brahms had brought with him the

manuscript of the Hungarian Dances for

four hands. He and Madame Schumann

played them at sight with such fire and

brilliance that it was followed by an

outburst of enthusiasm. After all the

musical treats... our art-loving host

proposed a toast... in verse to Madame

Schumann and Brahms.

Brahms subsequently arranged the dances
for piano solo and – with others – made
orchestral versions. Arrangements for
violin and piano (by Joseph Joachim) and
for cello and piano (by Alfredo Piatti) soon
followed, after which transcriptions for
every imaginable instrumental combination
proliferated.

Villa-Lobos: Aria (Cantilena) from ‘Bachianas
brasileiras’ No. 5
Bachianas brasileiras No. 5 was one of the
series of Bach-inspired works that Heitor
Villa-Lobos (1887 – 1959) started in 1930.
The first movement, ‘Aria (Cantilena)’, was
composed in 1938 (a second movement
was added in 1945 as something of an
afterthought). It was originally scored for the
very unusual combination of soprano and
an ensemble of eight cellos, and Villa-Lobos

13

in 1960), the charming character of the
Mouvements perpétuels is very well suited to
flute and guitar.

Rachmaninoff: Vocalise, Op. 34 No. 14
Serge Rachmaninoff (1873 – 1943) originally
composed the ‘Vocalise’ in 1915 (the
autograph manuscript of the earliest
version, in E flat minor, is dated 1 April 1915
and the revision, in C sharp minor, is dated
21 September 1915) and added it as the last
of his Fourteen Songs, Op. 34 (the rest of
which had been composed in 1912). It is a
wordless song, dedicated to the Russian
coloratura soprano Antonina Nezhdanova
(1873 – 1950). She gave the first performance
of Rachmaninoff’s version for soprano and
orchestra on 25 January 1916 at a concert in
Moscow conducted by Serge Koussevitzky,
though Koussevitzky himself had already
given a private performance of it on the
double-bass in December 1915, an idea
that may well have been Rachmaninoff’s
own. By then the song was already in print,
having been published in October or early
November 1915 (it was reissued the following
year). The publisher, Gutheil, quickly saw
the commercial potential of the ‘Vocalise’
as an instrumental work, issuing versions
for clarinet, violin, and cello at about the
same time as the first edition. The composer

since childhood and composed twenty-eight
duets for guitar and violin. The Cantabile
was written in 1823, and in 2008 this short
but rather stirring piece was arranged by
Jean Cassignol and Michel Démarez for flute
and guitar. After the death of Paganini, his
Grobert instrument was inherited by Hector
Berlioz, another giant of the romantic era who
delighted in playing the guitar.

Poulenc: Mouvements perpétuels
The three short pieces of Mouvements
perpétuels by Francis Poulenc (1899 – 1963) –
witty and mischievous studies in musical
perpetual motion – date from December
1918, when the composer was nineteen
years old. They were originally written for
piano and had an instant success following
the first performance, by Ricardo Viñes,
and publication by the London firm of
J. & W. Chester. Jascha Heifetz made an
arrangement of the pieces for violin and
piano and in 1946 Poulenc himself made a
version for an ensemble of nine instruments.
The present transcription for flute and guitar
was made by Arthur Levering. As Levering
notes in his introduction, ‘very few changes
were necessary’ to Poulenc’s original, apart
from transposing all the pieces up a major
third. Though Poulenc wrote only one piece
for guitar (the late Sarabande, composed

14

opened at the Théâtre de l’Atelier in Paris on
8 February 1935, with Charles Dullin in the
role of Don Gutierre.

Donizetti: Una furtiva lagrima
‘Una furtiva lagrima’ (A furtive tear) is a
romanza sung by the tenor Nemorino in Act II
of L’elisir d’amore by Gaetano Donizetti
(1797 – 1848) at the moment when he believes
that the love potion he bought to win the
heart of Adina seems to be working: he sees
her tears and is sure that Adina has fallen
in love with him (though in fact the ‘elixir’
is simply red wine, sold to Nemorino by the
quack Doctor Dulcamara). In the end, Adina
really does fall for him, Nemorino inherits a
fortune, and Dulcamara is hailed as a brilliant
physician. The whole opera was transcribed
for solo piano by the young Wagner, and
among early arrangements of ‘Una furtiva
lagrima’ was one by the great double-bass
virtuoso Bottesini (for his own instrument,
with piano). In fact, the origins of this tune go
back to a version by Donizetti for solo piano
that predated his work on the opera. Since
the first performance of L’elisir d’amore, on
12 May 1832 at the Teatro Canobbiana
in Milan, Donizetti’s romanza has been
arranged for combinations ranging from
string quartet to brass band, but the rippling
accompaniment makes it particularly apt

himself made only two arrangements: for
voice and orchestra (1916) and for orchestra
alone (1919) in which latter the exquisitely
melancholy vocal line is given to the
violins. His correspondence shows that
Rachmaninoff was happy to have the work
sensitively transcribed by others, and to have
it transposed appropriately. In the present
arrangement it is given in E minor (the key
that Rachmaninoff himself had used for his
purely orchestral version).

Ibert: Entr’acte
Composed in 1935, Entr’acte by Jacques Ibert
(1890 – 1962) was written for flute (or violin)
with guitar or harp. The flute unfurls a whirling
melody with a distinctly Spanish flavour, full
of repeated phrases, supported by the guitar.
Just before the end, an atmospheric slower
section is scored for guitar alone, before
a lively coda (drawing on earlier music) for
both instruments. The Spanish colours of
the music are explained by Ibert’s reasons
for composing the piece in the first place: it
was part of the incidental music which Ibert
composed for a production of El médico de
su honra (The Surgeon of His Honour) by the
great Spanish dramatist Pedro Calderón de la
Barca, first staged in 1637. The production to
which Ibert contributed music was given in
French (as Le Médecin de son honneur) and

15

added chorus parts with words by Robert de
Montesquiou, the cousin of the great patron
of the arts Countess Greffulhe (to whom Fauré
later dedicated the work, when he presented
her with the manuscript in 1890). The first
performances of both versions were given in
1888. The flute melody heard at the start has
a serpentine simplicity, and arrangements
appeared during Fauré’s lifetime for flute (or
violin) and piano, cello and piano, and piano
trio, all made by Henri Büsser. As the orchestral
version opens with a solo flute over plucked
strings, an arrangement for flute and guitar
is particularly appropriate, combining
something of the original sonority with
the intimate mood of the piece. The self-
deprecating Fauré described his Pavane as
‘elegant but not otherwise important’, an
unduly modest assessment of this short but
memorable work.

Piazzolla: Histoire du Tango
Astor Piazzolla (1921 – 1992) composed
Histoire du Tango in 1986 as a work in
four movements for flute and guitar – the
instrumental combination that played the
earliest Argentine tangos in the 1880s.
Piazzolla himself has written a note in which
he describes the four movements; they plot
a historical trajectory from the first tangos to
the present day:

for plucked instruments, with the melody on
the flute.

