
Florida State University Libraries

2015

A Survey of the Solo Guitar Works Written
for Julian Bream
Michael McCallie

Follow this and additional works at the FSU Digital Library. For more information, please contact lib-ir@fsu.edu

http://fsu.digital.flvc.org/
mailto:lib-ir@fsu.edu

!

FLORIDA STATE UNIVERSITY

COLLEGE OF MUSIC

A SURVEY OF THE SOLO GUITAR WORKS WRITTEN FOR JULIAN BREAM

By

MICHAEL MCCALLIE

A Treatise submitted to the
College of Music

in partial fulfillment of the
requirements for the degree of

Doctor of Music

2015

! ""!

Michael McCallie defended this treatise on October 22, 2015.

The members of the supervisory committee were:

 Bruce Holzman

Professor Directing Treatise

Jane Piper Clendinning

University Representative

Benjamin Sung

Committee Member

Melanie Punter

Committee Member

The Graduate School has verified and approved the above-named committee members, and

certifies that the treatise has been approved in accordance with university requirements.

! """!

ACKNO WLEDGMENTS!

I would like to thank the members of my Doctoral committee, Jane Piper Clendinning,

Bruce Holzman, Melanie Punter and Benjamin Sung, for their support and encouragement during

the writing of this dissertation. I would also like to thank Zachary Johnson, Eliot Fisk, David

Tanenbaum, Marco Sartor, David Starobin and Angelo Gilardino for agreeing to be interviewed

and for lending their expertise to this project.

 I would like to thank my parents, Mike and Pam McCallie, my grandparents Lowell and

Sharon Coe, and my brother Andrew McCallie for a lifetime of love and support and for never

doubting my decision to become a musician. I would also like to thank my teachers, Charles

Evans, Stephen Robinson, Benjamin Verdery and Bruce Holzman for introducing me to many of

the works written for Julian Bream, and for offering valuable insight into performing many of

them.

 Most importantly, I would like to thank my wife Kristen Pavlik McCallie without whom

this treatise would not have been possible. Thank you for the hours of listening and proofreading

and for the years of tireless support. I love you.

! "#!

TABLE OF CONTENTS

List of Figures .. vi
List of Musical Examples ... vii
Abstract .. ix

CHAPTER 1ÑINTRODUCTION ... 1

 Biography of Julian Bream .. 2
 Segovia and Bream: Creating a Repertoire .. 6
 A Note on the Choice of Pieces ... 8

CHAPTER 2ÑTHE PIECES WRITTEN FOR JULIAN BREAM ... 11

 Reginald Smith-Brindle Ð Nocturne (1946), El Polifemo de Oro (1956), Variants on
 Two Themes of J. S. Bach (1970) ... 11
 Lennox Berkeley Ð Sonatina, Op. 52 No. 1 (1957) ... 19
 Hans Werner Henze Ð Drei tentos (1958), Royal Winter Music: First Sonata (1976)
 Royal Winter Music: Second Sonata (1980) .. 24
 Denis ApIvor Ð Variations, Op. 29 (1959) .. 30
 Benjamin Britten Ð Nocturnal, Op. 70 after John Dowland (1963) .. 33
 Richard Rodney Bennett Ð Five Impromptus (1968), Sonata (1983) .. 40
 Tom Eastwood Ð Ballade-Phantasy (1968) ... 47
 Peter Racine Fricker Ð Paseo, Op. 61 (1970) .. 50
 Malcolm Arnold Ð Fantasy for Guitar, Op. 107 (1971) .. 55
 William Walton Ð Five Bagatelles (1971) ... 60
 Humphrey Searle Ð Five (1974) ... 66
 Alan Rawsthorne Ð Elegy (1975) ... 69
!!!$"%&'!()*+,&!-! !"#"$%&'(%)*%+,-./$%012(%,--34 ... 74
 Peter Maxwell-Davies Ð Hill Runes (1981) ... 79
 Michael Berkeley Ð Sonata in One Movement (1982) .. 83
 Michael Tippett Ð The Blue Guitar (1982-1983) ... 88
 T! ru Takemitsu Ð All in Twilight (1987), Muir Woods from In the Woods (1995) 93
 Leo Brouwer Ð Sonata (1990) .. 102

CHAPTER 3ÑCONCLUSION .. 106

APPENDICES .. 107

AÑINTERVIEWS ... 107

BÑPERMISSIONS AND CORRESPONDENCE .. 135

CÑTHE PIECES: REFERENCE TABLE ... 155

REFERENCES ... 159

! #!

BIOGRAPHICAL SKETCH .. 168

! #"!

LIST OF FIGURES

Figure 1: BÑAÑCÑH Motive ... 15

Figure 2: J. S. Bach, Fugue Subject from BWV 861 .. 15

Figure 3: ApIvor, Variations, Op. 29 Twelve-Tone Matrix ... 32

Figure 4: Eliot FiskÕs Interpretation of the Form of BrittenÕs Nocturnal 39

Figure 5: Octatonic Scale .. 98!

! #""!

LIST OF MUSICAL EXAMPLES

Example 1: Smith-Brindle, Nocturne, mm. 1-5 .. 13

Example 2: Smith-Brindle, Nocturne, mm. 35-38 .. 14

Example 3: Smith-Brindle, Variants..., ÒPoco adagio,Ó mm. 1-4 ... 16

Example 4: Smith-Brindle, Variants..., ÒVivo,Ó mm. 4 .. 16

Example 5: Smith-Brindle, Variants..., ÒLento,Ó mm. 1 .. 17

Example 6: Smith-Brindle, Variants..., ÒLento,Ó mm. 12-13 ... 17

Example 7: Smith-Brindle, Variants..., ÒAllegretto,Ó mm. 2-5 .. 18

Example 8: L. Berkeley, Sonatina, Op. 52 No. 1, ÒLento,Ó mm. 1 .. 23

Example 9: Henze, Royal Winter Music II, ÒMad Lady Macbeth,Ó mm. 270-271 28

Example 10: ApIvor, Variations, Op. 29, ÒPoco lento: Affetuoso,Ó mm. 1 32

Example 11: Bennett, Impromptus, ÒAgitato,Ó mm. 30-31 .. 45

Example 12: Bennett, Impromptus, ÒCon fuoco,Ó mm. 1-3 ... 46

Example 13: Eastwood, Ballade-Phantasy, ÒBallade,Ó mm. 1-4 ... 48

Example 14: Eastwood, Ballade-Phantasy, ÒBallade,Ó mm. 57 ... 48

Example 15: Eastwood, Ballade-Phantasy, ÒPhantasy,Ó mm. 1-2 ... 49

Example 16: Fricker, Paseo, Op. 61, mm. 1-2 .. 52

Example 17: Fricker, Paseo, Op. 61, mm. 144-145 .. 53

Example 18: Fricker, Paseo, Op. 61, mm. 199-202 .. 53

Example 19: Arnold, Fantasy for Guitar, Op. 107, ÒMaestoso,Ó mm. 1-2 57

Example 20: Arnold, Fantasy for Guitar, Op. 107, ÒScherzo,Ó mm. 8-9 58

Example 21: Arnold, Fantasy for Guitar, Op. 107, ÒFughetta,Ó mm. 1-7 58

Example 22: Arnold, Fantasy for Guitar, Op. 107, ÒMarch,Ó mm. 3-4 59

! #"""!

Example 23: Walton, Five Bagatelles, ÒAllegro,Ó mm. 14-18 ... 64

Example 24: Walton, Five Bagatelles, ÒAllegro,Ó mm. 60 .. 64

Example 25: Walton, Five Bagatelles, ÒAlla cubana,Ó mm. 8-9 .. 65

Example 26: Walton, Five Bagatelles, ÒAlla cubana,Ó mm. 44-45 .. 65

Example 27: Walton, Five Bagatelles, ÒCon slancio,Ó mm. 1-2 .. 66

Example 28: Rawsthorne, Elegy, mm. 1-3 ... 71

Example 29: Rawsthorne, Elegy, mm. 20-23 ... 72

Example 30: Rawsthorne, Elegy, mm. 163-165 ... 73

Example 31: Swayne, Solo, Op. 42, mm. 63-66 ... 76

Example 32: Swayne, Solo, Op. 42, mm. 143-146 ... 77

Example 33: Swayne, Solo, Op. 42, mm. 43 .. 78

Example 34: M. Berkeley, Sonata in One Movement, mm. 1-3 ... 86

Example 35: M. Berkeley, Sonata in One Movement, mm. 67 .. 86

Example 36: M. Berkeley, Sonata in One Movement, mm. 76-78 ... 87

Example 37: M. Berkeley, Sonata in One Movement, mm. 17 .. 88

Example 38: Tippett, The Blue Guitar, ÒTransforming,Ó mm. 85-86 .. 93

Example 39: Takemitsu, All in Twilight, ÒIII,Ó mm. 1-2 ... 98

Example 40: Takemitsu, All in Twilight, ÒI,Ó mm. 47-48 ... 98

Example 41: Takemitsu, All in Twilight, ÒI,Ó mm. 2-3 ... 99

Example 42: Takemitsu, All in Twilight, ÒI,Ó mm. 1-4 ... 100

Example 43: Takemitsu, In the Woods, ÒMuir Woods,Ó mm. 11-14 ... 101

Example 44: Pasquini, Toccata con lo Scherzo del Cucco, mm. 1-3 ... 104

Example 45: Brouwer, Sonata, ÒToccata de Pasquini,Ó mm. 1-3 .. 105!

! ". !

ABSTRACT

The purpose of this treatise is to present a survey of the solo guitar works written for

Julian Bream and to illuminate their historical significance and lasting importance to the guitar

repertoire. For each piece, this treatise provides a brief biographical sketch of each composer, a

survey of the relevant literature and, where necessary, a brief theoretical analysis. At the end of

each section, a ÒPerformerÕs NoteÓ has been included, which details the specific difficulties of

performing each piece. Hopefully, this treatise will provide guitarists interested in the pieces

written for Julian Bream a reference for performance and study.

!

CHAPTER 1

INTRODUCTION

 During the early twentieth century, the eminent Spanish guitarist AndrŽs Segovia

established the classical guitar as a legitimate concert instrument: he revolutionized playing

technique, secured concerts in the most prestigious concert halls in the world and assembled a

repertoire which was suited for the concert stage rather than the salon. Although an innovator in

most things, SegoviaÕs aesthetic sensibilities were fundamentally traditional. Many of the works

he commissioned, including pieces written by notable composers such as Manuel Ponce, Mario

Castelnuovo-Tedesco and Federico Moreno Torroba, were Neo-Romantic in style and paid

homage to the guitarÕs Spanish roots. By the mid-Twentieth century, there were few works

written for the guitar in a contemporary musical style.

 Beginning in the mid-1950s the young English guitarist Julian Bream would remedy this

situation by embarking upon a career-long project to commission a contemporary repertoire for

the guitar. Between 1946 and 1990, Bream successfully solicited works from a number of

contemporary composers including William Walton, Hans Werner Henze, T! ru Takemitsu,

Michael Tippett and Benjamin Britten Ð works that form the core of the modern classical guitar

repertoire.

 During the latter half of the twentieth century and beyond, other guitarists have made

significant contributions to the contemporary repertoire by commissioning and performing new

works. Composers as diverse as George Crumb and Elliott Carter have dedicated works to the

American guitarist David Starobin. Eliot Fisk has received new works from Luciano Berio,

Nicholas Maw, and George Rochberg and the guitarist David Tanenbaum has premiered works

dedicated to him by Lou Harrison and Aaron Jay Kernis.

The purpose of this treatise will be to present a survey of the solo pieces written for

Julian Bream and to illuminate their historical significance and lasting importance to the guitar

repertoire. Although many of the works have been written about a great deal, some, including

Tom EastwoodÕs Fantasy-Ballade, Giles SwayneÕs Solo, and Peter Racine FrickerÕs Paseo, have

little or no presence on recordings or in academic writing. For these lesser-known works, this

treatise provides information on BreamÕs relationship with the work and its composer if

available, a biographical sketch of the composer, a brief analysis of the work and a performerÕs

! /!

guide for classical guitarists and other musicians who might the work intriguing. This treatise

also provides information about each composerÕs style and the difficulty level of each piece. For

the more widely played and dissected works such as Benjamin BrittenÕs Nocturnal, Op 70 after

John Dowland, T! ru TakemitsuÕs All in Twilight or William WaltonÕs Five Bagatelles, this

treatise provides a brief biographical sketch of the composer, any relevant information on

BreamÕs relationship with the work and its composer, and an overview of the current scholarship

written on the piece, including analysis if appropriate, and a performerÕs guide to the work.

Although Julian Bream is known for his many accomplishments, including his unique

playing style and his prominence in the Early Music revival, his work in procuring and

championing new works may be his greatest legacy to the classical guitar and its players. In the

years since the majority of these works were written, several guitarists have created similar

bodies of commissioned works for the guitar that are equally significant, but BreamÕs

commissions remain unique.

Biography of Julian Bream

An Englishman playing the guitar is a kind of blasphemy.

 Ð Juan ManŽn, Violinist0

Julian Bream was born in 1933 in Battersea, a borough of London. His father, Henry

Bream, was a successful commercial artist and an accomplished amateur guitarist. ÒMy father

was a very natural musician,Ó Bream later told director Paul Balmer in the documentary Julian

Bream: My Life in Music Òhe couldnÕt read music, but he could play all the popular songs of the

day.Ó /

Soon, father and son were learning the guitar together. They focused primarily on the

classical guitar, however Henry Bream made sure his son received a proper education in basic

jazz guitar, eventually allowing Julian to Òsit inÓ with his dance band during performances.

Initially, Bream was more interested in the playing of the Gypsy jazz guitarist Django Reinhardt

and his Quintette du Hot Club du France than classical masters like Andres Segovia and his

!!
1 Wade, Graham, Traditions of the Classical Guitar (London: John Calder, 1980), 204.
2 Paul Balmer, Julian Bream: My Life in Music, DVD (Avie, 2006), chap. 5.

! 1!

classical playing always retained a certain spontaneity from this early love. Bream later said of

Django Reinhardt, Ò [his] playing was [...] powerful and dramatic, but also lyrical. It seemed that

he held in his grasp the whole gamut of human expression.Ó1

 Bream and son quickly realized that learning the classical guitar was a difficult process.

Most of BreamÕs early knowledge of the instrument and its technique came from his father and

various primers he had collected.2 After some time, the Breams sought the advice of the

Philharmonic Society of Guitarists. Directed by the Russian Dr. Boris Perott, the members of the

PSG were a group of enthusiasts based in London, who met regularly to perform for one another.

By age 13, Julian Bream was performing entire recital programs for the Cheltenham Guitar

Circle and could play many of SegoviaÕs transcriptions and signature pieces from the MaestroÕs

repertoire with ease.3

In 1948, Julian Bream was granted admission to the Royal Academy of Music. His

acceptance was one of the many indicators of his precocious talent: technically speaking, a

course in guitar was not yet offered at the academy. Once again, Bream found himself without a

proper guitar teacher, although he did learn the fundamentals of music theory, harmony and

history. ÒThey said we canÕt teach you on the guitar, but we can teach you on the piano,Ó Bream

remembered later. Ultimately, Bream spent his student years at the Royal Academy, Òsneaking

his guitar in the back door,Ó while ostensibly studying the piano.4

BreamÕs time at The Royal Academy was brief: he attended classes from 1949 until 1952

when he was drafted into military service.5 In later interviews, Bream claimed that he was treated

as a kind of Òblack sheepÓ while at the Royal Academy. However, several letters written by the

director, Sir George Dyson, on BreamÕs behalf seem to prove his intuitive gift at the guitar had

not gone unnoticed. ÒYou have heard Julian Bream, the guitarist,Ó Dyson wrote to Emmie Tillet,

a renowned British music agent, Òand I hope you agree with us that he should have a fine future.

Will you help us to launch him? He is still here for general musical training, but he is quite ready

for professional work on his special instrumentÉÓ6

!!
3 Ibid., chap. 6.
4 Ibid.
5 Wade, Graham, Traditions of the Classical Guitar, 199.
6 Balmer, Julian Bream: My Life in Music, chap. 13.
7 Ibid., chap. 17.
8 Button, Stuart W., Julian Bream: The Foundations of a Musical Career (Westport, CT: The Bold Strummer, Ltd.,
2006), 117.

! 2!

With the help of Emmie Tillet, Bream performed his debut recital at Wigmore Hall in

London in 1951 at the age of 18. Five years later, in 1956, he recorded his first commercially

produced albums for the Westminister label7 and eventually signed a record contract with RCA,

one of the most prestigious labels in the world. In the mid 1950s, Bream embarked upon a series

of concert tours, each more successful than the last. In the book Julian Bream: My Life on the

Road, Bream says of his many tours, ÒI seem to book myself up years ahead and I thrive on it.Ó08

Perhaps the two most notable progressions in BreamÕs career during this time were his

championing of modern music and his discovery of the lute. Beginning in the mid 1950s, he

began to commission works from contemporary composers and to champion these works on the

concert stage. He had grown tired of the Òdelicious morselsÓ style of programming to which

Segovia had subscribed and sought to build a more substantial repertoire. He later recalled

SegoviaÕs programming choices as, Òa bunch of meringues and lollipops,Ó asserting, ÒIÕve

always been a meat and potatoes man.Ó00

Bream commissioned works from a wide array of contemporary composers including

Hans Werner Henze, Michael Tippett, William Walton and T! ru Takemitsu. One of the most

significant commissions was the Nocturnal, Op. 70 after John Dowland by Benjamin Britten.

Originally titled Night Fancy, the piece is a set of Theme and Variations composed on the

Dowland song Come, Heavy Sleep. Graham Wade has stated, Òthe beginning of the end of

SegoviaÕs domination over the 20th century repertoire may be dated from the Aldeburgh premiere

of the Nocturnal.Ó0/

Bream was also instrumental in the revival of lute playing throughout the world. While

visiting the library of the Royal Academy of Music, he discovered a dusty, forgotten tome that

would change the course of his career. It was a volume called Thirteen Lute Solos by John

Dowland: Arranged for Keyboard by Peter Warlock. ÒI quickly realized how wonderful this

music was and how well-suited [it was] for the guitar,Ó Bream later recalled, Òit really changed

my life.Ó01 Bream was so enamored by DowlandÕs music that he immediately began to search in

earnest for a lute. However, in late 1940s London an actual lute was quite difficult to procure.

!!
9 Wade, Graham, A Concise History of the Classical Guitar (Pacific: Mel Bay Publications, 2001), 139.
10 Palmer, Tony, Julian Bream: A Life on the Road (New York: Franklin Watts, Inc., 1983), 33.
11 Balmer, Julian Bream: My Life in Music, chap. 16.
12 Victor Coelho, The Cambridge Companion to the Guitar (Cambridge University Press, 2003), 192.
13 Balmer, Julian Bream: My Life in Music, chap. 15.

! 3!

Bream eventually had approach English luthier Thomas Goff with a commission to build a

replica.14

Soon, Bream was performing and making recordings on the lute in addition to the guitar.

After meeting Peter Pears at the Aldeburgh Festival, the two formed a duo that specialized in

performances of music from Elizabethan England. Bream also formed The Julian Bream

Consort, a consort consisting of Bream and five additional musicians who also performed on

authentic instruments. The consort included: treble and bass viols, a Renaissance flute, a cittern,

mandolin and an additional lute.Ó03 By about 1960, the early music movement was getting

underway (É) and I believe that my Consort was responsible getting [that movement]

underway,Ó Bream later remembered.04

Throughout the rest of his career, Bream continued to concertize and record prolifically.

At the time of his retirement from the concert stage in 2002, Bream said, Ò[IÕve] done 55 years

on the planks, and I thought that was quite long enough (É) I thought this was the moment to let

somebody take over the reins.Ó05

For several years after his retirement, Bream continued to practice regularly and give

informal recitals within his local community. However, after a fall, while walking his dog

Django, Bream broke his hips and left hand and has stopped playing altogether.06 He does

manage to keep himself busy: for many years he has presided over the committee that awards

The Julian Bream Prize to talented young guitarists at The Royal College in London and has

recently commissioned two new works, Sonata No. 5 ÔArs CombinatoriaÕ by Leo Brouwer and

Beyond the White HandÐ Construction with Guitar Player by Harrison Birtwistle,07 through his

foundation, The Julian Bream Trust. Even though he can no longer play the guitar, he feels that

he is still maturing as a musician. ÒI feel like I am a better musician now than I was at 70,Ó

Bream said in recent interview with The Guardian, Òbut I canÕt prove it.Ó/8

!!
14 Palmer, Tony, Julian Bream: A Life on the Road, 121.
15 Ibid., 117.
16 Balmer, Julian Bream: My Life in Music, chap. 21.
17 Ibid., chap. 2.
18 Jeffries, Stuart, ÒJulian Bream: ÔIÕm a Better Musician Now than When I Was 70Õ,Ó The Guardian, last modified
September 13, 2013, accessed September 9, 2015, http://www.theguardian.com/music/2013/sep/13/julian-bream-
better-musician-70.
19 Saba, ThŽr•se Wassily, ÒBrouwer Premi•re at Wigmore Hall,Ó International Classical Guitar, accessed August
20, 2015, http://internationalclassicalguitar.com/2015/04/24/brouwer-premiere-at-wigmore-hall-london/.
20 Jeffries, Stuart, ÒJulian Bream: ÔIÕm a Better Musician Now than When I Was 70Õ.Ó

! 4!

Segovia and Bream: Creating a Repertoire

We had Segovia, whose contribution was of course invaluable [É] and Segovia was the first to

figure [it] out--he was basically [the first great guitarist] not to compose himself. And he said at

the beginning of his career Òmy kingdom for a repertoire.Ó

-David Tanenbaum/0

Guitar music comes from the players, not just the composers. There wouldn't be a guitar

repertoire if it weren't for Julian Bream.

-Richard Rodney Bennett//

In an article for Classical Guitar magazine, John Duarte succinctly recounts the two

greatest successes in the career of the great Spanish maestro AndrŽs Segovia:

[First, Segovia established] the instrument on concert platforms around the world,
to an hitherto undreamed-of extent [and second, he won] respect from other
musicians for the guitar and its potential in high-quality music-making. This had a
variety of consequences, one of the most important of which was his persuasion
of non-guitarist composers to write for this humble and previously undervalued
instrument./1

Segovia approached a multitude of composers and requested original works for the guitar,

receiving a multitude of works that bear a dedication to him.

 Segovia received many pieces, however he was drawn to a small handful of composers

with whom he shared a common musical sensibility. In an article in the Summer 1984 issue of

Guitar Review titled ÒThe Guitar Literature: Beyond Segovia's Influence,Ó Allan Kozinn makes a

list of these principle composers and deems them Òthe Segovia six:Ó Joaquin Turina, Federico

Moreno Torroba, Alexandre Tansman, Mario Castelnuovo-Tedesco, Heitor Villa-Lobos, and

Manuel Ponce./2 Together, the ÒSegovia SixÓ created a vast repertoire of pieces that satisfied the

!!
21 Tanenbaum, David, interview by McCallie, Michael, Telephone, August 21, 2015.
22 Jim Tosone, Classical Guitarists: Conversations (Jefferson, N. C.: McFarland, 2000), 70.
23 Duarte, John, ÒJulian Bream: The Contribution,Ó Classical Guitar 1, no. 1 (October 1982): 9.
24 Kozinn, Allan, ÒThe Guitar Literature: Beyond SegoviaÕs Influence,Ó Guitar Review 58 (Summer 1984): 10Ð11.

! 5!

maestroÕs need for new repertoire that was both compositionally sound and compelling to

general audiences.

 Many of the works written by the ÒSegovia SixÓ were Romantic in style and made great

use of the Spanish and Flamenco traditions of the guitar. In the book Traditions of the Classical

Guitar, Graham Wade describes the musical style of Torroba, providing what might be

considered a description of the stylistic profile of the entire Segovia repertoire: Òundemanding

on the listener, very rhythmic, concise, with imaginative titles, and closely linked with the dances

of Spanish folk music though without being too dependent on Flamenco motifs.Ó/3

 Segovia was successful in achieving his goal of creating a new repertoire, however he

frequently over-looked composers whose compositional style was progressive or contemporary.

ÒYou could make the argument,Ó David Tanenbaum said in an interview, Òand I think it's true,

that [Segovia] did not [commission works from] some of the greatest composers of his time. He

never got Bartok, Ravel, [É] Stravinsky [or] Shostakovich. There are many reasons [for this],

but it's just the way it went.Ó/4

 When asked in an interview about his reason for commissioning new works, Julian

Bream told Paul Balmer, Òas I began to [become] more interested in the piano repertoireÑ

Debussy, Beethoven, Mozart, BachÑI began to feel that the guitar repertoire was lacking a lot of

variety. Not only variety, but quality.Ó/5 Over the course of nearly half a century, Bream

commissioned works from a number of composers who would begin to fill the stylistic gaps of

the Segovia repertoire. Although other guitarists have commissioned equally distinguished

works, the Bream repertoire is unique.

 Bream commissioned works from composers of various nationalities and compositional

styles, but ultimately, British composers provided the majority of the pieces written for Bream.

Britten, Arnold, Walton, Maxwell Davies, Tippett and several other British composers are

featured in this survey. Bream was able to solicit new works from nearly every major British

composer of the second half of the 20th century. No other body of work written for any guitarist

can claim to represent the entire gamut of British music in the 20th century more

comprehensively.

!!
25 Wade, Graham, Traditions of the Classical Guitar, 153.
26 Tanenbaum, David, interview.
27 Balmer, Julian Bream: My Life in Music, chap. 28.

! 6!

 Perhaps the most interesting aspect of the Bream repertoire is the influence of the

guitarist himself on the compositions. Bream spent countless hours with many of the composers

editing and reworking the material for publication. Many similar technical challenges reappear

throughout these works that were specialties of BreamÕs very personal approach to playing the

guitar: a wide range of color and dynamics; harmonics of all types; and chords that are meant to

be played by ÒdraggingÓ the thumb and fingers across the strings. Additionally, it was not

uncommon for Bream to suggest changes to the finished compositions.

 I believe that the pieces written for Julian Bream represent one of the most significant

contributions to the classical guitar in the 20th century. After the monumental achievements of

Segovia and the creation of a basic repertoire, Julian Bream introduced music written in the

modern style for the instrument from some of the greatest composers of his time. ÒI think this

was an invaluable contribution,Ó David Tanenbaum claimed in an interview, Òit wasn't as much

repertoire as Segovia created, but it catapulted us into the mainstream of classical music.Ó/6

A Note On the Choice of Pieces

Although every attempt has been made to include all of the solo pieces written for Julian

Bream, it has been necessary to make some decisions about which pieces should be included. In

every case in which the published score of a work bears a dedication to Julian Bream on the title

page, that piece has been included in this survey.

Some of the works do not bear a dedication in the score, but were clearly written for

Bream. For instance, the Five Bagatelles by William Walton were dedicated to Malcolm Arnold

but Bream edited the score and recalled to Tony Palmer that Ò[Walton] wrote five superb

Bagatelles for me...Ó/7 Other works that do not bear a specific dedication in the score but are

known to have been written for Bream include: TippettÕs The Blue Guitar, HenzeÕs Royal Winter

Music: First Sonata on Shakespearean Characters, Smith-BrindleÕs El Polifemo de Oro and the

aforementioned Walton Bagatelles.

A work that does not bear a dedication to Bream and seems unfit for inclusion based on

the grounds stated above, but I have chosen to include them for circumstantial reasons is HenzeÕs

!!
28 Tanenbaum, David, interview.
29 Palmer, Tony, Julian Bream: A Life on the Road (New York: Franklin Watts, Inc., 1983), 93.

! 7!

Drei tentos from Kammermusik 1958. The piece is dedicated to Benjamin Britten and is, by

definition, not a solo piece. However, the tentos are solo interludes within a chamber work and

were frequently performed as a solo set by Bream. In the book A Life on the Road, Bream states

that the guitar part in Kammermusik 1958 was written for him.18

There are some works that have not been included. The guitar works of Terry Usher,

Impromptu, Two Minuets, Suite for Guitar, Sonata in A major, Canzoncina and Arabesque, Op.

6, are not included in this treatise. Written for Julian at the behest of his father Henry, the pieces

represent the juvenilia of the Bream repertoire and are not stylistically congruous with the larger

repertoire. According to Stuart Button ÒUsherÕs compositional ambitions remained deeply rooted

in the nineteenth-century guitarist-composer tradition, and although his music broadened JulianÕs

repertoire, it did not match up with Henry BreamÕs vision of ÔnewÕ guitar music.Ó10

Another work that is often thought of as a ÒBreamÓ piece is Tristram CaryÕs Sonata for

Guitar Alone. Many guitarists believe this piece was written for Bream, but the score does not

include a dedication and is edited by John Duarte. Also, Bream neither recorded the piece nor is

there any mention of the piece in Tony PalmerÕs A Life on the Road or Graham WadeÕs The Art

of Julian Bream.

I have chosen to mention both HenzeÕs Royal Winter Music: Second Sonata and Michael

BerkeleyÕs Impromptu, but only briefly. Royal Winter Music: Second Sonata does bear a

dedication to Bream, but was edited by Reinbert Evers, and BreamÕs involvement in the

compositional process was limited in comparison to his involvement in the compositional

evolution of Royal Winter Music: First Sonata. In an interview for this treatise David

Tanenbaum stated, ÒBream did not think that the last movement [of Royal Winter Music II]

worked for the public. He thought, Ôit has something like 22 tempo changesÕ and he said, 'I'm not

going to play it or record it as written,' and Henze said, 'OK, I'll get somebody else; it was a

rift.Ó1/ BerkeleyÕs Impromptu was written as birthday gift to Julian Bream from the composer,

but does not bear a dedication on the title page and was edited and premiered by Anthea Gifford.

The piece is mentioned briefly in the section on Michael BerkeleyÕs Sonata in One Movement.

I have also chosen to exclude the three works recently commissioned by The Julian

Bream Trust. The works are: BrouwerÕs Sonata No. 5 ÔArs CombinatoriaÕ and Danzas Rituales y

!!
30 Ibid.
31 Button, Stuart W., Julian Bream: The Foundations of a Musical Career, 83.
32 Tanenbaum, David, interview.

! 08!

Festivas Vol. 2 and Harrison BirtwistleÕs Beyond the White HandÐConstruction with Guitar

Player.11 These works have been excluded because of the relative proximity of their composition

dates and initial performancesÐeach of the works was premiered in 2014 or 2015. Due to this

proximity, there are no commercial recordings of the pieces or published scores currently

available for review.

!!
33 Saba, ThŽr•se Wassily, ÒBrouwer Premi•re at Wigmore Hall,Ó International Classical Guitar, accessed August
20, 2015, http://internationalclassicalguitar.com/2015/04/24/brouwer-premiere-at-wigmore-hall-london/.

! 00!

CHAPTER 2

THE PIECES WRITTEN FOR JULIAN BREAM

Reginald Smith-Brindle Ð Nocturne (1946), El Polifemo de Oro (1956), Variants on Two

Themes of J. S. Bach (1970)

Reginald Smith-Brindle (1917-2003)

 Born in Bamber Bridge in Lancashire, England on January 5th 1917, Reginald Smith-

Brindle was one of most mercurial British composers of the twentieth century. After his early

dreams of becoming an architect were spoiled by the Second World War, Brindle shifted his

focus to music, studying first in Wales at Bangor College and then at the Accademia Nazionale

di Santa Cecilia in Rome. Subsequently, he continued his studies privately with the Italian

composer Luigi Dallapiccolla. After spending several years in Italy, Smith-Brindle returned to

England to become a college professor, eventually settling at The University of Surrey. He

passed away on the 9th of September 2003 in Surrey.12

 Smith-BrindleÕs compositional output is difficult to categorize, primarily because his

style was ever changing. In a 1971 article written for Musical Times entitled The Music of

Reginald Smith-Brindle, Gerald Lerner claims Òthe tendency (in Smith-BrindleÕs compositional

career) has been to advance his style from work to work, always under the influence of some

other composer.Ó13 As damning as this indictment may seem, Lerner later states that a Òlasting

characteristicÓ of BrindleÕs music is a penchant for melody even in works that contain

challenging harmonic content. Even though Smith-Brindle experimented in many styles, his

work shows a general linear progression described by the composer as being Òfrom tonally

oriented serialism to the white sound of electronic music.Ó14

!!
34 Gerald Larner and David C.F. Wright, ÒSmith Brindle, Reginald,Ó Grove Music Online, Oxford Music Online
(Oxford University Press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/26023.
35 Gerald Larner, ÒThe Music of Reginald Smith Brindle,Ó The Musical Times 112, no. 1540 (June 1, 1971): 543Ð
545.
36 Ibid., 544.

! 0/ !

 Another hallmark of Reginald Smith BrindleÕs compositional career was his total

immersion into a certain style until he felt he had achieved mastery. For example, in 1967 Smith-

Brindle wrote almost exclusively for percussion and became so proficient in the genre that he

wrote a book on the subject titled Contemporary Percussion.15 Although Gerald Larner asserts

that this dedication to many styles and immersion in varied subjects was merely an attempt to

find a style in which he could write successfully, it was certainly fortunate for guitarists: the

instrument was one of Smith-BrindleÕs favored mediums and the relationship between Smith-

Brindle and the guitar produced a multitude of works, including a series of compositions called

the Guitarcosmos, several works for guitar ensembles and the three works for Julian Bream:

Nocturne, El Polifemo de Oro and Variants on Two Themes of J. S. Bach.16

Smith-Brindle and the Guitar

Smith-Brindle first heard the classical guitar during his time in the military, played by an

Italian prisoner of war. In his autobiography, he later stated:

One evening I heard a faint sound of music coming from their camp, and walking
among the prisoners, I found the source - a guitar player. [É]. I found such rapid
cascades of sounds absolutely fascinating. I asked to look over the instrument,
and found it to be made in Catania, of rather poor materials, and with metal
strings. However, it did have one fine point - a beautiful scroll head in the violin
style, which gave it an illusory aesthetic character far beyond its real musical
qualities.17

Following this chance encounter, Smith-Brindle became a lifelong guitar aficionado. He

achieved a basic mastery of the instrument and his knowledge of the literature was

comprehensive. Smith-Brindle eventually became a close friend of Segovia.

 In addition to the pieces he wrote for Julian Bream, Smith-Brindle composed prolifically

for the instrument. He understood how to compose full sounding works for the guitar without

surpassing its contrapuntal limitations and felt that modern music on the guitar was often thin in

texture. Those interested in Smith-BrindleÕs thoughts on composing for the guitar, specifically

!!
37 Larner and Wright, ÒSmith Brindle, Reginald.Ó
38 ÒCompositions,Ó Reginald Smith-Brindle, accessed November 12, 2015,
http://smithbrindle.com/compositions.htm.
39 Smith-Brindle, Reginald, ÒReginald Smith Brindle: Autobiography,Ó Reginald Smith-Brindle, accessed September
10, 2015, http://smithbrindle.com/biographies.htm.

! 01!

his thoughts on texture, should read his article The ComposerÕs Problems, which is reprinted in

the Fall 1990 issue of Guitar Review.28

Nocturne

Smith-BrindleÕs Nocturne was the first piece written for Julian Bream. Bream later

recalled its composition saying, Òthe first piece that was written especially for me was composed

by Reginald Smith-Brindle who wrote a Nocturne for me as early as 1947.Ó20 The piece was

composed at the behest of BreamÕs father, Henry Bream, in hope of creating a new repertoire of

English guitar music for his precociously talented son.2/

 Nocturne was composed early in Smith-BrindleÕs career, and does not use serial

technique; stylistically, the piece has more in common with Debussy than Schoenberg. Nocturne

is composed in a loose ternary form with a larger than usual B section. The first phrase of the A

section, shown below in Example 1, shows BrindleÕs use of planed major 7th and major triads in

various inversions with a chromatic melodic line in the middle voice. Of special importance is

the flowing melody in the upper voice that centers on E. In this theme, one hears the influence of

Debussy with a touch of the chromaticism that would later mark BrindleÕs style.

Example 1: Smith-Brindle, Nocturne, mm. 1-5

Reginald Smith-Brindle NOCTURNE
Copyright © 1947 by Schott Music, Mainz, Germany
Copyright renewed
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music, Mainz, Germany

!!
40 Smith-Brindle, Reginald, ÒThe ComposerÕs Problem,Ó Guitar Review 83 (Fall 1990): 25Ð30.
41 Palmer, Tony, Julian Bream: A Life on the Road, 80.
42 Button, Stuart W., Julian Bream: The Foundations of a Musical Career, 84.

! 02!

Near the close of the B section, Smith-Brindle sets the melody from the opening phrase

above another series of planed major triads with the open E and A strings providing a pedal

underneath, shown in Example 2. This excerpt, with its thick, strummed, dotted half note chords

is the dramatic climax of the piece. The B section soon gives way to the return of a slightly

varied A section. The piece ends with a five bar coda capped by a high E harmonic.

Example 2: Smith-Brindle, Nocturne, mm. 35-38

Reginald Smith-Brindle NOCTURNE
Copyright © 1947 by Schott Music, Mainz, Germany
Copyright renewed
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music, Mainz, Germany!

El Polifemo de Oro

 El Polifemo de Oro is the most widely performed and well-known guitar piece by

Reginald Smith-Brindle. The piece certainly owes its popularity to the success of Julian BreamÕs

1967 album 20th Century Guitar, one of the most popular classical guitar releases of all time, on

which it was the opening selection. In the liner notes to 20th Century Guitar, John Warrack states

that El Polifemo de Oro is one of the few pieces on the album that references the guitarÕs Spanish

heritage with its inspiration being drawn from the Garcia Lorca poem of the same name.21

 El Polifemo de Oro has been the subject of many articles and treatises. For guitarists

interested in delving into the work more thoroughly, Paul LebancÕs dissertation for the

University of North Texas titled Structure and Performance of El Polifemo de Oro22 provides a

thorough analysis of the piece and the compositional techniques used to compose it. For those

!!
43 Julian Bream, Classical Guitar Anthology - Julian Bream: The Complete RCA Album Collection. ([S.l.]: Sony
Music Entertainment, 2013), Disc. 12.
44 Paul Gregory LeBlanc, ÒStructure and Performance ofÔ El Polifemo de OroÕ for Solo Guitar by Reginald Smith
BrindleÓ (University of North Texas, 1993).

! 03!

interested in a shorter analysis, Taylor GreeneÕs Julian BreamÕs 20th Century Guitar: An AlbumÕs

Influence on the Modern Guitar Repertoire23 provides a brief, yet accurate analysis.

Variants on Two Themes of J. S. Bach

Variants on Two Themes of J. S. Bach was written in 1970 for Julian Bream and was

commissioned by the Guild for the Promotion of Welsh Music, with funds provided by the

Welsh Arts Council.24 Bream performed El Polifemo de Oro often throughout his concert career,

but it is unknown whether Bream performed the piece in concert. Bream never recorded Variants

and, currently, there is no commercial recording of the piece.

In the introduction to the score, Brindle states that the piece is based on Òthe two themes

of J. S. Bach [É] B-A-C-H and the fugue subject of the G minor fugue, Book 1 of the Õ48.Ó25

The first theme, shown in Figure 1, uses the pitches B flat Ð A Ð C Ð B which spell BachÕs

surname in the German spelling of the musical alphabet. The second theme, shown in Figure 2,

is the fugue subject from BachÕ G minor fugue BWV 861.

Figure 1: BÑAÑCÑ H Motive

Figure 2: J. S. Bach, Fugue Subject from BWV 861

!!
45 Taylor Jonathon Greene, ÒJulian BreamÕs 20th Century Guitar: An AlbumÕs Influence on the Modern Guitar
RepertoireÓ (University of California Riverside, 2011).
46 Reginald Smith Brindle and Johann Sebastian Bach, Variants on Two Themes of J.S. Bach: Guitar Solo (London";
New York: Edition Peters, 1973).
47 Ibid.

! 04!

 Variants is composed in five movements: Poco andante, Vivo, Lento, Allegretto and

Poco adagio. In each of the five movements, Smith-Brindle explores BachÕs themes using

extended chromaticism and serial techniques.

