

CHANDOS

Orchestral Transcriptions of
**LEOPOLD
STOKOWSKI**

BBC *Philharmonic*

MATTHIAS BAMERT

Mary Evans Picture Library / Max Memorial Library

Leopold Stokowski, 1960s

Leopold Stokowski (1882–1977)

The Art of Orchestral Transcription

	Toccat and Fuge, BWV 565*	10:00
	in D minor • in d-Moll • en ré mineur by Johann Sebastian Bach (1685–1750)	
1	Toccat	3:42
2	Fuge	6:18
3	Pavane and Gigue†	4:40
	(Pavane 'The Earl of Salisbury' from <i>Parthenia</i> and 'A Gigg' from the <i>Fitzwilliam Virginal Book</i>) by William Byrd (c. 1540–1623)	
4	Aria*	5:50
	('Air on the G String') from Orchestral Suite No. 3, BWV 1068 by Johann Sebastian Bach	

- | | | |
|---|--|------|
| 5 | Trumpet Prelude[‡]
(‘The Prince of Denmark’s March’)
by Jeremiah Clarke (c. 1674 – 1707)
Attributed, as <i>The Trumpet Voluntary</i> , to Henry Purcell (1659 – 1695)
Patrick Addinall trumpet | 2:15 |
| 6 | Jesu, Joy of Man’s Desiring[†]
No. 10, Chorale ‘Jesus bleibet meine Freude’,
from Cantata, BWV 147 <i>Herz und Mund und Tat und Leben</i>
by Johann Sebastian Bach | 3:06 |
| 7 | Sarabande and Courante[†]
from the keyboard suite <i>Auf meinen lieben Gott</i> , BuxWV 179
by Dieterich Buxtehude (c. 1637 – 1707)
Cynthia Millar Ondes Martenot | 4:39 |
| 8 | Wachet auf[†]
(‘Sleepers, wake!’)
‘Schübler’ Chorale Prelude, BWV 645
by Johann Sebastian Bach | 4:04 |

9	<p>Marche funèbre[†] from Piano Sonata in B flat minor, Op. 35 by Fryderyk Franciszek Chopin (1810 – 1849)</p>	6:59
10	<p>Dido's Lament[†] ('When I am laid in earth') from <i>Dido and Aeneas</i> by Henry Purcell (1659 – 1695)</p>	3:59
11	<p>Turkish March[†] <i>Rondo alla Turca</i> from Piano Sonata in A major, KV 331 by Wolfgang Amadeus Mozart (1756 – 1791)</p>	2:47
12	<p>Panis angelicus[†] by César Franck (1822 – 1890)</p>	3:45
13	<p>United Nations March[†] by Dmitri Shostakovich (1906 – 1975)</p>	2:29
14	<p>A Night on the Bare Mountain[§] by Modest Petrovich Mussorgsky (1839 – 1881)</p>	10:13

15	Andante cantabile[†] from String Quartet No. 1 in D major, Op. 11 by Pyotr Il'yich Tchaikovsky (1840–1893)	7:50
16	In the Manger[‡] <i>(Traditional Slavic Christmas Music)</i> by Mikhail Mikhaylovich Ippolitov-Ivanov (1859–1935)	2:51
17	The Stars and Stripes Forever[‡] by John Philip Sousa (1854–1932)	3:27
		TT 80:19

BBC Philharmonic
 Richard Howarth^{*} · Yuri Torchinsky[†] · Ora Shiran[‡] · David Nolan[§] leaders
 Matthias Bamert

Leopold Stokowski: The Art of Orchestral Transcription

Introduction

The musical career of Leopold Stokowski (1882 – 1977) began in London and New York with church appointments in which Bach's organ works formed a major part of his solo repertoire. When he took up conducting, in 1909, at the age of twenty-seven, the orchestral compositions of Bach that he wished to perform were necessarily limited to the 'Brandenburg' Concertos and Orchestral Suites. It was during his early years with the Philadelphia Orchestra that he began transcribing Bach's music. He turned first to those keyboard pieces familiar from his organ-playing days. The worldwide success of his famous 1927 disc of the Toccata and Fugue in D minor, BWV 565 kick-started a great deal more activity on the Maestro's part and within a few years Stokowski had produced several dozen Bach orchestrations from a wide variety of sources. With these arrangements he brought to audiences of the 1920s and '30s music which they would not otherwise have heard in the concert hall.

The notion of scoring music by Bach for symphonic forces was not new and over the years many musicians made orchestral

arrangements of his works: Mahler, Schoenberg, Respighi, Grainger, Klemperer, and Stravinsky, to name just a few. To these may be added such British musicians as Elgar, Vaughan Williams, Holst, Wood, Sargent, Barbirolli, and Walton. The music of no other composer has been so much transcribed as that of Johann Sebastian Bach – such is its unique adaptability into a variety of other forms – but it was Leopold Stokowski who made more Bach transcriptions than any other. Perhaps he took his inspiration from the composer himself, as Bach, too, was an inveterate transcriber of the works of others, especially Vivaldi.

Inevitably, the character and personality of the great transcriber becomes evident in the music that he arranges, and Stokowski's Bach transcriptions reflect Stokowski's own desire for rich orchestral sonorities. Needless to say, they have had their critics over the years, but with the advent of the 'ancient music school', his arrangements can be seen in a new light – as orchestral showpieces providing an alternative 'symphonic' view of the great baroque composer. Their effectiveness cannot

be denied, and to some ears may even be preferable to the sparer, more attenuated efforts of an 'authentic performance'! However, not all are grandiloquently scored, and quite often his approach is simplicity itself.

Since the death of Stokowski at the age of ninety-five in 1977, other conductors have been attracted to his transcriptions as providing something fresh for modern orchestras to play now that Bach's music has become almost the sole preserve of ancient music ensembles. Matthias Bamert, Assistant Conductor to Stokowski during the latter's final years with the American Symphony Orchestra, studied the Maestro's methods at first hand, and adopted some of Stokowski's ideas, notably 'free bowing' in the strings. This technique was much admired by the late Hans Keller, who wrote:

Stokowski showed his concern for individuality by abolishing collective bowing – everybody up, everybody down – and instead just defined the required sound and phrasing: you achieve it by whatever means are at your disposal... one man's up-bow is another man's down-bow... But phrasing is there to be heard, not seen, and Stokowski's innovations are bound to be rediscovered.

Matthias Bamert and the BBC Philharmonic began their series of recordings of 'Stokowski

Transcriptions' with a collection of the Maestro's Bach arrangements. Its success led to a wide-ranging survey by the same forces of many other orchestrations by that great conductor. In these he presented familiar music in a brand new light or revived pieces which had become neglected in their original forms. They embrace a wide range of musical periods and styles and provide evidence of Stokowski's love of orchestral colour, thus fully justifying the title of this new compilation: 'The Art of Orchestral Transcription'.

Bach: Toccata and Fugue in D minor

The Toccata and Fugue in D minor is the best known of all Bach arrangements, due to its inclusion by Stokowski and the Philadelphia Orchestra in Walt Disney's classic cartoon feature *Fantasia* (1940). Prior to that, Stokowski had made a best-selling early-electric 78 rpm disc which won plaudits from the magazine *Gramophone* in 1927:

Every organist has his ideal conception of how he would like this arranged for orchestra, but I do not think any will withhold very high praise indeed... the only word is 'magnificent'.