Shostakovich: Waltz from ‘The First Echelon’
The 1955 film The First Echelon, directed
by Mikhail Kalatozov, is a peculiarly Soviet
romantic tale about the love between the
Secretary of the Komsomol, Alexey Uzorov,
and the tractor driver Anna Zalogina, set
during Khrushchev’s ‘Virgin Lands’ campaign
to boost agricultural output in Kazakhstan.
The score (his Op. 99) by Dmitri Shostakovich
(1906 – 1975) comprises eleven numbers
in all, and the ‘Waltz’ was subsequently
incorporated (and re-orchestrated) as ‘Waltz
No. 2’ in the eight-movement version of the
Suite for Variety Stage Orchestra (usually
known as Suite No. 2 for Jazz Orchestra).
The waltz is heard several times in the film,
usually as underscoring beneath spoken
dialogue, in different settings – during a
scene in a snow-covered square, and later
at a construction site in the sunshine, when
it accompanies happy workers (men and
women) walking among farm machinery.

Fauré: Pavane, Op. 50
Gabriel Fauré (1845 – 1924) wrote his Pavane
at Le Vésinet in the summer of 1887, originally
intending it as a purely orchestral piece with
a prominent flute solo. He subsequently

16

A note by the performer
I was first introduced to the guitar at a very
early age, when my parents took me to hear
their dear friend the incredible guitarist
John Williams. I was instantly drawn to the
stunning qualities of the guitar. In later years,
my love for the sublime timbres of the flute
and the guitar inspired me to explore the
repertoire for this wonderful combination.
With this is mind, I wanted to deliver a
uniqueness to the present album, which I
jointly conceived with five guitar-playing
friends. We therefore decided to juxtapose
music for the combination of flute and guitar
quartet, in which I am joined by the members
of the Aquarelle Guitar Quartet, with intimate
repertoire for solo flute and guitar duo, in
which my partner is Craig Ogden.

It has been a joy to work with such
wonderful musicians and an unforgettable
experience exposing classic works to the
very interesting dynamic of flute and guitar.
I hope you enjoy listening to this CD as much
as I enjoyed recording it!

© 2019 Lisa Friend
Flautist

Lisa Friend has performed as a soloist with
the Philharmonia Orchestra, City of Prague
Philharmonic Orchestra, Virtuosi Pragenses,

Bordello, 1900: The tango originated in

Buenos Aires in 1882. It was first played

on the guitar and the flute. Arrangements

then came to include the piano, and later,

the concertina. This music is full of grace

and liveliness. It paints a picture of the

good-natured chatter of the French,

Italian, and Spanish women who peopled

these bordellos... This is a high-spirited

tango.

	 Cafe, 1930: This is another age of the

tango. People stopped dancing... preferring

instead simply to listen to it... This tango

has undergone total transformation: the

movements are slower, with new and often

melancholy harmonies...

	 Night Club, 1960: This is a time of rapidly

expanding international exchange, and the

tango evolves again as Brazil and Argentina

come together in Buenos Aires. The bossa

nova and the new tango are moving to the

same beat. Audiences rush to the night

clubs to hear the new tango...

	 Modern-Day Concert: Certain concepts

in tango music become intertwined with

modern music. Bartók, Stravinsky, and

other composers reminisce to the tune of

tango music. This is today’s tango, and the

tango of the future as well.

© 2019 Nigel Simeone

17

master-class, The Friend Flute Academy
London. In April 2017, she was a jury member
for the Concours du Diplôme Supérieur de
Concertiste at the École Normale de Musique
de Paris ‘Alfred Cortot’. Lisa Friend is an
Ambassador for The Prince’s Trust and the
Children and the Arts Trust, and a Powell
Artist, playing a Verne Q. Powell gold flute.
www.lisafriend.com

One of the most exciting artists of his
generation, the Australian-born guitarist
Craig Ogden studied guitar from the age
of seven and percussion from the age of
thirteen; he is the youngest instrumentalist
to have received a Fellowship Award from
the Royal Northern College of Music in
Manchester. Performing concertos with
leading orchestras around the world, he
regularly appears as a soloist and chamber
musician at major venues, collaborating
with the UK’s top artists and ensembles.
He takes particular pleasure in performing
new works for guitar and in November 2017
gave the world premiere, with the Northern
Chamber Orchestra, in Manchester, of a
concerto written for him by Andy Scott,
giving the Australian premiere of the work in
Perth the following year. In 2019, with Miloš
Milivojević, he gave the world premiere of
a double concerto for guitar and accordion

Royal Liverpool Philharmonic Orchestra,
and Oxford Philharmonic Orchestra. She
has toured throughout Europe, the USA,
and Asia, been broadcast on Classic FM,
BBC Radio 3, and BBC London, given solo
recitals for Steven Spielberg and his USC
Shoah Foundation, for the Royal Family at
Buckingham Palace, at the LG Arts Center in
Seoul, and at the Wigmore Hall and Cadogan
Hall in London, and appeared at the Tenth
Anniversary Concert for Children and the Arts
in collaboration with Classic FM. Her many
recordings as a solo artist include Deep in My
Soul, Luminance, and Cinema Affair, all widely
praised in the press and broadcast on radio
stations around the world. She has developed
a close relationship with the Brodsky Quartet,
with whom she has recorded all Mozart’s
Flute Quartets for Chandos.

Having spent her early years in the USA,
Lisa Friend studied with Renée Siebert of
the New York Philharmonic before winning
a scholarship, at seventeen, to study with
Susan Milan at the Royal College of Music;
she pursued her postgraduate studies as
a ‘Martin Music Scholar’ with the late Alain
Marion in Paris. She has given master-classes
in South Korea and the UK, including, most
recently (January 2019), a flute performance
master-class at the Royal Academy of
Music, and runs an annual international flute

18

The concert, which also featured Maxim
Vengerov, Debbie Wiseman, Laura Wright,
and Wayne Marshall, was recorded and
subsequently broadcast. The Quartet has
performed in such major UK venues as Perth
Concert Hall, Wigmore Hall, St Martin-in-the-
Fields, and Bridgewater Hall and appeared
throughout Europe, most recently in Germany,
Spain, Denmark, Greece, Estonia, Poland, and
Ireland. Having made its debut in Asia in 2014
with a series of concerts in Seoul, it returned
to South Korea in 2016, to perform at the
Daejeon International Guitar Festival.

