
�e �ird Book of the

GREAT MUSICIANS

�e Listener’s Guide to Music
�e First Book of the Great Musicians

�e Second Book of the Great Musicians
�e �ird Book of the Great Musicians

�e Complete Book of the Great Musicians

Books by
Percy A. Scholes

�e �ird Book of the

GREAT MUSICIANS

A Further Course in Appreciation
for Young Readers

by

Percy A. Scholes

YESTERDAY’S CLASSICS

ITHACA, NEW YORK

Cover and arrangement © 2021 Yesterday’s Classics, LLC.

�is edition, �rst published in 2021 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is
an unabridged republication of the text originally
published by Oxford University Press in 1923. For the
complete listing of the books that are published by
Yesterday’s Classics, please visit www.yesterdaysclassics.
com. Yesterday’s Classics is the publishing arm of
Gateway to the Classics which presents the complete
text of hundreds of classic books for children at www.
gatewaytotheclassics.com.

ISBN: 978-1-63334-130-2

Yesterday’s Classics, LLC
PO Box 339
Ithaca, NY 14851

TO M U SI C T E AC H E R S

This �ird Book of the Great Musicians in intention
and plan so much resembles its two predecessors that
no Preface is needed. But the author would like to take
the opportunity of reminding teachers that his three
books are meant to be placed in the hands of the young
people themselves, not to be read to them, or to be read
by the teacher and the contents re-told. �e whole
design of the books, with the abundant illustrations,
and attractive ‘lay-out’ of the type, surely indicates the
method of use.

In Class the books should be used much as school
‘reading-books’, each chapter being read and then
(probably at some subsequent lesson) made the subject
of discussion and illustrated by musical performance
(the Gramophone will o�en be useful in this).

But besides the Class the author has had in view
the individual young student of Piano or Violin, whose
lesson does not allow time for ‘appreciative’ study, and
who, without some such opportunity as these books
attempt to give him, is o�en in danger of looking upon
music rather narrowly—as a matter of mere ‘lessons’

and ‘practice’. Music is just one of many means of human
expression (and one of the best) and an implication of
the simple humanity of music is one of the aims of the
three Books of the Great Musicians.

I have once more to o�er my thanks to Mr. Emery
Walker. And to Mr. F. Page for assistance in �nding
illustrations, and to Mr. W. R. Anderson, editor of the
monthly journal, �e Music Teacher, for reading the
proofs for me.

The Author

 CONTENTS

I. Brahms .1

II. César Franck 15

III. Russian Music 29

IV. Tchaikovsky . 39

V. Clavichord—Harpsichord—
Pianoforte . 49

VI. Shakespeare
the Musician 65

VII. More about British Music 85

VIII. Arne, the Composer of
‘Rule, Britannia’ 93

IX. Sterndale Bennett 103

X. Parry. 117

 A Little Dictionary of British
 Composers . 127

BRAHMS

1

CHAPTER I

BRAHMS
1833-1897

On Having Musical Parents

Do you want to be a composer? If so, I hope your
parents are fond of music. Look back over the list of
musicians you have read about in the �rst two volumes
of this work, and try to recall which of them inherited
their musical talent. Here is the list:

Purcell.

Bach.

Handel.

Haydn.

Mozart.

Beethoven.

Schubert.

Mendelssohn.

Schumann.

Chopin.

Field.

Wagner.

Verdi.

Grieg.

Sullivan.

Elgar.

Macdowell.

Debussy.

2

THIRD BOOK OF THE GREAT MUSICIANS

If you think it over I believe that you will �nd that of
all these composers there are only �ve of whom it is
not related that one or both of the parents were musical.
�ese �ve are Handel, Schumann, Wagner, Verdi, and
Debussy. �e fact that there have been some composers
with unmusical parents is of course an encouragement
to any of us whose parents are unmusical. If that boy
Handel, whose father positively tried to stop his study
of music, could yet develop into one of the world’s
greatest musicians, there is hope for everybody who
seems to have been born with a musical brain and is
willing to work. But, of course, the young musician
who has inherited his gi�, and has, moreover, parents
who understand what he is striving a�er, has the better
chance.

�e Childhood of Brahms

Brahms had that better chance. His father was
a musician. But the father himself had had no such
chance, since his father was not a musician, and had
even tried his best to prevent his having anything to do
with music. �e boy, however, took lessons by stealth,
learned to play all the bowed instruments as well as
the �ute and the horn, and when he was old enough
to earn his living became a professional double-bass
player—one of the best in Hamburg.

Now a man who has had to struggle in youth gen-
erally does his best to make things easier for his children,
and Brahms’s father, �nding his son inherited his talent
for music, took care to give him good teachers in piano

3

BRAHMS

and composition. �e mother, too, was musical, and
used to play piano duets with her son.

�e young Brahms very soon began to compose,
and while still a boy occasionally made a little money by
arranging marches and dances to be played by the little
bands of the cafés. His father, in summer, used to form
a party of six musicians who played in the open air for
money, and for this party the boy sometimes composed
music. �e family, as you have observed already from
what I have told you, was only a poor one, and all its
members had to work hard. Brahms said that his best
songs came into his head when he was brushing boots
before dawn.