In Poco andante, Smith-Brindle uses elements of both themes in a Fugue-like setting,

freely composed around BachÕs themes. The fugue subject, shown below in Example 3, uses the

intervals found in the BÑAÑCÑH motive to generate the first four notes. This fugue subject is

presented in inversion beginning in measure 3, and is treated like a tone-row.

Example 3: Smith-Brindle, Variants ..., ÒPoco adagio,Ó mm. 1-4

Variants on Two Themes of J. S. Bach
Music by Reginald Smith-Brindle
© Copyright 1973 by C. F. Peters Corporation.
All Rights Reserved.

 Vivo and Lento explore elements of the Bach themes even more freely than Poco adagio.

Vivo is characterized by its constant motion and frequent use of the BÑAÑCÑH motive, and

proliferations of the motive that feature stepwise or chromatic motion. Example 4 shows a

prominent statement of material derived from this motive. Lento is a slow, atmospheric

movement that features elements from both motives, usually in the form of sixteenth note

outbursts. Example 5 and 6 show how both motives are used in this movement. Example 5 is

derived from the BÑAÑCÑH motive, and Example 6 is derived from the G minor Fugue

subject.

Example 4: Smith-Brindle, Variants ..., ÒVivo,Ó mm. 4

Variants on Two Themes of J. S. Bach
Music by Reginald Smith-Brindle

! 05!

© Copyright 1973 by C. F. Peters Corporation.
All Rights Reserved.

Example 5: Smith-Brindle, Variants ..., ÒLento,Ó mm. 1

Variants on Two Themes of J. S. Bach
Music by Reginald Smith-Brindle
© Copyright 1973 by C. F. Peters Corporation.
All Rights Reserved.

Example 6: Smith-Brindle, Variants ..., ÒLento,Ó mm. 12-13

Variants on Two Themes of J. S. Bach
Music by Reginald Smith-Brindle
© Copyright 1973 by C. F. Peters Corporation.
All Rights Reserved.

The fourth movement Allegretto is characterized by the use of repeated quartal chord

clusters with material derived from the Bach themes in the bass; an example is provided in

Example 7. The fifth movement Poco adagio explores the rhythmic material from the G minor

fugue subject, and ends on a mysterious B-flat that resolves to the low E in the first chord of the

final movement.

! 06!

Example 7: Smith-Brindle, Variants ..., ÒAllegretto,Ó mm. 2-5

Variants on Two Themes of J. S. Bach
Music by Reginald Smith-Brindle
© Copyright 1973 by C. F. Peters Corporation.
All Rights Reserved.

The final movement Adagio maestoso incorporates elements from each movement: the

fugue subject from the first movment; two snippets of the rapid passagework from the second;

harmonies from the third; some of the quartal clusters from the fourth; and the rhythmic material

from the fifth. After hinting at the BÑAÑCÑH motive rather cheekily, the piece ends with an

E major chord.

PerformerÕs Notes

Because Smith-Brindle knew the guitar intimately, it is of no surprise that these three

pieces are written idiomatically for the instrument. In his autobiography, the composer recounts

learning the common fingering shapes on the guitar through transcribing the music of Ponce and

many others from SegoviaÕs recordings.26 ÒThere is one secret for success [when writing for

guitar],Ó Smith-Brindle states in Guitar Review, Ò [one] can write single-strand music which

suggests a number of parts, and therefore sounds richer and more complete than a single

voice.Ó27

!!
48 Smith-Brindle, Reginald, ÒReginald Smith Brindle: Autobiography.Ó
49 Smith-Brindle, Reginald, ÒThe ComposerÕs Problem,Ó 27.

! 07!

Each of Reginald Smith-BrindleÕs pieces for Julian Bream is written idiomatically for the

guitar, although each presents a different level of difficulty for the performer. Nocturne, the

simplest of the three, is nearly free from difficulty besides the occasional sixteenth note passage.

El Polifemo de Oro has a few more difficulties: repeated note and chord figures; harmonics; and

tambura. The final movement requires velocity and facility with repeated notes on the bass

strings.

Variants on Two Themes of J. S. Bach is the most challenging piece of the three both

technically and musically. First, the performer will need a good deal of insight and imagination

to bring out the Bach themes successfully and to craft a compelling performance. Second, the

piece contains several technical challenges: velocity in movements II, IV and V; facility with

slurs of all types; harmonics; and the use of a wide range of colors and dynamics.

Lennox Berkeley Ð Sonatina, Op. 52 No. 1 (1957)

Ò20th Century English music would be seriously incomplete without [BerkeleyÕs] work.Ó

-Peter Dickinson38

Lennox Berkeley (1903-1989)

 The only son in an aristocratic family, Lennox Berkeley was born in Boars Hill, Oxford

on the 12th of May 1903. His father, Hastings George Fitz-Harding Berkeley was a Captain in

The Royal Navy and his grandfather George Lennox Rawdon was the Seventh Earl of Berkeley

and Viscount Dursley. Of BerkeleyÕs immediate familial relations, it was his mother who had the

most lasting impact on the young BerkeleyÕs disposition: her heritage was French and Scottish

and Lennox Berkeley would always have a sympathy for French culture that profoundly

impacted his musical output. Although Berkeley was born into an aristocratic family, he was

born before his parents married and was not eligible to inherit his fatherÕs title and estate.30

!!
50 Peter Dickinson and Lennox Berkeley, ÒBerkeley at 75,Ó The Musical Times 119, no. 1623 (May 1, 1978): 1.
51 Peter Dickinson and Joan Redding, ÒBerkeley, Sir Lennox,Ó Grove Music Online, Oxford Music Online (Oxford
University press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/44828.

! /8 !

 Berkeley was educated at GreshamÕs in Oxford, a school that would later produce both

W. H. Auden and Benjamin Britten, and eventually Merton College, Oxford where he studied

French, Old French and Philology.3/ Berkeley had shown an interest in music as early as 1906,

after being exposed to many of SchubertÕs Lieder as sung by his aunt. Upon graduation from

Oxford, Berkeley met the French composer Maurice Ravel who reviewed a number of the

younger composerÕs compositions. Ravel found the works showed great promise, and

immediately suggested that Berkeley seek the expertise of Nadia Boulanger at the Paris

Conservatory.31

 Berkeley was profoundly influenced by Boulanger, and she remained his primary source

of inspiration until 1932 when, largely by chance, Berkeley met Benjamin Britten in Barcelona.

ÒI was one of his earliest admirers,Ó Berkeley said of Britten, ÒAs a young man his musical gifts

were amazingÑit was not only the invention of music but an instinctive comprehension of how

to organize it that struck me. He was already a fine craftsman in his early 20s. He had a strong

influence on me.Ó32 The young composers soon collaborated on the orchestral piece Mont Juic, a

suite of Catalan dances in memory of Peter Burra, a close friend of Peter Pears, BrittenÕs

companion.33 Berkeley and Britten eventually shared a lodging at Snape in Aldeburgh, until

BrittenÕs pacifism led him to flee Britain for America with Peter Pears in 1939.

 Berkeley is largely remembered as a master craftsman with an ear for miniatures and a

strong melodic gift. Although he experimented with atonality, it never became central to his

style. ÒMy music has always been fundamentally tonal, though it is true that I felt the need to

explore more dissonant harmony É I think I have managed to incorporate it in my usual style in

some of my later music,Ó34 Berkeley recalled in a 1978 interview with Peter Dickinson for The

Musical Times. Among his more popular works are: Serenade for Strings, Divertimento in B-flat,

Missa Brevis, Sonatina for Treble Recorder (or flute) and piano and Sonatina for Guitar, Op. 52

No. 1.35

!!
52 Ibid.
53 Ibid.
54 Dickinson and Berkeley, ÒBerkeley at 75,Ó 2.
55 Dickinson and Redding, ÒBerkeley, Sir Lennox.Ó
56 Dickinson and Berkeley, ÒBerkeley at 75,Ó 411.
57 Scotland, Tony, ÒLennox Berkeley Biography by Tony Scotland,Ó accessed August 20, 2015,
http://www.lennoxberkeley.org.uk/biography_by_tony_scotland.php.

! /0 !

 In 1943, Berkeley began work as Director of Orchestral Programming for the BBC where

he met Freda Bernstein who would later become his wife. Together they raised three sons,

including the composer Michael Berkeley who wrote Sonata in One Movement for Julian Bream

in 1982. Lennox Berkeley was professor of composition at The Royal Academy of Music from

1946 until 1968, where he mentored many successful composers. Among his students were

Richard Rodney Bennett, Brian Ferneyhough and Nicholas Maw.36 Over the course of his long

career, Berkeley was honored with many awards and accolades including an honorary doctorate

from Oxford University and knighthood in 1974. Berkeley composed steadily until 1983 when

he was diagnosed with AlzheimerÕs disease. He died in London on the 26th of December 1989.37

Berkeley and the Guitar

Including the Sonatina, Lennox Berkeley composed five works for the guitar: Quatre

pieces pour la guitare, Songs of the Half Light, Theme and Variations, Op. 77, Sonatina, Op. 52

No. 1, and the Guitar Concerto. Quatre pieces was written for Segovia, presumably while

Berkeley was a student in Paris, although the maestro never performed them. The Songs of the

Half Light were written for Julian Bream and Peter Pears, and were recorded on the RCA album

Music for Voice and Guitar. Theme and Variations, Op. 77 was dedicated to the Italian guitarist,

composer and scholar Angelo Gilardino, and the Sonatina and Guitar Concerto were written for

Julian Bream.

 These works span BerkeleyÕs entire career, giving guitarists a unique opportunity to

explore the whole of the composerÕs oeuvre. In an interview conducted for this treatise, Angelo

Gilardino commented on how the three solo pieces, Quatre pieces pour la guitar, Sonatina, Op.

52 No. 1 and Theme and Variations, Op. 77 fit within BerkeleyÕs compositional output:

They reflect three seasons of the composerÕs life. Quatre pieces are the work of a young
musician who has already mastered the musical tools and who is full of enthusiasm; their
connection with Spanish culture is open. Sonatina is a work of maturity, which shows the
composerÕs balance between the Neoclassical mainstream and his personal, very direct
way of shifting from joy to meditation without breaking a perfect unity of style; contrasts

!!
58 Ibid.
59 Dickinson and Redding, ÒBerkeley, Sir Lennox.Ó

! // !

with no conflict. Theme and variations is a very subtle essay of sheer musical wisdom
and of mild, peaceful poetic memory: the work of a great old artist.48

The Guitar Concerto, Op. 88 written for Julian Bream, BerkeleyÕs last concerto, is regarded by

Berkeley scholar Peter Dickinson as one of the most successful works in BerkeleyÕs late style;40

a style that incorporates aspects of atonality within BerkeleyÕs traditional idiom.

Sonatina, Op 52 No. 1

In a review of the Sonatina in the January 1960 issue of Music & Letters, the reviewer

Ian Kemp praises Lennox BerkeleyÕs Òlyrical and picturesque gift.Ó However, in the closing

paragraph he also provides a veiled criticism of BerkeleyÕs basically conservative idiom by

praising BerkeleyÕs formal and technical success in the Rondo Òwhich also has an appealing tune

in it (without which, of course, Berkeley could not have written it).Ó4/

 This assessment of the Sonatina is absolutely correct. The first and last movements are

veritable models of formal precision and both feature lyrical, pastoral melodies. The second

movement, however, presents a good deal of harmonic experimentation of which the review

makes no mention.

 The second movement begins with a short five-note motive, shown in Example 8, which

returns throughout the movement. Berkeley sets a precedent by ending the motive with a leading

tone resolving by half step. As the motive recurs, he does not always resolve the leading tone as

expected, and tension is created throughout the movement as the listener awaits a statement of

the motive in its original form. Berkeley stretches the parameters of the motive itself, almost to a

breaking point, before dissipating the tension at the end by resolving the leading tone up by step.

Another note-worthy feature of this movement is the use of quartal and quintal harmony, which

sharply contrasts BerkeleyÕs conservative harmonic style at this time.

!!
60 Gilardino, Angelo, interview by McCallie, Michael, E-mail, August 10, 2015.
61 Dickinson and Redding, ÒBerkeley, Sir Lennox.Ó
62 Ian Kemp, ÒReview,Ó Music & Letters 41, no. 1 (January 1, 1960): 97.

! /1 !

Example 8: L. Berkeley, Sonatina, Op. 52 No. 1, ÒLento,Ó mm. 1

Sonatina For Guitar
Music by Lennox Berkeley
© Copyright 1958, 1993 Chester Music Limited.
All Rights Reserved. International Copyright Secured.
Printed by permission of Chester Music Limited.

PerformerÕs Note

 Lennox BerkeleyÕs Sonatina for Guitar is among the most accessible pieces in the Bream

repertoire for the listener. It is one of BerkeleyÕs most widely performed pieces and, according to

The Lennox Berkeley Society, has appeared on CD at least 24 times since 1991.41 The debut

recording of the piece was released in 1960 on Julian BreamÕs debut recording for RCA records

The Art of Julian Bream.64

 As for programming, the piece is very melodic and tuneful except for the second

movement, which requires extra attention from the listener. Bream performed the piece often,

especially up until the late 1960s when he began to favor more recent compositions. Typically,

Bream programmed the piece at the beginning or middle of the second half of a performance,

often accompanied by more traditional Spanish pieces, but sometimes alongside other modern

pieces. 43

 ÒLennox BerkeleyÕs Sonatina is a difficult work for the player,Ó John Duarte said in a

review of The Art of Julian Bream for BMG,44 and throughout, the piece does provide many

challenges. The first and third movements are the most difficult, and passages in each stand out

for their level of difficulty. In the first movement, extended scale passages are juxtaposed with

!!
63 Daly, Christopher, ÒSonatina for Guitar Op. 52 No. 1 Ð Some Recommended Recordings,Ó The Lennox Berkeley
Society, accessed August 24, 2015, http://www.lennoxberkeley.org.uk/sonatina_for_guitar.php.
64 Bream, Classical guitar anthology Julian Bream, vol. 1.
65 Wade, Graham, The Art of Julian Bream (Blaydon on Tyne, U. K.: Ashley Mark Publishing Company, 2008).
66 Ibid., 80.

! /2 !

rasgueado figures. There is an awkward planed chord figure on the closing page of the first

movement that is of special difficulty.

 The third movement is widely known among guitarists for its level of difficulty. To

perform successfully, it requires a mastery of rasgueado technique, scale playing and tremolo. If

the piece is performed at a proper tempo, the scale passages are especially difficult for the

performer.

Hans Werner Henze Ð Drei tentos (1958), Royal Winter Music: First Sonata (1976), Royal

Winter Music: Second Sonata (1980)

Hans Werner Henze (1926-2012)

 Hans Werner HenzeÕs early life was deeply impacted by the social and political upheaval

of World War II. ÒIn his memoirs,Ó Virginia Palmer-Fuschel states in her article on Henze for

Grove Music Online, Ò[Henze recalls] how fascist, anti-communist and anti-Semitic literature

gradually filled his fatherÕs bookshelves, replacing banned books by Jewish and Christian

authors.Ó45 HenzeÕs father, a school teacher and amateur musician, initially encouraged his son

to take up the piano, but later discouraged him from becoming a professional musician. The

trauma of living under the Nazi regime during his childhood would exert a lasting influence on

HenzeÕs compositions.46

After much struggle, Henze began to study music composition with Wolfgang Fortner at

the Heidelberg Evangelisches Kirchenmusikalisches Institut. Palmer-Fuschel says of HenzeÕs

time as a student, Òunder FortnerÕs disciplined instruction, he gained a solid foundation in Fuxian

counterpoint, score reading, instrumentation and music history.Ó47 Fortner also introduced Henze

to the music of Hindemith, Bart—k and Stravinsky, whom he greatly admired.58 Soon, Henze

would begin to experiment with 12-tone technique.

!!
67 Virginia Palmer-FŸchsel, ÒHenze, Hans Werner,Ó Grove Music Online, Oxford Music Online (Oxford University
Press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/12820.
68 Ibid.
69 Ibid.
70 Ibid.

! /3 !

HenzeÕs style can be difficult to characterize because each new work often represents a

change of approach or new compositional interest. However, HenzeÕs overriding style is

characterized by the juxtaposition of modern compositional techniquesÐ serialism and extended

chromaticismÐwith a romantic and dramatic temperament. His primary works include:

Kammermusik 1958, the 10 Symphonies and several operas, the most famous of which are Venus

and Adonis, The Bassarids, Der Prinz von Homburg and Elegy for Young Lovers with a libretto

by W. H. Auden.50 Those interested in a complete and entertaining biography of Henze should

acquire a copy of his autobiography Bohemian Fifths.5/

Drei Tentos

An encounter between Germany and Greece in the vision of a poet who has clouds of madness

around his head, and who stammers in fragments, with beautiful, seemingly dislocated phrases.

-Hans Werner Henze on Kammermusik 195851

Kammermusik 1958, which contains the Drei Tentos, was officially dedicated to

Benjamin Britten. The Drei Tentos, which are frequently excerpted and performed alone, have

become an integral part of the modern guitar repertoire and are so firmly associated with Bream

that they must be briefly included here. In his autobiography Bohemian Fifths, Henze states

Kammermusik was, Òintroduced by two English artists, the tenor Peter Pears and the guitarist

Julian Bream.Ó52 BreamÕs playing was almost certainly the model for the composition of Drei

Tentos.

Of Kammermusik 1958, Henze states:

Its twelve movements may be divided into three sections for voice, clarinet, horn,
bassoon, string quartet and guitar, three for instrumental septet alone (without
guitar), three for tenor and guitar and three for guitar alone.53

!!
71 Ibid.
72 Henze, Hans W. and Spencer, Stewart, Bohemian Fifths: An Autobiography (Princeton, N. J.: Princeton
University Press, 1999).
73 Vivien Schweitzer, ÒHans Werner HenzeÕs ÔKammermusik 1958Õ Gets a New Staging,Ó The New York Times,
September 2, 2015, accessed September 7, 2015, http://www.nytimes.com/2015/09/06/arts/music/hans-werner-
henzes-kammermusik-1958-gets-a-new-staging.html.
74 Henze, Hans W. and Spencer, Stewart, Bohemian Fifths: An Autobiography, 155.
75 Ibid.

! /4 !

More important is HenzeÕs description of the Drei Tentos for solo guitar:

The last three movements [...] under the title Three Tentos, they feature in the
repertory of virtually every professional guitarist who considers himself worthy of
the name. Like the other sections of the score, these three tentos or ricercares
sound much as I imagine Greek music must have sounded and are characterized
by the interplay of thematic structures and harmonic textures found throughout
the piece as a whole: each of them functions as a nucleus that provides material
for the rest of the piece.

Guitarists who would like a more detailed analysis of Drei Tentos should acquire a copy of

Jonathan GreeneÕs Julian BreamÕs 20th Century Guitar: An AlbumÕs Influence on the Modern

Guitar Repertoire.54

Royal Winter Music: First Sonata

 In his autobiography Bohemian Fifths, Hans Werner Henze recalls Julian BreamÕs

request for a guitar work:

Bream said, ÔWhat the Hammerklavier Sonata is to pianists and the keyboard
repertory, the Royal Winter Music must be to the guitar.' He wanted to explore the
innermost essence of the instrument with me and see it become the most colorful
and fascinating of our time.Õ55

In response to BreamÕs request, Henze composed the massive Royal Winter Music: A Sonata on

Shakespearean Characters.

 The piece is composed in six movements, each movement is meant to depict a character,

or entire scene, from the plays of Shakespeare: Gloucester; Romeo and Juliet; Ariel; Ophelia;

Touchstone, Audrey and William; and finally Oberon. In his liner notes to Franz HalaszÕs

towering recording of this work on the Naxos label, David Trustlove says Henze stated, Òthe

dramatis personaeÉenter through the sound of the guitar as if it were a curtain.Ó56

 For guitarists seeking an extensive formal and structural analysis of Royal Winter Music,

Michael David HardingÕs Doctoral Dissertation A PerformerÕs Analysis of Hans Werner HenzeÕs

!!
76 Greene, ÒJulian BreamÕs 20th Century Guitar.Ó
77 Henze, Hans W. and Spencer, Stewart, Bohemian Fifths: An Autobiography, 344.
78 Liner notes from Franz Hal‡sz et al., Henze: Guitar Music, Vol. 1 ([S.l.]: Naxos Rights International, 2010).

! /5 !

Royal Winter Music, Sonata I57 should be required reading. Harding provides relevant

biographical and historical context as well as a detailed analysis of each movement.

Royal Winter Music: Second Sonata

Although Julian Bream neither edited nor performed the Second Sonata of HenzeÕs Royal

Winter Music, and guitarist David Tanenbaum has stated that the pieceÕs creation caused a ÒriftÓ

in the relationship between Bream and Henze,68 a piece of its size and stature certainly deserves

a brief introduction in this survey. Like Royal Winter Music: First Sonata, the Second Sonata

presents musical portraits of various Shakespearean characters; in this case Sir Andrew

Aguecheek from Twelfth Night, Bottom from A Midsummer NightÕs Dream, and Mad Lady

Macbeth from Macbeth.

 The Second Sonata is of special significance due to its high level of difficulty. Instead of

working with Julian Bream, Henze decided to employ the talents of the young guitarist Reinbert

Evers during the editing process. Although a competent guitarist, EversÕ reticence to challenge

Henze on difficult passages leaves some of the work nearly unplayable. ÒThe piece is

particularly difficult to play,Ó Henze said in the preface to score of the Second Sonata, Òand

many a guitar player will approach it with fear and trembling, just as we ourselves would not

care to cross the path of Lady Macbeth, above all not now in her present state.Ó81 Eliot Fisk said

of the piece, Òin the Second Sonata, he notated all this stuff that's completely physically

impossible to hold. Reinbert Evers was the one working with Henze, and he didn't put his foot

down enough.Ó6/

 As with Royal Winter Music: First Sonata, the Second Sonata presents the player with

nearly every possible technical difficulty: velocity; awkward chord shapes; wide ranges of color

and texture; and a proliferation of harmonics. Although there many difficult sections in Royal

Winter Music: Second Sonata, the difficult stretch in the passage shown below in Example 9 is

typical of the difficulties found throughout the piece. Henze asks the guitarist to stretch the left

!!
79 Harding, Michael David, ÒA PerformerÕs Analysis Hans Werner HenzeÕs Royal Winter Music, Sonata IÓ
(University of Arizona, 1997).
80 Tanenbaum, David, interview.
81 Hans Werner Henze, Royal Winter Music: Second Sonata on Shakespearean Characters: For Guitar = Zweite
Sonate Ÿber Gestalten von Shakespeare: FŸr Gitarre, ed. Reinbert Evers, Gitarren-Archiv GA 473 (Mainz"; New
York: Schott, 1983).
82 Fisk, Eliot, interview by McCallie, Michael, Telephone, August 26, 2015.

! /6 !

hand over a span of six frets while playing chords in the top voice and to play and to

subsequently reach an additional note with the only remaining finger.

Hans Werner Henze ROYAL WINTER MUSIC II, Second Sonata on Shakespearean Characters
Copyright © 1980 by Schott Music, Mainz, Germany
Copyright renewed
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music, Mainz, Germany!

PerformerÕs Note

When asked in an interview for this treatise how a guitarist might prepare to perform

Royal Winter Music, First Sonata, David Tanenbaum commented on many different aspects of

preparing a performance. Tanenbaum was one of HenzeÕs preferred performers of Royal Winter

Music, and Tanenbaum played the piece for the composer on numerous occasions. His

commentary on this piece is especially significant. First, on whether or not to play from the

manuscript or the printed score he said:

[Henze] made a very strong point to say Òlook, I know you guitarists like to get
these manuscripts and play from the manuscript,Ó and he said ÒI really advise you
in general not to do that.Ó He said, Òwhen we composers publish something, what
that publication represents is the final effort and what we want the world to see.
You may get a hold of a manuscript and you could certainly study with that the
process where that became a publication, but it's not fair to composers to just
suddenly play from the manuscript; that's not what I want out in the world. What I
want out in the world is what I put out in the world.Ó That was interesting, and I
think it's something for guitarists to think about.61

On researching the programmatic aspects he said:

!!
83 Tanenbaum, David, interview.

"#$%&'(!)* !Henze, Royal Winter Music II, ÒMad Lady Macbeth,Ó mm. 270-271

! /7 !

The first thing in approaching those pieces is to not be too distracted by the
language, but to get into the personalities of the characters. The first thing, I think,
is to read the Shakespeare.

It just turns out that he decided to begin and end the cycle with mad royalty. The
first movement is the mad king, Richard III, and the last is Mad Lady Macbeth.
So, the language for those are the most harsh and dissonant and difficult for the
audience, but itÕs just language to reflect these characters.62

Tanenbaum also had advice on making the piece compelling for audiences:

I think talking and writing program notes really helps audiences. I get a lot of
feedback that people really like hearing about what they're about to hear. I went as
far as memorizing the Gloucester opening monologue (ÔNow is the winter of our
discontentÕ), and I would say it before playing Gloucester. I would read the
monologue.85

 These three pieces provide the guitarist with a number of musical and technical

challenges. Drei Tentos sounds deceptively simple and does not contain many of the typical

challenges of the Bream pieces like harmonics or extended techniques. Drei Tentos were not

edited by Julian Bream and the chief difficulties lie in achieving a legato in the melodic lines due

to unidiomatic chord shapes and performing the fast passages in the second tento accurately.

 Royal Winter Music: First Sonata is one of the most challenging pieces in the entire

guitar repertoire. The piece includes nearly every possible difficulty: challenging rhythms;

harmonics of all kinds; a tremendous range of dynamics and color; extended use of percussion

effects; difficult chord shapes; and, of course, it requires great imagination to bring the

Shakespearean characters to life. In an interview David Tanenbaum commented, ÒitÕs truly a

monumental task.Ó86

!!
84 Ibid.
85 Ibid.
86 Ibid.

! 18!

Denis ApIvor Ð Variations, Op. 29 (1959)

Denis ApIvor (1916-1994)

 Along with Humphrey Searle and Elizabeth Luytens, Denis ApIvor was one of the first

British composers to use serial techniques in his compositions. ApIvor composed in this style

until the mid-1980s, when he became disillusioned with serialism and began to simplify his

music.65 Although an Anesthesiologist by trade,66 ApIvor composed prolifically and is best

known for his compositions for the guitar, including Saeta and Variations, Op. 29, and his works

with voice: the three-act chamber opera Yerma (1956) and The Dylan Thomas Settings (1960).67

ApIvor and Bream

 Denis ApIvor composed twenty-two original pieces for guitar; this oeuvre includes two

pieces for guitar and voice, a handful of guitar duos and trios, three large ensemble pieces, six

orchestral pieces with guitar and eight solo compositions,78 and is one of the largest bodies of

work for the instrument from the same composer written using serial techniques. A guitarist

himself, ApIvor studied with both the lutenist Diana Poulton and the guitarist and poet John

Roberts.70 ApIvor found serialism suited the guitar and published a book on writing serial works

for the instrument titled An Introduction to Serial Composition for Guitarists (1982).7/

 ApIvorÕs first guitar composition was the Concertino, Op. 26 (1954), which was

premiered by Julian Bream. Bream found the piece appealing and soon commissioned

Variations, Op. 29. Bream commissioned the Variations, however he did not premiere them.

This task was left to guitarist Isabel Smith, who gave the premiere in 1968.71 In fact, it is

doubtful Bream performed the Variations in public and there is no recording of him playing

!!
87 Marrington, Mark, ÒDenis ApIvor and the Classical Guitar,Ó Guitar Review, no. 132 (Fall 2006): 1.
88 Ibid.
89 Lyn Davies, ÒApIvor, Denis,Ó Grove Music Online, Oxford Music Online (Oxford University Press, n.d.),
accessed August 24, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/01087.
90 Marrington, Mark, ÒDenis ApIvor and the Classical Guitar,Ó 13Ð14.
91 Ibid., 2.
92 Ibid., 10.
93 Ibid., 4.

! 10!

them. Variations, Op. 29 marked the end of ApIvorÕs professional collaboration with Julian

Bream, but he continued to compose for the instrument throughout his career.

Variations, Op. 29

 Like BennettÕs Impromptus, ApIvorÕs Variations, Op. 29 are an example of serial

composition on the guitar that is both inviting and accessible to the performer and audience. In

his article ÒDenis ApIvor and the Classical GuitarÓ published in the Fall 2006 issue of Guitar

Review, ApIvor scholar Mark Marrington details how this accessibility is achieved: ÒApIvorÕs

approach in most of the Variations is to construct his music around particular models of the

repertoire as it would have been introduced to him through his teacher John Roberts.Ó72 In short,

ApIvor uses the compositional models of composers like Tarrega, Sor and Giuliani, especially in

their pedagogical studies, but applies his own rigorous, serial compositional style.

 In his article for Guitar Review, Mark Marrington describes ApIvorÕs compositional

process in greater detail:

These nine short pieces provided an ideal opportunity for the composer to explore
the possibilities of the instrument in a solo context, particularly from the point of
view of its contrapuntal capacity [...]. The second variation is a tremolo study
whose influence is most likely to have been T‡rregaÕs Recuerdos de la Alhambra,
while the third and eighth are clearly intended to evoke the rhythmic character of
the various transcribed dances of AlbŽniz and Granados. The arpeggio-based
textures of the fourth and fifth variations are quite obviously modelled on the
studies and light pieces of such nineteenth-century guitar virtuosi as Sor and
Giuliani. In the sixth and seventh variations ApIvor appears to be essaying
Baroque style Ð the former, in its contrapuntal density, which is reminiscent of the
guitar transcriptions of lute music by Bach, and the latter in its dotted rhythms and
fantasia-like character. Only the first and final pieces are more abstract and less
obviously related to any particular model.73

The pitches in ApIvorÕs Variations, Op. 29 are serialized using SchoenbergÕs system of

twelve tone serialism. The prime form of the row is stated in the opening bars of the piece,

shown in Example 10, and is restated in measure 2 clarifying the order of pitches placed in

!!
94 Ibid., 5.
95 Ibid.

! 1/ !

chords. With these pitches, I have a constructed a twelve tone matrix for analyzing the piece,

shown in Figure 3.

Example 10: ApIvor, Variations, Op. 29, ÒPoco lento: Affetuoso,Ó mm. 1

Denis ApIvor VARIATIONS Op. 29
Copyright © 1960 by Schott Music, Mainz, Germany
Copyright renewed
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music, Mainz, Germany!
!
! I6! I4! I7! I3! I9! I5! I2! I11! I10! I1! I8! I0! !

P6! 6! 4! 7! 3! 9! 5! 2! 11! 10! 1! 8! 0! R6!

P8! 8! 6! 9! 5! 11! 7! 4! 1! 0! 3! 10! 2! R8!

P5! 5! 3! 6! 2! 8! 4! 1! 10! 9! 0! 7! 11! R5!

P9! 9! 7! 10! 6! 0! 8! 5! 2! 1! 4! 11! 3! R9!

P3! 3! 1! 4! 0! 6! 2! 11! 8! 7! 10! 5! 9! R3!

P7! 7! 5! 8! 4! 10! 6! 3! 0! 11! 2! 9! 1! R7!

P10! 10! 8! 11! 7! 1! 9! 6! 3! 2! 5! 0! 4! R10!

P1! 1! 11! 2! 10! 4! 0! 9! 6! 5! 8! 3! 7! R1!

P2! 2! 0! 3! 11! 5! 1! 10! 7! 6! 9! 4! 8! R2!

P11! 11! 9! 0! 8! 2! 10! 7! 4! 3! 6! 1! 5! R11!

P4! 4! 2! 5! 1! 7! 3! 0! 9! 8! 11! 6! 10! R4!

P0! 0! 10! 1! 9! 3! 11! 8! 5! 4! 7! 2! 6! R0!

! RI6! RI4! RI7! RI3! RI9! RI5! RI2! RI11! RI10! RI1! RI8! RI0! !

Figure 3: Apivor, Varia tions, Op. 29 Twelve-Tone Matrix

! 11!

PerformerÕs Note

 ApIvorÕs Variations, Op. 29 are, along with the Bennett Impromptus, among the best

introductions to twelve tone serialism in the guitar repertoire. ApIvorÕs decision to model each

variation on pedagogical and traditional models of composition for the guitar is truly novel and

mitigates the complexity of the material. Unlike many of the pieces in the Bream repertoire,

especially HenzeÕs Royal Winter Music, the texture is sparse throughout. The texture never

exceeds three voices, which makes the guitar sound rich and full without exceeding the

contrapuntal limitations of the instrument.

 Technically, while not for the beginner, ApIvorÕs Variations do not pose any significant

difficulties. However, for the intermediate guitarist, the tremolo in Variation II and the

simultaneous execution of harmonics and natural notes in the final Variation may prove

challenging. There are also several meter changes in the piece and some of the rhythms might

prove difficult for a guitarist who is not accustomed to pieces from the late twentieth century.

 Currently, there is no commercial recording of Variations, Op. 29, and the score,

published by Schott, while not out of print, is difficult to acquire in the United States. Those

interested in exploring Denis ApIvorÕs guitar works more thoroughly should consult the scholar

Mark MarringtonÕs valuable article ÒDenis ApIvor and the Classical Guitar.Ó The article is

widely available and was published in the Fall 2006 issue of Guitar Review.96

Benjamin Britten Ð Nocturnal, Op. 70 after John Dowland (1963)

ÒThe Britten Nocturnal is a masterpiece.Ó

-Richard Rodney Bennett75

Benjamin Britten (1913-1976)

Benjamin Britten is perhaps the most significant British composer of the early and mid-

twentieth century, and his music has enjoyed a success outside of Britain that few of his British

predecessors or contemporaries have achieved. BrittenÕs biography and accounts of the lasting

!!
96 Mark Marrington, ÒDenis Apivor and the Classical Guitar.Ó
97 Balmer, Julian Bream: My Life in Music, chap. 28.

! 12!

significance of his works have been detailed in multiple locations including Humphrey

CarpenterÕs Benjamin Britten: A Biography98 and Peter EvanÕs The Music of Benjamin Britten.99

Benjamin Britten was born in Lowestoft on the 22nd of November 1913 and showed a gift

for music almost immediately. By the age of 10, he had composed nearly one hundred pieces of

music and had begun studying composition with the British composer Frank Bridge. He attended

The Royal College of Music and soon after graduation met the poet W. H. Auden and the tenor

Peter Pears, two individuals who had a profound impact on the young composerÕs life and

compositional career. Auden became a close friend and librettist for many of BrittenÕs works and

Pears was to become BrittenÕs lifelong companion and artistic muse.088

From the outset of his career, the cornerstone of BrittenÕs compositional style was his

prodigious technical facility. Upon reviewing BrittenÕs music during a visit to New York after

Britten and Pears had taken up residence in the United States in 1939, the American composer

Aaron Copland marveled at BrittenÕs immaculate craftsmanship, but said the young composer

must, Òsearch deeper for a more personal, more interesting idiom É good craftsmanship

is not enough.Ó080 Britten took this advice to heart and, during his American sojourn from 1939

until 1942, he explored the inner turmoil stemming from feelings of both shame and liberation

from his homosexuality.

After this period of artistic growth, Britten returned to England in 1942 and was anxious

to claim his place among the great British composers of the past and present. He found much

lacking in the British master Ralph Vaughn WilliamsÕ pastorale style of composition and instead

turned to masters of the past for inspiration. Britten was especially fond of the music of John

Dowland and Henry Purcell; Purcell particularly, in whose settings of the English language

Britten found, Òa brilliance, freedom and vitality that have been curiously rare [since PurcellÕs

death].Ó08/

ÒI am a composer of opera, and that is what I am going to be, throughout,Ó Britten once

said to the young composer Michael Tippett.081 True to his word, Britten produced a number of

!!
98 Carter, Humphrey, Benjamin Britten: A Biography (London: Faber and Faber, 1993).
99 Evans, Peter, The Music of Benjamin Britten (Toronto: J. M. Dent & Sons Ltd, 1979).
100 Philip Brett et al., ÒBritten, Benjamin,Ó Grove Music Online, Oxford Music Online (Oxford University Press,
n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/46435.
101 Ibid.
102 Ibid.
103 Ibid.

! 13!

successful operas including Billy Budd, The Rape of Lucretia, A Midsummer NightÕs Dream and,

most importantly, Peter Grimes. He composed successfully in many genres, however these are

the works that secure his legacy as one of the greatest British composers of the twentieth century.

Britten, Bream, and Peter Pears

ÒI was invited to Aldeburgh to play the guitar with an ensemble,Ó Bream said, recalling

his first meeting with Britten, Ò[and during the concert] there was a huge draft and [all my music]

came off the music stand, and then suddenly somebody jumped up from the front row and sorted

out my problem. And I looked up and there it wasÑthere he was, it was Benjamin

Britten.Ó082After this serendipitous first meeting, Bream was invited to a concert after-party

where he was formally introduced to both Britten and Peter Pears. Pears asked if Bream might

like to accompany him in an informal performance of a few Elizabethan lute songs, and, after the

young guitarist passed the Òaudition,Ó the two formed a professional duo.083

Pears and Bream would go on to concertize extensively and to produce three albums for

RCA records: Music for Voice and Guitar (1965), which contains new music written expressly

for the duo by William Walton, Benjamin Britten, Matyas Seiber and Peter Racine Fricker;

Julian Bream in Concert (1965), an arrangement of lute solos and songs; and Elizabethan Lute

Songs (1970) which includes the music of Dowland and others, culminating in a stirring

performance of Come, heavy sleep. Perhaps the most historically significant of these recordings

is Music for Voice and Guitar, which contains BrittenÕs first composition for the guitar, Songs

from the Chinese.106

Although Bream found his musical partnership with Peter Pears deeply artistically

satisfying, he soon set his sights on procuring a solo for the guitar from the pen of Benjamin

Britten.085 Britten must have found BreamÕs playing attractive: he had not only approved of

BreamÕs partnership with Peter Pears, BrittenÕs own recordings as PearsÕ accompanist prove him

to hold similar virtues as a performer. On Britten and PearsÕ quite justly celebrated recording of

!!
104 Balmer, Julian Bream: My Life in Music, chap. 29.
105 Ibid.
106 Bream, Classical guitar anthology Julian Bream, disc. 7.
107 Balmer, Julian Bream: My Life in Music, chap. 29.

! 14!

SchubertÕs Winterreise,086 Britten exhibits several of the hallmarks of Julian BreamÕs playing

style: a total command of phrasing and musical line; a remarkable gift for creating a unique

atmosphere and character for each piece; and a recognition of the value of pursuing the musical

idea over absolute technical perfection.

The stage was certainly set for Britten to begin writing a guitar piece for Bream, but there

were several complications. ÒI asked him originally in the mid-fifties, if he would write a solo

piece for me,Ó Bream told Tony Palmer in A Life on the Road, Òhe said he would, although in

fact I waited almost ten years for it.Ó087 BrittenÕs initial inclination was to write a piece for the

lute, however Bream, knowing a large-scale lute piece by Benjamin Britten would be performed

infrequently, tried desperatelyÑ and ultimately successfullyÑto convince Britten to write for

the guitar instead.008

As was typical of BreamÕs demands when asking prominent composers to write pieces

for him, he almost certainly requested a large-form piece from Britten, as he was not particularly

fond of Òmeringues and lollipops.Ó000 In the early 60s, Bream spoke with Britten during walks

between rehearsal sessions with Peter Pears. During these walks, Britten detailed the struggles of

being a modern composer and using Òone of the older forms, like sonata form.Ó00/ Britten

believed that the late sonatas of Debussy represented the final word on the form,001 and it this

was likely his way of politely refusing to write a sonata for the guitar.

Britten was finally convinced after hearing Bream perform Manuel DeFallaÕs Homenaje

pour le Tombeau de Claude Debussy, presumably at the Aldeburgh festival. Bream later

remembered, ÒHe rushed around and said ÔJulian, that Falla piece; thatÕs the most magnificent

piece É (it probably only lasts four or five minutes), but thereÕs twenty minutes of music in that

pieceÉÓ002 Britten finished the piece entitled Nocturnal, Op. 70 after John Dowland on

November 17, 1963.003

!!
108 Peter Pears and Benjamin Britten, Schubert: Winterreise (New York, N.Y.: Decca, 1991).
109 Palmer, Tony, Julian Bream: A Life on the Road, 87.
110 Balmer, Julian Bream: My Life in Music, chap. 29.
111 Ibid., chap. 16.
112 Ibid., chap. 29.
113 Ibid.
114 Ibid.
115 Benjamin Britten, Nocturnal, after John Dowland, for Guitar, Op. 70, ed. Julian Bream (London: Faber and
Faber; sole agents for USA: G. Schirmer, New York, 1965).

