
Through Gold and Silver Clouds

BIS-CD-1589

ELGAR, Sir Edward (1857-1934)
Serenade in E minor for Strings, Op. 20 (1892) 13'27

I. Allegro piacevole 3'36

II. Larghetto 6'43

III. Allegretto 2'55

HUGHES, Arwel (1909-88)
Fantasia in A minor for string orchestra (1936) (Aureus Publishing) 11'20

(Based on an old Welsh ecclesiastical melody)

WARLOCK, Peter (1894-1930)
Capriol Suite for string orchestra (1926) 10'23

I. Basse-Danse 1'31

II. Pavane 2'06

III. Tordion 1'03

IV. Bransles 2'03

V. Pieds-en-l’air 2'26

VI. Mattachins 0'5810

9

8

7

6

5

4

3

2

1

2

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 2

DELIUS, Frederick (1862-1934)
Two Pieces for Small Orchestra

I. On hearing the first Cuckoo in Spring (1911) 7'06

II. Summer Night on the River (1912) 6'17

HOLST, Gustav (1874-1934)
St. Paul’s Suite for string orchestra, Op. 29 No. 2 (1913) 12'08

I. Jig 3'02

II. Ostinato 1'51

III. Intermezzo 3'43

IV. Finale (The Dargason) 3'17

ELGAR, Sir Edward (1857-1934)
Elegy, Op. 58 (1909) 4'57

TT: 67'33

Camerata Wales David Juritz leader

Owain Arwel Hughes conductor

17

16

15

14

13

12

11

3

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 3

The works on this disc represent some of the finest music of its kind that the
British Isles has to offer. While Delius’s music conjures up images of lazy days
spent lounging in an idyllic countryside, Holst offers his own more direct mode

of communication; Warlock’s ever-popular Capriol Suite rubs shoulders with a rarity,
Arwel Hughes’ Fantasia; and Elgar’s Serenade for Strings adds a very indi vidual sense
of nobility.

Sir Edward Elgar’s Serenade for Strings of 1892 is one of his best-loved works; it
shares the composer’s beloved key of E minor with his Cello Concerto and glows with
an identifiably Edwardian warmth throughout. The Allegro piace vole (piace vole mean -
ing agreeable) is very approachable, even if the initial rhyth mic figure might imply a
certain measure of disquiet. Any disturbances are strictly reined in here. The Larghet to
is Elgar at his most inspired – there is a transparency to the string scoring that is truly
miraculous, and a serene stillness lies at the heart of the music. The short finale is
marked Allegretto, an indication that reflects its placid demeanour.

Arwel Hughes (1909-1988) was a Welsh composer and conductor – the con duc tor
Owain Arwel Hughes is his son. A pupil of Ralph Vaughan Williams at the Royal Col -
lege of Music, Hughes was subsequently to join the BBC’s music depart ment, becoming
Head of Music for BBC Wales in 1965. Hughes composed two operas, both of which
were given at Welsh National Opera (they are Menna and Love’s the Doctor) and two
oratorios (Saint David and Pantycelyn), yet it is the pre sent Fantasia in A minor, written
in 1936, that was to be his most frequently per formed work. With a duration of about ten
minutes, it remains a lasting testimony to this com poser’s original and con fident ear. The
world première took place under the com poser’s baton with the BBC Welsh Orchestra;
there was a performance a few months later, in August 1937, by the London Symphony
Orchestra, again conducted by the com pos er. After a pizzicato opening, an elegiac mel -
ody bathed in nostalgia sets the tone. The writing is questing, with counterpoint used to
heighten the explor atory nature of the writing (the counter point is more bracing later on).

Composed in October 1926, the Capriol Suite is probably Peter Warlock’s most
famous work (versions also exist for piano duet and for full orchestra). The title and

4

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 4

musical material derive from a 1589 book on dance steps by Jehan des Preys. War lock
(whose real name was Philip Heseltine) was a largely self-taught composer who wrote
a book on Delius (he actually made piano four-hand arrangements of his orchestral
music in 1911/12! [available on BIS-CD-1347]). He also edited Elizabethan and Jaco bean
music, which in turn influenced his own output.

There are six movements to the Capriol Suite. A robust yet stately Basse-Danse is
an ideal beginning. The title refers to a dance in which feet had to glide over the floor
and not be raised. It climaxes with double-stopped down-bows from the violins and a
strident fff final gesture. This gives way to the half-lit string halo that is the Pavane.
The brief Tordion that follows furnishes the necessary contrast – sprightly and making
the wittiest possible use of pizzicato within the prescribed pppp dynamic (the Tordion
was originally the final gesture of the Basse-Danse). The slightly lengthier Bransles
continues the optimistic trend. A ‘bransle’ (or ‘branle’) was a round dance of rustic
origin and immense popularity. Extremely light on its feet, Warlock’s Bransles pro -
gresses from Presto to Prestissimo. Pieds en l’air, in a stately 9/4 time signature and
marked Andantino tranquillo, is an oasis of peace. It is here where slightly deeper,
identifiably twentieth-century emotions begin to creep in (especially in the slower final
two bars). Mattachins, a sword dance, is a bright and breezy way to conclude with a
final gesture marked emph atically con tutta forza.