We nearly lost one of our greatest musicians before
the world had heard anything of him, for once in the
street a serious accident occurred: the lad fell and a cart
went right over his chest. However, he recovered, and
grew up a particularly sturdy man. At ��een he gave a
public concert, and this was the beginning of his being
recognized as a musician of promise.

�e Gipsy Fiddler

A great turning-point in Brahms’s life came when
he was a youth of twenty. He met the violinist Remenyi,
who was a Hungarian, probably with gipsy blood,
and who later became famous all over the world by
playing his native melodies with great �re. Brahms
accompanied this player at some concerts, and then they
went on a concert tour together. Once when Beethoven’s

4

THIRD BOOK OF THE GREAT MUSICIANS

‘Kreutzer’ Sonata was to be played they found the piano
was tuned very low, so Brahms transposed its part a
semitone higher, which rather impressed Remenyi.
�e Hungarian dances that Remenyi played attracted
Brahms very strongly, and later he himself arranged a
good many of these in a most e�ective way as piano
duets; these are very delightful music, and all pianists
who love bright, jolly, rhythmic tunes should play them.

Brahms Meets Joachim, Liszt, and Schumann

Up to this time the young Brahms was quite un-
known to the leading musicians of the day. But at the
concert at which he so cleverly transposed the sonata
there was present the great violinist, Joachim, and when
the concert was over he came and congratulated the
players and o�ered to give them letters of introduction
to Liszt at Weimar and Schumann at Düsseldorf.

�ey visited both these great musicians and were
well received. Schumann especially was delighted with
Brahms. He wrote to a publisher, saying that he really
must bring out Brahms’s compositions, and in a musical
paper he wrote an article called New Roads, in which
he hailed Brahms as a genius of great originality. �e
Schumanns used to have weekly musical parties, and
Brahms played at these, and was accepted by every one
as a ‘coming’ musician of great promise. He played
some of Schumann’s music in very masterly fashion.
When you come to know a good deal of the music of
both Schumann and Brahms you will �nd that it has
much in common. �ere is no doubt that, like Remenyi,

5

BRAHMS

Schumann was one of the great in�uences in Brahms’s
life. You already know that Schumann’s brain gave way
and that he died comparatively young, and his wife,
you remember, was a �ne pianist who toured Europe
making her husband’s genius known by her playing.
All through Frau Schumann’s long widowhood Brahms
was her staunch friend. He looked on her almost as a
mother, and she on him as a son, and she played his
music wherever she went and helped to make it known.

Brahms as Choral Conductor

At twenty-one Brahms had already won such
recognition that he had more than one good position
open ed to him. He accepted that of Director of the
Court Concerts and the Choral Society of the Prince
of Lippe-Ditmold. �is gave him good experience,
especially in choral training, and no doubt led to his
composing such a great deal of �ne choral music as he
did now and in a�er-life. Of his choral works many are
frequently heard in English-speaking countries, where
they have become very popular.

�e First Piano Concerto

When Brahms was twenty-six he brought out his
�rst Pianoforte Concerto. It was performed at one of
the Leipzig Gewandhaus Concerts, a very famous series,
at which many great works have had their �rst hearing.
�ere it had no success, but later Clara Schumann
played it all over Germany and it became quite popular.

6

THIRD BOOK OF THE GREAT MUSICIANS

Twenty years later it was played again at the Leipzig
concerts and had a triumphant success, but even to this
day there are musicians in all parts of the world who
do not greatly care for it. Some day you may yourself
have a chance of hearing it and of forming your own
opinion about it.

Brahms as Pianist and Piano Composer

Brahms himself played this work on its �rst appear-
ance, and perhaps this was a little against it, for his
playing, though in many ways very capable indeed,
did not show that he su�ciently considered the nature
of the instrument. He was very accurate and very
vigorous, and got a big, full tone, but, as Schumann
once put it, ‘Brahms seemed to turn the piano into a
full orchestra.’ Many of his piano compositions show
this same tendency. �ey would sound equally well,
or almost so, rearranged for other instruments. You
will gather better what I mean by this if you think of
Chopin’s music, which, of all piano music, is perhaps
most thoroughly based upon a knowledge of what is
e�ective on a piano.

Brahms and the Orchestra

Similarly, when writing for orchestra, Brahms
did not get quite the full e�ect out of his orchestral
instruments. If you hear one of his pieces, and then
one of (say) Wagner or Elgar, you will feel that these

7

BRAHMS

latter composers get, so to speak, many more ‘tone-
colours’ from their orchestral palette than does Brahms
from his. Brahms’s orchestral works, which include four
Symphonies, are very �ne indeed, but their scoring
(that is, their laying out for the various instruments)
is generally rather thick and not so clear and bright as
that of most other great Composers. In this he takes
somewhat a�er Schumann. Of both these Composers
it has been said, ‘He was more a draughtsman than a
colourist.’

Brahms at Vienna

When Brahms was about forty he settled in Vienna,
which, as you have already learned, has long been a
great musical centre. He became conductor of the great
choral society there, and got up �ne performances of
works of Bach, Beethoven, Schumann, and others.

