
MICHAEL MCHALE PIANO

BBC SCOTTISH SYMPHONY ORCHESTRA JOHN WILSON

Aubade • Piano Concerto • Anniversaries • Country Dances (Book 1) • Troubadour Music

VOL. 4

 Richard Rodney Bennett, London, 1969

S
e

ft
o

n
S

am
u

el
s 

/ A
re

n
aP

A
L

3

		 Sir Richard Rodney Bennett (1936 – 2012)

		 Orchestral Works, Volume 4

1 		 Troubadour Music (2006)	 4:24
		 Vivo – Stesso tempo – Andante semplice – Alla marcia

		 Concerto for Piano and Orchestra (1968)*	 24:20
		 To Stephen Bishop

2 	 I	 Moderato – [Cadenza] – Non troppo allegro –
		 [Cadenza] Lento – Tempo I – Poco largamente –
		 A tempo [Non troppo allegro] – Molto tranquillo	 8:42

3 	 II	 Presto – Poco largamente – Poco lento – Tempo I	 4:24
4 	 III	 Lento – Con moto – A tempo – [] –

		 Tempo I – A tempo, molto tranquillo –	 6:36
5 	 IV	 Vivo – Tempo giusto –

		 Tempo I – [Cadenza] Non troppo allegro –
		 Tempo I	 4:35

4

6 		 Aubade (1964)	 9:03
		 for Orchestra
		 In memory of John Hollingsworth
		 ‘...And all the powerful Kings, and all the beautiful Queens of this world,
		 were but as a bed of flowers, some gathered at six, some at seven,
		 some at eight, all in one Morning, in respect of this Day.’
			 John Donne, Sermon LXXIII

		 Lento flessibile – A tempo, poco movendo –
		 A tempo, poco più mosso, leggiero e fantastico –
		 Tempo I – A tempo, pochissimo più mosso

		 Country Dances (2000 – 01)	 10:45
		 (Book 1)
		 for Orchestra

7 	 1	 Buskin. Vivo e ritmico	 1:44
8 	 2	 A New Dance. Con moto – Poco più sostenuto	 3:05
9 	 3	 Enfield Common. Vivo e leggero	 0:49
10 	 4	 Chelsea Reach. Dolce espressivo	 3:07
11 	 5	 Nobody’s Jig. Molto vivo	 1:47

		 Anniversaries (1982)	 16:59
		 for Orchestra
		 Dedicated to my friend Bud Bazelon for his sixtieth birthday
12 	 1	 Vivo e declamato –	 1:22
13 	 2	 Episode 1 (Woodwind). Leggiero e fantastico –

	 3	 Con fuoco –	 3:07
14 	 4	 Episode 2 (Piano, harp, tuned percussion). Drammatico –
		 Pochissimo meno –

	 5	 Arioso – Poco mosso –	 3:27
15 	 6	 Episode 3 (Strings). Appassionato – Poco sostenuto, maestoso –
		 A tempo, con fuoco –

	 7	 Tranquillo – A tempo, sostenuto –	 3:24
16 	 8	 Episode 4 (Percussion and timpani). Con brio –

	 9	 Brilliante –	 2:59
17 	 10	 Episode 5 (Brass). Strepitoso – Doppio movimento –	 1:33
18 	 11	 Finale. Vivo e declamato	 1:04
			 TT 65:52

		 Michael McHale piano*

		 BBC Scottish Symphony Orchestra
		 Laura Samuel leader

		 John Wilson

6

Bennett:
Orchestral Works, Volume 4

skill and fluency. ‘Richard had facility like
nobody else’, remembers John Wilson:

And when I say facility, I don’t just mean he

could write film scores in a fortnight – which

he could, because I worked with him on [the

BBC TV drama] Gormenghast and I’ve never

seen anything like it. But not only was he

fast, and not only was his work excellent,

but when it came to his concert music the

quality control was very high.

Crucially, Bennett never deployed his full
compositional skill until he was certain that
he had something worthwhile to say – a
musical idea perfectly matched to an image
on screen or stage, or, in his concert work,
to a sincerely felt emotional truth. Wilson
recalls seeing him at work in the last decade
of his life:

I went into Richard’s study and there were

wastepaper baskets full of rejects. And I

said, ‘What’s this?’ He played it to me, and

he said, ‘What do you think?’ I said, ‘It’s

very nice.’ He said, ‘It won’t do, you know.

It’s too easy.’ And unless it was right and

absolutely up to his own standards he’d

chuck it in the bin. The same applied even

to his lighter pieces and works for young

Introduction
Symphonist, film composer, and jazz pianist;
disciple of Boulez and supreme interpreter of
the Great American Songbook... the particular
genius of Sir Richard Rodney Bennett can
seem, at times, impossible to pin down. In
a postwar musical world that attached an
exaggerated value to stylistic labels, that
did not always prove helpful to his career. In
time, Bennett came to describe his different
spheres of activity as ‘different rooms, albeit
in the same house’ – later admitting that
he had knocked down some of the walls
between them.

But one constant throughout his work –
whether the film music that Bennett likened
to musical ‘journalism’, or concert pieces
such as the Piano Concerto recorded here –
is a quality that runs too deep to be described
as mere craftsmanship. It is true that
everything which Bennett wrote shares a
clarity and a perfection of finish, and that the
freshness and spontaneity of his melodic gift
could at times make it sound as if his ideas
came to him without effort (a critic once told
him that one of his works was ‘too effective’).
True, too, that he could write with astonishing

7

lustrous orchestration, and arching melodic
lines seem to quiver, throughout, with barely
suppressed sorrow. It was premiered on
11 September 1964 by Sargent, and Bennett
headed the score with a line from John
Donne’s Sermon LXXIII:

...And all the powerful Kings, and all the

beautiful Queens of this world, were but

as a bed of flowers, some gathered at six,

some at seven, some at eight, all in one

Morning, in respect of this Day.