The Two Pieces for Small Orchestra of 1911/12 were the works that con solidat ed
Frederick Delius’s international reputation (they are better known by their indi vidual
titles). Delius’s works seem to evoke images of the archetypal Brit ish summer after -
noon, wherein time seems to stretch and all seems well with the world; or of spring,
when the world awakens. On Hearing the First Cuckoo in Spring is one of his most
famous pieces, composed in 1911, a year before Summer Night on the River. Ded -
icated to Balfour Gardiner (1877-1950), it utilizes in its second half a Nor wegian folk
melody that Grieg also used (in the Op. 66 Nor we gian Folk-Songs) – indeed, the pub -
lished score even shows the phrase ‘Introducing a Norwegian Folk-Song’ in paren -
theses. This is hugely evocative music. Although it is only around six minutes long, its

5

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 5

unrushed flow seems to stretch time itself, the rocking nature of some of the thematic
material setting in motion a lullaby-like mo tion. The clarinet represents the cuckoo
(and is actually marked as such in the score).

The river of Summer Night on the River is actually the Loing which flowed past
Delius’s own home near Fontainebleau. It begins with exquisite woodwind rock ings
be fore muted strings provide a bed for Delian wind arabesques. An aching solo cello
speaks of loneliness, while the pastel orchestral shades seem to invoke the French Im -
pressionist painters. The final pages are an expertly composed fade-out of both tempo
and dynamics, leaving serenity to pervade the post-music sil ence.

Gustav Holst’s time as a teacher at the St. Paul’s School for Girls in London was
happy in deed. It began in 1905, and the St. Paul’s Suite, Op. 29 No. 2, of 1913, was
com posed for the school orchestra. There are four movements, the first of which is the
char acteristically English Jig, as bracing a way as possible to start, although it in -
cludes some characteristically searching Holstian explorations of material. This is fol -
lowed by an Ostinato (the whispered ostinato itself is heard from the second vio lins
while the other instruments play above and below it), while a solo violin and a solo
viola grace the Intermezzo (later in this movement four solo strings are allowed to
shine). The finale receives its title, The Dargason, from the folk-tune upon which it is
based (which Holst also used in the fourth movement of the Sec ond Suite in F major
for military band of 1911). Listeners may also recognize the famous Green sleeves tune
(cellos) that appears a little later, emerging seam lessly and naturally from the textures
in a moment guaranteed to bring a smile to the lips.

Elgar’s Elegy of 1909 is a work that deserves far greater currency and popularity
than it currently enjoys. Its brevity (it lasts around five minutes) belies its depth of
emo tion. Contemporary with the much more famous Violin Con certo, the manu script
has the words ‘Mordiford Bridge’ under the composer’s sig nature (Mordiford Bridge,
in Hereford, was one of Elgar’s favourite spots). The manuscript was sent to the pub -
lisher Novello a month after the death of the com poser’s close friend Augustus E.
Jaeger (usually just known as ‘A.J. Jaeger’ and im mortalized by the ninth ‘Enigma’

6

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 6

Variation, ‘Nimrod’), and Elgar referred to the piece as ‘quiet, some what sad and
soothing’. (It was formally dedicated to the Rev. R.H. Haddon, late Junior Warden of
the Worshipful Company of Musicians, an organization with its origins in the 16th-
century London guild of musicians.) The matically, there are some correspondences
with the cantata The Music Makers from 1912. The Elegy is in a straightforward arch
form, so that the hypnotic, inviting contentment of the opening recurs as the utmost
serenity at the very close.

© Colin Clarke 2006

Camerata Wales is an exciting new chamber orchestra, founded in 2005 by Owain
Arwel Hughes with the core purpose of establishing an ensemble of the highest inter -
national standard for Wales. The members of Camerata Wales include many of the
leading Welsh instrumentalists, a significant number of whom are highly prom inent on
the London orchestral scene. The orchestra performs regularly in Cardiff and through -
out Wales, as well as touring in the UK and internationally. The orch estra’s début
received oustanding reviews: ‘a rich, big, well-disciplined sound with standards of
often 24-carat quality’; ‘An invigorating per for mance in every res pect’.