! 15!

Nocturnal, Op. 70 after John Dowland

So really, the unanswered question [in Nocturnal] is: what's death like? That's the real question.

What is it like to die? Is it nothingness? Is it a bad dream? Is it a sweet dream? How do we go

gently or un-gently into that good night?

-Eliot Fisk004

In an interview conducted for this treatise, guitarist David Tanenbaum said of the Britten

Noctutnal ÒItÕs easily the greatest piece ever written directly for the guitar.Ó005 In a 1986 article

for Classical Guitar magazine, the scholar Michael Donley takes TanenbaumÕs assertion a step

further claiming, Òthere can be little doubt that [É] Britten is the greatest twentieth-century

composer to have written [...] for the guitar.Ó006 In the years since its composition the piece and

the performer for whom it was written have become inextricably linked. In fact, besides Bream,

few other guitarists have truly championed the piece, and it doesnÕt figure prominently, if at all

in the repertoires of John Williams, David Russell, Manuel Barrueco or Pepe Romero.

ÒThe Nocturnal has been talked about a million-billion times,Ó Eliot Fisk stated in an

interview for this treatise,007 and, indeed, the amount of critical writing on the piece is quite

daunting. For the reader interested in a brief yet theoretically sound analysis of Nocturnal, there

are two articles of note: Timothy BuellÕs Benjamin BrittenÕs Nocturnal published in the Summer

1986 issue of Guitar Review120 and Michael DonleyÕs BrittenÕs Nocturnal from the 5th volume of

Classical Guitar.121 For those interested in an in-depth analysis, the treatise A theoretical and

historical analysis of Benjamin Britten's Nocturnal, Op. 70, for guitar, appertaining to its

significance as one of his major pieces inspired by night, sleep, dreams, and death by guitarist

Steven Walter is an excellent choice.122

!!
116 Fisk, Eliot, interview.
117 Tanenbaum, David, interview.
118 Michael Donley, ÒBrittenÕs Nocturnal,Ó Classical Guitar 5, no. 9 (May 1987): 18.
119 Fisk, Eliot, interview.
120 Timothy Buell, ÒBenjamin BrittenÕs Nocturnal,Ó Guitar Review 66 (Summer 1986): 6Ð12.
121 Donley, ÒBrittenÕs Nocturnal.Ó
122 Steven Walter, ÒA Theoretical and Historical Analysis of Benjamin BrittenÕs Nocturnal, Op. 70, for Guitar,
Appertaining to Its Significance as One of His Major Pieces Inspired by Night, Sleep, Dreams, and DeathÓ (Florida
State University, 1997).

! 16!

The best resource for the reader in need of an analysis that is both brief and clever and

presents a unique view of the work is Stephen GossÕ article Come Heavy Sleep: motive &

metaphor in BrittenÕs Nocturnal, opus 70. Originally published in the European Guitar Teachers

Association of the UKÕs Guitar Forum 1 in September 2001, the article is now available for free

download at GossÕ website; www.stephen-goss.co.uk.123

In an interview conducted for this treatise, Eliot Fisk offered a summation of his personal

analysis of the piece. Many of FiskÕs insights have been discussed in other places, however his

analysis is invaluable to guitarists because it is succinct and can be easily and directly applied to

oneÕs performance of the piece. For Fisk, understanding the form is crucial to preparing a

compelling performance.

ÒI think the main question in Nocturnal is to get the form, the big form,Ó Fisk said. For

Eliot Fisk, this form consists of two statements of the theme, at the beginning and the end of the

piece, which bookend three large sets of three variations (for clarity, see the diagram below).

Fisk believes, as do other scholars including Michael Donley, that BrittenÕs intent is to begin the

piece in his musical ÔlanguageÕ and to gradually transform the piece into the ÔlanguageÕ of John

Dowland. The opening movement Musingly is not a variation, but a statement of the theme in

BrittenÕs Ôlanguage.Õ The final movement is DowlandÕs original theme.

ÒThe exact mid-point of the piece becomes Variation VI in my analysis; the dreaming

variation,Ó Fisk states. This is where he believes Britten begins to alter the largely bi-tonal

ÔlanguageÕ of the first four variations to a ÔlanguageÕ closer to that of John Dowland. In his

analysis of Nocturnal, Michael Donley also notes the change of mood here saying, Òpure

tonalities begin to emerge in the harmonic passages, which are based in G major.Ó0/2

Fisk also believes the Passacaglia is actually a set of three variations. The first variation

begins at the first measure of the Passacglia and goes through measure 16 and the second begins

at measure 17 and continues through measure 26. The final variation within the Passacaglia

begins with the pizzicati at measure 27 and continues until DowlandÕs theme appears in Slow and

quiet.

!!
123 Stephen Goss, ÒCome Heavy Sleep: Motive and Metaphor in BrittenÕs Nocturnal for Guitar Op. 70,Ó European
Guitar TeacherÕs Association Guitar Forum 1 (September 2001).
124 Donley, ÒBrittenÕs Nocturnal,Ó 21.

! 17!

I. Musingly Ð

II. Very agitated Ð III. Restless Ð IV. Uneasy Ð

V. March-likeÐ VI. Dreaming Ð VII. Gently Rocking Ð

VIII. Passacaglia (3 variations: meas. 1-16; meas. 17-26; meas. 27-end) Ð

Slow and quiet (Come, Heavy Sleep)

Figure 4: Eliot FiskÕs Interpretation of the Form of BrittenÕs Nocturnal

 Another important aspect of Eliot FiskÕs analysis of BrittenÕs Nocturnal is the importance

of BrittenÕs use of the DowlandÕs text. Fisk feels it is particularly important for the player to

locate the Dowland tune in each variation and pay special attention to how Britten sets the word

Òdeath.Ó

PerformerÕs Notes

In a 1978 masterclass taped for broadcast on the BBC, Julian Bream coaches two aspiring

guitarists in performances of BrittenÕs Nocturnal. Over the course of the fifty-minute class,

Bream never once addresses a technical issue. He chooses instead to spend his time on issues of

phrasing, atmosphere and character and tone qualityÑespecially at low volumesÑand the

faithful execution of BrittenÕs meticulous expressive and dynamic markings.0/3 Although

Nocturnal presents a multitude of difficulties to guitarists of all levels, BreamÕs critiques, I

believe, touch the heart of the matter.

 ÒI think the first note of a piece of this length [É] has got to have a little bit of presence

about it. It mustnÕt necessarily be loud, but itÕs got to have quality,Ó0/4 Bream said to a student in

the aforementioned class, and much of the difficulty in performing Nocturnal, as Bream alludes

to, lies not in playing all of the right notes and rhythms, but in finding the right tone and

atmosphere for each phraseÑand sometimes each noteÑand in learning to play quietly without

losing tone quality and depth of sound.

!!
125 ÒJulian Bream Masterclass 1978: Benjamin Britten Nocturnal After John Dowland Op.70 - YouTube,Ó accessed
September 1, 2015, https://www.youtube.com/watch?v=BpNZROHfP_k.
126 Ibid.

! 28!

Bream performed Nocturnal an extraordinary number of times throughout his career, and

for Bream, and many other guitarists, the piece is a testament to guitarÕs legitimacy as a concert

instrument capable of realizing music of the highest quality. Bream often programmed the piece

on his most prestigious concert engagements and perform it during the second half, after the

interval. Although this is certainly an inspired programming choice, perhaps the most interesting

programming option is one suggested by the virtuoso guitarist Stephen Robinson. Robinson

believes the piece should be programmed at the end of a concert preceded by a request that the

audience refrain from applause leaving the final notes to die away into silence.0/5

Richard Rodney Bennett Ð Five Impromptus (1968), Sonata (1983)

ÒHe possesses one of the most extraordinary talents that [has] arrived on the scene since the

young Britten startled the world 30 years ago.Ó

-Nicholas Maw0/6

Richard Rodney Bennett (1936-2012)

 Richard Rodney Bennett was born in Broadstairs, England on the 29th of March 1939.

His father was a popular author of childrenÕs books and his mother a composer who had studied

with Gustav Holst. Richard Rodney Bennett showed an early aptitude for music and by the age

of eighteen, the young Bennett had finished his third string quartet.0/7 While a student at The

Royal Academy, Bennett studied composition with Howard Ferguson and Lennox Berkeley and,

from 1957 to 1959, he was a student of Pierre Boulez in Paris. BoulezÕs teaching made a lasting

impression on the young Bennett. BennettÕs Five Pieces for Piano from this period shows

BoulezÕ influence, but also shows BennettÕs ability to be both expressive and personal using

serial framework, a trait he retained for his entire career.018

!!
127 McCallie, Michael to Robinson, Stephen, ÒTreatise Request.,Ó August 6, 2015.
128 Nicholas Maw, ÒRichard Rodney Bennett,Ó The Musical Times 103, no. 1428 (February 1, 1962): 95.
129 Susan Bradshaw, ÒBennett, Sir Richard Rodney,Ó Grove Music Online, Oxford Music Online (Oxford University
Press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/02705.
130 Ibid.

! 20!

 Throughout the 60s and 70s, Bennett produced new work at a furious pace. During this

period, he composed two symphonies, the one-act chamber opera The Ledge and the scores for

twenty films in addition to a number of other works. During this time, his style was consistent:

expressive serialism married to first-rate craftsmanship. ÒFor a composer to be so single-minded

in his dedication to a chosen style is these days almost uniquely admirable,Ó Susan Bradshaw

said in her Musical Times article Richard Rodney Bennett: The Last Decade.010

 Beginning with Noctuary in 1981, Bennett began to broaden his harmonic horizons:

Noctuary blends BennettÕs serial style with the sound world of the music of Scott Joplin. Bennett

had always loved music of other styles including jazz and cabaret, but had kept this passion

separate from his Òserious music.Ó Throughout the 80s, BennettÕs continued to explore music

with fewer restrictions and even began to use freely composed themes for certain

compositions.01/

 Bennett spent much of the later part of his career pursuing his interests in jazz and

cabaret. He had always been an excellent pianist and had given the UK premiere of BoulezÕ First

Sonata.011 He passed away in 2012 in New York after years of performing there.012

Richard Rodney Bennett and Julian Bream

Of all the composers Bream worked with, the relationship between Julian Bream and

Richard Rodney Bennett is among the most interesting. Bennett composed three works for the

guitar: the Impromptus, which Bennett describes as Òlittle exercises towards writing a

concerto;Ó135 the Guitar Concerto; and finally the Sonata of which Bream said, Òthe Sonata is a

very substantial piece. The writing for the guitar is even more developed than even in the

concerto.Ó014

!!
131 Susan Bradshaw, ÒRichard Rodney Bennett: The Last Decade,Ó The Musical Times 123, no. 1675 (September 1,
1982): 610.
132 Bradshaw, ÒBennett, Sir Richard Rodney.Ó
133 Ibid.
134 Zachary Woolfe, ÒRichard Rodney Bennett, British Composer, Dies at 76,Ó The New York Times, December 30,
2012, accessed September 8, 2015, http://www.nytimes.com/2012/12/31/arts/music/richard-rodney-bennett-british-
composer-dies-at-76.html.
135 Jim Tosone, Classical Guitarists: Conversations, 67.
136 Ibid., 75.

! 2/ !

These three works, especially the Impromtus, represent the most widely played music

written in serial style in the entire guitar literature. In his book Classical Guitarists:

Conversations, Jim Tosone states Òfor many guitarists, Richard Rodney Bennett's Five

Impromptus for solo guitar was their introduction to twelve-tone or serial music.Ó015 Graham

Wade speculates:

The Impromptus became popular among guitarists in the 70s, not only for their
intrinsic charms, but also because they were frequently prescribed for
examinations. Being technically not too difficult, they could fill requirements for
students to perform contemporary music without the problems that exist in more
extended works.016

 Unlike the Impromtus, BennettÕs Sonata is written on a much larger scale with grand

compositional aspirations. ÒI wanted to write an extended guitar piece that would take me further

than Impromptus,Ó017 Bennett said of the Sonata. Guitarist David Leisner states Ò[the] Sonata

[...] should and will be considered a towering masterpiece in the guitar literature in terms of

structure alone.Ó028

 Ostensibly, all of BennettÕs guitar works were written for Julian Bream and Bream edited

each score carefully. However, the guitarist and composer have not always agreed on certain

issues regarding the dedications of the pieces and the compositional ideas within the pieces

themselves. For instance, on the matter of the dedication of Impromtus, Bennett says, Òfrom the

moment [Julian and I] got to know each other, Julian bullied me to write him a Concerto for

guitar [É]. Instead, I wrote Impromptus for him in 1968, about 14 years after we first met,Ó020

while Bream recalls, ÒRichard Rodney Bennett, for instance, actually wrote for me - I'm never

too sure whether I actually asked him - a lovely little collection of miniatures called

Impromptus.Ó02/

 When asked by Jim Tosone about why he was so particular regarding performers making

edits in his compositions Bennett responded ÒI'm a composer who decides the notes I want, and

that's that. I don't mean I'm rigid or academic. But if I put down a note on the page it's because

I've chosen that note rather than any other." In fact, there was a disagreement between Bennett

!!
137 Ibid., 64.
138 Wade, Graham, The Art of Julian Bream, 122.
139 Jim Tosone, Classical Guitarists: Conversations, 68.
140 Ibid., 78.
141 Ibid., 67.
142 Palmer, Tony, Julian Bream: A Life on the Road, 80.

! 21!

and Bream that occurred over an addition Bream made to BennettÕs Guitar Concerto. Bream later

recounted the incident to Tony Palmer in A Life on the Road:

[Bennett] gives you the feeling that he knows exactly what he's doing, and he doesn't take
too kindly to any suggested alteration. Once he's done it, that's that. But I'll tell you a
little secret. In the middle movement of the concerto, there's a modest little flourish that I
make, which isn't in the score. I haven't exactly changed the notes, but I use a pattern of
notes he's written and make an arpeggio of it. When I did it, I knew he didn't disapprove,
but I also knew he didn't quite approve.021

Years later in an interview for the documentary Julian Bream: My Life in Music, Bennett seems

to have accepted BreamÕs wisdom in changing the Concerto:

Julian has a very personal attitude to what you write for him; he will change
things. In the concerto, in one of the cadenzas, he suddenly did an extraordinary
[rasgueado] and I said 'what are you doing,' and he said, 'oh, I felt like doing that
there.' So, I wasn't about to argue, it was very dramatic and exciting and the
cadenza is a place, traditionally where the player goes mad and does all sorts of
exciting things. I've heard the concerto played by other performers who were
more intellectual [...], but Julian's performance has a certain poetry and mystery
and darkness which no one else has.022

Impromptus

As stated above, BennettÕs Five Impromptus have become staples of the modern guitar

repertoire. Upon their composition, Bream said of them:

TheyÕre five miniature tone poems that explore one or two aspects of a mood.
Because of their brevity, they have great charm and they make quite subtle
musical points. All five are in fact derived from the note-row stated without
repetition, at the beginning of No. 1 and returning near the end of No. 5, a
procedure that gives them a feeling of unity and of returning to a starting pointÑa
characteristic of tonal music.023

Additionally, two Doctoral theses have been written on BennetÕs Five Impromptus: Steven

RaisorÕs Twentieth Century Techniques in Selected Works for Solo Guitar146 which has been

!!
143 Ibid., 90.
144 Balmer, Julian Bream: My Life in Music, chap. 28.
145 Wade, Graham, The Art of Julian Bream, 122.
146 Raisor, Steven C., Twentieth-Century Techniques in Selected Works for Solo Guitar: Serialism (New York: The
Edwin Mellen Press, Ltd., 1999).

! 22!

published by The Edwin Mellen Press, and Zachary JohnsonÕs The Solo Guitar Works of Richard

Rodney Bennett.147 Both sources are excellent and should be reviewed by any guitarist interested

in the compositional techniques used in the Impromptus.

 In addition to BreamÕs accurate description above, Raisor states Òstrict 12-tone technique

is displayed in the Impromptus,Ó and he goes on to state that Bennett does not use secondary

series or other techniques that fall outside the realm of ÔstrictÕ serialism such as rotation or free

use of the series.026 Raisor provides a detailed analysis of the form, phrase-structure and pitch

material of each movement. In his analysis of Impromptus, Zacharay Johnson provides a

similarly structured analysis with a few diversions of opinion from Raisor on theoretical issues.

Sonata

ÒThe Sonata is like an extended version of the Impromtus, only more sophisticated.Ó

-David Leisner027

In his treatise, Zachary Johnson says of BennettÕs Sonata, ÒBennettÕs Sonata for Guitar

demonstrates an evolutionary leap in his compositional style and language.Ó038 He proceeds by

quoting Susan Bradshaw on the subject:

[Bennett] began to embrace Ôa much broader harmonic field Ð one with a
continued emphasis on serial structures, certainly, but no longer necessarily tied
to the chromatic rotations of a twelve-note row. In other words, while serial
procedures remain paramount, it is impossible to predict the nature of the material
to which they are now being applied and the material is a great deal more flexible
in itself.030

 JohnsonÕs treatise is the only existing theoretical scholarship on the Bennett Sonata, and

is absolutely invaluable to any guitarist wishing to perform the piece, especially considering the

scope of the piece and the complexity of the material. Other valuable resources on this piece

!!
147 Zachary Johnson et al., ÒThe Solo Guitar Works of Sir Richard Rodney Bennett,Ó 2011.
148 Raisor, Steven C., Twentieth-Century Techniques in Selected Works for Solo Guitar: Serialism, 5.
149 Jim Tosone, Classical Guitarists: Conversations, 78.
150 Johnson et al., ÒThe Solo Guitar Works of Sir Richard Rodney Bennett,Ó 60.
151 Ibid.

! 23!

include Susan BradshawÕs article for The Musical Times entitled Richard Rodney Bennett: The

Last Decade and Jim TosoneÕs interview with Bennett in Classical Guitarists: Conversations.

PerformerÕs Note

Much has been said about the eminent playability of the Bennett Impromptus. However,

the pieces are constructed so idiomatically for the instrument, a feat that is doubly impressive

considering they were BennettÕs first guitar piece, that a few items must be mentioned. Although

Bream is listed as editor, it must be noted that Bennett purchased an instrument for the

composition of the piece and claims, Òalthough the score says ÔFingerings by Julian Bream,Õ a lot

of the original fingering was mine. It gave me a strong feeling of what it was like to play the

piece.Ó03/

In addition to the playability of the Impromptus, the pieces are strongly lyrical and

accessible to general audiences. Steven Raisor believes this is because Òthe series used as a basis

for the Impromptus is constructed in a way that [É] combines the 12-tone system with non-

functional triadic harmony of the tonal system,Ó thus allowing Bennett to include harmonies that

echo traditional tonality.

None of the pieceÕs difficulties would deter a professional guitarist from performing

them, however there are a few difficulties worth noting. The first occurs in the second movement

Agitato and consists of repeated notes on two strings played very rapidly with the thumb and

index fingers, shown in Example 11.

Example 11: Bennett, Impromptus, ÒAgitato,Ó mm. 30-31

Richard Rodney Bennett IMPROMPTUS
Copyright © 1968 by Schott Music, Mainz, Germany
Copyright renewed
All Rights Reserved

!!
152 Jim Tosone, Classical Guitarists: Conversations, 67.

! 24!

Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music, Mainz, Germany!
!

Another difficult passage takes place in the opening measure of the fourth Impromptu titled Con

fuoco, shown in Example 12. The performer is asked to perform extended melodic lines on the

bass strings with pizzicato technique.

Example 12: Bennett, Impromptus, ÒCon fuoco,Ó mm. 1-4

Richard Rodney Bennett IMPROMPTUS
Copyright © 1968 by Schott Music, Mainz, Germany
Copyright renewed
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music, Mainz, Germany!
!

 Unlike the Impromptus, the Bennett Sonata is a tremendously difficult work that

represents several months of intense study and practice to any performer interested in the

challenge. If the Impromtus show Bennett learning how to adapt his compositional style to the

guitar, Sonata is his style fully realized. The piece is composed in four movements and lasts 23

minutes in performance. Bennett includes nearly every type of difficulty available including:

rasgueados; harmonics; a plethora of challenging rhythms and time signatures; a wide range of

color and dynamics; BreamÕs favorite, arpeggiated chords by ÒdraggingÓ fingers; slurs; and

many passages that require a great deal of velocity. In an interview conducted for this treatise,

guitarist and Bennett scholar Zachary Johnson offered some advice to guitarists interested in

performing the Sonata:

The Sonata is a much more challenging work [than the Impromptus], for
performer and audience, but can be very rewarding. Using similar techniques, yet
pushing them further, and breaks away from the initial matrices further satisfy
BennettÕs music priorities, which is always lyricism. It does what the Impromptus

! 25!

did in the exploration of textures and timbre of the guitar, and broadens out
formally.031

Tom Eastwood Ð Ballade-Phantasy (1968)

Tom Eastwood (1922-1999)

 Tom Eastwood studied at Cambridge University032 and was appointed to the British

Council. While serving on the British Council, Eastwood was stationed in Ankara, Turkey where

he began studying composition with Necil K‰zimakses. Eastwood continued his studies with

Boris Blacher in Berlin and Edward Stein London. His first major success as a composer came

when his String Trio was awarded a top prize at the 1949 Cheltenham Open Competitive

Festival. Major works from EastwoodÕs career include Christopher Sly and the chamber opera

The Taming of the Shrew.033

Eastwood and the Guitar

 Although Tom Eastwood composed the three solo guitar works Amphora, Romance et

plainte and Ballade-Phantasy and the chamber work for guitar and flute or oboe Uirapurœ, none

of his works for the instrument have found a place in the instrumentÕs core repertoire. In The Art

of Julian Bream, Graham WadeÕs only note concerning Ballade-Phantasy is that the piece is

Òreflective and challenging [and was] premiered by Bream at Queen Elizabeth Hall on the 30th of

March 1969 [and has been] neglected by recitalists.Ó034

!!
153 Johnson, Zachary, interview by McCallie, Michael, E-mail, September 17, 2015.
154 Michael Kennedy, ed., ÒEastwood, Thomas,Ó The Oxford Dictionary of Music, 2nd Ed. Rev.. Oxford Music
Online (Oxford University Press, n.d.), accessed August 27, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/opr/t237/e3270.
155 Cooke, Richard, ÒEastwood, Thomas Hugh,Ó Grove Music Online, Oxford Music Online (Oxford University
Press, n.d.), accessed August 27, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/08485.
156 Wade, Graham, The Art of Julian Bream, 93.

! 26!

Ballade-Phantasy

 EastwoodÕs Ballade-Phantasy is constructed in two movements. The first, Ballade,

begins with a slow, plaintive melody, shown in Example 13, marked reflective and mysterious

that is in A Phrygian mode. The appoggiaturas on the second B flat in the first measure and the

second C in the following measure become a recurring motive throughout the piece from which

most of the dramatic tension is derived.

Example 13: Eastwood, Ballade-Phantasy, ÒBallade,Ó mm. 1-4

BALLADE -PHANTASY

Music by Tom Eastwood
© 1969 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

 Harmonically, the Ballade exhibits a great deal of freedom, but the key centers of A and

E, both powerful open strings on the guitar, are emphasized. Formally, the piece consists of a

series of varying compositional ideas held together by the recurrence of the appoggiatura motive

stated at the beginning.

Example 14: Eastwood, Ballade-Phantasy, ÒBallade,Ó mm. 57

BALLADE -PHANTASY

Music by Tom Eastwood

! 27!

© 1969 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

An example of this recurrence of the appoggiatura motive occurs in measure 57, shown in

Example 14, where it appears in the high voice of a series of four-voice chords. This occurs

immediately after an improvisatory arpeggio passage and serves to ground the work after a

harmonic and melodic excursion. The movement ends with an open fifth E chord followed

melodically by both a B flat and B natural that provide an air of tonal ambiguity.

 Like the Ballade, the second movement Phantasy uses a recurring melodic motive to

unify the different sections of the piece. Instead of an appoggiatura, here Eastwood uses the

tritone. It appears unadorned in the opening measures in the bass, shown in Example 15. This

interval appears throughout each section of the movement.

Example 15: Eastwood, Ballade-Phantasy, ÒPhantasy,Ó mm. 1-2

BALLADE -PHANTASY
Music by Tom Eastwood
© 1969 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

Formally, the Phantasy is constructed in three sections: an intense introduction that

presents the tritone motive; an improvisatory middle section marked meno mosso that features

repeated note figurations; and a third section marked con moto that employs an ostinato bass

melody in A minor. The piece ends with a brief coda where the material from the introduction

featuring the tritone returns.

! 38!

PerformerÕs Note

 EastwoodÕs Ballade-Phantasy, like SwayneÕs Solo and ApivorÕs Variations, has fallen to

the wayside of the modern canon of classical guitar pieces. Although Bream premiered the piece,

he never recorded it and it was never given a place in his performing repertoire. Fortunately, the

piece has recently received a truly stellar recording by the Uruguayan guitarist Marco Sartor on

his recording entitled Red.

 The piece has been well written and edited for the guitar, none of the material is

unplayable and the compositional ideas are inspired and compelling. It is written in a three-voice

texture that sounds pleasing on the instrument; not too sparse, not too thick. In my opinion, the

greatest deterrent to performing the piece is the repeated note section of the Phantasy. The

section lasts for 25 measures and must be played with alternating strokes from the index and

middle fingers due to the irregular placement of bass notes; it cannot be played with a Òthree

fingerÓ or tremolo pattern without losing the ability to accent the bass notes. This requires a

Herculean level of endurance and would be difficult to perform with consistency.

 Overall, the Ballade-Phantasy is a challenging but well-written piece that is accessible to

audiences and was composed in a way that flatters the instrument. However, it might prove

daunting to the guitarist without the endurance and speed necessary to perform repeated notes. In

an interview conducted for this treatise guitarist Marco Sartor stated Ballade-Phantasy is

underrepresented in current concert programs and urged guitarists to play the piece more often

saying:

Do it! It deserves to be played more. Of course carefully follow the dynamics, the
rhythms, and all other indications. Think of its most effective place within the
program, perhaps in the middle of more traditional and upbeat works, for it starts
and finishes with an introverted character.035

Peter Racine Fricker Ð Paseo, Op. 61 (1970)

"The new spirit of the immediate postwar years was epitomized by FrickerÕs music, which owed

nothing to folksong."

!!
157 Sartor, Marco, interview by McCallie, Michael, E-mail, August 30, 2015.

! 30!

-Ian Kemp and Michael Meckna036

Peter Racine Fricker (1920-1990)

Peter Racine Fricker was one of the most influential British composers of the post-war

period. He was among the first English composers to eschew the pastoral style, exemplified by

Holst and Vaughn-Williams, and to incorporate the expanded tonal palette of Berg, Schoenberg,

Hindemith and Bartok into his compositions. Fricker was trained at both The Royal

Conservatory and Morley College, and was particularly influenced by his composition professor

at Morley, Matyas Seiber, who he continued to study with until 1960. Fricker held many

prominent teaching posts throughout his career including Music Director of Morley College,

succeeding Michael Tippett, as Professor of Composition at UC Santa Barbara. He was awarded

the Koussevitsky Prize in 1949.

 In their article on Peter Racine FrickerÕs music for Grove Music Online, Ian Kemp and

Michael Meckna describe FrickerÕs music as being "predominantly instrumental and densely

chromatic, [and displaying] an assured grasp of large-scale formal processes and a rigorous

intellectual drive." They further claim that although Fricker would sometimes ÒsuggestÓ 12-tone

technique, Òhe never entirely abandoned the structural resources of tonality.Ó An early hallmark

of FrickerÕs style was his mastery of traditional forms, especially multi-movement symphonic

form and the rondo. He eventually abandoned traditional, multi-movement forms for works

composed in a single movement with many contrasting sections.

Paseo, Op. 61

ÒFricker is an austere, serious composer...Ó

-Julian Bream159

!!
158 Ian Kemp and Michael Meckna, ÒFricker, Peter Racine,Ó Grove Music Online, Oxford Music Online (Oxford
University Press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/10246.
159 Bream, Classical guitar anthology Julian Bream, disc. 7.

! 3/ !

 Besides the piece O Mistress Mine for voice and guitar written in 1961 for Julian Bream

and Peter Pears,048 Paseo, Op. 61 is Peter Racine FrickerÕs only composition for the classical

guitar. The piece was written expressly for Julian Bream and was premiered by the dedicatee in

June of 1970.040 In his book The Art of Julian Bream, Graham Wade says of Paseo:

The title Paseo means either a walk in general, or, more specifically, that activity
in the evening in Spanish communities when it seems that most of the people,
young and old alike, are parading the streets, talking with family and friends,
seeing and being seen.04/

 Paseo begins with a two-measure theme, shown in Example 16, meant to imitate the

ÒwalkingÓ described in the title through the use of repeated notes and a ÒlimpingÓ grace note.

Also, many of the elements present in the motive will be used in later sections of the piece

including the highly chromatic melodic line and the harmony built in fourths.

Example 16: Fricker, Paseo, Op. 61, mm. 1-2

PASEO
Music by Peter Racine Fricker
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

Formally, Paseo is constructed as a single, large movement with a series of sections that

diverge from the main theme, shown above, which eventually return. While not technically a

Rondo, Paseo exhibits a similar structure: dramatic tension is created throughout the piece due to

!!
160 Fricker, Peter Racine, ÒPeter Racine Fricker: Chronological Catalog of Works | UCSB Library,Ó UC Santa
Barbara Library, accessed August 31, 2015, http://www.library.ucsb.edu/special-collections/performing-
arts/pamss17c.
161 Wade, Graham, The Art of Julian Bream, 121.
162 Ibid.

! 31!

an expectation that the main theme will return, and like most well-versed composers of Rondo

form, Fricker will often hint at the themeÕs return but refrain from stating it immediately. An

example of this occurs at measure 145, where the chromatic flourish, shown in Example 17,

would seem to indicate a return of the theme, but is instead followed by different material. Paseo

ends characteristically by returning to the main theme in the final bars.

Example 17: Fricker, Paseo, Op. 61, mm. 144-145

PASEO
Music by Peter Racine Fricker
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

In addition to the form, tension in Paseo is often created through smaller, local devices.

The piece is broadly centered around the pitches of the guitarÕs two lowest strings, E and A, but a

great deal of chromaticism is present throughout. In fact, Fricker uses the unadorned chromatic

scale frequently throughout the piece and of course the theme itself is highly chromatic.

Harmonic tension is created by the juxtaposition of quartal and triadic harmonies. Many of the

chords in the piece are built in fourths, and Fricker will frequently ÒresolveÓ extended sections of

quartal chords to a section featuring harmonies based on triads. An excellent example occurs in

measures 199 through 202, shown in Example 18: the quartal harmony, built on F, resolves to a

B flat minor chord in first inversion all with a pedal A underneath.

Example 18: Fricker, Paseo, Op. 61, mm. 199-202

! 32!

PASEO
Music by Peter Racine Fricker
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

PerformerÕs Note

Peter Racine FrickerÕs Paseo is one of the few pieces in the Bream repertoire to include

clear references to the Spanish heritage of the classical guitar. First, there is the title, in Spanish,

which alludes to a Spanish cultural tradition. Second, there are several allusions to the traditional

sound of the Spanish guitar in the piece, the best example being a long arpeggio section, using

fingers Òpim,Ó marked LÕistesso tempo, which Graham Wade claims Òoffers hints of Spanish

echoes almost as a kind of parody.Ó041 Although the highly chromatic style of the piece will

certainly challenge an audience, a brief explanation of the program and Spanish references will

help to provide tangible items for which to listen.

The difficulties in performing Paseo lie primarily in cultivating an imaginative

interpretation to unify its various sections. In a 1973 review for Music & Letters, the reviewer

makes a similar claim saying Ò[Paseo, Op. 61 contains a] frequent waywardness of tempo and

changes of metre require considerable powers of musicianship from its interpreter...Ó042 The

technical difficulties presented are often the techniques that frequent many of the ÔBreamÕ pieces

including: artificial harmonics, chords that span all six strings and are arpeggiated with the

thumb and index finger and pizzicato playing. As mentioned before, the piece includes an

extended ÒpimÓ arpeggio section.

!!
163 Ibid.
164 J. V. C., ÒReview: Guitar Solo,Ó Music & Letters 54, no. 2 (April 1, 1973): 247.

! 33!

Malcolm Arnold Ð Fantasy for Guitar, Op. 107 (1971)

Malcolm Arnold (1921-2006)

 Malcolm Arnold began playing the trumpet at age 15 because of his admiration for the

trumpet playing of Louis Armstrong.043 He showed such skill at the instrument that he was

admitted to The Royal College of Music the following year on scholarship. While there he

studied both trumpet and composition, briefly, with Patrick Hadley and Gordon Jacob.044 His

time at the RCM was short however: he left in 1942 to take the position of second trumpet with

the London Philharmonic and would eventually be appointed Principal.045

 In 1948, Malcolm Arnold was awarded a Mendelssohn Scholarship that allowed him to

compose full-time.046 However, his style was considered old-fashioned. His influences were

Berlioz, Mahler, Sibelius, Bart—k and jazz music, while many of his young contemporaries had

adopted the atonal style of Arnold Schoenberg.047 Throughout his career he was often criticized

for this lack of progressiveness, especially in the 1960s, when, as is stated in his obituary in The

Telegraph, ÒArnold experienced the chill wind of critical disapproval because his music was not

regarded as Ôserious" enough.Ó058

 Stylistically, ArnoldÕs music is tuneful and accessible and he was fond of incorporating

popular idioms into his serious compositions. Examples of this include the Sixth Symphony,

which includes an homage to Charlie Parker played on the saxophone and according to Burton

Page-Piers Òthe superb Guitar Concerto, written for his longstanding friend Julian Bream,

includes a blues that pays homage to Django Reinhardt.Ó050

 Although his music was not always the darling of critics, Malcolm Arnold achieved

considerable success throughout his long career. He was made CBE in 1970 and was knighted in

!!
165 ÒSir Malcolm Arnold - Telegraph,Ó The Telegraph, last modified September 25, 2006, accessed September 9,
2015, http://www.telegraph.co.uk/news/obituaries/1529701/Sir-Malcolm-Arnold.html.
166 Piers Burton-Page, ÒArnold, Sir Malcolm,Ó Grove Music Online, Oxford Music Online (Oxford University Press,
n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/01303.
167 ÒSir Malcolm Arnold - Telegraph.Ó
168 Burton-Page, ÒArnold, Sir Malcolm.Ó
169 ÒSir Malcolm Arnold - Telegraph.Ó
170 ÒObituary: Sir Malcolm ArnoldÓ The Telegraph.
171 Burton-Page, ÒArnold, Sir Malcolm.Ó

! 34!

1993.05/ He composed many successful film scores, including the score to the David Lean film A

Bridge on the River Kwai, and nine symphonies.051

Malcolm Arnold and Julian Bream

ÒIn my younger days, Malcolm Arnold was very important to me,Ó Julian Bream told

Tony Palmer in A Life on the Road, Òit was refreshing to be with a man who still wrote music

in the old traditional style, albeit with originality and exemplary skill. He was very brave

[É].Ó052 One can only imagine BreamÕs admiration for ArnoldÕs music was based on his

sympathy to ArnoldÕs tonal and melodic compositional style.

Arnold composed three works that feature the guitar: Fantasy for Guitar, Op. 107 (1971),

Concerto for Guitar and Chamber Orchestra, Op. 67 (1969) and Serenade for Guitar and

Strings (1955). All three pieces were composed for Bream and according to guitarist Craig

Ogden, Bream and Arnold spent a great deal of time working on the early Serenade together.

ÒBream and Arnold were close personal friends,Ó Ogden says, Òwith a shared love of jazz and

late nights, and together they explored the sounds and techniques possible on the guitar.Ó053

ArnoldÕs largest guitar work, the Guitar Concerto, referenced above for its inspiration

stemming from the guitar playing of Django Reinhardt, was one of BreamÕs most shrewdly

managed commissions. Ò'I'm ashamed to admit that, when I commissioned it,Ó Bream later

recounted to Tony Palmer, ÒI only offered him the sum of £50, and I think he decided to write it

because he realized that my offering even such a piddling sum showed I was really serious: in

those days I wasn't at all well off, and 50 quid was a princely sum for me to shell out.Ó054

Fantasy for guitar, Op. 107

 Malcolm ArnoldÕs Fantasy, Op. 107 was premiered by Julian Bream at Queen Elizabeth

Hall on the 16th of May 1971. It is one several fantasies Arnold composed for solo instruments
!!
172 Burton, PIers-Page, ÒSir Malcolm Arnold,Ó The Independent, last modified September 25, 2006, accessed
September 9, 2015, http://www.independent.co.uk/news/obituaries/sir-malcolm-arnold-417455.html.
173 Burton-Page, ÒArnold, Sir Malcolm.Ó
174 Palmer, Tony, Julian Bream: A Life on the Road, 81.
175 Liner notes from Craig Ogden, Patrick Russ, and Richard Hickox, English guitar concertos (Colchester:
Chandos, 2001).
176 Palmer, Tony, Julian Bream: A Life on the Road, 81.

! 35!

including clarinet, horn, flute, tuba and others. Arnold scholar Piers Burton-Page said of the

piece:

The Fantasy for guitar, Op. 107 [É] [consists of] seven linked sections [that] are
[É] superbly crafted for the skill of Julian Bream. The first is a Prelude
dominated by a three-note ostinato of the interval of a fourth, falling then rising,
over which appear a succession of sweeping, majestic chords; the second is a
scherzo in six-eight time with chords in groups of three below rapid repeated
notes; then comes an Arietta with a typical Arnold three-four melody, marked pp
and cantabile; while the fourth section is a brief but energetic Fughetta,
interrupted by the fifth, another Arietta whose languor is broken in the middle by
five sinister chords Ôtambura,Õ [É]. The penultimate movement is a March where
the guitar cleverly creates a snare-drum effect that highlights the syncopations in
the tune above, before the Postlude takes us back to the music of the opening.055

 Like its three-note ostinato noted above, the Prelude oscillates between the tonal

centersof E and A ultimately ending in E by way of two harmonics on the tonic. The overall style

is impressionistic, made apparent by the planed third-inversion major seventh and half-

diminished seventh chords that appear in the opening bars and throughout the movement shown

in Example 19. In addition, this movement has many improvisatory qualities best illustrated in

the middle section, which prominently features rising and falling scalar arabesques.

Example 19: Arnold, Fantasy for Guitar, Op. 107, ÒMaestoso,Ó mm. 1-2

FANTASY FOR GUITAR
Music by Malcolm Arnold
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

The Scherzo, which also uses E as the tonal center, begins with a tremolo on E with

strummed chords below. These sections of tremolo are interspersed with various interludes. The

!!
177 Wade, Graham, The Art of Julian Bream, 120Ð121.

! 36!

first, shown in Example 20 with its pizzicato chords, is surely an homage to rhythm guitar style

of Django Reinhardt. Like the Prelude, the Scherzo ends with a harmonic on the tonic.

Example 20: Arnold, Fantasy for Guitar, Op. 107, ÒScherzo,Ó mm. 8-9

FANTASY FOR GUITAR
Music by Malcolm Arnold
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

The first Arietta provides some of the most beautiful music in the entire piece. In the

opening bars, a singing melody in D major on the first string is accompanied by harmonies based

on the remaining open strings of the guitar. It is the most overtly sentimental music in the piece

and is highly reminiscent of RavelÕs famous Pavane pour une infante dŽfunte.

 The FughettaÕs subject, shown in Example 21, is in E, but the sense of a tonal center is

weakened by the G natural in the second measure and the absence of the tonic until the final note

of the subject. At measure 24, the third-inversion seventh chords and improvisatory arabesques

from the Prelude make a brief return. They soon give way to statement of the fugue subject in A

which is followed by an abrupt and unexpected ending on an open fifth chord on B.