Piano Concerto
In the early 1960s, John Hollingsworth
had attempted to obtain a commission for
Bennett to write a piano concerto for Eileen
Joyce. ‘I only did a movement and I knew that
it was terrible’, Bennett told his biographers
Paul Harris and Anthony Meredith. It was as
an infinitely more experienced composer
that in 1968 he completed a full-length
Piano Concerto, commissioned by the John
Feeney Trust for the City of Birmingham
Symphony Orchestra – the same pairing
that had commissioned Tippett’s Piano
Concerto a decade earlier. This time, work
went smoothly (Bennett was living at the
time at his mother’s house in Penn, in the
Chiltern Hills), and a chance meeting with the
pianist Stephen Kovacevich at a dinner party
provided him with a soloist.

musicians – unless he was happy with the

inspiration behind it, he didn’t let it out.

Bennett wrote all but one of the five works
on this disc to quite specific commissions.
But he never wrote a note that he did not
mean, and wherever he found his initial
ideas – in places as personal as the death of
a friend, or as straightforward as a desire to
share his delight in a seventeenth-century
dance tune – the inspiration in each of these
pieces is consistently worthy of his own
dauntingly high standards.

Aubade
The conductor John Hollingsworth died
suddenly of pneumonia on 29 December
1963, aged just forty-seven. As Sir Malcolm
Sargent’s assistant at the Proms, he had
championed the music of the young Bennett,
and in the film studios he had recognised
the latent genius in Bennett’s scores for
Heavens Above! and Billy Liar. Bennett had
just received a commission for the 1964
Proms, and he came to conceive it as a
tribute to Hollingsworth – an Aubade for
orchestra, a morning song that doubles as a
mourning song, charged both with possibility
and an intense awareness of loss. Bennett
described it as ‘built in a simple arch-form
around an atmospheric and cadenza-like
central section’, but its translucent textures,

8

Brahms-sized orchestra, with an expanded
percussion section) and sense of direction.

Each of the four movements grows out
of the motifs heard at the start, principally a
lyrical melody first played by the oboe amid
veils of string sound and glittering piano
figuration, and an arresting brass fanfare
heard at the end of the big first paragraph.
And just as the slow first movement finds
a temporary release in the energy of the
second movement – a scherzo – so the
brooding lyrical tension of the third gives
way to a boisterous, brilliantly playful
Vivo finale. At the Birmingham premiere,
Bennett turned anxiously for an opinion
to the composer Anthony Payne. His
judgement was unequivocal: ‘It’s a bloody
good work.’

Anniversaries
Of Anniversaries, his 1982 commission for the
sixtieth anniversary of the BBC, Bennett wrote,

In a sense, the work is a theme and

variations, since the melodic and harmonic

material is entirely derived from the opening

three-note group, G E D. This group has a

strong tonal character which colours the

entire work. (I have used the same musical

starting point in two other works, Aubade

for orchestra of 1962 [sic], my first Prom

commission, and the Five Studies for piano

Bennett confessed himself ‘flabbergasted’
that Kovacevich decided to give the premiere
from memory. The choice was, Kovacevich
remembers, ‘a little reckless, but then you can’t
really look at the score in such a hard piece’.
The concerto was premiered in Birmingham
Town Hall under Hugo Rignold on 19 September
1968 and was broadcast live by the BBC. When
it was repeated at the Proms on 30 July 1969,
Kovacevich faced another challenge: the
brakes of the piano had not been applied and
it started rolling downstage during the first
movement.

Somehow, without interrupting the

broadcast performance, [Kovacevich]

succeeded in stopping its progress, moving

his stool to a new position, and with one

hand screwing up the foot brake – a tour

de force,

recalls the CBSO’s manager, Beresford King-
Smith.

The critical reaction on each occasion was
unanimously enthusiastic. Denby Richards
of Music and Musicians wrote that no other
contemporary piano concerto ‘so successfully
blended the elements of the classical bravura
concerto with modern techniques and
thought’; Felix Aprahamian observed that ‘The
work is luminous, limpid or brittle, never gritty
or clouded’. He also noticed the concerto’s
ravishing orchestration (Bennett uses a

9

on their return. Otherwise the title only

colours the work in a very general sense,

wrote the composer. But the appearance,
in the final bars, of ‘Happy Birthday to
You’ is a reminder that, for Bennett, there
were occasions when no music could be
considered fully dressed without a smile.

Country Dances (Book 1)
In the 1990s, his decision to quit smoking had
the unintended consequence of ‘blocking’
Bennett creatively. He found one route out of
the impasse by returning to an enthusiasm of
his youth – the music of the English baroque
and mediaeval eras. His friend Charles Hart
(best known as Andrew Lloyd Webber’s
lyricist on Aspects of Love and Phantom of
the Opera) introduced him to John Playford’s
The English Dancing Master, an anthology
of folk dances published between 1651
and 1728. Arranging these characterful
little pieces for different instrumental
combinations quickly became a compulsion.
‘I can’t leave them alone, I’m so fascinated
by them’, he told the conductor Nicholas
Cleobury in 2001.

This set of five dances taken from
Playford, completed in New York between
August 2000 and February 2001, are far
more than just vivid re-orchestrations for
a Mozart-sized orchestra (plus piano, harp,

of 1962 – 64. The three works, however, are

very widely contrasted in character.)

He did not mention the original, mournful
context of the Aubade – and the celebratory,
exuberantly colourful Anniversaries
could hardly be more different. Here
too, though, the impulse came from a
personal relationship, this time in happier
circumstances. He completed the score in
New York and dedicated it to a close friend,
the American composer Irwin Bazelon ‘in
celebration of his sixtieth birthday – hence
the title’. It was premiered at the BBC Proms
on 9 September 1982.

A brilliantly virtuosic concerto for
large orchestra in eleven linked sections,
Anniversaries begins with an ebullient
fanfare before working, in turn, through all
the textural and colouristic possibilities
of a modern orchestra. The outlines of a
miniature symphony are audible – a fiery
scherzo and an extended, lyrical central slow
movement, linked by percussion-dominated
interludes, and rounded off with a brilliant
recapitulation of much of the earlier material.
But the mood is overwhelmingly playful,
fantastic, and light.