One pleasure in Vienna was listening to the gipsy
bands which played in the various public gardens. He
used to stop and listen and clap loudly, and once was
very delighted when the conductor, seeing him there,
suddenly stopped the music, whispered to his men,
and then struck up one of Brahms’s own compositions.
Earlier in this chapter you read something of the
composer’s love of the gipsy music.

8

THIRD BOOK OF THE GREAT MUSICIANS

A Lover of Light Music

Brahms was by no means opposed to light, pleasant
music if it was good. He used to like to hear the famous
dance music of Johann Strauss (Yo-han Strowss—
pronounce the ‘ow’ as in ‘cow’), who composed popular
waltzes that were played all over Europe and America.
When, at a musical party, Strauss’s wife was persuading
the musicians present to give her their autographs,
Brahms wrote for her a few bars of the famous Blue
Danube Waltz of Strauss and put under it the words,
‘Not, I am sorry to say, by your devoted friend, Johannes
Brahms.’

Once, when a friend wrote to him complaining of
the rather crude music played by the working men’s
brass bands and sung by the working men’s choirs, he
replied saying that he thought these things, though not
so good as they might be, were nevertheless the only
music then existing in which the working man was able
to take part, and hence were to be encouraged.

Brahms’s Advice to your Parents

He added something which some of my readers may
care to read to their parents. He felt that it was a mistake
that all the better-class children should learn the same
one instrument, the Piano, and said, ‘It is much to be
wished that parents should have their children taught
other instruments, such as Violin, ’Cello, Horn, Flute,

9

BRAHMS

or Clarinet, which would be the means of arousing
interest in all kinds of music.’

Brahms’s Requiem

One of Brahms’s most important works that has not
yet been mentioned is his ‘German Requiem’. He wrote
this a�er his mother’s death, and much of it is very
beautiful and touching. Generally speaking, ‘Requiem’
means a ‘Requiem Mass’ (i.e. the Roman Catholic
service for the dead), but this ‘Requiem’ is, instead, a
setting of texts from the Bible. �e ‘German Requiem’
is constantly sung by choral societies in Britain and in
America, and can sooner or later be heard by any of my
readers who live in any large town.

Brahms’s Death

�ere are no adventures in Brahms’s life, and little
to tell about it. In 1897 his dear friend, Schumann’s
widow, died, and at her funeral he caught cold, fell
ill himself, and died at the age of sixty-four. He was
buried in Vienna, in the same cemetery as Beethoven
and Schubert.

What Brahms Was Like

Brahms was a big, strong, stout man, who dressed
carelessly, and loved the open air. He was very athletic,
and loved of all things to go on long walking tours or

10

THIRD BOOK OF THE GREAT MUSICIANS

mountain expeditions. At the seaside he used to swim
a great deal and liked to dive for coins thrown into the
water by his friends. When he was a boy he had a lovely
voice, but he spoilt it by using it too much when it was
breaking, and so his voice as a man was gru�.

He loved children and was always playing with
them. Once in a Swiss city he was seen going through all
the streets, with the �ve-year-old daughter of a friend
on his back, and from Italy an American lady wrote to
her friends, ‘We saw Brahms on the hotel verandah at
Domodossola, and what do you think! He was down
on all fours, with three children on his back, riding
him as a horse.’ In the street he constantly stopped to
talk to the children, and they would follow him about.

Brahms paid very little attention to other people’s
praise or blame, and just went on his own way, behaving
as he liked and composing as he liked and what he liked.
He was o�en rude to people, and hurt their feelings,
especially if they came to him with praise on their lips.
Once when he was lying under a tree in a garden a
stranger came up and began to �atter him, so Brahms
said, ‘I think, sir, you must be mistaken. No doubt
you are looking for my brother, the composer. Most
unfortunately he has just gone out for a walk, but if
you will make haste and run along that path through
the wood and up the hill, perhaps you will be able to
catch him.’

Brahms was always very fond of a joke and did
not like very ‘starchy’ people. Nobody could ever
persuade him to come to England, because, as he said,

11

BRAHMS

he would have to be always respectably dressed. �ere
is an anecdote about Brahms which illustrates both
his kindness of heart and his humour. When he had
become a fairly well-to-do man and went to visit his
parents at Hamburg, he called the attention of his father,
before he le�, to his own old copy of Handel’s Saul.
‘Dear father,’ he said, ‘if things go badly with one the best
consolation is always in music. Read carefully in my
old Saul, and you’ll �nd what you need.’ And when the
old fellow did look into Saul what did he �nd there?—
Bank-notes between the pages!

Brahms and Wagner

Many people who objected to Wagner’s music tried
to pit that of Brahms against it. �ey maintained that
Wagner’s music was very unpleasant, whereas that
of Brahms was ‘pure’ and wholesome. But Brahms
himself took no part in this and expressed the greatest
admiration for the music of Wagner, although Wagner
himself did not care for his. Of course, there is the
greatest di�erence between Wagner’s music and that
of Brahms. For one thing, Wagner wrote for the stage,
while Brahms, on the other hand, never wrote an opera
or music drama in his life, as he did not feel drawn to
this sort of composition.