Its repertoire spanning the globe, from
the Renaissance to the present day, the
Quartet has performed new works by
established international composers such as
Carlos Rafael Rivera (USA), Phillip Houghton
(Australia), Stephen Dodgson (U.K), and Nikita
Koshkin (Russia); its commission Danças
Nativas, by the Brazilian composer Clarice
Assad, was nominated for a Latin Grammy
award for best classical composition in 2009.
It has arranged music from various genres,
including works by Gismonti, Mussorgsky,
Rossini, and the film music composer Ryuichi
Sakamoto. Under exclusive contract to
Chandos Records since 2009, the Quartet
has released five enthusiastically reviewed
albums: Spirit of Brazil (2009), Dances (2010),
Final Cut (2012), Cuatro (2013), and Aspects

by David Gordon; currently the composer
David Knotts is writing a concerto specially
for him. He has presented programmes for
BBC Radio 3, BBC Northern Ireland, and ABC
Classic FM, in Australia, and is one of the
UK’s most recorded guitarists, his recordings
having received wide acclaim. Craig Ogden
is Director of Guitar at the Royal Northern
College of Music in Manchester, Adjunct
Fellow of the University of Western Australia,
Associate Artist of The Bridgewater Hall in
Manchester, Curator of Craig Ogden’s Guitar
Weekend at The Bridgewater Hall, Director
of the Dean & Chadlington Summer Music
Festival, and Visiting Musician at Oriel College,
the University of Oxford. Craig Ogden plays
D’Addario strings. www.craigogden.com

Known for its expansive repertoire and
extraordinary ensemble in performance, the
dynamic and innovative Aquarelle Guitar
Quartet was formed at the Royal Northern
College of Music in 1999, under the guidance
of Craig Ogden and Gordon Crosskey, and
went on to study with renowned guitarists
such as Sérgio Assad, Oscar Ghiglia, and
Scott Tennant, winning awards from the
Musicians Benevolent Fund, Tillett Trust, and
Tunnell Trust. In 2016 the Quartet performed
at Classic FM Live at the Royal Albert Hall
with the Academy of St Martin in the Fields.

19

from enthusiastic youngsters to aspiring
professionals, including students at the
RNCM and Royal Conservatoire of Scotland.
www.aquarellegq.com

(2016). All members of the Aquarelle Guitar
Quartet enjoy teaching posts in the Northwest
of England; they regularly give master-classes
to guitarists and chamber musicians, ranging

Lisa Friend and the Aquarelle Guitar Quartet during the recording sessions

G
e

o
rg

e
S

el
le

y

Craig Ogden

Iv
an

 G
o

n
za

le
z

P
h

o
to

g
ra

p
h

y

21

als Vocalise-étude für Singstimme und
Klavier, da Amédée Hettich (1856 – 1937)
ihn um ein vokales Übungsstück ohne Text
gebeten hatte. Es erschien zunächst als
Nr. 20 in Hettichs Répertoire moderne de
vocalises-études, wurde aber schon bald
unter dem Titel Pièce en forme de habanera
in Bearbeitungen für eine ganze Reihe
unterschiedlicher Instrumente veröffentlicht.
1977 wurde es sogar von der Theremin-
Virtuosin Clara Rockmore in einer Bearbeitung
für Theremin und Klavier aufgenommen.
Im selben Jahr veröffentlichte Peter Segal
seine geschickte Transkription für Flöte
und Gitarre, eine Fassung, die die zutiefst
spanischen Qualitäten der Musik besonders
herausarbeitet.

Brahms: Ungarischer Tanz Nr. 5
Als Johannes Brahms (1833 – 1897) in den
späten 1860er Jahren seinen Ungarischen
Tanz Nr. 5 komponierte, hielt er die von ihm
verwendete Melodie für ein traditionelles
ungarisches Lied; tatsächlich aber handelte
es sich um einen Csárdás von Béla Kéler
(1820 – 1882), und zwar um den Abschnitt
mit dem Titel “Friss 1” aus dessen Bártfay

Voyage

Bellinati: Baião de Gude
Paulo Bellinati (geb. 1950) schrieb Baião
de Gude ursprünglich für Sopransaxophon
und Instrumentalensemble (Gitarre, Klavier,
Bass und Schlagzeug). Es ist ein originelles,
stellenweise verspieltes Stück, dessen
Rhythmen und Harmonien ausgesprochen
brasilianisch sind. 1989 fertigte Bellinati –
der klassischer Gitarrist und Komponist
ist – eine Bearbeitung für drei Gitarren an
und nahm das Stück auf, wobei er alle drei
Gitarrenpartien selber ausführte. 1997 dann
schuf er eine neue Fassung für vier Gitarren,
und von dieser Fassung ist die Bearbeitung
für Flöte und Gitarre auf dem vorliegenden
Album abgeleitet.

Ravel: Pièce en forme de habanera
Maurice Ravel (1875 – 1937) hatte 1895 eine
Habanera für zwei Klaviere geschrieben
(die später in die Rapsodie espagnole
für Orchester einging), und mit diesem
früheren Werk hat das hier präsentierte
Stück viele Gemeinsamkeiten, nicht zuletzt
die durch die trägen Habanera-Rhythmen
bedingte hypnotisierende Stimmung. Ravel
schrieb dieses Stück ursprünglich 1907

22

Villa-Lobos (1887 – 1959) im Jahr 1930 begann.
Der erste Satz, “Aria (Cantilena)”, entstand
1938 (ein zweiter Satz kam 1945 als eine Art
Nachgedanke hinzu). Die originale Besetzung
sah die sehr ungewöhnliche Kombination von
Sopranstimme und einem Ensemble von acht
Violoncelli vor, und Villa-Lobos selbst fertigte
Transkriptionen für Singstimme und Klavier
bzw. Gitarre an. Das vom Komponisten selbst
geschaffene Arrangement für Gitarre diente
auch als Basis für die Fassung mit Flöte und
Gitarre auf dieser CD. Dieses bekannteste
Werk von Villa-Lobos ist dominiert von einer
hypnotisierenden Vokalise (unterbrochen von
einem eher deklamatorischen Abschnitt in
der Mitte). Die Arie, die Elemente traditioneller
brasilianischer Musik mit italienischer Oper
und Bachscher Melismatik vermischt, wurde
am 25. März 1939 in einem Konzert in Rio de
Janeiro uraufgeführt; die Vokalpartie führte
Ruth Valladares Corrêa aus. Internationalen
Ruhm erlangte das Werk aufgrund einer 1945
in New York produzierten Aufnahme mit der
großartigen brasilianischen Sopranistin Bidu
Sayão unter der Leitung des Komponisten. Die
Originalität der Komposition war aber schon
vorher aufgefallen: Als Villa-Lobos die “Aria”
1940 bei einem Besuch in New York aufführte,
bemerkte Olin Downes in einer Besprechung
für die New York Times ihre Bachschen
Referenzen; die Hauptmelodie habe

emlék (Erinnerungen an Bardejov) op. 31, die
1859 bei dem Pester Verlag Rózsavölgyi und
Társa erschienen waren. Brahms schrieb
seine Ungarischen Tänze ursprünglich für
Klavier vierhändig, und die erste Sammlung
wurde am 1. November 1868 im Rahmen einer
privaten Soirée in Oldenburg uraufgeführt
(Brahms’ Freund Albert Dietrich war dort
Hofkapellmeister). Brahms trug bei diesem
Anlass die Tänze gemeinsam mit Clara
Schumann vor. Dietrich erinnerte sich später:

Brahms hatte die 4händigen ungarischen

Tänze im Manuscript mitgebracht. Er und

Frau Schumann spielten sie vom Blatt

mit einer Begeisterung und einem Feuer,

dass Alles in Jubel ausbracht. Nach allem

Schönen ... feierte der kunstbegeisterte

Hausherr seine Gäste in ... schönen Worten.

