
GGRAING
E

R CHANDOS

Works
for Pianos

PENELOPE THWAITES
WAYNE MARSHALL
JOHN LAVENDER
RHONDDA GILLESPIE

ANTONY GRAY

Chan 9702

T H E G R A I N G E R
E D I T I O N

V O L U M E T E N

G
Works for
Pianos

10Volume

CHAN 9702 FRONT.qxd 26/10/07 2:44 pm Page 1

3

Percy Grainger (1882–1961)

Green Bushes [BFMS No. 25] 7:45

premiere recording in this version

Let’s Dance Gay in Green Meadow [FI Unnum.] 0:47

premiere recording in this version

In Bristol Town [BFMS Unnum.] 0:44

English Dance 9:33

Zanzibar Boat Song [RMTB No. 6] 4:08

premiere recording

‘The Widow’s Party’ March 4:14
edited by Barry Peter Ould

premiere recording in this version

Ye Banks and Braes O’ Bonnie Doon
[BFMS No. 31] 2:13

Jutish Medley [DFMS No. 9] 7:54

premiere recording in this version

Harvest Hymn* 2:45

premiere recording in this version

Country Gardens* [BFMS No. 22] 1:5910

9

8

7

6

5

4

3

2

1

Percy Grainger

T
he

 P
er

cy
 G

ra
in

ge
r

So
ci

et
y

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 2

5

Grainger’s role as an educationalist is
sometimes overlooked. Much has been made
of his supposed aversion to the piano – the
instrument upon which his livelihood
depended – but it is obvious to anyone who
investigates his piano music (whether solo,
chamber or orchestral) that Grainger thought
as freshly about the musical possibilities of
the piano as he did about everything else.

Few composers have produced such a
body of works for more than one keyboard.
Grainger’s view was that pianists, solo
creatures as they too often are, need the
experience of performing with other
musicians. He would study a Bach fugue,
with four pupils each taking a single line on
four different instruments. He advocated the
use of ‘massed pianos’ to create a more
mellow sound. This last idea may sound
surprising, but to performers it becomes clear
that the more pianos there are, the more
sensitive the listening should be, however
spirited the music.

With artful changes of piano tone, two or
three instruments can suggest the smoothness
of a string ensemble one moment, the shriek

of high woodwind the next, and of course, a
variety of sounds inspired by the percussion
department. In fact, most of Grainger’s multi-
piano works exist in orchestral versions. This
offers an incomparable exercise in exploring a
range of pianistic colour. And the balancing of
textures to bring out key melodic strands can
often be achieved more clearly in the multi-
piano versions.

There is one further reason for Grainger’s
many multi-piano pieces, and that is more
personal. In presenting an orchestral work
with the quasi-orchestral effects available on
two or more pianos, he was able to give
performances of his own music which
otherwise might never have been heard, at
least in his lifetime. These works are a treasure
trove for the advanced pianist and a further
world of aural discovery for the listener.

© 1999 Penelope Thwaites

Green Bushes is a Passacaglia on an old
English folk song collected in Somerset by
Cecil Sharp. Originally scored for small
orchestra in 1905–6, Grainger re-scored the

Grainger: Works for Pianos

4

premiere recording in this version

Random Round*† [RMTB No. 8] 5:32
with Barry Peter Ould piano
edited by Barry Peter Ould

premiere recording

The Keel-Row*† [BFMS Unnum.] 1:13
realized by Barry Peter Ould

The Warriors 19:19
TT 68:55

Penelope Thwaites piano

Wayne Marshall piano

John Lavender piano
with Rhondda Gillespie* piano
with Antony Gray† piano

BFMS = British Folk Music Settings
DFMS = Danish Folk Music Settings
FI = Færoe Island Settings
RMTB = Room-music Tit-bits

13

12

11

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 4

7

found typical and enthralling in English
National life – as manifested in such things as
furious football rushes, the love of sprinting, the
high average speed of men and women walking,
a profusion of express trains hurtling through
the dark, factories clanging and blazing by night,
and numberless kindred exhilarating showings.

Grainger’s English Dance is one of his most
energetic and muscular works in which the
sinewy nature of the melodic line is clearly
evident. After a private reading of the work
for Gabriel Fauré, the French composer
exclaimed: ‘It’s as if the total population was
a-dancing!’ Whilst Delius commented after
hearing the work: ‘Your music is the first
music I have heard for years which I really
love. It is fresh and new and thrilling!’

Zanzibar Boat Song was composed in
March 1902 and the inspiration behind this
piece was Kipling’s ‘Salsette Boat Song’ from
his Plain Tales from the Hills. In reading this
poem Grainger writes:

…these verses induced a musical mood in
which the wistful theme of the poem and the
rhythmic suggestion of ‘the plunging boats’
played their part) out of which the composition
emerged. In no sense does the music aim at
portraying the events and thoughts set forth in
the poem – nothing beyond the voicing of a
musical mood evoked by the poem.

In D.C. Parker’s essay on Grainger
(G. Schirmer Inc., New York, 1918),
mention is made of a percussion version of
this work which unfortunately the composer
did not finish.

‘The Widow’s Party’ March, another
totally original work by Grainger, was
composed between August 1905 and New
Year’s Day 1907, and dedicated to Rose
Grainger for her forty-seventh birthday in
July 1908. There are two points in the
manuscript piano parts where Grainger
indicates the date 31.12.06. This seminal
work, which according to Grainger was
originally composed for ‘reed and brass
band’, has musical themes in common with
other works he was writing around the same
time, including the setting of Kipling’s poem
of the same name – Kipling Setting No. 7,
(CHAN 9554). The opening theme is
however, unique to this particular work and
is typical of Grainger’s ability to write a
melody which has a certain ‘cheekiness’ to it
whilst having great charm.

Ye Banks and Braes O’ Bonnie Doon as
recorded here in the version for six hands was
made by Grainger during a visit to Southolm
in May 1957. It too was intended for
inclusion in The Easy Grainger and as an
introduction for this piece Grainger wrote:

6

work in 1921 ‘elastically’ and also made the
version for pianos, six hands in the same
year. With the exception of a momentary
break, the ‘Green Bushes’ tune is heard
constantly throughout the work (about
thirty-six times) pitted against a multitude of
original counter-melodies. Grainger’s score
was the first time a British folk song had
been treated in passacaglia form,
an innovation that Grainger avers led
Delius to write his Brigg Fair and Dance
Rhapsodies in a similar fashion. Grainger’s
intricate and clever mastery of handling folk
song is most evident in this score, and of it
he wrote:

The Green Bushes folk song seems to breathe
that lovely passion for dance that swept like a
fire over Europe in the Middle Ages – seems
brimful of all the youthful joy and tender
romance that so naturally seek an outlet in
dancing.

This truncated version of Let’s Dance Gay
in Green Meadow (‘Neath the Mould Shall
Never Dancer’s Tread Go’) for six hands was
made in 1937 when Grainger had been in the
process of comprising many of his pieces for
inclusion in an album intended for
publication which was to be called The Easy
Grainger. Based on a Færoe Island dance-folk
song collected by Hjalmar Thuren, Grainger

originally sketched a setting for chorus
around 1905. Grainger was later to make two
other versions: namely, a more extended one
for piano, four hands (1943–6) and the 1954
wind band arrangement (CHAN 9549).

In Bristol Town is an English folk song
which was collected by Miss Lucy
E. Broadwood from the singing of Henry
Burstow of Horsham, Sussex. Grainger came
across this folk song and sketched a setting for
voice and room-music in November 1906.
Further incomplete sketches followed over the
years and then in 1950, again for The Easy
Grainger, versions for piano solo and piano,
six hands as recorded here were composed.