Owain Arwel Hughes’ appointment in 2003 as principal associate conductor of the
Royal Philharmonic Orchestra reflects the esteem in which he has long been held in
the British musical establishment. He first made a name for himself with an elec tri -
fying televised performance of Belshazzar’s Feast which received a notable ac colade
from the composer Sir William Walton. Hughes became renowned for the verve and
colour of his interpretations, familiar to the wider public through his inspir a tional
presen tation of core classical repertoire on the BBC TV series The Much-Loved Music
Show. Since that time he has worked with all of the leading British orchestras, con -
ducting concerts at the Royal Albert Hall, the Royal Festival Hall and other major
venues, and he has continued to collaborate frequently with BBC Television. He has

7

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 7

held the titles of associate conductor of the BBC National Orchestra of Wales, asso -
ciate conductor of the Philharmonia Orchestra and prin cipal conductor of the Aalborg
Symphony Orchestra.

Owain Arwel Hughes is the artistic director of the Welsh Proms, which since its
inauguration in 1986 has become one of Britain’s major musical festivals. In addi tion
to his work with professional ensembles, he is committed to the highest level of mu -
sical education for youth, as exemplified by his position as music director of the Na -
tional Youth Orchestra of Wales. Hughes has worked extensively in the Nor dic coun -
tries, conducting the leading orchestras in Finland, Denmark and Sweden, and has a
long-standing relationship with BIS, for whom he has recorded highly praised cycles
of the symphonies of Rachmaninov and Vagn Holmboe.

Owain Arwel Hughes’ great contribution to music has been marked by honorary
titles at no fewer than seven universities and conservatories in Britain. In 2004 his
continued commitment to music and charitable causes was recog nized by the award of
an OBE.

8

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 8

Die hier eingespielten Werke gehören in ihrer Gattung zum Besten, was Groß -
britannien zu bieten hat. Während die Musik von Delius Bilder von trägen
Tagen in ländlicher Idylle heraufbeschwört, wartet Holst mit seiner eigenen,

direkteren Mitteilungsweise auf; neben Warlocks populärer Capriol-Suite steht mit
Arwel Hughes’ Fantasie eine Rarität; Elgars Serenade für Streicher fügt ein hochindi -
viduelles Flair von Noblesse hinzu.

Die 1892 komponierte Serenade für Streicher gehört zu Sir Edward Elgars be -
lieb testen Werken. Mit dem Cellokonzert teilt es die vom Komponisten so geliebte
Tonart e-moll und leuchtet vor erkennbar Edwardianischer Wärme. Das Allegro pia ce -
vole (piacevole bedeutet „gefällig“) ist sehr zugänglich, selbst wenn das rhyth mische
An fangsmotiv ein gewisses Maß an Unruhe impliziert. Störungen werden hier streng
in die Schranken verwiesen. Im Larghetto zeigt sich Elgar von seiner inspi riertesten
Seite – die Transparenz des Streichersatzes ist wahrhaft wunderbar, und im Zentrum
der Musik herrscht eine heitere Ruhe. Das kurze Finale ist ein Alle gretto, eine Be -
zeich nung, die seine gelassene Stimmung widerspiegelt.

Arwel Hughes (1909-1988) war ein walisischer Komponist und Dirigent (der Diri -
gent Owain Arwel Hughes ist sein Sohn). Der Schüler von Ralph Vaughan Wil liams
am Royal College of Music gehörte dann der Musikabteilung der BBC an und wurde
1965 Abteilungsleiter Musik von BBC Wales. Hughes komponierte zwei Opern (Men -
na und Love’s the Doctor), die beide an der Welsh National Opera urauf geführt wur -
den, sowie zwei Oratorien (Saint David und Pantycelyn); sein meist aufgeführtes Werk
indes sollte die hier eingespielte Fantasie a-moll aus dem Jahr 1936 werden. Mit einer
Dauer von rund zehn Minuten bleibt sie ein dauer haftes Zeugnis für den origi nellen
und souveränen Geschmack des Komponisten.

Die Uraufführung besorgte das BBC Welsh Orchestra unter Leitung des Kompo -
nisten; wenige Monate später folgte eine Aufführung durch das London Symphony
Orchestra, die wiederum vom Kom po nisten dirigiert wurde. Nach einem Pizzikato-
Beginn prägt eine elegische Melodie voller Nostalgie den Ton. Der Tonsatz bewegt
sich tastend voran, wobei der for schende Cha rakter durch die Verwendung kontra -

9

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 9

punktischer Techniken unterstrichen wird. (Später gewinnt der Kontrapunkt an Ge -
wicht.)

Die im Oktober 1926 komponierte Capriol-Suite ist das wohl bekannteste Werk
Peter Warlocks (Weitere Fassungen existieren für Klavierduo und für großes Orches -
ter). Der Titel sowie einiges musikalisches Material stammen aus einem Tanz lehrbuch
von Jehan des Preys aus dem Jahr 1589. Warlock (dessen richtiger Name Philip Hesel -
tine lautete) war ein weitgehend autodidaktischer Komponist, der ein Buch über De -
lius geschrieben hat (und 1911/12 vierhändige Bearbeitungen seiner Orchester musik
vorlegte [eingespielt auf BIS-CD-1347]). Außerdem gab er Musik aus der Zeit Elisa beths I.
und Jakobs I. heraus, welche auch sein eigenes Schaffen beein flußte.