Später arrangierte Brahms die Tänze für
Klavier solo und schuf – gemeinsam mit
anderen – Orchesterfassungen. Arrangements
für Violine und Klavier (von Joseph Joachim)
sowie für Cello und Klavier (von Alfredo Piatti)
entstanden wenig später, und danach folgten
Transkriptionen in großer Zahl und für jede
erdenkliche Instrumentenkombination.

Villa-Lobos: Aria (Cantilena) aus “Bachianas
brasileiras” Nr. 5
Bachianas brasileiras Nr. 5 war eine der
Serien von Bach inspirierter Werke, die Heitor

23

dem Londoner Verlag J. & W. Chester ein
unmittelbarer Erfolg. Jascha Heifetz schuf
eine Bearbeitung der Stücke für Violine und
Klavier, und 1946 fertigte Poulenc selbst
eine Fassung für ein Ensemble von neun
Instrumenten an. Die hier präsentierte
Transkription für Flöte und Gitarre stammt von
Arthur Levering. Wie dieser in seinem Vorwort
bemerkt, waren an Poulencs Original “nur
ganz wenige Veränderungen notwendig” –
abgesehen davon, dass alle Stücke eine
Terz nach oben transponiert werden
mussten. Obwohl Poulenc nur ein einziges
Werk für Gitarre geschrieben hat (die späte
Sarabande, 1960 komponiert), eignet der
charmante Charakter der Mouvements
perpétuels sich ganz ausgezeichnet für Flöte
und Gitarre.

Rachmaninow: Vocalise op. 34 Nr. 14
Sergei Rachmaninow (1873 – 1943)
komponierte die “Vocalise” ursprünglich im
Jahr 1915 (das Autograph der ersten Fassung,
in es-Moll, ist auf den 1. April 1915 datiert
und die Revision, in cis-Moll, auf den
21. September 1915) und fügte sie als letztes
Element seinen Vierzehn Liedern op. 34
hinzu (die übrigen waren 1912 entstanden).
Das textlose Lied ist der russischen
Koloratur-Sopranistin Antonina Nezhdanova
(1873 – 1950) gewidmet. Sie sang die erste

eine erstaunliche Verwandtschaft ... mit

dem Stil von Solopassagen in den Kantaten

und Passionen des Leipziger Meisters.

Gleichzeitig aber atmen die Bachianas
brasileiras Nr. 5 ganz eindeutig die Luft
Brasiliens.

Paganini: Cantabile op. 17
Nicolò Paganini (1782 – 1840) war nicht nur
der begabteste Geiger seines Zeitalters,
sondern auch ein ausgezeichneter Gitarrist.
Er spielte das Instrument seit seiner Kindheit
und komponierte achtundzwanzig Duette für
Gitarre und Violine. Das Cantabile entstand
1823, und 2008 bearbeiteten Jean Cassignol
und Michel Démarez das kurze, doch zu
Herzen gehende Stück für Flöte und Gitarre.
Nach Paganinis Tod erbte sein Grobert-
Instrument Hector Berlioz, ein weiterer Gigant
des romantischen Zeitalters, der ebenfalls
sehr gerne Gitarre spielte.

Poulenc: Mouvements perpétuels
Francis Poulenc (1899 – 1963) komponierte
seine Mouvements perpétuels – drei kurze
Perpetuum-mobile-Studien voller Esprit
und Schalk – im Dezember 1918 im Alter von
neunzehn Jahren. Ursprünglich für Klavier
geschrieben, waren diese Werke nach der
Uraufführung durch Ricardo Viñes und
der anschließenden Veröffentlichung bei

24

Ibert: Entr’acte
Jacques Ibert (1890 – 1962) schrieb sein
Entr’acte für Flöte (oder Violine) mit Gitarre
oder Harfe im Jahr 1935. Unterstützt von
der Gitarre entfaltet die Flöte eine wirbelnde
Melodie voller sich wiederholender Phrasen
mit deutlich spanischem Einschlag. Kurz
vor dem Ende erklingt ein langsamerer,
stimmungsvoller Abschnitt für Gitarre allein,
bevor eine lebhafte Coda (die auf frühere
Passagen der Musik zurückgreift) wieder
beide Instrumente einsetzt. Die spanischen
Züge der Musik erklären sich durch den
ursprünglichen Anlass für Iberts Komposition:
Sie war Teil der Bühnenmusik, die er für eine
Produktion von Pedro Calderón de la Barcas
1637 erstaufgeführtem Versdrama El médico
de su honra (Der Arzt seiner Ehre) schrieb.
Diese Neuinszenierung in französischer
Sprache (als Le Médecin de son honneur)
wurde am 8. Februar 1935 am Théâtre de
l’Atelier in Paris aus der Taufe gehoben; die
Rolle des Don Gutierre übernahm Charles
Dullin.

Donizetti: Una furtiva lagrima
Die romanza “Una furtiva lagrima” (Eine
verstohlene Träne) aus dem Zweiten Akt
von Gaetano Donizettis (1797 – 1848)
L’elisir d’amore singt der Tenor Nemorino
in dem Augenblick, als er glaubt, dass der

Aufführung von Rachmaninows Fassung
für Sopran und Orchester am 25. Januar
1916 in einem in Moskau veranstalteten
Konzert unter der Leitung von Serge
Koussevitzky; allerdings hatte Koussevitzky
bereits im Dezember 1915 eine private
Aufführung des Werks auf dem Kontrabass
gegeben – die Idee hierzu mag durchaus
auf Rachmaninow selbst zurückgehen.
Inzwischen lag das Lied bereits im Druck
vor, es war im Oktober oder Anfang
November 1915 veröffentlicht worden (ein
Nachdruck kam im folgenden Jahr heraus).
Der Verleger Gutheil erkannte rasch das
kommerzielle Potential der “Vocalise” als
Instrumentalstück und gab etwa zur selben
Zeit wie die Erstausgabe Fassungen für
Klarinette, Violine und Violoncello heraus.
Der Komponist selbst fertigte lediglich
zwei Bearbeitungen an – für Vokalstimme
und Orchester (1916) sowie für Orchester
allein (1919); in der letztgenannten Fassung
ist die exquisit melancholische Vokallinie
den Violinen zugeordnet. Rachmaninows
Korrespondenz ist zu entnehmen, dass er
froh war, dass das Werk von anderen mit
Feingefühl transkribiert und angemessen
transponiert wurde. In der vorliegenden
Aufnahme wird es in e-Moll vorgetragen (der
Tonart, die Rachmaninow selbst für seine
reine Orchesterfassung verwendet hatte).

25

Schostakowitsch: Walzer aus “The First
Echelon”
Der 1955 entstandene Film The First Echelon
des Regisseurs Michail Kalatosow erzählt die
typisch sowjetische romantische Geschichte
des Sekretärs des Komsomol Aleksei Usorow
und der Traktorfahrerin Anna Salogina
und spielt während Chruschtschows
“Neuland”-Kampagne, mit der dieser die
landwirtschaftlichen Erträge in Kasachstan
steigern wollte. Die Musik (sein op. 99) von
Dmitri Schostakowitsch (1906 – 1975) umfasst
insgesamt elf Nummern, und der “Walzer”
wurde später (in neuer Orchestrierung) als
“Walzer Nr. 2” in die achtsätzige Fassung
der Suite für Variété-Bühnenorchester
aufgenommen (die gewöhnlich als Suite
Nr. 2 für Jazz-Orchester bezeichnet wird).
Der Walzer ist in dem Film mehrmals
und in verschiedenen Szenen zu hören,
meist als Untermalung zu gesprochenen
Dialogen – während einer Szene auf einem
schneebedeckten Platz und später auf
einem sonnenbeschienenen Baugelände,
wo glückliche Arbeiter und Arbeiterinnen
zwischen allerlei Farmgerätschaften
umherlaufen.