Grainger composed three orchestral scores
of English Dance (A Tally of English Energy)
with the final and last version being
completed in 1909. The version for pianos,
six hands was dished up in 1921 whilst
Grainger was on a tour of the USA.
Dedicated to Cyril Scott ‘With long love’,
this work is in no way an attempt to write in
any particular style of English dance-form,
but was Grainger’s urge to express in music
the athletic energy and rich warmth that is
characteristic of such English tunes as ‘Come
Lasses and Lads’. Grainger wrote:

I wished to tally in my music a certain bodily
keeness and rollicking abandonment that I

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 6

9

despite the fact that the tune is an English
Morris Dance Tune collected by Cecil
J. Sharp and given to Grainger by Sharp
around 1908. In this familiar setting of the
tune ‘dished-up’ for eight hands in 1936,
Grainger pulls out all the stops and informs
us that this version can be played in
conjunction with most of the other piano
arrangements as well as with orchestra and
band! It is also the first appearance in The
Grainger Edition of the standard setting as
opposed to the later harmonisation (CHAN
9554 & 9584).

Random Round was described by
Grainger as ‘an experiment in concerted
partial improvisation’. It is an essay with
strong aleatoric elements and was first
thought of in 1912. Grainger said of this
work:

Random Round arose out of the possibility of
modern musicians being capable of combining
the communal improvisation of South Sea
Islanders with the harmonic consciousness of
our written art-music.

However, Grainger’s innovative daring was
premature and the ingrained lack of
improvisational skill among trained
musicians militated against early
performances of the work in its complete
‘random’ version. Ever the pragmatist,

Grainger re-cast the work in a more
conventional way, thereby sacrificing the
freedom he had wanted to achieve. The
version for keyboards and five or six players
was made in 1954.

The Keel-Row is an air from northern
England and akin to the Morris Dance Tune
‘Shepherd’s Hey!’ which abounds in various
parts of the British Isles. Grainger first
sketched a setting of this popular melody in
1901 for men’s chorus, whistlers and
orchestra which the present writer is
reconstructing for a future recording in this
series. The version for ten hands as recorded
here was made specially to have a less-
familiar Grainger work available for piano
team-work. An added bonus of whistlers for
the last refrain gives us a taste of Grainger’s
huge relish for fun!

The Warriors (music to an imaginary
ballet) in its original orchestral form is one of
Grainger’s largest and longest single works
and was composed between the years 1913
(London) and 1916 (San Francisco) and
dedicated to Frederick Delius. The two
pianos, six hands or massed pianos, version
dates from 1922. The work has fifteen
distinct themes and motives which are
presented during its course and, although the
work is cast in one continuous movement,

8

I was always very fond of the sound of
whistling. It makes one think of the wind. The
wind in a ship’s rigging, the wind in trees or
below the eaves of houses. When whistlers are
added to a mixed chorus (as in my original
setting of this song) we get a tonal range of five
and a half octaves – almost the range of a
symphony orchestra – and without the use of
any instruments at all. This makes the medium
very convenient for performances out of doors,
at picnics etc. Before the turn of the century a
beloved Swedish friend Sigurd Fornander,
charmed me by his lovely whistling. So this
setting is dedicated to him. The tune is a
traditional Scottish melody known as ‘The
Caledonian Hunt’s Delight’.

Jutish Medley stems from Grainger’s
collection of Danish folk song in Jutland,
Denmark with the veteran Danish folklorist
Evald Tang Kristensen in 1922 and 1927.
Versions of this work exist for full orchestra
and piano solo, and for pianos, six hands as
recorded here. In this version, the ‘Medley’
comprises a succession of tunes as follows:

1. ‘Choosing the Bride’ voices a lover’s
dilemma in choosing between two
sweethearts, one rich and one poor.

2. ‘The Dragoon’s Farewell’ – in which a
dragoon sings a heartfelt song before setting
out for the wars.

3. ‘The Shoemaker from Jerusalem’ – an
archaic religious song.

4. ‘Husband and Wife (Hubby and
Wifey)’ is a quarrelling duet in which wifey
finally brings her obstreperous hubby to his
senses by means of a spinning spindle
skilfully applied to his head (Note Grainger’s
ingenious interwoven reprise of ‘Choosing
the Bride’).

Like Lincolnshire Posy, which is dedicated
to the kings and queens of British folk songs
Grainger also collected, this medley is an
homage to their Danish counterparts with an
overall dedication to Tang Kristensen.

Harvest Hymn is a totally original
composition by Grainger, in which he
attempts to represent the apotheosis of
hymn-like melodies. Starting life as ‘Hymny
Tune’ or ‘Harvest Time in Sweden’ the
composer initially conceived this work for
‘elastic scoring’ and the published score
instructs that all the different versions may
be used simultaneously if the forces are
available. This two pianos, eight hands
version may join freely with choir together
with any of the orchestral parts, piano solo,
piano duet etc. This is Grainger’s only piece
with the word ‘hymn’ as part of the title.

Country Gardens (Handkerchief Dance)
is arguably Grainger’s best-known piece

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 8

11

in Grainger’s ‘New York sketchbook’
(Grainger Museum).

© 1999 Barry Peter Ould

Penelope Thwaites is a leading Grainger
authority and was awarded the International
Percy Grainger Society’s Medallion in 1991
in recognition of her work. She graduated
with a First Class Honours degree in music
from Melbourne University, also the site of
the Grainger Museum. Since her Wigmore
Hall debut in 1974, she has given concerts
and broadcasts in five continents. As
concerto soloist she has appeared with the
Philharmonia Orchestra, the London
Philharmonic Orchestra, the BBC Concert
Orchestra and with leading orchestras in the
USA and Australia, including tours for the
Australian Broadcasting Corporation. Her
most recent visit included a recital at the
International Melbourne Festival. In
November 1998 she was artistic director of
London’s first international Grainger Event at
St John’s, Smith Square. She continues as a
featured artist in this historic Edition.

Wayne Marshall was educated at Chetham’s
School, Manchester and went on to study at
the Royal College of Music. As solo pianist,

his repertoire ranges from the complete
works of Gershwin for piano and orchestra
to works by, among others, Ravel, Bernstein,
Stravinsky and Franck. He featured in the
1997 Last Night of the Proms and appeared
as pianist and conductor in the 1998 BBC
Proms in the Park. Recent seasons have
included appearances as conductor/soloist
with the Bournemouth Symphony, Royal
Scottish National, BBC National Orchestra
of Wales, Ulster, Trondheim, Orchestre
nationale de Belgique, Munich Radio, NDR
Hannover, Dallas and Winnipieg Symphony
Orchestras. He also conducted Porgy and Bess
for the Bregenz Festival (Vienna Symphony)
and at the 1998 BBC Proms. In Summer
1998 he received the BBC Music Magazine’s
‘Artist of the Year’ award.

John Lavender achieved early success in his
native Australia, giving recitals and appearing
with Australia’s leading orchestras. He then
studied in Vienna, primarily with Alfred
Brendel, and in London with Albert Ferber.

For a number of years his main
performing interests have been in chamber
music (particularly piano quartets),
accompaniment and piano duets. Among
those John Lavender accompanies is the
renowned clarinettist Jack Brymer.

10

there are eight divisions of mood and tempo
which can be easily traced by the listener:

1. Fast. Martial or dance-like in character.
2. Slow and languorous.
3. Fast. Begins in the dance spirit but

gradually becomes broader and more
‘flowing’ in style. In this section most of the
thematic material of the entire work is
subjected to various kinds of treatment and
development.

4. Slow pastoral melody accompanied by
piano tremolo and piano strings struck by
marimba mallets.

5. Slow languorous music (similar to
section 2). At the same time snatches of
quick martial music are faintly heard.

6. Dance orgy, beginning very gently but
working up to a high level of commotion
and excitement.

7. Climax. The chief theme of the
composition is given forth slowly and
majestically.

8. The dance orgy is resumed with vigour,
but is broken off suddenly whilst at its
height, whereupon the work ends with an
abrupt anticlimax.