Example 21: Arnold, Fantasy for Guitar, Op. 107, ÒFughetta,Ó mm. 1-7

FANTASY FOR GUITAR
Music by Malcolm Arnold

! 37!

© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

The second Arietta with its singing melody and sparse texture is reminiscent of the first

Arietta, however this pleasant atmosphere is interrupted, as alluded to above, by six ominous E

minor chords played tambura. However, the opening melody soon returns and the movement

ends with the familiar E harmonic.

 The March features the aforementioned snare-drum effect to create the illusion of a

percussionist. The March section begins with an impishly humorous melody in B-flat over the

Òsnare drum.Ó This section eventually gives way to a more harmonically adventurous Allegro

that ends the piece on a curious pizzicato low F sharp.

 The Postlude brings the piece around full circle by recalling the ostinato pattern and

planed chords of the Prelude. After a thrilling series of arpeggios, the piece ends on an A major

chord. The ambiguity present throughout the piece is not laid to rest however: the A major chord

is in second inversion and includes a prominent low E in the bass,

PerformerÕs Note

Malcolm ArnoldÕs Fantasy, Op. 107 is one of the most tuneful and accessible pieces in

the entirety of the Bream repertoire. Unlike the Bennett Sonata or TakemitsuÕs All in Twilight, it

is tonal and features many compositional devices that sound flattering on the guitar: the

prominent use of open strings, three or four-voice textures and open string harmonics. The piece

also employs the entire gamut of tactically pleasing extended techniques including rasgueados,

tambura, artificial harmonics and the ever-popular technique of crossing the 4th and 5th strings to

imitate the sound of a snare drum seen in Example 22. The two Ariettas are especially beautiful

on the guitar with their singing melodies, sparse texture and harmonies that make use of the open

stings.

Example 22: Arnold, Fantasy for Guitar, Op. 107, ÒMarch,Ó mm. 3-4

! 48!

FANTASY FOR GUITAR
Music by Malcolm Arnold
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

Of all the Bream pieces, the Arnold Fantasy features more techniques that suit BreamÕs

playing than any other. As Craig Ogden stated earlier, the two shared a mutual love of jazz and

spent a considerable amount of time figuring out how to fit ArnoldÕs style on the guitar in an

idiomatic way, so it only makes since that Bream suggested techniques that he excelled at. The

piece includes nearly every favored technique including: chords with high harmonics, tambura

and chords that require the player to drag the index finger and thumb across the strings as well as

a variety of specified tonal colors.

William Walton Ð Five Bagatelles (1971)

Willia m Walton (1902-1983)

William Walton is one of the most esteemed British composers of the twentieth-century.

Throughout his long career, he was often criticized for a stubborn conservativeness of style;

always absorbing certain stylistic innovations of his more progressive colleagues into his own

traditional framework rather than breaking new ground himself. However, many critics and

scholars find that WaltonÕs steadfast belief in his own personal style was among his greatest

assets. ÒThe most noticeable thing about [William Walton] is his individuality,Ó Kenneth Avery

said in a 1947 article on the composer.Ó He is not a revolutionary composer; he merely writes in

the way best suiting his feelings. Thus, although he does not defy tradition, he discards it [É]

where he deems it necessary.Ó056

Unlike some of the composers who wrote for Julian Bream, William Walton was not

spectacularly gifted at a young age. Although he was accepted into the course at Christ Church in

Oxford where he spent much of his time studying scores and attending composition lessons with

!!
178 Kenneth Avery, ÒWilliam Walton,Ó Music & Letters 28, no. 1 (January 1, 1947): 10.

! 40!

the organist Hugh Allen, he was ultimately unable to pass the BA exam in order to be awarded a

degree.057

WaltonÕs true education in music began after he left Christ Church. While still in Oxford,

Walton found steadfast friendship in the company of the Stillwell family: Osbert, Edith and

Sacheverell.068 Through his relationship with the Stillwells, Walton was able to meet Stravinsky,

Gershwin and Ravel.060 During this period, WaltonÕs composition talents bloomed culminating

in the early successes Fa•ade (1922-9), a collaboration between Walton and Edith Stillwell,06/

and the first string quartet, a piece which received praise from the composer Alban Berg.061

As WaltonÕs music moved towards maturity, he began to focus on a series of dramatic

works. Highlights from this period include the cantata BelshazzarÕs Feast (1930-31), the concerti

for viola and violin and the opera Troilus and Cressida (1954).062 It was during this period that

Walton reached the height of his fame as a composer. A particular milestone was his

collaboration with the violinist Jascha Heifetz on the Violin Concerto (1939).185

In the later part of his career, WaltonÕs compositional output waned. He was famously

self-critical, and produced fewer works after he moved to the Italian island of Ischia. In summing

up WaltonÕs style and career for The Musical Times, Christopher Palmer said:

Walton was very much a loner, a 'one-off; in this he has many points of contact
with Elgar and Delius. He had little formal instruction, held
no official appointments, took little part in public musical life, taught no pupils,
founded no school, neither spoke nor wrote much about his own or others' music,
theorized not at all, was a some-what diffident (though highly effectual
conductor) of his works and lived much out of England. In short, a private man
who liked being feted but resisted most attempts to draw him out, particularly on
the subject of his creative impulse ('I spend most of my life rubbing out what I've
written'). Yet on the purely musical level his public voice was [one] of
commanding magniloquence.064

!!
179 Byron Adams, ÒWalton, William,Ó Grove Music Online, Oxford Music Online (Oxford University Press, n.d.),
accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/40016.
180 Ibid.
181 Ibid.
182 Avery, ÒWilliam Walton,Ó 2.
183 Adams, ÒWalton, William.Ó
184 Ibid.
185 Ibid.
186 Christopher Palmer, ÒSir William Walton,Ó The Musical Times 124, no. 1683 (May 1, 1983): 316.

! 4/ !

William Walton and Julian Bream

Walton composed three pieces that feature the guitar, the first Anon in Love for voice and

guitar was written for Bream to perform with the tenor Peter Pears, and was first recorded on the

album Music for Voice and Guitar.187 The remaining two pieces, Five Bagatelles and Varii

Capricci, share the same material; the later being an orchestration of the former for guitar and

orchestra. Often overlooked due to the popularity of the Bagatelles, Anon in Love is a personal

favorite of Eliot Fisk. ÒThe song cycle, Anon in Love,Ó Fisk said in an interview, Òis by far the

better piece [between Anon in Love and the Five Bagatelles], and [is] really a great work.Ó066

The composition of WaltonÕs Five Bagatelles for guitar proves to be an interesting story.

According to Stephen Lloyd in his biography of Walton entitled William Walton: Muse of Fire:

Julian Bream had drawn a diagram of the guitar fingerboard and showed Walton
not only how the instrument was played--giving as well some idea of its dynamic
range and colour--but also how to write music down. Walton took this all in and
Bream found the guitar writing so good that he asked him to write something for
solo guitar. Eleven years later he produced the Five Bagatelles.067

Furthermore, the piece, which bears a dedication to Malcolm Arnold, was especially difficult for

Walton to compose. Stephen Lloyd states Malcolm ArnoldÕs recollection of WaltonÕs

insecurities in composing the Bagatelles:

Malcolm Arnold, who was staying over Christmas at Ischia, observed Walton's
painfully slow process with the Bagatelles. All he had down on paper were six
notes of the first Bagatelle that were just the open notes of the guitar. A week or
so later he had got no further. 'You know, I've been worrying about this very
much,'he remarked one day, 'I'm wondering if when he begins they'll think he's
tuning the bloody thing up.078

Ultimately, the piece was a success and figured prominently within Julian BreamÕs

touring repertoire for the remainder of his career. Walton felt Bream performed the piece well,

upon hearing Julian Bream perform the second of the Five Bagatelles for him at his home in
!!
187 Bream, Classical guitar anthology Julian Bream, disc. 7.
188 Fisk, Eliot, interview.
189 Stephen Lloyd, William Walton: Muse of Fire (Rochester, NY: Boydell Press, 2001), 236.
190 Ibid., 250.

! 41!

Ischia, William Walton remarked, ÒyouÕve got it better than I wrote it.Ó070 Until the end of

WaltonÕs life, Bream tried in vain to convince the great composer to write a second composition

for solo guitar. However, feeling that Bream neglected the Bagatelles in the concert hall, Walton

never obliged. Bream commented on this in A Life on the Road, ÒI got short shrift not too long

ago from old Willie Walton,Ó Bream said, Òhe wrote five superb Bagatelles for me back in the

early seventies, but somehow he's convinced himself that I don't play them often enough.Ó07/

Five Bagatelles

Since their composition, WaltonÕs Five Bagatelles have been granted a position among

the canonic works in the guitar repertoire along with BrittenÕs Nocturnal and TakemitsuÕs All in

Twilight. Many guitarists and scholars have written about the pieces, the best analytical work

being Michael DonleyÕs three-part article for Classical Guitar magazine entitled Willam

WaltonÕs Bagatelles.071 DonleyÕs article provides a detailed historical and biographical

background and a detailed theoretical analysis. Additionally Donley elaborates the connections

between the Five Bagatelles and Varii Capricci in great detail.

PerformerÕs Note

WaltonÕs Five Bagatelles have become, quite justly, notorious among guitarists for their

level of difficulty. In an interview conducted for this treatise, Eliot Fisk said:

I [É] think the Walton Bagatelles are fascinating pieces, [but] I like the
Bagatelles much better in the orchestra version. That gives a much better idea of
what Walton thought he was writing, [but the solo version is] completely
unrealizable on the guitar.072

FiskÕs claim might sound slightly hyperbolic, but there are many instances in the Bagatelles

where the notes are playable, but performing them with both technical accuracy and the ability to

realize WaltonÕs expressive ideals can prove to be a Herculean task for guitarists of all levels.
!!
191 Balmer, Julian Bream: My Life in Music, chap. 28.
192 Palmer, Tony, Julian Bream: A Life on the Road, 93.
193 Donley, Michael, ÒWaltonÕs Five Bagatelles (Part II),Ó Classical Guitar 8, no. 9 (June 1990): 35Ð39.
194 Fisk, Eliot, interview.

! 42!

 Perhaps the most famous example of the BagatellesÕ difficulty occurs on the first page of

the first movement, shown in Example 23. The eighth notes chords are tremendously difficult to

execute in time because the shapes are awkward and unidiomatic at the guitar.

Example 23: Walton, Five Bagatelles, ÒAllegro,Ó mm. 14-18

'Five Bagatelles'
by William Walton
© Oxford University Press 1974.
Excerpts reproduced by permission.
All rights reserved.

Additionally, the first movement includes a plethora of additional difficulties including rapid

repeated note figures, arpeggiated chords in thirty-second note quintuplets, as shown in Example

24 and many passages that lie above the 13th fret.

Example 24: Walton, Five Bagatelles, ÒAllegro,Ó mm. 60

'Five Bagatelles'
by William Walton
© Oxford University Press 1974.
Excerpts reproduced by permission.
All rights reserved.

 Curiously, the atmospheric and lyrical second movement is relatively free from technical

difficulty. The most difficult aspect of the piece is capturing the mood of the piece and

transmitting it to the audience. It is also important to execute both the harmonics throughout and

the tambura at the end clearly.

 One of the most commonly excerpted pieces from the set, the third movement, marked

Alla cubana, incorporates percussive techniques and syncopations that allude to the music of

! 43!

Latin America. The piece is based on a repeated theme that is stated at the beginning and

elaborated on throughout the movement. The two greatest difficulties in the piece involve

playing this theme accurately, with its percussion, high harmonic and repeated note scale

passage, and in executing the stretches in the coda of the piece. Both examples are shown below.

Example 25: Walton, Five Bagatelles, ÒAlla cubana,Ó mm. 8-9

'Five Bagatelles'
by William Walton
© Oxford University Press 1974.
Excerpts reproduced by permission.
All rights reserved.

Example 26: Walton, Five Bagatelles, ÒAlla cubana,Ó mm. 44-45

'Five Bagatelles'
by William Walton
© Oxford University Press 1974.
Excerpts reproduced by permission.
All rights reserved.

Much like the second Bagatelle, the fourth requires the performer to cultivate a richly

imagined atmosphere. Some difficulty is created by the proliferation of artificial harmonics that

must be played in conjunction with natural bass notes. However, the remaining difficulty in the

piece lies in performing the finale, Con slancio.

! 44!

Con slancio is a fiendishly difficult study in moto perpetuo. The entire movement is

based on a two- measure motive, shown below in Example 27. This

Example 27: Walton, Five Bagatelles, ÒCon slancio,Ó mm. 1-2

'Five Bagatelles'
by William Walton
© Oxford University Press 1974.
Excerpts reproduced by permission.
All rights reserved.

motive is expanded into a three-phrase theme which is repeated in various keys for the entirety of

the movement. In addition to the stamina and velocity that are required to perform the piece at

tempo, the awkward chord shapes that result from stating the theme in distantly related keys is

also of great difficulty to the player.

Humphrey Searle Ð Five (1974)

Humphrey Searle (1915-1982)

The British composer Humphrey Searle was born in Oxford on the 26th of August 1915.

He studied the classics at Oxford and music at the Royal Conservatory in London before finally

studying privately with Anton Webern at the New Vienna Conservatory. Searle was profoundly

! 45!

influenced by his time with Webern, and from 1947 on all of his compositions apply the twelve

tone techniques then in fashion.073

A colorful feature of SearleÕs compositional style was his seemingly antithetical fondness

for the music of Franz Liszt. In a 1964 article for Musical Times titled Humphrey Searle: Avant-

Garde or Romantic, Malcolm Rayment examines SearleÕs juxtaposition of the Lisztian technique

of thematic transformation and serial techniques. This period in SearleÕs development was short-

lived however: by the early sixties, Searle had cultivated a personal musical style.074

SearleÕs later career proved to be successful, and he received numerous awards, teaching

positions, and the rank of Commander of the British Empire in 1968. He was Professor of

Composition at The Royal College of Music, The Aspen Music Festival and Stanford University,

and among his students was the noted composer Wolfgang Rihm. Humphrey Searle died in

London in 1982.075

Five

Five was composed for Julian Bream and was completed in May 1974. Bream premiered

the piece the following January at Queen Elizabeth Hall in London,076 but never recorded the

work. Humphrey Searle composed one other work which features guitar called Two Practical

Cats (1952) for guitar, cello, flute/piccolo, and narrator.

Bream performed SearleÕs Five some thirty times, but he never incorporated it into his

permanent repertoire. Bream later told Maurice Summerfield,

[WaltonÕs Bagatelles, TippettÕs The Blue Guitar and BrittenÕs Nocturnal] theyÕre
what I would call repertoire pieces, where as Humphrey SearleÕs pieces are not.
They are perhaps specialized pieces [É] I would do them [at a festival] of
contemporary music [É] and furthermore they would take a long time to
prepare.077

!!
195 Colin Mason, Hugo Cole, and David C.F. Wright, ÒSearle, Humphrey,Ó Grove Music Online, Oxford Music
Online (Oxford University Press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/25279.
196 Malcolm Rayment, ÒSearle: Avant-Garde or Romantic?,Ó The Musical Times 105, no. 1456 (June 1, 1964): 430Ð
432.
197 Mason, Cole, and Wright, ÒSearle, Humphrey.Ó
198 Wade, Graham, The Art of Julian Bream, 125.
199 Summerfield, Maurice, Bream, Julian, and Cooper, Colin, ÒJulian Bream Talking... To Colin Cooper and
Maurice Summerfield.,Ó Classical Guitar 4, no. 6 (March 1986): 11Ð15.

! 46!

True to title, the work is composed in five short movements: Prelude (Lento, quasi

improvisando), Allegro, Lento improvisando, Scherzo and Postlude. In The Art of Julian Bream,

Graham Wade says of Five:

The musical language remains dissonant throughout with no programmatic
element (such as FrickerÕs use of Paseo motifs) to direct the listener. However, it
is an ambitious work and one of the few examples of BreamÕs advocacy of an
atonal compostion./88

 The harmonic and melodic material in SearleÕ Five is of such complexity that a thorough

analysis of SearleÕs use of serial technique reaches beyond the scope of this survey. However, it

is clear that the purpose of SearleÕs use of serial technique is to achieve maximum variety

between the phrases and sections in each movement as well as the movements themselves.

PerformerÕs Note

 Humphrey SearleÕs Five is an extremely difficult piece for the performer, and whether the

musical substance merits the level of difficulty is questionable. This combination of difficulty for

both the performer and listener surely provides an explanation for the lack of public

performances and the absence of a commercial recording.

 In a 1972 BBC interview with Kenneth Alsop, Bream is asked about his reported

assertion that modern music has been Òrestricted [É] to a few intellectual snobs.Ó201 His

comment can only be pointed at pieces like Five which subscribe to such a dogmatic system of

composition. To BreamÕs credit however, in his 1976 edition for Faber, he has provided us with

laudably idiomatic fingerings which pose solutions to many of the technical difficulties within

the piece. The difficulties include: an incredible amount of velocity; reaching unidiomatic chord

shapes; playing natural and artificial harmonics alone and with natural notes; executing non-

traditional rhythms; and playing with tremendous a range of color and dynamics.

 Judging from its near-nonexistent presence on the concert stage alone, one might assume

that Humphrey SearleÕs Five is a failure, an experiment in pushing the capabilities of the guitar

too far. However, it is a piece with serious compositional ideas realized by a master craftsman.

!!
200 Wade, Graham, The Art of Julian Bream, 125.
201 Bream, Classical guitar anthology Julian Bream, DVD 2.

! 47!

Even today, the modern guitar repertoire lacks creditability in some circles and there is no reason

why a piece as accomplished as Five should not be performed. Its absence from recordings and

the concert platform should be viewed as an opportunity for enterprising young guitarists to take

up a piece and present its merits to the listening public.

Alan Rawsthorne Ð Elegy (1975)

ÒAlan Rawsthorne was a composer of the highest integrity: although late in taking up musical

studies, he quickly found his own, thoroughly individual voice, and throughout a long, prolific

career he remained faithful to the basic constituents of his style.Ó

 -John McCabe/8/

Alan Rawsthorne (1905-1971)

 Alan Rawsthorne began his musical study at the rather late age of nineteen after first

trying his hand at dentistry and architecture. He studied piano and cello at the Royal Manchester

College of Music and eventually studied the piano with Egon Petri. It was not until after the

completion of his formal studies that he decided to pursue composition as a full-time

occupation./81

 RawsthorneÕs primary compositional influences included Hindemith, Prokofiev and

Bartok./82 His compositions can be described as atonal, but do not subscribe to any one system

of compositional thought. Colin Mason states in his article for The Musical Times, ÒRawsthorne's

atonality, however, belongs to another class [É] in that it is firmly related to the [...] tonal

system.Ó/83

 Rawsthorne wrote primarily in instrumental genres and, although he did experiment with

serialism in works like the Symphonic Studies (1938),/84 his harmonic palette consists of a

unique blend of extended chromaticism and bitonal elements. Another hallmark of RawsthorneÕs
!!
202 John McCabe, ÒAlan Rawsthorne,Ó The Musical Times 112, no. 1544 (October 1, 1971): 952.
203 Peter Evans, ÒRawsthorne, Alan,Ó Grove Music Online, Oxford Music Online (Oxford University Press, n.d.),
accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/22971.
204 McCabe, ÒAlan Rawsthorne,Ó 952.
205 Colin Mason, ÒAlan Rawsthorne,Ó The Musical Times 91, no. 1285 (March 1, 1950): 91.
206 McCabe, ÒAlan Rawsthorne,Ó 952.

! 58!

style, according to scholar John McCabe, is the way he manipulated the major triad. ÒOne of the

most potent characteristics of Rawsthorne's manner, both melodically and harmonically,Ó John

McCabe states, Òis the ambiguity produced by the way in which he used major and minor

3rds.Ó/85

 Rawsthorne was made a Commander of the British Empire in 1961 and received

honorary doctorates from the Universaties of Essex, Liverpool and Belfast. Among his major

works are the Concerto for String Orchestra, the First and Second Piano Concertos and his three

Symphonies./86 Rawsthorne died, rather unexpectedly, in 1971 at the age of 66./87

Julian Bream and Alan Rawsthorne

Julian Bream first met Alan Rawsthorne in his early teens. Bream had been asked to

perform incidental music for the Stewart Granger film Saraband for a Dead Lover of which

Rawsthorne was the music director. No original composition for the guitar came from this

meeting, but Rawsthorne was struck by BreamÕs command of the instrument at such a young

age./08 Though the two stayed in touch during the interim, it would be nearly 25 years before

Rawsthorne would begin to write the Elegy for Julian Bream.

 The composition of the Rawsthorne Elegy features more direct input from Julian Bream

than any other piece in the Bream repertoire. Alan Rawsthorne died in 1971 before finishing the

piece, leaving Bream to complete the piece based on sketches left by the composer. In the

preface to the performing edition Bream states:

Alan Rawsthorne was in the middle of composing Elegy when he died. He had
completed the opening and fast sections to the end of bar 131, but there were only
a few sketches left to give any instruction of how the piece was to proceed.

It seemed sad to me that such distinguished music should languish when there
was at least some clue to its completion. So I decided to finish the work by
repeating the opening section, slightly varied, and incorporating the fragmentary
sketches to form an artistic whole in keeping with the composerÕs style./00

!!
207 Ibid.
208 Evans, ÒRawsthorne, Alan.Ó
209 Alan Rawsthorne and Julian Bream, Elegy: For Guitar (London: Oxford University Press, 1975).
210 Balmer, Julian Bream: My Life in Music, chap. 12.
211 Rawsthorne and Bream, Elegy.

! 50!

According to Graham Wade, Gerard Schurman produced another completion of the Elegy that is

slightly shorter in length, but for the purposes of this treatise, BreamÕs completion will be

used./0/

Elegy

 Formally, the Rawsthorne Elegy is constructed in AÐBÐA form. The slow and haunting A

sections are contrasted with a quick, schero-like B section. Stylistically, Rawsthorne relies on the

extended use of chromaticism and alludes to the use of 12-tone technique. The first hint of 12-

tone technique occurs in the opening measures of the piece, shown in Example 28. The eight

notes of the first phrase do note repeat and sound as if the pitches might be a tone-row, but the E,

B flat and G are repeated in the third measure. This is symptomatic of the entire piece: the

composer wants to imitate the twelve tone sound in places, but does not use strict serial practices.

Example 28: Rawsthorne, Elegy, mm. 1-3

'Elegy for Guitar'
by Alan Rawsthorne
© Oxford University Press 1975.
Excerpts reproduced by permission.
All rights reserved.

 As might be expected of an Elegy, Rawsthorne includes a modified version of the

chromatically descending ÔlamentÕ bass line in the elegiac A sections. It appears for the first time

from the pick-up note to measure 21 through measure 23 and is shown in Example 29. The

gesture winds downward chromatically and closes with the low F resolving to E octaves.

!!
212 Wade, Graham, The Art of Julian Bream, 123.

! 5/ !

Example 29: Rawsthorne, Elegy, mm. 20-23

'Elegy for Guitar'
by Alan Rawsthorne
© Oxford University Press 1975.
Excerpts reproduced by permission.
All rights reserved.

The B section marked Allegro di bravura e rubato is in 2/4 time and possesses the

character of a scherzo. The section is centered in E and the melodic material here is often derived

from the chromatic scale. The section culminates in a virtuosic statement of the E chromatic

scale spread over nearly an octave and a half and arpeggios in sextuplet. The section ends with

the chromatic scale figures arriving at the open low E string followed by a high E harmonic.

As stated above, the return of the A section exists only in sketches and was completed by

Julian Bream. As Bream indicates in his preface, this closing section is a repeat of the earlier

material Òslightly varied.Ó Fortunately, the composerÕs sketches are included in BreamÕs edition

of the score allow interested parties to analyze BreamÕs completion. For the purpose of this

treatise, this is particularly interesting because it provides a unique look at how Bream chooses to

realize the raw compositional materials on the guitar, free of the influence of the composer.

As might be expected, the majority of the material in this section is either: a direct repeat

of material from the A section, from which Bream repeats measures 33 through 46 in their

entirety; or one of RawsthorneÕs ideas included in the sketches. However, Bream does make a

significant number of small adjustments including adding artificial harmonics, changing the

octave of a melody and even changing the occasional note. The best example of this occurs in

measure 132: Rawsthorne writes the chord on the last BbÐEbÐF, and Bream changes the F to an

F sharp.

BreamÕs most significant contribution to the composition of the piece is the ending.

Bream composed the last measure and later stated Òit took [him] two agonized days to sort out

! 51!

the last bar!Ó/01 For the final measures, shown below in Figure 3, Bream chooses to restate the

ÔlamentÕ bass line shown in Example 30. He then asks the player to hold the F in the bass over a

quickly arpeggiated chord capped with a harmonic. As the piece closes, the F in the bass resolves

to E for the final time.

Example 30: Rawsthorne, Elegy, mm. 163-165

'Elegy for Guitar'
by Alan Rawsthorne
© Oxford University Press 1975.
Excerpts reproduced by permission.
All rights reserved.

PerformerÕs Note

 Bream completed the Elegy and edited it for publication in 1975./02 His performance of

the piece appears on the RCA recording Ô70s.215 Bream performed the piece on his annual

concert at Wigmore Hall in 1978, programming the piece during the second half after his

transcription of two of MendelssohnÕs Songs Without Words and the Bennett Impromptus. He

chose to follow the piece with a trio of Albeniz transcriptions to bring the concert to a close./04

Since Bream completed the piece himself, it is no surprise that the final section includes

many artificial harmonics and ends with an arpeggiated chord with a harmonic at the apex. The

Allegro di bravura section requires a great deal of velocity and stamina, however the entire piece

is written so idiomatically that most intermediate and advanced students could perform it

successfully. The texture only exceeds two or three voices for idiomatic chord shapes and much

of the piece lies comfortably in the hands.

!!
213 Ibid., 124.
214 Rawsthorne and Bream, Elegy.
215 Bream, Classical guitar anthology Julian Bream, vol. 22.
216 Wade, Graham, The Art of Julian Bream, 116.

! 52!

Giles Swayne Ð Solo, Op. 42 (1986, rev. 1995)

Giles Swayne (1946)

Giles Swayne has enjoyed a multi-faceted career that defies easy categorization. He

studied at both Cambridge and the Royal Academy of Music with teachers including Raymond

Lepperd, Harrison Birtwistle and Nicholas Maw. He furthered his studies with Olivier Messiaen

at the Paris Conservatoire from 1976 to 1977. After his time in Paris, he spent several years

abroad in rural areas in Gambia and southern Senegal. After returning from his time abroad, he

spent several years working with and composing music to be performed by London school

children./05

SwayneÕs early music bears the influence of his time as an academic, however after

experiencing a musical epiphany after hearing ÒAfrican tribal music Ð Pygmy polyphony,Ó/06 in

1979, he made a radical stylistic change to music of greater simplicity. This change is

represented most fully in his piece CRY (1979) for 28 solo voices./07 In an article for The

Musical Times, Meiron Bowen says of this shift, Òthe change was really a sudden discovery of

his true identity.Ó//8

Swayne has held the position of composer-in-residence at Clare College, Oxford.//0 He

currently resides in London where he was professor of composition at Cambridge University

from 2001 to 2014. His most recent published compositions are the Bagatelles, Book 2 for piano

which were premiered in 2011 by the composer at the Tout-petit Festival de Musique in St.

Germain de Calberte, France.///

Giles Swayne, Julian Bream and the Guitar

Giles Swayne has written eight pieces for the classical guitar: Canto for Guitar, Op. 11,

Two Little Studies, Op. 19a, Suite for guitar, Op. 21, Solo, Op. 42, Memory Dances, Op. 42a,

!!
217 Susan Bradshaw, ÒSwayne, Giles,Ó Grove Music Online, Oxford Music Online (Oxford University Press, n.d.),
accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/45761.
218 Meirion Bowen, ÒGiles Swayne,Ó The Musical Times 125, no. 1697 (July 1, 1984): 378.
219 Ibid.
220 Ibid.
221 ÒBiography,Ó accessed August 20, 2015, http://www.gilesswayne.com/biog.php.
222 Ibid.

! 53!

Songlines, Op. 50, Groundwork, Op. 80 and Mancanza, Op. 86. Although his first piece Canto

was composed in 1976 for the guitarist Timothy Walker with funds provided by The British Arts

Council,//1 the three subsequent works were written after Swayne became acquainted with the

guitarist Julian Bream. Of his collaboration with Bream, the composer states on his website:

The Two little studies were written on 7th April 1975 when I was living in south
Wiltshire, a few miles from that great and wonderful guitarist Julian Bream. We
soon got to know each other as neighbors, and over the years we became good
friends. He was always very generous with technical advice on writing for the
guitar, and edited two of my guitar pieces: Suite (written in 1976), and Solo,
which he commissioned in 1985.224

Peculiarly, only the published edition of the Suite for guitar, an homage to Benjamin

Britten,//3 is edited by Bream. Solo, the piece written expressly for Bream was first performed

by the guitarist Gary Ryan and the edition does not include BreamÕs fingerings.//4 Stylistically,

the two pieces illustrate SwayneÕs move away from the harmonic complexity of the Suite

towards the new found simplicity in Solo. In a note accompanying the score to Solo, Swayne

states:

During the first half of the 80s I had trimmed my musical language drastically,
eliminating all harmonic complexity and dissonance, and restricting myself to a
modal sound world and audibly physical rhythms Ð often derived from my interest
in African music [É]. By the time I started work on Solo I had achieved the
purpose of washing my ears out, and was ready to re-enter (cautiously) a broader
sound world.//5

Solo, Op. 42

 Although written for Julian Bream, it is likely the guitarist never performed Solo, Op. 42a

in public. As with many of the pieces written for Bream but left un-played and without a

!!
223 Swayne, Giles, ÒCanto for Guitar,Ó Giles Swayne: Composer, accessed October 14, 2015,
http://www.gilesswayne.com/worklist.php?categoryid=3.
224 Swayne, Giles, ÒTwo Little Studies, Opus 19a,Ó accessed August 20, 2015,
http://www.gilesswayne.com/worklist.php?categoryid=3.
225 Swayne, Giles, ÒSuite for Guitar, Opus 21,Ó accessed August 20, 2015,
http://www.gilesswayne.com/worklist.php?categoryid=3.
226 Swayne, Giles, ÒSolo, Opus 42,Ó Giles Swayne: Composer, accessed August 20, 2015,
http://www.gilesswayne.com/worklist.php?categoryid=3.
227 Solo for guitar, op. 42 (London: Novello, 1996), 1.

! 54!

premiere recording from the dedicatee, Solo lacks significant academic criticism. In this case,

however, the composer has provided commentary in both a foreward to the printed score and a

note in his on-line works list. Of the harmonic and melodic content and program of the piece he

says:

Solo remains within a modal context, and much of it is purely pentatonic; but the
mode is gradually transformed and extended so that the full of twelve notes
becomes available, and therefore more clearly focused. But not for long: these
sorties into extended harmonic language are offset by regular returns to simpler,
modal material, and are therefore in clear focus.

There is a narrative subtext to this piece - an image, rather than a programme. I
imagined an old black manÐan ex-slaveÐsitting on his porch on an evening in the
American Deep South in about 1875, strumming on an old guitar and trying to
recapture the tunes he dimly remembers hearing and singing as a boy in West
Africa, before he was transported. The melodies gradually return as he pieces the
notes together, and the music passes through many short, contrasting sections on a
voyage of remembrance. With the melodies come memories of the family he has
lost, the language he has almost forgotten, and of African village life. He has been
torn away from everything that mattered to him, and is profoundly aloneÐhence
the title of the piece.//6

Formally, the piece is written in a loose A-B-A with a myriad of episodes in the B

section. The episodic nature of the piece ties in with the programmatic element of a guitarist

remembering the music of his past. Besides the areas where Swayne ÒtransformsÓ the mode, the

melodic material consists of pentatonic passages like the one in E shown in Example 31.

Example 31: Swayne, Solo, Op. 42, mm. 63-66

Solo
Music by Giles Swayne
© Copyright 1986 Novello & Company Limited.
All Rights Reserved. International Copyright Secured.

!!
228 Swayne, Giles, ÒSolo, Opus 42.Ó

! 55!

Printed by permission of Novello & Company Limited

The pentatonic sections are primarily in E and Swayne will often juxtapose these sections,

sometimes very abruptly with episodes that contain unrelated accidentals. In one such episode

marked cantabile shown in Example 32, Swayne presents a lyrical melody in G minor before

returning to E pentatonic.

Example 32: Swayne, Solo, Op. 42, mm. 143-146

Solo
Music by Giles Swayne
© Copyright 1986 Novello & Company Limited.
All Rights Reserved. International Copyright Secured.
Printed by permission of Novello & Company Limited

 After an episode marked Slow at measure 326, the pentatonic motive from figure 1

returns and Swayne gradually brings back the material from the beginning of the piece; a

recapitulation of sorts. The piece ends with a brief two-bar coda utilizing the E minor pentatonic

scale. The penultimate note, a G-sharp, provides the last hint of the Òmodal transformationÓ that

has occurred and resolves down by half step to G.

PerformerÕs Note

 From one standpoint, it is curious that SwayneÕs Solo, Op 42 has been performed and

recorded so infrequently since its composition in 1986 and subsequent revision in 1995. The

piece has a compelling story and features many idiomatically written passages that call upon the

blues-rock heritage of the guitar in the twentieth-century. However, there is only one commercial

recording, made by Tom Kerstens for the BGS label in 2005.

! 56!

 Upon reviewing the score, there are certain problematic elements, which begin to explain

this dearth of performances. First, the texture throughout is very sparse. The basic texture of the

piece is two voices and this paucity often sounds unflattering on the instrument. In addition,

there is often more than an octave separating the melody and the bass; another unflattering

sound. An example of both of these items occurs in one of the first episodes shown in Example

33.

Example 33: Swayne, Solo, Op. 42, mm. 43

Solo
Music by Giles Swayne
© Copyright 1986 Novello & Company Limited.
All Rights Reserved. International Copyright Secured.
Printed by permission of Novello & Company Limited

In addition to these issues, in order to approximate the rhythms of the African music that

inspired the piece, there is a meter change in nearly every bar. The meter changes in Figure 3 are

indicative of the number of changes throughout the piece. Other difficulties include harmonics

within chords and incorporating pizzicato in one voice and legato in another.

 Difficulties aside, Solo is a piece that deserves more performances than it has received in

the nearly 30 years since its composition. It has a strong programmatic element and the harmonic

and melodic content are among the most audience friendly in the Bream repertoire. On his disc

Black Venus, Tom Kerstens programs the piece with other modern compositions by Brouwer,

Takemitsu, Riley and others, but the piece also complements a program featuring other pieces

with blues-rock or African elements.//7

!!
229 Tom Kerstens et al., Black Venus: New Music for Guitar, Audio CD (BGS, 2011).

! 57!

Peter Maxwell-Davies Ð Hill Runes (1981)

Peter Maxwell-Davies (b. 1934)

Peter Maxwell-Davies showed an early aptitude for music from which composition and

piano performance were a natural outgrowth. He attended the Royal Manchester College of

Music and Manchester University simultaneously and was influenced by Alexander Goehr and

Harrison Birtwistle, members of the New Music Manchester Group, who introduced Davies to

serial technique. Davies also studied composition with Goffredo Petrassi in Rome and Milton

Babbitt, Roger Sessions and Earl Kim while a student at Princeton University./18

DaviesÕ musical style is a juxtaposition of the avant-garde, serial influence of his teachers

and several unique, local influences. Davies has been profoundly influenced by sacred music of

the English renaissance, specifically works by Byrd and Gibbons, and commonly uses plainchant

thematically. His composition Worldes BlisÕ is according to Davies Òbased [entirely] on a famous

13th century monody./10 Another unique influence is the mythology of the Scottish town of

Orkney, where Davies first visited in 1970 and eventually relocated. Davies has been specifically

influenced by the writing of George Mackay Brown, whom Grove claims has Òmediated [the

mythology of Orkney through] poetry and fiction.Ó/1/

Peter Maxwell-Davies is among the most successful British composers of the twentieth

and twenty-first centuries. He was made Commander of the British Empire in 1981 and was

knighted in 1987. He has received commissions from the Leipzig Gewandhaus Orchestra, the

Boston Symphony Orchestra, the San Francisco Symphony Orchestra and innumerable other

such organizations. His recent works include a Violin Sonata, a String Trio and the String Sextet,

which was premiered by The Nash Ensemble at Wigmore Hall in 2009./11

!!
230 John Warnaby, ÒDavies, Peter Maxwell,Ó Grove Music Online, Oxford Music Online (Oxford University Press,
n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/07299.
231 Dunnett, Roderic, ÒLife & Career - Sir Peter Maxwell Davies - Maxopus.com,Ó Sir Peter Maxwell Davies:
Maxopus.com, last modified 2009, accessed August 21, 2015, http://www.maxopus.com/life_career.aspx.
232 Warnaby, ÒDavies, Peter Maxwell.Ó
233 Dunnett, Roderic, ÒLife & Career - Sir Peter Maxwell Davies - Maxopus.com.Ó

! 68!

Peter Maxwell-Davies and the Guitar

In his article Hill Runes for the periodical Tempo, David Harvey says of Peter Maxwell-

Davies style of writing for the guitar: Ò[he recreates] the harmonic richness of his other works in

terms of the guitar, rather than accommodating it to the instrumentÕs supposed limitations.Ó/12

Davies has written three solo works for the instrument, Lullaby for Ilian Rainbow (I972), Hill

Runes (1981) and Sonata (1984), and has incorporated the instrument into many of his operatic

and chamber works. In each of these works he has refused to write to the guitarÕs limitations,

specifically avoiding the instrumentÕs Spanish heritage.

Julian Bream and Timothy Walker are the two guitarists for whom each of Maxwell-

DaviesÕ solo pieces were written. Davies originally intended both Hill Runes and the Sonata for

Bream but an unfortunate automobile accident prevented Bream from premiering the Sonata and

the editing and first performance were left to Timothy Walker. ÒIt was written for Julian Bream,Ó

Maxwell-Davies recounted to John Schneider in 1986, Òbut then he had an accident and really

damaged his hand very badly.Ó/13 Bream was certainly aware that DaviesÕ style might prove too

large or abstract for the instrument when he recounted to Tony Palmer in A Life on the Road:

IÕve known Max for 20 years now [É] somehow I've never felt that his musical
language would fit naturally onto the guitar. [É] But having heard some of Max's
more recent works, I felt he was in a musical period of his life when he was
writing music that might be suitable and indeed even work well on the guitar.

In the note accompanying Hill Runes, even Davies expresses this difficulty, saying ÒI set myself

the problem of writing a guitar solo [É] without overtones of Spain, so often evoked by the

guitar, while at the same time writing idiomatically for the instrument.Ó/14

 Ultimately, guitarists are the benefactors of these three works of a great composer who

has channeled his musical voice, unadulterated, onto the instrument. David Harvey claims the

piece Hill Runes is Òan example from a new generation of guitar music: works which make great

!!
234 David Harvey, ÒÔHill Runes,ÕÓ Tempo, no. 149, New Series (June 1, 1984): 18.
235 Schneider, John and Maxwell-Davies, Peter, ÒPeter Maxwell-Davies: Interviewed by John Schneider,Ó Guitar
Review (Spring 1986): 4.
236 Peter Maxwell Davies, Hill Runes: For Guitar Solo (London"; New York: Boosey & Hawkes, 1983).