Fauré: Pavane op. 50
Gabriel Fauré (1845 – 1924) schrieb seine
Pavane im Sommer 1887 in Le Vésinet.

Liebestrank, den er gekauft hat, um das
Herz seiner Flamme Adina zu gewinnen,
Wirkung zeigt; er sieht ihre Tränen und ist
überzeugt, dass sie sich in ihn verliebt
hat (dabei handelt es sich bei dem
vermeintlichen Elixir lediglich um Rotwein,
den der Quacksalber Doktor Dulcamara
Nemorino verkauft hat). Am Ende verliebt
sich Adina aber tatsächlich in ihn, Nemorino
erbt ein Vermögen und Dulcamara wird als
brillanter Arzt gefeiert. Der junge Wagner
hatte die ganze Oper für Solo-Klavier
transkribiert, und unter weiteren frühen
Arrangements von “Una furtiva lagrima”
findet sich auch eine aus der Feder
des großartigen Kontrabass-Virtuosen
Bottesini (für sein eigenes Instrument, mit
Klavierbegleitung). Tatsächlich gehen die
Ursprünge dieser Melodie auf eine Fassung
von Donizetti für Solo-Klavier zurück, die
er schrieb, bevor er seine Arbeit an der
Oper aufnahm. Seit der Uraufführung von
L’elisir d’amore am 12. Mai 1832 am Teatro
Canobbiana in Mailand wurde Donizettis
romanza für die unterschiedlichsten
Kombinationen bearbeitet, von
Streichquartett bis Blechbläser-Ensemble,
doch die plätschernde Begleitung lässt sie
besonders für Zupfinstrumente geeignet
erscheinen, wobei die Melodie von der Flöte
übernommen wird.

26

1880er Jahren die frühesten argentinischen
Tangos gespielt wurden. Piazzolla hat eine
Notiz hinterlassen, in der er die vier Sätze
beschreibt, die eine historische Linie von den
ersten Tangos bis in die Gegenwart ziehen:

Bordel 1900: Der Tango entstand 1882

in Buenos Aires. Anfangs wurde er auf

Gitarre und Flöte gespielt. Bearbeitungen

bezogen sodann das Klavier und

später die Konzertina ein. Diese Musik

steckt voller Anmut und Lebhaftigkeit.

Sie entwirft ein Bild des gutmütigen

Geplauders der französischen,

italienischen und spanischen Frauen, die

diese Bordelle bevölkerten ... Dies ist ein

temperamentvoller Tango.

	 Café 1930: Dies beleuchtet ein anderes

Zeitalter des Tangos. Die Leute hörten auf

zu tanzen ..., sie zogen es stattdessen

vor, ihm einfach nur zu lauschen. ... Dieser

Tango hat eine totale Transformation

durchlaufen: Die Sätze sind langsamer,

mit neuen und häufig melancholischen

Harmonien.

	 Night-club 1960: Das war eine Zeit

sich rasch ausbreitenden internationalen

Austauschs, und der Tango entwickelte

sich weiter, als Brasilien und Argentinien in

Buenos Aires zusammentrafen. Der Bossa

Nova und der neue Tango bewegen sich

zu denselben Rhythmen. Das Publikum

Zunächst hatte er das Werk als reines
Orchesterstück mit einem markanten
Flötensolo geplant, später ergänzte er aber
noch Chorpartien mit Worten von Robert
de Montesquiou, dem Cousin der großen
Förderin der Künste Gräfin Greffulhe (der
Fauré die Handschrift 1890 zueignete und
persönlich präsentierte). Die Uraufführungen
beider Fassungen wurden 1888 gegeben.
Die zu Beginn erklingende Flötenmelodie ist
von schlängelnder Einfachheit, und noch zu
Faurés Lebzeiten entstanden Bearbeitungen
für Flöte (oder Violine) und Klavier, Cello und
Klavier sowie Klaviertrio, sämtlich von Henri
Büsser angefertigt. Da die Orchesterfassung
mit Soloflöte über gezupften Instrumenten
beginnt, ist eine Bearbeitung für Flöte und
Gitarre besonders passend, da sie etwas von
der ursprünglichen Klangfarbe mit der innigen
Stimmung des Werks verbindet. Mit der für
ihn typischen Selbstironie beschrieb Fauré
seine Pavane als “elegant, aber sonst nicht
weiter von Bedeutung” – eine unangemessen
bescheidene Bewertung dieser kurzen, doch
unvergesslichen Komposition.

Piazzolla: Histoire du Tango
Astor Piazzolla (1921 – 1992) komponierte
seine Histoire du Tango 1986 als
viersätziges Werk für Flöte und Gitarre – die
Instrumentalkombination, mit der in den

27

wunderbare Kombination von Instrumenten
zu erkunden. Aus diesem Grund wollte ich das
vorliegende Album, das ich gemeinsam mit
fünf befreundeten Gitarristen konzipiert habe,
zu einem einzigartigen Erlebnis machen. Wir
beschlossen daher, Musik für die Kombination
von Flöte und Gitarrenquartett – für die ich
mich mit den Mitgliedern des Aquarelle Guitar
Quartet zusammentat – einem intimeren
Repertoire für Soloflöte und Gitarrenduo
gegenüberzustellen, bei dem mein Partner
Craig Ogden ist.

Es war eine Freude, mit solch wunderbaren
Musikern zusammenzuarbeiten, und eine
unvergessliche Erfahrung, klassische
Kompositionen dieser überaus interessanten
Dynamik von Flöte und Gitarre auszusetzen.
Ich hoffe, Sie werden diese CD so sehr
genießen, wie ich es genossen habe, sie
aufzunehmen!

© 2019 Lisa Friend
Flötistin

Übersetzung: Stephanie Wollny

strömte in die Nachtclubs, um den neuen

Tango zu hören.

	 Concert d’aujourd’hui: Bestimmte

Konzepte der Tangomusik vermischen

sich mit der Neuen Musik. Bartók,

Strawinsky und andere Komponisten

geben sich zu den Melodien der

Tangomusik ihren Erinnerungen hin.

Das ist der heutige Tango und auch der

Tango der Zukunft.