This celebrated organ music dates from Bach's time at Weimar (1708 – 17); Stokowski's version was first played by the Philadelphia Orchestra on 8 February 1926.

Byrd: Pavane and Gigue

William Byrd, the 'Father of Musick' during the reign of Queen Elizabeth I, became joint organist, with Thomas Tallis, of the Chapel Royal. Stokowski's sonorous orchestration of two of his keyboard pieces, Pavane 'The Earl of Salisbury' and 'A Gigg', was first heard in 1937. Naturally, Byrd cannot have foreseen that his clavichord music would be decked out for symphonic forces three hundred years later, any more than today's composers can imagine what *their* music will sound like on the instruments, as yet not invented, of the year 2316!

Bach: Aria

One of Bach's best-loved melodies, the 'Air on the G String' (as it has been popularly known for many years) comes from the Third Orchestral Suite (or 'Overture', as Bach himself called it). In the original, the melody is given solely to the first violins, but in Stokowski's arrangement, it is featured prominently in both lower and upper strings.

Clarke: Trumpet Prelude

A Choice Collection of Airs, published in 1700 for the harpsichord, included a piece long referred to as 'Purcell's Trumpet Voluntary' which Stokowski re-titled *Trumpet Prelude* and first performed in Philadelphia on

26 December 1924. After he conducted it as an encore to a London Symphony Orchestra concert in 1972, he remarked to the audience: 'Some people say that music wasn't by Purcell, but by Jeremiah Clarke'. Lifting his eyes to the Royal Albert Hall's great domed ceiling, he added: 'Whoever you are, thank you very much!'

Bach: Jesu, Joy of Man's Desiring

'Jesu, Joy of Man's Desiring' was once made very popular in a piano arrangement by Dame Myra Hess. In its original form a chorale from Bach's Cantata, BWV 147 *Herz und Mund und Tat und Leben*, it is here arranged for flute, oboe, cor anglais, two bassoons, contrabassoon, three horns, one trumpet, euphonium, tuba, and strings.

Buxtehude: Sarabande and Courante

Dieterich Buxtehude achieved such fame that Bach trekked 200 miles to hear him play the organ. More than two centuries later, in December 1930, Stokowski made a special transcription to mark the debut in Philadelphia of Maurice Martenot, then introducing his new 'Electrical Instrument' to America. Stokowski told his audiences:

The inventor has no desire to imitate existing instruments but wishes to add a totally new colour to the orchestral palette.

The Ondes Martenot (as it came to be known) was then heard in this extraordinary arrangement of a Sarabande and Courante, originally for organ, by Buxtehude. The only subsequent performance to date of this transcription is the one recorded here.

Bach: Wachet auf

'Wachet auf' is a chorale which crops up in Bach's catalogue in different ways, as a tenor aria in the Cantata, BWV 140 and again as one of the six 'Schübler' chorales for organ. The chorale tune itself has been attributed to Philipp Nicolai (1556–1608), and Stokowski's orchestration, which dates from 1915, contrasts the winds and strings with much use of echo effects, while the brass carries the majestic and inspiring melody.

Chopin: Marche funèbre

The second movement of Chopin's Sonata in B flat minor, which dates from 1839, is one of those famous piano pieces which somehow invite orchestral conception. Other arrangements of this celebrated 'Funeral March' were made by Elgar and Wood, but this is the first recording of Leopold Stokowski's dramatic and poignant transcription.

Purcell: Dido's Lament

Henry Purcell, as one musical dictionary

puts it, was England's 'greatest composer, certainly so of his period and style'. In April 1949 Stokowski conducted the New York Philharmonic in a 'Purcell Suite', arranged by Sir Henry Wood forty years earlier. This inspired him to produce a suite of his own, compiled from different sources, which he introduced the following December. Purcell's *Dido and Aeneas*, first performed in 1689, culminates in the tragic outpouring by the Queen of Carthage known as 'Dido's Lament'. As the fourth movement of his own Suite, Stokowski arranged this for strings so effectively that it has sometimes been extracted for independent performance.

Mozart: Turkish March

Stokowski scored a popular piano piece by Mozart with an eye on the exotic effects which the composer himself had used in *Die Entführung aus dem Serail*. The piccolo, triangle, bass drum, and cymbals therefore bring to this spirited 'Turkish March' a delightful touch of Mozartean authenticity!

Franck: Panis angelicus

Panis angelicus is a celebrated song by César Franck of 1872, to which Stokowski first gave the full symphonic treatment on a shellac disc with the Philadelphia Orchestra in 1936; the recording heard here fully

illustrates Stokowski's love affair with the cello section!

Shostakovich: United Nations March

The Shostakovich piece heard here started out as a catchy vocal number in a 1932 Soviet film called *Counterplan*. Over the next few years it was heard in a variety of arrangements, and in 1942 was given English words by Harold J. Rome under the title *United Nations on the March*. In this new guise it provided an apt 'Victory Song' finale to MGM's all-star patriotic war-time musical *Thousands Cheer*. Stokowski, the composer's foremost champion in America, made this jolly orchestral version in October 1943, and it was subsequently played in the first 'United Nations Day' concert, on 24 October 1954, to mark the opening of the new UN Headquarters in New York. Shostakovich himself went on to use the piece again in his *Poem of the Motherland* (1947), another film, entitled *Mitchurin* (1948), and the 1958 operetta *Moskva, Chermushki!*

Mussorgsky: A Night on the Bare Mountain

Leopold Stokowski was not the only great conductor of his generation to make orchestral transcriptions, but with about two hundred to his name he was certainly the most prolific. Sometimes his orchestrations

were simplicity itself, but music of a fanciful or descriptive character often allowed Stokowski's imagination to run riot, nowhere more so than in the works of Mussorgsky.

A Night on the Bare Mountain – a vivid portrayal of a 'Witches' Sabbath' – is most familiar in the version by Rimsky-Korsakov of 1886, as it was he who edited the score by Mussorgsky for publication after the composer's death, and radically altered the more unconventional aspects of the original orchestration. For the most part, Stokowski based his own transcription on Rimsky-Korsakov's edition whilst retaining the barbaric elements of Mussorgsky's original. Naturally enough, he conducted his own colourful version in Walt Disney's classic film *Fantasia*, whilst on the screen a strikingly realised devil summoned all manner of ghoulies and ghosties from their graves in a graphic depiction of satanic revelry.

Tchaikovsky: Andante cantabile

The *Andante cantabile* from the First String Quartet by Tchaikovsky has had a life of its own comparable to that of the Nocturne in Borodin's Second String Quartet. Written in 1871, this music – with its wistful Ukrainian folk tune that so moved Tolstoy to tears – was later arranged by the composer for solo cello and strings. Stokowski's scoring for string

orchestra adheres closely to the original quartet parts, while adding double-basses, and allowing the occasional rearrangement of solo lines and some discreet 'filling-in' of the harmonies.