It has often been said that this work was
written to an informal commission from
Sir Thomas Beecham for Diaghilev’s Ballet
Russes. In recent years much research has

been carried out on this work and matters
relating to the controversy surrounding
Beecham’s involvement with the score have
been clarified. The clearest information
concerning the provenance of The Warriors
stems from Grainger himself.

About 1913 Thomas Beecham asked me to
write music for the Diaghilev Russian Ballet.
The idea attracted me, but I said I had no
knowledge of actual dancing (choreographic)
needs or technical conditions and would not
like to undertake a ballet before I was soundly
experienced in the dancer’s side of the ballet.
Beecham replied ‘That is not necessary. Just
write danceable music, like Balakirev’s Thamar
or Korsakov’s Scheherazade and I will see the
ballet woven around it all right.’ So I said to
myself ‘I shall try to write a work consisting of
danceable music, just to see whether I am good
at that kind of job, before attempting the
actual ballet music. My attempt shall take the
form of an orchestral piece without a ballet,
though I may eventually use a lot of the
material of the orchestral pieces for my actual
ballet music.’

The Warriors: Music to an imaginary ballet is
the result of the orchestral-piece idea.

No actual ballet score has been found to
date if indeed one exists, although sketches
of some musical ideas for this are to be found

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 10

13

Percy Graingers Bedeutung als Pädagoge
wird oft unterschätzt. Obwohl immer wieder
auf seine angebliche Abneigung gegen das
Klavier, also jenes Instrument, mit dem er
seinen Lebensunterhalt verdiente,
hingewiesen worden ist, wird bei
Betrachtung seiner Klaviermusik (sei sie nun
solistisch, kammermusikalisch, oder mit
Orchester) dennoch deutlich, daß Grainger
die musikalischen Möglichkeiten des
Instruments mit der gleichen unverbrauchten
Sichtweise anging, wie alles andere auch.

Es gibt kaum einen anderen Komponisten,
der so viele Werke für mehr als ein
Tasteninstrument geschrieben hat. Grainger
war der Auffassung, daß Pianisten, die
aufgrund der Natur ihres Instruments
sowieso schon zu oft rein solistisch denken,
der Erfahrung des Musizierens mit anderen
Musikern bedürften. Mit seinen Schülern
pflegte er Fugen von Bach durchzuarbeiten,
indem jeder von ihnen auf verschiedenen
Instrumenten eine einzelne Stimme spielte.
Er befürwortete die Verwendung von
“multiplen Klavieren”, um eine weicheren
Klang zu erzielen. Diese letzte Idee mag wohl

etwas überraschend klingen, doch jedem
Ausführenden wird bald klar, daß man –
auch wenn die Musik sehr temperamentvoll
sein sollte – umso genauer auf einander
hören muß, je mehr Klaviere beteiligt sind.

Durch kunstvolle Veränderung des
Anschlags können zwei oder drei Klaviere
mal die Glätte eines Streicherensembles, mal
die schrillen Töne hoher Holzbläser und
natürlich eine Vielfalt durch das Schlagzeug
inspirierter Klänge suggerieren. Zu den
meisten Werken Graingers für mehrere
Klaviere existiert auch eine Orchesterfassung.
So ergibt sich die Möglichkeit, auf
unvergleichliche Art und Weise einen ganze
Palette neuer Klavierfarben zu entdecken.
Und das musikalische Geflecht läßt sich in
der Fassung für mehrere Klaviere oft besser
ausbalancieren, so daß Schlüsselmelodien
deutlicher zur Geltung kommen.

Es gibt noch einen weiteren,
persönlicheren Grund, warum Grainger so
viele Werke für mehrere Klaviere schrieb.
Indem er ein Orchesterwerk mit den quasi-
orchestralen Effekten darbot, die durch die
Verwendung von zwei oder mehr Klavieren

Grainger: Klavierwerke

12

His piano-duo partnership with Penelope
Thwaites was formed in 1979. They have
specialised increasingly in music of Australian
composers, especially that of Percy Grainger.
Their recordings are often heard on BBC
Radio and Classic FM, and performances
include festival appearances, recitals at
London’s major concert halls and regular
tours within Australia.

Rhondda Gillespie studied with the great,
Russian-born Alexander Sverjensky at the
Sydney Conservatorium in Australia and
later with Louis Kentner and Denis
Matthews. Since coming to London she has
achieved an international reputation,
appearing with leading symphony orchestras
in Australia, Europe, Scandinavia, the Far
and Middle East, the UK and the USA,
under such conductors as Paavo Berglund,
Sir Charles Groves, Sir Charles Mackerras,
Nicolai Malko and Walter Susskind. Among
the composers who have written for her and
with whose music she is associated are
Sir Malcolm Arnold, Charles Camilleri,
Wilfred Josephs, Usko Merilainen, Patric
Standford and Malcolm Williamson.

Antony Gray was born and educated in
Victoria, Australia. He graduated from the

Victorian College of Arts where he studied
with Roy Shepherd and Stephen McIntyre,
and won several awards, including for two
years running the Allans Keyboard Award. In
1982 he received a scholarship from the Astra
Foundation to continue his studies in London
with Joyce Rathbone and Geoffrey Parsons.
He has appeared on Australian and British
radio and television, both as a soloist and with
other artists including Mischa Maisky,
Sherban Lupu and Martin Robertson. He has
performed at London’s South Bank, Wigmore
Hall, St John’s Smith Square and the Barbican
in addition to appearing at several British and
continental festivals.

Barry Peter Ould was co-founder of The
Percy Grainger Society (UK) with David Tall.
In 1984 he took over the editorship of the
Grainger Society Journal. An International
Grainger Medallion Award in 1993
recognized his very considerable work as
Grainger Society music archivist, a task he
continues to perform. In 1987 he established
Bardic Edition, which has published many
Grainger works. A member of the
international board of the Grainger Society
in New York, he is currently putting together
a complete numerical catalogue of the works
of Percy Aldridge Grainger.

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 12

1514

Das Zanzibar Boat Song (Lied der
Schiffer von Sansibar) entstand im März
1902 und wurde durch Kiplings “Salsette
Boat Song” aus seinen Erzählungen Plain
Tales from the Hills inspiriert. Nach Lektüre
dieses Gedichts schreibt Grainger:

…diese Verse riefen eine musikalische
Stimmung hervor, in der sowohl das
wehmütige Thema des Gedichts als auch der
dem Bild der “stampfenden Boote”
innewohnende Rhythmus eine Rolle spielten,
und aus der sich dann die Komposition
herauskristallisierte. Es ist in keiner Weise das
Ziel der Musik, die Geschehnisse und
Gedanken, die in diesem Gedicht beschrieben
werden, darzustellen – sie ist lediglich Ausdruck
einer durch das Gedicht hervorgerufenen
musikalischen Stimmung.

Der ‘The Widow’s Party’ March (Marsch
“Witwenfest”), der ebenfalls vollends aus
Originalmaterial Graingers besteht, wurde
zwischen 1905 und 1907 komponiert und ist
Rose Grainger zu ihrem siebenundvierzigsten
Geburtstag gewidmet. Dieses Schlüsselwerk
teilt einige seiner musikalischen Themen mit
anderen Kompositionen, an denen Grainger
zur gleichen Zeit arbeitete und zu denen
auch die Vertonung von Kiplings
gleichnamigem Gedicht gehörte (Kipling
Vertonung Nr. 7 – CHAN 9554). Das

Anfangsthema jedoch ist diesem Werk eigen
und ein typisches Beispiel für Graingers
Fähigkeit, eine Melodie mit einem
Quentchen “Vorwitz” auszustatten, ohne daß
dabei ihr Charme verloren geht.

Grainger schrieb diese Version von
Ye Banks and Braes O’ Bonnie Doon (Ihr
Ufer und Höhen des lieblichen Doon) im
Mai 1957 während eines Besuchs in
Southolm. Auch dieses Werk sollte in The
Easy Grainger aufgenommen werden und ist
Sigurd Fornander, einem engen
schwedischen Freund der Graingers,
gewidmet, der sie während ihres Aufenthalts
in Frankfurt am Main kennengelernt hatten.
Bei der Melodie handelt es sich um eine
traditionelle schottische Weise, die unter
dem Namen “The Caledonian Hunt’s
Delight” (Die Freude der kaledonischen
Jagd) bekannt ist.