Die Capriol-Suite besteht aus sechs Sätzen. Eine robuste, aber würdevolle Basse-
Danse bildet den idealen Auftakt. Der Titel bezieht sich auf einen Tanz, bei dem die
Füße über den Boden zu gleiten hatten, ohne ihn zu verlassen. Der Satz kul mi niert in
doppelgriffigen Abstrichen der Violinen und einer scharfen fff-Schlußgeste, auf die
eine Pavane in mattem Streicherglanz folgt. Der kurze Tordion liefert den nötigen
Kontrast – quirlig spielt er auf witzigste Weise mit Pizzikatoklängen inner halb der
vor ge schriebenen pppp-Dynamik. (Ursprünglich war der Tordion die Schluß geste der
Basse-Danse.) Bransles, etwas länger, setzt den optimistischen Trend fort. Der „Bransle“
(oder „Branle“) ist ein Rundtanz von ländlicher Herkunft und enormer Beliebtheit.
Warlocks überaus leichtfüßiger „Bransle“ steigert sich vom Presto zum Prestissimo.
Pieds en l’air – in würdevollem 9/4-Takt und Andantino tranquillo über schrieben –
da gegen ist eine Oase des Friedens. An dieser Stelle machen sich etwas tiefere, er -
kennbar dem 20. Jahrhundert zuzuordnende Gefühle bemerkbar (ins besondere in den
beiden langsameren Schlußtakten). Der Schwerttanz Mat ta chins ist ein heiterer, luf tiger
Abschluß, dessen Finalwendung emphatisch con tutta forza überschrieben ist.

Mit den Zwei Stücken für kleines Orchester aus den Jahren 1911/12 begründete
Frederick Delius seinen internationalen Ruf (bekannter sind sie unter ihren indi vi -
duellen Titeln). Delius’ Werke könnten Bilder des typischen britischen Sommer nach -
mittags zu beschwören, an dem sich die Zeit zu dehnen scheint und man sich im Ein -

10

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 10

klang fühlt mit der Welt; vielleicht aber auch sind es Gefühle des Früh lingser wachens.
On Hearing the First Cuckoo in Spring (Beim ersten Kuckucksruf im Früh ling) ist
eines seiner bekanntesten Stücke; komponiert wurde es 1911, ein Jahr vor Summer
Night on the River (Sommernacht auf dem Fluß). Das Balfour Gar di ner (1877-1950)
gewidmete Stück zieht in der zweiten Hälfte eine ebenfalls von Grieg (Norwegische
Volkslieder op. 66) verwendete norwegische Volksliedmelodie heran – die Partitur
trägt dabei den Zusatz „mit einem norwegischen Volkslied“. Es handelt sich um unge -
mein sinnträchtige Musik. Obschon es nur rund sechs Mi nu ten lang ist, scheint sein
ungezwungenes Fließen die Zeit selber zu dehnen, wobei der schaukelnde Charakter
des thematischen Materials eine Art Wiegenlied bewe gung in Gang setzt. Die Klari -
nette stellt den Kuckuck dar (und ist als solcher in der Par titur deklariert).

Bei dem Fluß in Summer Night on the River handelt es sich um den Loing, der
hinter Delius’ Haus nahe Fontainebleau vorbeifloß. Das Werk beginnt mit erlesenen
Holzbläserpendeln, bis gedämpfte Streicher den Hintergrund für Bläserarabesken bilden,
wie sie für Delius charakteristisch sind. Schmerzvoll spricht ein Solocello von Ein -
samkeit, während pastellartige Orchesternuancen an die französischen Im pres sionisten
denken lassen. Der Schluß ist ein geschickt auskomponiertes Ver stummen von Tempo
und Dynamik, bis Abgeklärtheit die Stille erfüllt.

Gustav Holsts Zeit als Musiklehrer an der St. Paul’s Mädchenschule in London
war eine ausgesprochen glückliche. Sie begann 1905; acht Jahre später, 1913, ent stand
die viersätzige St. Paul’s Suite op. 29 Nr. 2 für das dortige Schulorchester. Der erste
Satz ist eine typisch englische Jig, ein denkbar lebhafter Auftakt, obschon er einige für
Holst charakteristische Materialerkundungen enthält. Es folgt ein Osti nato (das ge flüs -
terte Ostinato-Thema erklingt in den Zweiten Geigen, umspielt von den anderen
Instru menten), während eine Solovioline und eine Solobratsche das Inter mezzo zieren
(im weiteren Verlauf wird vier Streichersolisten ein strahlender Auf tritt gestattet). Das
Finale leitet seinen Titel, The Dargason, von dem Volkslied ab, auf dem es basiert.
(Holst verwendet es auch im vierten Satz seiner Zweiten Suite F-Dur für Militär -
kapelle aus dem Jahr 1911.) Wenig später erklingt die berühmte Greensleeves-Melodie

11

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 11

in den Celli; nahtlos und natürlich entsteigt sie dem Tonsatz in einem Moment, der ein
Lächeln auf Ihre Lippen zu zaubern in der Lage sein sollte.