Ippolitov-Ivanov: In the Manger

In 1918, an English-language edition of *Folk Song Carols for Christmas* was published in America and included several by Russian composers, one of which – entitled 'In the Manger' – was ascribed to Ippolitov-Ivanov. In 1932, Stokowski made a very simple arrangement of this carol but rather curiously deleted the reference to Ippolitov-Ivanov and later published it himself as *Traditional Slavic Christmas Music*. Whatever its origins, however, this remains a charming occasional piece, and is effectively scored for brass and strings.

Sousa: The Stars and Stripes Forever

As several conductors have found, the arrangement that Stokowski published of *The Stars and Stripes Forever* by John Philip Sousa cannot fail to bring the house down. The brilliance of his orchestration, with its extraordinary use of sleigh bells and xylophones, saxophones and harps, adds pure dazzle to this most famous of American marches. There could be no better way to

end than with such an exhilarating tribute to a master transcriber!

© Edward Johnson

A broadcasting orchestra based in Salford, the **BBC Philharmonic** performs at the Bridgewater Hall, Manchester, tours the North of England, and welcomes audiences in its recording studio at MediaCityUK. It gives more than a hundred concerts each year, nearly all of which are broadcast on BBC Radio 3, the BBC's home of classical music. It also appears annually at the BBC Proms. Champion of British composers, the orchestra works with world-class artists from a range of genres and styles, and in 2014 revived BBC Philharmonic Presents, a series of collaborations across BBC Radio stations, showcasing its versatility and adventurous, creative spirit. It is supported by Salford City Council, which enables a busy, burgeoning Learning and Outreach programme within schools and the local community. Working closely with the Council and other partners, including the Royal Northern College of Music, Salford University, and Greater Manchester Music Hub, it supports and nurtures emerging talent from across the North West.

The BBC Philharmonic is led by its Chief Conductor, Juanjo Mena, whose love of large-

scale choral works and the music of his home country, Spain, has produced unforgettable performances in the concert hall and on disc. Its Principal Guest Conductor, John Storgårds, recorded a Sibelius symphony cycle with the orchestra in 2013 to much critical acclaim. The distinguished Austrian HK 'Nali' Gruber is Composer / Conductor and led the orchestra in a residency at the Wiener Konzerthaus in 2013. Its former principal conductors Gianandrea Noseda and Yan Pascal Tortelier also return regularly. Internationally renowned, it frequently travels to the continent and Asia, where the dates which had been cancelled when a tour of Japan was cut short by the catastrophic earthquake and tsunami in 2011, were completed in 2014. Having made more than 250 recordings with Chandos Records and sold around 900,000 albums, the BBC Philharmonic, along with the remarkable pianist Jean-Efflam Bavouzet and conductor Gianandrea Noseda, won the 2014 *Gramophone* Concerto Award.

Having started his distinguished career at The Cleveland Orchestra, where he was Resident Conductor alongside the then Music Director, Lorin Maazel, **Matthias Bamert** has served as Music Director of the Malaysian Philharmonic Orchestra, West Australian Symphony Orchestra, and

Swiss Radio Orchestra, Principal Guest Conductor of the New Zealand Symphony Orchestra, and Associate Guest Conductor of the Royal Philharmonic Orchestra. Music Director of the London Mozart Players for seven years, he brought the orchestra to the BBC Proms, Lucerne Festival, and Vienna in 1999, its fiftieth anniversary year, and to Japan, once more, in 2000. In the UK, he has worked frequently with the Philharmonia Orchestra, BBC Symphony Orchestra, London Philharmonic Orchestra, City of Birmingham Symphony Orchestra, and BBC Philharmonic, appearing regularly at the BBC Proms. Principal Guest Conductor of the Royal Scottish National Orchestra and, from 1985 to 1990, Director of the Glasgow contemporary music festival Musica Nova, he became renowned for his innovative programming, conducting the world premiere of works by the likes of Toru Takemitsu, John Casken, James MacMillan, and Wolfgang Rihm. Elsewhere, he has appeared with prominent orchestras in the US, Canada, Russia, Australia, and Japan. During his acclaimed tenure as Director of the Lucerne Festival, from 1992 to 1998, he was also responsible for the opening of the KKL Concert Hall, instituted new Easter and Piano festivals, expanded the programme, and increased the Festival's activities several times over. During

the 2015 / 2016 season he makes appearances with orchestras in Israel, Japan, South Korea, and the US, among others. Matthias Bamert has amassed a discography of more than eighty discs, including, for Chandos, twenty-

four CDs of works by 'Contemporaries of Mozart', as well as recordings of works by Sir Hubert Parry, Frank Martin, Roberto Gerhard, Erich Wolfgang Korngold, Ernst von Dohnányi, and a number of Dutch composers.

Matthias Bamert

Leopold Stokowski: Die Kunst der Orchestertranskription

Einleitung

Die musikalische Laufbahn von Leopold Stokowski (1882 – 1977) begann in London und New York, wo er als Kirchenorganist hauptsächlich Solowerke von J.S. Bach spielte. Als er 1909 im Alter von siebenundzwanzig Jahren anfang, sich als Dirigent zu betätigen und sich als Orchesterwerke Bachs lediglich die Brandenburgischen Konzerte und die Orchestersuiten anboten, gab er sich während seines Engagements beim Philadelphia Orchestra daran, die ihm vertrauten Orgelwerke Bachs für Orchester zu transkribieren. Der weltweite Erfolg seiner berühmten Einspielung von 1927 mit der Toccata und Fuge in d-Moll BWV 565 führte unmittelbar zu weiteren breit angelegten Aktivitäten seitens des Maestro, und innerhalb weniger Jahre hatte er von einer großen Zahl unterschiedlicher Vorlagen mehrere Dutzend Bach-Orchestrierungen angefertigt. Mit diesen Arrangements brachte er dem Publikum der zwanziger und dreißiger Jahre Musik nahe, die es sonst im Konzertsaal niemals gehört hätte.

Orchesterarrangements von Bachs Musik waren nichts Neues; zahlreiche Komponisten und Dirigenten hatten sich im Laufe der

Jahrzehnte in dieser Richtung betätigt. Doch Leopold Stokowski steht in der Liste der Bach-Transkribenten an erster Stelle. Vielleicht war Stokowski von Bach selbst inspiriert, denn auch Bach transkribierte gewohnheitsmäßig die Werke anderer, vor allem Vivaldi.

Es ist unvermeidlich, daß aus einem Arrangement der Geschmack und die Persönlichkeit eines erstklassigen Arrangeurs herauszuhören ist, und so vermitteln Stokowskis Arrangements seine Vorliebe für üppige orchestrale Klangfarben. Doch sind keineswegs alle verschwenderisch orchestriert, viele sind verhältnismäßig einfach.