Das Jutish Medley (Jütländische
Potpourri) entstammt einer Sammlung
dänischer Volkslieder, die Grainger
zusammen mit dem anerkannten dänischen
Volkskundler Evald Tang Kristensen 1922
und 1927 in Jütland zusammentrug. In
dieser Version besteht das Potpourri oder
“Medley” aus einer Reihe von Melodien:
1. “Choosing the Bride” (Die Brautwahl) –
das Dilemma eines jungen Mannes, der

zur Verfügung stehen, war es ihm möglich,
eigene Werke, die sonst vielleicht nie, oder
zumindest nicht zu seinen Lebzeiten
aufgeführt worden wären, zu Gehör zu
bringen. Diese Stücke sind eine wahre
Fundgrube für Pianisten und entführen den
Hörer regelrecht auf eine klangliche
Entdeckungsreise.

© 1999 Penelope Thwaites

Green Bushes (Grüne Büsche) ist eine
Passacaglia über ein altes englisches Volkslied,
auf das der Musikwissenschaftler Cecil Sharp
im englischen Somerset gestoßen war. Die
vorliegende Version entstand im Jahre 1921.
Mit Ausnahme einer einzigen Unterbrechung
ertönt die Melodie von “Grüne Büsche” das
gesamte Werk hindurch ohne Unterlaß (etwa
36 Mal), kontrastiert mit einer Vielfalt von
Graingers eigenen Melodien. Erstmalig
wurde hier ein englisches Volkslied als
Thema einer Passacaglia verarbeitet, und
Grainger selbst behauptete, es sei diese
Innovation gewesen, die Delius dazu
bewegte, das Orchesterwerk Brigg Fair und
seine Tanzrhapsodien auf ähnliche Art und
Weise anzulegen.

Diese gekürzte Version von Let’s Dance
Gay in Green Meadow (Tanzt fröhlich auf

grüner Wiese) “Neath the Mould Shall Never
Dancer’s Tread Go” (Im Unterholz läßt sich’s
schlecht tanzen) entstand 1937 bei den
Vorbereitungen zur Veröffentlichung von The
Easy Grainger und basiert auf einem Tanz-
Volkslied von den Färöern aus der Sammlung
von Hjalmar Thuren.

Bei dem Stück In Bristol Town (In der
Stadt Bristol) handelt es sich um ein
englisches Volkslied, das Miss Lucy
E. Broadwood nach dem Gesang Henry
Burstows aus Horsham in Sussex
niederschrieb. Diese Version entstand im
Jahre 1950 für die Sammlung The Easy
Grainger.

Grainger schrieb diese Version von English
Dance (Englischer Tanz – Ein Porträt
englischer Kraft) im Jahre 1921 während
einer Reise durch die USA. Das Stück ist
dem Komponisten Cyril Scott gewidmet,
und Graingers Anliegen ist nicht so sehr
irgendeinen speziellen englischen Tanzstil
einzufangen, als vielmehr, der für solche
englischen Volkslieder wie “Come Lasses and
Lads” typischen, fast athletischen Energie
und großen Wärme musikalischen Ausdruck
zu verleihen. Nach einem privaten Vortrag
des Werks für Gabriel Fauré rief der
französische Komponist aus: “Es ist, als ob
die gesamte Bevölkerung tanze!”

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 14

1716

ging. Die vorliegende Version entstand im
Jahre 1954.

The Keel-Row (wörtlich übersetzt: “Das
Kiel-Ruder”) ist eine nordenglische Air und
mit der Morris-Dance-Weise “Shepherd‘s
Hey!” verwandt, die in verschiedenen
Gegenden der britischen Inseln häufig
auftaucht. Diese Version entstand ganz
gezielt, um ein weniger bekanntes Werk
Graingers für mehrere Klaviere zugänglich zu
machen. Und eine gepfiffene Zusatzstimme
im letzten Refrain gibt dem Hörer eine
Kostprobe von Graingers ausgesprochenem
Sinn für Humor.

The Warriors (Die Krieger – Musik zu
einem imaginären Ballett), in seiner
Originalfassung für Orchester eins von
Graingers umfangreichsten und längsten
Werken, entstand zwischen 1913 und 1916
und ist Frederick Delius gewidmet. Die
vorliegende Version entstammt dem Jahre
1922. Das Werk hat fünfzehn klar
erkennbare Themen und Motive und zerfällt,
obwohl es in einem einzigen Satz angelegt
ist, in acht sich deutlich voneinander
abhebende, durch unterschiedliche
Stimmungen und Tempi gekennzeichnete
Abschnitte.

Oft heißt es, dieses Stück sei das Resultat
eines inoffiziellen Auftrags von Sir Thomas

Beecham für Diaghilews Ballets Russes. Die
eindeutigste Information zur Entstehung von
Die Krieger stammt allerdings von Grainger
selbst.

Etwa im Jahre 1913 bat mich Thomas
Beecham ein Stück für Diaghilews Russisches
Ballett zu schreiben. Die Idee reizte mich, doch
ich sagte ihm, daß ich keinerlei Kenntnisse
über die tänzerisch-choreographischen
Voraussetzungen oder technischen
Bedingungen besäße und daher ungern die
Komposition eines Balletts übernehmen würde,
bevor ich nicht auch auf diesem Gebiet solide
Erfahrungen gesammelt habe. Beecham
antwortete: “Das ist nicht nötig. Schreiben Sie
nur Musik, die sich zum Tanzen eignet, wie
Balakirews Thamar oder Rimsky-Korsakows
Scheherazade, und ich werde schon dafür
sorgen, daß darum herum ein Ballett entsteht.”
Daraufhin sagte ich mir: “Ich werde versuchen,
ein Stück zu schreiben, das sich zum Tanzen
eignet, nur um zu sehen, ob ich diese Art von
Arbeit gut mache, bevor ich mich an der
eigentlichen Ballettmusik versuche. Mein
Versuch soll die Form eines Orchesterstücks
ohne Ballett haben, obwohl ich vielleicht später
einen großen Teil des in diesem Orchesterstück
enthaltenen Materials für meine Ballettmusik
benutzen werde.”

Und aus dieser Idee für ein Orchesterstück

zwischen zwei Geliebten, die eine reich, die
andere arm, wählen muß.
2. “The Dragoon’s Farewell” (Des Dragoners
Abschied) – ein Dragoner singt ein von
Herzen kommendes Lied, bevor er in den
Krieg zieht.
3. “The Shoemaker from Jerusalem” (Der
Schuster aus Jerusalem) – ein altes religiöses
Lied.
4. “Husband and Wife (Hubby and Wifey)”
(Ehemann und Ehefrau) ist ein Streitduett,
in dem das “Frauchen” (Wifey) ihren
aufmüpfigen “Männe” (Hubby) schließlich
mit Hilfe einer Spindel, die sie in der
Gegend seines Kopfes einsetzt, zur Vernunft
bringt. (Man beachte, wie Grainger hier
höchst geschickt eine Reprise der “Choosing
the Bride” einarbeitet.)

Die Harvest Hymn (Erntehymne) ist ganz
und gar eine Originalkomposition Graingers,
in der er versucht, eine Apotheose der
Hymne schlechthin zu erreichen. Das Werk
war ursprünglich für “variable Besetzung”
vorgesehen, und in der gedruckten Partitur
gibt der Komponist an, daß sämtliche Chor-
und Orchesterversionen gleichzeitig benutzt
werden dürfen. Dies ist die einzige
Komposition Graingers, in deren Titel das
Wort “Hymne” vorkommt, und ihr üppiger
Klang geht wahrhaftig zu Herzen.