The idea of an anniversary is present in the

work in terms of groups of material, which

recur from time to time, being always

altered and generally made more complex

10

and the Royal Academy of Music in London
he has developed a busy career as a solo
recitalist, concerto soloist, and chamber
musician. He has given notable performances
at the Tanglewood Music Festival, Berlin
Konzerthaus, Wigmore Hall, London,
Suntory Hall and Bunka Kaikan Hall, Tokyo,
Lincoln Center, New York, Symphony Hall,
Boston, and Pesti Vigadó in Budapest, and
broadcasts for radio and television stations
throughout North and South America,
Europe, and Asia. He has performed as a
soloist with the Minnesota Orchestra, Hallé,
Moscow Symphony Orchestra, Bournemouth
Symphony Orchestra, London Mozart Players,
City of London Sinfonia, and all five of the
major Irish orchestras in a repertoire ranging
from Mozart, Beethoven, and Schumann to
Rachmaninoff, Prokofiev, and Gershwin.
His critically acclaimed début solo album,
The Irish Piano, was released in 2012 and
selected as ‘CD of the Week’ by the critic
Norman Lebrecht. More recent recordings
include a disc of music by the composer Cliff
Eidelman with the London Symphony Orchestra
and an album featuring piano concertos by
John Field and Philip Hammond with the RTÉ
National Symphony Orchestra conducted by
Courtney Lewis. For Chandos he has recorded a
large repertoire of works for clarinet and piano
with Michael Collins, a frequent partner; his

and a colourful array of percussion). Bennett
reframes each dance in his own mature
musical language, gently but affectionately
tweaking rhythms and harmonies to bring
out the full, piquant flavour of these short but
deceptively sophisticated melodies.

Troubadour Music
Bennett had been living in New York for over
a quarter of a century when he received a
commission from the American conductor
John Mauceri for a piece to celebrate
Mauceri’s sixteenth and final season with the
Hollywood Bowl Orchestra, in 2006. Bennett
had recently written a short piece for the
clarinettist Christopher Richards, based on
the thirteenth-century minstrel song ‘Volez
Vous Que Je Vous Chant’ – part of his renewed
interest in early and mediaeval music.
Rewritten, it becomes a joyous flourish for
full symphony orchestra, the ancient French
melody seeming to dance and gleam beneath
the Californian starlight.

© 2020 Richard Bratby

Winner of the Terence Judd / Hallé Award
in 2009, the Belfast-born Michael McHale
has established himself as one of Ireland’s
leading pianists. Since completing his
studies at the University of Cambridge

11

to work with composers such as Britten,
Shostakovich, and Bloch, and new music
has formed a major part of its repertoire ever
since. These days it performs to audiences
in venues across Scotland, and has a busy
schedule of concerts and broadcasts
for BBC Radio 3, BBC Radio Scotland, BBC
television, and online. Abroad, the Orchestra
has appeared in many of the great musical
centres of Europe, and has toured the USA,
South America, China, India, and Japan. The
BBC Scottish Symphony Orchestra is a past
recipient of the Award for Best Orchestra
from the Royal Philharmonic Society, its
commercial recordings having received a
number of prizes, including four Gramophone
Awards. www.bbc.co.uk / bbcsso

John Wilson is in demand at the highest level
across the globe, working with some of the
finest orchestras and opera houses. In the
UK, he performs regularly at festivals such as
the Aldeburgh Festival, Glyndebourne Festival
Opera, and BBC Proms with orchestras
such as the London Symphony Orchestra,
London Philharmonic Orchestra, Philharmonia
Orchestra, BBC Philharmonic, City of
Birmingham Symphony Orchestra, and BBC
Scottish Symphony Orchestra with which he
held the title of Associate Guest Conductor
between 2016 and 2019. Elsewhere, he

recording of the Burleske by Richard Strauss,
with the BBC Symphony Orchestra under
Michael Collins, was released in 2019.
Michael McHale collaborates regularly
with Sir James Galway, Barry Douglas,
Dame Felicity Lott, Patricia Rozario, the
McGill / McHale Trio, and Camerata Pacifica.
www.michaelmchale.com

Formed in 1935 and based at City Halls
in Glasgow since 2006, the BBC Scottish
Symphony Orchestra is Scotland’s national
broadcasting orchestra. Its huge range
of repertoire has developed under its
four most recent Chief Conductors, Osmo
Vänskä, Ilan Volkov (currently Principal Guest
Conductor), Donald Runnicles (currently
Conductor Emeritus) and, since 2016, Thomas
Dausgaard. The Orchestra began its life as a
small studio ensemble, playing a wide range
of music, from light classics to symphonic
works, for the BBC’s radio networks. When
the Edinburgh International Festival was
established, in 1947, the occasional ventures
outside the studio gained the Orchestra a
higher profile. Having grown to symphonic
size, and highly trained by its founding
conductor, Ian Whyte, it was invited by the
Festival to perform with artists of the stature
of Isaac Stern, Yehudi Menuhin, and Artur
Schnabel. It was also given the opportunity

12

assembled a large and varied discography
which includes critically acclaimed
recordings with the Sinfonia of London,
numerous recordings with the John Wilson
Orchestra (which he founded in 1994),
and series of discs with the BBC Scottish
Symphony Orchestra, exploring works
by Sir Richard Rodney Bennett, and BBC
Philharmonic, devoted to the symphonic
works of Aaron Copland.

has been a guest conductor at the Royal
Concertgebouw Orchestra, Budapest
Festival Orchestra, Swedish Radio Symphony
Orchestra, Royal Stockholm Philharmonic
Orchestra, Symphonieorchester des
Bayerischen Rundfunks, and Danish National
Symphony Orchestra, among others.

He studied composition and conducting
at the Royal College of Music, where in 2011
he was made a Fellow. John Wilson has

BBC Scottish Symphony Orchestra, with John Wilson

Jo
h

n
 W

o
o

d
 ©

 B
B

C

14

wären ihm seine Ideen in den Schoß gefallen
(so erklärte ihm einmal ein Kritiker, dass eines
seiner Werke “zu wirkungsvoll” wäre). Es
stimmt auch, dass er erstaunlich geschickt
und fließend schreiben konnte. “Richard
besaß Gewandtheit wie kein anderer”,
erinnert sich John Wilson:

Und wenn ich Gewandtheit sage, dann

meine ich nicht nur, dass er eine Filmmusik

in zwei Wochen schreiben konnte – und

das konnte er, denn ich habe mit ihm an

[dem BBC-Fernsehdrama] Gormenghast

gearbeitet, und so etwas habe ich noch

nie gesehen. Aber er war nicht nur schnell

und nicht nur war seine Arbeit vortrefflich,

sondern auch bei seiner Konzertmusik war

die Qualitätskontrolle sehr hoch.

