
45

CHSA 5043

STANFORD
Th e Revenge: A Ballad of the Fleet
Songs of the Sea
Songs of the Fleet

Gerald Finley baritone • BBC National Chorus of Wales
BBC National Orchestra of Wales Richard Hickox

SUPER AUD IO CD

CHSA 5043 BOOK.indd 44-45CHSA 5043 BOOK.indd 44-45 21/8/06 10:25:0221/8/06 10:25:02

3

Pe
te

r
Jo

sl
in

 C
ol

le
ct

io
n

 Sir Charles Villiers Stanford (1852 –1924)

 Songs of the Fleet, Op. 117* 26:04

 for Baritone Solo, Chorus and Orchestra
1 I Sailing at Dawn. Andante molto tranquillo 5:20
2 II The Song of the Sou’Wester. Allegro non troppo,

 ma con fuoco 3:12
3 III The Middle-Watch. Andante molto tranquillo 7:42
4 IV The Little Admiral. Allegro vivace – Poco meno mosso –

 A tempo – Slentando – Meno mosso – Accelerando –
 A tempo 3:41

5 V Fare Well. Quasi adagio – Poco più mosso – Tempo I –
 Molto adagio 6:09

 The Revenge: A Ballad of the Fleet, Op. 24 25:17

 for Chorus and Orchestra
6 I At Flores in the Azores. Allegro giusto e pesante –

 II Then spake Sir Richard Grenville –

 III So Lord Howard pass’d away. Un poco più lento –
 But Sir Richard bore in hand. Più lento e pesante – 4:10

7 IV He had only a hundred seamen. Andante sostenuto –
 ‘Shall we fi ght or shall we fl y?…’ Poco più mosso –
 And Sir Richard said again. Tempo I (Allegro giusto) – 1:35

Sir Charles Villiers Stanford

CHSA 5043 BOOK.indd 2-3CHSA 5043 BOOK.indd 2-3 21/8/06 10:24:5221/8/06 10:24:52

4 5

8 V Sir Richard spoke and he laugh’d. Allegretto con moto –

 VI Thousands of their soldiers look’d down –

 VII And while now the great San Philip. Adagio molto –
 And the battle-thunder broke. Allegro con fuoco –

 VIII But anon the great San Philip –

 IX And the sun went down –
 Ship after ship, the whole night long.
 Allegro con fuoco –

 X For he said: ‘Fight on! fi ght on!’ Con fuoco – 6:05
9 XI And the night went down.

 Allegro tranquillo ma con moto –
 And we had not fought them in vain. Più mosso –
 But Sir Richard cried in his English pride.
 Allegro giusto –

 XII And the gunner said: ‘Ay, ay’ Andante sostenuto –
 And the lion there lay dying. Adagio molto – 4:47
10 XIII And the stately Spanish men. Allegretto maestoso –
 But he rose upon their decks. Allegro giusto –
 ‘I have fought for Queen and Faith…’ Molto maestoso –
 ‘…With a joyful spirit I Sir Richard Grenville die!’
 Più lento –

 XIV And they stared at the dead – 4:43

11 But they sank his body with honour down.
 Allegretto maestoso –
 When a wind from the lands. Allegro moderato –
 Till it smote on their hulls. Più allegro e con fuoco –
 And the little Revenge herself went down.
 Molto moderato e tranquillo 3:56

 Songs of the Sea, Op. 91* 18:00

 for Baritone, Chorus and Orchestra
12 1 Drake’s Drum. Tempo di marcia moderato –
 Largamente 3:12
13 2 Outward bound. Andante espressivo 3:14
14 3 Devon, O Devon, in wind and rain. Allegro molto 1:44
15 4 Homeward bound. Andante tranquillo – Più lento 6:41
16 5 The Old Superb. Allegro molto – Presto 3:06
 TT 69:37

 Gerald Finley baritone*
 BBC National Chorus of Wales
 BBC National Orchestra of Wales
 Richard Hickox

CHSA 5043 BOOK.indd 4-5CHSA 5043 BOOK.indd 4-5 21/8/06 10:24:5421/8/06 10:24:54

6 7

entered battle with the Spanish fl eet in
1591 as the ‘underdog’ off the coast of the
Azores, hopelessly outnumbered and in
full knowledge that defeat was inevitable.
Yet fi erce hand-to-hand fi ghting with
fi fteen enemy vessels witnessed appalling
destruction on the part of the Spanish fl eet
before British capitulation occurred. The
surviving crew were all captured; Grenville
died of his wounds.

Replete with vivid orchestral imagery,
Stanford’s ballad attempts to depict the
narrative with an almost operatic aptitude.
Symptomatic of the ‘ballad’ style, individual
parts of the chorus are used to characterise
the protagonists with distinctive themes –
Lord Thomas Howard by the basses in a
forceful melody in G minor; the audacious
Sir Richard Grenville by the tenors in the tonic
major; and the solitude of Grenville’s noble
ship by a moving chorale-like idea in the
chorus (‘So Lord Howard pass’d away with
fi ve ships of war that day’), effectively treated
as turba. From this thematic exposition in G,
the tension of preparation for battle takes
place underpinned by a section of more fl uid
tonal development (‘Sir Richard spoke and
he laugh’d’). This culminates in the eerie
calm of the ship, completely surrounded,
sailing down the long sea lane between
the Spanish ships headed by the ‘great San
Philip’ which, towering above The Revenge,

literally takes the breath from her sails.
The ferocious battle itself, which smacks of
the dramatic hellfi re of Verdi’s Requiem, is
cast in three parts, two of them portraying
the carnage of the fi ghting and the refusal
of Grenville to surrender, and the third a
becalming of the struggle with dawn of a
new day (‘And the night went down’), ending
with the dreadful realisation that escape
is hopeless (marked by the recapitulation
of the ‘eerie’ material prior to the battle).
Though Grenville wishes to scuttle the ship,
the crew appeal to him, for the sake of their
families, to save their lives. Capitulation to
the San Philip then ensues, marked by a
stately quasi-baroque sarabande. Grenville
dies (‘I have fought for Queen and Faith’)
to the sound of the chorus’s noble theme
from the opening. Strains of the sarabande
return, now in a more solemn G minor, as
Grenville’s body is committed to the deep
and The Revenge sails away, manned by a
Spanish crew. Yet, as if to signal a gesture
of natural moral retribution, a storm quickly
blows up, wreaking havoc among the Spanish
ships and sinking The Revenge whose demise
(‘And the little Revenge herself went down’)
is once again illustrated by a deeply moving,
hushed reference to the chorale theme of
the exposition. Here Stanford’s gifts as a
composer for the theatre are displayed with
ample legerdemain.

Though by no means a mariner (as his
contemporary Parry was with alacrity),
Sir Charles Villiers Stanford derived some
of his most stirring emotions from settings
of maritime texts. Irish by birth, he was a
Dublin Protestant with powerful loyalties
to the Crown and the British state, loyalties
engendered through education, history and
(by the 1880s) increasingly besieged politics.
The fearless constancy and bravery of the
Royal Navy clearly inspired Stanford, and the
vivid narratives of the poems of Tennyson,
in particular his tale of the plucky ship The
Revenge, stirred deep, national emotions
within him, assisted, it should be added, by
his own admiration for Tennyson’s verse and
for the man whom Stanford keenly numbered
among his most distinguished friends.
The Revenge: A Ballad of the Fleet resulted
from a commission from the Leeds Festival
which boasted a fi ne chorus. ‘I wish you could
come’, Stanford wrote to Tennyson’s son,
Hallam, on 10 October 1886; ‘The chorus
is magnifi cent, also the band. You will never
hear it anywhere else so splendidly done. Do
try to come.’ The attractiveness of Stanford’s
score was soon recognised across the nation.
In December 1886 the work was given

in Bristol and Glasgow; in London it was
performed at Mackenzie’s Novello Oratorio
Concerts; and during 1887, the year of Queen
Victoria’s Golden Jubilee, with performances
in Birmingham, Bradford, Worcester, Bristol,
and Oxford (where it was done four times),
barely a month passed without it being
included in a choral programme somewhere.
By 1897, delighted with its massive success,
Novello had sold over 60,000 copies of the
vocal score, the orchestral score had been
published (generally a rare occurrence for a
choral work), and Stanford was constantly
in demand to conduct it around the country.
He had written much of The Revenge at
Tennyson’s home at Farringford on the Isle of
Wight in early January 1886, though the work
was actually completed at Cambridge on
11 January. Parry, who heard the work played
through at Stanford’s home, was greatly
impressed by it and predicted its success.

The poem, published in Tennyson’s Ballads
and Other Poems in 1880, was typical of
the Victorian cult of the ‘Great Man’, which
forged heroes of the past – namely Drake,
Ralegh, Nelson, Wellington – into national
icons. One such icon, Sir Richard Grenville,
naval commander and cousin of Ralegh,

Stanford: Orchestral Songs / Ballad

CHSA 5043 BOOK.indd 6-7CHSA 5043 BOOK.indd 6-7 21/8/06 10:24:5421/8/06 10:24:54

8 9

It was not long after the enormous
success at Leeds that the composer fi rst
met Henry Newbolt in the rooms of
Augustus Austen-Leigh, the Vice-Provost
of King’s College, Cambridge. Their
meeting on that occasion left an indelible
impression on the young Newbolt who, in
his autobiographical My World as in My Time
(1932), described his senior as ‘a gust of
Irish humour who blew in among us’.
Newbolt also remembered the occasion
for the volatile moods of Stanford, for his
‘youthful capacity for sudden angers and
genial repentances’, for his ability to fall
out with his friends, and for his disarming
conciliatory manner which led many to
forgive him. But most of all Newbolt
cherished memories of his partnership with
Stanford in the two sets of sea songs, Songs
of the Sea, Op. 91 for baritone and male
chorus and Songs of the Fleet, Op. 117 for
baritone and full chorus, written for Leeds
in 1904 and 1910 respectively, and he
commented:

He was the most subtly appreciative critic

and interpreter of poetry that I ever met with.

Again and again he would receive my verses

by the morning post, and set them before

noon to irresistible music. I always felt that

to hear those songs, given as Harry Greene

could give them, was to be told secrets about

myself, to see my own thought refl ected with

perfect accuracy but irradiated with the magic

lights of a dream.

Newbolt’s fi rst collection of poetry, Admirals
All and Other Poems, appeared somewhat
appropriately on the anniversary of the Battle
of Trafalgar on 21 October 1897 as the eighth
of a series of slender chapbooks called the
Shilling Garland, edited by Laurence Binyon.
The collection was an instantaneous success
and launched Newbolt’s career overnight.
Four further editions appeared within two
weeks of the fi rst publication, and in all,
twenty-one editions appeared in print before
Newbolt published his next collection,
The Island Race, in 1898 (which was effectively
an expanded edition of Admirals All). While
today we may recoil from a goodly number
of Newbolt’s patriotic sentiments, it would
be disingenuous, not to say inaccurate, to
claim that they were not held with conviction
during the late Victorian and the Edwardian
periods by people across the political
spectrum; and it was into this sensibility that
Newbolt tapped with an authentic fervour.
But in addition to such patriotic ardour,
Newbolt, like W.E. Henley and Kipling, was
also capable of lyrical and, at times, profound
emotion expressed in a rich, skilfully ordered
language that drew approbation from Hardy,
Bridges, Yeats, Sassoon and de la Mare.
What is more, his seascapes and nautical
images, notably those of his third publication,

The Sailing of the Longships (1902), still
have the power to impress, and are,
arguably, among the fi nest of their kind
in English poetry.