Despite the di�erence in their music both Brahms
and Wagner are much indebted to the same inspiration—
Beethoven. You have already learned how Beethoven’s
works excited and inspired Wagner, and now you
may learn that they also inspired Brahms. In the �rst

12

THIRD BOOK OF THE GREAT MUSICIANS

volume of this book you have learned to understand
the di�erences between ‘classical’ and ‘romantic’
music. We may say that Beethoven is both classical
and romantic, and that Brahms continued his work
more on the classical side, and Wagner on the romantic
side. Beethoven, as you know, wrote nine Symphonies,
and when Brahms wrote his �rst somebody called it
‘Beethoven’s Tenth’. Brahms loved Beethoven’s works,
and could play from memory almost any one of them
you cared to ask for.

Like Beethoven, Brahms wrote a good deal of
�ne chamber music. He also wrote a large number of
beautiful songs (more than 200), and a good deal of
piano music. In many of his pieces you �nd several
con�icting rhythms going on at the same time. You
might look out for this when you hear some of his
instrumental music.

Brahms loved Folk Songs and Folk Dances, and a
good deal of his music is in�uenced by these.

QUESTIONS

(To See Whether You Remember
the Chapter and Understand It)

1. Without looking back at the beginning of the
chapter, write down on a sheet of paper the names of
all the musicians you can remember who have been
discussed in the two previous volumes of this book.
Leave a little space under each name, and then write

13

BRAHMS

under each what you remember as to the parents being
musical or otherwise.

2. What do you remember about Beethoven’s father
and grandfather?

3. Was Brahms born rich?

4. Tell all you remember about that Hungarian
violinist whom Brahms met when he was a youth.

5. Do you remember any other great violinist he
met?

6. What do you know about Brahms’s relations with
Schumann?

7. Say what you know (a) about Brahms’s Piano
Playing style, and Piano Composing style, and (b) about
his Orchestration.

8. Where did Brahms settle in middle life?

9. When Brahms heard a good Waltz played by
a band in the street did he turn up his nose and say
‘What rubbish!’ do you suppose? Or do you think he
gave the band sixpence? What is your idea about ‘light
music’? Do you like (a) bad light music, or (b) all light
music, or (c) only good light music? Have you any idea
what makes the di�erence between good and bad light
music? Can you mention any English composer of good
light music?

10. What was Brahms’s advice to parents?

11. Tell what you know about ‘Requiems’ in general,
and Brahms’s Requiem in particular.

14

THIRD BOOK OF THE GREAT MUSICIANS

12. How old (roughly) was Brahms when he died?

13. Was Brahms a well-dressed man? How did he
spend his holidays? Some people did not like him; was
he the sort of fellow you would have liked? Why? or
Why not? (as the case may be).

14. In what way did Brahms continue the work of
Beethoven?

THINGS TO DO

(For School and Home)

1. If you have a Gramophone try to get some records
of works of Brahms.

2. If you have a Pianola try to get some rolls of his
music.

3. If you have neither (or even if you have) try to
�nd some friend who can play you some of Brahms’s
music, or sing you some of his songs.

4. Look out for the announcement of the perfor-
mance of any of Brahms’s works in your town, and go
to hear them. If they are Choral or Orchestral works
perhaps you can get in to the rehearsal, so that at the
concert you will be hearing the music for a second time,
and so understanding it better.

15

CHAPTER II

CÉSAR FRANCK
1822-1890

If you had seen César Franck in the streets of Paris
probably you would have thought little of him—a short
man with grey side-whiskers, and a face making queer
grimaces, an overcoat too big and trousers too small.
But if you had followed him to the church to which
he was hurrying, crept up the dark stairs behind him
to the organ gallery, and seen him seated at his �ne
instrument and surrounded by some of his admiring
friends and pupils, you would have had a di�erent idea
of him. People who have seen him at those moments, as
he prepared the stops of his organ and broke into some
wonderful improvization, say that ‘he seemed to be
surrounded by music as by a halo.’ �e great musician
Liszt once visited him there and came away lost in
astonishment and saying that to have heard old Bach
himself must have been a similar experience.

Franck’s Sincerity

It was not only Franck’s skill that so much impressed
people who heard him; it was his sincerity, too. We say

CÉSAR FRANCK

17

CÉ SAR FRANCK

of a man sometimes, ‘he means every word he says,’
and people might have said of Franck ‘he means every
note he plays.’ �ere was in Franck’s playing and his
composing nothing put in just for e�ect or to win
applause; he did not compose to make money, but to
express his true thoughts and feelings, and these were
o�en very deep.

Perhaps you have not yet heard any of Franck’s
music, but you will some day have the chance, for it is
now much performed. If you hear the �ne Symphony or
the Violin and Piano Sonata, or the String Quartet, or
the Prelude, Choral, and Fugue for Piano, or the Prelude,
Aria, and Finale for the same instrument, or any of the
Organ Pieces, or the great Choral work �e Beatitudes,
I think you will feel the truth of what I have just said.
But you must be prepared to study them a little, or to
hear them two or three times before making up your
mind about them, for great works like this are not to
be thoroughly understood the very �rst time we hear
them. If you can get some pianist to play you one of
the piano works do so, but, before he begins, get him
to go through the work with you, playing you the few
chief tunes and showing you how the whole thing is
made out of these.