Bei Country Gardens (Ländliche Gärten –
Ein “Taschentuch-Tanz”) handelt es sich
wohl um Graingers berühmtestes Werk,
obwohl die Melodie aus der Sammlung
englischer Morris Dance Melodien Cecil
J. Sharps stammt und um 1908 von Sharp an
Grainger weitergegeben wurde. In dieser
bekannten Version aus dem Jahre 1936 zieht
Grainger sämtliche Register und teilt den
Ausführenden überdies mit, daß sie sowohl
in Verbindung mit den meisten anderen
Klavierarrangements als auch noch zusätzlich
mit Orchester und Blaskapelle gespielt
werden kann! Außerdem wird hier zum
ersten Mal der Standardsatz und nicht die
spätere Harmonisierung in die Grainger
Edition aufgenommen (CHAN 9554 und
9584).

Random Round, ursprünglich 1912
entstanden, weist stark aleatorische Elemente
auf. Graingers innovativer Wagemut stellte
sich jedoch als verfrüht heraus, und das noch
fehlende improvisatorische Können klassisch
ausgebildeter Musiker stand frühen
Aufführungen der völlig “zufälligen” Version
des Werkes im Wege. Daraufhin arbeitete
Grainger, der immer auch Pragmatiker war,
das Werk auf konventionellere Art und Weise
um, wodurch jedoch die musikalische
Freiheit, um die er bemüht war, verloren

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 16

1918

John Lavender erzielte in seiner australischen
Heimat, wo er Recitals gab und mit den
führenden Orchestern Australiens auftrat,
frühe Erfolge. Anschließend studierte er in
Wien, hauptsächlich bei Alfred Brendel, und
in London bei Albert Ferber.

Seit mehreren Jahren gilt seine Haupt-
interesse als Interpret der Kammermusik
(insbesondere Klavierquartetten), der
Klavierbegleitung und dem Klavierduett.
Unter den Künstlern, die John Lavender
begleitet, befindet sich der bekannte
Klarinettist Jack Brymer.

Seine Duettpartnerschaft mit Penelope
Thwaites wurde 1979 begründet. Die beiden
Pianisten haben sich zunehmend auf die
Musik australischer Komponisten, vor allem
auf die von Percy Grainger spezialisiert. Ihre
Einspielungen sind oft im Radio zu hören,
insbesondere auf BBC Radio 3 und Classic
FM; außerdem sind sie zusammen bei
Festspielen aufgetreten, haben in allen
angesehenen Konzertsälen Londons Recitals
gegeben und gehen regelmäflig in Australien
auf Tournee.

Rhondda Gillespie hat bei dem gebürtigen
Russen Alexander Sverjensky am
Konservatorium von Sydney in Australien
und später bei Louis Kentner und Denis

Matthews studiert. Seit ihrer Ankunft in
London hat sie internationales Ansehen
erlangt und ist mit führenden
Sinfonieorchestern in Australien, Europa,
Skandinavien, dem Fernen und Nahen
Osten, in Großbritannien und in den USA
unter Dirigenten wie Paavo Berglund,
Sir Charles Groves, Sir Charles Mackerras,
Nikolai Malko und Walter Süsskind
aufgetreten. Zu den Komponisten, die
Stücke für sie geschrieben haben und deren
Musik sie verbunden ist, zählen Sir Malcolm
Arnold, Charles Camilleri, Wilfred Josephs,
Usko Merilainen, Patric Standford und
Malcolm Williamson.

Antony Gray wurde im australischen
Victoria geboren und ausgebildet. Er ist
Absolvent des Victorian College of Art, wo er
bei Roy Shepherd und Stephen McIntyre
studiert und mehrere Preise gewonnen hat,
darunter auch zwei Jahre hintereinander den
Allans-Klavierpreis. 1982 erhielt er ein
Stipendium der Astra-Stiftung, um sein
Studium in London bei Joyce Rathbone und
Geoffrey Parsons forsetzen zu können. Er ist
als Solist und zusammne mit anderen
Künstlern wie Mischa Maisky, Sherban Lupu
und Martin Robertson im australischen und
britischen Rundfunk und Fernsehen

entstand Die Krieger: Musik zu einem
imaginären Ballett.

© 1999 Barry Peter Ould
Übersetzung: Bettina Reinke-Welsh

Penelope Thwaites ist, was Grainger angeht,
eine führende Autorität und wurde 1991 in
Anerkennung ihres Schaffens mit der
Medaille der International Percy Grainger
Society ausgezeichnet. Sie hat ihr
Musikstudium an der Universität
Melbourne, wo sich auch das Grainger
Museum befindet, mit Auszeichnung
abgeschlossen. Seit ihrem Debüt 1974 in der
Londoner Wigmore Hall ist sie auf allen
fünf Kontinenten im Konzertsaal und im
Rundfunk aufgetreten. Sie hat als
Konzertsolistin mit dem Philharmonia
Orchester, dem London Philharmonic, und
dem BBC Concert Orchestra sowie mit
führenden Orchestern in den USA und
Australien gespielt und war im Auftrag der
Australian Broadcasting Corporation auf
Tournee. Zuletzt hat sie beim International
Melbourne Festival einen Recital-Abend
gegeben. Im November 1998 hat sie als
Künstlerische Direktorin das erste
internationale Grainger-Festspiel –
“Grainger Event” – in St. John’s Smith

Square in London ausgerichtet. Sie ist als
namhafte Interpretin fortlaufend an dieser
historischen Aufnahmereihe beteiligt.

Wayne Marshall wurde an der Chetham’s
School in Manchester ausgebildet und hat
anschließend am Royal College of Music
studiert. Als Solopianist umfaßt sein
Repertoire Gershwins sämtliche Werke für
Klavier und Orchester sowie unter anderem
Werke von Ravel, Bernstein, Strawinski und
Franck. Er war 1997 als Solist beim
Abschlußabend der BBC Promenaden-
konzerte dabei und hat 1998 bei den “BBC
Proms in the Park” als Pianist und Dirigent
mitgewirkt. In den letzten Jahren ist er als
Dirigent und Solist beispielsweise mit dem
Bournemouth Symphony und dem Royal
Scottish National Orchestra aufgetreten, mit
dem BBC National Orchestra of Wales, in
Ulster und Trondheim, mit dem Orchestre
national de Belgique und dem Münchner
Rundfunkorchester, beim NDR in Hannover
sowie mit den Sinfonieorchestern von Dallas
und Winnipeg. Außerdem hat er Porgy and
Bess bei den Bregenzer Festspielen (mit den
Wiener Symphonikern) und bei den BBC
Proms 1998 dirigiert. Im Sommer 1998
wurde er vom BBC Music Magazine als
“Künstler des Jahres” ausgezeichnet.

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 18

2120

Si le rôle de pédagogue tenu par Grainger est
parfois négligé, on a fait grand cas de sa
prétendue aversion pour le piano –
instrument grâce auquel il gagnait sa vie. Il
paraît pourtant évident à toute personne
étudiant sa musique pour piano (soit-elle
solo, de chambre ou orchestrale) que, lorsqu’il
se pencha sur les possibilités musicales du
piano, Grainger fit preuve la même originalité
de pensée que partout ailleurs.

Rares sont les compositeurs qui ont
produit une telle abondance d’œuvres pour
plus d’un seul clavier. Grainger était de l’avis
que les pianistes, trop souvent empreints
d’un tempérament de solistes, ont besoin du
contact et de l’expérience d’autres musiciens.
Il étudiait une fugue de Bach avec quatre
élèves, chacun jouant une seule ligne, sur
quatre instruments différents. Il préconisait
l’utilisation de “pianos massés” pour créer des
sons plus doux. Cette idée peut sembler
surprenante, mais il devient évident pour les
exécutants que plus le nombre de pianos
s’accroît, plus l’écoute devrait être réceptive,
quel que soit l’entrain de la musique jouée.