Newbolt based his poem ‘Drake’s Drum’,
the setting of which opens Songs of the Sea,
on the state drum, painted with the arms of
Sir Francis Drake, preserved at Buckland
Abbey, seat of the Drake family in Devon.
In his gallery of nautical heroes, Newbolt
expounds the myth of Drake, buried in Nombre
de Dios Bay. Yet, dreaming all the time of
Plymouth, Drake will return (in true Arthurian
manner) at the call of his drum to save England
in her direst need. Newbolt’s three stanzas
are set strophically as a sturdy march, with a
broader, more tonally exploratory fi nal strophe
in the tonic major. Just as it proved to be
Newbolt’s best-known ballad, so it became
Stanford’s most popular song and remains
so today. ‘Outward bound’, a melancholy
refl ection on leaving port and Mother Earth,
and a plea to be remembered, is an expansive
lyrical effusion in which Stanford shows his
true skill in the art of self-developing melody.
And in support, the harmonic ingenuity and
range do much to intensify the song’s pensive
character. This is underlined at the entrance
of the voice in bar three (‘Dear Earth’), which
with its passing cadence in F minor solemnly
contradicts the opening statement of A fl at.
‘Devon, O Devon, in wind and rain’, a vigorous

vocal essay, not only commemorates Drake,
but also the valour of Devon men in general
and, most notably, the bravery of the three
Devonshire companies who drove the Boers
off Wagon Hill at a crucial juncture in the
British Army’s attempt to relieve Ladysmith.
The Devonshires’ courageous defence took
place in a violent thunderstorm, when rain and
hail fell in sheets to impede the combatants’
visibility. This gallant action is recollected in
the third stanza and defi ant refrain. Brahms
is more pungently imprinted on ‘Homeward
bound’, not least in the preludial bars in
which strains of his First Piano Concerto are
(subconsciously) quoted. The highly organic
development of the thematic material and the
polyphony of voice and accompaniment (an
interaction that is especially conspicuous in
this orchestral version) demonstrate a more
symphonic mentality; moreover, with a true
Brahmsian preoccupation for integration, the
luminous shift to the fl attened submediant
(A major) sets a bold precedent for the tonal
behaviour of the rest of the song, which seems
continually predisposed to rich and striking
changes of harmonic direction. The briskly
delivered text of the popular ‘The Old Superb’
recounts the poor condition of the ship of that
name and her crew, four years at sea; yet, after
determined sailing day and night across the
Atlantic, Old Superb reached Trafalgar in time
to engage the French fl eet.

CHSA 5043 BOOK.indd 8-9CHSA 5043 BOOK.indd 8-9 21/8/06 10:24:5421/8/06 10:24:54

them J. Robert Oppenheimer in John Adams’s
Doctor Atomic and Harry Heegan in
Mark-Anthony Turnage’s The Silver Tassie.
His concert and recording activity is equally
prestigious: he has premiered new works
by Turnage, Kaija Saariaho and Julian Philips,
works regularly as a recitalist with the pianist
Julius Drake, and for Chandos has recorded
the title role in Vaughan Williams’s
The Pilgrim’s Progress.

Founded in 1983, the BBC National Chorus

of Wales is widely recognised as one of the
leading mixed choirs in the United Kingdom.
Directed by Adrian Partington, the Chorus
consists of 120 voluntary singers from all
walks of life, who possess a love of music and
enthusiasm for singing. The Chorus maintains
a close relationship with the BBC National
Orchestra of Wales with which it has performed
works such as Britten’s Spring Symphony at the
BBC Proms with Richard Hickox, and Brahms’s
Alto Rhapsody and Martinu°’s Field Mass
(Polní mše) at St David’s Hall, Cardiff. The
Chorus has also performed Britten’s War
Requiem with Leonard Slatkin and the BBC
Symphony Orchestra and Chorus, Tippett’s
A Child of Our Time, Holst’s Hymn of Jesus,
Elgar’s The Music Makers and a concert for
‘Choirworks’ on BBC Radio 3. The Chorus’s
recording of Mendelssohn’s St Paul on
Chandos has been highly acclaimed.

The BBC National Orchestra of Wales
occupies an important position as both a
national and broadcasting orchestra and
has gone from strength to strength over
recent years under a conducting team
that includes Richard Hickox as Principal
Conductor. Its repertoire is extensive and the
Orchestra’s commitment to the performance
of contemporary music is highlighted by
the appointment of Michael Berkeley as
Composer in Association. With St David’s
Hall, Cardiff as its performing home, it also
presents a concert series at the Brangwyn
Hall, Swansea, and tours throughout
Wales and internationally. Resound|Atsain,
the Orchestra’s dynamic Education and
Community Department, extends the work
of the Orchestra beyond the confi nes of the
concert hall into schools, workplaces and
communities. The BBC National Orchestra of
Wales has produced a diverse discography
and for Chandos is currently engaged in the
projects to record the complete works for
orchestra by Frank Bridge and by
Sir Lennox and Michael Berkeley.

One of Britain’s most gifted and versatile
conductors, Richard Hickox CBE is Music
Director of Opera Australia, and Principal
Conductor of the BBC National Orchestra of
Wales from 2000 until 2006 when he will
become Conductor Emeritus. He founded

The Songs of the Fleet were originally
composed for the Jubilee Congress of Naval
Architects, but owing to the death of Edward VII
in 1910, the Congress was postponed until
1911. Instead, Stanford opted to premiere
them at the 1910 Leeds Festival where they
were immensely successful. Designed as
a sequel to the Songs of the Sea, the fi ve
numbers of the Songs of the Fleet reversed
the scheme of its prequel by having three
slower songs interspersed by two more
lively ones, a format which, notwithstanding
the spirited energy and patriotic fervour
of ‘The Song of the Sou’Wester’ and ‘The
Little Admiral’, tends to give the collection
a prevailingly solemn, more introspective
demeanour. This is certainly the case in
the impressive vision of the ‘waking’ of the
dreadnought battleships in ‘Sailing at Dawn’
(a wonderful exposé of Stanford’s inventive
harmonic vocabulary) and the nocturnal
depiction of the motionless fl eet in ‘The
Middle-Watch’ which barely rises above
pianissimo. But most sombre of all is the
last song, ‘Fare Well’, which serves as an
apotheosis as well as a funeral oration to both
sets of songs. In the powerfully lyrical solo
stanzas and gentle choral refrains Stanford
achieves a tremendous weight of pathos and
emotional gravity, all of which is preparatory
to the closing peroration, prophetically
redolent of grand fi lm scores decades hence,

which begins with a majestic quotation of
‘The Old Superb’ and reaches its impressive
climax with a reiteration of the refrain from
‘Sailing at Dawn’. The song was to prove
highly popular during World War I when
Newbolt’s words had a particularly immediate
resonance; moreover, Stanford was moved
to rearrange it for solo piano, Fare Well: In
Memoriam K. of K., in commemoration of
Kitchener’s death in 1916 during a diplomatic
mission to Russia.

© 2006 Jeremy Dibble

The Canadian baritone Gerald Finley began
singing as a chorister in Ottawa, Canada,
and continued his musical studies in the UK
at the Royal College of Music, King’s College,
Cambridge and the National Opera Studio,
before he moved on to train with Armen
Boyajian in New York. He has subsequently
become one of the leading singers and
dramatic interpreters of his generation,
performing to critical acclaim at major
opera houses and concert halls in a wide
variety of repertoire. His collaborations
with leading conductors such as Nikolaus
Harnoncourt, Antonio Pappano and Sir Simon
Rattle have formed part of a fl ourishing
career. In opera his work has been founded
on Mozart and Handel, but he has also
created numerous leading roles, among

1110

CHSA 5043 BOOK.indd 10-11CHSA 5043 BOOK.indd 10-11 21/8/06 10:24:5521/8/06 10:24:55

12 13

Obwohl er ganz und gar kein Seemann war
(im Gegensatz zu seinem Zeitgenossen
Parry, der sich für das Meer begeisterte),
erzielte Sir Charles Villiers Stanford gerade
mit der Vertonung von maritimen Texten oft
die tiefsten Emotionen. Der gebürtige Ire
wuchs als Protestant und loyaler Anhänger
der Krone und des britischen Staates in
Dublin auf, wobei seine Loyalität von seiner
Erziehung, den historischen Ereignissen und
ab den 1880er Jahren auch zunehmend von
den bedrängten politischen Entwicklungen
geprägt war. Offensichtlich wurde Stanford
von der furchtlosen Standhaftigkeit und
dem Mut der Königlichen Marine inspiriert,
und die anschaulichen Schilderungen in
den Gedichten Tennysons, allen voran seine
Geschichte von dem schneidigen Schiff
The Revenge (Vergeltung), weckten tiefe
nationale Emotionen in ihm, die – sollte
man hinzufügen – noch verstärkt wurden
durch seine persönliche Begeisterung für die
Gedichte Tennysons und für den Mann, den
Stanford unter seine eminentesten Freunde
zählte. The Revenge: A Ballad of the Fleet
(Die Vergeltung: Eine Ballade von der Flotte)
entstand als Auftragswerk für das Leeds
Festival, das über einen ausgezeichneten Chor

verfügte. “Ich wünschte, Sie könnten kommen”,
schrieb Stanford am 10. Oktober 1886 an
Tennysons Sohn Hallam; “der Chor ist prächtig,
und das Orchester auch. Sie werden das Werk
nirgendwo wieder in solch ausgezeichneter
Qualität hören. Versuchen Sie doch, zu
kommen.” Der Reiz von Stanfords Komposition
wurde schon bald im ganzen Land erkannt.
Im Dezember 1886 wurde das Werk in Bristol
und Glasgow gegeben; in London nahm
Mackenzie es in seine “Novello Oratorio
Concerts” auf, und 1887, im Jahr von Königin
Victorias goldenem Thronjubiläum, verging
kaum ein Monat, ohne daß das Werk irgendwo
in einem Chorprogramm auftauchte – es
gab Aufführungen in Birmingham, Bradford,
Worcester, Bristol und Oxford (wo es gleich
viermal erklang). 1897 hatte Novello, der
sich von diesem ungeheuren Erfolg begeistert
zeigte, bereits über 60.000 Exemplare
des Klavierauszugs verkauft, auch eine
Orchesterpartitur war veröffentlicht worden
(was bei einem Chorwerk eher selten geschah),
und Stanford wurde ständig gebeten, das Werk
irgendwo im Land zu dirigieren. Einen großen
Teil der Komposition hatte er Anfang Januar
1886 in Tennysons Haus in Farringford auf der
Isle of Wight geschrieben, beendet hatte er es

the City of London Sinfonia, of which
he is Music Director, in 1971. He is also
Associate Guest Conductor of the London
Symphony Orchestra, Conductor Emeritus
of the Northern Sinfonia, and co-founder of
Collegium Musicum 90.

He regularly conducts the major orchestras
in the UK and has appeared many times at
the BBC Proms and at the Aldeburgh, Bath
and Cheltenham festivals among others.
With the London Symphony Orchestra at the
Barbican Centre he has conducted a number
of semi-staged operas, including Billy Budd,
Hänsel und Gretel and Salome. With the
Bournemouth Symphony Orchestra he gave the
fi rst ever complete cycle of Vaughan Williams’s
symphonies in London. In the course of an
ongoing relationship with the Philharmonia
Orchestra he has conducted Elgar, Walton
and Britten festivals at the South Bank and a
semi-staged performance of Gloriana at the
Aldeburgh Festival.