Seit Stokowskis Tod im Jahr 1977, im Alter von fünfundneunzig Jahren, haben sich andere Dirigenten seinen Arrangements zugewendet, die in unserem Zeitalter, da Bachs Musik fast ausschließlich das Spezialgebiet von Barockensembles geworden ist, einem modernen Orchester eine willkommene Abwechslung vom üblichen Repertoire bietet. Matthias Bamert, Stokowskis zugeordneter Dirigent während seiner letzten Jahre beim American

Symphony Orchestra, wurde engstens mit Stokowskis Arbeitsweise vertraut und machte sich einige seiner Ideen zunutze, vor allem die "freie Bogenführung" der Streicher. Besonders der Musikwissenschaftler Hans Keller war von dieser Methode sehr angetan; er schrieb:

Für Stokowski war Individualität wichtig, deshalb schaffte er das Prinzip der "kollektiven Bogenführung" – alle Aufstrich, alle Abstrich – ab und bestand lediglich auf einem bestimmten Ton und einer bestimmten Phrasierung. Jedem blieb es freigestellt, das so zu erreichen, wie er es am besten konnte; einer streicht auf, der andere streicht ab ... Phrasierung soll man schließlich hören, nicht sehen, und Stokowskis Neuerungen werden bestimmt von anderen wiederentdeckt werden.

Matthias Bamert und das BBC Philharmonic begannen ihre CD-Reihe mit "Sinfonischen Transkriptionen" von Leopold Stokowski mit einer Sammlung von Bach-Arrangements des Meisters. Der Erfolg dieser CD veranlaßte die an dem Projekt Beteiligten, in einem breit angelegten Überblick zahlreiche andere Bearbeitungen dieses großen Dirigenten zu sichten, mit denen er bekannte Musik in einem neuen Licht präsentierte oder Stücke wiederbelebte, die in ihrer Originalgestalt vernachlässigt wurden. Diese umfassen eine

weite Vielfalt von musikalischen Perioden und Stilrichtungen und legen für Stokowskis Freude an den Klangfarben des Orchesters lebhaft Zeugnis ab.

Bach: Toccata und Fuge in d-Moll

Von allen Bach-Arrangements ist die Toccata und Fuge in d-Moll das bekannteste; Stokowski und das Philadelphia Orchestra machten es in Walt Disneys klassischem Trickfilm *Fantasia* (1940) weltberühmt. Doch bereits viele Jahre zuvor hatte Stokowski davon einen Bestseller auf einer 78er-Platte gemacht, auf die ein Rezensent in der Zeitschrift *Gramophone* folgendes Loblied sang:

Jeder Organist hat seine eigene Idealvorstellung davon, wie er dieses Stück für Orchester arrangieren würde, aber ich bin überzeugt, daß keiner diesem Arrangement das allerhöchste Lob versagen wird ... man kann nur sagen "großartig".

Das Werk entstand während Bachs Weimarer Zeit (1708 – 1717). Stokowskis Version wurde erstmals am 8. Februar 1926 vom Philadelphia Orchestra gespielt.

Byrd: Pavane und Gigue

William Byrd, der "Vater der Musik" des elisabethanischen Zeitalters, teilte sich

mit Thomas Tallis die Organistenstelle der königlichen Kapelle. Stokowskis volltönende Bearbeitung zweier Stücke für Clavier, der Pavane "The Earl of Salisbury" und "A Gigg", wurde 1937 erstmals aufgeführt. Natürlich konnte Byrd nicht ahnen, daß seine Musik für das Klavichord dreihundert Jahre später für Sinfonieorchester arrangiert werden sollte, wie ja auch die Komponisten der Gegenwart sich kaum vorstellen können, wie ihre eigene Musik auf Instrumenten, die es noch gar nicht gibt, im Jahr 2316 klingen werden!

Bach: Aria

Das "Air auf der G-Saite", eine von Bachs bekanntesten Melodien, stammt aus der Dritten Orchestersuite (Bach selbst nannte sie "Ouverture"). In der Originalfassung wird die Melodie nur von den ersten Violinen gespielt, doch in Stokowskis Arrangement teilen sich die hohen und tiefen Streicher gleichermaßen darin.

Clarke: Trumpet Prelude

A Choice Collection of Airs (Eine Sammlung ausgesuchter Lieder), 1700 für das Cembalo herausgegeben, enthält ein Stück das seit langem als "Purcell's Trumpet Voluntary" bekannt ist, und das Stokowski in *Trumpet Prelude* umbenannte und am 26. Dezember 1924 in Philadelphia uraufführte. Als er es 1972

in einem Konzert mit dem London Symphony Orchestra dirigierte, bemerkte er: "Einige behaupten, daß diese Musik nicht von Purcell, sondern von Jeremiah Clarke stammt." Dann hob er seine Augen zur großartigen Kuppel der Royal Albert Hall auf und sagte: "Wer auch immer es war, vielen Dank!"

Bach: Jesu, Joy of Man's Desiring

"Jesu, Joy of Man's Desiring" (Jesu bleibet meine Freude) wurde einst in einer Klavierbearbeitung von Dame Myra Hess sehr populär. In seiner ursprünglichen Form ist das Werk ein Choral aus Bachs Kantate *Herz und Mund und Tat und Leben* BWV 147; hier wurde es für Flöte, Oboe, Englischhorn, zwei Fagotte, Kontrafagott, drei Hörner, Trompete, Euphonium, Tuba und Streicher arrangiert.

Buxtehude: Sarabande und Courante

Das Orgelspiel von Dieterich Buxtehude war so berühmt, daß Bach über dreihundert Kilometer nach Lübeck pilgerte, um ihn zu hören. Zwei Jahrhunderte später richtete Stokowski im Dezember 1930 anlässlich Maurice Martenots Debut mit seinem neuen elektronischen Instrument in Philadelphia zwei Stücke besonders für ihn ein. Wie Stokowski seinem Publikum erklärte, sei das Ziel des Erfinders keineswegs, schon vorhandene Instrumente nachzuahmen;

vielmehr wolle er der Orchesterpalette ein gänzlich neues Kolorit verleihen. Daraufhin wurden die Ondes Martenot, der spätere Name des Tasteninstruments, in dieses sonderliche Arrangement der ursprünglich für Orgel geschriebenen Sarabande und Courante eingearbeitet. Die bislang einzige Aufführung dieser Transkription ist die hier vorliegende.

Bach: Wachet auf

Der Choral "Wachet auf" taucht in Bachs Œuvre in verschiedenen Formen auf, als Tenorarie in der Kantate BWV 140 sowie als einer der sechs "Schübler"-Choräle für Orgel. Die Chormelodie selbst wurde Philipp Nicolai (1556–1608) zugeschrieben, und Stokowskis 1915 entstandene Orchestrierung stellt die Bläser und Streicher einander kontrastierend gegenüber, wobei er ausgiebig von Echoeffekten Gebrauch macht, während die majestätisch-anregende Melodie von den Blechbläsern getragen wird.

Chopin: Marche funèbre

Der zweite Satz von Chopins Sonate in b-Moll von 1839, gehört zu jenen berühmten Klavierstücken, die immer wieder zu einer orchestralen Ausdeutung einladen. Andere Bearbeitungen dieses berühmten "Trauermarsches" stammen von Elgar und

Henry Wood, aber Leopold Stokowskis dramatische, ausdrucksstarke Transkription erfährt hier ihre erste Einspielung.