Franck’s Early Life

Franck was born at Liège, in Belgium, on December
10, 1822, which was the very day on which Beethoven
wrote the last note of what is, perhaps, his greatest work,
his Mass in D. �is is worth remembering, because,

18

THIRD BOOK OF THE GREAT MUSICIANS

more even than Brahms, Franck was the continuer of
Beethoven, carrying further Beethoven’s style and his
ideas in the Sonata and Symphony just mentioned, and
in other works.

Franck’s father was a business man, and, seeing
his son had musical talent, wished him to turn it to
account. When the boy was ten he took him for a tour
in Belgium, giving concerts everywhere, and when he
was fourteen he took him to Paris to be trained at the
great Conservatoire there.

Young Franck at the Conservatoire

When Franck had been a year at the Conservatoire
he entered for a competition in piano-playing. He
played very brilliantly the set piece he had prepared,
and was then given a piece to play at sight. Some queer
idea that came into his head prompted him to do a
clever yet foolish thing. Instead of just playing the piece
as it stood he transposed it three notes lower—and
played it perfectly with this added di�culty. �e judges
said he had broken the rules by doing this, and so they
could not give him the prize, but old Cherubini (Ker-
oo-bee-ny), the head of the Conservatoire, said such
a feat ought, a�er all, not to go unrewarded, so they
invented a special distinction for Franck, and conferred
on him the ‘Grand Prix d’Honneur’, a prize which had
never been given before and has never been given since.

A year or two later, at an Organ competition at
the Conservatoire, Franck did another strange thing.

19

CÉ SAR FRANCK

Amongst other tests, the students had to improvise a
Sonata on a ‘subject’ given them by the examiners, and
then a Fugue on another subject, also given. When
Franck came to improvise the Fugue, it struck him that
the Sonata subject and the Fugue subject would work
together, so he brought them both in, and made a long
and elaborate composition out of them that surprised
the examiners, but compelled them to say again that
the regulations were broken. However, they gave him
the Second Prize.

Franck Leaves the Conservatoire

About this time Franck’s father removed him from
the Conservatoire. He wanted him to be a piano ‘virtuoso’
(that is, a great performer, travelling everywhere and
giving recitals) and also to compose piano music that
would have a large sale and bring in much money. �is,
however, did not attract Franck, who did not care for
fame, or desire more money than was really necessary
to live upon comfortably, and before long this di�erence
of opinion, and one upon another question, drew father
and son rather apart.

He Gets Married

�e other question was that of Franck’s marriage.
When he was 26 he fell in love with a young actress and
wished to marry her. His father objected, but Franck
was not going to give way, and was supported in his
intention by a good priest who was fond of him.

20

THIRD BOOK OF THE GREAT MUSICIANS

�is was in 1848, when Paris was in revolution. To
get to the church the young couple had to climb over
the barricades that the revolutionaries had set up in the
streets, but the armed men who were guarding them
helped them over and let them pass.

Pupils were scarce just then, for the city was, of
course, in a very disturbed state; thus Franck began
his married life in some poverty. However, shortly
a�erwards, the priest who had helped him at the time
of his marriage was appointed to a church where there
was a �ne organ, and he made Franck the organist. �is
delighted Franck, who was a great lover of the organ,
and, as a very devout Christian, was never happier than
when taking his part in the church service. Later Franck
was appointed to a larger church with a still �ner organ,
the new basilica of Sainte-Clothilde.

A Disappointment

Every composer has some disappointments, and
Franck had more than most. About this time he spent
all the time he could spare, for over a year, in writing an
Opera called �e Farmer’s Man. O�en he sat up almost
all night, working at it, and when it was done he was
quite worn out and his brain was so tired that he could
hardly think. Yet he never got it performed. But note
this—years a�er, when somebody mentioned it, he said
he had come to see that it was not worth very much
a�er all, and he should certainly never have allowed it
to be printed.

21

CÉ SAR FRANCK

�is is what o�en happens: one works at a thing,
expecting to make a great success and then, instead,
comes failure. For a time one is cast down, and not
till long a�er does one realize that the failure was a
blessing in disguise. But perhaps no good work is ever
really wasted, and one realizes in time that though the
thing itself failed, one is the better for the e�ort and for
what it taught one. So although Franck never saw the
Opera performed, in writing it he had gained strength
as a composer, and no doubt a�erwards pro�ted by this.

Later Franck had a little greater success as an Opera
composer, but Instrumental Music and Choral Music,
not �eatre Music, were really the lines in which he
was �tted to excel.

A Modest Life

Many other disappointments came to Franck in
the course of his life, but where other men would have
been cast down he just went quietly on. Largely his time
was occupied in going about Paris and giving Piano
lessons here and there, or Singing lessons at schools,
or Organ lessons at the Conservatoire, or, on Sundays
and Saints’ Days, in playing at his church. He rose at
half-past �ve and ‘worked for himself ’ (as he put it)
for two hours. �en he had breakfast and hurried o�
to do his teaching. By ‘working for himself ’ he meant
composing or studying, for, busy as he was, he never
dropped composition and study.

22

THIRD BOOK OF THE GREAT MUSICIANS

Franck as the Friend of Young Composers

In the evening when he got home he would have
dinner and then, o�en, there would gather round him
a group of young musicians who wanted his help and
advice. �ere were at that time in Paris some of these
young men who felt that the teaching of Composition
at the Conservatoire did not give them what they
wanted, since it was so largely concerned with writing
in the Operatic style, and they were more interested in
Instrumental music, in which France had dropped a
good deal behind.