© 2019 Nigel Simeone
Übersetzung: Stephanie Wollny

Anmerkungen der Interpretin
Ich lernte die Gitarre schon in sehr jungen
Jahren kennen – meine Eltern nahmen
mich mit, um ihren guten Freund, den
Gitarristen John Williams spielen zu hören.
Die erstaunlichen Eigenschaften des
Instruments zogen mich sofort in ihren
Bann. In späteren Jahren regte meine Liebe
für die sublimen Timbres der Flöte und der
Gitarre mich an, das Repertoire für diese

Aquarelle Guitar Quartet

D
an

ie
l K

ill
o

ra
n

29

(1856 – 1937) pour un exercice vocal sans
paroles. Elle parut dans le no 20 du Répertoire
moderne de vocalises-études de Hettich,
mais fut bientôt publiée dans des versions
pour de nombreux instruments différents
sous le titre de Pièce en forme de habanera.
En 1977 elle fut même enregistrée par la
théréministe virtuose Clara Rockmore, dans
un arrangement pour thérémine et piano.
La même année, Peter Segal publia son
habile transcription pour flûte et guitare,
qui souligne les qualités essentiellement
espagnoles de la musique.

Brahms: Danse hongroise no 5
Quand il composa sa Danse hongroise no 5
à la fin des années 1860, Johannes Brahms
(1833 – 1897) croyait que la mélodie provenait
d’une chanson traditionnelle hongroise.
En fait, c’était un csárdás de Béla Kéler
(1820 – 1882) – la section intitulée “Friss 1”
extraite de son Bártfay emlék (Souvenirs
de Bardejov), op. 31, publié en 1859 par la
maison Rózsavölgyi & Társa de Pest. Brahms
composa ses Danses hongroise pour piano
à quatre mains, et le premier groupe fut
créé le 1er novembre 1868 lors d’une soirée

Voyage

Bellinati: Baião de Gude
Paulo Bellinati (né en 1950) composa au
départ Baião de Gude pour saxophone
soprano et ensemble instrumental (guitare,
piano, contrebasse et batterie). C’est une
pièce ingénieuse et parfois enjouée, dont les
rythmes et les harmonies ont un caractère
tout à fait brésilien. En 1989, Bellinati – qui est
à la fois guitariste classique et compositeur –
en fit un arrangement pour trois guitares et il
enregistra la pièce, jouant les trois parties de
guitare lui-même. Puis, en 1997, il réalisa une
nouvelle version pour quatre guitares, et c’est
de cet arrangement que dérive la version
pour flûte et ensemble enregistrée ici.

Ravel: Pièce en forme de habanera
Maurice Ravel (1875 – 1937) avait écrit une
Habanera pour deux pianos en 1895 (plus
tard incorporée dans la Rapsodie espagnole
pour orchestre), et la présente pièce possède
de nombreux points communs avec elle,
notamment l’atmosphère hypnotique créée
par les rythmes langoureux de la habanera.
Ravel composa cette pièce pour voix et piano
en 1907, sous forme de Vocalise-étude, en
réponse à une demande d’Amédée Hettich

30

mouvement lui fut ajouté en 1945, un peu
comme un après coup). Il était conçu pour
soprano et huit violoncelles, une formation
très inhabituelle, et Villa-Lobos réalisa
lui-même des transcriptions pour voix avec
piano et avec guitare. C’est la version pour
guitare du compositeur qui forme la base
de l’arrangement pour flûte et guitare de
cet enregistrement. Œuvre la plus populaire
de Villa-Lobos, la Bachianas brasileiras
est dominée par une vocalise hypnotique
(entrecoupée par une section centrale plus
déclamatoire). Mélangeant des éléments de
la musique traditionnelle brésilienne avec
l’opéra italien et un mélisme s’inspirant de
Bach, l’“Aria” fut chantée pour la première
fois par Ruth Valladares Corrêa lors d’un
concert donné à Rio de Janeiro le 25 mars
1939. L’œuvre entière a acquis une renommée
internationale grâce à l’enregistrement fait
à New York en 1945 par la grande soprano
brésilienne Bidu Sayão, sous la direction du
compositeur. Cependant, son originalité avait
déjà été remarquée: quand Villa-Lobos donna
l’“Aria” à New York lors d’une visite en 1940, Olin
Downes nota ses références bachiennes dans
une critique du New York Times, soulignant que
la mélodie principale présentait

un lien étonnant... avec le style des

passages en solo des cantates et des

passions du maître de Leipzig.

privée à Oldenbourg (où Albert Dietrich, un
ami du compositeur, était le directeur de la
musique de la cour). Ce soir-là, les danses
furent jouées par Brahms et Clara Schumann.
Dietrich se souvint plus tard:

Brahms avait apporté avec lui le manuscrit

des Danses hongroises pour piano à

quatre mains. Lui et Madame Schumann

les jouèrent en les déchiffrant avec un tel

feu et un tel brio que cela fut suivi d’une

véritable explosion d’enthousiasme. Après

toutes les friandises musicales... notre

hôte amateur d’art proposa un toast... en

vers à Madame Schumann et à Brahms.

Plus tard, Brahms arrangea les danses pour
piano solo et – comme d’autres – il en fit des
versions pour orchestre. Des arrangements
pour violon et piano (de Joseph Joachim)
et pour violoncelle et piano (d’Alfredo
Piatti) suivirent rapidement, après quoi les
transcriptions pour toutes les combinaisons
instrumentales imaginables se sont
multipliées.

Villa-Lobos: Aria (Cantilena) extraite de
“Bachianas brasileiras” no 5
La Bachianas brasileiras no 5 appartient à
la série d’œuvres inspirées par Bach que
Heitor Villa-Lobos (1887 – 1959) commença
en 1930. Le premier mouvement, “Aria
(Cantilena)”, fut composé en 1938 (un second

31

1946. La présente transcription pour flûte
et guitare est d’Arthur Levering, qui nota
dans son introduction que “très peu de
modifications furent nécessaires” par rapport
à l’original de Poulenc, à part la transposition
de toutes les pièces à la tierce majeure
supérieure. Bien que Poulenc n’ait écrit
qu’une seule partition destinée à la guitare (la
Sarabande, composée tardivement en 1960),
le caractère plein de charme des Mouvements
perpétuels convient parfaitement à la flûte et
à la guitare.

Rachmaninoff: Vocalise, op. 34 no 14
Serge Rachmaninoff (1873 – 1943) composa
la “Vocalise” en 1915 (le manuscrit autographe
de la plus ancienne version, en mi bémol
mineur, est datée du 1er avril 1915, et la
révision, en ut dièse mineur, est datée du
21 septembre 1915), et l’ajouta à la dernière
place de ses Quatorze Chansons, op. 34
(les autres ayant été composées en 1912).
C’est une chanson sans paroles, dédiée
à la soprano colorature russe Antonina
Nezhdanova (1873 – 1950). Elle créa la
version de Rachmaninoff pour soprano
et orchestre le 25 janvier 1916 lors d’un
concert donné à Moscou sous la direction
de Serge Koussevitzky – Koussevitzky
avait déjà donné une exécution privée de
la pièce à la contrebasse en décembre

Cela dit, la Bachianas brasileiras no 5 respire
incontestablement l’air du Brésil.