Purcell: Dido's Lament

Laut einem Musiklexikon war Henry Purcell Englands größter Komponist, jedenfalls in seinem Zeitraum und Stil. Im April 1949 spielte Stokowski mit den New Yorker Philharmonikern eine vierzig Jahre zuvor von Sir Henry Wood kompilierte Purcell-Suite und beschloß, aus ganz anderen Quellen selbst eine neue Suite zusammenzustellen; diese wurde im folgenden Dezember aufgeführt. Der Höhepunkt in Purcells 1689 uraufgeführter Oper *Dido and Aeneas* ist die erschütternde Klage der Königin von Karthago, das "Lamento der Dido". Stokowskis Bearbeitung für Streicher, der vierte Satz seiner eigenen Suite, ist so gut gelungen, daß sie manchmal allein aufgeführt wird.

Mozart: Türkischer Marsch

Stokowski orchestrierte ein populäres Klavierstück Mozarts unter Anbetracht der exotischen Effekte, die der Komponist selbst in der *Entführung aus dem Serail* eingesetzt hatte. Pikkoloflöte, Triangel, große Trommel und Becken verleihen also diesem spritzigen "Türkischen Marsch" einen bezaubernden Anklang Mozartischer Authentizität.

Franck: Panis angelicus

Panis angelicus ist ein berühmtes Lied von César Franck aus dem Jahr 1872, dem Stokowski 1936 auf einer Schellackplatte mit dem Philadelphia Orchestra zum ersten Mal volle sinfonische Behandlung zukommen ließ; die hier vorliegende Aufnahme illustriert vollkommen Stokowskis Liebe für die Celli.

Schostakowitsch: Vereinte-Nationen-Marsch

Das hier eingespielte Stück von Schostakowitsch begann als mitreißende Gesangsnummer in dem sowjetischen Spielfilm *Gegenanschlag* von 1932. Stokowski erstellte seine lustige Orchesterfassung im Oktober 1943, und diese wurde später am ersten United-Nations-Day-Konzert am 24. Oktober 1954 anlässlich der Eröffnung des neuen Hauptquartiers der Vereinten Nationen in New York gespielt. Schostakowitsch selbst verwendete das Stück erneut in seinem *Gedicht für das Mutterland* (1947), dem Film *Mitschurin* (1948) und 1958 in der Operette *Moskau, Tscherjomuschki!*

Mussorgsky: Eine Nacht auf dem kahlen Berge

Leopold Stokowski war gewiß nicht der einzige berühmte Dirigent seiner Generation, der Partituren einrichtete; jedenfalls war er der produktivste, denn seine Transkriptionen

beliefen sich auf etwa zweihundert.

Einige seiner Orchestrierungen sind denkbar schlicht, doch bei skurrilen oder programmatischen Stücken ließ er häufig seiner Phantasie die Zügel schießen; die Werke von Mussorgsky sind besonders eklatante Beispiele. *Eine Nacht auf dem kahlen Berge* – eine lebhaft Schilderung des Hexensabbaths – ist hauptsächlich durch die 1886 veröffentlichte Fassung bekannt, die Rimski-Korsakow nach dem Tod des Komponisten bearbeitete, wobei er die ausgefallensten Aspekte seiner Orchestrierung radikal glättete. Stokowski hielt sich überwiegend an diese Version, bediente sich aber auch gewisser barbarischer Elemente aus dem Original. Begreiflicherweise war es seine eigene Fassung, die er in Walt Disneys klassischer Filmproduktion *Fantasia* dirigierte, während auf der Leinwand ein großartig dargestellter Satan die Geister der Finsternis aus ihren Gräbern hervorrufft, um den Hexensabbath zu begehen.

Tschaikowski: Andante cantabile

Das *Andante cantabile* aus Tschaikowskis Erstem Streichquartett führt ein Eigenleben, das dem Nocturne in Borodins Zweitem Streichquartett vergleichbar ist. Es wurde 1871 geschrieben, und der Komponist

bearbeitete die Musik mit der wehmütigen ukrainischen Volksweise, die Tolstoj zu Tränen rührte, später für Solocello und Streicher. Stokowskis Streichorchestersatz folgt den originalen Quartettstimmen eng, fügt aber Kontrabässe hinzu, ordnet die Sololinien um und füllt die Harmonien diskret aus.

Ippolitow-Iwanow: In der Krippe

1918 erschien in Amerika eine englischsprachige Ausgabe von *Weihnachtlichen Volksliedern*, die auch mehrere Lieder russischer Komponisten enthielt; eines davon – "In der Krippe" – ist Ippolitow-Iwanow zugeschrieben. Stokowski machte 1932 eine äußerst schlichte Bearbeitung dieses Liedes, verschwieg jedoch den Verweis auf Ippolitow-Iwanow und veröffentlichte die Partitur später als *Traditionelle Slawische Weihnachtsmusik*. Was auch immer der Ursprung dieser Musik sein mag, es ist und bleibt ein charmantes Gelegenheitsstück, das wirkungsvoll für Blechbläser und Streicher gesetzt ist.

Sousa: The Stars and Stripes Forever

Wie viele Dirigenten herausfanden, sorgt Stokowskis Arrangement von Sousas *The Stars and Stripes Forever* immer für stürmischen Beifall. Die Brillanz von Stokowskis Orchestration

mit dem außerordentlichen Einsatz von Schlittenglocken und Xylophonen, Saxophonen und Harfen, verleiht dem berühmtesten aller amerikanischen Märsche ungeahnten Glanz. Man könnte nicht besser schließen als mit einem solch mitreißenden Tribut an einen meisterlichen Bearbeiter.

© Edward Johnson

Übersetzungen: Gery Bramall, Inge Moore,
Stephanie Wollny und Friary Music Services

Das in Salford beheimatete Rundfunkorchester **BBC Philharmonic** hat regelmäßige Auftritte in der Bridgewater Hall in Manchester sowie Gastspiele an vielen Orten im Norden Englands und heißt sein Publikum in seinem Aufnahmestudio in der MediaCityUK willkommen. Das Ensemble gibt alljährlich mehr als einhundert Konzerte, die fast alle auf BBC Radio 3 ausgestrahlt werden, dem Sender der BBC für klassische Musik. Außerdem wirkt es in jedem Jahr bei den BBC-Proms mit. Das Orchester favorisiert die Musik britischer Komponisten und arbeitet mit Künstlern von Weltrang in den verschiedensten Gattungen und Stilen zusammen; 2014 nahm es BBC Philharmonic Presents wieder auf, eine Serie von Kollaborationen mit anderen BBC Radiosendern, in der es seine Vielseitigkeit

und seinen experimentierfreudigen, kreativen Geist unter Beweis stellt. Unterstützt wird das Orchester vom Salford City Council, der ein aktives und breitenwirksames pädagogisches und Bildungsprogramm in den örtlichen Schulen und in der Gemeinde ermöglicht. In enger Zusammenarbeit mit der Stadtverwaltung und anderen Partnern, darunter das Royal Northern College of Music, Salford University und der Greater Manchester Music Hub, unterstützt und fördert das Orchester junge Talente aus dem gesamten Nordwesten des Landes.