�ese men realized that in Franck they had a man
who could guide them and they liked to get his advice,
and to bring their compositions to him, for him to
suggest to them where these could be improved and
strengthened. But Franck was very modest, and would
sometimes play his music to them, and ask what they
thought of it, and if they made suggestions that seemed
to be sound, he would accept them and put them into
practice. �us there grew up a sort of Franck ‘school’, as
we say—using the word ‘school’ to mean a set of people
more or less in�uenced by the same ideas and having
much the same way of looking at things.

�e ‘Schola Cantorum’

A�er Franck’s death there sprang out of his teaching
a school in the other sense of the word—an institution
where music was taught much on the lines of his teaching.

23

CÉ SAR FRANCK

�is still exists and is called the ‘Schola Cantorum’. Its
head is a composer called Vincent d’Indy (Van-son
Dan-dy is as near as I can get the pronunciation, in
English spelling). D’Indy has written a �ne book about
his old master, Franck, and a good deal of what I am
telling you now is, of course, what I have learnt from
that book.

One thing which they do at this school is to go back
to the works of Palestrina and Bach, and others of the
greatest writers of the best periods of old-time music,
and to learn from them as much as they can. Similarly
they study the old Plainsong (the traditional chants of
the church). In this way they feel they are laying a solid
foundation, and a�er such training as this their pupils
may write in as modern a way as they like but will not
be out of touch with the past. For of course the present-
day music must be founded on that of past days, and
future music, we may be sure, will be to some extent
founded on that of the present.

Some of Franck’s Sayings

When Franck was talking to some of his pupils he
would say, ‘Don’t try to do a great deal; rather try to
do a little well.’ And when he set them an exercise in
composition he expected them to work it in all possible
ways, and show him the best working they could
make—‘Bring me the results of many trials, which you
can honestly say represent the very best you can do.’

�en he would add, ‘Don’t think you can learn

24

THIRD BOOK OF THE GREAT MUSICIANS

anything from my corrections of faults of which you
were aware—unless before bringing the exercises you
had done your level best to correct them yourself.’

All these are sound maxims, and should be applied
by all students. It really comes to this—‘Don’t rely on
your teachers to do things for you that you can do
yourself. Learn for yourself everything you possibly can
do, and then let your teacher’s help be additional to that.’
�is applies to Piano practice as much as to Composing,
and, indeed, to every possible subject of study.

A Concert �at Failed

When Franck was 65 his pupils and friends felt
it to be a wrong thing that some of his best works
had yet hardly been heard in public. So they got up
a subscription to pay for a great concert of his works.
A famous Parisian conductor was to direct the �rst
part and Franck the second. But the famous conductor
got quite muddled in the middle of one of the pieces,
and conducted it at double its proper speed, so that it
broke down. And as for Franck, when his turn came,
he was so busy thinking of the music he had written
that he did not pay enough attention to helping the
singers and players, so that he, too, made rather a mess
of things. (It o�en happens that �ne composers are
poor conductors.)

When the concert was over Franck’s pupils gathered
round him and said how sorry they felt that things had
gone so badly, but he replied, ‘No, no, my dear boys; you

25

CÉ SAR FRANCK

are really too exacting; for my part I was quite satis�ed.’

I suppose he heard the music in his mind as he
meant it to be, and not as it was really performed. And
it was a great treat to the dear old man to hear any sort
of performance of his works, since they had up to then
been so much neglected.

Franck’s Death

When Franck was 68 his beautiful String Quartet
was performed, and the audience applauded very
heartily. Franck could not believe his ears when he
heard the applause, and thought it was all for the
performers. But it was applause for him. And he had to
go on to the platform and bow, and to be made much of.
When he got home he said, ‘�ere, you see, the public
is beginning to understand me at last!’

It is pleasant to think that this had at last happened,
but success came only just in time, for later in the same
year he was knocked down by an omnibus. He seemed
to recover, and went about his work as usual, but in a
few months he was taken ill and died.

He had written three beautiful Chorales for the
organ, and wanted very much to be able to go to the
church to try them over, but this was not possible, and
they were lying on the bed when the priest came to give
him the last comforts of religion.

His was a noble, hard-working, self-sacri�cing life.

26

THIRD BOOK OF THE GREAT MUSICIANS

What Franck’s Music Is Like

It is always di�cult to describe music in words.
Franck’s we may say was very fervent, and very pure,
and o�en very tender, and generally mystical. By
mystical, what do we mean? It is as di�cult to describe
mysticism as I just said it was to describe music, but I
think I can make you understand if I say that in a piece
of Franck’s you can generally feel that its composer was
not just thinking of the things around him, but in a sort
of vision was peering forward into a life beyond what
our eyes can see.

QUESTIONS

(To See Whether You Remember
the Chapter and Understand It)

1. When and where was Franck born?

2. What great musicians were then alive? �ink of
four or �ve, and say whether they were old men nearing
the end of their work, or young ones beginning their
lives.