! 60!

technical and expressive demands on their performers, extending the technique of the

instrument.Ó/15

Hill Runes (1981)

"Runes are a kind of secret writing - secret writing in the hills, if you like. It's really

music about the loneliness of the hills [É]Ó

-Peter Maxwell-Davies/16

Maxwell-DaviesÕ Hill Runes contains some of the most challenging and dense music in

the entire Bream repertoire, and is often divisive among performers: many adore the piece, and

others find it impossible to understand. For instance, Eliot Fisk says of the piece, ÒI find [Hill

Runes to be] totally inscrutable. I cannot penetrate that at all,Ó/17 while David Tanenbaum finds

Hill Runes to be Òa terrific piece.Ó/28

Hill Runes is composed in five linked sections with the tempo markings: I Adagio-Allegro

moderato-moderato; II Allegro; III Vivace, Scherzando; IV Adagio molto; V Allegro molto-

Adagio-tempo I-Adagio subito. In his article Hill Runes for the periodical Tempo, David Harvey

describes the structure of the piece:

The basic plan is of alternately fast and slow movements, the Adagio of I serving
as an introduction to the more substantial Allegro moderato, and the varying
tempo of II tending towards slower rather than faster music. The third and fourth
movements act as foils to the larger and more complex structures of I and V and
the instability of II, in the vivace through a patterned rhythm, progressively more
regular metre, and a transparent sectional form using restatements of the opening
theme with octave displacements (Ex. 4), and in the Adagio molto through a
passacaglia construction, an eight-bar theme in two contrapuntal voices elaborated
by the successive addition of parts, firstly a bass, then a treble. Between these
statements comes first a codetta, then an interlude which suggests a more
traditional passacaglia genre in the descending fourth A-G-F-E prominent in the

!!
237 Harvey, ÒÔHill Runes,ÕÓ 18.
238 Walker, Timothy, Cooper, Colin, and Maxwell-Davies, Peter, ÒSir Peter Maxwell-Davies: In Conversation with
Timothy Walker (Part 2),Ó Classical Guitar 6, no. 5 (November 1987): 20.
239 Fisk, Eliot, interview.
240 Tanenbaum, David, interview.

! 6/ !

lowest part (and perhaps provides another memory of Spain). Elements of the
interlude are combined with the ÒcodettaÓ music to conclude the movement./20

As stated above, the harmonic, metric and melodic material in Hill Runes is incredibly

dense. Fortunately, the article on the piece by David Harvey is fantastic. It is both thorough and

accurate and will give any performer an excellent sense of the inner workings of the piece.

HarveyÕs closing statement succinctly summarizes Hill Runes place in the modern guitar

repertoire:

Hill Runes is an example from a new generation of guitar music: works which
make great technical and expressive demands on their performers, extending the
technique of the instrument in a way which parallels, perhaps, the
ÒtranscendentalÓ expansion of piano technique in the 19th century. More than this,
it is an entirely characteristic statement on the part of its composer, recreating the
harmonic richness of his recent works in terms of the guitar, rather than
accommodating it to the instrument's supposed limitations./2/

PerformerÕs Note

Performing Hill Runes is not for the faint of heart. Bream claimed that before the editing

process Òsome of it [was] just unplayable.Ó/21 A cursory glance through the score will reveal a

plethora of difficulties both technical and musical. The technical difficulties include: thick

chords voicing that require a great deal of finger independence; sections that require tremendous

velocity; repeated notes; and artificial harmonics, some that require two harmonics played

simultaneously.

Besides the imagination required to craft a compelling interpretation, any guitarist

interested in performing Hill Runes must also possess a wide dynamic range that can

accommodate both ppp and fff dynamic markings. Also, the composer asks that much of the

piece be played very quietly and many of the chord shapes and counterpoint lie on the bass

strings which makes it exceedingly difficult to minimize squeaks, clicks, and buzzes.

Although Hill Runes is difficult, both musically and technically, its true merit lies in its

Òotherness.Ó ÒI canÕt think of another piece that makes the guitar sound like that,Ó David

!!
241 Harvey, ÒÔHill Runes,ÕÓ 16.
242 Ibid., 18.
243 Palmer, Tony, Julian Bream: A Life on the Road, 30.

! 61!

Tanenbaum said in an interview conducted for this treatise, Òno other piece has that kind of

counterpoint on the bass strings; itÕs a whole new sound.Ó He concluded by saying, Òof the pieces

Davies wrote for the guitar, it is by far my favorite; the most interesting.Ó/22

In Julian Bream: A Life on the Road, Julian Bream offers an extended description of his

preparation of Hill Runes:

So I spent a solid two weeks doing nothing else but learning that piece. I
took the difficult passages and turned them into exercises for myself,
because there were so many unusual figurations that I'd never come across
before, certain combinations of fingers moving across the strings, that I
could actually make a good study of these problems and, in doing so,
improve my own technique. And as I did this, I began to get interested in
the music, in the musical shape that he wanted. And then I began to see the
musical colour he had in mind; the rhythmic inflections, the pathos, the
melancholy, the humour, the drama-all those human feelings that have
nothing to do with the abstraction of notes on a piece of paper. And only
at that point, because I could play the piece with my fingers, because the
mechanics were working, did I find out eventually what the music and
what Max finally wanted to say. Admittedly, he had written down
exactly what he wanted; but not until I had found a way of playing what
he wanted, not just the notes, but the whole spirit of the piece, could I make
the piece come alive, could I make the music communicate something to
other people. And the original key to this initial understanding on my part,
was finding the right
fingering.245

Michael Berkeley Ð Sonata in One Movement (1982)

Michael Berkeley (b. 1948)

 Michael Berkeley began composing music at the age of six in imitation of his father, the

composer Lennox Berkeley, and his godfather Benjamin Britten./24 His initial instruction in

music began when he became a chorister at Westminster in London. Berkeley entered The Royal

Academy and studied composition, voice and piano. After graduation, he sought work as a

broadcaster at the BBC with no intention of becoming a composer. However, in his late twenties,

!!
244 Tanenbaum, David, interview.
245 Palmer, Tony, Julian Bream: A Life on the Road, 85.
246 ÒMichael Berkeley Biography,Ó Michael Berkeley: Composer & Broadcaster, accessed August 22, 2015,
http://www.michaelberkeley.co.uk/biography.

! 62!

Berkeley was inspired to make composition his full-time career during a period of intense study

with Richard Rodney Bennett./25

 BerkeleyÕs early works display the influence of Bennett, especially the String Trio and

Fantasia concertante. In 1977, Mediatations for string orchestra won the Guiness Prize for

Composition and broadcast BerkeleyÕs talents to the listening public. In 1983, through a

commission from The London Symphony Orchestra Chorus, Berkeley composed the seminal

work of his early period,/26 the oratorio Or Shall We Die? The work was graced with a libretto

by the famed English novelist Ian McEwan, which was written in reaction to the nuclear arms

race between the United States and Russia./27 Memorable works from the later part of

BerkeleyÕs career include the operas Jane Eyre and, most recently, For You (2013) whose

libretto was also penned by Ian McEwan./38

For the last 20 years, Berkeley has produced the BBC radio program Private Passions

from his home. The show features various guests, mostly non-musicians, speaking about the

music they love. Guests have included the Archbishop of Canterbury, John Bird and Stephen

Fry./30

Throughout his career, Berkeley has received many awards and honors for his work as a

composer and broadcaster. He was the Artistic Director of the Cheltenham Festival from 1995

until 2005 and in 2012 was given the title of Commander of the British Empire. He was

subsequently made a non-party political member of the House of Lords in 2013. His recent

works include an Oboe Quintet and Three Rilke Sonnets written for singer and instrumental

ensemble./3/

Michael Berkeley and the Guitar

!!
247 Malcolm Miller, ÒBerkeley, Michael,Ó Grove Music Online, Oxford Music Online (Oxford University Press,
n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/46150.
248 Ibid.
249 Ibid.
250 ÒMichael Berkeley Biography.Ó
251 ÒPrivate Passions on BBC Radio 3, Presented by Michael Berkeley,Ó Michael Berkeley: Composer &
Broadcaster, accessed August 22, 2015, http://www.michaelberkeley.co.uk/private-passions.
252 ÒMichael Berkeley Biography.Ó

! 63!

Michael Berkeley has composed four works for the solo guitar: Lament (1979), Worry

Beads (1979), Sonata in One Movement (1982) and Impromptu (1983). Of the four pieces, two

bear a connection to Julian Bream. Although not specifically dedicated to Bream, Impromptu

was composed on the occasion of the guitaristÕs 50th birthday party. The story of its composition

goes as follows: Berkeley was invited to the celebration, but on the day of the event with no gift

to present Bream, he composed Impromptu during the day before the party. The bass line of the

piece features the notes B, E and A from the guitaristÕs last name./31

Unlike Impromptu, Sonata in One Movement is a product of the concentrated efforts of

both Berkeley and Bream over a longer period of time. The piece was specifically written for

Bream through a commission from the BBC Transcription Service in 1982. According to

Andrew Burt in his liner notes to the premiere recording on Chandos Records:

before putting pen to paper, Berkeley consulted closely with Bream, talking to
him about the guitar and in particular exploring with him its less-used sonorities.
[É] In the course of these sessions, Berkeley became interested in the
possibilities of juxtaposing low chords with high harmonics, and this furnished a
central idea of the piece./32

Sonata in One Movement

 The only existing analysis of Sonata in One Movement is provided by Andrew Burn in

his liner notes to The Guitar Works of Lennox and Michael Berkeley. Of the basic form and

thematic material and form of the Sonata he stated:

The initial gesture of a major third with a falling fourth above it creates a ÔblueÕ
note, major/minor tension which is exploited throughout the sonata. Its one-
movement arch-like structure [É] builds from a slow section with a quasi-
improvisatory feel [É] to a wistful, lyrical melody [É]. The fast section which
follows constitutes the core of the work and is marked by rhythmic vitality and
percussive effects. The apex of the arch is reached in a reflective passage, after
which a sunny scherzo-like section in waltz time leads to the recapitulation of the
workÕs opening and a return of the lyrical tune. In the short coda Berkeley
rearranges the opening notes one final time before the sonata comes to an
emphatic end./33

!!
253 Liner notes from Craig Ogden et al., ÒGuitar works by Lennox and Michael BerkeleyÓ (2004), accessed August
22, 2015, http://www.naxosmusiclibrary.com.
254 Ibid.
255 Ibid., 8.

! 64!

 Although brief, BurnÕs analysis is sound. The dramatic tension throughout the piece is

often created through modal mixture. This modal mixture appears in the opening gesture, shown

in Example 34, which features a G major triad in the bass with a falling fourth from E-flat to B-

flat in the melody. Another example of tension created by modal mixture occurs at measure 67,

shown in Example 35, before the beginning of the fast section at measure 75.

Example 34: M. Berkeley, Sonata in One Movement, mm. 1-3

'Sonata in One Movement'
by Michael Berkeley, edited by Julian Bream
© Oxford University Press 1983.
Excerpts reproduced by permission.
All rights reserved.

Example 35: M. Berkeley, Sonata in One Movement, mm. 67

'Sonata in One Movement'
by Michael Berkeley, edited by Julian Bream
© Oxford University Press 1983.
Excerpts reproduced by permission.
All rights reserved.

 The faster ÔcoreÕ section begins with a reiteration of the falling fourth theme, shown in

Example 36, but transposes it down a fourth, beginning now on B-flat and falling to F.

! 65!

Example 36: M. Berkeley, Sonata in One Movement, mm. 76-78

'Sonata in One Movement'
by Michael Berkeley, edited by Julian Bream
© Oxford University Press 1983.
Excerpts reproduced by permission.
All rights reserved.

At measure 232, the waltz gives way to a restatement of the lyrical melody in A major from the

beginning. A type of recapitulation, this section brings back familiar material from the

improvisatory opening. The ever-present motive of a major third on G major with a falling fourth

in G minor makes its final appearance in measure 246 and is followed by a short coda that ends

the piece ambiguously on an open fifth E chord.

PerformerÕs Note

 Sonata in One Movement is cleverly and idiomatically written for the guitar. It is curious

that Bream chose not to record it, although he did perform the piece at his annual Wigmore Hall

concert in February of 1983 and carefully edited the score for publication./34 As stated in the in

Andrew BurnsÕ note above, Berkeley was Òinterested in the possibilities of juxtaposing low

chords with high harmonics,Ó and one can be almost certain that including this ÒBream

specialtyÓ had to be included at the guitaristÕs behest./35

 Due to truly stellar editing work by Bream, most of the difficult passages in the Sonata sit

quite comfortably in the fingers. Passages like the one shown in Example 37 featuring intervallic

leaps and a high harmonic are made easy by expertly chosen fingerings. In this case, all of the

notes can be played in one position by the left hand and with a simple arpeggio pattern in the

right. Ultimately, BreamÕs editing is a great asset to the workÕs playability and should make the

piece attractive to perspective performers.

!!
256 Wade, Graham, The Art of Julian Bream, 138.
257 Michael Berkeley, Sonata in one movement: for solo guitar (London: Oxford University Press, 1983).

! 66!

Example 37: M. Berkeley, Sonata in One Movement, mm. 17

'Sonata in One Movement'
by Michael Berkeley, edited by Julian Bream
© Oxford University Press 1983.
Excerpts reproduced by permission.
All rights reserved.

 Michael BerkeleyÕs Sonata in One Movement is rarely played and has only received a

single commercial recording made by the Australian guitarist Craig Ogden. It is a smartly

composed piece with content of a consistently high quality written by an established composer

with a mature and confident style. In addition, BreamÕs clever editing makes the Sonata seem as

if it were written by a guitarist. This piece fits easily into the repertoire of any guitarist looking

for an accessible yet challenging and under-performed modern Sonata.

Michael Tippett Ð The Blue Guitar (1982-1983)

Michael Tippett (1905-1998)

Michael Tippett was one of the preeminent English composers of the twentieth century.

Tippett began his musical study at the piano as a child and later attended the Royal Academy of

Music as a composition student. Tippett did not show great promise as a student and spent many

years honing his compositional technique. In his article for Grove Music Online, David Clarke

said, ÒHis early student works demonstrate just how long the road would be to becoming a

professional composer, and, remarkably, to what extent his eventual attainment of that goal was

the result of sheer hard work and application rather than ÔinnateÕ ability.Ó/36 He was an avid

!!
258 David Clarke, ÒTippett, Sir Michael,Ó Grove Music Online, Oxford Music Online (Oxford University Press, n.d.),
accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/28005.

! 67!

promoter of many political causes, including Communism and Pacifism, of which he makes

reference to in his works./37

TippettÕs early compositions including the First Piano Sonata are marked by the

influence of Beethoven, yet as he approached compositional maturity his works began to adopt a

more personal style. In his article for Grove Music Online, David Clarke provides a description

of TippettÕs evolution through each of his stylistic periods:

In his first period the salvage and regeneration of materials and aesthetic
conceptions from the pastÐmost particularly elements of the English Renaissance
and Baroque, and BeethovenÐwas central. But even in his works of the 1960s and
after, such a process continued, only now with music of his own times. After
reaching a peak of stylistic experimentation in the earlier 1970s, TippettÕs style
began to look back to the lyricism and diatonicism of the earlier works. While
these features with which he purged the extremes of the intervening period, may
not have marked as decisive a style change as that around 1960, they nevertheless
provide evidence for the emergence of a late period towards the end of the
1980s./48

Michael Tippett excelled in many compositional genres throughout his career, but in an

article on Tippett for Classical Guitar, Allan Jones says, ÒAny discussion of Tippet's work must

centre on the four operas. These stand as landmarks in his musical development, and his non-

operatic works are often best understood in relation to them.Ó Tippett composed five operas that

are indeed milestones in his career: The Midsummer Marriage, King Priam, The Knot Garden,

The Ice Break and New Year. Other important works include the early oratorio A Child of Our

Time, Mask of Time and the four Symphonies. Throughout his career, Michael Tippett was

honored with numerous awards including Knighthood in 1966. He died in London in 1998./40

The Blue Guitar

The Blue Guitar is Michael TippettÕs only work for guitar. According to TippettÕs preface

to the performing edition, Ò[the piece] was written for Julian Bream and commissioned by the

!!
259 Ibid.
260 Ibid.
261 Paul Griffiths and Arnold Whittall, ÒTippett, Sir Michael (Kemp),Ó ed. Alison Latham, The Oxford Companion to
Music, Oxford Music Onlin (Oxford University Press, n.d.), accessed September 10, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/opr/t114/e6805.

! 78!

Ambassador International Cultural Foundation in celebration of the tenth anniversary of

Ambassador Auditorium, Pasadena, California. The world premiere was given by Julian Bream

at the Ambassador Auditorium on November 9th 1983.Ó

In the same preface, Tippett describes how Wallace StevenÕs poem The Man with the

Blue Guitar was his primary inspiration in composing The Blue Guitar:

Reading the poem acted for me roughly as the sight of PicassoÕs picture did for
the poet. But of course, all the words and concepts have disappeared and this
piece for guitar is essentially music. It could quite properly be appreciated solely
as a short sonata. All that remained from the poem were three moods, or gestures,
which suggested titles for the movements:

Transforming: Being the lion in the lute
 Before the lion locked in stone

Dreaming: ÉMorning is not sun,
 It is this posture of the nerves,

 As if a blunted player clutched
 The nuances of the blue guitar

Juggling: É the old fantoche
 Hanging his shawl upon the wind./4/

Perhaps the most helpful guide to performing the piece is guitarist Orlando RomanÕs

treatise A PerformerÕs Guide to The Blue Guitar./41 In this treatise, Roman compiles all of the

most relevant scholarship on the piece, and presents a thorough analysis of each of the

movements.

David Tanenbaum and Michael Tippett

In an interview conducted for this treatise, David Tanenbaum recalled a concert in which

he performed The Blue Guitar for Michael Tippett:

!!
262 Michael Tippett and Julian Bream, The Blue Guitar: Sonata for Solo Guitar = Sonate FŸr Sologitarre (London";
New York: Schott, 1985).
263 Orlando Roman, ÒPerformerÕs Guide to Michael TippettÕs The Blue Guitar,Ó Electronic Theses, Treatises and
Dissertations (April 25, 2003), http://diginole.lib.fsu.edu/etd/1842.

! 70!

I'll tell you one Tippett story. I was playing at the Michael Tippett Center in Bath
and it was an important concert. Just given that alone it was important, but it was
also being recorded for BBC 3 live. And, of course, I really wanted to nail it and I
worked especially hard for months to prepare for that concert. So, I get out there
and I'm playing, now I have to say, I never scold audiences the way Segovia did, I
never tell them what to do, but as I'm playing, there's clearly someone chomping
away on gum in the first row. I'm playing and there's this rhythm that's just going
[makes sound] like that. Of course the movement is so long, so I just made a
mental note to myself like, at the end of this movement you've got to look up and
at least try to get this person to put the gum away because this is on tape, it's live,
it's got to be disturbing listeners; it's just nuts! So I finish the movement and I
look up and it`s Tippett himself. He's sitting front-row center and he's got this big
smile on his face and he's just chomping away on the gum. And, of course, I can't
tell him to stop so on that recording you can hear the gum in the background
[laughs]./42

PerformerÕs Note

For the performer, one of the central questions when preparing The Blue Guitar is: in

which order should the movements be played? In his treatise, Orlando Roman states:

It is important to note that the published order of the movements (Transforming Ð
Dreaming Ð Juggling) was not the order that Tippett intended. Julian Bream
persuaded him to reverse the order of the second and third movements before the
premiere and that is how it was performed and indeed published./43

Indeed, in an interview conducted for this treatise, David Tanenbaum agrees, recalling a specific

conversation he had with Michael Tippett where the composer said to him:

I worked with Bream very extensively on this piece, we spent a lot of time, a
whole summer, on this piece and Julian insists that the movement that I want to be
second has to be third, the fast movement Juggling. But I really donÕt like it that
way. I want the slow movement [to end the piece]./44

 Although Tippett later asked that the order be reversed, one must remember that when

preparing the performing edition with Bream, he found the reversed order to be compelling

!!
264 Tanenbaum, David, interview.
265 Roman, ÒPerformerÕs Guide to Michael TippettÕs The Blue Guitar,Ó 35.
266 Tanenbaum, David, interview.

! 7/ !

enough to merit publication as such. David Tanenbaum, who has performed the piece

extensively, said of BreamÕs order:

Bream had an instinct with audiences and he thought there was no way. It almost
ends with a question, it fades out. ThereÕs almost nothing there and he thought, he
had certainly been through the wars with new music with people walking out, and
he wanted to make things work. He clearly thought it had to end with the fast
movement./45

However, Tanenbaum makes a compelling argument for TippettÕs original order:

The problem is that the first movement is so long; itÕs like 10 minutes, and itÕs
moderate tempo. So to have that and then to have a long slow second movement, I
felt that you were going to lose the audience doing that more so than if you were
ending slow. /46

Ultimately, performers are left with a curious choice: should one honor the composerÕs

later request or the original published order? In my opinion, either option is valid and is truly up

to the taste of the performer. The answer can only be found through experimenting with

performance order and monitoring the reactions of the audience.

ÒI think Bream is a brilliant and courageous editor,Ó David Tanenbaum said in an

interview, Òhe is not intimidated by composers, and he would really make big changes and push

very hard for those to be accepted by the composer.Ó/47 In playing The Blue Guitar, it becomes

obvious how much time and effort Bream invested in making complex works by non-guitarist

composers work on the instrument.

 The Blue Guitar is a dense and complex piece. The piece provides the performer with a

multitude of technical challenges including: difficult rhythms, scale and arpeggio passages that

must be executed at high velocity and extended use of percussive effects. Several characteristic

ÒBreamÓ techniques are featured prominently including artificial harmonics and large, sweeping

arpeggios that require the played to ÒdragÓ fingers across the strings. Additionally, many of the

pieceÕs difficulties are due to unidiomatic writing for the instrument: uncommon counterpoint,

awkward chord shapes and melodic passages that cross multiple strings.

!!
267 Ibid.
268 Ibid.
269 Ibid.

! 71!

 Although these technical challenges are daunting, BreamÕs editing work is truly

admirable. He provides fingerings in nearly every bar of the piece, which almost always mitigate

the difficulty of TippettÕs writing. An example occurs in measures 85 and 86 of Transforming,

shown below in Example 38. Bream finds a fingering for an angularly contoured passage that

can be played with simple arpeggio fingering in the right hand, and by finding a left hand

fingering that minimizes shifting. Although it is not certain, it is easy to imagine Bream

convincing Tippett to slightly alter certain passages, like this one, to facilitate legato and

consistent tempo.

Example 38: Tippett, The Blue Guitar, ÒTransforming,Ó mm. 85-86

Michael Tippett THE BLUE GUITAR
Copyright © 1982-1983 by Schott Music Ltd., London
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music Ltd., London

T! ru Takemitsu Ð All in Twilight (1987), Muir Woods from In the Woods (1995)

T! ru Takemitsu was the best-known Japanese composer of his generationÐbringing aspects of

Eastern and Western traditions togetherÐyet he remained something of an elusive figure.

-Peter Burt/58

T! ru Takemitsu (1930-1996)

 TakemitsuÕs educational background is different from most composers of his era. Due to

political restrictions, he was not exposed to Western music until he was 14 years old when he

entered military service. The first Western music he ever heard was the French chanson Parlez-

!!
270 Burt, Peter, The Music of T! ru Takemitsu (New York: Cambridge University Press, 2001), Abstract.

! 72!

moi dÕamour, which he found deeply moving./50 Although he had no musical training besides a

handful of lessons in composition, Takemitsu decided at the age of 16 to pursue composition as a

career.

 Takemitsu was nearly entirely self-taught, but found early inspiration in the music of

Claude Debussy and Olivier Messiaen. After a period of intense study, Takemitsu began to

achieve significant early successes. Igor Stravinsky called TakemitsuÕs Requiem for strings, a

piece written when Takemitsu was 27 years old, Òa masterpiece.Ó/5/

 According to Yoko Narazaki and Masakata Kanazawa in their article on Takemitsu for

Grove Music Online, Ò[the] characteristic elements of TakemitsuÕs musical language [are] modal

melodies emerging from a chromatic background [and] the suspension of regular metre and an

acute sensitivity to register and timbre.Ó/51 These characteristics are present in TakemitsuÕs first

work for solo guitar Folios (1974).

Another important influence on TakemitsuÕs work was his friendship with the American

composer John Cage. ÒIt was largely through my contact with John Cage that I came to

recognize the value of my own tradition,Ó/52 Takemitsu later said. Soon, Takemitsu began to

incorporate traditional elements into his works, and many of his works after 1966 include

traditional Japanese instruments including the Biwa and the Shakuhachi.

At the time of his death in 1996, T! ru Takemitsu was among the most important

composers of the late 20th century and the most prominent Japanese composer of his generation.

His awards and appointments are too numerous to list in full, but the highlights include: the 1994

Grawemeyer Award; the 1958 Prix Italia; the role of featured composer at the Aldeburgh,

Tanglewood and Wien Modern festivals; honorary memberships in The American Institute of

Arts and Letters the French Ordre des Arts et des Lettres; and guest lecturer positions at

Columbia and Yale Universities./53

!!
271 Yoko Narazaki and Masakata Kanazawa, ÒTakemitsu, T! ru,Ó Grove Music Online, Oxford Music Online (Oxford
University Press, n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/27403.
272 Ibid.
273 Ibid.
274 Ibid.
275 Ibid.

! 73!

Takemitsu and the Guitar

Takemitsu was great admirer of the guitar, and was an amateur guitarist himself. David

Tanenbaum recalled Takemitsu owning Òtwo beautiful Ramirez guitars,Ó/54 on which he worked

out the details of his guitar works. Julian Bream once said that, Ò[even] with his supreme mastery

of orchestration, it came as a delightful surprise when one day he said to me that of all the

instruments that he writes for, the guitar was the one he loves the most.Ó/55

Takemitsu wrote several works for guitar, including works for guitar and orchestra. The

original works that feature guitar are: Folios (1974), Toward the Sea (1981) for guitar and alto

flute, To the Edge of a Dream (1983) for guitar and orchestra, Vers lÕarc en-ciel, Palma (1987)

for guitar, oboe dÕamour and orchestra, All in Twilight (1987), Equinox (1993), In the Woods

(1996), A Piece for Guitar, For the 60th birthday of Sylvano Bussotti (1991) and Bad Boy for

guitar duo. Additionally, Takemitsu arranged a number of popular songs and jazz standards for

the instrument.

TakemitsuÕs love of the guitar led to more than the composition of new works for the

instrument. He formed close relationships with many of the leading classical guitarists of the late

twentieth century, composing works for Julian Bream, John Williams and Manuel Barrueco

among others. According to guitarist David Tanenbaum, Takemitsu organized a guitar festival in

Japan in the early 90s and invited both Tanenbaum and Barrueco to perform. The festival

culminated in an attempt to convince the perpetually shy and retiring composer to play the guitar

himself. Here is the story as recounted by David Tanenbaum:

We all were bugging him [saying], ÔOkay T! ru, just play a little something for
us,Õ and he never would. Then, the last night, there was this kind of grand finale,
kind of a big jam session with everyone from all different styles of guitar playing.
We kept nudging TakemitsuÑhe was drinking a fair amount of sakeÑand we
thought, okay, we're going to get him to play just a little bit. So, midnight hits,
and finally he slowly ambles up to the stage and we're just thinking, okay we can
finally hear T! ru play the guitar. So, he goes up on stage and he grabs the
microphone and he starts singing the blues in this incredibly small, beautiful
voice./56

!!
276 Tanenbaum, David, interview.
277 Bream, Julian, ÒT! ru Takemitsu: An Appreciation,Ó Guitar Review (1996): 2.
278 Tanenbaum, David, interview.

! 74!

Muir Woods from In the Woods

In the Woods was completed in 1995 and is TakemitsuÕs final complete solo work for the

guitar. The piece consists of three movements, each dedicated to a different guitarist. The first

movement, Wainscott Pond Ð After a Painting of Cornelia Foss was dedicated to John Williams,

the second movement Rosedale is dedicated to the Japanese guitarist Kiyoshi Shomura the third

and final movment Muir Woods, is dedicated to Julian Bream./57 About In the Woods, Graham

Wade says:

As Takemitsu has commented, each title is taken from a place where there is a
beautiful forest. Rosedale Woods are in Toronto, Canada, in a quiet residential
area of the city where the trees are especially beautiful in the sunlight of early
autumn. Muir Woods are in a suburb of San Francisco where giant sequoia trees
Ôextend towards heaven in the deep forestÕ, which reminded the composer of the
frailty of humanity in the face of nature. Takemitsu wrote Wainscot Pond after
receiving a postcard from a friend showing a picturesque landscape, but confessed
that he did not know where it was situated in the United States. In fact, Wainscot
Pond is a lake in the Hamptons, Suffolk County, in the state of New York, some
160 kilometres from Manhattan./68

Julian Bream performed the premiere of Muir Woods on October 4th, 1996 in London./60

Any guitarist interested in performing In the Woods should acquire a copy of Matthew

DunlapÕs Doctoral treatise on the piece entitled A Performer's Guide to T! ru Takemitsu's ÔIn The

Woods.Õ/6/ In his treatise, Matthew Dunlap provides a detailed biographical sketch, historical

background and a thorough theoretical analysis of the entire composition.

All in Twilight

Unlike In the Woods, no single work has been dedicated solely to the analysis of

TakemitsuÕs All in Twilight. However, in 2005, Professor Frank Lyons of The University of

Ulster presented a lecture at The Darwin International Guitar Festival on the guitar works of
!!
279 T! ru Takemitsu, In the Woods: Three Pieces for Guitar (Mainz"; New York: Schott, 1996).
280 Fukuda, Shin-ichi, T! ru Takemitsu: Complete Solo Guitar Works (Japanese Guitar Music, Vol. 1), Guitar
Collection (Naxos Classical, 2014).
281 Takemitsu, In the Woods.
282 Matthew George Dunlap, Jane Piper Clendinning, and T! ru Takemitsu, ÒA PerformerÕs Guide to T! ru
TakemitsuÕs In the WoodsÓ (Florida State University, 2008), accessed August 20, 2015,
http://diginole.lib.fsu.edu/etd.

! 75!

Takemitsu, and was able to shed some light on the compositional techniques used in All in

Twilight. Three of the most relevant techniques will be presented here, those interested in further

study should review the text of Dr. LyonÕs lecture. On the inherent difficulty in analyzing

TakemitsuÕs music, Professor Lyons says:

The main problem we encounter when attempting to analyze and subsequently
explain TakemitsuÕs musical language is the seeming delight which he took in
mixing and matching techniques and processes gleaned from a multitude of
sources, often in the course of a single workÐhe was the prime example of the
musical magpie and I believe that his music is all the richer for it./61

Professor Lyons finds that while All in Twilight is formally straightforward saying Òthe

first and second movements follow an ABA coda design and the third and fourth follow an ABA

design where the second A section is slightly varied,Ó/62 the harmonic and melodic content is

derived from a series of techniques that recur throughout TakemitsuÕs guitar works as well as his

entire oeuvre.

The first of these techniques is the use of the octatonic scale. The Oxford Companion to

Music describes the octatonic scale as:

A succession of eight notes within the octave in which tones and semitones, or
semitones and tones, alternate. The scale came into regular use during the 19th
century, especially as a means of establishing an exotic atmosphere in Russian
Romantic music, and retained a strong influence during the 20th century, notably
in the music of Stravinsky and Messiaen./63

For clarity, look below at Figure 42 which depicts an octatonic scale beginning on F. A

prominent example of the use of the octatonic scale occurs in the opening measures of the third

movement from All in Twilight/64 shown below in Example 39.

!!
283 Lyons, Frank, ÒThe Solo Guitar Music of T! ru TakemitsuÓ (presented at the Darwin International Guitar
Festival, Darwin, Australia, 2005).
284 Ibid.
285 Arnold Whittall, ÒOctatonic Scale,Ó ed. Alison Latham, The Oxford Companion to Music (Oxford University
Press, n.d.), http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/opr/t114/e4806.
286 Lyons, Frank, ÒThe Solo Guitar Music of T! ru Takemitsu.Ó

! 76!

Figure 5: Octatonic Scale

Example 39: Takemitsu, All in Twilight, ÒIII,Ó mm. 1-2

Toru Takemitsu ALL IN TWILIGHT
Copyright © 1988 by Schott Music Co. Ltd., Tokyo
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music Co. Ltd., Tokyo!
!

Another technique Takemitsu frequently uses in his music is what Frank Lyons refers to

as the Òzig-zagÓ motive. Lyons believes that this motive is derived from the influence of Olivier

Messiaen. An example from All in Twilight is shown below in Example 40, which features large,

intervallic leaps alternating direction.

Example 40: Takemitsu, All in Twilight, ÒI,Ó mm. 47-48

Toru Takemitsu ALL IN TWILIGHT
Copyright © 1988 by Schott Music Co. Ltd., Tokyo
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music Co. Ltd., Tokyo!

! 77!

Another common motive that permeates All in Twilight is the ÒSEAÓ motive. Frank

Lyons states it is:

the most commonly encountered motivic figure in TakemitsuÕs middle to late
periods, [É]. The three-note figure in its basic form is derived from the spelling
of the word SEA in German notation giving Es (Eb)ÐEÐA, a rising semitone
followed by an ascending fourth./65

Lyons states Òthe first movement of All in Twilight is saturated with the ÒSEAÓ motif, both in

basic form and variations.Ó/66 The first statement of the ÒSEAÓ motive in All in Twilight occurs

in the second measure,/67 shown in Example 41; the notes are C Ð D flat Ð A flat. The motive is

woven into a Òzig-zagÓ pattern.

Example 41: Takemitsu, All in Twilight, ÒI,Ó mm. 2-3

Toru Takemitsu ALL IN TWILIGHT
Copyright © 1988 by Schott Music Co. Ltd., Tokyo
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music Co. Ltd., Tokyo!

PerformerÕs Notes

[Takemitsu] had an exquisite ear and exquisite sensibility, but [the guitar pieces] are

kind of like a snowflake: if you take it inside, it turns to water if you're not absolutely perfect; the

conditions have to be perfect [for them] to work.

!!
287 Ibid.
288 Ibid.
289 Ibid.

! 088!

-Eliot Fisk/78

The guitar works of T! ru Takemitsu present the performer with a curious dichotomy: the

pieces feature exquisite sonorities, which are unique in the guitar literature: sonorities and

timbres that have been crafted by a composer with an intimate knowledge of the instrument.

However, the execution of these sonorities and timbres is often problematic because of the

intricacy of the composerÕs instructions. The dynamic and expressive markings are often so

specific that the performer can feel as if one missed note will ruin an entire performance. ÒYou

can't be off even the tiniest micro-millimeter,Ó Eliot Fisk said about TakemitsuÕs guitar writing,

Òor some note in some chord doesn't sound.Ó/70

These same concerns are true for both Muir Woods and All in Twilight. Unlike traditional

works whose difficulties might include velocity in scales and arpeggios, these two worksÕ

primary difficulties are: maintaining the absolute clarity of voices within dense chords; being

able to produce nearly every type of available harmonic with ease and clarity; tremendous

control over dynamics and color, especially quiet playing; and the ability to decipher a score

written in two staves with many tempo changes.

Although this description might prove sufficient, here are two examples of the type of

difficulty that is unique to TakemitsuÕs guitar writing. The first example, shown in Example 42,

contains the first four measure of the first movement of All in Twilight. First, there is an unusual

time signature, which is initially 2.5/8 and shifts to 3/8 in the second measure. Second, there are

both natural and artificial harmonics that must be played in conjunction with natural notes.

Finally, there is a proliferation of expressive and dynamic markings; every note has an

instruction of some kind.

Example 42: Takemitsu, All in Twilight, ÒI,Ó mm. 1-4

Toru Takemitsu ALL IN TWILIGHT
!!
290 Fisk, Eliot, interview.
291 Ibid.

! 080!

Copyright © 1988 by Schott Music Co. Ltd., Tokyo
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music Co. Ltd., Tokyo!

 The second example, Example 43, is taken from Muir Woods. This example exhibits

many of the difficulties of the first. For instance, consider the dynamic markings: once again,

nearly every note is attached to an expressive instruction. The added difficulty here is in

performing the chords, which are not common shapes, legato and without producing unwanted

string noise.

Example 43: Takemitsu, In the Woods, ÒMuir Woods,Ó mm. 11-14

Toru Takemitsu IN THE WOODS
Copyright © 1996 by Schott Music Co. Ltd., Tokyo
All Rights Reserved
Used by permission of European American Music Distributors Company, sole U. S. and
Canadian agent for Schott Music Co. Ltd., Tokyo!

 Although TakemitsuÕs pieces create tremendous difficulties for the performer, they are

among the masterpieces written for the instrument. They draw sounds from the instrument that

are completely unique in the literature. ÒOne of the most thrilling things for me, working with all

these composers,Ó David Tanenbaum recalled in an interview, Òis that I've spent a lifetime

playing this instrument and these composers can make a sound that I haven't heard before. They

can make the instrument resonate in a way I haven't heard before, and that's just fascinating. [É]

Whatever awkwardness results is my problem. I just have to work hard enough to make it

work.Ó/7/

!
!

!!
292 Tanenbaum, David, interview.

! 08/ !

Leo Brouwer Ð Sonata (1990)

Leo Brouwer (1939-)

Guitarist-Composer Leo Brouwer was born in Havana Cuba on the 1st of March 1939. He

started playing the guitar in his early teens and began composing music soon after. Largely self-

taught as a composer, he showed great promise and received a grant to study both guitar and

composition at The University of Hartford. He later went on to study composition at the Juilliard

School in New York./71

As a young guitar student in Havana, Brouwer explored both the standard classical guitar

repertoire and the early twentieth-century orchestral and chamber works of composers like

Stravinsky, Bartok and Hindemith. In the former, he found much to be desired. Of the state of

the modern guitar repertoire, Brouwer said:

Where was the Bartok of guitar? There was no Bartok of guitar ... Where was the
Concerto for Cembalo and Instruments [sic] that de Falla [wrote] [É]? There was
no Octet like Stravinsky's; no Danse Sacre and Danse Profane of Debussy for
harp and strings [É], all this music was a discovery for me [É] and I said, I'm
going to compose for guitar [É]./72

Throughout his career, Brouwer attempted to remedy this dearth of modern guitar repertoire with

compositions of his own.

BrouwerÕs compositional output can be divided into three periods: first, the

ÒnationalisticÓ period (1955 to 1962); the Òavant-gardeÓ period (1962-1967); and the third

period, described by the composer as Òthe new simplicity,Ó from 1980 onward./73 The first

period is a portrait of the composer in his musical adolescence: most of the pieces from this

period represent attempts to master western forms while incorporating content that reflects his

Cuban heritage. The works from this period include Fuga No. 1 and Pieza, understandably, the

!!
293 Victoria Eli Rodr’guez, ÒBrouwer, Leo,Ó Grove Music Online, Oxford Music Online (Oxford University Press,
n.d.), accessed August 20, 2015,
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/04092.
294 Paul Century, ÒLeo Brouwer: A Portrait of the Artist in Socialist Cuba,Ó Latin American Music Review / Revista
de Mœsica Latinoamericana 8, no. 2 (October 1, 1987): 4.
295 Rodr’guez, ÒBrouwer, Leo.Ó

! 081!

works from this period improve rapidly after Brouwer gained a mastery of formal technique at

Juilliard.

In 1961, Brouwer attended the Autumn Music Festival in Warsaw where he was exposed

to an array of avant-garde pieces including LutoslawskiÕs Jeux Vinitiens and StockhausenÕs

Zyklus. The piece that exhibited the most profound effect on him was PendereckiÕs Threnody to

the Victims of Hiroshima,/74 which directly influenced the composition of BrouwerÕs own La

Espiral Eterna (1971).

From 1980 onward, BrouwerÕs compositions have been written in a style the composer

himself refers to as either Òthe new simplicityÓ/75 or Òhyper-romanticism.Ó/76 In his thesis on the

characteristics that define each of BrouwerÕs compositional periods, the composer and scholar

Nick Norton says of the use of tonality in this period: Òthe harmonic language of this phase

seemingly regresses to the tonal one of his first period, with chromaticism again used solely for

color or effect, rather than as a central feature.Ó/77 He adds that Brouwer continues to infuse his

music with the Latin rhythms of his youth and that the most accurate way to describe BrouwerÕs

third style period is as a synthesis of the nationalistic and avant-garde style periods. ÒIt seems

more pertinent,Ó Norton says, Òto instead consider the trajectory of his work as following a

single, linear continuum.Ó188

Sonata

Leo BrouwerÕs Sonata was composed in 1990 and given its premiere performance by

Julian Bream on the 27th of January of the following year at LondonÕs Wigmore Hall.180 The

second half of this concert was devoted entirely to works written for Bream including

TakemitsuÓs All in Twilight and BrittenÕs Nocturnal after John Dowland, Op. 70. Classical

!!
296 Ibid.
297 Ibid.
298 Century, ÒLeo Brouwer,Ó 10.
299 Norton, Nick, ÒCharacteristics Defining the Three Compositional Periods in the Solo Guitar Music of Leo
Brouwer,Ó Nick Norton: Composer, n.d., accessed October 14, 2015, http://nickwritesmusic.com/characteristics-
defining-the-three-compositional-periods-in-the-solo-guitar-music-of-leo-brouwer/.
300 Ibid.
301 Wade, Graham, The Art of Julian Bream, 160.