Elgars Elegie aus dem Jahr 1909 ist ein Werk, das weit mehr Verbreitung und
Popu larität verdient, als ihm bisher zuteil wurden. Ihre Kürze – sie dauert rund fünf
Minuten – kann vielleicht über ihre emotionale Tiefe hinwegtäuschen. Die Elegie
entstand im Umfeld des weit berühmteren Violinkonzerts; unter der Unterschrift des
Komponisten stehen die Worte „Mordiford Bridge“ – einer von Elgars Lieb lings orten
in Hereford. Das Manuskript wurde dem Verlag Novello ein Monat nach dem Tod von
Augustus E. Jaeger zugesandt, dem engen Freund des Komponisten, der als „A.J.
Jaeger“ bekannter und in der neunten „Enigma“-Variation – „Nimrod“ – verewigt
worden war. Elgar nannte das Stück „ruhig, ein wenig traurig und be sänftigend“. (Der
tatsächliche Widmungsträger sollte Reverend R.H. Haddon sein, der verstorbene Vize -
präsident der Worshipful Company of Musicians, einer auf die Londoner Musikergilde
des 16. Jahrhunderts zurückgehenden Organisation.) In the matischer Hinsicht gibt es
einige Beziehungen zu der Kantate The Music Makers aus dem Jahr 1912. Die Elegie
weist eine klare dreiteilige Bogenform auf, so daß die hypnotische, einladende Zufrie -
den heit des Anfangs ganz am Ende als abge klärte Gemütsruhe wiederkehrt.

© Colin Clarke 2006

Camerata Wales ist ein spannendes neues Kammerorchester, das 2005 von Owain
Arwel Hughes mit dem Ziel gegründet wurde, in Wales ein Ensemble von inter na tio -
nalem Rang zu etablieren. Zu den Mitgliedern der Camerata Wales gehören viele der
führenden walisischen Musiker, von denen etliche in der Londoner Orchester szene
einen großen Namen haben. Das Orchester tritt regelmäßig in Cardiff und ganz Wales
auf; Konzertreisen führen sie nach Großbritannien und in die ganze Welt. Das Orches -
terdebüt erhielt hervorragende Kritiken: „ein reicher, voller, wohl disziplinierter Klang
von oftmals 24karätiger Qualität“; „ein in jeder Hinsicht er frischendes Kon zert“.

12

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 12

Die Ernennung Owain Arwel Hughes’ zum Principal Associate Conductor des Royal
Philharmonic Orchestra spiegelt die Wertschätzung wider, die er im bri ti schen Musik -
leben seit langem genießt. Erstes Aufsehen erregte er mit einer elek tri sierenden, im
Fernsehen ausgestrahlten Aufführung von Sir William Waltons Bel shazzar’s Feast, die
großes Lob vom Komponisten selber erhielt. Hughes wurde be kannt für die Verve und
den Farbenreichtum seiner Interpretationen, die einem breiteren Publikum durch seine
anregende Präsentation klassischen Repertoires in der BBC TV-Reihe The Much-
Loved Music Show vertraut sind. Seither hat der ehe malige Associate Conductor des
BBC National Orchestra of Wales und des Phil har monia Orchestra sowie einstige
Chefdirigent des Aalborg Symphony Orchestra mit allen führenden britischen Orches -
tern gearbeitet und Konzerte in der Royal Albert Hall, der Royal Festival Hall und
anderen bedeutenden Sälen dirigiert; auch die Zu sammenarbeit mit dem BBC-Fern -
sehen hat er fortgesetzt.

Owain Arwel Hughes ist Künstlerischer Leiter der Welsh Proms, die sich seit ihrer
Gründung im Jahr 1986 zu einem der wichtigsten Musikfestivals Groß bri tan niens
entwickelt haben. Neben seiner Arbeit mit professionellen Ensem bles enga giert er sich
u.a. als Musikalischer Leiter des National Youth Orchestra of Wales für eine optimale
musikalische Ausbildung von Jugendlichen. Hughes ar bei tet häufig in Skandinavien,
wo er die großen Orchester Finnlands, Dänemarks und Schwedens leitet. Eine lange
Beziehung verbindet ihn mit dem Label BIS, für das er hoch gelobte Gesamtein spie -
lungen der Symphonien von Rachmaninow und Vagn Holm boe aufgenommen hat.