Wesentlich ist, dass Bennett sein ganzes
kompositorisches Können erst dann
einsetzte, wenn er sicher war, dass er
etwas Sinnvolles zu sagen hatte – eine
musikalische Idee, die perfekt zu einem
Bild auf der Leinwand oder der Bühne oder
in seiner Konzertarbeit zu einer aufrichtig
empfundenen emotionalen Wahrheit passte.
Wilson beschreibt, wie er ihn in den letzten
zehn Jahren seines Lebens bei der Arbeit sah:

Bennett:
Orchesterwerke, Teil 4

Einleitung
Sinfoniker, Filmkomponist und Jazzpianist,
Schüler von Boulez und großartiger
Interpret des Great American Songbook ...
zuweilen hat man den Eindruck, dass
sich das besondere Genie von Sir Richard
Rodney Bennett unmöglich fassen lässt. In
einer Nachkriegswelt, die der stilistischen
Etikettierung ihrer Musik einen übertriebenen
Stellenwert beimaß, war dies der Karriere
nicht immer förderlich. Im Laufe der Zeit fand
Bennett für seine diversen Tätigkeitsbereiche
die Beschreibung “verschiedene Räume, aber
im selben Haus” und gab später zu, einige der
Zwischenwände abgerissen zu haben.

Eine Konstante in seinem Schaffen – ob es
sich um Filmmusik handelt, die Bennett mit
musikalischem “Journalismus” verglich, oder
um Konzertstücke wie das hier eingespielte
Klavierkonzert – ist eine Qualität, die zu
tief greift, um als bloße Handwerkskunst
bezeichnet zu werden. Es stimmt, dass
sich alles, was Bennett schrieb, durch
Transparenz und perfekte Ausführung
auszeichnet, während seine melodische
Gabe in ihrer Frische und Spontanität
zuweilen den Anschein erwecken könnte, als

15

Jahren an einer Lungenentzündung. Als
Assistent von Sir Malcolm Sargent bei den
Promenadekonzerten hatte er sich für die
Musik des jungen Bennett eingesetzt und in
den Filmstudios das latente Genie in Bennetts
Musik für Heavens Above! und Geliebter
Spinner (Billy Liar) erkannt. Bennett hatte
gerade einen Kompositionsauftrag für die
Promenadekonzerte von 1964 erhalten und
empfand ihn als Hommage auf Hollingsworth –
eine Aubade für Orchester, ein Morgenlied,
das gleichzeitig als Trauerlied fungiert und
sowohl von der Möglichkeit als auch der
intensiven Erkenntnis des Verlustes erfüllt
ist. Bennett zufolge ist es “in einer einfachen
Bogenform um einen atmosphärischen,
kadenzartigen Mittelteil gebaut”, aber seine
durchscheinenden Texturen, glänzenden
Orchestrierungen und gewölbten melodischen
Linien scheinen durchweg mit kaum
unterdrückter Trauer zu beben. Das Werk
wurde am 11. September 1964 von Sargent
uraufgeführt, und Bennett setzte der Partitur
eine Zeile aus John Donnes Predigt LXXIII
voraus:

... Und alle mächtigen Könige und alle

schönen Königinnen dieser Welt waren

nur wie ein Beet von Blümlein, manche

um sechs gelesen, manche um sieben,

manche um acht, alle an einem einzigen

Morgen, um dieses Tages willen.

Ich ging in Richards Arbeitszimmer, wo er

von überfließenden Papierkörben umgeben

war. Auf meine Frage: “Was ist denn hier

los?” spielte er mir ein Stück vor und fragte:

“Was hältst du davon?” – “Ja, sehr schön”,

sagte ich. Aber er erwiderte: “Das genügt

nicht, verstehst du? Das ist zu simpel.”

Denn wenn etwas nicht hundertprozentig

war und seine eigenen Qualitätsansprüche

nicht absolut erfüllte, warf er es weg. Das

galt selbst für seine leichteren Sachen und

Stücke für junge Musiker – wenn er mit der

Eingebung nicht zufrieden war, gab er die

Musik nicht frei.

Vier der fünf Werke auf dieser CD waren
spezifische Auftragsarbeiten. Aber er
schrieb auch dann nie eine Note, ohne von
ihr überzeugt zu sein, und gleich wo er
seine ersten Ideen fand – in so persönlichen
Erfahrungen wie dem Tod eines Freundes oder
so unkomplizierten Wünschen wie nach der
gemeinsamen Freude an einer Tanzmelodie
aus dem siebzehnten Jahrhundert – verdient
es die Inspiration in jedem dieser Stücke, unter
seinen kompromisslos hohen Ansprüchen
Geltung zu erlangen.

Aubade
Der Dirigent John Hollingsworth starb
am 29. Dezember 1963 unerwartet
im Alter von nur siebenundvierzig

16

bei den Promenadekonzerten wiederholt
wurde, stand Kovacevich vor einer weiteren
Herausforderung: Die Laufrollen des Flügels
waren nicht arretiert worden, sodass sich
das Instrument im ersten Satz von ihm
fortbewegte.

Ohne die Sendung zu unterbrechen,

gelang es [Kovacevich] irgendwie, die

Bewegung zu stoppen, den Klavierschemel

zu versetzen und mit einer Hand die

Rollenbremse festzuschrauben – eine Tour

de Force,

erinnert sich der Manager des CBSO,
Beresford King-Smith.

Die Kritik war von beiden Aufführungen
einhellig begeistert. Denby Richards schrieb
in der Zeitschrift Music and Musicians,
dass kein anderes zeitgenössisches
Klavierkonzert “die Elemente des
klassischen Bravourkonzerts so erfolgreich
mit modernen Techniken und Gedanken
verband”; Felix Aprahamian stellte fest: “Das
Werk ist luminös, klar oder spröde, niemals
düster oder trübe.” Er erwähnte auch die
hinreißende Orchestrierung des Konzerts
(Bennett setzt ein großes Brahms-Orchester
mit erweitertem Schlagwerk ein) und den
Orientierungssinn.