Avec d’habiles changements de la sonorité

pianistique, deux ou trois instruments peuvent
suggérer tantôt la douceur d’un ensemble de
cordes, tantôt les sons perçants de bois jouant
à l’aigu, et bien sûr toute une variété de sons
inspirés par la percussion. En fait la plupart
des œuvres pour plusieurs pianos de Grainger
existent en versions orchestrales, fournissant
ainsi un exercice d’une valeur incomparable
lorsqu’il s’agit de se lancer dans l’exploration
d’un champ de couleur pianistique. De plus
une bonne répartition des textures visant à
faire ressortir les lignes mélodiques les plus
importantes parvient souvent à être réalisée
plus clairement dans les versions pour
plusieurs pianos.

Il existe un autre motif plus personnel
pour expliquer le grand nombre de pièces
pour plusieurs pianos écrites par Grainger.
En présentant une œuvre orchestrale avec les
effets quasi-orchestraux pouvant être obtenus
avec deux pianos ou davantage, il était en
mesure de faire jouer en public certaines de
ses œuvres qui autrement n’auraient peut-être
jamais été entendues, du moins de son
vivant. Ces œuvres représentent un véritable
trésor pour le pianiste de haute volée et tout

Grainger: Oeuvres pour pianos
aufgetreten. In London hat er an der South
Bank konzertiert, in der Wigmore Hall, in
St. John’s Smith Square und im Barbican
Centre und war auf britischen und
kontinentaleuropäischen Festspielen zu Gast.

Barry Peter Ould war zusammen mit David
Tall Mitbegründer der britischen Percy
Grainger Society. 1984 wurde er Herausgeber
des Grainger Society Journal. Mit einem
International Grainger Medallion Award

wurde 1993 seine beteutende Arbeit als
Musikarchivar der Grainger Society
anerkannt, eine Aufgabe, die er auch
weiterhin erfüllt. 1987 gründete er den
Verlag Bardic Edition, der zahlreiche
Grainger-Werke veröffentlicht hat. Als
Mitglied des internationalen Vorstands der
Grainger Society in New York ist er derzeit
damit beschäftigt, einen vollständigen
numerischen Katalog der Werke von Percy
Aldridge Grainger zu erstellen.

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 20

2322

par les bateaux piquant de l’avant jouèrent leur
rôle) d’où naquit la composition. La musique
ne vise aucunement à peindre les événements et
pensées décrits dans le poème – uniquement à
exprimer une atmosphère musicale évoquée par
le poème.

‘The Widow’s Party’ March (Marche de
“La réception de la Veuve”), œuvre originale
de Grainger, fut composée entre 1905 et
1907, et dédiée à Rose Grainger à l’occasion
de son quarante-septième anniversaire! Cette
œuvre qui fit école présente des thèmes
musicaux communs avec d’autres œuvres
écrites par Grainger vers la même époque,
dont la mise en musique du poème de
Kipling portant ce même titre – Mise en
musique de Kipling no 7 (CHAN 9554). Le
thème d’ouverture qui est unique à l’œuvre
fournit un exemple typique du talent
qu’avait Grainger pour écrire des mélodies
un tantinet impertinentes, mais d’un grand
charme.

Cette version of Ye Banks and Braes O’
Bonnie Doon (O rives et côteaux de la
gracieuse Doon) fut réalisée par Grainger au
cours d’une visite à Southholm en mai 1957.
Egalement destinée à être incluse dans “The
Easy Grainger”, elle est dédiée à Sigurd
Fornander, grand ami suédois dont les
Grainger avait fait la connaissance durant

leur séjour à Francfort-sur-le-Main. L’air est
celui d’une mélodie écossaise traditionnelle
connue sous le nom de “The Caledonian
Hunt’s Delight” (Les délices de la chasse
calédonienne).

Jutish Medley (Pot-pourri d’airs du
Jutland) a pour origine des chants
traditionnels danois recueillis dans le Jutland
(Danemark) par Grainger, en compagnie du
folkloriste danois aguerri Evald Tang
Kristensen, en 1922 et 1927. Dans cette
version, le pot-pourri comprend une
succession d’airs:

1. “Choosing the Bride” (Choisir la
mariée) – exprime le dilemme de l’amant
devant choisir entre deux belles, l’une riche
et l’autre pauvre.

2. “The Dragoon’s Farewell” (L’adieu du
soldat) – dans lequel un soldat chant un
chant qui lui vient du fond du cœur avant de
partir à la guerre.

3. “The Shoemaker from Jerusalem” (Le
cordonnier de Jérusalem) – chant religieux
archaïque.

4. “Husband and Wife (Hubby and
Wifey)” (Mari et femme) est un duo à
l’atmosphère belliqueuse dans lequel “la
petite femme” finit par ramener son “petit
mari” grincheux à la raison au moyen d’un
fuseau à filer habilement appliqué contre la

un monde de découvertes musicales pour
l’auditeur.

© 1999 Penelope Thwaites

Green Bushes (Les verts buissons) est une
passacaille sur un vieux chant anglais
traditionnel, recueilli dans le Somerset par
Cecil Sharp. Cette version fut transcrite en
1921. A l’exception d’une rupture
momentanée, l’air de “Green Bushes” se
trouve constamment répété (environ 36 fois)
pendant toute l’œuvre, venant s’opposer à
une multitude de contre-mélodies originales.
C’était la première fois qu’un chant
traditionnel britannique était traité sous
forme de passacaille, une innovation qui, à
en croire Grainger, amena Delius à écrire
Brigg Fair et Dance Rhapsodies sur ce modèle.

Cette version tronquée de Let’s Dance
Gay in Green Meadow (Dansons gaiement
sur la verte prairie) “Under the Mould Shall
Never Dancer’s Tread Go” (Sous l’humus,
jamais n’ira le pas du danseur) qui fut réalisée
en 1937 alors que Grainger préparait The
Easy Grainger en vue de sa publication, se
trouve basée sur une chanson-danse
traditionnelle des îles Féroé, recueillie par
Hjalmar Thuren.

In Bristol Town (Dans la ville de Bristol)

est un chant anglais traditionnel qui fut
recueilli par Miss Lucy E. Broadwood et
provient du répertoire de Henry Burstow, de
Horsham dans le Sussex. Grainger composa
cette version en 1950 pour l’inclure dans son
album The Easy Grainger.

Cette version d’English Dance (Danse
anglaise) (Mesure de l’énergie anglaise) fut
effectuée en 1921 alors que Grainger était en
tournée aux USA. Dédiée à Cyril Scott,
l’œuvre ne tente pas de s’inscrire dans un
style particulier de danse anglaise, mais
concrétise le désir qu’avait Grainger de
traduire en musique “l’énergie athlétique” et
la très chaleureuse atmosphère
caractéristiques de certains airs anglais tels
que “Come Lasses et Lads”. Après qu’il eût
joué l’œuvre en privé pour Gabriel Fauré, le
compositeur français s’exclama: “C’est
comme si la population entière s’était mise à
danser!”

Zanzibar Boat Song (Chant du bateau de
Zanzibar) fut composé en mars 1902 et puisa
son inspiration dans le “Salsette Boat Song”
figurant dans Plain Tales from the Hills de
Kipling. A la lecture de ce poème, Grainger
écrit:

…ces vers firent naître une atmosphère
musicale dans laquelle le thème mélancolique
du poème et la suggestion rythmique apportée

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 22

2524

Frederick Delius. Cette version date de 1922.
L’œuvre présente quinze thèmes et motifs
distincts et, bien qu’elle soit écrite en un
mouvement continu, huit sections, différant
par l’atmosphère et le tempo, peuvent y être
discernées.