Owain Arwel Hughes’ große Verdienste um die Musik sind mit Ehrentiteln von
nicht weniger als sieben britischen Universitäten und Konservatorien gewürdigt wor -
den. Im Jahr 2004 wurde er wegen seines nachhaltigen Einsatzes für die Musik und
kar itative Belange mit dem Order of the British Empire ausgezeichnet.

13

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 13

Cet enregistrement comprend quelques-unes des meilleures œuvres de ce genre
jamais produites sur les îles britanniques. Alors que la musique de Delius
évoque des journées paresseuses s’écoulant dans une campagne idyllique,

Holst a recours à son propre mode de communication, plus direct. La toujours po pu -
laire Capriol Suite de Warlock côtoie une rareté, la Fantasia d’Arwel Hughes alors
que la Sérénade pour cordes d’Elgar confère une touche de noblesse, haute ment indi -
viduelle.

La Sérénade pour cordes de Sir Edward Elgar composée en 1892 est l’une de ses
œuvres les plus prisées : elle est dans la tonalité favorite du compositeur, mi mi neur,
comme son Concerto pour violoncelle et brille d’un éclat typiquement édouar dien.
L’allegro piacevole (signifiant agréable) est très accessible bien que son motif ryth -
mique initial puisse évoquer un certain inconfort. Le moindre trouble est ici banni. Le
larghetto nous présente un Elgar à son niveau le plus inspiré : la transpa rence des
cordes est littéralement miraculeuse alors que la musique baigne dans un calme serein.
Le mouvement final, bref, est indiqué Allegretto, une indi ca tion qui reflète son allure
tranquille.

Arwel Hughes (1909-1988) est un compositeur et chef originaire du pays de Galles
(le chef Owain Arwel Hughes est son fils). Il étudie avec Ralph Vaughan Wil liams au
Royal College of Music avant de se joindre à la division musicale de la BBC et est
nommé directeur de la section musique de la BBC des Pays de Galles en 1965. Hughes
compose deux opéras (Menna et Serch yw’r doctor d’après L’amour médecin de
Molière) qui seront tous deux présentés par le Welsh National Opera ainsi que deux
ora torios (Saint David et Pantycelyn) mais la Fantasia en la mineur composée en
1936 est son œuvre la plus souvent jouée. D’une durée d’environ dix minutes, elle
consti tue un témoignage de l’oreille musicale originale et sûre du com posi teur. La
créa tion eut lieu sous la direction du compositeur avec l’Or chestre de la BBC des Pays
de Galles alors qu’une interprétation de l’œuvre aura égale ment lieu quel ques mois
plus tard par l’Orchestre symphonique de Londres encore une fois sous la direction du
compositeur. Après une ouverture en pizzicato, une mélo die élégiaque empreinte de

14

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 14

nostalgie donne le ton. L’écriture est re cher chée avec son contrepoint uti lisé pour ampli -
fier la nature exploratoire de l’écriture (le contre point, plus loin, gagne ra en vigueur).

Composée en octobre 1926, la Capriol Suite est probablement l’œuvre la plus
connue de Peter Warlock (il en existe aussi une version pour deux pianos ainsi que
pour grand orchestre). Le titre et le matériau musical proviennent d’un traité con sacré
à la danse écrit par Jehan des Preys et publié en 1589. Warlock (dont le nom véritable
était Philip Heseltine) était un compositeur en grande partie autodidacte qui écrivit un
ouvrage sur Delius (dont il réalisa en 1911-12 un arrangement pour piano à quatre
mains de sa musique pour orchestre [disponible sur BIS-CD-1347]). Il fut également res -
pon sable d’une édition consacrée à la musique élisabéthaine et jaco bine qui influença
à son tour sa propre production.

La Capriol Suite compte six mouvements. La Basse-Danse robuste mais majes -
tueuse constitue le début idéal. Le titre réfère à une danse dans laquelle les pieds doivent
glisser sur le plancher et ne pas quitter le sol. Le sommet est atteint par un passage aux
violons en doubles-cordes et en tirant l’archet avec une conclusion stridente dans la
nuance fff. On passe ensuite à la Pavane avec son halo de cordes à l’éclairage tamisé.
Le Tordion bref qui suit affiche le contraste nécessaire et fait un emploi hautement
humoristique du pizzicato dans la nuance pppp (le tordion était à l’origine la conclu -
sion ultime de la basse-danse). Les Bransles, sensiblement plus longs, poursuivent
cette atmosphère optimiste. Un « bransle » (aussi appelé « branle ») était une ronde d’ori -
gine paysanne jouissant d’une grande popularité. Extrêmement léger, le « bransle » de
Warlock passe de presto à prestissimo. Pieds en l’air, dans un 9 /4 majestueux indiqué
Andantino tranquillo, est un oasis de paix. C’est ici que des émotions sensiblement
plus profondes et davantage assimilables au 20e siècle commencent à se glisser dans
l’œuvre (particulièrement dans les deux mesures con clusives). Mattachins, une danse
de l’épée, conclut l’œuvre de manière brillante et joyeuse et se termine dans élan final
catégoriquement indiqué con tutta forza.

