

Jacqueline Genet

“Words for Music perhaps” : le “new art” de Yeats, “Words for Music perhaps”: Yeats’s “new art”

“Words for Music Perhaps” : Le “New Art” de Yeats	15
<i>La diction de Yeats et son intérêt pour la musique</i>	17
<i>Les compositeurs</i>	20
A l’origine de l’« art nouveau » : Farr et Dolmetsch.....	20
Autres compositeurs	23
<i>Edmund Dulac</i> <i>George Antheil</i> <i>Walter Morse Rummel</i> <i>John F. Larchet</i> <i>Arthur Duff</i> <i>Arthur Darley</i> <i>Edward Elgar</i> <i>Walter J. Turner</i> <i>Harry Partch</i>	
<i>Sources d’inspiration et instruments</i>	28
Les sources.....	28
<i>Les airs folkloriques</i> <i>Le schéma musical des nô</i> <i>Emprunts ponctuels des dernières pièces</i>	
Les instruments	30
<i>Les caractéristiques de cet « art nouveau » et la tradition bardique</i>	31
Le parlé-chanté ou parlando o cantando.....	31
Musique et rituel : l’art des anciens bardes	34
La recherche de l’Unité de Culture	36
<i>Partitions</i>	55
<i>Poèmes</i>	61
“The Song of Wandering Aengus”: W.B.Yeats & Florence Farr	63
“The Song of the Old Mother”: W.B.Yeats & Florence Farr	64
“The Host of the Air”: A.H. Bullen & Florence Farr	65

“I have drunk ale from the Country of the Young”: Florence Farr	66
“The Happy Townland”: Florence Farr.....	67
Théâtre.....	69
Musique composée et interprétée par Florence Farr	69
<i>The Countess Cathleen</i> : “Impetuous Heart”.....	73
<i>The Land of Heart’s Desire</i> : “The Wind Blows out of the Gates of the Day”	74
<i>The King’s Threshold</i> : “The Four Rivers”	75
<i>On Baile’s Strand</i> : “The Fool’s Song”	76
“Song of the Women”.....	77
“The Fool’s Song II”	79
<i>Deirdre</i> :	
“Musicians’Song I”	80
“Musicians’Song II”	82
“Musicians’Song III”	83
(aussi interprété par Sarah Allgood)	
Autres compositeurs.....	85
George Antheil : <i>Fighting the Waves</i>	89
John F. Larchet : <i>The Land of Heart’s Desire</i> : “The Wind Blows out of the Gates of the Day”	112
<i>Sophocles’ King Œdipus</i>	116
Harry Partch : <i>Sophocles’King Œdipus</i>	117
Arthur Duff : <i>The King of the Great Clock Tower</i> : “The Wicked Hawthorn Tree”	144
Arthur Darley : <i>The Shadowy Waters</i>	145
Edward Elgar : <i>Diarmuid and Grania</i>	148
Emprunts aux airs folkloriques.....	149
<i>Cathleen Ni Houlihan</i> : “I will go cry” (Florence Farr)	152
<i>The Pot of Broth, “Pastin Finn”</i>	153
<i>The Unicorn from the Stars</i> : “The Airy Bachelor”	155
“Johnnie Gibbons”	
“The Lion Shall Lose His Strength”	156
<i>The Hour-Glass</i>	157
Les grandes pièces nô	158
Edmund Dulac : <i>At the Hawk’s Well</i>	163
Walter Morse Rummel : <i>The Dreaming of the Bones</i>	178
John F. Larchet : <i>The Dreaming of the Bones</i>	199
Bibliographie	215
Sources des partitions	217
Index.....	219

Contents

"Words for Music Perhaps": Yeats's "New Art"	37
<i>Yeats's diction and his interest in music</i>	37
<i>The composers</i>	40
Farr and Dolmetsch at the origin of a "new art"	40
Other composers	42
<i>Edmund Dulac</i> <i>George Antheil</i> <i>Walter Morse Rummel</i> <i>John F. Larchet</i> <i>Arthur Duff</i> <i>Arthur Darley</i> <i>Edward Elgar</i> <i>Walter J. Turner</i> <i>Harry Partch</i>	
<i>Their sources of inspiration and musical instruments</i>	46
Sources	46
<i>Folklore songs</i> <i>The musical pattern of the Noh</i> <i>Some borrowings in the later plays</i>	
The instruments	49
<i>The characteristics of this "new art" and the bardic tradition</i>	49
Speech-song or parlando o cantando	49
Music and ritual : the art of the ancient bards	52
The search for the Unity of Culture	54
Scores	55
<i>Poems</i>	61
"The Song of Wandering Aengus": W.B.Yeats & Florence Farr	63
"The Song of the Old Mother": W.B.Yeats & Florence Farr	64
"The Host of the Air": A.H. Bullen & Florence Farr	65

"I have drunk ale from the Country of the Young": Florence Farr	66
"The Happy Townland": Florence Farr.....	67
Drama	69
Music composed and interpreted by Florence Farr.....	71
<i>The Countess Cathleen : "Impetuous Heart".....</i>	73
<i>The Land of Heart's Desire : "The Wind Blows out of the Gates of the Day"</i>	74
<i>The King's Threshold : "The Four Rivers"</i>	75
<i>On Baile's Strand : "The Fool's Song"</i>	76
"Song of the Women".....	77
"The Fool's Song II"	79
<i>Deirdre :</i>	
"Musicians' Song I"	80
"Musicians' Song II"	82
"Musicians' Song III"	83
<i>(also interpreted by Sarah Allgood)</i>	
Other composers	87
George Antheil : <i>Fighting the Waves</i>	89
John F. Larchet : <i>The Land of Heart's Desire : "The Wind Blows out of the Gates of the Day"</i>	112
<i>Sophocles' King Œdipus</i>	116
Harry Partch : <i>Sophocles' King Œdipus</i>	117
Arthur Duff : <i>The King of the Great Clock Tower : "The Wicked Hawthorn Tree"</i>	144
Arthur Darley : <i>The Shadowy Waters</i>	145
Edward Elgar : <i>Diarmuid and Grania</i>	148
Borrowings from folk-songs.....	151
<i>Cathleen Ni Houlihan : "I will go cry" (Florence Farr)</i>	152
<i>The Pot of Broth, "Pastin Finn"</i>	153
<i>The Unicorn from the Stars : "The Airy Bachelor"</i>	155
"Johnnie Gibbons"	
"The Lion Shall Lose His Strength"	156
<i>The Hour-Glass</i>	157
The major Noh plays	160
Edmund Dulac : <i>At the Hawk's Well</i>	163
Walter Morse Rummel : <i>The Dreaming of the Bones</i>	178
John F. Larchet : <i>The Dreaming of the Bones.....</i>	199
Bibliography	215
Origins of the Scores	217
Index.....	219