Apart from his activities at the Sydney
Opera House, he has enjoyed recent
engagements with The Royal Opera, Covent

Garden, English National Opera, Vienna State
Opera and Washington Opera among others.
He has guest conducted such world-renowned
orchestras as the Pittsburgh Symphony
Orchestra, Orchestre de Paris and Bavarian
Radio Symphony Orchestra and is soon to
appear with the New York Philharmonic.

His phenomenal success in the recording
studio has resulted in more than 280
recordings, including most recently cycles
of orchestral works by Sir Lennox and
Michael Berkeley and Frank Bridge with
the BBC National Orchestra of Wales, the
symphonies by Vaughan Williams with the
London Symphony Orchestra, and a series
of operas by Britten with the City of London
Sinfonia. He has received a Grammy (for
Peter Grimes) and fi ve Gramophone Awards.
Richard Hickox was awarded a CBE in the
Queen’s Jubilee Honours List in 2002, and has
received many other awards, including two
Royal Philharmonic Society Music Awards, the
fi rst ever Sir Charles Groves Award, the Evening
Standard Opera Award, and the Association of
British Orchestras Award.

Stanford: Orchesterlieder / Ballade

CHSA 5043 BOOK.indd 12-13CHSA 5043 BOOK.indd 12-13 21/8/06 10:24:5521/8/06 10:24:55

14 15

gibt (dargestellt durch die Wiederholung des
“gespenstischen” Tonmaterials von unmittelbar
vor Beginn der Schlacht). Während Grenville
das Schiff versenken will, fl eht die Mannschaft
ihn an, ihr Leben ihren Familien zuliebe zu
verschonen. So kommt es zur Kapitulation
gegenüber der San Philip, die hier von einer
majestätischen quasi barocken Sarabande
dargestellt wird. Grenville stirbt (“I have fought
for Queen and Faith”; “Ich habe für Königin
und Glauben gekämpft”) zu den Klängen
des noblen Anfangsthemas im Chor. Sodann
sind erneut Anklänge der Sarabande zu
hören – jetzt in einem feierlicheren g-Moll –,
als Grenvilles Leiche im Meer versenkt wird
und die Revenge mit spanischer Besatzung
davonsegelt. Doch einem Signal natürlicher
moralischer Vergeltung gleich kommt plötzlich
ein Sturm auf, der unter den spanischen
Schiffen große Verwüstung anrichtet und die
Revenge versenkt, deren Untergang (“And the
little Revenge herself went down”; “Und auch
die kleine Revenge versank”) noch einmal von
zutiefst bewegenden gedämpften Anklängen
an das zu Beginn ertönende Choralthema
untermalt wird. Hier zeigt sich Stanfords
Begabung als Komponist für das Theater mit
großer Bravour.

Nicht lange nach dem spektakulären
Erfolg in Leeds traf der Komponist in den
Räumen von Augustus Austen-Leigh, dem
stellvertretenden Leiter des King’s College in

Cambridge, zum ersten Mal mit Henry Newbolt
zusammen. Diese Begegnung hinterließ bei
dem jungen Newbolt einen unauslöschlichen
Eindruck; in seiner Autobiographie My World
as in My Time (Die Welt im Spiegel meiner Zeit,
1932) beschrieb er Stanford als “eine Brise
irischen Humors, die da zu uns hereinwehte”.
Newbolt erinnerte sich an diese Begegnung
auch wegen des aufbrausenden Temperaments
Stanfords, wegen seiner “jugendlichen
Begabung, plötzlich zu explodieren und dann
charmant Reue zu zeigen”; er konnte sich im
Nu mit seinen Freunden entzweien und sie
dann so entwaffnend beschwichtigen, daß
viele ihm sogleich verziehen. Am meisten aber
schätzte Newbolt seine Erinnerungen an seine
Zusammenarbeit mit Stanford an den beiden
Sammlungen von maritimen Liedern, Songs of
the Sea op. 91 für Bariton und Männerchor
und Songs of the Fleet op. 117 für Bariton und
vollen Chor, die 1904 und 1910 für Leeds
entstanden. Er schrieb hierzu:

Er war der feinsinnigste und

verständnisvollste Kritiker und Deuter von

Gedichten, der mir jemals begegnet ist.

Wieder und wieder erhielt er meine Gedichte

mit der Morgenpost und hatte sie bereits

mittags mit unwiderstehlicher Musik versehen.

Wenn ich diese Lieder so hörte, wie Harry

Greene sie darbot, hatte ich immer das Gefühl,

Geheimnisse über mich selbst zu erfahren,

eine absolut akkurate Refl ektion meiner

dann allerdings am 11. Januar in Cambridge.
Parry, der in Stanfords Haus zugegen war, als
das Werk einmal durchgespielt wurde, zeigte
sich sehr beeindruckt und sagte dessen Erfolg
voraus.

Das Gedicht, das 1880 in Tennysons
Ballads and Other Poems veröffentlicht
wurde, ist typisch für den viktorianischen
Kult des “großen Mannes”, der aus Helden
der Vergangenheit – Drake, Ralegh, Nelson,
Wellington – nationale Ikonen machte.
Eine solche Ikone, Sir Richard Grenville,
Flottenkommandeur und Cousin von Ralegh,
nahm 1591 vor der Küste der Azoren
den Kampf gegen die spanische Flotte
auf, zahlenmäßig hoffnungslos unterlegen
und daher in vollem Bewußtsein seiner
unvermeidlichen Niederlage. Grimmige Mann-
zu-Mann-Kämpfe mit fünfzehn feindlichen
Schiffen fügten der spanischen Seite jedoch
verheerende Verluste zu, bevor die Briten
schließlich kapitulierten. Die überlebende
Besatzung wurde gefangen genommen, und
Grenville erlag seinen Wunden.

Reich an lebhaften Orchesterbildern
unternimmt Stanfords Ballade den Versuch,
die Handlung mit fast opernhaften Mitteln
darzustellen. Symptomatisch für den
Balladenstil werden einzelne Teile des Chors
dazu verwendet, die Protagonisten mit Hilfe
bestimmter Themen zu charakterisieren –
Lord Thomas Howard wird von den Bässen

durch eine kraftvolle Melodie in g-Moll
dargestellt, der wagemutige Sir Richard
Grenville von den Tenören in der Dur-Tonika,
und die Einsamkeit von Grenvilles noblem
Schiff durch einen bewegenden choralartigen
musikalischen Gedanken im Chor (“So Lord
Howard pass’d away with fi ve ships of war that
day”; “So zog Lord Howard sich an diesem
Tag mit fünf Kriegsschiffen zurück”), der
effektvoll als Turba behandelt wird. Ausgehend
von dieser thematischen Exposition in G-Dur
baut sich die Spannung der Vorbereitung zur
Schlacht über einer Passage eher fl ießender
tonaler Entwicklung auf (“Sir Richard spoke
and he laugh’d”; “So sprach Sir Richard,
und er lachte”). Diese Passage endet in der
gespenstischen Ruhe des Schiffs, das, von den
Spaniern umringt, die lange Gasse zwischen
den feindlichen Schiffen hinuntersegelt,
angefangen mit der “großen San Philip”, die
die Revenge haushoch überragt und ihren
Segeln daher im wörtlichen Sinne den Atem
nimmt. Die wilde Schlacht selbst, die an das
dramatische Höllenfeuer von Verdis Requiem
erinnert, wird in drei Teilen geschildert,
von denen zwei das Gemetzel der Schlacht
und Grenvilles Weigerung zu kapitulieren
darstellen, während der dritte die Beruhigung
des Kampfes bei Anbruch des folgenden
Tages (“And the night went down”; “Und die
Nacht neigte sich dem Ende zu”) zeigt und mit
der Erkenntnis endet, daß es kein Entrinnen

CHSA 5043 BOOK.indd 14-15CHSA 5043 BOOK.indd 14-15 21/8/06 10:24:5621/8/06 10:24:56

16 17

Gedanken zu sehen, jedoch beleuchtet von

den magischen Lichtern eines Traumes.

Newbolts erste Gedichtsammlung, Admirals
All and Other Poems (Lauter Admirale und
andere Gedichte), erschien passenderweise
am Jahrestag der Schlacht vor Trafalgar am
21. Oktober 1897 als achter Band einer Reihe
von schmalen Volksbüchern, die von Laurence
Binyon unter dem Namen Shilling Garland
herausgegeben wurden. Die Sammlung war ein
unmittelbarer Erfolg und machte Newbolt über
Nacht berühmt. Innerhalb von zwei Wochen
nach Erscheinen gab es vier weitere Aufl agen,
und insgesamt erschienen einundzwanzig
Aufl agen, bevor Newbolt 1898 mit The Island
Race seine nächste Sammlung veröffentlichte
(bei der es sich genau genommen um eine
erweiterte Fassung von Admirals All handelte).
Während wir heute vor einer ganzen Reihe
von Newbolts patriotischen Empfi ndungen
wohl eher zurüchschaudern würden, wäre es
unaufrichtig und sogar inkorrekt zu behaupten,
daß sie in der spätviktorianischen Ära und
in der Zeit Edwards nicht von Menschen der
unterschiedlichsten politischen Anschauungen
geteilt worden wären; und genau diese
Empfi ndungen bediente Newbolt mit ehrlicher
Inbrunst. Doch neben solch glühendem
Patriotismus konnte Newbolt – ähnlich wie
W.E. Henley und Kipling – auch lyrische
und gelegentlich tiefgründige Emotionen
in einer reichen, geschickt geordneten

Sprache zum Ausdruck bringen, was ihm die
Bewunderung von Hardy, Bridges, Yeats,
Sassoon und de la Mare einbrachte. Zudem
sind seine Seelandschaften und nautischen
Szenen – besonders die in seiner dritten
Veröffentlichung, The Sailing of the Longships
(1902) – auch heute noch ausgesprochen
eindrucksvoll und gehören zweifellos zu den
feinsten ihrer Art in der englischen Dichtkunst.