! 082!

Guitar issued a generally favorable review asserting that the ending was a perfect opportunity to

Òmanifest a sort of virtuosic impetuosity which [culminates] in a dashing fashion [É]Ó18/

The first movement Fandangos y Boleros begins with a brief Preambulo, which

eventually gives way to a Danza section that juxtaposes the rhythm of the Spanish Fandango

with the Bolero, a traditional Cuban love-song. This movement includes a quotation from the

Pastoral Symphony of Beethoven of which Brouwer has said: Òthe fragmented form of

Fandangos y Boleros [is similar] to the fragmented sonata form found in the first movement of

BeethovenÕs famous Pastoral Symphony.Ó181

The second movement, entitled Sarabanda de Scriabin pays homage to its namesakeÕs

mysterious and sometimes mystically-inspired compositions. Brouwer asks the performer to tune

the guitarÕs low E- string to F in order to facilitate a greater degree of tone color.

The Sonata culminates in the Toccata de Pasquini witch employs brilliant arpeggiated

figures and explosive coloristic effects. The Toccata is an homage to the Italian Baroque

composer Bernardo Pasquini, specifically the harpsichord solo Toccata con lo Scherzo del

Cucco, which imitates the sound of the Cuckoo bird. Brouwer uses the same texture as Pasquini:

arpeggiated, arabesques with two-note interjections above, shown in Figures 40 and 41.

Example 44: Pasquini, Toccata con lo Scherzo del Cucco, mm. 1-3

!!
302 Ibid.
303 Graham Anthony Devine, Leo Brouwer: Guitar music, Vol. 3 ([S.l.]: Naxos, 2003).

! 083!

Example 45: Brouwer, Sonata, ÒToccata de Pasquini,Ó mm. 1-3

PerformerÕs Notes

 Julian Bream performed BrouwerÕs Sonata regularly, season after season, for five years

between 1991 and 1995. At the Wigmore Hall premiere and soon thereafter, he programmed the

piece in the middle of the second half of each concert, usually between more established pieces

from his modern repertoire. After realizing the SonataÕs ability to engage audiences due to its

coloristic diversity and exciting and ear-catching virtuosity, Bream began using the piece as a

barnstorming concert closer (Wade 160-166).

In the 25 years since its composition, the Brouwer Sonata has become a fixture on

concert programs around the world. The piece is a common requirement for both auditions and

international guitar competitions. While only accessible to the advanced player, the piece is not

beyond the reach of most graduate students and, particularly for students who lack velocity in

their playing, learning the Sonata could prove to be pedagogically beneficial.

The primary difficulties in learning the Sonata are: properly counting and executing the

rythyms; achieving the timbral and coloristic effects indicated by the composer, including a

number of harmonics and several crucial Bartok pizzicati in the final movement; and achieving

the necessary velocity to perform the first and third movements at an appropriate tempo.

!
!

! 084!

CHAPTER 3
!

CONCLUSION

This treatise presents a survey of the solo pieces written for Julian Bream and has

illuminated their historical significance and lasting importance to the guitar repertoire. For each

piece, this treatise has provided a brief biographical sketch of the composer, a survey of relevant

academic literature and, where necessary, has contributed a brief theoretical analysis.

Additionally, this treaitse has provided a ÒPerformerÕs NoteÓ that details the specific difficulties

of performing each piece.

 Through reviewing the introductory material, reading the interviews conducted with

various performers in the appendix and by exploring the chapters on each of the pieces, the

reader will gain a greater appreciation and understanding of the pieces written for Julian Bream

and of BreamÕs contribution to the classical guitar community through procuring these works.

Hopefully, this treatise will inspire guitarists to study and perform pieces from this repertoire,

especially those that are not part of the standard repertory.

The most fitting close to this treatise is a quote given by David Tanenbaum in an

interview conducted for this treatise, ÒNone of us will make a contribution that will match Julian

Bream, and I certainly won't either. There's such a repertoire that he's given us, [that heÕs]

created [É] [I canÕt compare myself to Bream], that would be totally unfair, I'm not even

anywhere in that ballpark.Ó182

!!
304 Tanenbaum, David, interview.

! 085!

APPENDIX A

INTERVIEWS

Interview with David Starobin, conducted by e-mail on July 29th 2015

MM: What is your professional relationship with Julian Bream?

DS: He is an admired senior colleague. I've known his work since I started playing, and felt that
his was always an interesting, forward thinking voice. Personally, I've had a chance to spend
time with him at his home, we've had dinners in Manhattan, and I've presented him for a concert
and master classes while I directed the Augustine Series at Manhattan School of Music. I once
published a review in the form of a poem (dedicated to him) of one of his New York concerts!

MM: Do you have a professional relationship with any of the composers who wrote for Bream?

DS: Not close relationships. I corresponded with Humphrey Searle in the early 70s. Searle sent
me ÒTwo Practical CatsÓ which I later made the first recording of; I was on a friendly basis with
Richard Rodney Bennett (I read through sketches in Baltimore for him while he was writing the
guitar concerto, later played it, and will conduct it this year.) I saw Richard Rodney occasionally
in New York in later years. I had some correspondence and met Brouwer, Henze, and Peter
Maxwell Davies.

MM: In your opinion, what is the significance of the body of work written for Bream to the
classical guitar community and to the classical music community as a whole?

DS: There are at least a handful of truly excellent works among the works composed for Julian
and several other really good ones. For one player to have been responsible for bringing this
level of composition into the repertoire earns Julian his rightful place among the Saints of the
guitar. These are the kinds of works that help to give the guitar its place among instruments with
valuable solo repertoire, thereby insuring its future.

MM: Is there a piece (or pieces) from his commissioned repertoire that you feel is (are)
especially significant? If so, why?

DS: Of the solo works, the Walton, Britten and L. Berkeley pieces are very significant. Each is
inspired and well-composed; each represents the composers' voice beautifully transferred to the
instrument; and each has proven to be a vehicle that numerous players have chosen to play and
work on to sustain a developing tradition of interpretation. Among the concertos, Malcolm
Arnold's is original and inspired. My favorites of all these works, though, are the two Britten
song cycles. Both are perfect vocal settings that use the guitar brilliantly to underscore and
illuminate the texts.

MM: What inspired you to begin commissioning new works for guitar?

! 086!

DS: When I was 13 or 14 a few friends began to write for me. This would be around 1964. I've
never stopped being interested in composers and what they might create for the instrument.

MM: As an artist who has made a significant contribution to the guitar repertoire by
commissioning and performing new works, where do you think the pieces you have
commissioned fit in the modern canon of guitar works?

DS: There are quite a few pieces I regard as wonderful music. As there are hundreds of them, it's
difficult to make a general statement about how they fit in. A number of them have been taken
up, fairly widely, but it is too early to assess where they actually ÒfitÓ. Stylistically, they cover
an extremely wide range, and also range widely in combination with voice, different
instrumental ensembles and orchestra.

MM: How do the works you have commissioned compare to the Bream commissions?

DS: I've really travelled a very different path than Julian. Julian did some commissioning, but
has spent a large part of his life as a touring musician. Julian's commissions are a small (though
wonderful!) body of music. My direction was to work with a number of composers over a longer
time period, and work to have a number of them produce substantial catalogs of guitar works. I
doubt Julian had the time or inclination to do that.

MM: What are some of difficulties of the commissioning process?

DS: Finding a composer whose music you really like. Finding funds for commissioning the
composer. If the composer has not written for the guitar before: encouraging them; showing
them what works and what doesn't work on the instrument; critiquing their work when
necessary; and then, finally, if they've written a piece with promise, encouraging them to repeat
the process and write another composition.

MM: What are some of the pleasures of the commissioning process?

DS: All of the above, with the exception of finding funding!

MM: Do you think that a composer takes the playing style and/or the personality of the
performer into consideration when writing a piece for that performer?

DS: Not really. Nor would I want them to. It's the composer's personality I'm interested in
seeing on the pageÐnot mine. The performer, who has the last word, always ends up injecting his
or her personality, no matter what is written.

MM: Do you think that any of the pieces written for Bream highlight his personality as a player?

DS: No. They seem much more about the individual voices of the composers.

MM: Why should guitarists commission and perform new works?

! 087!

DS: So that we have more excellent music to play. For every 1000 new pieces a few might
prove worthy to future players. This is how we build a repertory!

Interview with Angelo Gilardino, conducted by e-mail on August 10th 2015

MM: How did the Theme and Variations, Op. 77 come about?

AG: My main concern about guitar has always been repertoire. On 1967, Edizioni Musicali
B•rben, an Italian publisher, decided to create a new series of 20th century guitar music and, after
a suggestion by Mario Castelnuovo-Tedesco, entrusted me with the task of leading the new
entreprise, with acting also as an editor. With the powerful credit given to me by such a task, I
started asking composers all over the world to write new pieces for guitar, regardless of whether
they had already composed for the instrument, or not. For instance, in the case of British
composers, I asked sir Lennox, whose magnificent Sonatina I knew from ten years, and Bernard
Stevens, a very gifted and inspired composer who had never written for guitar and who, after my
request, wrote his unique composition for the instrument Ð ÒBallad Ð The Bramble BriarÓ, a
masterpiece indeed. Within such a frame of activity, it was obvious to me asking a new piece
also to sir Lennox: I wrote a respectful letter to him, and I had the Publisher sending him, as a
sample of the quality of my work with the B•rben-Gilardino series, the four volumes of the Ò24
Caprichos de GoyaÓ by Castelnuovo-Tedesco. Sir Lennox promptly and kindly answered, and a
few weeks after I received from him the manuscript of his new piece, ÒTheme and VariationsÓ,
which of course made me happy.

MM: How would you describe the musical language of the piece?

AG: Formally speaking, it is consistent with its title. Of course, from such a refined musician as
sir Lennox, one wouldnÕt expect just a set of ornamental variations, and in fact he created six
little musical pieces which, retaining a thematic connection with their source, make it apparently
remote, with developing characters, forms, rhythms, harmonies, idiomatic surfaces, of their own,
with strong differences among them. Harmonically, the composer makes a very skillful use of
the tonal ground, with avoiding all the ÒcommonÓ situations and working always on a sort of
border line. This is allowed only to very consummated musicians.

MM: What are the difficulties in performing BerkeleyÕs works on the guitar?

AG: No special problem is opposed to the performer who has developed an accomplished,
classical technique. From a musical viewpoint, a lot of musical understanding is requested. His
music cannot be solved just with an instinctively musical approach.

MM: Do you feel BerkeleyÕs compositional style suits the guitar?

AG: It does, and perfectly. When the music calls for brilliance, shine, humor, like in the first
movement of the ÒSonatinaÓ, his writing is apparently simple, with just two elements derived
from the traditions of punteado and rasgueado; but when it turns into a meditative path, like in

! 008!

the second movement, then his writing turns toward an elaborate three voice polyphony which
goes deeply into the guitar ÒsoulÓ.

MM: How does Theme and Variations, Op. 77 compare to the Sonatina Op, 52 No. 1 written for
Julian Bream and Quatre pieces pour la guitare written for Segovia?

AG: They reflect three seasons of the composerÕs life. Quatre pieces are the work of a young
musician, who has already mastered the musical tools, and who is full of enthusiasm; their
connection with Spanish culture is open. Sonatina is the work of maturity, which shows the
composerÕs balance between the neoclassical mainstream and his personal, very direct way of
shifting from joy to meditation, without breaking a perfect unity of style: contrasts with no
conflict. Theme and variations is a very subtle essay of sheer musical wisdom and of mild,
peaceful poetic memory: the work of a great old artist.

MM: Julian Bream performed the Theme and Variations often and recorded them for RCA on
the album 70Õs; did you ever speak with him about his recording or the piece? If so, what was his
opinion on Berkeley and this piece?

AG: I never met Mr. Bream and a short exchange of correspondence between us happened only
when I rescued the manuscript of Cyril Scott ÒSonatinaÓ from the Segovia Archive; just a few
letters from each side, no mention of BerkeleyÕs music.

MM: You have explained the origins of Quatre pieces pour la guitare extensively in the Preface
of your edition for Berben, so I wonÕt address that here, but would you be willing to comment on
how the pieces relate to BerkeleyÕs later works for the instrument?

AG: Even if written when he was young, and a student of Nadia Boulanger in Paris, those early
pieces are perfectly accomplished in the classical measure of the further guitar works. The
difference stands in atmosphere, kind of inspiration and intellectual filters. The three solo guitar
works can be seen as a sequence of a process, which passed through a slow evolution with no
revolution.

MM: Would you agree that guitarists have a unique perspective on the works of Lennox
Berkeley considering we have compositions from every stage of his life as a composer
(Beginning with the Quatre pieces and ending with the Guitar Concerto)?

AG: Oh yes, I do. I am in wait of a recording of all what he wrote for guitar, including his
splendid ÒSongs of the Half LightÓ for voice and guitar.

Interview with David Tanenbaum, conducted by phone on August 21st 2015

MM: What is your professional relationship with Julian Bream? How do you know him?

! 000!

DT: Well, we never worked together professionally, but I know him through various encounters
throughout his career: a few dinners together, correspondence. I remember when I first met him.
I was a brash young guy and he had just played a concert and it was - I think it was 1977 - and I
walked up to him and congratulated him on his wonderful concert and I said to him: 'there's this
fantastic piece by T! ru Takemitsu called Folios and I don't understand why you're not playing it.'
And he looked at me and he said 'who are you?' [laughs] And so I told who him who I was and
he said, 'it's interesting because I think that's a fantastic piece and I actually have it in my
suitcase on this tour.' I'm not aware that Bream ever did play that piece, but I somehow got his
attention with that question. Just one of the many times I corresponded with him or met him.
Bream actually used to call me 'Tany-boy' for Tanenbaum [laughs].

MM: That's great... So, the composers that wrote for Bream that I know you to have a
professional relationship with, who have written pieces for you are Henze, Takemitsu, Brouwer
and Maxwell Davies.

DT: That's true you'll have to add Michael Tippett to that.

MM: In your opinion, what is the significance of the body of work written for Bream to the
classical guitar community and to the classical music community as a whole?

DT: In my opinion it's invaluable. We had Segovia whose contribution was of course invaluable
as well and Segovia was the first to figure out--he was basically the first guitarist, the first great
guitarist to not compose himself. And he said at the beginning of his career 'my kingdom for a
repertoire.' And he was the first to figure out that he was going to have to go to composers who
didn't play the guitar necessarily, but really to enrich the repertoire. So in the beginning of his
career he did transcriptions of only the great masters of the past, but he started, you know, he
started in Spain with the people around him like Torroba and Turina and then he branched out.
And he eventually got over 500 pieces. You could make the argument, and I think it's true, that
he did not eventually share the with some of the greatest composers of his time. He never got
Bartok, Ravel or Stravinsky... Shostakovich. There are many reasons for these, but it's just the
way it went. And so when Bream came along I think the stage was set to create repertoire from
great composers and I think Bream took the vital next step of working with the greatest
composers of his time. And in some cases he worked with people like Lutoslawski, he didn't
even get an original piece but he worked with him on an arrangement. I think this was an
invaluable contribution it wasn't as much repertoire as Segovia created but it catapulted us into
the mainstream of classical music. And I think the other thing that's significant is that when the
Beatles came around Segovia was already in his 70s and [The Beatles] indisputably got people
around the world more interested in the guitar. Bream on the other hand was just starting out
with his career when they showed up and when they got famous. So he was also able to benefit
from this tremendously renewed interest in the guitar and many players like myself who heard
that repertoire and loved the sound of the guitar heard the rock repertoire and loved the sound of
the guitar, but wanted something more from the guitar. And found what Bream did to be
fundamentally important.

I can just go on and tell you a little bit about my story. Which is that I came from a family of two
musicians and I was playing piano and cello. By the time I was ten I had been playing piano for

! 00/ !

6 years and cello for 2 or 3 years. And I heard rock and roll and just wanted to stop those
instruments and I heard a Segovia concert and I knew that's what I wanted to do but I really
didn't love some of the repertoire. I had been playing Beethoven and Mozart and I just didn't
connect with some things in the guitar repertoire and then Bream's 20th Century Guitar LP came
out and that changed everything for me. Then I realized it was possible to get this great music
onto the guitar.

MM: So it was really those pieces that you loved first?

DT: It really was. And my story is not atypical, it happened with a lot of people [...] I could tell
you one other thing. As I grew with this repertoire, it was Bream's courage with this repertoire
that moved me so much and gave me my own courage. I remember him playing Royal Winter
Music I, the first Sonata by Henze, in Alice Tully Hall and it was the second half of the program
and a good third to half of the people walked out. Those of us who were still there were
enthralled and in love with what he was doing and gave him a standing ovation. It just divided
the audience. And what moved me so much was that, the next year, he just came back with a
similarly big, complicated new piece. It didn't phase him at all that he had lost up to a half of the
audience. I wish players today had as much courage as that with new music.

MM: It's certainly not the case today...

DT: NoÉ

MM: So, next question. As an artist who has made a significant contribution to the guitar by
having pieces written for you and by performing new works, where do you think the pieces
you've commissioned fit against the ones written for Bream and within the modern guitar canon?
Also, I understand that Henze, Terry Riley, Kernis, Sierra and Lou Harrison are the composers
that have written for you?

DT: I've worked with many composers like Sofia Gubadulina and Steve Reich, but they didn't
dedicate pieces to me. I mean, there are many others--I'm commissioning Don Byron right now--
there are many others, I could give you a big list of composers, but that's probably an acceptable
list... None of us will make a contribution that will match Julian Bream, and I certainly won't
either. There's such a repertoire that he's given us and he created, probably the most important
solo piece in our history, which is the Britten Nocturnal. So, to compare myself to Bream would
be totally unfair, I'm not even anywhere in that ballpark. However, I have created some pieces
that have become repertoire pieces. Looking back on that and doing interviews like this with
young Doctoral students like you is gratifying in that way. Probably the most popular piece that I
helped create is by Aaron Jay Kernis and it's called 100 Greatest Dance Hits. It's for string
quartet and guitar, I've recorded it twice, Barrueco's recorded it, it was just done on Monday
night at the Lincoln Center Chamber Players concert in Saratoga Springs, New York with Jason
Vieaux who's been touring with it. It's getting played alot, it's certainly had more than 100
performances worldwide, and that is a lot for a new piece. So it's really a repertoire piece. What's
great about the piece is that it is rep that we can offer to string quartets that is challenging and
interesting for them, and something they really want to play... as opposed to Boccherini, which is
nice and all that, but it doesn't compare, for instance, to playing Beethoven or Mozart. What I

! 001!

will give myself credit for is that this kind of repertoire helps guitarists move into the mainstream
of classical music. I can't tell you how many chamber music festivals I've been able to play at
because of the Kernis. A typical email or phone call will go: 'ok our players really want to do the
Kernis, what else can we do with guitar?' So, it's opened the door. I think the Terry Riley project
I initiated has become quite significant and is getting a lot of attention.It's something that I
worked on with Terry for more than a decade before I got any pieces from him. But then he fell
in love with guitar so much that he's writing a book of pieces that he calls The Book of
Abeyezzud--which is a made-up word--and he's trying to write a piece for every letter of the
Spanish alphabet. So there's a concerto in there, many chamber pieces, at least three solos and it's
a pretty significant body of repertoire. There's an article by a former student of mine named
Giacomo Fiore, who studied in Tennessee also, in the current Classical Guitar magazine about
that repertoire. The first couple of pieces were written for me the rest were written for his son
and other people.

The Lou Harrison piece that I got has a really interesting story. It's a piece that I worked on for
about a quarter of a century believe or not, for about 25 years. I just really loved Lou and what he
was about and the music he wrote and his philosophy. I always wanted a guitar piece from him
and his relationship with the guitar was a kind of fractured and fragmented one: he never really
wrote a lot, he set out to write six sonatas in 1978 and he only wrote one of them. I just always
felt like there was another piece in him. In 1997, I ran an 80th Birthday Festival of his music and
I thought: OK, here's my chance to get a guitar piece... and he said 'no' again. At that point I
almost gave up, and then out of left field someone at a festival convinced him to write me a piece
in 2002 to play at the festival. It was a guy named Charles Amercanian. What's interesting about
that piece is that Lou Told me right away: 'what IÕve figured out is that the classical guitar is the
problem I've had all these years. It's not that I haven't wanted to write for you, it's that there's
something about that instrument that doesn't sustain enough and it's not loud enough for me. So,
I have another guitar sound in mind, and I need you to help me find out what it is.' So, I went
down there with a station wagon full of guitars and he eventually picked a national steel, which
you guys in Tennessee know something about, and I said 'Lou, very few people who play
national steel will read your piece or want to play it, and classical guitarists are not going to buy
a national steel to play you piece, so what are you going to get here in terms of practicality?' And
he said 'look, I'm 83 years old. If you play it once beautifully, the way I want to hear it, I'll be
happy. I don't care about anything else but that.' And, it turned out to be the last piece that he
would ever finish. He not only wrote it for national steel, but he modified the fret board, so it
could be adjusted in a just intonation. The frets look a little Picasso-likeÉ So, I bought a
national steel for that, with the fret modification and I thought 'OK, I'm going to have this
wonderful 10 minute piece, by Lou, and I'll play it as much as I canÕ and I lugged that guitar
around to about a dozen countries and played the piece, and then it turned out that Terry Riley
heard the instrument, and he loved it, and wrote a 20 minute solo for that instrument. Since then,
there have been about 20 other composers at least who have written for that instrument. It's
something that Lou invented for his last piece. I just got a CD from a former student of mine,
Eliot Simpson in Europe; thereÕs been a Doctoral thesis by Giacomo about the instrument. It's
just going crazy, and it was from this one act of integrity from Lou that I actually argued against.
But it's something that I was in the middle of creating, and it's created a thing in the world. So,
one of the things I love about working with composers are the journeys you go down that are

! 002!

completely unexpected and even, in my case ill-advised, and they create something real in the
world.

MM: Wow, great answer... I suppose this ties in: Do you think that composers, when writing for
a certain player, take the personality or playing style of the performer into account when writing
the piece?

TB: That is basically the case. In most cases, I've worked pretty hard with composers to craft the
guitar language onto the instrument. I think there's a Bream line where he says 'you always want
to get a second piece from every composer who doesn't play the guitar,' and so the first piece, the
first Terry Riley piece, required an enormous amount of editing. And with Kernis' 100 Greatest
Dance Hits, we spent the whole summer faxing guitar part fragments back and forth. First of all,
I think in that editing process the player has a voice and their fingerings - things they like to do -
come into it, but I think it happens even before the act of creation as well. I think, for instance, if
you look at Takemitsu's In the Woods, the movement that's dedicated to Williams is a very
different movement than the one dedicated to Bream. I would say the short answer to that is yes,
in almost every case that I can think of.

MM: Let's move on to Henze. I've read several interviews with you, and you've spoken quite a
bit about your relationship with Henze. You've recorded both Sonatas of Royal Winter Music as
well as the Concerto, but the last interview I read with you on this topic is quite old. Is there
anything you'd care to add about Henze at this point?

DT: There are some things that I didn't say in interviews [...] I believe. Some things that he told
me about working with Bream, and I don't think I 've said these things in interviews and could
talk about that a little bit.

MM: That's another question I had, if you knew of anything Bream had requested of Henze or if
you felt that the Royal Winter Music, even the Tientos because even though they're dedicated to
Britten he certainly wrote them with Bream and Pears in mind...

DT: Oh, definitely. He wrote [Tientos] with them in mind. I'll talk about Royal Winter Music first
and I'll start by telling you about when Henze got me the manuscript to those, which I really
wanted for study, he made a very strong point to say 'look, I know you guitarists like to get these
manuscripts and play from the manuscript,' and he said 'I really advise you in general not to do
that.' He said, 'when we composers publish something, what that publication represents is the
final effort and what we want the world to see. You may get a hold of a manuscript and you
could certainly study with that the process where that became a publication, but it's not fair to
composers to just suddenly play from the manuscript; that's not what I want out in the world.
What I want out in the world is what I put out in the world.' That was interesting, and I think it's
something for guitarists to think about.

What was immediately striking when you look at those manuscripts was the difference between
the manuscript and the publication of the first Sonata, which is the one that Bream edited, is
monumental; it's just huge. The difference between the manuscript of the second and the
publication is minimal. What happened is that Bream and Henze worked, back and forth,

! 003!

dilligently. I mean really hard. They changed little details; they changed big details. If you know
the piece, the original had Opelia coming after Romeo and Juliet, and then Ariel coming after
that. They changed the order so that Ariel came third and Ophelia came fourth, because Bream
wanted a faster movement in between them. There are just pages in Oberon, the last movement,
that are just altered. Henze told me it was an exhausting and big process and anything that was
eventually changed and put in the publication was something he approved. I think Bream is a
brilliant and courageous editor. He is not intimidated by composers, and he would really make
big changes and push very hard for those to be accepted by the composer. He knew that he was
the face of this music with the public and he had great instincts about what could and couldn't
work on stage.

So, it's an amazing experience to go through that manuscript and the publication. Even if you
know the end of Ophelia ends with a minor tenth, with the G on top and an E in the bass, and it
was originally a major. They changed even that and it gives an incredibly different color to that
chord. This is the story that Henze told me: Bream felt that he had recorded the Walton
Bagatelles too quickly when he had first got them in 1971 and so he decided that with future
major pieces he was going to wait some years, perform the pieces, and then record them. He did
not record Royal Winter Music I right away, that was written in 1975 and 1976. By 1979, he felt
he was ready to record it, so he went to Henze and said, 'look, the first Sonata is basically one
side of an LP, why don't you write me a second Sonata that would fill the second side of the LP.'
That was the genesis for the second Sonata. When Bream got it he said, 'the last movement Mad
Lady Macbeth is too much. You've just simply gone too far: it's too crazy for the guitar and
we've got to get to work and really edit it,' and Henze told me that at that point he was just
exhausted by all the editing and he didn't want to go through that much again. He decided to find
another guitarist to play it. That became a break between those two. [Henze] found Reinbert
Evers who was relatively a younger guitarist at that point and was, I think, intimidated by the
great Henze, and changed very little. That's why the differences are so great.

MM: I had not heard any of that; that's fantastic.

DT: It's very interesting stuff actually [laughs]. As far as I know, and I can't back this up, but I
don't believe the Bream/Henze relationship ever got that close again after that first, kind of,
bloody editing session from Royal Winter Music I.

MM: This is something I've come up against over and over again while researching this treatise:
it's very difficult sometimes to attribute which works were written for Bream because you know
there was a relationship and then a piece will have been written and Bream doesn't edit it or ever
record it. It's interesting, this is one of the best examples of that, where I know it was dedicated
to Bream but it's edited by someone else, and of course he didn't champion it on the concert
stage. So...

DT: Yeah, Bream did not think that the last movement worked for the public. He thought, it has
something like 22 tempo changes and he said, 'I'm not going to play it or record it as written,' and
Henze said, 'OK, I'll get somebody else; it was a rift.' It wasn't healed, they just went their
separate ways. In fact, the second Sonata might in fact be me palatable for the public ultimately
because it's shorter and the first movement is the most tonal in all of Royal Winter Music, Sir

! 004!

Andrew Aguecheek and it would've been fascinating to see what would've happened if they had
actually gone through that process and trimmed 'Mad Lady.' It would have been interesting to see
what would have become of that, but we'll never know.

MM: I've not performed these pieces, but in reading through, the texture is really dense and the
piece seems to require great sensitivity to dynamics and color and facility with extended
techniques. Having performed them extensively, what is your advice to guitarists who might
undertake the task of performing one or both of the Sonatas?

DT: Well, it's a big task. Everything about it is big. In fact, the reason Bream asked Henze to
write this piece is he had come to a place in the early 70s where he felt he gotten a number of
smaller pieces from composers. He'd gotten the Nocturnal in 64 and the Bagatelles, written for
the guitar, are shorter Bagatelles; the Berkeley Theme and Variations in 1970 [editor's note:
Theme and Variations was written for Angelo Gilardino] and he felt like he wanted something
bigger. And who better to think of to get a big solo piece than somebody like Henze who just
wrote one opera after another? There are more than 20 Henze operas, he wrote a lot of large
scale things; the 10 symphonies. So [Bream] went to Henze and he said, 'write me something on
the scale of Beethoven's Hammerklavier,' and Henze, at the same time, had long been thinking of
writing something about Shakespeare or doing Shakespeare characters, so that's how the piece
came to be. When you approach this piece, I think one of the most important things to know
about Henze is that his music is almost always personal, it's almost always programmatic. Not
much of his music is abstract music. If you think of Kammermusik, with the Tientos, that's based
on poetry and so is the Concerto that he wrote for me. Nanette, the great duo that we have for
guitar, it's basically about cats, it's the English cat. Everything relates to something with Henze,
not everything, but almost everything.

So, the first thing in approaching those pieces is to not be too distracted by the language, but to
get into the personalities of the characters. The first thing, I think, is to read the Shakespeare. I've
read each of the plays that those characters are in at least 10 times in studying that piece. When I
got ready to record it the second time I had a break from touring and was in Athens in an
apartment. I had my manuscript, my score and my complete Shakespeare and I just hunkered
down with that world for a couple of weeks just to absorb those characters once again. That's the
first thing, it's really personal and it's about these characters and that's why the language is so
incredibly varied.

It just turns out that he decided to begin and end the cycle with mad royalty. The first movement
is the mad king, Richard III, and the last is Mad Lady Macbeth. So, the language for those are
the most harsh and dissonant and difficult for the audience, but it's just language to reflect these
characters. Romeo and Juliet, which comes next, is just an entirely different language. It's, you
know, the balcony scene and just these two people singing to each other. The stemmed up notes
are her voice and the stem down notes are his voice. Ariel is a magic spirit who flies around, so it
has this airy and whimsical feeling. There are harmonics that fade out at the end of that, and that
is Ariel being granted his freedom by Prospero and going off into the air.

There's a lot of symbolism, and some of it is pretty private. I got to know some of it because
Henze and I did a number of lecture recitals of Royal Winter Music where I would play the piece

! 005!

and he would talk between each movement and describe the next movement and what he was
thinking about. I so wish there were tape recorders on at that time, so we could have all of that
stuff.

MM: That would be amazing. Especially for people like me... [laughs]

DT: It would. I just ran into Mark Delprioria at the GFA, who was at one of those concerts in
Manhattan School of Music and he remembered it vividly even though it was in the 80s.

So, you have to get into each of the characters and the really different language that Henze uses
in each of the movements. For instance, Touchstone Audrey and William. There's Touchstone
who's this witty, acerbic character with all these tritones and all of these turned around phrases to
represent the wit. Then there's a double bar, and Audrey comes in and she's, as Shakespeare
describes her, a country wench who is represented by these soft, lovely triplets that roll along and
there is William who's a country fellow, kind of a bumpkin. He is represented by peasant fifths
and he makes his appearance; he's a big guy and he's awkward. Henze introduces these three
characters and then there's a little trio, and, as happens in the play, Touchstone and William
have a fight over Audrey. And you can hear the fight in the last part of that Scherzo and Trio.
Then the very last thing you hear is Touchstone, who's won the fight, flexing his muscles with
Spanish rasgueados; a kind of machismo thing. That all comes from the play; it's all right there.
If you look at that and go: well, there are these tritones and all that [it's confusing]. You just have
to reference the characters all the time, it's really important to do that.

I could talk about that for many hours, but the first thing, the most important thing is to know
that it really comes from Shakespeare and from these characters and to dive into those.

MM: How do you go about making music like this compelling to an audience? As I've read often
about Bream's approach to new works, it's always about how he can make the piece compelling
to an audience. This is one of those pieces where I'm always interested in how you do that.

DT: Yeah, well, it's challenging. I think talking and writing program notes really helps
audiences. I get a lot of feedback that people really like hearing about what they're about to hear.
I went as far as memorizing the Gloucester opening monologue, and I would say it before
playing Gloucester. I would read the monologue. I would stand up and do it and try to be
dramatic with it as well, because that opening movement is based on the opening monologue, the
kind of evil that starts to grow in him as he gives the monologue is represented by the
percussion, which is the only real special effect in all of Royal Winter Music. By the end of the
movement, musically, all that's left is the evil so that the movement ends just with percussion.
That's why it does that. So, I would just read it. I remember I did that once in Baltimore at a
concert and David Russell...

MM: I'm going to stop you there. Is this a concert you played at the Barrueco Summer
Masterclass?

DT: It probably was, yeah?

! 006!

MM: In the middle of the summer?

DT: Yeah, I think so...

MM: I was there.

DT: Oh, that's great and David still talking about that. He's still talking about, not so much the
concert, but that I read Shakespeare.

MM: When you were saying that, this memory bubbled up and I thought: I've seen him do this
[laughs].

DT: Yeah, and it took some guts to do it at first but, it particularly made that first movement
more palatable for audiences because, you know, he hits you hard: harsh rhythms, harsh
dissonances. As Henze does in Royal Winter Music, the scope of the guitar is just huge. He never
uses scordatura and he never uses special effects besides the percussion, but he uses the full
range of the guitar and the kind of classic 'Gloucester chord' is all above or on the 13th fret; it's
an E. It's a really high chord. The piece starts with a low F, way down, and [...] the scope of it is
huge. Maybe you have that experience, but when you read the Shakespeare, it personalizes it, it
gives people a handle in there.

People have done various things. I've heard of cases where people have used narrators to read
some Shakespeare, like before Romeo and Juliet to read the balcony scene and then play that.
That's going very far and I think can work without that. Another way is to talk between
movements yourself, not necessarily doing Shakespeare, but saying 'here comes Romeo and
Juliet, she's going to be singing above, he's going to be singing below. You could do some things
like that. I have had the experience also of not worrying so much and just going for it. Especially
even in smaller places, there are certainly some people who are not happy with it, but others
come up and say 'thank you for not treating us like idiots just because we live in a small place.'
So, there are different ways to go, but I think talking is the most logical with a piece like this. I
believe unless it was a Henze festival or modern music festival, some of the time I talked before
I played it.

By the way, the last time I played it for Henze was 2003. I was on tour, he lived near Rome, and
I went to his house and he organized a house concert of me playing Royal Winter Music and he
had composers and people from all over Italy, several people flew in for it. And we had a long
discussion before the piece before the concert where he said 'which Sonata do you think is better
for the public? How can I make this better for the public?' He was thinking about these very
things himself. It turned out that nothing came out of that discussion immediately, but we did
talk a lot about making it more palatable and making it work for audiences. You may or may not
know that in 2005, he published an Interlude that is now used as an insert if you buy Royal
Winter Music, and it is something to be played in between each of the movements of the first
Sonata as a way of unifying the piece. It's a very polytonal, one minute-or-so, piece of music
that's really quite beautiful. It's more in Henze's later style, which is less dissonant. He did that as
a kind of unifying, grounding thing between each of the characters. So he was thinking of things

! 007!

also. My former student, Eliot Simpson, did the first recording of the piece with the interlude in
between.

MM: My copy of the score is from before the insert, I'll have to check that out. Moving on,
Maxwell-Davies has used the guitar extensively in his music; which pieces are you familiar with,
besides the Sonata, because I know you've recorded it...

DT: Well, I know them all. I've never played the first one Lullaby for Illian Rainbow, but I have
played Hill Runes extensively. I've never played Dark Angels, and I love that piece, but you're
only doing solo pieces...

MM: I am, but I'm interested in your insight on any of the pieces you'd care to talk about, so if
there's something...

DT: Not particularly, I just think that piece is amazing. So, I worked with Maxwell-Davies, Max,
on the Sonata pretty extensively and I know him; I haven't seen him in some years. I played Hill
Runes for him, but I never recorded that piece. If I were talk about him, I would say: there are
three pieces there, and the one that Bream was involved with is, to me, by far the most successful
of the three, and it's largely due to Bream. I have not seen the manuscript to that, but clearly
Bream did quite a bit of editing because it's dense, but it's less dense than the Sonata. The Sonata
hasn't had much of a life in the world, but Hill Runes, I wouldn't say it's a repertoire piece, but it
certainly gets played.

MM: I was familiar with it in concert before starting on this project, but besides your recording, I
wasn't aware of the Sonata... There's something interesting here I keep coming up against. With
the Sonata, it was apparently written with Bream in mind, but he had the car accident in the early
80s and then the piece was edited and eventually given its first performance by Timothy Walker.
Is that how you know the piece to have come about?

DT: I believe that's right. What I don't know, but suspect is that it's a case like Mad Lady
Macbeth where the music is so dense and so complicated and, perhaps Bream felt, unforgiving
for audiences that he didn't want to play it. I didn't ask Bream that but I think Hill Runes is
shorter and it's more palatable for audiences.

MM: I've been writing about Hill Runes this week, and actually just played through it before I
called; it's a very nice piece.

DT: It's a terrific piece and I love the fact that he's willing to write low counterpoint like that.
Maxwell-Davies does these wonderful things where he adds on top of the counterpoint; he's
added a variation. It's wonderfully written.

MM: That's true. I don't know of anyone who's written for the guitar in the lower register and
made the guitar sound like that.

! 0/8 !

DT: That's the thing. What Maxwell-Davies told me was that his goal in writing guitar music
was to not have a whiff of Spain; that you couldn't get a scent of it anywhere. He wanted to get
the guitar into a totally different place. And I think he succeeded in that.

You know, near the end of the first movement of Hill Runes is one of my favorite little tremolo
passages on the guitar. It goes by in 20 seconds or less, but it's this varied use of tremolo instead
of this static use that we typically have.

MM: I'm checking the score...

DT: Do you see where I'm talking about, where the meter changes? It's fantastic.

MM: It is, this is a piece I'm thinking of playing... Next thing, Davies has said a lot that his music
after 1970 is particularly inspired by the area, Orkney in Scotland where he lives and the
mythology of the place as mediated by the writing and poetry of George Mackay Brown. Is this
something you thought about when delving into the Sonata?

DT: It is, and by the way, the Scots pronounce it George [Ma-kie] Brown just so you know. I
was corrected when I went to Scotland as well. He's a wonderful poet, just fabulous. It's a setting
of his words that starts Dark Angels. I read a lot of George Mackay Brown in preparing for the
Sonata but particularly Hill Runes where he's thinking of the landscape of Orkney.

MM: Yeah, there's a quote where he says [the piece is inspired by] the loneliness of the hills of
Orkney that inspires that piece.

DT: Right, so to dive into that, I looked at pictures of Hoy, which is the most remote island in
Orkney. I studied pictures and read a lot of George Mackay Brown and listened to a lot of
Maxwell-Davies music. There's even a Doctoral thesis written about those guitar pieces that I
read. Again, you have to approach these composers and these pieces... of course your focus gets
very narrow, but you have to do it holistically. You've got to get the whole animal; the whole
composer. What's this composer about? Do they hear rhythm first? Are they programmatically
oriented? What are they thinking about? Maxwell-Davies in a way has two sides, there's this
very dense, intense contrapuntal almost dark and some of his most wonderful writing; he's got a
CD called Renaissance and Baroque Variations, which are really fun takes on Renaissance and
Baroque music. He writes these gorgeous Scottish Choral pieces that are very tonal and light and
fun. So there are these two sides you have to study of his. Interestingly, a lot of his commissions
were done by the Scottish Postal Board, apparently the Postal Board in Scotland has a lot of
money for composers and there are these concertos called the Strathclyde Concertos for various
instruments that were all commissioned by this board. So, he's kind of heroic, he's knighted, he's
a big figure, of course, internationally. It's really worth studying his work. There's an opera he
wrote called The Lighthouse, I'm doing it this coming year, and it's got a wonderful guitar part
and the guitarist, at one point, has to play banjo in a couple of songs that break out. So, I've got
to figure out how to get a banjo and how to play one for this opera.