Il a été souvent affirmé que l’œuvre fut
écrite pour répondre à une commande
officieuse faite par Sir Thomas Beecham pour
les Ballets russes de Diaghilev. C’est toutefois
de Grainger lui-même que nous proviennent
les renseignements les plus clairs sur l’origine
de The Warriors:

Vers 1913, Thomas Beecham me demanda
d’écrire de la musique pour les Ballets russes de
Diaghilev. L’idée me séduisit, mais j’avouai que je
ne connaissais aucunement les exigences de la
danse (au niveau chorégraphique) ou les
conditions techniques à observer et que je ne
voulais pas entreprendre de ballet sans avoir
acquis au préalable une bonne expérience du
ballet, considéré du point de vue du danseur.
Beecham répondit: “Ce n’est pas nécessaire.
Contentez-vous d’écrire de la musique dansable,
comme Thamar de Balakirev ou Schéhérazade de
Korsakov, et moi, je me chargerai de tisser le
ballet dessus sans problème”. Je me dis alors: “Il
faudra que j’essaie d’écrire une œuvre faite de
musique dansable, juste pour voir si je montre
quelque aptitude à ce genre de travail, avant de

me mettre à la musique de ballet proprement
dite. Ma tentative prendra la forme d’une œuvre
orchestrale sans ballet, bien que je finisse peut-
être par utiliser une grande partie du matériel de
cette œuvre orchestrale dans ma musique de
ballet proprement dite.”

The Warriors: Music to an imaginary ballet fut
le résultat de cette idée d’œuvre orchestrale.

© 1999 Barry Peter Ould
Traduction: Marianne Fernée

Penelope Thwaites, l’une des plus grandes
spécialistes de Grainger, a reçu en 1991 la
Médaille de l’International Percy Grainger
Society en reconnaissance de son travail. Elle
a fait de brillantes études à l’Université de
Melbourne, où se trouve le musée Grainger.
Depuis ses débuts au Wigmore Hall à
Londres en 1974, elle se produit en concert
et dans le cadre d’émissions de radio sur cinq
continents. Elle s’est produite en soliste de
concerto avec le Philharmonia Orchestra,
le London Philharmonic Orchestra, le BBC
Concert Orchestra et avec les plus grands
orchestres des Etats-Unis et d’Australie, entre
autres dans le cadre de tournées pour la radio
et la télévision australiennes. Lors de sa
dernière visite en Australie, elle a donné un
récital dans le cadre du Festival international

tête. (Remarquez, dans cet air, l’ingénieuse
façon dont Grainger parvient à entremêler la
reprise de “Choosing the Bride”.)

Harvest Hymn (Hymne des moissons) est
une composition entièrement originale de
Grainger, dans laquelle il tente de représenter
l’apothéose des mélodies s’apparentant aux
hymnes. Initialement conçue pour
“instrumentation élastique”, la partition
publiée fait savoir que l’ensemble des
différentes versions instrumentales et chorales
qu’il a produites peuvent être utilisées
simultanément. C’est la seule pièce de
Grainger à inclure le mot “Hymne” dans son
titre. Il en résulte une musique somptueuse
qui vous déchire le cœur.

Country Gardens (Jardins de campagne
villageois – Danse du “mouchoir”) est sans
doute la pièce la plus connue de Grainger,
bien que l’air soit celui d’une “Morris Dance”
anglaise, recueillie par Cecil J. Sharp et
donnée par ce dernier à Grainger vers 1908.
Dans cette adaptation bien connue de
l’œuvre, effectuée en 1936, Grainger remue
ciel et terre pour nous faire savoir que cette
version peut être jouée en conjonction avec la
plupart des autres arrangements pour piano,
ainsi qu’avec orchestre et fanfare! C’est aussi
la première fois que cet arrangement
classique figure dans cette édition consacrée à

Grainger, à l’encontre de la version plus
récente (CHAN 9554 et 9584).

Random Round, dont l’idée lui vint pour
la première fois en 1912, contient de forts
éléments aléatoires. Néanmoins la hardiesse
innovatrice de Grainger se révéla prématurée,
car la pauvreté du talent d’improvisation
montré par les musiciens professionnels
milita contre les premières exécutions de
l’œuvre donnée dans sa version aléatoire.
Toujours très pragmatique, Grainger remania
l’œuvre pour la rendre plus conventionnelle,
sacrifiant ainsi la liberté qu’il avait voulu
atteindre. Cette version fut réalisée en 1954.

The Keel-Row (La course du chaland) est
un air du nord de l’Angleterre, ressemblant à
l’air de Morris Dance intitulé “Shepherd’s
Hey!” que l’on retrouve à profusion dans
plusieurs régions des îles britanniques. Cette
version fut spécialement réalisée de façon à
mettre une œuvre moins connue de Grainger
à la disposition de pianistes travaillant “en
équipe”. L’adjonction en prime de siffleurs au
dernier refrain, nous donne une idée de
l’appétit énorme qu’avait Grainger pour le rire.

The Warriors (Les guerriers – Musique
pour un ballet imaginaire), qui, sous sa forme
orchestrale originale, est une des œuvres les
plus vastes et les plus longues de Grainger,
fut composée entre 1913 et 1916, et dédiée à

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 24

2726

récital dans les principales salles de concert
londoniennes, et ils font régulièrement des
tournées en Australie.

Rhondda Gillespie étudia auprès du grand
Alexander Sverjenski, natif de Russie, au
Conservatoire de Sydney en Australie et plus
tard, auprès de Louis Kentner et de Denis
Matthews. Depuis son arrivée à Londres, elle
a atteint une réputation internationale,
apparaissant avec les plus prestigieux
orchestres d’Australie, d’Europe, de
Scandinavie, du Proche et du Moyen-Orient,
du Royaume-Uni et des Etats-Unis, sous la
direction de chefs tels que Paavo Berglund,
Sir Charles Mackerras, Nicolai Malko et
Walter Susskind. Parmi les compositeurs qui
ont écrit pour elle, on compte Sir Malcolm
Arnold, Charles Camilleri, Wilfred Josephs,
Usko Merilainen, Patric Stanford et Malcolm
Williamson.

Antony Gray a fait ses études en Australie
dans sa ville natale de Victoria, Diplômé du
Victorian College of Arts où il a étudié avec
Roy Shepherd et Stephen McIntyre; il a
remporté plusieurs prix, comme le Allans
Keyboard Award dont il fut lauréat deux ans
de suite. En 1982 il a obtenu une bourse de
la Fondation Astra pour poursuivre ses

études à Londres avec Joyce Rathbone et
Geoffrey Parsons. Il s’est produit à la radio et
à la télévision, en Australie comme en
Grande-Bretagne, en tant que soliste ou aux
côtés d’artistes comme Mischa Maisky,
Sherban Lupu et Martin Roberstson. Il a
joué dans plusieurs salles londoniennes de la
rive droite (le South Bank), au Wigmore
Hall, à l’église de St. John, Smith Square et
au Barbican; il a également participé à
plusieurs festivals en Grande-Bretagne et
dans le reste de l’Europe.

Barry Peter Ould a fondé The Percy
Grainger Society (UK) avec David Tall. En
1984 il est devenu rédacteur en chef de la
revue Grainger Society Journal. Lauréat en
1993 de l’International Grainger Society
Award en reconnaissance du travail
considérable qu’il a effectué en tant que
responsable des archives musicales de la
Grainger Society, un rôle qu’il continue
d’assumer aujourd’hui. En 1987 il a fondé
une maison d’édition, The Bardic Edition,
qui a publié plusieurs œuvres de Grainger.
Membre du conseil d’administration
international de la Grainger Society à New
York, il est en train de préparer un catalogue
numérique complet des œuvres de Percy
Aldridge Grainger.

de Melbourne. En novembre 1998 elle a été
directeur artistique du premier “Grainger
Event” (festival Grainger) international de
Londres qui eut lieu à l’église de St John,
Smith Square. Elle continue de coopérer à
l’Edition historique que voici.