Newbolts Gedicht “Drake’s Drum”, mit
dessen Vertonung Songs of the Sea beginnt,
handelt von der Staatstrommel, die, mit dem
Wappen von Sir Francis Drake bemalt, in
Buckland Abbey erhalten ist, dem Familiensitz
der Drakes in Devon. In seinem Kabinett
nautischer Helden verweilt Newbolt vor allem
bei dem sagenhaften Drake, der in der Bucht
von Nombre de Dios begraben liegt. Doch
Drake träumt immerzu von Plymouth und
wird (in der Manier des König Artus) beim
Klang seiner Trommel zurückkehren, um
England in seiner größter Not beizustehen.
Die drei Strophen von Newbolts Gedicht sind
als kräftiger Marsch vertont, wobei die letzte
Strophe breiter und tonal kühner angelegt
ist und in der Dur-Tonika steht. Bis zum
heutigen Tag ist das Stück zugleich Newbolts
bekannteste Ballade und Stanfords populärstes
Lied. “Outward bound” (Zur See hinaus), eine
melancholische Refl ektion über das Verlassen
des Hafens und der Welt und zugleich der
Wunsch, nicht vergessen zu werden, ist ein

überschwengliches lyrisches Gedicht, in dem
Stanford sein wahres Geschick in der Kunst
der sich fortlaufend entwickelnden Melodie
zeigt. Zugleich bewirken die harmonische
Erfi ndungsgabe und Breite eine Intensivierung
des nachdenklichen Tons in diesem Lied. Dies
wird besonders beim Einsetzen der Stimme
im dritten Takt (“Dear Earth”) deutlich, die
mit ihrer Zwischenkadenz in f-Moll dem
anfänglichen As-Dur feierlich widerspricht.
“Devon, O Devon, in wind and rain” (Devon,
oh Devon, in Wind und Regen”), ein lebhafter
vokaler Essay, erinnert nicht nur an Drake,
sondern auch an den Heldenmut der Männer
aus Devon im allgemeinen und besonders
an den der drei Devonshire-Kompanien, die
in einem kritischen Moment, als die Briten
versuchten, Ladysmith zu befreien, die Buren
von Wagon Hill vertrieben. Die beherzte
Verteidigung der Devonshires ereignete
sich während eines heftigen Gewitters, als
es in Strömen regnete und hagelte und die
Widersacher sich gegenseitig kaum noch
erkennen konnten. Von dieser ritterlichen
Handlung erzählen die dritte Strophe und ihr
trotziger Refrain. “Homeward bound” (Auf
dem Heimweg) erinnert dagegen eher an
Brahms, vor allem in den einleitenden Takten,
in denen (unbewußt) Klänge aus dessen
erstem Klavierkonzert zitiert werden. Die
ausgesprochen organische Entwicklung des
thematischen Materials und das polyphone

Gewebe von Stimme und Begleitung (ein
Zusammenspiel, das in der vorliegenden
Orchesterfassung besonders deutlich wird)
zeugen von einem eher sinfonischen Geist;
zudem setzt der – Brahms’ ausgeprägtem
Sinn für die Integrierung des musikalischen
Materials entsprechende – leuchtende Wechsel
zur Subdominantparallele in A-Dur ein
kühnes Beispiel für das tonale Verhalten des
restlichen Liedes, das eine deutliche Vorliebe
für klangvolle und überraschende harmonische
Richtungswechsel an den Tag legt. Der zügig
vorgetragene Text des populären “The Old
Superb” schildert die schlechte Beschaffenheit
des gleichnamigen Schiffes und seiner
Besatzung, die sich bereits seit vier Jahren auf
See befi nden; doch nachdem sie entschlossen
Tag und Nacht über den Atlantik gesegelt sind,
erreicht die Old Superb Trafalgar gerade noch
rechtzeitig, um gegen die französische Flotte
anzutreten.

The Songs of the Fleet wurden ursprünglich
anläßlich des Jubiläumskongresses der
Schiffsbauingenieure komponiert, der aber
wegen des Todes von Edward VII. von 1910
auf 1911 verschoben wurde. Stattdessen
entschied Stanford sich für eine Uraufführung
anläßlich des Leeds Festivals von 1910,
die überaus erfolgreich war. Angelegt als
Fortsetzung der Songs of the Sea, kehrten die
fünf Nummern der Songs of the Fleet deren
Anordnung um, indem nun drei langsamere

CHSA 5043 BOOK.indd 16-17CHSA 5043 BOOK.indd 16-17 21/8/06 10:24:5621/8/06 10:24:56

18 19

Lieder von zwei ausgelasseneren unterbrochen
wurden; dieses Format verlieh der Sammlung
trotz der lebhaften Energie und patriotischen
Intensität von “The Song of the Sou’Wester”
(Das Lied vom Südwester) und “The Little
Admiral” (Der kleine Admiral) insgesamt eine
überwiegend feierliche und nachdenkliche
Stimmung. Dies ist vor allem der Fall in der
eindrucksvollen Vision des “Erwachens”
der großen Schlachtschiffe in “Sailing at
Dawn” (Segelhissen im Morgengrauen) – ein
wunderbares Beispiel für Stanfords
erfi nderisches harmonisches Vokabular – und
in der nächtlichen Schilderung der reglosen
Flotte in “The Middle-Watch” (Die mittlere
Wache), die sich kaum über pianissimo erhebt.
Am düstersten von allen ist allerdings das
letzte Lied, “Fare Well” (Lebwohl), das zugleich
als Apotheose und Grabrede der beiden
Liedsammlungen dient. In den kraftvollen
lyrischen Solostrophen und sanften chorischen
Refrains erreicht Stanford ein ungeheures
Maß an Pathos und emotionalem Ernst – all
dies in Vorbereitung der abschließenden
Passage, die – die erst Jahrzehnte später
entstehenden großen Filmmusiken prophetisch
vorwegnehmend – mit einem majestätischen
Zitat von “The Old Superb” beginnt und mit
einer Wiederholung des Refrains von “Sailing
at Dawn” ihren eindrucksvollen Höhepunkt
erreicht. Das Stück sollte sich im Ersten
Weltkrieg überaus großer Popularität erfreuen,

als Newbolts Worte eine ganz besonders
unmittelbare Resonanz gewannen; und 1916
schließlich arrangierte Stanford das Werk
zur Erinnerung an den Tod Lord Kitcheners
während einer diplomatischen Mission nach
Rußland für Klaviersolo und gab ihm den Titel
Fare Well: In Memoriam K. of K.

© 2006 Jeremy Dibble

Übersetzung: Stephanie Wollny

Der kanadische Bariton Gerald Finley
begann seine Gesangslaufbahn als Chorknabe
in Ottawa (Kanada) und vertiefte seine
musikalischen Studien in Großbritannien am
Royal College of Music, dem King’s College in
Cambridge und dem National Opera Studio,
bevor er nach New York zog, um bei Armen
Boyajian Unterricht zu nehmen. Er wurde in
der Folge zu einem der führenden Sänger und
dramatischen Interpreten seiner Generation;
von der Kritik hoch gelobte Engagements
mit einem breit gefächerten Repertoire
verbinden ihn mit den großen Opernhäusern
und Konzertsälen. Seine Zusammenarbeit
mit führenden Dirigenten wie Nikolaus
Harnoncourt, Antonio Pappano und Sir Simon
Rattle sind Teil einer erfolgreichen Karriere.
Im Bereich der Oper hat er sich vornehmlich
auf Mozart und Händel konzentriert, daneben
hat er aber auch zahlreiche andere
Hauptrollen erstmals dargestellt, so zum

Beispiel den J. Robert Oppenheimer in
John Adams’ Doctor Atomic und den Harry
Heegan in Mark-Anthony Turnages The Silver
Tassie. Seine Konzert- und Aufnahmetätigkeit
sind ähnlich herausragend – er hat die
Premieren neuer Werke von Turnage, Kaija
Saariaho und Julian Philips gesungen, gibt
regelmäßig Recitals mit dem Pianisten Julius
Drake und hat für Chandos die Titelrolle in
Vaughan Williams’ The Pilgrim’s Progress
aufgenommen.

Der 1983 gegründete BBC National Chorus

of Wales gilt allgemein als einer der besten
gemischten Chöre Großbritanniens. Der
Chor hat 120 freiwillige Mitglieder aus allen
Lebensbereichen, die durch ihre Liebe zur
Musik und ihre Begeisterung für den Gesang
vereint von Adrian Partington geleitet werden.
Der Chor arbeitet eng mit dem BBC National
Orchestra of Wales zusammen und hat in
dieser Partnerschaft u.a. Brittens Spring
Symphony bei den BBC Proms mit Richard
Hickox, die Alt-Rhapsodie von Brahms und
Martinuº s Feldmesse (Polní mše) in der
St. David’s Hall von Cardiff aufgeführt.
Weitere Höhepunkte waren Brittens War
Requiem mit Leonard Slatkin und dem BBC
Symphony Orchestra und Chorus, Tippetts
A Child of Our Time, Holsts Hymn of Jesus,
Elgars The Music Makers und ein Konzert in
der BBC-Rundfunkserie “Choirworks”. Mit

seiner Aufnahme von Mendelssohns Paulus
für Chandos erntete der Chor das hohe Lob
der Kritik.

Das BBC National Orchestra of Wales
nimmt sowohl als National- wie auch als
Rundfunkorchester eine Sonderstellung ein.
Unter der Leitung seines Chefdirigenten
Richard Hickox hat sich das Orchester in
den letzten Jahren mit einem umfangreichen
Repertoire zunehmend profi liert. Die
Ernennung von Michael Berkeley zum
Composer in Association bringt sein
Engagement für die zeitgenössische Musik
deutlich zum Ausdruck. Das Orchester hat
seinen Sitz in der St. David’s Hall von Cardiff,
gibt aber auch regelmäßige Konzerte in der
Brangwyn Hall Swansea und unternimmt
Gastspielreisen durch das In- und Ausland.
Die dynamische Bildungsabteilung des
Orchesters, Resound|Atsain, vermittelt seine
Arbeit über den Konzertsaal hinaus auch
in Schulen, an Arbeitsplätzen und in der
Gemeinschaft. Das Orchester verfügt über
eine abwechslungsreiche Diskographie und
arbeitet mit Chandos an Gesamtaufnahmen der
Orchesterwerke von Frank Bridge, Sir Lennox
Berkeley und Michael Berkeley.

Richard Hickox CBE, einer der begabtesten
und vielseitigsten Dirigenten Großbritanniens,
ist Musikdirektor der Opera Australia und

CHSA 5043 BOOK.indd 18-19CHSA 5043 BOOK.indd 18-19 21/8/06 10:24:5621/8/06 10:24:56

20 21

wurde für den Zeitraum 2000 – 2006 zum
Chefdirigenten des BBC National Orchestra of
Wales berufen; danach wird er auf die Position
eines Emeritierten Dirigenten wechseln. 1971
gründete er die City of London Sinfonia,
deren künstlerischer Leiter er ist. Ferner
ist er Assoziierter Gastdirigent des London
Symphony Orchestra, Emeritierter Dirigent
der Northern Sinfonia und Mitbegründer des
Collegium Musicum 90.

Er dirigiert regelmäßig die großen Orchester
des Landes und ist häufi g auf den BBC Proms
und den Festivals von Aldeburgh, Bath und
Cheltenham aufgetreten. Mit dem London
Symphony Orchestra hat er im Barbican
Centre eine Reihe von halbszenischen Opern
aufgeführt, darunter Billy Budd, Hänsel und
Gretel und Salome. Mit dem Bournemouth
Symphony Orchestra präsentierte er in
London erstmalig den vollständigen Zyklus
von Vaughan Williams’ Sinfonien. Im Zuge
seiner langjährigen Verbindung mit dem
Philharmonia Orchestra hat er an der South
Bank Elgar-, Walton- und Britten-Festivals
sowie auf dem Aldeburgh-Festival eine
halbszenische Aufführung von Gloriana
dirigiert.

Neben seiner Tätigkeit an der Oper von
Sydney haben Engagements ihn in jüngerer

Zeit unter anderem an die Royal Opera Covent
Garden, die English National Opera, die Wiener
Staatsoper und die Washington Opera geführt.
Als Gastdirigent hat er solch weltberühmte
Klangkörper wie das Pittsburgh Symphony
Orchestra, das Orchestre de Paris und das
Bayerische Radio-Sinfonieorchester dirigiert
und wird demnächst auch mit dem New York
Philharmonic auftreten.