Das BBC Philharmonic wird geleitet von seinem Chefdirigenten Juanjo Mena, dessen Vorliebe für große Chorwerke und die Musik seines Heimatlandes Spanien zu unvergesslichen Erlebnissen im Konzertsaal und auf CD geführt hat. Der erste Gastdirigent John Storgårds hat 2013 mit dem Ensemble einen von der Kritik gefeierten Zyklus der Sinfonien von Sibelius eingespielt. Der herausragende österreichische Komponist und Dirigent HK "Nali" Gruber leitete das Orchester während seiner Residency 2013 am Wiener Konzerthaus. Seine vormaligen ersten Dirigenten Gianandrea Noseda und Yan Pascal Tortelier kehren ebenfalls häufig für Gastauftritte zurück. Das international renommierte Orchester bereist regelmäßig den europäischen

Kontinent und Asien, wo die Konzerte, die 2011 ausfallen mussten, als eine Japan-Tournee aufgrund des katastrophalen Erdbebens und des Tsunami abgebrochen wurde, 2014 nachgeholt wurden. Das BBC Philharmonic hat für Chandos mehr als 250 Aufnahmen eingespielt und etwa 900.000 Alben verkauft. Gemeinsam mit dem herausragenden Pianisten Jean-Efflam Bavouzet sowie dem Dirigenten Gianandrea Noseda wurde es 2014 mit dem *Gramophone* Concerto Award ausgezeichnet.

Matthias Bamert begann seine herausragende Karriere beim Cleveland Orchestra, wo er unter dem damaligen Musikdirektor Lorin Maazel als Resident Conductor wirkte, und war seither Musikdirektor des Malaysian Philharmonic Orchestra, des West Australian Symphony Orchestra und des Schweizer Rundfunkorchesters, Erster Gastdirigent des New Zealand Symphony Orchestra sowie Assoziierter Gastdirigent des Royal Philharmonic Orchestra. In den sieben Jahren, die er als Musikdirektor der London Mozart Players wirkte, präsentierte er das Orchester zu dessen fünfzigjährigem Jubiläum im Jahr 1999 auf den BBC-Proms, dem Lucerne Festival und in Wien sowie 2000 erneut in Japan. In Großbritannien hat

er häufig mit dem Philharmonia Orchestra, dem BBC Symphony Orchestra, dem London Philharmonic Orchestra, dem City of Birmingham Symphony Orchestra und dem BBC Philharmonic zusammengearbeitet und tritt regelmäßig auf den BBC-Proms auf. Als Erster Gastdirigent des Royal Scottish National Orchestra und, von 1985 bis 1990, als Direktor des Glasgower Festivals für zeitgenössische Musik Musica Nova machte er sich einen Namen mit seiner innovativen Programmgestaltung; unter anderem dirigierte er die Uraufführungen von Werken der Komponisten Toru Takemitsu, John Casken, James MacMillan und Wolfgang Rihm. Ferner ist er mit prominenten Orchestern in den USA, Kanada, Russland, Australien und Japan aufgetreten. Während seiner

gefeierten Zeit als Direktor des Lucerne Festivals von 1992 bis 1998 war er auch für die Eröffnung des KKL-Konzertsaals verantwortlich, begründete ein neues Oster- und ein Klavierfestival, erweiterte das Festivalprogramm und steigerte dessen Aktivitäten insgesamt in wesentlichem Maße. In der Spielzeit 2015/16 tritt er unter anderem mit Orchestern in Israel, Japan, Südkorea und den USA auf. Matthias Bamert hat eine Diskographie von mehr als achtzig CDs angesammelt, darunter für Chandos vierundzwanzig CDs mit Werken von "Mozarts Zeitgenossen" sowie Einspielungen von Werken von Sir Hubert Parry, Frank Martin, Roberto Gerhard, Erich Wolfgang Korngold, Ernst von Dohnányi und einer Reihe niederländischer Komponisten.

Leopold Stokowski: L'Art de la transcription orchestrale

Introduction

Au commencement de sa carrière, londonienne puis new-yorkaise, Leopold Stokowski (1882 – 1977) jouait de l'orgue dans des églises où les œuvres de Bach constituaient la majeure partie du répertoire. Lorsque plus tard, en 1909, chef d'orchestre de vingt-sept ans, il voulut exécuter les compositions orchestrales de Bach, il découvrit qu'elles se limitaient nécessairement aux Concertos brandebourgeois et aux Suites orchestrales. Aussi, au début de son association avec le Philadelphia Orchestra, se mit-il à transcrire pour orchestre symphonique les partitions qui lui étaient familières pour les avoir interprétées tant de fois à l'orgue. Le succès mondial remporté par son célèbre disque de la Toccata et Fugue en ré mineur, BWV 565, gravé en 1927, encouragea le Maestro à redoubler d'activité, et en l'espace de quelques années il avait produit plusieurs douzaines d'orchestrations de Bach, provenant d'une grande variété de sources. Ses transcriptions permirent d'offrir au public des années 1920 et 1930 de la musique qu'il n'aurait pu entendre auparavant dans les salles de concert.

Arranger de la musique de Bach pour des effectifs symphoniques n'était pas une nouveauté; la liste est longue de musiciens qui ont effectué ce travail au cours des années, mais c'est à Leopold Stokowski que revient la palme de la quantité. Peut-être voulut-il suivre l'exemple du grand maître, car J.S. Bach fut le transcripateur invétéré de la musique de ses collègues, de Vivaldi en particulier.

Inévitablement, le caractère et la personnalité du transcripateur se reflètent dans la musique qu'il arrange. Les transcriptions de Stokowski révèlent sa préférence pour de riches sonorités orchestrales; mais il faut préciser qu'elles ne sont pas toutes de caractère grandiloquent, et qu'elles font même assez souvent preuve d'une grande simplicité.

Depuis la mort de Stokowski, en 1977, à l'âge de quatre-vingt-quinze ans, divers chefs d'orchestre ont adopté ses transcriptions, car elles fournissent quelque chose de différent aux orchestres modernes, surtout maintenant que la musique originale de Bach semble réservée presque exclusivement aux ensembles de musique

baroque. Matthias Bamert, chef d'orchestre et adjoint de Stokowski dans ses dernières années à la tête de l'American Symphony Orchestra, a pu étudier de près les méthodes du Maestro. Il a adopté quelques-unes de ses idées, notamment le libre jeu de l'archet (aux pupitres des cordes). Cette liberté technique faisait l'admiration de Hans Keller, qui écrivait:

Stokowski se soucie de garantir l'individualité des exécutants et abolit le jeu d'archet collectif: tous tirant vers la droite, tous poussant vers la gauche. Par contre, il leur indique précisément le son à obtenir et le phrasé à produire. Les musiciens y arrivent par les moyens – quels qu'ils soient – à leur disposition, ce qui est un "tiré" pour l'un, peut être un "poussé" pour l'autre... Le phrasé est là pour qu'on l'entende et non pour qu'on le voie. Les innovations de Stokowski seront indubitablement redécouvertes un jour.

Matthias Bamert et le BBC Philharmonic commencèrent cette série d'enregistrements par quelques-uns des célèbres arrangements d'œuvres de J.S. Bach par le Maestro. Le succès remporté par ce recueil amena les mêmes effectifs à se pencher sur de nombreuses autres orchestrations réalisées par le grand chef d'orchestre. Par eux, il a donné à des compositions familières, une présentation tout à fait différente, et il en a

ressuscité d'autres, qui ne se jouaient plus sous leur forme originale. Ces arrangements couvrent diverses périodes et divers styles, et font particulièrement ressortir l'amour de Stokowski pour la couleur orchestrale.