Jeder der vier Sätze entspringt den zu
Beginn gehörten Motiven, vor allem einer
lyrischen Melodie, die zuerst von der Oboe

Klavierkonzert
Anfang der sechziger Jahre hatte John
Hollingsworth versucht, bei Bennett ein
Klavierkonzert für Eileen Joyce zu bestellen.
“Ich brachte es nur auf einen Satz und
wusste, dass er schrecklich war”, gestand
Bennett seinen Biographen Paul Harris
und Anthony Meredith. Mit unendlich mehr
Erfahrung vollendete der Komponist dann
1968 ein Klavierkonzert in ganzer Länge;
ebenso wie das von Tippett Mitte der
fünfziger Jahre entstand es im Auftrag
des John Feeney Trust für das City of
Birmingham Symphony Orchestra. Diesmal
verlief die Arbeit reibungslos (Bennett
lebte zu jener Zeit bei seiner Mutter in
Penn, einem Dorf in den Chiltern Hills), und
eine Zufallsbegegnung mit dem Pianisten
Stephen Kovacevich auf einer Dinnerparty
empfahl ihm einen Solisten.

Bennett war nach eigenem Geständnis
sprachlos, als Kovacevich beschloss, die
Premiere aus dem Gedächtnis zu geben.
Die Entscheidung war Kovacevich zufolge
“schon etwas waghalsig, aber andererseits
kann man sich bei einem so schwierigen
Werk nicht von der Partitur ablenken lassen”.
Das Konzert wurde am 19. September 1968 in
der Birmingham Town Hall unter der Leitung
von Hugo Rignold uraufgeführt und von der
BBC live übertragen. Als es am 30. Juli 1969

17

den Five Studies für Klavier von

1962 – 1964. Vom Wesen her unterscheiden

sich die drei Werke jedoch sehr markant.)

Den ursprünglichen, traurigen Kontext
der Aubade erwähnte er nicht. Obwohl die
festlichen, farbenprächtigen Anniversaries
kaum in schärferem Kontrast stehen
könnten, ging der Impuls wiederum von
einer persönlichen Beziehung aus, diesmal
jedoch unter glücklicheren Umständen.
Bennett vollendete das Werk in New York
und widmete es einem guten Freund, dem
amerikanischen Komponisten Irwin Bazelon,
“zur Feier seines sechzigsten Geburtstages –
daher der Titel”. Die Uraufführung fand
am 9. September 1982 im Rahmen der
BBC-Promenadekonzerte statt.

Anniversaries ist ein virtuoses
Konzert für großes Orchester in elf
miteinander verbundenen Abschnitten.
Es beginnt mit einer überschäumenden
Fanfare, bevor alle texturellen und
koloristischen Möglichkeiten eines
modernen Orchesters sondiert werden.
Die Umrisse einer Miniatursinfonie
sind hörbar – ein feuriges Scherzo und
ein ausgedehnter, lyrisch-langsamer
Mittelsatz, der durch perkussiv dominierte
Zwischenspiele zusammengehalten und mit
der brillanten Reprise eines Großteils des
vorausgegangenen Materials abgerundet

unter Streicherschleiern und glitzernden
Klavierfigurationen gespielt wird, und einer
mitreißenden Blechbläserfanfare am Ende
des großen ersten Absatzes. Und so wie
der langsame erste Satz in der Energie
des zweiten Satzes – einem Scherzo –
vorübergehende Entlastung findet, weicht
die brütende lyrische Spannung des dritten
Satzes einem ausgelassenen, fabelhaft
spielerischen Vivo-Finale. Als Bennett nach
der Premiere in Birmingham den Komponisten
Anthony Payne besorgt um seine Meinung
bat, hielt der damit nicht hinter dem Berg:
“Verdammt gut gemacht.”

Anniversaries
Zu Anniversaries, einer Auftragskomposition
von 1982 zum sechzig-jährigen Bestehen der
BBC schrieb Bennett:

In gewisser Beziehung handelt es sich

bei dem Werk um ein Thema mit

Variationen, da das melodische und

harmonische Material vollständig

von der einleitenden Dreinotengruppe

G E D abgeleitet ist. Diese Gruppe besitzt

einen starken tonalen Charakter, der

das gesamte Werk färbt. (Ich habe den

gleichen musikalischen Ausgangspunkt

in zwei anderen Werken verarbeitet, der

Aubade für Orchester von 1962 [sic],

meinem ersten Proms-Auftrag, und

18

kleinen Stücke für verschiedene
Instrumentalkombinationen zu arrangieren,
entwickelte sich schnell zu einer fixen Idee.
“Ich kann sie nicht sein lassen, ich bin so
von ihnen fasziniert”, gestand er 2001 dem
Dirigenten Nicholas Cleobury.

Diese fünf Tänze aus der Playford-
Sammlung, die zwischen August 2000 und
Februar 2001 in New York vollendet wurden,
sind weit mehr als nur lebendige Neu-
Orchestrierungen für ein Mozart-Orchester
(zusätzlich mit Klavier, Harfe und einer
bunten Reihe von Schlaginstrumenten).
Bennett gibt jedem Tanz neue Gestalt in
seiner eigenen reifen Musiksprache, wobei
er Rhythmen und Harmonien sanft aber
liebevoll anpasst, um die volle, pikante Würze
dieser kurzen, aber unmerklich feinsinnigen
Melodien hervorzuheben.

Troubadour Music
Bennett lebte nunmehr seit über einem
Vierteljahrhundert in New York, als er von
dem amerikanischen Dirigenten John
Mauceri den Auftrag erhielt, für 2006 etwas
zur Feier seiner sechzehnten und letzten
Saison mit dem Hollywood Bowl Orchestra
zu komponieren. Bennett hatte unlängst
ein kurzes Stück für den Klarinettisten
Christopher Richards geschrieben, das auf
dem Minnesang “Volez Vous Que Je Vous

wird. Aber die Stimmung ist überwältigend
verspielt, fantastisch und unterhaltsam.