Les Two Pieces for Small Orchestra composées en 1911/12 confirmèrent la répu -
tation internationale de Frederick Delius (elles sont cependant mieux connues sous

15

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 15

leur titre individuel). Les œuvres de Delius semblent évoquer des après-midi d’été
anglais typiques où le temps semble s’étirer et que tout est pour le mieux dans le meilleur
des mondes. Ou bien alors le printemps, alors que le monde s’éveille. On Hearing the
First Cuckoo in Spring [En entendant le premier coucou au prin temps] est l’une des
œuvres les plus célèbres de Delius et date de 1911, un an avant Summer Night on the
River [Nuit d’été sur la rivière]. Dédiée à Balfour Gardiner (1877-1950), elle re prend
dans sa seconde partie une mélodie folklorique norvé gienne que Grieg a égale ment
reprise (dans son opus 66), ce que, d’ailleurs, la parti tion mentionne, entre paren -
thèses. Il s’agit d’une musique hautement évocatrice. Bien qu’elle ne dure que six mi -
nutes, son flot tranquille semble étirer le temps alors que la nature ba lancée de quelques-
uns des éléments de son matériau thématique lui donne une allure de ber ceuse. La
clarinette représente le coucou (également identifié comme tel dans la partition).

Le fleuve évoqué dans Summer Night in the River est en fait le Loing qui passait
devant la maison de Delius à Fontainebleau. La pièce commence par un balance ment
exquis aux bois avant que les cordes, avec sourdine, ne viennent constituer un fond
sonore typique de Delius sur lequel se greffent des arabesques aux vents. Un solo dou -
loureux de violoncelle évoque la solitude pendant que des couleurs pas telles à l’or -
chestre semblent traduire en musique les peintres impressionnistes français. Les pages
conclusives font une sorte de fondu au noir composé de main de maître tant au niveau
du tempo que de la dynamique et qui laisse une sérénité poindre dans le silence qui
suit.

La période que passa Gustav Holst à l’École pour jeunes filles St Paul à Londres
fut heureuse. Celle-ci débuta en 1905 et de cette époque date la St Paul’s Suite op. 29,
no 2 composée en 1913 pour l’orchestre de l’école. Elle compte quatre mouve ments.
Le premier, une gigue anglaise typique, constitue la manière la plus tonifiante de
commencer une œuvre mais comprend également des passages plus exploratoires ty -
piquement holstien. Ce mouvement est suivi par un Ostinato (l’ostinato même, chu -
choté, est présenté par les seconds violons alors que les autres instruments jouent soit
au-dessus soit au-dessous du thème), alors que le premier violon et le premier alto

16

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 16

honorent l’Intermezzo (plus tard dans le mouvement, quatre instruments à cordes
solistes ont l’occasion de briller). Le finale porte le titre de The Dargason, de la mélo -
die populaire sur lequel il se base (Holst réutilisera cette mélodie dans le quatrième
mouvement de la seconde Suite en fa majeur pour orchestre militaire en 1911). Les
mélomanes reconnaîtront la célèbre mélodie de Greensleeves jouée par les violon -
celles qui survient un peu plus tard, émergeant sans effort et naturelle ment de la tex -
ture, une apparition qui provoquera sans aucun doute le sourire.

L’Elegy d’Elgar composée en 1909 est une œuvre qui mériterait d’être davan tage
diffusée et connue. Sa brièveté (elle ne dure guère que cinq minutes) a ten dance à
dissimuler la profondeur de l’émotion. Contemporain du beaucoup plus célèbre Con -
certo pour violon, le manuscrit fait voir les mots de « Mordiford Bridge » sous la
signature du compositeur. Situé à Hereford, Mordiford Bridge était l’un des endroits
préférés d’Elgar. Le manuscrit fut envoyé à l’éditeur Novello un mois après la mort de
l’ami proche du compositeur, Augustus E. Jaeger (plus connu sous le nom d’A.J.
Jaeger et immortalisé dans « Nimrod », la neuvième des Varia tions « Enigma ») et
Elgar qualifiait sa pièce de « calme, quelque peu triste et apai sante ». Elle fut dédiée à
la mémoire du Révérend R.H. Haddon, second directeur de la Worshipful Company of
Mu sicians, une organisation dont les origines re montent à la Guilde des musiciens de
Londres au 16e siècle. On peut relier cette œuvre au point de vue thématique à la
cantate The Music Makers composée en 1912. L’Elegy est dans une forme en arche
classique où le climat de contentement hypnotique et invitant du début revient dans
une sérénité extrême à la fin de l’œuvre.