MM: It's not too hard [laughs].

! 0/0 !

DT: It's basically just reading chord charts... Oh, do you play?

MM: [Laughs] I hate to be a walking stereotype from Tennessee, but I've played the banjo before
[laughs].

DT: Of course! With that accent, how could you not have?!

MM: Last question on Davies: do you think his music is suited for the guitar? I ask because in A
Life on the Road, Bream speaks about waiting to ask Davies to write a piece because he thought
the style might not fit; it was too big for the guitar.

DT: Yeah. I would go with: too dense for the guitar. Too big is Henze! I think it is an awkward
fit, I don't think it's a natural or particularly comfortable fit, especially for the left hand, but I do
think that he creates a sound unlike any. One of the most thrilling things for me, working with all
these composers, is that I've spent a lifetime playing this instrument and these composers can
make a sound that I haven't heard before. They can make the instrument resonant in a way I
haven't heard before, and that's just fascinating. I think Maxwell-Davies accomplishes that, and
so whatever awkwardness results is my problem. I just have to work hard enough to make it
work. It's not the music of a guitar-composer who's sequencing patterns along the fingerboard;
it's not like that. He purposefully doesn't want it to be like that.

MM: Great. Next composer... I know you had a relationship with Takemitsu; would you care to
speak about that?

DT: Yeah. I knew him from around the time of when I met Bream which was 77 until the end of
his life which was early 96. It became a pretty intense relationship: I have many letters from him,
I also just wrote to him out of the blue and wanted to play Folios for him and on a trip to San
Francisco, he just agreed to hear me. We had various encounters through the years, I did the first
recording of All in Twilight and worked with him preparing for that. In 1991 he ran a guitar
festival in Japan and the only Western guitarists he invited were Barrueco and myself. That
remains to this day the most fascinating guitar festival I've ever been at. It was the most varied, it
was so interesting, and he had organized the whole thing. He made an arrangement of that little
duo Bad Boy for three guitars so we did that, Barrueco and I with Nori Osaka, we did the
premiere of that there. IÕve done various premieres, he never wrote me a piece, I did the US
premiere of the Concerto for Oboe d'Amour and Guitar Vers, L'arc-en-ciel, Palma. It was a long
working relationship and I have many wonderful letters. I also did the US premiere of In the
Woods, I was the second person that ever played that. I worked with him extensively, I would
say.

MM: I would say, different from Royal Winter Music, and All in Twilight is a piece I've played
quite a bit and Towards the Sea and I've played Equinox, I know his language pretty well and
how it works on the guitar. My feeling is that it's very delicate music that requires a lot
sensitivity to color and sound; is this something you'd agree with?

DT: I totally agree with that. He was very influenced by the French Impressionists like Debussy
and Ravel was absolutely thinking about that. It's incredibly detailed music, there are more

! 0// !

instructions in Takemitsu than any other composer writing for the guitar. We're used to getting
music that has a few dynamics and maybe a tempo marking. But with Takemitsu you color,
articulations, dynamics everywhere. In working with him, he was a little looser than that. Gesture
was one of the most important things to him and he was trying to notate intensely so that you got
a lot of color and you got a lot of gesture. One thing that's overlooked sometimes when thinking
about him is that he knew the instrument very well and he owned two Ramirez guitars. No one
that I know ever actually got to hear him play, which is unfortunate. I kept bugging him, 'come
on T! ru, just show me what you mean here,' and never would do it. In fact, just to go back for a
second to that festival. We all were bugging him, 'OK T! ru, just play a little something for us,'
and he never would. Then, the last night was this kind of grand finale, kind of a big jam session
with everyone from all different style of guitar playing. We kept nudging Takemitsu, and he was
drinking a fair amount of sake, and we thought, OK, we're going to get him to play just a little
bit. So, midnight hits, and finally he slowly ambles up to the stage and we're just thinking, OK
we can finally hear T! ru play the guitar. So, he goes up on stage and he grabs the microphone
and he starts singing the blues in this incredibly small, beautiful voice and so, we heard him sing
the blues, but we never heard him play the guitar [laughs].

He really worked out a lot of these details, obviously on the guitar. For All in Twilight, he told
me that he wrote that in two week period in 1988 or 1989. He wrote it in a two week period and
he had this mountain retreat that he used to go to to compose. He had basically nothing there; he
got well water. I'm not even sure he had electricity. He would go and cook for himself and be
quiet and compose and have no worldly interferences. He told me that he brought a guitar up
there and he spent two weeks and worked the piece out in that period.

MM: Great stuff. You can't find that type of stuff anywhere else...

DT: I know! I can't document it. I'm just telling you the stuff because these guys told me. There's
no way to prove it but he definitely told me that stuff.

MM: The last piece to discuss is The Blue Guitar. This was a piece that was already part of
Bream's repertoire; how did you come to know it, decide to play it and eventually record it?

DT: First of all, just on paper, I was fascinated by the fact that we got a piece from Michael
Tippett, whose music I had admired a lot. And then I was interested in the publication, I think its
in the introduction, where Bream says 'I don't use this word very often, but I think this is a
masterpiece.' You know that's something I'm going to take very seriously if Julian Bream is
saying it. So I dove into the piece and I had a meeting with Tippett, and I think his partner or his
associate Michael Crossley was there as well, we worked on various details and he said look,
'there's something I want you to do,' he said, 'I worked with Bream very extensively on this
piece, we spent a lot of time, a whole summer, on this piece and Julian insists that the movement
that I want to be second has to be third, the fast movement Juggling. But I really don't like it that
way, I want the slow movement ending. Bream did not feel that was going to work with
audiences, but would you do that for me?' And I said of course, I'd be happy to do it that way. So
I played it that way and recorded it that way, and he heard me play it in San Francisco and at a
festival of his music in Albany, NY and also at the Michael Tippett Center in Bath, England.
Every time, he would thank me and say, 'this is really the way I like it, and I want you to keep

! 0/1 !

doing this.' And I was challenged for that by several guitarists who said prove that he wants that,
but it was just his word. Eventually it was changed. The publication now is reversed from the
way Bream recorded them and does the slow movement last. I really think the piece works better
that way.

MM: I had wondered about that actually...

DT: Yeah, Bream had an instinct with audiences and he thought there was no way. It almost ends
with a question, it fades out. There's almost nothing there and he thought, he had certainly been
through the wars with new music with people walking out, and he wanted to make things work.
He clearly thought it had to end with the fast movement. It's better for me.

The problem is that the first movement is so long; it's like 10 minutes, and it's moderate tempo.
So to have that and then to have a long slow second movement, I felt that you were going to lose
the audience doing that more so than if you were ending slow. We players are always thinking
about audiences and trying to make things work and that's why Bream made a lot of the
decisions he made. When he had an idea like that, he was strong and strong-willed and he should
be. I think Tippett used me to reverse the tide a little bit he said, 'OK at least I can get it played
how I want some of the time.'

I'll tell you one Tippett story. I was playing at the Michael Tippett Center in Bath and it was an
important concert. Just given that alone it was important, but it was also being recorded for BBC
3 live. And, of course, I really wanted to nail it and I worked especially hard for months to
prepare for that concert. So, I get out there and I'm playing, now I have to say, I never scold
audiences the way Segovia did, I never tell them what to do, but as I'm playing, there's clearly
someone chomping away on gum in the first row. I'm playing and there's this rhythm that's just
going [makes sound] like that. Of course the movement is so long, so I just made a mental note
to myself like, at the end of this movement you've got to look up and at least try to get this
person to put the gum away because this is on tape, it's live, it's got to be disturbing listeners; it's
just nuts! So I finish the movement and I look up and it`s Tippett himself. He's sitting front-row
center and he's got this big smile on his face and he's just chomping away on the gum. And, of
course, I can't tell him to stop so on that recording you can hear the gum in the background
[laughs].

MM: Accompaniment by Michael Tippett...

DT: That's it! Like a drum machine!

MM: Wow!..... Well, I think that's about it. Oh, except for this: there have been three pieces
commissioned in the last few years by The Julian Bream Trust, the Harrison Birtwistle piece and
the two pieces by Brouwer. Have you heard them or do you know anything about them?

DT: Well, I have been waiting with the publisher for the Birtwistle piece, which is the one that
interests me the most. I mean, I love Brouwer, but we have a lot of Brouwer. But Birtwistle, as a
a composer, he's just one of the great ones and I've long wished we could get a piece from him;
he' not a young man anymore. I'm just so glad that has happened. They keep telling me that they

! 0/2 !

don't even want to send a preview until it's edited. So it's being edited right now. What I've heard
is that it is a major piece, in terms of length and substance; that it's a really big deal. I've heard
that it's important and big and I just can't wait to get my hands on it. I love that Bream is
continuing his work that way, even though he's not playing, it's just fabulous.

Interview with Eliot Fisk, conducted by phone August 26th 2015.

MM: Hello Eliot!

EF: Hello!

MM: Is this a good time?

EF: Yes, let's do this.

MM: Ok, my treatise concerns the pieces written for Julian Bream, I'd like to get your thoughts
on those pieces and how you think the pieces written for you relate...

EF: Right, in a parallel fashion. Ok, I've got it. So, let me start off with the first part of the
question. Let me start with my opinion about Bream. I think the two greatest works written for
Bream are the Malcolm Arnold Concerto and, obviously, the Britten Nocturnal. I think the
Malcolm Arnold Concerto is the great under-rated piece, it's really a wonderful work; incredibly
original for the time. The use of canon in the last movement--I don't know how he knew how to
write that and have it work; wonderful. The second movement is very original, the first
movement is very original. It's a piece that I think has a lot of life to it and I wish it were done
more often. I think it's so tight in terms of form and Arnold was one of these geniuses, like
Castelnuovo-Tedesco in the same way, they were both film composers of course and they could
literally do what Mozart would do: they would write in pen the orchestra parts horizontally.
That's how perfect their conception of the music was and that's really evident in the Concerto. I
think the concerto's way stronger than say the Fantasy that Arnold wrote for Bream or certainly
the little piece he wrote, I think it's called Serenade for Guitar and Orchestra

MM: It's Serenade...

EF: But, the concerto I think is a real masterpiece; under-rated and under-appreciated. The
Nocturnal has been talked about a billion times. I just gave a long interview about the Nocturnal
and my analysis of it. Basically, my analysis is what I did when I first learned it when I was
seventeen many years ago. Which is basically, it's a song without words. Or actually, better to
say it's word painting, just there isn't a singer singing it. But, every single note of the Nocturnal
can be put to some syllable of the Dowland text, so when I teach it, the first thing I do is go to
the text with people and look at how Britten's word painting is brilliantly related to that particular
text. And of course in that piece the big poetic conceit is: which Shakespeare used and many
poets have used it--sleep, death, second self, that kind of idea. So really, the unanswered

! 0/3 !

question, the reason the piece is unfinished, all the variations are unfinished and must remain
unfinished is that the question is: what's death like? That's the real question. What is it like to
die? Is it nothingness? Is it a bad dream? Is it a sweet dream? How do we go gently or un-gently
into that good night as Dylan Thomas put it. That's the real unspoken subtext of Britten's piece.
It's not far chronologically removed from the War Requiem with which it shares a certain--the
War Requiem ends with "let us sleep now." Many people have pointed out the obsession with
sleep and dreams. In Turn of the Screw, which is also another piece, which is harmonically
reminiscent of the Nocturnal. I think that the first note of the Nocturnal, that A on the 4th string,
which I think Britten knew was just about the best note on the guitar--with all the overtones that
come. When you write that A, you're not just writing an A--you're writing an A, but all these
overtones are going to start sounding immediately after that A is plucked. And that reminds me
of the recording of the second act of Turn of the Screw. Where you hear the opening of Peter
Pears singing the tenor role. The second act is Peter Pears calling to the boy in a dream, the boys
name is Miles, and when Pears starts that sound, you can't tell, it sounds like a muted trumpet,
then it sounds like a trombone. And by the time he gets to pronounce the boy's name, you realize
it's Peter Pears' voice calling to boy in a dream. And in a way the Nocturnal, I think, starts in
guitarist terms with that kind of a musical gesture. The original Dowland song has two parts:
ABB. And of course the repetition of the B is what's cut in Britten's quotation of Dowland at the
end and in the variations it's always truncated. In some variations, the B section's very short, like
in so-called variation 4 [sings variation tune], the B section's very short. Some of them like
number 5, the B section's [sings March with Dowland's lyrics] it's total word painting. Also if
you look at the second phrase of the text "Come heavy sleep, the image of true death," the word
death is always a piquant dissonance, always, in all the variations. The Passacaglia consists of
three further variations, the last variation starts with the pizzicato, the 2nd variation starts with
that D major seventh chord [sings], so basically the Nocturnal in terms of theme begins in
Britten's language and ends in Dowland's language. And in the middle there are three sets of
three variations, so 2,3, 4 is a set, 567 is a set and passacaglia has variations 8910. The exact
mid-point of the piece becomes variation 6 in my analysis--the dreaming variation, which
actually kind of starts in g major. Britten's use of the open strings--Britten is a tonal composer--
although that's not to say he uses a tonal center, but he's always playing with bi-tonality and this
whole kind of bifurcated existence. Which he must have experienced in his life with Pears at that
time being two very subtly gay and linked people at that time, the Oscar Wilde trial not that
distant a memory. His whole life obviously was very much in sync with coded messages and all
that kind of thing. The ambivalence in the harmony, the multiple meanings of the harmony and
the suggestion of a lot of enharmonic pitches, G-sharp turns into A-flat kind of thing, which he
does all the time; reinterpreting the same pitch to mean one thing viewed in a certain light and
another thing viewed in another light. That has a lot to do with the harmonic subtleties of the
piece. I think the main question in Nocturnal is to get the form, the big form. The big form is
1331 and then the next division of form is where the B section starts in each variation and then
down to individual phrases and then down to the various word painting, which I think is much
more descriptive than any type of pitch class analysis or any of that crap! That would all work,
but it's such an un-musical way to describe how we react. I don't think it's a very helpful analysis.
It may explain certain things, but really I think Britten was a composer who wrote by ear and
wrote very instinctively. Not to say that he didn't have tremendous craftsmanship, he did, but I
think his ear was doing that all--it's not like he was Stockhausen and had to have this grand plan
and then he composed out of then plan. I think his ear automatically did it, maybe in way like

! 0/4 !

Bach did. I don't think Bach sat down and made a Stockhausen-like plan. I think Bach did this
stuff automatically, because that's the kind of mind he had. Theorists can go back and things and
explain this and explain that but the composers know what they want to say and they say it. The
way creativity happens is not from people building some kind of nice model and then, like an
engineer designing a building; let's put it this way: the composer's more like an architect than an
engineer executing the architect's visions, finding practical bolts screws and girders and all that.
That's a different kind of creativity than the architect. The architect has the soaring vision of a
great structure that can have a positive effect on people's lives and that's the composer.
Composers, in my experience, work more in that way than composing out of some kind of
system. That's usually the mark of second-rate people. The good people write mostly by ear I
think. So those would be my first two choices for pieces written for Bream.

I also think the Walton Bagatelles are fascinating pieces. I prefer Walton's song cycle, I think it's
a much greater work than the Bagatelles. I like the Bagatelles much better in the orchestra
version. That gives a much better idea of what Walton thought he was writing and it's completely
unrealizable on the guitar. They have to completely re-thought.I don't think you can do what Vari
Capricci does on the guitar. At all. Particularly the 4th Bagatelle, which maybe the most
beautiful one where the French horn has those long notes. You do the best you can on the guitar,
but I really think the Bagatelles - although they're played a lot - are completely unrealizable on
the guitar. I think the phrasings and articulations and the things he wants, I think it's just almost
impossible to do on the guitar. Plus, the first one is so uncomfortable to play. But the song cycle,
Anon in Love, is by far the better piece, and really a great work. I also love the Songs from the
Chinese by Britten those would be my two chamber music picks. Probably The Songs from the
Chinese number one because of the thematics of it. It just never leaves you. I mean, The Old
Lute, my God, it's my absolute favorite of all of them. It's just an amazing Lydian meditation. He
used that Lydian thing in the Nocturnal as well. It's part of what Dowland does when he says the
image of true death when he raises the fourth degree. He's using Lydian mode.

What else was written for Bream? Well, the Brouwer Sonata's become canonic, everybody's
playing that now like crazy; maybe it's a little over played. I prefer the last movement. It's the
most interesting and the most beautiful movement. The other two are Ok, they use the instrument
brilliantly, I don't think provide as much amusement. These are my personal opinions.

MM: There's The Blue Guitar by Michael Tippett...

EF: Blue Guitar! I think The Blue Guitar is an interesting piece, if you compare that Sonata to
the Tippett Piano Sonatas, I think Tippett was totally stymied by the guitar. He didn't really
know how to write for it. It doesn't sound like other Tippett very much. Especially after I heard
the Piano Sonatas - barn-storming things! I think The Blue Guitar has wonderful moments. I
think it's not a totally fantastic piece, but very good. Certainly Tippett is not like a guitar-
composer. It's definitely a major work. I don't have as much affection for it as some of the others.

Then there's the Berkeley Sonatina, it's the best Berkeley piece. There are the early four pieces
that were written for Segovia, of which the first is great, and the other three I can't make sense
of. I don't know what he was thinking. The first one is delightful.

! 0/5 !

What else? Hill Runes by Maxwell-Davies, which I find totally inscrutable. I cannot penetrate
that at all. I guess it's supposed to sound like the barren Orkney Islands coastline, and it does [É]
I guess, but I find that piece completely inscrutable and way to much work for what it represents.

Wait.. There's another Sonata that's very good, which is that?

MM: There's the Bennett Sonata...

EF: Bennett Sonata! The Bennett Sonata is way better than the Impromptus, the Impromptus, I
don't like very much. Bennett should have just written some nice jazzy pieces, I think that's what
he wanted to do. But I think the Sonata and Bennett Concerto are really good although Bennett
doesn't stick in my gut the way the Britten, Arnold and the Walton do...

I think my top four pieces so far would be the Britten Nocturnal, Songs from the Chinese and
Walton Anon in Love and the Arnold Concerto. Those would be my favorites...

Those pieces combine great intellectual rigor and great sensuality on the instrumentÉ

MM: Do you have any observations on the Henze pieces?

EF: I think the Henze pieces have incredible moments and they're just way too long for what
they try to do. The Henze Tientos, not the Kammermusik, but the Tientos are masterpieces;
perfect, jeweled masterpieces. I think Henze was a great choice to be commissioned. But Henze
in his notation, certainly in the Second Sonata which I've looked at much more than the First
Sonata, but in the Second Sonata he notated all this stuff that's completely physically impossible
to hold. Reinbert Evers was the one working with Henze, and he didn't put his foot down
enough; he was too cowed by Henze. At least everything Bream got out [of Henze in] the first
sonata; it is physically possible to play it. I think it's an awful lot of work for not a lot of
pleasure. That's my feeling about those pieces. The Tientos I think are the three little jeweled
masterpieces. I can't say enough about them, I think they're wonderful.

Again, Takemitsu is another very important composer. I'm not the greatest fan of Takemitsu's
music. It's tremendously hard to play on the guitar, very un-idiomatic. You can't be off even the
tiniest micro-millimeter or some note in some chord doesn't sound. I find the Takemitsu pieces to
be very good music. He had an exquisite ear and exquisite sensibility, but [the guitar pieces] are
kind of like a snowflake: if you take it inside, it turns to water if you're not absolutely perfect; the
conditions have to be perfect for it to work.

I think Bream was obviously heroic in showing that the guitar could do this dissonant repertoire
and have it be, to some extent, commercially successful. But I think the real successes were
fairly early on actually. He certainly pursued some of the right people; that's for sure. Lot's of
English people, good English people and Henze and Takemitsu internationally. Is that it?

MM: There are a handful of lesser-known composers like Tristram Cary, Tom Eastwood, Peter
Fricker...

! 0/6 !

EF: I don't think those are very good...

MM: Searle's Five is a decent piece, there are more... you've hit the major ones.

EF: The one's that I like are the ones that get my gonads going and don't just titillate my intellect.
That's what I'm after. The composers I've worked with, I've worked very hard to make sure that
anything they write for me is centrally pleasurable to play on the instrument. I push very hard,
very hard. I've worked with mostly non guitar composers. I'd say Beaser and Berio were the two
that most perfectly understand the instrument. Paradoxically, Rochberg wrote a lot for me, and
big stuff, important stuff, but maybe the most idiomatic Rocheberg pieces are the violin
variations that I stole [laughs]. The Caprice Variations are more idiomatic for the instrument
than the guitar music that he wrote. Some of it was just about unplayable, like The Muse of Fire
for flute and guitar, a huge 18 minute fantasy for flute and guitar. A very important piece, but I
had to re-write the part and he was very curmudgeon-ly at this point in his career [laughs] and he
didn't want to publish anything except what he wrote and even if it wasnÕt going to sound. On the
other hand, I think the American Bouquet is very lush and idiomatic and has beautiful guitar
writing. There's another chamber music piece, Eden: Out of Time and Out of Place inspired by a
Yeats poem, which is for guitar, wind trio and string trio. Guitar and six instruments, which was
composed for the Lincoln Center Chamber Music Society, 20 years ago now...

Schwertsik is another fantastic, very interesting composer. Eine Kleine Requiem, I think, is a
very important work. I think if Boosey and Hawkes will get off their ass and publish it that the
Requiem will start to have a life of its own. I've seen the Nicholas Maw piece grow into a certain
semi-popularity in a part of the guitar world. It's amusing to me to see young players try their
hand at this stuff when I knew the composer. It's interesting to see that even though the notation's
quite specific, very often they just completely miss the point. Tempos, especially the tempos are
wrong. In the Muse of Fire everyone plays the theme way to slow--it's not slow! [sings] It's a
string quartet and it's not slow. I remember Nick whistling it and he didn't whistle it slow.
Guitarists, because it has a lot of notes in the chords, they go [sings too slow], they play it
vertically! I don't know what time signature they think they're in, but they play the eighths like
they're quarters or something. It's nuts!

So it's amusing for me to see people playing these pieces were I really knew the composer and
have a good feeling for what the composer might have wanted. I wonder about some of Bream's
tempos in the Nocturnal, I've always wondered. The most curious thing about the Nocturnal is
that in the published music it says duration 14 minutes. You see that?

MM: Yep, that's what it says...

EF: Fourteen minutes is fucking nuts! Bream's at 18 or 19 and I can't get below 16, and I
wouldn't want to. I think what happened, like with Takemitsu and the metronome marking for
Folios, I think when composers sit and read the music they speed things up in their mind. I think
they typically have too fast a metronome marking as opposed to what might actually sound. I
don't know what Britten was thinking when he wrote that 14 minutes. I imagine Britten sitting in
a chair, reading the Nocturnal looking at his watch at the start and the stop or starting a stop
watch. 14 minutes doesn't make any sense at all, I don't know what you'd have to do to the

! 0/7 !

languorous parts.

Now, I think most people are way too slow for most of the Nocturnal. I think that, certainly what
he calls variation 2 can move, also variation 3 which I think Bream completely misreads in his
choice of tempo. He says rubato [equals] the dotted half, that means he wants it thought of in
one, not in three. I think that [sings faster than Bream's tempo] and Bream plays it [sings Bream's
tempo] and I think that's too slow. But he's Julian Bream, he can get away with it, but I don't
think it's right, I think it's wrong [laughs]. Also the Passacaglia I think he does way too slow. I
think the Passacaglia needs to be way more intense and very, what the Germans call Unruhe,
unquiet. Defining that bass line... I think the Passacaglia should be way more up-tempo.

MM: Another question I have for you, that I think fits in here, is: when you worked with these
composers, did you feel like you needed to help them make their musical style idiomatic on the
guitar?

EF: Absolutely, I did that in every single case. There were sometimes they would write a
movement that needed almost no changing; a lot of the times they were written that way. But
many times it was not that way, and even with Berio who was maybe the most perfect of all of
them, I made little, tiny changes like slipping an open string in somewhere so I didn't have to
skip strings, I could slide the thumb or slide the 'a' finger because that piece is so complex
anyway.

MM: Did you present specific things the guitar could do to them?

EF: Oh yeah, definitely. I remember there was this one place in the Berio Sequenza, this rising
sequence, about 4 pages from the end I think. There's this rising sequence [sings] and it ends up
near the top of the instrument with this one chord that's repeated quite a lot in an arpeggio. In
that whole passage, he was using the G sharp which would be the first-fret third-string G sharp.
He was using it a lot and there was no way to make that passage fluid. So he sat there and he
stared at the passage for about 30 seconds without a single word and then said 'OK, every place
you see a G sharp, put an open B,' and that solved the passage. Now, when it came time to edit
the piece, get this, amidst all that chaos, he calls me and says [quotes Berio in Italian] 'there's an
octave in there that I don't like,' because in one case he had B-B, an octave. In that crazy fast
passage, all 32nd notes, his sense of perfection was such, his craftsmanship was such, that he did
not want the consecutive octave; two notes consecutively the same in two different octaves.
Although he writes chords that, to double the chords up he would have an octave within a chords
sometimes, but he did not want that B melodic octave, not even at the speed of 32nd notes
[laughs]. [Quotes Berio in Italian] 'There's a B natural that I don't like.' So these were really
jeweled craftsman that I worked with. And I learned an awful lot from them.

MM: How do you feel that works written for Bream and for yourself relate to the massive body
of work that was written for Segovia?

EF: It was a very different time. First of all, Segovia's was an immensely long career. There are
piles and piles of things written for Segovia. There weren't that many composers that had great
compositional technique that wrote for Segovia. There are a handful. The most perfect technique

! 018!

of all the people who wrote for Segovia was probably Castelnuovo-Tedesco. The themes were
not always as deep s say Ponce's, but Castelnuovo had the most incredible technical command.
He had an incredible mastery of form. He had an incredible mastery of counterpoint, to the point
that he wrote stuff all of his life that became totally unplayable and had to be completely re-
written. Right up to the end when he wrote that Double Concerto which is just a mess of two
guitar writing; writing fast three-note chords, bouncing all over the instrument, just impossible to
play. It's crazy! It has to be totally re-written! Despite that, I think Tedesco was the one who had
the most perfect technique, in terms of form, part-writing everything... He was the most perfect
composer who wrote for Segovia.

Now, Ponce may have been deepest in a way. Ponce and Villa-lobos. Villa-lobos, obviously,
wrote pretty near perfectly for the guitar and didn't need much editing. Ponce, Segovia re-wrote
famously, in every possible way. Like in Tema y variado, Ponce sent him eleven Variations,
Segovia put the order of the variations, same thing with the Folia. In many places, in the
Concerto, we know Segovia wrote the cadenza.

Let's expand the list, we had Tansman who had excellent technique for sure. Turina, for sure had
excellent technique. Moreno Torroba who had this tremendous gift for melody and for catchy
tunes and romantic style. Who else?

MM: Besides the ones that he didn't play like Frank Martin, you've hit the ones I can think of off
the top of my head.

EF: Then there are all these people that Gilardino brought out, the Segovia archives, most of
which--Mompou is another one, the Suite Compostalana, which I think is a significant work.
But, for Segovia there was a huge quantity, but as far as serious composers it's about the same
number as Bream. Except with Bream, the lesser composers, people like Searle and all these
people that write in an academic style that's not very attractive. Segovia had people who
understood the public and wrote for the romantic soul of Segovia and for Segovia's public.
Segovia's repertoire is certainly much more crowd-friendly. Of Bream's pieces, the stuff that's
accessible to an audience, Britten's piece just barely gets by somehow, the Walton Bagatelles are
probably the most attractive solo piece to an audience, and the song cycles and maybe the
Brouwer Sonata if you count that. But Bream's [target] was a much more academic composer.
These very well-educated people with good compositional techniques, they know what they're
doing and all that but, they're not ... [laughs] crowd-pleasing types of composers. Much more
intellectual. That was the turn that classical music took in the 60s and 70s and into the 80s when
most of the stuff was written for Bream. By the 80s, post-modernism is starting to make a
comeback and Takemitsu could write that last Jazzy G major movement in All in Twilight and
get away with it. But of course Leo's Sonata is written more tonally...

Bream's hey-day happened to coincide with a very dry style in classical music. That's what drove
everyone away from classical music until Reich and Glass brought back minimalism and post-
modernism hit and contemporary music started to become fun again for people.

But Bream's career coincided with a dry time so that's why composers wrote more academically;
they could get away with it then. Pretty soon they realized there wasn't going to be an audience if

! 010!

they went on in that idiom.

You know, Bream was very courageous. I saw him on tour playing the first Henze Sonata and he
did a terrific job. He put his heart and soul into it, he tried to save it the best he could. I think
there are incredible moments in the Henze Sonata, incredible moments, but I think the whole
piece is a mix; the Lady Macbeth movement just goes on and on. ItÕs just, oh God, hard to make
sense of it. Henze was a genius. I knew him a little bit. Obviously I know Leo [Brouwer] but
outside of Leo and Henze, I don't think I know [personally] any of the composers who wrote for
Bream.

So we've got this progression from Segovia to Bream, and so where--I'm not asking you to
compare yourself to either of those figures-- but where would you say the works written for you
fit with those repertoires?

EF: I do though. I look at them as an inspiration actually. [pauses] Let's put it this way:
obviously, in terms of quantity of works, I don't think anyone has had more written for them than
David Starobin; piles of music. But I think not very much of it is going to go into the canon
because it's not just that beautiful, most of it. The most important piece is obviously Carter's
Changes and that's a very anti-guitaristic piece. It's just not written well for the instrument. The
instrument does not sound; sometimes it does, but a lot of times it doesn't. So, I think that a lot of
that music is going to live and die with David. I hope some the stuff I've been able to help create,
I hope that it combines some of the earthiness and romanticism of the Segovia style with the
intellectual integrity and rigor of Bream's stuff. I've tried to combine the two.

Segovia was the number one influence on my choice to become a musician. He's still my idol
and I think it's a shame that some guitarists are into dissing Segovia. I don't see how you could
ignore him. What I love about Segovia was the combination of real intellectual rigor and this
incredible poetic gift that he had [...] and originality of musicianship. I think Segovia was for me,
all told, a greater musician than Bream. Bream, as a colorist, is unparalleled on any instrument in
the history of music. But I think sometimes the instrument got the better of him. With Segovia I
never felt that the instrument got the better of him. I felt that Segovia's musical conception was
right on. Even in Baroque music. Segovia never played super-slow Sarabandes and he's right.
Performance practice would bear him out. His Chaconne, of course, is very personal but one of
the most beautiful to listen to--certainly nothing's topped it. Historically speaking, it's, as much
as he could, a modified Busoni for guitar. One could disagree with this, especially the overture,
which I think is a complete misunderstanding of what Bach was righting when Bach started the
Chaconne off with an Overture - it's big, it's loud - but Segovia made it sound like the voice of
God coming from... God knows where [laughs]. He had this wonderful conviction in playing it
and poetic sense. In fact, I do measure myself against Segovia and Bream and try to be the
exponent carrying that quest on as best as I've been able to do it.

Interview with Marco Sartor, conducted by e-mail on August 30th 2015

MM: Why did you decide to play EastwoodÕs Ballade-Phantasy?

! 01/ !

MS: Eduardo Fernandez introduced the work to me in the late 90's when I was his student. Up to
that time I had never worked on a piece of such complexity. I always felt a sort of gratitude
toward the work, because at the time I learned immensely from it. The fact that there was no
recording made it both exciting and a great training, since I had to build an interpretation of this
intricate work with no preconceived ideas. Of course over time, the work grew on me, and I
played it in concerts many times. On my CD Red I wanted to record works that had had an
impact on me, so it was one of my first choices.

MM: What musical details did you focus on when preparing your interpretation?

MS: At first I tried to focus on each of the indications and the expressiveness of each gesture.
From there I worked on building the whole interpretation, the coherence of the piece--each
movement builds a big arc. Also, as with many works by composers non-guitarists, I focused on
how to solve the sonority of passages that might work well in, let's say, the piano, but not as well
on the guitar.

MM: What advice would you give to other guitarists performing the piece?

MS: To do it! It deserves to be played more. Of course carefully follow the dynamics, the
rhythms, and all other indications. Think of its most effective place within the program, perhaps
in the middle of more traditional and upbeat works, for it starts and finishes with an introverted
character.

MM: Where there any musical or technical difficulties that stand out?

MS: The first aspects that might stand out are the shifting rhythms and the metronome
equivalences. The fast tremolo parts in the middle of both movements are what appear to be
technically most difficult, but, as it is often the case with the guitar, the slow sections are even
more challenging. They require a high degree of control, since they create moods
and atmospheres that are quite fragile. The obstinato at the end of the Phantasy, for example, has
this hypnotic quality that demands utmost control from the performer. In general, it is also
difficult in the guitar to play slow melodies lyrically, and this work presents a few of them.

MM: My general analysis is: the Ballade is basically improvisatory but uses the recurring
appoggiatura from the opening melody to hold the piece together; the Phantasy is composed in
three sections, an intense introduction that presents the tritone motive; an improvisatory middle
section marked meno mosso that features repeated note figurations; and a third section marked
con moto that employs an ostinato bass melody in A minor. The piece closes with a coda on the
opening material, the triton is the device that holds the sections together. Is there anything you
would add?

MS: I agree with your overall analysis. I'm not sure about the word improvisatory though. The
Ballade is carefully composed and presents and develops not only the appoggiatura, but complete
thematic material, which can also be seen as related to the thematic material of the Phantasy.
Rather, partly because of the rhapsodic discourse, I see both movements as variations of either a
theme, thematic idea, or cell. Which I think is interesting put in the context of the other English

! 011!

guitar works written during the same years, (1969-70-71, many of them for Bream in fact). They
are all based on variations: ÒTheme and variationsÓ by Lennox Berkeley, ÒFantasy-DivisionsÓ by
Stephen Dodgson, ÒPaseoÓ by Peter Racine Fricker, ÒVariants on two themes by J.S.BachÓ by
Reginald Smith Brindle, ÒElegy for guitarÓ by Alan Rawsthorne. You might have an idea worth
exploring there.

MM: To my knowledge, your recording is the only existing commercial recording; do you know
of others?

MS: I don't know of other recordings.

Interview with Zachary Johnson, conducted by e-mail on September 17th, 2015

MM: Why should one play the Bennett Sonata or Impromptus?

ZJ:The Impromptus are a great representation of strict serialism that is presented in a very
cosmopolitan and melodic style. It is the perfect work to present on a recital to help expose an
audience to an atonal work, and show them that it can still be lyrical and have moments of great
beauty. This work is more in line with original idea that Schoenberg had when he devised
serialism: in that he didnÕt view it as atonal music, but pan-tonal music. The astute listener will
be presented with a kaleidoscopic rotation of tonal centers.
The Sonata is a much more challenging work, for performer and audience, but can be very
rewarding. Using similar techniques, yet pushing them further, and breaks away from the initial
matrices further satisfy BennettÕs music priorities, which is always lyricism. It does what the
Impromptus did in the exploration of textures and timbre of the guitar, and broadens out
formally.

MM: What are the particular difficulties of performing the Sonata?

ZJ: It is a very technically demanding piece, on par with works such as BrittenÕs Nocturnal or
RodrigoÕs Invocazion and Danza, The Sonata, however, is a bit more challenging to maintain
BennettÕs lyricism within the denser harmonic language of the Sonata.

MM: If you were to offer a brief analysis/description of the Sonata for the busy performer, what
would it include?

ZJ: Prayer! Being serious though, focus on discovering where the melody is, and focus on
making that even more present and heard. ItÕs easy to allow that to dissolve into the surrounding
material, but the melody must be ever present to give something for the audience to be brought
into the piece.

MM: Where do you feel BennettÕs solo pieces fits within the larger repertoire written for Julian
Bream?

ZJ:I think they fall in two different categories. The Impromptus are very in line with his earlier
commissions of the 60s. Expanding tonally and harmonically beyond the standard repertoire left

! 012!

by Segovia, but still staying within an accessible language for a still quite conservative audience.
I put it on par with BerkeleyÕs Sonatina, HenzeÕs Drei tentos, and similar works. It is a great
piece for an intermediate performer or student to introduce themselves the challenges and
rewards of serialism, and, as I mentioned before, great for the advanced performer to present a
work of true serialism to an audience, and hopefully alter there perception of what atonal is and
can be.

The Sonata reflects the growth both in BreamÕs daring as a performer, and the growing of the
audienceÕs acceptance of more challenging works. It is on par, tonally, harmonically, and
technically with HenzeÕs First Royal Winter Music Sonata and BrittenÕs Nocturnal, in my
opinion. It is certainly not for the faint of heart, but the technically and musical difficulties will
serve the advanced guitarist well is the art of parsing through ÒsuperfluousÓ material to find an
ever present and important melodicism.

! 013!

APPENDIX B

PERMISSIONS AND CORRESPONDENCE

From: Michael McCallie Wed, May 27, 2015 at 11:15 AM
To: Julie Haltiwanger

Hello Mrs. Haltiwanger,

My name is Michael McCallie. I am a DMA student in the College of Music, and am
starting work on my doctoral treatise. My project will present an overview of the pieces of
music written for the British guitarist Julian Bream, and I would like to interview three
professors/artists who are also prolific commissioners of new works about their thoughts on
Bream's body of commissions as well as their own.

I have spoken with Prof. Jane Clendinning, who is on my committee, about the project and
she feels that these interviews fall under Oral History. Would you recommend that I submit
a full IRB protocol?

Thank you for your help,

Michael McCallie

From: Haltiwanger, Julie Thu, May 28, 2015 at 8:56 AM
To: Michael McCallie
Cc: "Clendinning, Jane"

Upon review, it has been determined that your protocol is an oral history, which in general,
does not fit the definition of "research" pursuant to the federal regulations governing the
protection of research subjects. Please be mindful that there may be other requirements such
as releases, copyright issues, etc. that may impact your oral history endeavor, but are
beyond the purview of this office.

 Julie Haltiwanger

Office of Research

From: Michael McCallie
Sent: 23 September 2015 21:07
To: FM Ð Copyright
Subject: Michael McCallie Ð Request Score-Use Permission for Dissertation

! 014!

Hello,

My name is Michael McCallie. I am a Doctoral Candidate at Florida State University in the
United States and am submitting my Doctoral treatise titled: A Survey of The Pieces Written for
Julian Bream.

 I am contacting you to ask for permission to include excerpts from a few Faber scores in the
completed manuscript. A partial objective of the treatise will be to entice guitarists to purchase
and perform the full scores of works with which they might not be familiar.

 Please let me know how to proceed with obtaining permission to use the excerpts. Below is a list
of specific pieces and measure numbers.

Peter Racine Fricker, Paseo
Meas. 1-2, 144-145, 199-202

Tom Eastwood, Ballade-Phantasy
Ballade, meas. 1-4, meas. 57
Phantasy, meas. 1-2

Best,

Michael McCallie

Bruce MacRae Thu, Sep 24, 2015 at 7:05 AM
To: Michael McCallie Cc: Charlotte Mortimer

Dear McCallie,

Thank you for writing to us. We are happy to grant permission for you to use the quotes
mentioned below in your doctoral dissertation. We do not require you to sign a licence to this
effect, nor to pay any licence fees, provided we may have written confirmation from you (a
return email is sufficient) that copyright lines will be attached as per the following:

PASEO
Music by Peter Racine Fricker
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

BALLADE- PHANTASY
Music by Tom Eastwood
© 1969 by Faber Music Ltd

! 015!

Reproduced by kind permission of the publishers
All rights reserved

PLEASE NOTE this permission does not extend to any commercial exploitation. If your
doctoral dissertation, or any part thereof including the excerpts mentioned below, is printed in a
commercial publication please contact us for a commercial licence.

Best wishes,

Bruce MacRae
Contracts and Licensing Manager
Faber Music Ltd

The information and attachments (if any) in this email are confidential, may be legally privileged
and are intended solely for the addressee(s). Access, copying or re-use of information within it
by anyone else is unauthorised. If you are not the intended recipient you should not disclose,
copy or use any part of it. Please notify the sender and delete all copies immediately.