Sein phänomenaler Erfolg in den
Aufnahmestudios resultierte in mehr als 280
Einspielungen, darunter jüngst Zyklen der
Orchesterwerke von Sir Lennox und Michael
Berkeley und Frank Bridge mit dem BBC
National Orchestra of Wales, die Sinfonien von
Vaughan Williams mit dem London Symphony
Orchestra und eine Reihe von Brittens Opern
mit der City of London Sinfonia. Er wurde mit
einem Grammy (für Peter Grimes) und fünf
Gramophone Awards ausgezeichnet. Richard
Hickox wurde im Jahr 2002 im Rahmen der
Jubilee Honours List der Königin mit einem
CBE (Commander of the Order of the British
Empire) geehrt und hat außerdem zahlreiche
andere Auszeichnungen erhalten, darunter
zwei Royal Philharmonic Society Music Awards,
den ersten Sir Charles Groves Award, den
Evening Standard Opera Award und den
Association of British Orchestras Award.

Sir Charles Villiers Stanford n’avait rien d’un
marin (contrairement à son contemporain Parry
qui l’était avec alacrité), toutefois c’est la mise
en musique de textes évoquant la mer qui
donna naissance à certaines de ses émotions
les plus vives. Irlandais de naissance, Stanford
était un protestant de Dublin profondément
fi dèle à la Couronne et à l’État britannique,
une fi délité qu’engendra un contexte éducatif
et historique, et que vint renforcer (dans les
années 1880) le climat politique de plus en
plus diffi cile. La constance et la vaillance de
la Royal Navy l’inspirèrent manifestement
et les descriptions vivantes des poèmes de
Tennyson, en particulier le récit des aventures
de l’intrépide navire The Revenge, éveillèrent
en lui des émotions profondes imprégnées
de nationalisme. À cela s’ajouta, précisons-
le, sa propre admiration pour la poésie de
Tennyson et pour l’homme que Stanford
comptait volontiers parmi ses amis les plus
remarquables. The Revenge: A Ballad of

the Fleet fut le résultat d’une commande
du Leeds Festival qui se glorifi ait d’avoir un
chœur de grande qualité. “J’aimerais tant
que tu puisses venir,” écrivit Stanford au fi ls
de Tennyson, Hallam, le 10 octobre 1886,
“le chœur est magnifi que et l’orchestre aussi.

Jamais tu n’entendras si belle interprétation.
Essaye donc d’être là.” L’attrait de la partition
de Stanford fut bientôt reconnu dans tout le
pays. L’œuvre fut jouée en décembre 1886 à
Bristol et à Glasgow, puis elle le fut à Londres
aux Novello Oratorio Concerts de Mackenzie.
En 1887, lors des célébrations marquant les
cinquante années de règne de la reine Victoria,
des exécutions eurent lieu à Birmingham,
Bradford, Worcester, Bristol et Oxford (où il y
en eut quatre), et il se passait à peine un mois
sans que la pièce fût reprise, en un quelconque
endroit, dans un programme choral. En 1897,
enchanté de cet énorme succès, Novello avait
déjà vendu plus de soixante exemplaires de la
partition vocale, la partition orchestrale avait
été éditée (fait rare pour une œuvre chorale)
et Stanford était constamment invité à diriger
l’œuvre partout dans le pays. Il avait composé
une grande partie de The Revenge chez
Tennyson à Farringford sur l’île de Wight au
début du mois de janvier 1886, mais l’œuvre
ne fut réellement achevée que le 11 janvier à
Cambridge. Parry qui assista à une exécution
de la pièce chez Stanford en fut profondément
impressionné et en prédit le succès.

Le poème qui fi gure dans les Ballads and
Other Poems de Tennyson édité en 1880 est

Stanford: Mélodies orchestrales / Ballade

CHSA 5043 BOOK.indd 20-21CHSA 5043 BOOK.indd 20-21 21/8/06 10:24:5721/8/06 10:24:57

22 23

typique du culte victorien du “grand homme”
qui métamorphosait les héros du passé – et
notamment Drake, Ralegh, Nelson, Wellington –
en icônes nationales. En 1591, l’une de ces
icônes, Sir Richard Grenville, commandant à la
Force navale et cousin de Ralegh, combattit
une fl otte espagnole aux effectifs beaucoup
plus importants que les siens au large de la
côte des Açores sachant pertinemment que la
défaite était inévitable. Et, cependant, une lutte
féroce, corps à corps, avec quinze vaisseaux
ennemis entraîna des pertes effroyables du
côté de la fl otte espagnole avant que ne
survienne la capitulation britannique. Tous
les membres survivants de l’équipage furent
capturés et Grenville succomba à ses blessures.

Truffée d’illustrations orchestrales très
expressives, la ballade de Stanford dépeint
l’épisode avec un génie presque opératique.
Le compositeur a recours, et ceci est
symptomatique du style de la “ballade”, à des
parties distinctes du chœur pour représenter
les protagonistes par des thèmes spécifi ques –
Lord Thomas Howard est illustré par les basses
dans une mélodie de caractère en sol mineur,
l’audacieux Sir Richard Grenville par les ténors
dans la tonique majeure et la solitude du noble
vaisseau de Grenville par un motif émouvant,
à l’allure de chorale, chanté par le chœur (“So
Lord Howard pass’d away with fi ve ships of
war that day” / “Et Lord Howard prit donc ce
jour la mer avec cinq navires de guerre”) traité

en fait comme une turba. Dès cette exposition
thématique en sol, la tension qu’engendre
la préparation du combat s’installe, étayée
par une section dont le développement
tonal est plus fl uide (“Sir Richard spoke and
he laugh’d” / “Sir Richard parla et il rit”).
Ceci culmine dans l’inquiétant calme du
navire qui, cerné de toutes parts, descend
le long couloir maritime entre les vaisseaux
espagnols voguant dans le sillage du “great
San Philip” (grand San Philip) qui domine
The Revenge et aspire littéralement le vent
qui gonfl e ses voiles. Le combat, féroce lui-
même, réminiscence des feux de l’enfer du
Requiem de Verdi, comporte trois parties;
deux d’entre elles illustrent le carnage et le
refus de Grenville de se rendre à l’ennemi,
et la troisième, un apaisement du confl it à
l’aube (“And the night went down” / “Et la
nuit se dissipa”), se terminant par l’effroyable
prise de conscience du fait qu’il n’y a aucune
échappatoire possible (marquée par la
réexposition du thème sinistre entendu avant
la bataille). Grenville voudrait saborder le
navire, mais l’équipage fait appel à lui afi n
qu’il pense à leurs familles et leur garde la vie
sauve. La reddition au San Philip suit alors,
marquée par une sarabande majestueuse
presque baroque. Grenville meurt (“I have
fought for Queen and Faith” / “J’ai combattu
pour la Reine et la Foi”) au son du thème
noble chanté par le chœur au début de la

pièce. Quelques accents de la sarabande
réapparaissent, à présent en un sol mineur
plus solennel, tandis que le corps de Grenville
est livré à la mer et que The Revenge prend le
large avec un équipage espagnol. Cependant,
comme pour signaler un juste et naturel
retour des choses, un vent de tempête se lève
brusquement; il cause des ravages parmi la
fl otte espagnole et fait sombrer The Revenge
dont la disparition (“And the little Revenge
herself went down” / “Et le frêle Revenge
disparut à son tour dans les fl ots”) est une fois
encore illustrée par une référence discrète,
profondément émouvante, au thème choral
de l’exposition. Ici les talents scéniques de
Stanford se déploient avec magie.

C’est peu après le succès grandiose de
l’œuvre à Leeds que le compositeur fi t la
connaissance de Henry Newbolt chez Augustus
Austen-Leigh, vice-principal du King’s College
à Cambridge. Leur rencontre marqua de
manière indélébile le jeune Newbolt qui,
dans My World as in My Time (1932), un écrit
autobiographique, décrit son aîné en ses
termes: “un souffl e d’humour irlandais nous
anima”. Newbolt rappela aussi ces moments
pour évoquer la versatilité de Stanford, sa
“juvénile propension à des colères soudaines
et à des repentirs géniaux”, la tendance qu’il
avait à se brouiller avec ses amis, mais aussi
son désarmant talent de conciliateur qui amena
nombre d’entre eux à lui pardonner. Mais, plus

que tout, Newbolt chérissait le souvenir de
sa collaboration avec Stanford pour les deux
recueils de mélodies, Songs of the Sea, op. 91
pour baryton et chœur d’hommes et Songs
of the Fleet, op. 117 pour baryton et chœur
complet, composés pour Leeds respectivement
en 1904 et en 1910. Il la commente en ces
termes:

Il était pour la poésie le critique et interprète

le plus subtil que j’aie jamais rencontré.

Maintes et maintes fois, il reçut mes vers par

la poste du matin et les mit en musique avec

un irrésistible génie avant midi. J’ai toujours

eu l’impression qu’entendre ces mélodies,

interprétées comme Harry Greene pouvait

le faire, était entendre des secrets à mon

propos, voir ma propre pensée réfl échie avec

une fi délité parfaite, mais illuminée par la

lueur magique du rêve.

Le premier recueil de poésie de Newbolt,
Admirals All and Other Poems, parut à point
nommé en quelque sorte pour l’anniversaire
de la bataille de Trafalgar le 21 octobre 1897;
c’était le huitième d’une série de courts
ouvrages de littérature de gare du nom de
Shilling Garland éditée par Laurence Binyon.
La collection connut un succès immédiat
et lança la carrière de Newbolt du jour au
lendemain. Quatre autres éditions parurent
dans les quinze jours et, au total, il y en eut
vingt-et-une avant que Newbolt publiât son
prochain recueil, The Island Race, en 1898

CHSA 5043 BOOK.indd 22-23CHSA 5043 BOOK.indd 22-23 21/8/06 10:24:5721/8/06 10:24:57

24 25

(qui était en réalité une édition augmentée
de Admirals All). Peut-être reculerions-nous
aujourd’hui face à bon nombre des sentiments
patriotiques exprimés par Newbolt, mais il ne
serait pas sincère, pour ne pas dire inexact, de
nier la conviction de ceux qui les partageaient
dans les milieux politiques en fi n de période
victorienne et au cours de la période
édouardienne, et c’est cette corde que Newbolt
fi t vibrer avec une authentique ferveur. Mais
en plus de cette ardeur patriotique, il y avait
chez Newbolt, comme chez W.E. Henley et chez
Kipling, une émotion lyrique parfois profonde,
exprimée en un langage riche, habilement
structuré, qui lui gagna la faveur de Hardy,
Bridges, Yeats, Sassoon et de la Mare. De
plus ses panoramas marins et ses images
navales, notamment celles de son troisième
recueil, The Sailing of the Longships (1902),
impressionnent encore et sont certes, en
leur genre, parmi les plus belles de la poésie
anglaise.