3. Where was Franck trained in music?

4. Repeat any anecdotes you can remember of his
work as an examination candidate.

5. What traits in Franck’s nature came out in his
disagreement with his father?

27

CÉ SAR FRANCK

6. What sort of a life did Franck lead in Paris?

7. What did he mean by working for himself?

8. How did he in�uence younger musicians?

9. What is the Schola Cantorum, and who is the
head of it?

10. Repeat some of Franck’s advice to young
composers.

11. Was Franck an old man or a young one when
he died?

12. Try to give in words some idea of Franck’s music.

THINGS TO DO

1. Of course the chief thing to do is to hear and
study some of Franck’s music. Try to �nd a good pianist
who can play some of it, and get him (or her) to play
you the ‘subjects’ of a piece before playing the piece as
a whole, and to show you how the piece is made out
of its subjects.

2. Get a Gramophone record of something of
Franck’s, e.g. his Chasseur maudit (or Accursed Hunter).
�is is published by the Columbia Company, and they
give away with it a lea�et telling the story Franck has
illustrated in his music.

3. Be on the watch for the announcement of any
performance of the great Symphony by Franck. If you
see it announced try to get somebody to explain it to
you and to play you the ‘subjects’, before you hear the

28

THIRD BOOK OF THE GREAT MUSICIANS

performance. Do the same with the Violin and Piano
Sonata. Both these are very beautiful works that you
are sure to like as soon as you really know them.

4. Older readers might get d’Indy’s book on Franck
(translated by Mrs. Newmarch and published by John
Lane), and read it carefully.

29

CHAPTER III

RUSSIAN MUSIC
Russia is a big place—twice as big as the whole

of Europe, one sixth of the world’s land surface! And,
of course, so big a country, lying partly in Europe,
and partly in Asia, extending from the Arctic Ocean
almost to India, and from Central Europe to China,
has amongst its inhabitants people of many di�erent
nationalities. So when I write a chapter about Russian
Music I must narrow down my subject, or it would
become not a chapter, but a book. Roughly speaking,
then, this chapter will leave out Asiatic Russia altogether,
and will discuss, quite simply, the music of European
Russia, and even about that will only give a few main
facts, such as everybody who cares about music should
know.

Russian Folk Music

As you have learnt in �e First Book of the Great
Musicians, all peoples have their Folk Music, and of
course the Russians have theirs. Naturally in so vast a
country the Folk Music is of many di�erent kinds. If

30

THIRD BOOK OF THE GREAT MUSICIANS

you have heard a few English, Scottish, Irish, and Welsh
Folk Songs you can generally, ever a�er, tell whether any
British Folk Song or Folk Dance Tune you may hear
comes from England, Scotland, Ireland, or Wales, which
shows us at once how people in di�erent countries, or
di�erent parts of a country, produce di�ering styles of
Folk Music. And if we have several di�erent styles in
these tiny British Isles, of course the Russians, in their
vast country, must have still more. Not much has been
known of the Russian Folk Music by people in the east
of Europe until lately, but Beethoven got hold of some
Russian Folk Tunes long ago, and used them in his
famous Rasoumovsky String Quartets, so they have
not been altogether overlooked.

What the Music Is Like

Since there are so many di�erent styles of Russian
Folk Tunes, it is di�cult to describe them in a general
way, but perhaps we can say with truth that, to us,
they generally seem to be either very mournful or
very excited and gay. Here is one of the qualities of the
Russian character. Russians, as their literature shows,
are a very up-and-down people—easily depressed into
sadness and just as easily excited into joy.

At various periods the Russian priests have taught
that music is a sin, and have tried to banish it, but
nobody in any country can get rid of music, because
music is a part of human nature, and so Russian Folk
Ballads and Folk Dances have gone on, carrying down

31

RUSSIAN MUSIC

with them, from generation to generation, the legends
of olden days and stories from early Russian history.

Russian Church Music

�e orthodox Russian religion is that branch of
Christianity which we call the Greek Church. �is looks
upon Constantinople as its headquarters, as the Roman
Catholic Church looks upon Rome, and uses the Greek
language in its services as the Roman Catholic Church
uses Latin. Like the Roman Catholic Church, the Greek
Church has both old Plain Chant melodies that have
come down from the early days of Christianity, and
also music made for it by skilful composers.

�e singing in some of the Russian churches has long
had a reputation for great beauty. It is not accompanied
by instruments, and one very remarkable thing is that
the Russian basses can sing very low notes—far and
away lower than any notes our basses can sing.

So far the music we have been talking about is
what we may call the real Russian music—the Songs
and Dance Tunes that have grown up in the Russian
villages, the Church Plain Chant that has grown up
in the Eastern Church and come down from the early
days of Christianity in Russia, and the composed
Church Music. Much of this latter, however, though it
is by Russian composers, and written for the Russian
churches, has yet been in�uenced by the style of Church
Music in other parts of Europe.

32

THIRD BOOK OF THE GREAT MUSICIANS

Italian Music in Russia

We now come, however, to music that was not
merely in�uenced by the music of other parts of Europe,
but brought complete from them, music that, though
performed in Russia, was not in any sense Russian.
During the eighteenth century the Imperial Family,
who loved splendour of every kind, used to send to
Italy for some of the best Italian performers, and used
to have performances of Italian Operas at court. As
you have already learnt, Italy is the native country of
Opera, so it was natural to send there for the musicians
to compose and perform it. In this way Italian Opera
became popular amongst the aristocracy, both in
Petrograd and Moscow.