Paganini: Cantabile, op. 17
Nicolò Paganini (1782 – 1840) fut non
seulement le violoniste le plus brillamment
doué de son temps, mais également un
excellent guitariste. Il jouait de la guitare
depuis son enfance et composa vingt-huit
duos pour guitare et violon. Il composa le
Cantabile en 1823. En 2008, Jean Cassignol et
Michel Démarez ont arrangé cette page brève
et assez émouvante pour flûte et guitare.
Après la mort de Paganini, son instrument de
Jean-Nicolas Grobert fut hérité par Berlioz,
un autre géant de l’époque romantique qui
aimait jouer de la guitare.

Poulenc: Mouvements perpétuels
Les trois pièces brèves des Mouvements
perpétuels de Francis Poulenc (1899 – 1963)
sont des études spirituelles et malicieuses
qu’il composa en décembre 1918 à l’âge
de dix-neuf ans. Écrites pour piano, elles
rencontrèrent un succès immédiat à la suite
de la première audition donnée par Ricardo
Viñes, et de leur publication par l’éditeur
londonien J. & W. Chester. Jascha Heifetz
réalisa un arrangement de ces pièces pour
violon et piano, et Poulenc en fit une version
pour un ensemble de neuf instruments en

32

guitare seule, et l’exubérante coda (utilisant
de la musique entendue auparavant)
réunit les deux instruments. Les couleurs
espagnoles de la musique sont expliquées
par les raisons pour lesquelles Ibert composa
la pièce: elle devait faire partie de la musique
de scène qu’il écrivit pour une production
de El médico de su honra (Le Médecin de son
honneur) du grand dramaturge espagnol
Pedro Calderón de la Barca, mise en scène
pour la première fois en 1637. La première de
la production en version française à laquelle
Ibert participa eut lieu le 8 février 1935 au
Théâtre de l’Atelier à Paris, avec Charles Dullin
dans le rôle de Don Gutierre.

Donizetti: Una furtiva lagrima
“Una furtiva lagrima” (Une larme furtive) est
une romanza chantée par le ténor Nemorino
à l’Acte II de L’elisir d’amore de Gaetano
Donizetti (1797 – 1848) au moment où il croit
que le philtre d’amour qu’il a acheté pour
gagner le cœur d’Adina semble fonctionner: il
voit ses larmes et est sûr qu’elle est tombée
amoureuse de lui (bien que “l’élixir” soit
simplement du vin rouge, vendu à Nemorino
par le docteur charlatan Dulcamara).
Finalement, Adina tombe véritablement
amoureuse de lui, Nemorino hérite une
fortune, et Dulcamara est salué comme un
brillant médecin. Le jeune Wagner transcrivit

1915, une idée qui était peut-être celle
de Rachmaninoff. À ce moment-là, elle
était déjà imprimée, ayant été publiée en
octobre ou au début de novembre 1915 (elle
fut rééditée l’année suivante). L’éditeur,
Alexander Gutheil, comprit rapidement tout
le potentiel commercial de la “Vocalise” sous
forme de pièce instrumentale, et publia des
versions pour clarinette, pour violon, et pour
violoncelle à peu près au même moment
de la première édition. Rachmaninoff fit
seulement deux arrangements: pour voix
et orchestre (1916), et pour orchestre seul
(1919) dans lequel la mélancolique et exquise
ligne vocale est confiée aux violons. Sa
correspondance montre que Rachmaninoff
était satisfait de voir l’œuvre transcrite par
d’autres musiciens avec sensibilité et en la
transposant de manière appropriée. Dans le
présent arrangement, la “Vocalise” est jouée en
mi mineur (la tonalité que Rachmaninoff avait
utilisée dans sa version pour orchestre seul).

Ibert: Entr’acte
Jacques Ibert (1890 – 1962) composa Entr’acte
pour flûte (ou violon) avec guitare ou harpe
en 1935. La flûte déroule une mélodie
tourbillonnante à la saveur distinctement
espagnole, pleine de phrases répétées,
soutenue par la guitare. Juste avant la fin, une
évocatrice section plus lente est confiée à la

33

réorchestrée) sous le titre de “Valse no 2”
dans la version en huit mouvements
de la Suite pour orchestre de variété
(généralement connue sous le titre de
Suite pour orchestre de jazz no 2). La valse
est entendue plusieurs fois dans le film,
généralement sous les dialogues parlés,
dans différents décors – pendant une
scène sur une place couverte de neige, et
plus tard sur un chantier en plein soleil, où
elle accompagne les travailleurs heureux
(hommes et femmes) marchant parmi les
machines agricoles.

Fauré: Pavane, op. 50
Gabriel Fauré (1845 – 1924) composa sa
Pavane au Vésinet pendant l’été de 1887,
et la destinait au départ pour orchestre
avec une partie de flûte solo importante.
Il ajouta par la suite des parties de chœur
avec des paroles de Robert de Montesquiou,
le cousin de la grande mécène des arts,
la comtesse Greffulhe (à qui Fauré dédia
l’œuvre lorsqu’il lui remit le manuscrit en
1890). La création des deux versions eut
lieu en 1888. La mélodie de flûte entendue
dès le début est d’une simplicité serpentine,
et des arrangements parurent du vivant
de Fauré pour flûte (ou violon) et piano,
pour violoncelle et piano, et pour trio avec
piano, tous réalisés par Henri Büsser. Étant

tout l’opéra pour piano solo, et parmi les
premiers arrangements de “Una furtiva
lagrima” figure celui du grand contrebassiste
virtuose Giovanni Bottesini (pour
contrebasse et piano). Les origines de cette
mélodie remontent en fait à une version pour
piano solo de Donizetti antérieure à l’opéra.
Depuis la première représentation de L’elisir
d’amore le 12 mai 1832 au Teatro Canobbiana
de Milan, la romanza de Donizetti a été
transcrite pour des combinaisons allant du
quattuor à cordes à l’orchestre d’harmonie,
mais son accompagnement ondulé la rend
particulièrement adaptée aux instruments
à cordes pincées, avec la mélodie confiée à
la flûte.

Chostakovitch: Valse extraite de “Le Premier
Échelon”
Le Premier Échelon, un film de 1955 mis en
scène par Mikhail Kalatozov, est un conte
romantique particulièrement soviétique sur
l’amour entre le secrétaire du Komsomol,
Alexey Uzorov, et la conductrice de tracteur
Anna Zalogina, dont l’action se déroule
pendant la campagne des “Terres vierges”
de Nikita Khrouchtchev pour stimuler la
production agricole au Kazakhstan. La
partition (op. 99) de Dmitri Chostakovitch
(1906 – 1975) comprend onze numéros,
et la “Valse” fut ensuite incorporée (et

34

	 Café 1930: C’est un autre âge du tango.

Les gens ne dansent plus... et préfèrent

simplement l’écouter. [...] Ce tango a subi une

transformation complète: les mouvements

sont plus lents, avec des harmonies

nouvelles et souvent mélancoliques.

	 Night-club 1960: Les échangent

internationaux se développent rapidement,

et le tango évolue à nouveau tandis que

le Brésil et l’Argentine se rencontrent à

Buenos Aires. La bossa nova et le nouveau

tango battent au même rythme. Le public

se précipite dans les boîtes de nuit pour

entendre le nouveau tango.

	 Concert d’aujourd-hui: Certains concepts

de la musique de tango se sont mélés à la

musique moderne. Bartók, Stravinsky et

d’autres compositeurs se souviennent de la

musique de tango. C’est le tango de notre

temps, et le tango du futur également.