© Colin Clarke 2006

La Camerata Wales est un nouvel orchestre de chambre fondé en 2005 par Owain
Arwel Hughes dans le but de doter le pays de Galles d’un ensemble de niveau inter na -
tional. Les membres de la Camerata Wales sont parmi les meilleurs musiciens gallois
dont plusieurs sont actifs sur la scène orchestrale de Londres. L’orchestre se produit

17

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 17

régulièrement à Cardiff et un peu partout à travers le pays de Galles en plus de jouer
ailleurs en Angleterre et dans d’autres pays. Les débuts de l’orchestre ont été salués
par la presse : « une sonorité riche, grosse, disciplinée avec un niveau le plus souvent
de qualité 24 carats », « des interprétations toni fiantes à tout points de vue ».

La nomination d’Owain Arwel Hughes comme principal chef associé de l’Or ches tre
philharmonique royal en 2003 reflète l’estime que l’intelligentsia musicale bri tannique
lui accorde. Il s’est fait un nom avec une exécution télévisée électrisante de Bel -
shazzar’s Feast qui reçut un éloge considérable du compositeur sir William Wal ton.
Hughes est devenu célèbre pour la verve et la couleur de ses interpré ta tions, connu du
grand public grâce à ses présentations inspirantes de l’essentiel du répertoire classique
à la série télévisée britannique The Much-Loved Music Show. Depuis ce temps, il tra -
vaille avec tous les grands orchestres britanniques, dirigeant des concerts au Royal
Albert Hall, au Royal Festival Hall et dans d’autres salles pres tigieuses en plus de con -
ti nuer à collaborer avec la télévision de la BBC. Il a porté les titres de chef associé de
l’Orchestre national de la BBC du pays de Galles, chef associé de l’Orchestre Philhar -
monia et chef principal de l’Orchestre sym pho ni que d’Aalborg.

Owain Arwel Hughes est directeur artistique des Proms du pays de Galles qui, de -
puis leurs débuts en 1986, sont devenus l’un des principaux festivals musicaux de
l’Angleterre. En plus de son travail avec des ensembles professionnels, il est pro fondé -
ment engagé dans l’éducation musicale de la jeunesse comme le prouve son poste de
directeur musical de l’Orchestre national des jeunes du pays de Galles. Hughes a tra -
vaillé considérablement dans les pays de Nord, dirigeant les principaux orchestres de
la Finlande, du Danemark et de la Suède. Sa longue collaboration avec BIS a résulté
en cycles hautement appréciés des symphonies de Rachmaninov et de Vagn Holmboe.

La contribution d’Owain Arwel Hughes à la musique a été récompensée par des
titres honorifiques accordés par sept universités et conservatoires en Angleterre. On le
gra tifia, en 2004, de l’Ordre de l’Empire Britannique en reconnaissance de son intérêt
continu pour la musique et les œuvres de charité.

18

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 18

The title of this CD alludes to a description of what flying in an aeroplane is like, as related by
Sir Edward Elgar to Frederick Delius (quoted in The Daily Telegraph, 1933):
‘To put it poetically, it is not unlike your life and my life. The rising from the ground was a little
difficult; you cannot tell exactly how you are going to stand it. When once you have reached the
height it is very different. There is a delightful feeling of elation in sailing through gold and silver
clouds. It is, Delius, rather like your music – a little intangible sometimes, but always very beautiful.’

Recording Data

Recorded in December 2005 (Elgar, Hughes & Warlock) at the Parish Church of St. Jude-on-the-Hill, London NW11,
and April 2006 (Delius & Holst) at The Warehouse, London SE1, England

Recording producer: Robert Suff
Sound engineer and digital editing: Jeffrey Ginn
Recording equipment: Neumann and B&K microphones; RME microphone pre-amplifiers and AD converters;

Sequoia digital audio workstation; Sennheiser headphones, B&W loudspeakers
Executive producer: Robert Suff

Booklet and Graphic Design

Cover text: © Colin Clarke 2006
Translations: Horst A. Scholz (German); Jean-Pascal Vachon (French)
Front cover photograph: © John Hickman: A view from the hills of South Herefordshire
Photograph of Owain Arwel Hughes: © Carole Latimer
Typesetting, lay-out: Andrew Barnett, Compact Design Ltd., Saltdean, Brighton, England

BIS recordings can be ordered from our distributors worldwide.
If we have no representation in your country, please contact:
BIS Records AB, Stationsvägen 20, SE-184 50 Åkersberga, Sweden
Tel.: 08 (Int.+46 8) 54 41 02 30 Fax: 08 (Int.+46 8) 54 41 02 40
info@bis.se www.bis.se

BIS-CD-1589 © & 9 2007, BIS Records AB, Åkersberga.

D D D

19

BIS-CD-1589 Owain:booklet 18/1/07 11:01 Page 19

Through Gold and Silver Clouds

BIS-CD-1589