Bach: Toccata et fugue en ré mineur

La Toccata et fugue en ré mineur est l'arrangement le plus connu, celui du film de Walt Disney *Fantasia* (1940), interprété par le Philadelphia Orchestra, sous la direction de Stokowski en personne. Antérieurement, en 1927, il y avait eu, toujours sous la direction de Stokowski, un enregistrement électrisant, sur disque à 78 tours, qui avait remporté un succès extraordinaire. Dans la fameuse revue *Gramophone*, qui ne ménageait pas ses louanges, on pouvait lire:

Tout organiste a une conception idéale personnelle de l'arrangement orchestral [d'un morceau], mais je suis certain que dans le cas présent nul ne retiendra ses éloges... car le seul qualificatif qui convienne est "magnifique".

Cette célèbre musique d'orgue de Bach date de la période de Weimar (1708 – 1717); la version orchestrale de Stokowski fut créée le 8 février 1926 par le Philadelphia Orchestra.

Byrd: Pavane et Gigue

William Byrd, le "Père de la musique" pendant

le règne de la reine Elisabeth I, devint avec Thomas Tallis organiste de la Chapelle royale. L'orchestration éclatante de ces deux pièces pour clavier, la Pavane "The Earl of Salisbury" et "A Gigg", par Stokowski fut jouée pour la première fois en 1937. Naturellement, Byrd ne pouvait pas prévoir que sa musique pour clavier serait chargée d'une parure orchestrale trois siècles plus tard, tout comme les compositeurs d'aujourd'hui ne peuvent imaginer comment leur musique sonnera sur les instruments, qui ne sont pas encore inventés, de l'an 2316!

Bach: Aria

Une des mélodies préférées du public, l'"Air sur la corde de sol" (comme certains l'appellent) provient de la Suite Ouverture pour orchestre no 3 ("Ouverture" est le nom que lui donnait Bach). Dans la partition originale l'Air est confié aux premiers violons; dans la version de Stokowski aux cordes aiguës et graves.

Clarke: Trumpet Prelude

A Choice Collection of Airs, paru en 1700 pour le clavecin, comporte un morceau que l'on a baptisé depuis longtemps "Purcell's Trumpet Voluntary". Stokowski lui a donné le titre de *Trumpet Prelude* (créé à Philadelphie le 26 décembre 1924). En 1972, il dirigeait un

concert du London Symphony Orchestra, au Royal Albert Hall de Londres. À la fin du concert, le public réclamant encore un morceau, il choisit le *Trumpet Prelude* et l'annonça ainsi au public: "Certaines personnes disent que cette musique n'est pas de Purcell, mais de Jeremiah Clarke." Puis, levant les yeux vers le haut du dôme, il ajouta: "Qui que vous soyez, merci beaucoup!"

Bach: Jesu, Joy of Man's Desiring

"Jesu, Joy of Man's Desiring" (Jésus, que ma joie demeure) fut autrefois rendu populaire par un arrangement de piano dû à Dame Myra Hess. Étant sous sa forme originale un choral provenant de la Cantate de Bach, BWV 147, *Herz und Mund und Tat und Leben*, il se trouve ici arrangé pour flûte, hautbois, cor anglais, deux bassons, contrebasson, trois cors, une trompette, euphonium, tuba et cordes.

Buxtehude: Sarabande et Courante

Dieterich Buxtehude devint si célèbre que J.S. Bach parcourut trois cents kilomètres à pied pour venir l'entendre jouer de l'orgue. Plus de deux siècles plus tard, en décembre 1930, Stokowski réalisa spécialement une transcription pour marquer les débuts à Philadelphie de Maurice Martenot, qui présentait à cette époque son nouvel

"Instrument électrique" en Amérique.
Stokowski déclara à ses auditeurs:

L'inventeur n'a aucun désir d'imiter des instruments existants, mais souhaite ajouter une couleur totalement nouvelle à la palette orchestrale.

Les ondes Martenot (comme on les appela par la suite) furent alors entendues dans cet arrangement extraordinaire d'une Sarabande et Courante, à l'origine pour orgue, de Buxtehude. La seule autre exécution de cette transcription à ce jour est celle enregistrée ici.

Wachet auf

"Wachet auf" est un choral qui revient sous plusieurs formes différentes dans le catalogue de Bach, en tant qu'aria ténor dans la Cantate, BWV 140, puis, à nouveau, comme un des six chorals "Schübler" pour orgue. L'air de choral en soi a été attribué à Philipp Nicolai (1556 – 1608), et l'orchestration de Stokowski, qui date de 1915, fait contraster instruments à vent et à cordes, en utilisant largement les effets d'écho, tandis que la mélodie majestueuse et inspirante se trouve confiée aux cuivres.

Chopin: Marche funèbre

Le deuxième mouvement de la Sonate en si bémol mineur de Chopin, qui date de 1839, est une de ces pièces familières pour

piano qui semblent inviter une conception orchestrale. Les autres arrangements de cette fameuse "Marche funèbre" furent réalisés par Elgar et Wood. La transcription dramatique et poignante de Leopold Stokowski est enregistrée ici pour la première fois.

Purcell: Dido's Lament

Comme le déclare un dictionnaire musical, Henry Purcell fut "le plus grand compositeur [d'Angleterre], assurément de son époque et de son style". En avril 1949, Stokowski dirigea à la tête du New York Philharmonic une "Purcell Suite" arrangée par Sir Henry Wood quarante ans plus tôt. Cela lui donna l'idée d'écrire sa propre suite, à partir de différentes sources, qu'il présenta au public au mois de décembre 1949. *Dido and Aeneas* de Purcell, représenté pour la première fois en 1689, culmine dans le débordement tragique de la reine de Carthage connu sous le nom de "Lamentation de Didon". L'arrangement pour cordes de Stokowski, le quatrième mouvement de son propre suite, est si impressionnant qu'il est parfois joué seul.

Mozart: Marche turque

Stokowski orchestra un morceau populaire de Mozart, à l'origine pour piano, en gardant présent à l'esprit les effets d'exotisme dont le compositeur s'était lui même servi dans

Die Entführung aus dem Serail. Le piccolo, le triangle, la grosse caisse et les cymbales apportent à cette "Marche turque" animée une touche délicieuse d'authenticité mozartienne.

Franck: Panis angelicus

Un air très connu, *Panis angelicus* (1872), de César Franck, reçut de Stokowski et du Philadelphia Orchestra un premier traitement symphonique complet en 1936 sur disque de laque. À noter, dans le présent enregistrement, le penchant de Stokowski pour les violoncelles de l'orchestre.