Pour son poème “Drake’s Drum” dont
la mise en musique ouvre Songs of the

Sea, Newbolt s’inspira du tambour revêtu
des armes de Sir Francis Drake conservé à
Buckland Abbey, résidence de la famille Drake
dans le Devon, tambour dont on jouait lors
des réceptions offi cielles. Dans sa galerie de
héros de la navigation, Newbolt expose le
mythe de Drake dont le corps fut immergé
dans la baie de Nombre-de-Dios. Mais le

héros qui rêve sans cesse de Plymouth suit
l’appel de son tambour et revient (d’une
manière véritablement arthurienne) sauver
l’Angleterre qui se trouve dans une situation
d’extrême nécessité. La mise en musique
des trois couplets de Newbolt répartis en
strophes leur confère une allure de marche
vigoureuse, la strophe fi nale dans la tonique
majeure étant à la fois plus ample et plus
exploratoire sur le plan tonal. De même que
cette ballade de Newbolt est devenue la plus
célèbre, la mélodie de Stanford est devenue la
plus populaire, et elle l’est encore aujourd’hui.
“Outward bound”, une réfl exion mélancolique
sur les adieux au port et à la Terre Mère, et un
plaidoyer pour que demeure le souvenir, est
un épanchement lyrique dans lequel Stanford
déploie son véritable talent dans l’art de la
mélodie qui se structure et se développe à
partir de son propre matériau thématique.
Et l’harmonie, tant par son ingéniosité que
par son registre, vient renforcer largement le
caractère méditatif de la mélodie. L’entrée
de la voix dans la troisième mesure (“Dear
Earth” / “Chère Terre”) le souligne quand, avec
sa cadence de passage en fa mineur, elle vient
solennellement infi rmer la phrase initiale en
la bémol. “Devon, O Devon, in wind and rain”
(Devon, ô Devon, sous le vent et la pluie), un
essai vocal vigoureux, commémore Drake,
mais aussi la valeur des hommes du Devon
en général et surtout la bravoure des trois

compagnies du Devonshire qui repoussèrent
les Boers de Wagon Hill à un moment crucial
dans la tentative de l’armée britannique de
sauver Ladysmith. La courageuse opération
de défense des combattants du Devon se
déroula sous un violent orage et des rideaux
de pluie et de grêle vinrent leur faire obstacle
en réduisant la visibilité. Cette opération de
bravoure est remémorée dans le troisième
couplet et dans l’insolent refrain. L’empreinte
de Brahms est marquée dans “Homeward
bound”, dans les premières mesures
surtout, où des citations (subconscientes)
de son Premier Concerto pour piano sont
perceptibles. Le développement très structuré
du matériau thématique et la polyphonie
de la partie vocale et de l’accompagnement
(une interaction particulièrement manifeste
dans cette version orchestrale) attestent
d’une approche plus symphonique; en outre,
avec un souci d’intégration véritablement
brahmsien, le passage lumineux à la sus-
tonique bémolisée (la majeur) crée un
audacieux précédent eu égard au coloris tonal
du reste de la mélodie qui semble sans cesse
vouloir prendre de nouvelles orientations
harmoniques, riches et surprenantes. Le rythme
vif du texte de la mélodie très populaire
“The Old Superb” évoque les conditions
déplorables du navire portant ce nom et de
son équipage au terme de quatre années en
mer; néanmoins, après avoir navigué jour et

nuit avec détermination dans l’Atlantique, Old
Superb atteint Trafalgar à temps pour engager
le combat avec la fl otte française.

Les Songs of the Fleet furent composées
à l’origine pour le Jubilee Congress of Naval
Architects, mais en raison du décès du roi
Édouard VII en 1910, les cérémonies furent
reportées à 1911. Stanford décida alors de
créer ces pièces au Leeds Festival de 1910 où
leur succès fut magistral. Conçues comme la
suite des Songs of the Sea, les cinq mélodies
de Songs of the Fleet inversent le schéma de
la collection précédente et comportent trois
mélodies plus paisibles agrémentées de deux
autres plus animées, une structure qui, en
dépit de la fougue et de la ferveur patriotique
de “The Song of the Sou’Wester” et “The Little
Admiral”, tend à donner au recueil une allure
éminemment solennelle et plus introspective.
C’est certes le cas de l’impressionnante vision
de la “veille” des cuirassés d’escadre dans
“Sailing at Dawn” (une superbe illustration
de l’inventivité du vocabulaire harmonique
de Stanford) et de la description de la fl otte
immobilisée de nuit dans “The Middle-Watch”
qui ne s’élève guère au-delà du pianissimo.
Mais la plus sombre de toutes les mélodies est
“Fare Well” qui est à la fois comme l’apothéose
et l’oraison funèbre des deux séries de
mélodies. Stanford imprègne les couplets
éminemment lyriques interprétés en solo et
les refrains délicats chantés par le chœur,

CHSA 5043 BOOK.indd 24-25CHSA 5043 BOOK.indd 24-25 21/8/06 10:24:5721/8/06 10:24:57

26 27

d’une émotion et d’une gravité extrêmes qui
annoncent la péroraison – prophétiquement
évocatrice des grandes partitions de musique
de fi lm quelques décennies plus tard – qui
commence par une citation majestueuse
de “The Old Superb” et atteint un climax
impressionnant avec la reprise du refrain
de “Sailing at Dawn”. La mélodie se révéla
très populaire pendant la Première Guerre
mondiale, car les mots de Newbolt avaient à
ce moment une résonance particulièrement
immédiate. Stanford fut amené à en faire un
arrangement pour piano solo, Fare Well: In
Memoriam K. of K., en souvenir du décès de
Kitchener lors d’une mission diplomatique en
Russie en 1916.

© 2006 Jeremy Dibble

Traduction: Marie-Françoise de Meeûs

Après avoir commencé le chant comme
choriste à Ottawa au Canada, le baryton
canadien Gerald Finley a poursuivi sa
formation musicale en Grande-Bretagne au
Royal College of Music de Londres, au King’s
College de Cambridge et au National Opera
Studio, puis à New York auprès de Armen
Boyajian. Salué comme l’un des meilleurs
chanteurs et acteurs dramatiques de sa
génération, il possède un répertoire très varié,
et se produit dans les plus grands théâtres
lyriques et salles de concert, recevant partout

les éloges de la critique. Sa collaboration
avec des chefs éminents tels que Nikolaus
Harnoncourt, Antonio Pappano et Sir Simon
Rattle constitue une part importante de sa
brillante carrière. Bien que son répertoire
lyrique se fonde sur les opéras de Mozart
et Haendel, il est également le créateur de
nombreux rôles importants, notamment celui
de J. Robert Oppenheimer dans Doctor Atomic
de John Adams et celui de Harry Heegan dans
The Silver Tassie de Mark-Anthony Turnage.
Son activité en concert et dans les studios
d’enregistrement est également prestigieuse:
il a créé de nouvelles œuvres de Mark-
Anthony Turnage, Kaija Saariaho et Julian
Philips; il se produit régulièrement en récital
avec le pianiste Julius Drake, et a enregistré
pour Chandos le rôle titre dans The Pilgrim’s
Progress de Vaughan Williams.

Fondé en 1983, le BBC National Chorus

of Wales est considéré comme l’un des
meilleurs chœurs mixtes du Royaume-Uni.
Dirigé par Adrian Partington, l’ensemble
est constitué de 120 membres bénévoles
appartenant à toutes les catégories sociales,
et possédant le goût de la musique et la
passion du chant. Le BBC National Chorus
entretient une collaboration étroite avec le
BBC National Orchestra of Wales avec lequel
il s’est produit en concert dans des œuvres
telles que la Spring Symphony de Britten dans

le cadre des BBC Proms de Londres sous la
direction de Richard Hickox, la Rhapsodie
pour alto de Brahms, et la Messe militaire
(Polní mše) de Martinu° au St David’s Hall de
Cardiff. Parmi d’autres prestations fi gurent
le War Requiem de Britten sous la direction
de Leonard Slatkin avec le BBC Symphony
Orchestra et Chorus, A Child of Our Time de
Tippett, Hymn of Jesus de Holst, The Music
Makers d’Elgar, et un concert enregistré
pour l’émission “Choirworks” de la BBC
Radio 3. Son enregistrement pour Chandos
de l’oratorio St Paul de Mendelssohn a été
acclamé par la critique.

Le BBC National Orchestra of Wales joue un
rôle important aussi bien comme orchestre
national qu’orchestre radiophonique.
L’ensemble a grandi en stature ces dernières
années sous la direction de son équipe
de chefs d’orchestre, en particulier de son
chef principal Richard Hickox. Outre un
vaste répertoire, l’Orchestre s’est engagé à
interpréter la musique contemporaine, pour
preuve la nomination de Michael Berkeley
au poste de compositeur associé. Outre
ses concerts au St David’s Hall, sa base à
Cardiff, l’ensemble présente une série de
concerts au Brangwyn Hall à Swansea et
fait de nombreuses tournées au Pays de
Galles comme sur la scène internationale.
Resound|Atsain, un secteur dynamique

de l’Orchestre se consacrant aux projets
éducatifs et communautaires, étend le travail
de l’Orchestre bien au-delà des limites de la
salle de concert jusque dans les écoles, sur
les lieux de travail et dans la communauté.
Le BBC National Orchestra of Wales a produit
une discographie variée et travaille à l’heure
actuelle pour deux projets Chandos, à savoir
l’enregistrement de l’œuvre intégrale pour
orchestre de Frank Bridge, et de Sir Lennox
Berkeley et Michael Berkeley.

L’un des chefs d’orchestre les plus doués
et les plus complets de Grande-Bretagne,
Richard Hickox CBE est directeur musical
d’Opera Australia et depuis 2000 chef
principal du BBC National Orchestra of Wales
dont il deviendra en 2006 chef honoraire.
Il est directeur musical du City of London
Sinfonia qu’il fonda en 1971. Il est également
chef invité associé du London Symphony
Orchestra, chef honoraire du Northern
Sinfonia et co-fondateur de Collegium
Musicum 90.

Il dirige régulièrement les plus grands
orchestres du Royaume-Uni et a souvent
participé aux Proms de la BBC ainsi qu’aux
festivals d’Aldeburgh, de Bath et de
Cheltenham entre autres. Avec le London
Symphony Orchestra, il a dirigé au Barbican
Centre à Londres plusieurs mises en
scène partielles d’opéras dont Billy Budd,

CHSA 5043 BOOK.indd 26-27CHSA 5043 BOOK.indd 26-27 21/8/06 10:24:5821/8/06 10:24:58

28

Hänsel und Gretel et Salome. À la tête du
Bournemouth Symphony Orchestra, il a donné
la première intégrale des symphonies de
Vaughan Williams à Londres. Dans le cadre de
son association avec le Philharmonia Orchestra,
il a dirigé des festivals d’Elgar, de Walton et
de Britten dans des salles du South Bank à
Londres et une mise en scène partielle de
Gloriana au Festival d’Aldeburgh.

Outre ses activités avec l’Opéra de Sydney,
il a récemment travaillé entre autres avec
le Royal Opera de Covent Garden, l’English
National Opera, l’Opéra d’état de Vienne et le
Washington Opera. Il a été invité à diriger des
orchestres de renom mondial tels le Pittsburgh
Symphony Orchestra, l’Orchestre de Paris et
l’Orchestre symphonique de la Radio bavaroise
et il se produira bientôt à la tête du New York
Philharmonic.

Connaissant un succès phénoménal
en studio, il a réalisé plus de 280
enregistrements, dont dernièrement des cycles
d’œuvres orchestrales de Sir Lennox et
Michael Berkeley et de Frank Bridge avec
le BBC National Orchestra of Wales, les
symphonies de Vaughan Williams avec le
London Symphony Orchestra ainsi qu’une
série d’opéras de Britten avec le City of
London Sinfonia. Il a reçu un Grammy (pour
Peter Grimes) et cinq Gramophone Awards.
Richard Hickox s’est vu décerner le titre
de Commander of the Order of the British
Empire (CBE) par la Reine en 2002 et a
reçu de nombreuses autres prix, dont deux
Music Awards de la Royal Philharmonic
Society, le tout premier Sir Charles Groves
Award, l’Evening Standard Opera Award et
l’Association of British Orchestras Award.