Wayne Marshall a fait ses études à la
Chetham’s School of Music de Manchester
puis au Royal College of Music à Londres.
Son répertoire de pianiste soliste comprend
aussi bien l’intégrale des œuvres pour piano
et orchestre de Gershwin que des œuvres de
compositeurs comme Ravel, Bernstein,
Stravinsky et Franck. Il a été l’une des
vedettes du dernier concert traditionnel des
Promenade Concerts en 1997 et en 1998 a
participé en tant que pianiste et chef
d’orchestre aux concerts en plein air de la
BBC, les BBC “Proms in the Park”. Au cours
des dernières saisons il s’est produit comme
soliste/chef d’orchestre avec le Bournemouth
Symphony Orchestra, le Royal Scottish
National Orchestra, le BBC National
Orchestra of Wales, l’Ulster Ochestra,
l’Orchestre de Trondheim, l’Orchestre
national de Belgique, l’Orchestre de la radio
de Munich, l’Orchestre de la NDR de
Hanovre, les orchestres symphoniques de
Dallas et de Winnipeg. Il a aussi dirigé Porgy

et Bess dans le cadre du festival de Bregenz
(avec l’Orchestre symphonique de Vienne) et
aux Promenade Concerts de la BBC de 1998.
En été 1998 il a été choisi comme “Artiste de
l’Année” par la revue musicale BBC Music
Magazine.

C’est dans son Australie natale que John
Lavender a connu ses premiers succès, en
récital comme auprès des plus grands
orchestres de son pays. Il s’est ensuite rendu à
Vienne pour étudier principalement avec
Alfred Brendel et à Londres où son
professeur fut Albert Ferber.

Depuis plusieurs années il se consacre
avant tout à l’interprétation de la musique de
chambre (en particulier des quatuors avec
piano), à l’accompagnement et aux duos
pour piano. John Lavender est
l’accompagnateur, entre autres, du célèbre
clarinettiste Jack Brymer.

C’est en 1979 qu’il a commencé à jouer
des duos de piano avec Penelope Thwaites.
Ensemble, ils se consacrent de plus en plus à
l’interprétation de la musique de
compositeurs australiens, en particulier celle
de Percy Grainger. Leurs enregistrements
figurent souvent aux programmes de la BBC
et de Classic FM; les deux artistes se
produisent dans le cadre de festivals, en

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 26

29

The Grainger Edition on Chandos

Volume 1
Orchestral Works

featuring
Shepherd’s Hey!
CHAN 9493

Volume 2
Songs for Baritone
featuring
Shallow Brown
CHAN 9503

Volume 4
Works for Wind
Orchestra
featuring
Lincolnshire Posy
CHAN 9549

Volume 3
Works for Chorus

& Orchestra
featuring

Handel in the Strand
CHAN 9499

28

The Grainger Edition on Chandos

Volume 9
Works for Chorus & Orchestra 3

including
Love Verses from ‘The Song of Solomon’

The Three Ravens/Skye Boat Song
Youthful Rapture

The Merry King/Scherzo
CHAN 9653

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 28

31

The Percy Grainger Society was founded
in June 1978 in London. It has of the order
of five hundred members worldwide.
Membership is open to all by payment of
an annual subscription, and for this members
receive two journals a year and the
newsletter Random Round which keeps
them informed of international activities
in performance and scholarship. The Society
works in close co-operation with Grainger’s
publishers, Bardic Edition and Schott & Co.

Ltd, and a new catalogue of his works is
now available. For further information
please visit the Grainger website at
www.tisl.co.uk/grainger/grainger.htm,
or contact the
Secretary,
Barry Peter Ould,
The Percy Grainger Society,
6 Fairfax Crescent,
Aylesbury,
Buckinghamshire HP20 2ES.

THE GRAINGER EDITION

The Grainger Edition is an unprecedented and extensive cycle of recordings exploring the
complete output of one of music’s most original voices.

The series features Grainger’s orchestral, chamber, solo song, choral and wind band
music. Amongst Grainger’s many folk-song arrangements are some of the world’s best-
known pieces, but the series also reveals a richly rewarding body of original and previously
unrecorded work.

We would like to inform you about other recordings in The Grainger Edition. Please
send your name and address to the The Grainger Edition, Chandos Records Ltd, Chandos
House, Commerce Way, Colchester, Essex CO2 8HQ, United Kingdom.

30

The Grainger Edition on Chandos

Volume 5
Works for Chorus

& Orchestra 2
featuring
Dreamery

CHAN 9554

Volume 6
Orchestral Works 2
featuring The Warriors
and arrangements for
Stokowski
CHAN 9584

Volume 8
Works for Wind
Orchestra 2
featuring
The Power of Rome and
the Christian Heart
CHAN 9630

Volume 7
Songs for Tenor

featuring
The Twa Corbies &

Three Settings of
Robert Burns
CHAN 9610

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 30

33

John Lavender

32

Penelope Thwaites Wayne Marshall Rhondda Gillespie

Fr
it

z
C

ur
zo

n

Fr
it

z
C

ur
zo

n

R
or

y
C

ar
ne

gi
e/

V
ir

gi
n

C
la

ss
ic

s

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 32

34 35

We would like to keep you informed of all Chandos’ work. If you wish to receive a
copy of our catalogue and would like to be kept up-to-date with our news, please write to the
Marketing Department, Chandos Records Ltd, Chandos House, Commerce Way, Colchester,
Essex CO2 8HQ, United Kingdom. E-mail: chandosdirect@chandos-records.com
Website: www.chandos-records.com

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

Series consultant Barry Peter Ould, The Percy Grainger Society

Producer Ralph Couzens
Sound engineer Don Hartridge
Editor Peter Newble
Recording venue Studio 1, BBC Studios, Maida Vale; 27–28 February 1998
Front cover Photograph of Percy Grainger courtesy of The Percy Grainger Society
Design Jacquetta Sergeant
Booklet typeset by Michael White-Robinson
Booklet editor Richard Denison
Copyright Schott & Co., London (tracks 1, 4, 5, 8, 10 & 13); Bardic Edition (other tracks)
P 1999 Chandos Records Ltd
P 1999 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex, England
Printed in the EU

P

C

Chandos 20-bit Recording
The Chandos policy of being at the forefront of technology is now further advanced by the use
of 20-bit recording. 20-bit has a dynamic range that is up to 24dB greater and up to 16 times
the resolution of standard 16-bit recordings. These improvements now let you the listener enjoy
more of the natural clarity and ambience of the ‘Chandos sound’.

Antony Gray Barry Peter Ould

CHAN 9702 BOOK.qxd 26/10/07 2:45 pm Page 34

CHANDOS DIGITAL CHAN 9702

G
RAIN

G
ER ED

ITIO
N

 VO
L. 10: W

O
RKS FO

R PIAN
O

S - Various
C

H
A

N
D

O
S

C
H

A
N

9
7
0
2

G
RAIN

G
ER ED

ITIO
N

 VO
L. 10: W

O
RKS FO

R PIAN
O

S - Various
C

H
A

N
D

O
S

C
H

A
N

9
7
0
2

2
0 bit

CHANDOS RECORDS LTD. p 1999 Chandos Records Ltd. c 1999 Chandos Records Ltd.
Colchester . Essex . England Printed in the EU

Percy Grainger (1882–1961)

Green Bushes 7:45

Let’s Dance Gay in Green Meadow† 0:47

In Bristol Town† 0:44

English Dance 9:33

Zanzibar Boat Song 4:08

‘The Widow’s Party’ March* 4:14

Ye Banks and Braes O’ Bonnie
Doon† 2:13

Jutish Medley 7:54

Harvest Hymn† 2:459

8

7

6

5

4

3

2

1 Country Gardens† 1:59

Random Round† 5:32
with Barry Peter Ould piano

The Keel-Row* 1:13

The Warriors 9:19
TT 68:55

Penelope Thwaites piano

Wayne Marshall piano

John Lavender piano
with Rhondda Gillespie piano
with Antony Gray piano

*premiere recording

†premiere recording in this version

13

12

11

10

DDD

CHAN 9702 Inlay.qxd 26/10/07 2:47 pm Page 1