Die Vorstellung von einem Jubiläum

verkörpert sich in dem Werk durch

Materialgruppen, die von Zeit zu Zeit

wiederkehren, dabei immer wieder

geändert und bei ihrer Wiederaufnahme

im Allgemeinen komplexer werden.

Ansonsten färbt der Titel das Werk nur

ganz allgemein,

schrieb der Komponist. Aber das Erscheinen
von “Happy Birthday to You” in den letzten
Takten erinnert daran, dass es für Bennett
Fälle gab, in denen Musik unvollkommen war,
wenn ihr ein Lächeln fehlte.

Country Dances (Heft 1)
In den neunziger Jahren hatte Bennetts
Entscheidung, das Rauchen aufzugeben,
die unbeabsichtigte Folge, ihn in seiner
Kreativität zu lähmen. Befreien konnte er
sich durch die Rückehr zu einer Leidenschaft
seiner jungen Jahre: die englische Musik des
Barocks und des Mittelalters. Sein Freund
Charles Hart (als Texter von Andrew Lloyd
Webbers Aspects of Love und Phantom of
the Opera bekannt) machte ihn auf John
Playfords The English Dancing Master
aufmerksam, eine zwischen 1651 und 1728
in mehreren Auflagen erschienene Sammlung
von Volkstänzen. Diese charaktervollen

19 19

Chant” aus dem dreizehnten Jahrhundert
basierte und sein erneutes Interesse an der
Alten Musik zum Ausdruck brachte. In neuem
Gewand wird daraus ein freudiger Tusch für
ein volles Sinfonieorchester. Im kalifornischen
Sternenlicht scheint die alte französische
Weise zu tanzen und zu schimmern.

© 2020 Richard Bratby
Übersetzung: Andreas Klatt

BBC Scottish Symphony Orchestra,
with John Wilson, at City Halls, Glasgow

Jo
h

n
 W

o
o

d
 ©

 B
B

C

Michael McHale

©
 F

ra
n

ce
s

M
ar

sh
al

l P
h

o
to

g
ra

p
h

y

21

idées lui venaient sans effort (un critique lui
dit un jour que l’une de ses œuvres était “trop
efficace”). Il est vrai aussi qu’il pouvait écrire
avec une habileté et une fluidité étonnantes.
“Richard possédait une facilité sans pareil”,
se souvient John Wilson:

Et quand je dis facilité, je ne veux pas

simplement dire qu’il pouvait écrire des

musiques de film en quinze jours – ce dont

il était capable, parce que j’ai travaillé avec

lui sur Gormenghast [la série télévisée de

la BBC] et je n’ai jamais rien vu de tel. Non

seulement il était rapide, non seulement

son travail était excellent, mais quand il

s’agissait de sa musique de concert, le

contrôle de la qualité était extrêmement

élevé.

Plus important encore, Bennett ne déployait
jamais toute l’ampleur de sa compétence
en composition avant d’être certain d’avoir
quelque chose de valable à dire – une idée
musicale parfaitement adaptée à une image
sur l’écran ou sur la scène ou, dans ses
œuvres de concert, une vérité émotionnelle
sincèrement ressentie. Wilson se souvient
de l’avoir vu au travail au cours de la dernière
décennie de sa vie:

Bennett:
Œuvres pour orchestre, volume 4

Introduction
Symphoniste, compositeur de musique de
film et pianiste de jazz; disciple de Pierre
Boulez et interprète suprême du Great
American Songbook... le génie particulier
de Sir Richard Rodney Bennett peut parfois
sembler impossible à définir. Dans le monde
musical de l’après-guerre qui attachait une
valeur exagérée aux labels stylistiques, cela
n’a pas toujours été utile pour sa carrière.
Avec le temps, Bennett en est venu à décrire
les différentes sphères de son activité
comme étant “des pièces différentes,
quoique dans la même maison” – et il
admettra plus tard qu’il avait abattu certains
des murs entre elles.

Mais une constante tout au long de son
œuvre – que ce soit les musiques de film que
Bennett comparaissait à du “journalisme”
musical ou les pièces de concert tels que le
Concerto pour piano enregistré ici – est une
qualité trop profonde pour être qualifiée de
simple artisanat. Il est vrai que tout ce que
Bennett a écrit partage une clarté et une
perfection de finition, et que la fraîcheur
et la spontanéité de ses dons mélodiques
pouvaient parfois donner l’impression que les

22

qualité d’assistant de Sir Malcolm Sargent
pendant les Proms de la BBC de Londres,
il s’était fait le défenseur de la musique
du jeune Bennett, et dans les studios de
cinéma, il avait reconnu son génie latent
dans les partitions de Heavens Above! et
Billy Liar. Bennett venait de recevoir une
commande pour les Proms de la BBC de
1964, et il en vint à la concevoir comme un
hommage à Hollingsworth – une Aubade
pour orchestre, une chanson de matin qui
se double d’une chanson de deuil, chargée
à la fois de possibilité et d’une intense
conscience de la perte. Bennett l’a décrite
comme étant “construite sous la forme
simple d’une arche autour d’une section
centrale évocatrice et dans le style d’une
cadence”, mais ses textures translucides, son
orchestration brillante et la courbure de ses
lignes mélodiques semblent trembler avec une
tristesse à peine contenue tout au long de la
pièce. Aubade fut créée le 11 septembre 1964
par Sargent, et Bennett inscrivit en frontispice
de la partition une phrase extraite du Sermon
LXXIII de John Donne:

...Et tous les rois puissants et toutes les

belles reines de ce monde étaient mais

comme un lit de fleurs, certains ont été

arrachés à six, certains à sept, certains à

huit, tous en un Matin, en ce qui concerne

ce Jour.

Je suis entré dans le bureau de Richard et

il y avait des corbeilles remplies de papiers

froissés. Je lui ai demandé: “Qu’est-ce

que c’est que ça?” Il me l’a joué et m’a

demandé: “Qu’est-ce que tu en penses?”

Je lui ai répondu: “C’est très bien.” Il m’a

dit: “Ça n’ira pas, tu vois, c’est trop facile.”