© 2019 Nigel Simeone
Traduction: Francis Marchal

Une note de l’interprète
J’ai découvert la guitare très jeune quand
mes parents m’ont emmenée entendre
leur ami cher, l’incroyable guitariste John
Williams. J’ai tout de suite été attirée par les
qualités étonnantes de cet instrument. Plus
tard, mon amour pour les timbres sublimes de

donné que la version pour orchestre s’ouvre
avec un solo de flûte au-dessus des cordes
pincées, un arrangement pour flûte et guitare
est particulièrement approprié, car il associe
quelque chose de la sonorité originale avec
l’ambiance intime de la pièce. Fauré, qui
se dénigrait lui-même, décrivit sa Pavane
comme étant “soignée... mais pas autrement
importante”, une évaluation excessivement
modeste pour cette pièce brève, mais
mémorable.

Piazzolla: Histoire du Tango
Astor Piazzolla (1921 – 1992) composa son
Histoire du Tango en 1986. L’œuvre, en quatre
mouvements, est pour flûte et guitare –
une combinaison instrumentale qui avait
été utilisée pour jouer les premiers tangos
argentins dans les années 1880. Piazzolla a lui-
même décrit dans une note de présentation les
quatre mouvements qui tracent une trajectoire
historique des premiers tangos à nos jours:

Bordel 1900: Le Tango est né à Buenos Aires

en 1882. Il était au départ joué à la guitare

et à la flûte. Des arrangements suivirent

incluant le piano, et plus tard le concertina.

Cette musique est pleine de grâce et de

vivacité. Elle dépeint le bavardage détendu

des Françaises, des Italiennes et des

Espagnoles qui peuplaient ces maisons

closes... C’est un tango plein d’entrain.

35

Ce fut un véritable plaisir de travailler avec
des musiciens aussi merveilleux, et de vivre
une expérience inoubliable en exposant
des œuvres classiques à la dynamique très
intéressante de la flûte et de la guitare.
J’espère que vous prendrez autant de
plaisir à écouter ce disque que j’en aie eu à
l’enregistrer!

© 2019 Lisa Friend
Flûtiste

Traduction: Francis Marchal

la flûte et de la guitare m’a incité à explorer le
répertoire de cette merveilleuse combinaison
instrumentale. C’est dans cet esprit que j’ai
voulu donner un caractère unique au présent
album, que j’ai conjointement conçu avec cinq
amis guitaristes. Nous avons donc décidé de
juxtaposer la musique pour la combinaison
flûte et quatuor de guitares – les membres
de l’Aquarelle Guitar Quartet se sont joints à
moi – avec le répertoire intime pour flûte solo
avec guitare, dans lequel mon partenaire est
Craig Ogden.

G
e

o
rg

e
S

el
le

y

The producer, Mark White, and Lisa Friend during the
recording sessions

G
e

o
rg

e
S

el
le

y

Craig Ogden and the producer, Mark White, during the recording sessions

Also available

38

Essence
CHAN 20084

Also available

39

Souvenirs
CHAN 10563

Also available

40

Aspects
CHAN 10928

41

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 Royalties Director, Chandos Records Ltd, direct at the address
below or via e-mail at bchallis@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.

42

Executive producer Ralph Couzens
Recording producer Mark White
Sound engineer Mark White
Assistant engineer George Atkins
Editor James Unwin
Chandos mastering Jonathan Cooper
A & R administrator Sue Shortridge
Recording venue 80 HERTZ Studios, Manchester; 26 – 28 October 2018
Front cover Photograph of Lisa Friend, Craig Ogden, and the Aquarelle Guitar Quartet by George Selley
Inlay card Photograph of Lisa Friend, Craig Ogden, and the Aquarelle Guitar Quartet by George Selley
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Finn S. Gundersen
Publishers Guitar Solo Publications (Baião de Gude), Alphonse Leduc & Cie, Éditions Musicales,
Paris (Pièce en forme de habanera, Entr’acte), Aquarelle Guitar Quartet (Hungarian Dance No. 5,
Vocalise, ‘Una furtiva lagrima’), Boosey & Hawkes Music Publishers Ltd / Aquarelle Guitar Quartet
(Waltz), Copyright Control (Aria), Friedrich Hofmeister Musikverlag, Leipzig (Cantabile), Chester
Music Ltd (Trois Mouvements perpétuels), Schott Music Ltd, London (Pavane), Éditions Henry
Lemoine, Paris (Histoire du Tango)
p 2019 Chandos Records Ltd
c 2019 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

G
e

o
rg

e
S

el
le

y

A view from the control room into the studio during the recording sessions

VO
YAG

E – Friend / O
gden / Aquarelle G

uitar Q
uartet

VO
YAG

E – Friend / O
gden / Aquarelle G

uitar Q
uartet

p 2019 Chandos Records Ltd
c 2019 Chandos Records Ltd
Chandos Records Ltd
Colchester • Essex • England

C
H

A
N

 2
0
0
3
7

C
H

A
N

 2
0
0
3
7

CHANDOS DIGITAL	 CHAN 20037CHANDOS DIGITAL	 CHAN 20037

		 VOYAGE
		 PAULO BELLINATI (b. 1950)
	 1	 Baião de Gude (1977)*	 4:35

		 MAURICE RAVEL (1875 – 1937)
	 2	 Pièce en forme de habanera (1907)†	 3:11

		 JOHANNES BRAHMS (1833 – 1897)
	 3	 Hungarian Dance No. 5 (1868)*	 2:41

		 HEITOR VILLA-LOBOS (1887 – 1959)
	 4	 Aria from ‘Bachianas brasileiras’ No. 5 (1938)† 	5:16

		 NICOLÒ PAGANINI (1782 – 1840)
	 5	 Cantabile, Op. 17 (1823)† 	 3:53

		 FRANCIS POULENC (1899 – 1963)
	 6 - 8	 Trois Mouvements perpétuels
 		 (1918, revised 1939)†	 6:49

		 SERGE RACHMANINOFF (1873 – 1943)
	 9	 Vocalise, Op. 34 No. 14 (1915)*	 6:11

		 JACQUES IBERT (1890 – 1962)
	 10	 Entr’acte (1935)†	 3:34

		 GAETANO DONIZETTI (1797 – 1848)
	 11	 Una furtiva lagrima (1832)*	 4:29

		 DMITRI SHOSTAKOVICH (1906 – 1975)
	 12	 Waltz from ‘The First Echelon’,
		 Op. 99 (1955)*	 3:48

		 GABRIEL FAURÉ (1845 – 1924)
	 13	 Pavane, Op. 50 (1887)†	 7:05

		 ASTOR PIAZZOLLA (1921 – 1992)
	 14-17	 Histoire du Tango (1986)†	 20:55
			 TT 72:32

		 LISA FRIEND FLUTE
		 CRAIG OGDEN GUITAR†

		 AQUARELLE GUITAR QUARTET*
		 MICHAEL BAKER
		 VASILIS BESSAS
		 JAMES JERVIS
		 RORY RUSSELL