Richard Hickox

G
re

g
B
ar

re
tt

CHSA 5043 BOOK.indd 28-29CHSA 5043 BOOK.indd 28-29 21/8/06 10:24:5821/8/06 10:24:58

30 31

 Songs of the Fleet
1 I. Sailing at Dawn

 One by one the pale stars die before the
 day now.
 One by one the great ships are stirring
 from their sleep,
 Cables all are rumbling anchors all aweigh
 now,
 Now the fl eet’s a fl eet again, gliding
 towards the deep.

 Now the fl eet’s a fl eet again, bound upon
 the old ways,
 Splendour of the past comes shining in the
 spray;
 Admirals of old time bring us on the bold
 waves!
 Souls of all the sea-dogs lead the line
 today.

 Far away behind us town and tower are
 dwindling,
 Home becomes a fair dream faded long
 ago;
 Infi nitely glorious the height of heav’n is
 kindling,
 Infi nitely desolate the shoreless sea below.

 Now the fl eet’s a fl eet again, bound upon
 the old ways,
 Splendour of the past comes shining in the
 spray;
 Admirals of old time bring us on the bold
 waves!
 Souls of all the sea-dogs lead the line
 today.

 Once again with proud hearts we make the
 old surrender,
 Once again with high hearts serve the age
 to be,
 Not for us the warm life of Earth, secure
 and tender,
 Our’s th’ eternal wandering and warfare of
 the sea.

 Now the fl eet’s a fl eet again, bound upon
 the old ways,
 Splendour of the past comes shining in the
 spray;
 Admirals of old time bring us on the bold
 waves!
 Souls of all the sea-dogs lead the line
 today.

2 II. The Song of the Sou’Wester

 The sun was lost in a leaden sky
 And the shore lay under our lee;
 When a great Sou’Wester hurricane high

 Came rollicking up the sea.
 He played with the fl eet as a boy with
 boats
 Till out for the Downs we ran,
 And he laughed with the roar of a
 thousand throats
 At the militant ways of man.

 I am the enemy most of might,
 The other be who you please!
 Gunner and guns may all be right,
 Flags a-fl ying and armour tight,
 But I am the fellow you’ve fi rst to fi ght,
 The giant that swings the seas.

 A dozen of middies were down below
 Chasing the X they love,
 While the table curtseyed long and slow,
 And the lamps were giddy above.
 The lesson was all of a ship and a shot,
 And some of it may have been true,
 But the word they heard and never forgot
 Was the word of the wind that blew.

 I am the enemy most of might,
 The other be who you please!
 Gunner and guns may all be right,
 Flags a-fl ying and armour tight,
 But I am the fellow you’ve fi rst to fi ght,
 The giant that swings the seas.

 The middy with luck is a captain soon,
 With luck he may hear one day
 His own big guns a-humming the tune:
 ‘I was in Trafalgar’s Bay.’
 But wherever he goes with friends or foes,
 And whatever may there befall,
 He’ll hear for ever a voice he knows
 For ever defying them all.

 I am the enemy most of might,
 The other be who you please!
 Gunner and guns may all be right,
 Flags a-fl ying and armour tight,
 But I am the fellow you’ve fi rst to fi ght,
 The giant that swings the seas.

3 III. The Middle-Watch

 In a blue dusk the ship a-stern
 Uplifts her slender spars,
 With golden lights that seem to burn
 Among the silver stars.
 Like fl eets along a cloudy shore
 The constellations creep,
 Like planets on the ocean fl oor
 Our silent course we keep.

 And over the endless plain,
 Out of the night forlorn,
 Rises a faint refrain,
 A song of the day to be born.
 Watch, O watch, till ye fi nd again
 Life and the land of morn.

CHSA 5043 BOOK.indd 30-31CHSA 5043 BOOK.indd 30-31 21/8/06 10:24:5921/8/06 10:24:59

32 33

 From a dim West to a dark East
 Our lines unwavering head,
 As if their motion long had ceased
 And Time itself were dead.
 Vainly we watch the deep below,
 Vainly the void above,
 They died a thousand years ago,
 Life and the land we love.

 But over the endless plain,
 Out of the night forlorn,
 Rises a faint refrain,
 A song of the day to be born.
 Watch, O watch, till ye fi nd again
 Life and the land of morn.

4 IV. The Little Admiral

 Stand by to reckon up your battleships,
 Ten, twenty, thirty there they go.
 Brag about your cruisers like Leviathans,
 A thousand men apiece down below.
 But here’s just one little Admiral,
 We’re all of us his brothers and his sons,
 And he’s worth, oh he’s worth, at the very
 least,
 Double all your tons and all your guns.

 Stand by to reckon up your battleships,
 Ten, twenty, thirty there they go.
 Brag about your cruisers like Leviathans,
 A thousand men apiece down below.

 See them on the fore-bridge signalling
 A score of men a-hauling hand to hand,
 And the whole fl eet fl ying like the wild
 geese,
 Moved by some mysterious command.
 Where’s the mighty will that shows the way
 to them,
 The mind that sees ahead so quick and
 clear?
 He’s there, Sir, walking all alone there,
 The little man whose voice you never
 hear.

 Stand by to reckon up your battleships,
 Ten, twenty, thirty there they go.
 Brag about your cruisers like Leviathans,
 A thousand men apiece down below.

 There are queer things that only come to
 sailormen,
 They’re true, but they’re never
 understood;
 And I know one thing about the Admiral,
 That I can’t tell rightly as I should.
 I’ve been with him when hope sank
 under us,
 He hardly seemed a mortal like the rest.
 I could swear that he had stars upon his
 uniform,
 And one sleeve pinned across his
 breast.

 Stand by to reckon up your battleships,
 Ten, twenty, thirty there they go.
 Brag about your cruisers like Leviathans,
 A thousand men apiece down below.

 Some day we’re bound to sight the enemy,
 He’s coming, tho’ he hasn’t yet a name.
 Keel to keel and gun to gun he’ll
 challenge us
 To meet him at the Great Armada game.
 None knows what may be the end of it,
 But we’ll all give our bodies and our
 souls
 To see the little Admiral a-playing him,
 A rubber of the old long Bowls.

 Stand by to reckon up your battleships,
 Ten, twenty, thirty there they go.
 Brag about your cruisers like Leviathans,
 A thousand men apiece down below.

5 V. Fare Well

 Mother, with unbowed head
 Hear thou across the sea
 The farewell of the dead,
 The dead who died for thee.

 Greet them again with tender words and
 grave,
 For, saving thee, themselves they could
 not save.

 To keep the house unharmed,
 their fathers built so fair,
 Deeming endurance armed
 Better than brute despair.

 They found the secret of the word that
 saith,
 ‘Service is sweet, for all true life is death.’

 So greet thou well thy dead
 Across the homeless sea,
 And be thou comforted
 Because they died for thee.

 Far off they served, but now their deed is
 done.
 For ever more their life and thine are one.

Sir Henry Newbolt (1862 –1938)

 The Revenge: A Ballad of the Fleet

 I

6 At Flores in the Azores Sir Richard Grenville
 lay,
 And a pinnace, like a fl utter’d bird, came
 fl ying from far away:
 ‘Spanish ships of war at sea! we have
 sighted fi fty-three!’
 Then sware Lord Thomas Howard: ‘’Fore
 God I am no coward;

CHSA 5043 BOOK.indd 32-33CHSA 5043 BOOK.indd 32-33 21/8/06 10:25:0021/8/06 10:25:00

34 35

 But I cannot meet them here, for my ships
 are out of gear,
 And the half my men are sick. I must fl y,
 but follow quick.
 We are six ships of the line; can we fi ght
 with fi fty-three?’

 II

 Then spake Sir Richard Grenville: ‘I know
 you are no coward;
 You fl y them for a moment to fi ght with
 them again.
 But I’ve ninety men and more that are lying
 sick ashore.
 I should count myself the coward if I left
 them, my Lord Howard,
 To these Inquisition dogs and the
 devildoms of Spain.’

 III

 So Lord Howard pass’d away with fi ve
 ships of war that day,
 and he melted like a cloud in the silent
 summer heav’n;
 But Sir Richard bore in hand all his sick
 men from the land
 Very carefully and slow,
 Men of Bideford in Devon,
 And we laid them on the ballast down
 below;

 For we brought them all aboard,
 And they blest him in their pain, that they
 were not left to Spain,
 To the thumbscrew and the stake, for the
 glory of the Lord.

 IV

7 He had only a hundred seamen to work the
 ship and to fi ght,
 And he sailed away from Flores till the
 Spaniard came in sight,
 With his huge sea-castles heaving upon the
 weather bow.
 ‘Shall we fi ght or shall we fl y?
 Good Sir Richard, tell us now,
 For to fi ght is but to die!
 There’ll be little of us left by the time this
 sun be set.’
 And Sir Richard said again: ‘We be all good
 English men.
 Let us bang these dogs of Seville, the
 children of the devil,
 For I never turn’d my back upon Don or
 devil yet.’

 V

8 Sir Richard spoke and he laugh’d, and we
 roar’d a hurrah, and so
 The little Revenge ran on sheer into the
 heart of the foe,

 With her hundred fi ghters on deck, and her
 ninety sick below;
 For half of their fl eet to the right, and half
 to the left were seen,
 And the little Revenge ran on thro’ the long
 sea-lane between.

 VI

 Thousands of their soldiers look’d down
 from their decks and laugh’d,
 Thousands of their seamen made mock at
 the mad little craft
 Running on and on, till delay’d
 By the mountain-like San Philip that, of
 fi fteen hundred tons,
 And up-shadowing high above us with her
 yawning tiers of guns,
 Took the breath from our sails, and we
 stay’d.

 VII

 And while now the great San Philip hung
 above us like a cloud
 Whence the thunderbolt will fall
 Long and loud,
 Four galleons drew away
 From the Spanish fl eet that day,
 And two upon the larboard and two upon
 the starboard lay,
 And the battle-thunder broke from
 them all.

 VIII

 But anon the great San Philip, she
 bethought herself and went,
 Having that within her womb that had left
 her ill content;
 And the rest they came aboard us, and
 they fought us hand to hand,
 For a dozen times they came with their
 pikes and musqueteers,
 And a dozen times we shook ’em off as a
 dog that shakes his ears
 When he leaps from the water to the land.

 IX

 And the sun went down, and the stars
 came out far over the summer sea,
 But never a moment ceased the fi ght of
 the one and the fi fty-three.
 Ship after ship, the whole night long, their
 high-built galleons came;
 Ship after ship, the whole night long, with
 her battle-thunder and fl ame;
 Ship after ship, the whole night long, drew
 back with her dead and her shame.
 For some were sunk, and many were
 shatter’d, and so could fi ght us no
 more –
 God of battles, was ever a battle like this in
 the world before?

CHSA 5043 BOOK.indd 34-35CHSA 5043 BOOK.indd 34-35 21/8/06 10:25:0021/8/06 10:25:00

36 37

 X

 For he said: ‘Fight on! fi ght on!’
 Tho’ his vessel was all but a wreck;
 And it chanced that, when half of the short
 summer night was gone,
 With a grisly wound to be dress’d he had
 left the deck,
 But a bullet struck him that was dressing it
 suddenly dead,
 And himself he was wounded again in the
 side and the head,
 And he said: ‘Fight on! fi ght on!’