Et si ce n’était pas juste et absolument

à la hauteur de ses propres exigences,

il le jettait à la poubelle. La même chose

s’appliquait à ses pièces plus légères et

à ses œuvres pour jeunes musiciens – s’il

n’était satisfait de l’inspiration qui se

trouve derrière, il ne le lâchait pas.

Quatre des cinq œuvres enregistrées
ici ont été composées en réponse à des
commandes spécifiques. Cependant, il n’a
jamais écrit une note qu’il ne voulait pas dire,
et partout où il puisait ses idées initiales –
dans des lieux aussi personnels que la mort
d’un ami, ou aussi directs qu’un désir de
partager sa joie dans un air de danse du
dix-septième siècle – l’inspiration de chacune
de ces pièces est toujours à la hauteur de
ses propres normes extraordinairement
exigeantes.

Aubade
Le chef d’orchestre John Hollingsworth mourut
subitement d’une pneumonie le 29 décembre
1963 à l’âge de quarante-sept ans. En sa

23

direct sur les ondes de la BBC. Lors de sa
reprise aux Proms de la BBC le 30 juillet
1969, Kovacevich fut confronté à un autre
défi: les freins des roues du piano n’avaient
pas été serrés, et l’instrument commença à
glisser vers l’avant-scène pendant le premier
mouvement.

D’une certaine manière, sans interrompre

la radiodiffusion, [Kovacevich] parvint à

arrêter sa progression en déplaçant son

tabouret vers une nouvelle position, et

avec une main vissant la pédale de frein,

un tour de force,

se souvint Beresford King-Smith,
l’administrateur du City of Birmingham
Symphony Orchestra.

La réaction des critiques fut unanimement
enthousiaste lors de ces deux concerts.
Denby Richards, écrivant pour Music and
Musicians, nota qu’aucun autre concerto
pour piano contemporain “n’a réussi à
mélanger les éléments du concerto de
bravoure classique avec les techniques et
la manière de penser d’aujourd’hui”; Felix
Aprahamian observa que “L’œuvre est
lumineuse, limpide ou cassante, jamais
dure ou opaque”. Il remarqua également
la somptueuse orchestration du concerto
(Bennett utilise un orchestre brahmsien avec
un grand renfort de percussions) et un sens
de la direction.

Concerto pour piano
Au début des années 1960, John
Hollingsworth avait tenté d’obtenir une
commande pour que Bennett écrive un
concerto pour piano à l’intention d’Eileen
Joyce. “Je n’ai fait qu’un mouvement et
j’ai compris que c’était terrible”, Bennett
expliqua à ses biographes Paul Harris et
Anthony Meredith. C’est un compositeur
infiniment plus expérimenté qui termina
en 1968 un Concerto pour piano complet,
commandé par le John Feeney Trust pour le
City of Birmingham Symphony Orchestra –
ces deux institutions avaient commandé le
Concerto pour piano de Sir Michael Tippett
dix ans plus tôt. Cette fois, la composition de
l’ouvrage se déroula sans problème (Bennett
vivait alors dans la maison de sa mère à
Penn dans les Chiltern Hills), et une rencontre
fortuite avec le pianiste Stephen Kovacevich
lors d’un dîner lui fournit un soliste.

Bennett s’avoua “sidéré” quand
Kovacevich décida de jouer le concerto
de mémoire lors de la création. Le choix,
se souvient le pianiste, était “un peu
téméraire, mais on ne peut vraiment pas
regarder la partition dans une pièce aussi
difficile”. La première audition du Concerto
pour piano eut lieu au Birmingham Town
Hall sous la direction de Hugo Rignold le
19 septembre 1968, et fut retransmis en

24

dans deux autres œuvres, Aubade pour

orchestre en 1962 [sic], ma première

commande pour les Proms, et dans les Five

Studies pour piano de 1962 – 1964. Les trois

œuvres sont cependant de caractère très

contrasté.)

Il ne mentionna pas le contexte original
endeuillé qui donna jour à Aubade – et avec
ses couleurs exubérantes Anniversaries
ne pourrait être plus différent. Ici aussi,
l’impulsion est venue d’un lien personnel,
mais cette fois dans des circonstances
plus heureuses. Bennett termina la partition
à New York et la dédia à un ami proche, le
compositeur américain Irwin Bazelon “pour
célébrer son soixantième anniversaire – d’où
le titre”. La création eut lieu lors des Proms de
la BBC le 9 septembre 1982.

Anniversaries se présente sous la forme
d’un concerto brillamment virtuose pour
grand orchestre en onze sections reliées,
et commence par une fanfare exubérante
avant d’explorer tour à tour toutes les
combinaisons de textures et de couleurs
d’un orchestre moderne. On peut entendre
les contours d’une symphonie miniature – un
scherzo fougueux, et un lent mouvement
central lyrique très développé, reliés par des
interludes dominés par les percussions, et
se terminant par une brillante réexposition
d’une grande partie du matériau entendu au

Chacun des quatre mouvements se
développe à partir des motifs entendus
au début, principalement une mélodie
lyrique d’abord jouée par le hautbois au
milieu des voiles sonores des cordes et des
figurations scintillantes du piano, et une
fanfare de cuivres saisissante entendue à
la fin du grand premier paragraphe. Et tout
comme le premier mouvement lent trouve
une libération temporaire dans l’énergie du
deuxième mouvement – un scherzo – de
même la tension du troisième mouvement
cède la place à un finale Vivo énergique et
brillamment enjoué. Lors de la création à
Birmingham, Bennett se tourna avec anxiété
vers le compositeur Anthony Payne pour
savoir ce qu’il en pensait. Son jugement fut
sans équivoque: “C’est une œuvre vachement
bonne.”

Anniversaries
Á propos de sa commande de 1982,
Anniversaries, pour le soixantième
anniversaire de la BBC, Bennett écrivit:

Dans un sens, l’œuvre est un thème et

variations, puisque le matériau mélodique et

harmonique dérive entièrement du groupe

de trois notes du début, sol – mi – ré.