Faber Music Limited is not responsible for the completeness or accuracy of this communication
as it has been transmitted over a public network. It is the recipient's responsibility to scan this
email and any attachments for viruses. If in doubt please verify the authenticity of the sender.
Any views or opinions presented are solely those of the author and do not necessarily represent
those of Faber Music Limited or any of its holding or fellow subsidiary companies.

Michael McCallie Wed, Sep 30, 2015 at 12:36 PM To: Bruce MacRae

Hello Bruce,

Apologies for the delay in returning your email. I have realized that another I will need to
excerpt an additional Faber score, Malcolm Arnold's Fantasy for Guitar, Op. 107, in my treatise;
I wanted to be sure before responding. Would it be possible to obtain permission to excerpt this
as well?

Thank you!

Michael McCallie

Bruce MacRae Thu, Oct 1, 2015 at 6:52 AM

To: Michael McCallie

Dear Michael ÐOf course, no problem, please consider it included in the permission email
below. The appropriate copyright acknowledgement is as follows:

! 016!

FANTASY FOR GUITAR
Music by Malcolm Arnold
© 1971 by Faber Music Ltd
Reproduced by kind permission of the publishers
All rights reserved

Your request has goaded me into listening to these pieces Ð thankyou! Ð I must confess despite
being a big fan of classical guitar music none of these pieces I had heard before.

Best wishes,

Bruce

Bruce MacRae
Contracts and Licensing Manager
Faber Music Ltd

From: Michael McCallie Wed, Sep 23, 2015 at 4:21 PM

To: Helen Macfarlane

Subject: Michael McCallie - Request Score-Use Permissions for Dissertation.

Hello,

My name is Michael McCallie. I am a Doctoral Candidate at Florida State University in the
United States and am submitting my Doctoral treatise titled: A Survey of The Pieces Written for
Julian Bream.

I am contacting you to request permission to include excerpts from a few Chester and Novello
scores in the completed manuscript. A partial objective of the treatise will be to entice guitarists
to purchase and perform the full scores of works with which they might not be familiar.

Please let me know how to proceed with obtaining permission to use the excerpts. Below is a list
of specific pieces and measure numbers.

Giles Swayne, Solo for Guitar, Op. 42 Meas. 63-66, 143-146, 43

Lennox Berkeley, Sonatina for Guitar, II, meas. 1

Best,

Michael McCallie

! 017!

From: Macfarlane, Helen Thu, Sep 24, 2015 at 12:04 PM

To: Michael McCallie

Hi Michael,

Many thanks for your email.

Chester Music Limited and Novello & Company Limited are happy to grant you gratis
permission to use extracts of the following works in your doctoral dissertation written at Florida
State University. This is provided that this dissertation is not for commercial sale and is not
published in print or online:

Solo Music by Giles Swayne © Copyright 1986 Novello & Company Limited. All Rights
Reserved. International Copyright Secured. Printed by permission of Novello & Company
Limited

Sonatina For Guitar Music by Lennox Berkeley © Copyright 1958, 1993 Chester Music
Limited. All Rights Reserved. International Copyright Secured. Printed by permission of Chester
Music Limited.

You must include the above © line in your dissertation/thesis where the extract(s) appear.

Many thanks, do let me know if you have any further questions.

Best wishes,

Helen

Kind regards,

Helen Macfarlane Print Licensing Administrator

From: Michael McCallie Thu, Oct 15, 2015 at 9:50 PM
To: "Macfarlane, Helen" <Helen.Macfarlane@musicsales.co.uk>

Hello Helen,

Thank you so much for your response! I wanted to check one thing: my dissertation will be
available to be accessed freely through a database at Florida State University. It will not be
for sale, but can be viewed. Will this be a problem?

Michael McCallie

Macfarlane, Helen <Helen.Macfarlane@musicsales.co.uk> Fri, Oct 16, 2015 at 4:28 AM
To: Michael McCallie

! 028!

Hi Michael,

Thanks for email. Yes, it is fine for your dissertation to be available via your UniversityÕs
database.

Many thanks

Best wishes,

Helen

From: Michael McCallie

Hello,

My name is Michael McCallie. I am a Doctoral Candidate at Florida State University in the
United States and am submitting my Doctoral treatise titled: A Survey of The Pieces Written for
Julian Bream.

I am contacting you to ask for permission to include excerpts from a few Schott scores in the
completed manuscript. A partial objective of the treatise will be to entice guitarists to purchase
and perform the full scores of works with which they might not be familiar.

Please let me know how to proceed with obtaining permission to use the excerpts. Below is a list
of specific pieces and measure numbers.

Reginald Smith-Brindle - Nocturne, meas. 1-5; 35-38

Richard Rodney Bennett - Impromptus, Agitato, meas. 30-31; Con fuoco, meas. 1-3

Denis Apivor - Variations, Op. 29, meas. 1

Toru Takemitsu - All in Twilight - I, meas. 1-4; 47-48; III, meas. 1
In the Woods, Muir Woods, meas. 11-14

Michael Tippett - The Blue Guitar - Transforming, meas. 85-86; Juggling, meas. 42-45; 51-
52

! 020!

Hans Werner Henze - Royal Winter Music, First Sonata - Romeo and Juliet, 1st line;
Oberon, Pg. 32, 1st line; Last line of composition. (No measures)

Drei Tentos from Kammermusik 1958 - I, meas. 3-5; II, meas. 21-24

Best,

Michael McCallie

From: Caroline Kane Thu, Sep 24, 2015 at 9:51 AM
To: Michael McCallie

Dear Mr. McCallie:

Please just let me know your mailing address. I will send you the permission agreement by
e-mail, but we need your mailing address for our records.

 With best wishes,

Caroline Kane

 Caroline Kane

VP, Licensing and Administration

Schott Music Corporation/

From: Michael McCallie Thu, Sep 24, 2015 at 11:12 AM
To: Caroline Kane

Hello Caroline,

Wonderful! Thanks for the quick response.

Cheers!

Michael McCallie

From: Michael McCallie Thu, Oct 15, 2015 at 10:50 AM
To: Caroline Kane

! 02/ !

Hello Caroline,

I hope this finds you well! I responded with my mailing address, but have not received any
information regarding these permissions. Would you be able to update me on the status of
these at your earliest convenience?

Best,

Michael McCallie

From: Caroline Kane Fri, Oct 16, 2015 at 6:09 PM
To: Michael McCallie

Dear Michael,

Attached please find the permission agreement for the use of excerpts from our copyrighted
works in your doctoral dissertation. Would you please sign and return 2 copies of this
document to my attention along with your payment? I will then send you your copy fully
executed.

 Please let me know if you have any questions or concerns.

 With best wishes,

Caroline Kane

From: Michael McCallie Tue, Oct 20, 2015 at 10:53 AM
To: Caroline Kane

Hi Caroline,

Thank you for sending this. Would it be possible to add Royal Winter Music II, ÒMad Lady
Macbeth,Ó mm. 270-271 to this list? Can I pay be check? Or is there a place to process a
credit card payment?

Best,

Michael McCallie

! 021!

From: Caroline Kane Tue, Oct 20, 2015 at 11:14 AM
To: Michael McCallie

Dear Michael,

Yes, please write in ÒMad Lady Macbeth,Ó mm. 270-271 on the Schedule A, and initial the
change.

 Yes, you may pay by check; please make your check payable to ÒSchott Music
Corporation.Ó

 And yes, you can pay by credit card, but we will add a $3 credit card processing fee to the
$50. If you wish to pay by credit card, please complete the attached form and return it to
me along with the signed permission agreement.

 With best wishes,

Caroline Kane

From: Michael McCallie Thu, Oct 29, 2015 at 10:57 AM
To: Caroline Kane

Hi Caroline,

Apologies for the delay! Here is the credit card payment information and the permissions
document. I have one question regarding the permissions: Florida State makes all theses,
treatises and dissertations available for free download over a database, does this permission
allow for that?

Thank you for your time and help, please let me know if you need any additional
information to execute the permission.

Best,

Michael McCallie

From: Caroline Kane Thu, Oct 29, 2015 at 7:08 PM

! 022!

To: Michael McCallie

Dear Michael

Attached please find the permission agreement fully executed. Also attached please
find your receipt for your payment by credit card.

 Yes, this agreement covers FSUÕs free downloads over a data base of your
dissertation.

 With best wishes,

 Caroline Kane

From: Michael McCallie Tue, Oct 20, 2015 at 10:57 AM
To: info@operatres.es

Hello,

My name is Michael McCallie. I am Doctoral student at Florida State University
in the United States. I am writing a treatise on the works written for Julian Bream
and would like to include a 3 measure excerpt from the Opera tres score of
Brouwer's Sonata for Guitar.

If it is possible, would you let me know how to obtain permission to use this
material?

Best,

Michael McCallie

From: Arancha Arancha <info@operatres.es> Wed, Nov 4, 2015 at 4:06 AM
Reply-To: Arancha Arancha
To: Michael McCallie

! 023!

Dear Michael,

I think it will be no problem but I want to check it in the SGAE (THE SPANISH
ASSOCIATION FOR EDITORIALS).

Best regards,

Arancha

From: Michael McCallie Wed, Nov 4, 2015 at 10:50 PM
To: Arancha Arancha

Hello Arancha,

Thank you for your response! Please let me know if there is anything you need
from me. I look forward to your response.

All the best,

Michael McCallie

From: Arancha Arancha Fri, Nov 6, 2015 at 3:14 AM
Reply-To: Arancha Arancha
To: Michael McCallie

Hello,

No problem, you can use this material with our permission.

Have a nice weekend.

Best regards,

Arancha

From: Michael McCallie Wed, Sep 23, 2015 at 4:04
PM

To: sales.us@editionpeters.com

! 024!

Hello,

My name is Michael McCallie. I am a Doctoral Candidate at Florida State
University in the United States and am submitting my Doctoral treatise titled: A
Survey of The Pieces Written for Julian Bream.

I am contacting you to request permission to include excerpts from a Peters score
in the completed manuscript. A partial objective of the treatise will be to entice
guitarists to purchase and perform the full scores of works with which they might
not be familiar.

Please let me know how to proceed with obtaining permission to use the excerpts.

The piece is Reginald Smith Brindle's Variants on Two Themes of J. S. Bach, here
are the movements/measures I would like to include: Poco adagio meas. 1-
4; Vivo meas. 4, Lento meas 1-2, 12-13; Allegretto meas. 2-5

Best,
Michael McCallie

From: Gene Caprioglio Thu, Sep 24, 2015 at 10:27 AM
To: Michael McCallie

OK Michael, weÕll send permission shortly. Also Dan from CutlerÕs Records
says hi. Best, Gene

Gene Caprioglio

Vice President for New Music and Rights

From: Michael McCallie Thu, Sep 24, 2015 at 11:10 AM
To: Gene Caprioglio

Hi Gene,

Thank you! I'll keep an eye out for the permission.

Tell Dan I said hello, I knew he worked at Peters and was wondering if the

! 025!

request might cross his desk; I guess it did.

Cheers!
Michael McCallie

From: Hector Colon Fri, Sep 25, 2015 at 9:05 AM
To: Michael McCallie

Hello,

We need your mailing address in order to send you our official letter of
permission.

Thanks,

 HŽctor Col—n

 New Music and Rights

 718-416-7815

From: Michael McCallie Mon, Sep 28, 2015 at 10:18 AM
To: Hector Colon

Hello,

My mailing address is: (omitted)

Best,

Michael

From: Michael McCallie Thu, Aug 6, 2015 at 12:52 PM
To: Stephen Robinson

! 026!

Hey Steve,

I hope you're doing well! I've got a quick question for my dissertation: I remember in a
lesson--years ago--you said you felt that Nocturnal, ideally, should end without applause;
could I quote you on this in the chapter on the Britten?

Looking forward to seeing you in the spring!

Best,

MM

Michael McCallie

From: Stephen Robinson Thu, Aug 6, 2015 at 1:03 PM
To: Michael McCallie

Sure. Just my opinion. Looking forward to seeing you as well! Thanks for working it out!

Steve

Dr. Stephen Robinson
Professor of Music
Stetson University

! 027!

! 038!

! 030!

! 03/ !

! 031!

! 032!

! 033!

APPENDIX C

 THE PIECES: REFERENCE TABLE

!
!
Composer Piece Publisher/Date Reference Recording Duration
Smith-Brindle Nocturne Schott, 1948 Keith Sullivan,

Dance, Nocturne,
Elegy (The Orchard,
2000)

4.5 minutes

Smith-Brindle El Polifemo
de Oro

A. Bruzzichelli,
1963

Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013),
Disc 12.

7 minutes

Smith-Brindle Variants on
Two Themes
of J. S. Bach

Edition Peters,
1973

None 15.5 minutes

L. Berkeley Sonatina for
Guitar, Op.
51

J. & W.
Chester, 1958

Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013)
Disc 1.

11 minutes

Henze Drei Tentos
from
Kammermusik
1958

Schott, 1958 Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013),
Disc 12.

!
!
!
!

! 034!

Composer Piece Publisher/Date Reference Recording Duration
Henze Royal Winter

Music: First
Sonata

Schott, 1976 Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013)
Disc 34.

34 minutes

Henze Royal Winter
Music:
Second
Sonata

Schott, 1980 Franz Hal‡sz et al.,
Henze: Guitar Music,
Vol. 1 ([S.l.]: Naxos
Rights International,
2010).

23 minutes

ApIvor Variations,
Op. 29

Schott, 1960 None 8 minutes

Britten Nocturnal,
Op. 70 after
John
Dowland

Faber, 1963 Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013),
Disc 12.

18.5 minutes

Bennett Impromptus Universal
Edition, 1971

Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013)
Disc 34.

8.5 minutes

Bennett Sonata for
solo guitar

Novello, 1989 9*.":"%"*,!9*,;<%=>!
567#89:;1%
<8=>0016?@98A%B%
567#89;%7@8=>0%?@98:!
?@*''&%A!
B*,C*C&D9E'"F*GH<,>!
0775IJ

23 minutes

Eastwood Ballade-
Phantasy

Faber, 1969 Sartor, Marco, Red,
CD (Buffalo, NY:
Fleur de Son Classics,
2010)

9 minutes

! 035!

!
Composer Piece Publisher/Date Reference Recording Duration
Fricker Paseo, for

Solo Guitar
Faber, 1971 Antonis

Hatzinikolaou, Music
of Memory, Audio CD
(NMC Recordings,
2013)

10-11
minutes

Arnold Fantasy for
solo guitar

Faber, 1970 K&L*,!M#*,<#"F>!
<@8=>0%C1:8=>#!?N(J%JOA!
P*.<'>!/88/I

13 minutes

Walton Five
Bagatelles

Oxford
University
Press, 1971

Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013)
Disc 22.
!

Searle Five Faber, 1976 None 8.5 minutes
Rawsthorne Elegy: For

Guitar
Oxford
University
Press, 1975

Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013)
Disc 22.

8 minutes

Swayne Solo for
guitar, op.
42

Novello, 1996 Tom Kerstens et al.,
Black Venus: New
Music for Guitar,
Audio CD (BGS,
2011).

15 minutes

Maxwell-
Davies

Hill Runes Boosey &
Hawkes, 1983

Julian Bream,
Classical Guitar
Anthology - Julian
Bream: The Complete
RCA Album
Collection. ([S.l.]:
Sony Music
Entertainment, 2013)
Disc 22.

8.5 minutes

! 036!

Composer Piece Publisher/Date Reference Recording! Duration
M. Berkeley Sonata in

One
Movement:
for solo
guitar

Oxford
University
Press, 1983

BQ*";!R;=&,>!<@8=>0%
D"0A9%EF%G166"H%>6I%
J8:;>1#%K10A1#1F!
?B<%FH&'C&Q>!S''&.>!
S,;%*,=A!BH*,=<'>!
/882IJ

13 minutes

M. Berkeley Impromptu Oxford
University
Press, 1991

MT"=J 3 minutes

Tippett The Blue
Guitar:
Sonata for
Solo Guitar

Schott, 1985 David Tanenbaum,
Acoustic counterpoint
classical guitar music
from the 80Õs. (San
Francisco (Calif.):
New Albion Records,
1990).

17 minutes

Takemitsu All in
Twilight

Schott, 1989 Julian Bream,
Nocturnal ([England]:
EMI Classics, 1993).

11.5 minutes

Takemitsu Muir Woods
from In the
Woods

Schott, 1996 Fukuda, Shin-ichi,
Toru Takemitsu:
Complete Solo Guitar
Works (Japanese
Guitar Music, Vol. 1),
Guitar Collection
(Naxos Classical,
2014).

15 minutes

Brouwer Sonata Opera tres,
1991

Bream, Nocturnal.

16 minutes

!
!
!
!
!
!
!
!
!
!
!
!

! 037!

REFERENCES

Adams, Byron. ÒWalton, William.Ó Grove Music Online, Oxford Music Online. Oxford

University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/400
16.

ApIvor, Denis. Variations, Op. 29 For Solo Guitar. Schott, n.d.

Arnold, Malcolm, and Julian Bream. Fantasy for solo guitar. London: Faber Music, 1971.

Avery, Kenneth. ÒWilliam Walton.Ó Music & Letters 28, no. 1 (January 1, 1947): 1Ð11.

Balmer, Paul. Julian Bream: My Life in Music. DVD. Avie, 2006.

Bennett, Richard Rodney. Impromptus. [London]: Universal Edition, 1971.

Bennett, Richard Rodney, and Julian Bream. Sonata for solo guitar. London: Novello, 1989.

Berkeley, Lennox, and Julian Bream. Sonatina for guitar: (op. 51). London: J. & W. Chester,
1958.

Berkeley, Michael. Sonata in one movement: for solo guitar. London: Oxford University Press,
1983.

Bowen, Meirion. ÒGiles Swayne.Ó The Musical Times 125, no. 1697 (July 1, 1984): 377Ð381.

Bradshaw, Susan. ÒBennett, Sir Richard Rodney.Ó Grove Music Online, Oxford Music Online.
Oxford University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/027
05.

ÑÑÑ. ÒRichard Rodney Bennett: The Last Decade.Ó The Musical Times 123, no. 1675
(September 1, 1982): 609Ð611.

ÑÑÑ. ÒSwayne, Giles.Ó Grove Music Online, Oxford Music Online. Oxford University Press,
n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/457
61.

Bream, Julian. Classical Guitar Anthology - Julian Bream: The Complete RCA Album
Collection. [S.l.]: Sony Music Entertainment, 2013.

ÑÑÑ. Nocturnal. [England]: EMI Classics, 1993.

Bream, Julian. ÒToru Takemitsu: An Appreciation.Ó Guitar Review (1996): 2Ð2.

! 048!

Brett, Philip, Heather Wiebe, Jennifer Doctor, Judith LeGrove, and Paul Banks. ÒBritten,
Benjamin.Ó Grove Music Online, Oxford Music Online. Oxford University Press, n.d.
Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/464
35.

Brindle, Reginald Smith. El Polifemo de oro: adivinanza de la guitarra (F. Garc’a Lorca) :
quattro frammenti per chitarra. Firenze: A. Bruzzichelli, 1963.

Brindle, Reginald Smith, and Johann Sebastian Bach. Variants on Two Themes of J.S. Bach:
Guitar Solo. London"; New York: Edition Peters, 1973.

Brindle, Reginald Smith. Nocturne: [for guitar solo]. London: Schott, 1948.

Britten, Benjamin. Nocturnal, after John Dowland, for Guitar, Op. 70. Edited by Julian Bream.
London: Faber and Faber; sole agents for USA: G. Schirmer, New York, 1965.

Brouwer, Leo. Sonata, guitarra. Madrid: Opera Tres, 1991.

Burton-Page, Piers. ÒArnold, Sir Malcolm.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/013
03.

Burton, PIers-Page. ÒSir Malcolm Arnold.Ó The Independent. Last modified September 25, 2006.
Accessed September 9, 2015. http://www.independent.co.uk/news/obituaries/sir-
malcolm-arnold-417455.html.

Burt, Peter. The Music of T! ru Takemitsu. New York: Cambridge University Press, 2001.

Button, Stuart W. Julian Bream: The Foundations of a Musical Career. Westport, CT: The Bold
Strummer, Ltd., 2006.

Carter, Humphrey. Benjamin Britten: A Biography. London: Faber and Faber, 1993.

Century, Paul. ÒLeo Brouwer: A Portrait of the Artist in Socialist Cuba.Ó Latin American Music
Review / Revista de Mœsica Latinoamericana 8, no. 2 (October 1, 1987): 151Ð171.

C., J. V. ÒReview: Guitar Solo.Ó Music & Letters 54, no. 2 (April 1, 1973): 246Ð247.

Clarke, David. ÒTippett, Sir Michael.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/280
05.

Coelho, Victor. The Cambridge Companion to the Guitar. Cambridge University Press, 2003.

! 040!

Cooke, Richard. ÒEastwood, Thomas Hugh.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 27, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/084
85.

Daly, Christopher. ÒSonatina for Guitar Op. 52 No. 1 Ð Some Recommended Recordings.Ó The
Lennox Berkeley Society. Accessed August 24, 2015.
http://www.lennoxberkeley.org.uk/sonatina_for_guitar.php.

Davies, Lyn. ÒApIvor, Denis.Ó Grove Music Online, Oxford Music Online. Oxford University
Press, n.d. Accessed August 24, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/010
87.

Davies, Peter Maxwell. Hill runes: for guitar solo. London: Boosey & Hawkes, 2012.

Devine, Graham Anthony. Leo Brouwer: Guitar music, Vol. 3. [S.l.]: Naxos, 2003.

Dickinson, Peter, and Lennox Berkeley. ÒBerkeley at 75.Ó The Musical Times 119, no. 1623
(May 1, 1978): 409Ð411.

Dickinson, Peter, and Joan Redding. ÒBerkeley, Sir Lennox.Ó Grove Music Online, Oxford Music
Online. Oxford University press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/448
28.

Donley, Michael. ÒBrittenÕs Nocturnal.Ó Classical Guitar 5, no. 9 (May 1987): 18Ð22.

Donley, Michael. ÒWaltonÕs Five Bagatelles (Part II).Ó Classical Guitar 8, no. 9 (June 1990):
35Ð39.

Duarte, John. ÒJulian Bream: The Contribution.Ó Classical Guitar 1, no. 1 (October 1982): 9Ð10.

Dunlap, Matthew George, Jane Piper Clendinning, and T! ru Takemitsu. ÒA PerformerÕs Guide
to Toru TakemitsuÕs In the Woods.Ó Florida State University, 2008. Accessed August 20,
2015. http://diginole.lib.fsu.edu/etd.

Dunnett, Roderic. ÒLife & Career - Sir Peter Maxwell Davies - Maxopus.com.Ó Sir Peter
Maxwell Davies: Maxopus.com. Last modified 2009. Accessed August 21, 2015.
http://www.maxopus.com/life_career.aspx.

Eastwood, Tom, and Julian Bream. Ballade-phantasy: for solo guitar. London: Faber Music,
1969.

Evans, Peter. ÒRawsthorne, Alan.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/229
71.

! 04/ !

Evans, Peter. The Music of Benjamin Britten. Toronto: J. M. Dent & Sons Ltd, 1979.

Fisk, Eliot. Interview by McCallie, Michael. Telephone, August 26, 2015.

Fricker, Peter Racine. ÒPeter Racine Fricker: Chronological Catalog of Works | UCSB Library.Ó
UC Santa Barbara Library. Accessed August 31, 2015.
http://www.library.ucsb.edu/special-collections/performing-arts/pamss17c.

Fricker, Peter Racine, and Julian Bream. Paseo, for solo guitar. London: Faber Music, 1971.

Fukuda, Shin-ichi. Toru Takemitsu: Complete Solo Guitar Works (Japanese Guitar Music, Vol.
1). Guitar Collection. Naxos Classical, 2014.

Gilardino, Angelo. Interview by McCallie, Michael. E-mail, August 10, 2015.

Greene, Taylor Jonathon. ÒJulian BreamÕs 20th Century Guitar: An AlbumÕs Influence on the
Modern Guitar Repertoire.Ó University of California Riverside, 2011.

Griffiths, Paul, and Arnold Whittall. ÒTippett, Sir Michael (Kemp).Ó Edited by Alison Latham.
The Oxford Companion to Music, Oxford Music Onlin. Oxford University Press, n.d.
Accessed September 10, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/opr/t114/e6805.

Hal‡sz, Franz, Anna Torge, Cristina Bianchi, Konstantia Gourzi, and Ensemble Oktopus. Henze:
Guitar Music, Vol. 1. [S.l.]: Naxos Rights International, 2010.

Harding, Michael David. ÒA PerformerÕs Analysis Hans Werner HenzeÕs Royal Winter Music,
Sonata I.Ó University of Arizona, 1997.

Harvey, David. ÒÔHill Runes.ÕÓ Tempo, no. 149. New Series (June 1, 1984): 14Ð18.

Henze, Hans Werner. Royal Winter Music: Second Sonata on Shakespearean Characters: For
Guitar = Zweite Sonate Ÿber Gestalten von Shakespeare: FŸr Gitarre. Edited by
Reinbert Evers. Gitarren-Archiv GA 473. Mainz"; New York: Schott, 1983.

Henze, Hans Werner, Friedrich Hšlderlin, and Julian Bream. Drei Fragmente nach Hšlderlin:
fŸr Singstimme und Gitarre ; Drei Tentos : fŸr Gitarre allein : aus "Kammermusik 1958".
Mainz: B. Schott's Sšhne, 1960.

Henze, Hans Werner, and Stewart Spencer. Bohemian Fifths: An Autobiography. Princeton, N.
J.: Princeton University Press, 1999.

Henze, Hans Werner, William Shakespeare, and Julian Bream. Royal winter music. for guitar =
Erste Sonate Ÿber Gestalten von Shakespeare : fŸr Gitarre. Mainz: Schott, 1976.

! 041!

Jeffries, Stuart. ÒJulian Bream: ÔIÕm a Better Musician Now than When I Was 70Õ.Ó The
Guardian. Last modified September 13, 2013. Accessed September 9, 2015.
http://www.theguardian.com/music/2013/sep/13/julian-bream-better-musician-70.

Jim Tosone. Classical Guitarists: Conversations. Jefferson, N. C.: McFarland, 2000.

Johnson, Zachary. Interview by McCallie, Michael. E-mail, September 17, 2015.

Johnson, Zachary, Richard Rodney Bennett, Richard Rodney Bennett, and James Mathes. ÒThe
Solo Guitar Works of Sir Richard Rodney Bennett,Ó 2011.

Kemp, Ian. ÒReview.Ó Music & Letters 41, no. 1 (January 1, 1960): 97.

Kemp, Ian, and Michael Meckna. ÒFricker, Peter Racine.Ó Grove Music Online, Oxford Music
Online. Oxford University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/102
46.

Kennedy, Michael, ed. ÒEastwood, Thomas.Ó The Oxford Dictionary of Music, 2nd Ed. Rev..
Oxford Music Online. Oxford University Press, n.d. Accessed August 27, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/opr/t237/e3270.

Kozinn, Allan. ÒThe Guitar Literature: Beyond SegoviaÕs Influence.Ó Guitar Review 58 (Summer
1984): 10Ð13.

Larner, Gerald. ÒThe Music of Reginald Smith Brindle.Ó The Musical Times 112, no. 1540 (June
1, 1971): 543Ð545.

Larner, Gerald, and David C.F. Wright. ÒSmith Brindle, Reginald.Ó Grove Music Online, Oxford
Music Online. Oxford University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/260
23.

LeBlanc, Paul Gregory. ÒStructure and Performance ofÔ El Polifemo de OroÕ for Solo Guitar by
Reginald Smith Brindle.Ó University of North Texas, 1993.

Lloyd, Stephen. William Walton: Muse of Fire. Rochester, NY: Boydell Press, 2001.

Lyons, Frank. ÒThe Solo Guitar Music of Toru Takemitsu.Ó Darwin, Australia, 2005.

Mangold, Maximilian. BENNETT, R.R. Impromptus / Guitar Sonata / WALTON, W.: 5
Bagatelles / BRITTEN, B.: Nocturnal after John Dowland. Hong Kong: Naxos Digital
Services Ltd., 2010.

ÑÑÑ. Englische Gitarrenmusik English guitar music. Kassel: Cantate/Musicaphon, 1997.

Mark Marrington. ÒDenis Apivor and the Classical Guitar.Ó Guitar Review, no. 132 (Fall 2006).

Mason, Colin. ÒAlan Rawsthorne.Ó The Musical Times 91, no. 1285 (March 1, 1950): 90Ð92.

! 042!

Mason, Colin, Hugo Cole, and David C.F. Wright. ÒSearle, Humphrey.Ó Grove Music Online,
Oxford Music Online. Oxford University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/252
79.

Maw, Nicholas. ÒRichard Rodney Bennett.Ó The Musical Times 103, no. 1428 (February 1,
1962): 95Ð97.

McCabe, John. ÒAlan Rawsthorne.Ó The Musical Times 112, no. 1544 (October 1, 1971): 952Ð
954.

McCallie, Michael. Letter to Robinson, Stephen. ÒTreatise Request.,Ó August 6, 2015.

Miller, Malcolm. ÒBerkeley, Michael.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/461
50.

Narazaki, Yoko, and Masakata Kanazawa. ÒTakemitsu, T! ru.Ó Grove Music Online, Oxford
Music Online. Oxford University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/274
03.

Norton, Nick. ÒCharacteristics Defining the Three Compositional Periods in the Solo Guitar
Music of Leo Brouwer.Ó Nick Norton: Composer, n.d. Accessed October 14, 2015.
http://nickwritesmusic.com/characteristics-defining-the-three-compositional-periods-in-
the-solo-guitar-music-of-leo-brouwer/.

Ogden, Craig. Guitar Works by Lennox and Michael Berkeley. Colchester, Essex, England:
Chandos, 2004.

Ogden, Craig, Lennox Berkeley, Michael Berkeley, and Burn, Andrew. ÒGuitar works by
Lennox and Michael BerkeleyÓ (2004). Accessed August 22, 2015.
http://www.naxosmusiclibrary.com.

Ogden, Craig, Patrick Russ, and Richard Hickox. English guitar concertos. Colchester: Chandos,
2001.

Palmer, Christopher. ÒSir William Walton.Ó The Musical Times 124, no. 1683 (May 1, 1983):
316.

Palmer-FŸchsel, Virginia. ÒHenze, Hans Werner.Ó Grove Music Online, Oxford Music Online.
Oxford University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/128
20.

! 043!

Palmer, Tony. Julian Bream: A Life on the Road. New York: Franklin Watts, Inc., 1983.

Pears, Peter, and Benjamin Britten. Schubert: Winterreise. New York, N.Y.: Decca, 1991.

Raisor, Steven C. Twentieth-Century Techniques in Selected Works for Solo Guitar: Serialism.
New York: The Edwin Mellen Press, Ltd., 1999.

Rawsthorne, Alan, and Julian Bream. Elegy: For Guitar. London: Oxford University Press,
1975.

Rayment, Malcolm. ÒSearle: Avant-Garde or Romantic?Ó The Musical Times 105, no. 1456
(June 1, 1964): 430Ð432.

Rodr’guez, Victoria Eli. ÒBrouwer, Leo.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/040
92.

Roman, Orlando. ÒPerformerÕs Guide to Michael TippettÕs The Blue Guitar.Ó Electronic Theses,
Treatises and Dissertations (April 25, 2003). http://diginole.lib.fsu.edu/etd/1842.

Saba, ThŽr•se Wassily. ÒBrouwer Premi•re at Wigmore Hall.Ó International Classical Guitar.
Accessed August 20, 2015. http://internationalclassicalguitar.com/2015/04/24/brouwer-
premiere-at-wigmore-hall-london/.

Sartor, Marco. Interview by McCallie, Michael. E-mail, August 30, 2015.

Schneider, John, and Maxwell-Davies, Peter. ÒPeter Maxwell-Davies: Interviewed by John
Schneider.Ó Guitar Review (Spring 1986): 1 Ð 5.

Schweitzer, Vivien. ÒHans Werner HenzeÕs ÔKammermusik 1958Õ Gets a New Staging.Ó The
New York Times, September 2, 2015. Accessed September 7, 2015.
http://www.nytimes.com/2015/09/06/arts/music/hans-werner-henzes-kammermusik-
1958-gets-a-new-staging.html.

Scotland, Tony. ÒLennox Berkeley Biography by Tony Scotland.Ó Accessed August 20, 2015.
http://www.lennoxberkeley.org.uk/biography_by_tony_scotland.php.

Searle, Humphrey, and Julian Bream. Five: for guitar. London: Faber Music, 1976.

Smith-Brindle, Reginald. ÒReginald Smith Brindle: Autobiography.Ó Reginald Smith-Brindle.
Accessed September 10, 2015. http://smithbrindle.com/biographies.htm.

ÑÑÑ. ÒThe ComposerÕs Problem.Ó Guitar Review 83 (Fall 1990): 25Ð30.

Stephen Goss. ÒCome Heavy Sleep: Motive and Metaphor in BrittenÕs Nocturnal for Guitar Op.
70.Ó European Guitar TeacherÕs Association Guitar Forum 1 (September 2001).

! 044!

Summerfield, Maurice, Bream, Julian, and Cooper, Colin. ÒJulian Bream Talking... To Colin
Cooper and Maurice Summerfield.Ó Classical Guitar 4, no. 6 (March 1986): 11Ð15.

Swayne, Giles. ÒCanto for Guitar.Ó Giles Swayne: Composer. Accessed October 14, 2015.
http://www.gilesswayne.com/worklist.php?categoryid=3.

ÑÑÑ. Solo for guitar, op. 42. London: Novello, 1996.

ÑÑÑ. ÒSolo, Opus 42.Ó Giles Swayne: Composer. Accessed August 20, 2015.
http://www.gilesswayne.com/worklist.php?categoryid=3.

ÑÑÑ. ÒSuite for Guitar, Opus 21.Ó Accessed August 20, 2015.
http://www.gilesswayne.com/worklist.php?categoryid=3.

ÑÑÑ. ÒTwo Little Studies, Opus 19a.Ó Accessed August 20, 2015.
http://www.gilesswayne.com/worklist.php?categoryid=3.

Takemitsu, T! ru, and Julian Bream. All in twilight: four pieces for guitar. Mainz: Schott, 1989.

Takemitsu, T! ru. In the Woods: Three Pieces for Guitar. Mainz"; New York: Schott, 1996.

Tanenbaum, David. Acoustic counterpoint classical guitar music from the 80Õs. San Francisco
(Calif.): New Albion Records, 1990.

Tanenbaum, David. Interview by McCallie, Michael. Telephone, August 21, 2015.

Timothy Buell. ÒBenjamin BrittenÕs Nocturnal.Ó Guitar Review 66 (Summer 1986): 6Ð12.

Tippett, Michael, and Julian Bream. The Blue Guitar: Sonata for Solo Guitar = Sonate FŸr
Sologitarre. London"; New York: Schott, 1985.

Tom Kerstens, Giles Swayne, Errollyn Wallen, Howard Skempton, Terry Riley, Leo Brouwer,
Toru Takemitsu, Philip Cashian, and Gordon McPherson. Black Venus: New Music for
Guitar. Audio CD. BGS, 2011.

Wade, Graham. The Art of Julian Bream. Blaydon on Tyne, U. K.: Ashley Mark Publishing
Company, 2008.

ÑÑÑ. Traditions of the Classical Guitar. London: John Calder, 1980.

Walker, Timothy, Cooper, Colin, and Maxwell-Davies, Peter. ÒSir Peter Maxwell-Davies: In
Conversation with Timothy Walker (Part 2).Ó Classical Guitar 6, no. 5 (November
1987): 18 Ð 22.

Walter, Steven. ÒA Theoretical and Historical Analysis of Benjamin BrittenÕs Nocturnal, Op. 70,
for Guitar, Appertaining to Its Significance as One of His Major Pieces Inspired by
Night, Sleep, Dreams, and Death.Ó Florida State University, 1997.

! 045!

Walton, William, and Julian Bream. Five bagatelles for guitar. [London]: Oxford University
Press, 1974.

Warnaby, John. ÒDavies, Peter Maxwell.Ó Grove Music Online, Oxford Music Online. Oxford
University Press, n.d. Accessed August 20, 2015.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/grove/music/072
99.

Whittall, Arnold. ÒOctatonic Scale.Ó Edited by Alison Latham. The Oxford Companion to Music.
Oxford University Press, n.d.
http://www.oxfordmusiconline.com.proxy.lib.fsu.edu/subscriber/article/opr/t114/e4806.

Woolfe, Zachary. ÒRichard Rodney Bennett, British Composer, Dies at 76.Ó The New York
Times, December 30, 2012. Accessed September 8, 2015.
http://www.nytimes.com/2012/12/31/arts/music/richard-rodney-bennett-british-
composer-dies-at-76.html.

ÒBiography.Ó Accessed August 20, 2015. http://www.gilesswayne.com/biog.php.

ÒCompositions.Ó Reginald Smith-Brindle. Accessed November 12, 2015.
http://smithbrindle.com/compositions.htm.

ÒJulian Bream Masterclass 1978: Benjamin Britten Nocturnal After John Dowland Op.70 -
YouTube.Ó Accessed September 1, 2015.
https://www.youtube.com/watch?v=BpNZROHfP_k.

ÒMichael Berkeley Biography.Ó Michael Berkeley: Composer & Broadcaster. Accessed August
22, 2015. http://www.michaelberkeley.co.uk/biography.

ÒPrivate Passions on BBC Radio 3, Presented by Michael Berkeley.Ó Michael Berkeley:
Composer & Broadcaster. Accessed August 22, 2015.
http://www.michaelberkeley.co.uk/private-passions.

ÒSir Malcolm Arnold - Telegraph.Ó The Telegraph. Last modified September 25, 2006. Accessed
September 9, 2015. http://www.telegraph.co.uk/news/obituaries/1529701/Sir-Malcolm-
Arnold.html.

!

! 046!

BIOGRAPHICAL SKETCH

Award-winning guitarist Michael McCallie has distinguished himself as one of the most

promising young performers and teachers working within the classical guitar community today.

As a performer, Michael has garnered several awards including a prize in the 2004 Stetson

University Concerto Competition and top prizes in both the Chattanooga, TN and Cleveland

Young ArtistsÕ Competitions. He has performed in concert halls throughout the United States,

including Sprague Memorial Hall at Yale University, the Cohen-Davison Theatre at the Peabody

Conservatory of Music and Dohnanyi Recital Hall at The Florida State University. In 2003,

Michael was given the distinct honor of being chosen by the eminent guitarist and composer,

Roland Dyens, to perform the composerÕs own Songe Capricorne for an audience of guitar

luminaries at the Stetson University International Guitar Workshop.

Michael holds a MasterÕs of Music in Guitar Performance from Yale University as well

as a Bachelor of Music from Stetson University. He is currently a Doctoral Candidate at Florida

State University, where he is a scholarship student of the world-renowned pedagogue, Bruce

Holzman. In 2004, Michael was one of fifteen young guitarists chosen from around the world to

perform for acclaimed guitarist Manuel Barrueco in a week-long summer masterclass at the

Peabody Conservatory of Music at Johns Hopkins University. MichaelÕs principal teachers

include: Charles Evans, Dr. Stephen Robinson, Kevin Gallagher, Benjamin Verdery and Bruce

Holzman.

In addition to his skill as a performer, Michael has earned a substantial reputation as a

teacher of young children using the Suzuki Method. From 2006-2011, he transformed the

fledgling guitar department at The Talent Education Suzuki School in Norwalk, CT from a

studio of six students into one of the largest studios in the state of Connecticut. For his

outstanding teaching at Talent Education Suzuki School, Michael was awarded two prestigious

career development grants, for 2008 and 2009, from Home Box Office in New York City.

MichaelÕs students have received numerous accolades including top prizes in regional

competitions, including The Tallahassee Bach ParleyÕs Kids Go For Baroque Youth

! 047!

Competition, and several have been selected performers at the Hartt School of MusicÕs Suzuki

Institute. Several of Mr. McCallieÕs students have been accepted into prestigious music schools

around the country including The Mannes School of MusicÕs Pre-College Division and the

Berklee College of Music. Michael has served on the faculties at Abraham Baldwin Agricultural

College in Tifton, GA and Darton College in Albany, GA and was Artistic Director of The Seven

Hills Guitar Series in Tallahassee, FL from 2012-2015.