 XI

9 And the night went down, and the sun
 smiled out far over the summer sea,
 And the Spanish fl eet with broken sides lay
 round us all in a ring;
 But they dared not touch us again, for they
 fear’d that we still could sting,
 So they watch’d what the end would be.
 And we had not fought them in vain,
 But in perilous plight were we,
 Seeing forty of our poor hundred were
 slain,
 And half of the rest of us maim’d for life
 In the crash of the cannonades and the
 desperate strife;
 And the sick men down in the hold were
 most of them stark and cold,

 And the pikes were all broken or bent, and
 the powder was all of it spent,
 And the masts and the rigging were
 hanging over the side;
 But Sir Richard cried in his English pride:
 ‘We have fought such a fi ght for a day and
 a night
 As may never be fought again!
 We have won great glory, my men!
 And a day less or more
 At sea or ashore,
 We die – does it matter when?
 Sink me the ship, Master Gunner – sink her,
 split her in twain!
 Fall into the hands of God, not into the
 hands of Spain!’

 XII

 And the gunner said: ‘Ay, ay,’ but the
 seamen made reply:
 ‘We have children, we have wives,
 And the Lord hath spared our lives.
 We will make the Spaniard promise, if we
 yield, to let us go;
 We shall live to fi ght again and to strike
 another blow.’
 And the lion there lay dying, and they
 yielded to the foe.

 XIII

10 And the stately Spanish men to their
 fl agship bore him then,
 Where they laid him by the mast, old
 Sir Richard caught at last,
 And they praised him to his face with their
 courtly foreign grace;
 But he rose upon their decks, and he cried:
 ‘I have fought for Queen and Faith like a
 valiant man and true;
 I have only done my duty as a man is
 bound to do;
 With a joyful spirit I Sir Richard Grenville
 die!’
 And he fell upon their decks, and he died.

 XIV

 And they stared at the dead that had been
 so valiant and true,
 And had holden the power and glory of
 Spain so cheap
 That he dared her with one little ship and
 his English few;
 Was he devil or man? He was devil for
 aught they knew,
11 But they sank his body with honour down
 into the deep,
 And they mann’d the Revenge with a
 swarthier alien crew,
 And away she sail’d with her loss and
 long’d for her own;

 When a wind from the lands they had
 ruin’d awoke from sleep,
 And the water began to heave and the
 weather to moan,
 And or ever that evening ended a great
 gale blew,
 And a wave like the wave that is raised by
 an earthquake grew,
 Till it smote on their hulls and their sails
 and their masts and their fl ags,
 And the whole sea plunged and fell on the
 shot-shatter’d navy of Spain,
 And the little Revenge herself went down
 by the island crags
 To be lost evermore in the main.

Alfred Lord Tennyson (1809 – 1892)

 Songs of the Sea
12 1. Drake’s Drum

 Drake, he’s in his hammock and a thousand
 mile away,
 (Captain, art thou sleeping there below?)
 Slung atween the round shot in Nombre
 Dios Bay,
 And dreaming all the time of Plymouth
 Hoe.
 Yonder lumes the Island, yonder lie the
 ships,
 With sailor lads a-dancing heel-an’-toe,

CHSA 5043 BOOK.indd 36-37CHSA 5043 BOOK.indd 36-37 21/8/06 10:25:0021/8/06 10:25:00

38 39

 And the shore-lights fl ashing, and the
 night-tide dashing,
 He sees it all so plainly as he saw it long
 ago.

 Drake, he was a Devon man, and ruled the
 Devon seas,
 (Captain, art thou sleeping there below?)
 Roving tho’ his death fell, he went with
 heart at ease,
 And dreaming all the time of Plymouth
 Hoe.
 ‘Take my drum to England, hang it by the
 shore,
 Strike it when your powder’s running
 low;
 If the Dons sight Devon, I’ll quit the port
 of Heaven,
 And drum them up the Channel as we
 drummed them long ago.’

 Drake, he’s in his hammock till the great
 Armada’s come,
 (Captain, art thou sleeping there below?)
 Slung atween the round shot, list’ning for
 the drum,
 And dreaming all the time of Plymouth
 Hoe.
 Call him on the deep sea, call him up the
 Sound,
 Call him when ye sail to meet the foe;

 Where the old trade’s plying and the old
 fl ag fl ying,
 They shall fi nd him ware and waking, as
 they found him long ago!

13 2. Outward bound

 Dear Earth, near Earth, the clay that made
 us men,
 The land we sowed,
 The hearth that glowed,
 O Mother, must we bid farewell to
 thee?
 Fast dawns the last dawn, and what shall
 comfort then
 The lonely hearts that roam the outer
 sea?

 Gray wakes the daybreak, the shiv’ring sails
 are set,
 To misty deeps
 The channel sweeps,
 O Mother, think on us who think on
 thee!
 Earth-home, birth-home, with love
 remember yet
 The sons in exile on th’ eternal sea.

14 3. Devon, O Devon, in wind and rain

 Drake, in the North Sea grimly prowling,
 Treading his dear Revenge’s deck,
 Watch’d, with the sea-dogs round him
 growling,

 Galleons drifting wreck by wreck.
 ‘Fetter and Faith for England’s neck,
 Faggot and Father, Saint and chain,
 Yonder the Devil and all go howling,
 Devon, O Devon, in wind and rain!’

 Drake at the last, off Nombre lying,
 Knowing the night that toward him
 crept,
 Gave to the sea-dogs round him crying
 This for a sign before he slept:
 ‘Pride of the West! What Devon hath
 kept
 Devon shall keep on tide or main;
 Call to the storm and drive them fl ying,
 Devon, O Devon, in wind and rain!’

 Valour of England gaunt and whitening,
 Far in a Southland brought to bay,
 Locked in a death-grip all day tight’ning,
 Waited the end in twilight gray.
 Battle and storm and the sea-dog’s way!
 Drake from his long rest turn’d again,
 Vict’ry lit thy steel with lightning,
 Devon, O Devon, in wind and rain!

15 4. Homeward bound

 After long lab’ring in the windy ways,
 On smooth and shining tides
 Swiftly the great ship glides,
 Her storms forgot, her weary watches
 past;

 Northward she glides and thro’ th’
 enchanted haze
 Faint on the verge her far hope
 dawns at last.

 The phantom skyline of a shadowy down,
 Whose pale white cliffs below,
 Thro’ sunny mist a-glow,
 Like noonday ghosts of summer
 moonshine, gleam –
 Soft as old sorrow, bright as old renown,
 There lies the home of all our mortal
 dream.

16 5. The Old Superb

 The wind was rising easterly, the morning
 sky was blue,
 The Straits before us open’d wide and
 free;
 We look’d towards the Admiral, where high
 the Peter fl ew,
 And all our hearts were dancing like the
 sea.
 The French are gone to Martinique with
 four-and-twenty sail,
 The ‘Old Superb’ is old and foul and
 slow;
 But the French are gone to Martinique, and
 Nelson’s on the trail,
 And where he goes the ‘Old Superb’
 must go.

CHSA 5043 BOOK.indd 38-39CHSA 5043 BOOK.indd 38-39 21/8/06 10:25:0121/8/06 10:25:01

40

Also available

41

 So Westward ho! for Trinidad, and
 Eastward ho! for Spain,
 And ‘Ship ahoy!’ a hundred times a day;
 Round the world, if need be, and round
 the world again
 With a lame duck lagging, lagging all
 the way.

 The ‘Old Superb’ was barnacled and green
 as grass below,
 Her sticks were only fi t for stirring grog;
 The pride of all her midshipmen was silent
 long ago,
 And long ago they ceased to heave the
 log,
 Four years out from home she was, and
 ne’er a week in port,
 And nothing save the guns aboard her
 bright;
 But Captain Keats he knew the game, and
 swore to share the sport,
 For he never yet came in too late to
 fi ght.

 So Westward ho! for Trinidad, and
 Eastward ho! for Spain,
 And ‘Ship ahoy!’ a hundred times a day;

 Round the world, if need be, and round
 the world again
 With a lame duck lagging, lagging all
 the way.

 ‘Now up, my lads,’ the Captain cried, ‘for
 sure the case were hard
 If longest out were fi rst to fall behind;
 Aloft, aloft with studding sails, and lash
 them on the yard,
 For night and day the trades are driving
 blind.’
 So all day long and all day long behind the
 fl eet we crept,
 And how we fretted none but Nelson
 guessed;
 But ev’ry night the ‘Old Superb’ she sail’d
 when others slept,
 Till we ran the French to earth with all
 the rest.

 O ’twas Westward ho! for Trinidad, and
 Eastward ho! for Spain,
 And ‘Ship ahoy!’ a hundred times a day;
 Round the world, if need be, and round
 the world again
 With a lame duck a-lagging, lagging all
 the way!

Sir Henry John Newbolt

Walton

Christopher Columbus
Hamlet and Ophelia

CHSA 5034

CHSA 5043 BOOK.indd 40-41CHSA 5043 BOOK.indd 40-41 21/8/06 10:25:0121/8/06 10:25:01

42

You can now purchase Chandos CDs online at our website: www.chandos.net

Any requests to license tracks from this CD or any other Chandos discs should be made direct to
the Copyright Administrator, Chandos Records Ltd, at the address below.

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

Super Audio Compact Disc (SA-CD) and Direct Stream Digital Recording (DSD)
DSD records music as a high-resolution digital signal which reproduces the original analogue
waveform very accurately and thus the music with maximum fi delity. In DSD format the frequency
response is expanded to 100 kHz, with a dynamic range of 120 dB over the audible range
compared with conventional CD which has a frequency response to 20 kHz and a dynamic range
of 96 dB.

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.

Recording producer Brian Couzens
Sound engineer Ralph Couzens
Assistant engineer Michael Common
Editor Rachel Smith
A & R administrator Charissa Debnam
Recording venue Brangwyn Hall, Swansea; 6–8 July 2005
Front cover Battle of Trafalgar (1805) by Louis Philippe Crepin (1772–1851)/Musée de la marine,
Paris/The Bridgeman Art Library
Back cover Photograph of Richard Hickox by Greg Barrett
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
p 2006 Chandos Records Ltd
© 2006 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU Gerald Finley

Si
m

 C
an

et
ty

-C
la

rk
e

CHSA 5043 BOOK.indd 42-43CHSA 5043 BOOK.indd 42-43 21/8/06 10:25:0221/8/06 10:25:02

 CHANDOS DIGITAL CHSA 5043

 p 2006 Chandos Records Ltd
c 2006 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

 STANFORD: ORCHESTRAL SONGS

 STANFORD: ORCHESTRAL SONGS
 S

TA
N

FO
R

D
: O

R
C

H
E

S
T

R
A

L S
O

N
G

S

Finley / B
B

C
 N

C
W

 / B
B

C
 N

O
W

 / H
icko

x

C
H

A
N

D
O

S

C
H

A
N

D
O

S
C

H
S

A
 5043

C
H

S
A

 5043

0 9 5 1 1 5 5 0 4 3 2 1

 Printed in the EU Public Domain

 LC 7038 DDD TT 69:37

 Recorded in DSD

 All tracks available

in stereo and

multi-channel

 SA-CD, DSD and their logos are

trademarks of Sony.

 This Hybrid CD

can be played on

any standard CD

player.

 Sir Charles Villiers

 STANFORD (1852 –1924)

1 - 5 Songs of the Fleet, Op. 117* 26:04

6 - 11 Th e Revenge: A Ballad of the Fleet, Op. 24 25:17

12 - 16 Songs of the Sea, Op. 91* 18:00

 TT 69:37

 Gerald Finley baritone*
 BBC National Chorus of Wales
 BBC National Orchestra of Wales
 Richard Hickox

CHSA 5043 Inlay.indd 1CHSA 5043 Inlay.indd 1 8/3/06 09:42:328/3/06 09:42:32