�e First Real Russian Composer

But cultivated Russian musical people began to wish
for a real Russian composer, and by and by he came. His
name was Glinka. He was born in 1804. His father was
a rich man, and at his country house used to receive
many visitors. When he had a big party of these in the
house he would send a message to Glinka’s uncle, who
lived a few miles away, and who kept a private Orchestra
for his entertainment. �en the uncle’s Orchestra would
come over, and little Glinka was in a heaven of joy, and
if he was not watched would pick up an instrument and
try to join in the music.

33

RUSSIAN MUSIC

His governess taught him the piano and one of the
orchestral players taught him the violin. When he went
to school at Petrograd he had piano lessons from the
famous Irish musician, of whom you have read in �e
Second Book of the Great Musicians, John Field. �en
when he was a young man he was sent to Italy for some
years, for the good of his health, and there he heard a
lot of music, and took regular lessons in composition.
At �rst his compositions imitated those of the Italians,
but at last he realized that he was wrong in this, and
that as a Russian he would never write really good
music by imitating composers of such di�erent national
feeling from his own as the Italians. So, a�er visiting
Germany and having some lessons in the technique
of composition there, he returned to Russia, where
he began to compose music with Russian feeling in it,

GLINKA

34

THIRD BOOK OF THE GREAT MUSICIANS

rather than either Italian or German feeling.

‘A Life for the Czar’

�e �rst great work that he wrote was the opera,
A Life for the Czar, which tells a story from Russian
history, the story of a peasant who was forced to act as
a guide to an army that was coming to attack that of
the Czar, but who led it into the forest, so that the Czar
might be saved, although he knew the enemy would
kill him when they found that he had tricked them. A
good deal of the music of this opera was much in the
style of the Russian Folk-Music, rather than in the style
of the Italian or German operas. So both in its subject
and in its music A Life for the Czar may be truly called
a national work.

�is opera became very popular with patriotic
Russians and when, in 1886, the ��ieth year a�er its
composition came to be celebrated, every theatre in
Russia made a point of performing it, and so doing
honour to its composer—the �rst really national
composer Russia ever had.

Glinka wrote another opera (Russian and Ludmilla)
and some orchestral music, chamber music, and piano
music. �ere is no need to describe this other music
here. For the moment I just want to impress upon your
mind the name of Glinka as the �rst really national
composer, and therefore the founder of the Russian
‘School’ of composition. He died in 1857, so he did not
have a very long life. You may sometimes hear his music
at concerts, but not very o�en.

35

RUSSIAN MUSIC

Dargomysky and ‘�e Five’

Another early Russian composer, born a little later
than Glinka, was Dargomysky, and then we come to a
group of composers, who worked together in the e�ort
to produce a real ‘School’ of Russian music. �ey were
always spoken of as The Five. I am going to give their
names and dates. You need not learn the dates, but they
will be there for you to refer to whenever you want them.
�e names, however, you ought to learn, so that when
you hear any of their music you will be able to listen to
it with a little more interest, knowing it to be the work
of one of this little band of comrades who set out to
bring into existence a body of real Russian music—

 Balakiref (1836-1910). �e leader of the ‘School’.

 Cui (1835-1918). Partly of French descent.

 Borodin (1834-1887), wrote the Opera,
 Prince Igor.

 Moussorgsky (1839-1881), wrote the opera
 Boris Godounof.

 Rimsky-Korsakof (1844-1908), the �rst Russian
 to write a Symphony.

From a glance at that list you will at any rate get into
your mind the fact that the famous ‘Five’ were all born
in the eighteen-thirties or eighteen-forties, and that one
or two of them lived almost down to your own time.
Sometimes instead of ‘�e Five’, these composers are
known by the very grand title of ‘�e Invincible Band’.

36

THIRD BOOK OF THE GREAT MUSICIANS

�ey really deserve such a title, for they wrote some very
great works, and it was their works which, when they
began to be performed in Britain in the last years of the
nineteenth century and the �rst years of the twentieth,
really proved to British people that Russia was to be
looked upon as an important musical country.

QUESTIONS

(To See Whether You Remember
the Chapter and Understand It)

1. Roughly, how big is Russia?

2. And what deduction about Folk Music can we
draw from this?

3. Tell anything you remember about Russian
Church Music.

4. How did Italy come to in�uence Russia in music?

5. And who �rst cast o� the Italian in�uence?

6. Whom do we mean by The Five?

7. Give their names, if you can.

THINGS TO DO

1. If you have a Gramophone, and are so magni-
�cently rich that you can a�ord to buy any records
that you want, search the Catalogue and you will �nd
some pieces by Cui, Borodin, Rimsky-Korsakof, and

37

RUSSIAN MUSIC

Moussorgsky (and, perhaps, by the time this is printed,
other composers). Get these records and learn to know
them thoroughly.

2. Look out for concerts where music by any of the
composers mentioned is to be given, and attend them.

3. Ask your English teacher to go through this
chapter with the form, and then to set an essay on
‘Russian Music’.