Ce groupe possède un fort caractère tonal

qui colore l’ensemble de l’œuvre. (J’ai

utilisé le même point de départ musical

25

pièces pleines de caractère pour différentes
combinaisons instrumentales devint
rapidement un besoin pressant. “Je ne peux
pas les laisser seules, je suis tellement fasciné
par elles”, déclara-t-il au chef d’orchestre
Nicholas Cleobury en 2001.

Composées à New York entre août 2000
et février 2001, ces cinq danses tirées de
l’anthologie de Playford sont bien plus que
de simples réorchestrations éclatantes pour
un orchestre mozartien (auquel s’ajoutent
un piano, une harpe et un éventail coloré de
percussions). Bennett retravaille chaque
danse dans son propre langage musical de
maturité, modifiant doucement, mais avec
affection, les rythmes et les harmonies pour
faire ressortir la saveur pleine et piquante de
ces mélodies brèves, mais trompeusement
sophistiquées.

Troubadour Music
Bennett vivait à New York depuis plus
de vingt-cinq ans quand il reçut une
commande du chef d’orchestre américain
John Mauceri pour une pièce destinée à
célébrer la seizième et dernière saison de ce
dernier avec le Hollywood Bowl Orchestra,
en 2006. Bennett avait récemment écrit
une courte pièce pour le clarinettiste
Christopher Richards fondée sur une
chanson de ménestrel du treizième siècle

début. Cependant, l’humeur est extrêmement
enjouée, fantasque et légère.

L’idée d’un cadeau d’anniversaire est

présente dans l’œuvre en termes de

groupes de matériaux qui reviennent de

temps en temps, toujours modifiés et

plus complexes à leur retour. Sinon, le

titre ne colore l’œuvre que dans un sens

très général,

écrit le compositeur. Mais l’apparition dans
les dernières mesures du “Happy Birthday
to You” est un rappel que, pour Bennett, il
y avait des occasions où une musique ne
pouvait être considérée comme entièrement
habillée qu’avec un sourire.

Country Dances (Livre 1)
Dans les années 1990, Bennett décida
d’arrêter de fumer, ce qui eut pour
conséquence involontaire de “bloquer”
sa créativité. Il trouva un moyen de
sortir de cette impasse en revenant à un
enthousiasme de jeunesse: la musique
anglaise de la période baroque et celle du
Moyen-Âge. Son ami Charles Hart (mieux
connu comme le parolier d’Andrew Lloyd
Webber pour Aspects of Love et Phantom
of the Opera) lui fit découvrir The English
Dancing Master de John Playford, une
anthologie de danses folkloriques publiée
entre 1651 et 1728. Arranger ces petites

26

française semblant danser et briller sous la
lumière des étoiles californiennes.

© 2020 Richard Bratby
Traduction: Francis Marchal

“Volez Vous Que Je Vous Chant” – un aspect
de son intérêt renouvelé pour la musique
ancienne et médiévale. Récrite, elle devient
une arabesque joyeuse pour orchestre
symphonique complet, la vieille mélodie

John Wilson

S
im

 C
an

e
tt

y-
C

la
rk

e

John Wilson, with the BBC Scottish
Symphony Orchestra, at City Halls,
Glasgow

Jo
h

n
W

o
o

d
 ©

 B
B

C

Bennett
Orchestral Works, Volume 1

CHSA 5202

Also available

28

29

Bennett
Orchestral Works, Volume 2

CHSA 5212

Also available

Also available

30

Bennett
Orchestral Works, Volume 3

CHSA 5230

Strauss
Burleske • Romanze • Duett-Concertino • Violin Concerto

CHAN 20034

Also available

31

32

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.

A Hybrid SA-CD is made up of two separate layers, one carries the normal CD information and the other
carries the SA-CD information. This hybrid SA-CD can be played on standard CD players, but will only play
normal stereo. It can also be played on an SA-CD player reproducing the stereo or multi-channel DSD layer as
appropriate.

Microphones
Thuresson: CM 402 (main sound)
Schoeps: MK22 / MK4 / MK6
DPA: 4006 & 4011
Neumann: U89 
CM 402 microphones are hand built by the designer, Jörgen Thuresson, in Sweden.

33

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

Recording producer Brian Pidgeon
Sound engineer Ralph Couzens
Assistant engineers Jonathan Cooper and Alex James
Editors Adrian Peacock and Will Brown
Chandos mastering Alex James
A & R administrator Sue Shortridge
Recording venue City Halls, Glasgow; 22 – 24 July 2019
Front cover Collage by Sir Richard Rodney Bennett, made for and dedicated to John Wilson
as he moved house in 2011
Back cover Photograph of John Wilson by Sim Canetty-Clarke
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Finn S. Gundersen
Publishers Universal Edition, London (Piano Concerto, Aubade), Novello & Co. Ltd (other works)
p 2020 Chandos Records Ltd
c 2020 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

C
H

S
A

 5244

C
H

S
A

 5244

C
H

A
N

D
O

S

C
H

A
N

D
O

S

BEN
N

ETT: O
RCHESTRAL W

O
RKS, VO

L. 4

M
cHale / BBC Scottish SO

 / W
ilson

CHANDOS DIGITAL	 CHSA 5244

p 2020 Chandos Records Ltd c 2020 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

All tracks available
in stereo and
multi-channel

SA-CD and its logo are
trademarks of Sony.

This Hybrid SA-CD
can be played on any
standard CD player.

		 BENNETT
		 (1936 – 2012)

		 ORCHESTRAL WORKS, VOLUME 4
1 		 TROUBADOUR MUSIC (2006)	 4:24

2 - 5 		 CONCERTO FOR PIANO AND ORCHESTRA (1968)*	 24:20

6 	 	 AUBADE (1964)	 9:03
		 FOR ORCHESTRA

7 - 11 		 COUNTRY DANCES (2000 – 01)	 10:45
		 (BOOK 1)
		 FOR ORCHESTRA

12 - 18 	 	 ANNIVERSARIES (1982)	 16:59
		 FOR ORCHESTRA
			 TT 65:52

SIR RICHARD RODNEY

MICHAEL McHALE PIANO*
BBC SCOTTISH
SYMPHONY ORCHESTRA
LAURA SAMUEL LEADER

JOHN WILSON

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