Chostakovitch: Marche des Nations-Unies

Le morceau de Chostakovitch enregistré ici était initialement un numéro vocal de film. Stokowski écrivit cette joyeuse version orchestrale au mois d'octobre 1943. Elle fut interprétée subséquemment au premier concert de la Journée des Nations-Unies, le 24 octobre 1954, pour marquer l'ouverture du nouveau siège de l'ONU à New York. Chostakovitch recycla lui-même sa musique plusieurs fois, dans *Poème de la mère patrie* (1947), *Mitchourine*, un autre film (1948), et l'opérette (1958) *Moscou, Cheryomushki!*

Moussorgski: Une nuit sur le Mont chauve

Si Leopold Stokowski n'était pas le seul grand chef d'orchestre de sa génération à

effectuer des transcriptions pour orchestre, il fut certainement le plus prolifique – il en écrivit environ deux cents. Si ses orchestrations étaient parfois la simplicité même, la musique de nature fantasque ou descriptive permettait souvent à son imagination de se déchaîner, nulle part avec autant de force que dans les œuvres de Moussorgski. C'est dans la version orchestrée par Rimski-Korsakov en 1886 qu'*Une nuit sur le Mont chauve* – remarquable description d'un "sabbat de sorcières" – est la plus familière. Ce fut en effet Rimski-Korsakov qui édita la partition de Moussorgski en vue de sa publication après la mort du compositeur et modifia de façon radicale les aspects moins conventionnels de l'orchestration originale. Stokowski fonda en majeure partie sa propre transcription sur l'édition de Rimski-Korsakov tout en conservant les éléments barbares qui figuraient dans l'original de Moussorgski. Comme de bien entendu, c'est sa propre version colorée qu'il dirigea dans le film classique de Walt Disney, *Fantasia*, tandis qu'à l'écran un diable animé de façon saisissante faisait sortir de la tombe toutes sortes de vampires et de fantômes au cours d'une pittoresque description de festivités sataniques.

Tchaïkovski: Andante cantabile

L'*Andante cantabile* du Premier Quatuor à

cordes de Tchaïkovski a connu la popularité, séparément, d'une façon comparable à celle du Nocturne du Second Quatuor à cordes de Borodine. Cette musique, écrite en 1871, à partir d'un air folklorique ukrainien mélancolique, avait ému Tolstoï aux larmes. Elle fut arrangée plus tard pour violoncelle solo et cordes par le compositeur lui-même. La partition de Stokowski, pour orchestre à cordes, suit de près les parties du quatuor original, avec l'addition de contrebasses, plus un ré-arrangement des lignes de la partie solo, et quelque "remplissage" discret dans les harmonies.

Ippolitov-Ivanov: Dans la crèche

En 1918, l'édition anglaise des *Folk Song Carols for Christmas* (Chants folkloriques de Noël) était publiée en Amérique; elle comportait plusieurs morceaux signés de compositeurs russes. L'un d'eux, intitulé "Dans la crèche", était attribué à Ippolitov-Ivanov. Plus tard, Stokowski le fit publier lui-même comme *Musique slave traditionnelle de Noël*. Mais, quelle que soit son origine, c'est un morceau de circonstance charmant, orchestré ici pour cuivres et cordes.

Sousa: The Stars and Stripes Forever

Comme plusieurs autres chefs d'orchestre, Stokowski a fait publier un arrangement de *The Stars and Stripes Forever* (La Bannière

étoilée pour toujours) de Sousa, la plus célèbre des marches américaines, qui ne manque jamais d'obtenir un triomphe. L'orchestration brillante de Stokowski, qui utilise d'une manière extraordinaire clochettes de traîneau, xylophones, saxophones et harpes, est un éblouissement pur et simple. Il ne pouvait y avoir de meilleure fin à cet hommage d'un maître de la transcription.

© Edward Johnson

Traductions: Marianne Fernée-Lidon,
Paulette Hutchinson et Francis Marchal

Le **BBC Philharmonic** est un orchestre de radio qui est basé à Salford. Il joue au Bridgewater Hall de Manchester, fait des tournées dans le Nord de l'Angleterre et accueille des auditeurs dans son studio d'enregistrement à MediaCityUK. Il donne plus de cent concerts par an, presque tous diffusés sur BBC Radio 3, chaîne de musique classique de la BBC. En outre, il se produit chaque année aux Proms de la BBC. Défenseur des compositeurs britanniques, l'orchestre travaille avec des artistes de niveau mondial, couvrant un large éventail de genres et de styles; en 2014, il a relancé BBC Philharmonic Presents, une série de partenariats entre les chaînes radiophoniques de la BBC qui met en valeur

sa polyvalence et le côté novateur de son esprit créateur. Il est soutenu par le Conseil municipal de Salford, ce qui permet un programme croissant de pédagogie et d'assistance dans des écoles et auprès de la communauté locale. Il travaille en étroite liaison avec le Conseil municipal et d'autres partenaires comme le Royal Northern College of Music, l'Université de Salford et le Centre musical de l'agglomération de Manchester, dans une action de soutien et d'encouragement des talents émergents de tout le Nord Ouest.

Le BBC Philharmonic est dirigé par son premier chef, Juanjo Mena, dont l'amour des œuvres chorales de grande envergure et de la musique de son pays natal, l'Espagne, donne lieu à des exécutions inoubliables au concert et au disque. En 2013, son principal chef invité, John Storgårds, a enregistré avec l'orchestre un cycle de symphonies de Sibelius qui a été encensé par la critique. L'éminent compositeur et chef d'orchestre autrichien HK "Nali" Gruber a dirigé l'orchestre dans une résidence à la Wiener Konzerthaus en 2013. Ses anciens chefs permanents Gianandrea Noseda et Yan Pascal Tortelier reviennent aussi régulièrement. Célèbre sur le plan international, l'orchestre se rend souvent sur le continent européen et en Asie, où la tournée au Japon de 2011 annulée par

le catastrophique tremblement de terre et tsunami, eut lieu finalement en 2014. Avec plus de deux cent cinquante enregistrements chez Chandos Records et neuf cent mille albums vendus, le BBC Philharmonic a remporté le Prix de concerto du *Gramophone* en 2014 avec le remarquable pianiste Jean-Efflam Bavouzet et le chef d'orchestre Gianandrea Noseda.

Après avoir commencé sa brillante carrière au Cleveland Orchestra, où il a été chef résident aux côtés du directeur de la musique de l'époque, Lorin Maazel, **Matthias Bamert** a été directeur de la musique du Malaysian Philharmonic Orchestra, du West Australian Symphony Orchestra et de l'Orchestre de la Radio suisse, principal chef invité du New Zealand Symphony Orchestra et chef invité associé du Royal Philharmonic Orchestra. Directeur musical des London Mozart Players pendant sept ans, il a dirigé cet orchestre aux Proms de la BBC, au Festival de Lucerne et à Vienne en 1999, l'année du cinquantenaire de l'orchestre, et au Japon, une fois encore, en l'an 2000. Au Royaume-Uni, il travaille souvent avec le Philharmonia Orchestra, le BBC Symphony Orchestra, le London Philharmonic Orchestra, le City of Birmingham Symphony Orchestra et le BBC Philharmonic, se produisant régulièrement aux Proms de la

BBC. Principal chef invité du Royal Scottish National Orchestra et, de 1985 à 1990, directeur du Festival de musique contemporaine de Glasgow, Musica Nova, il doit sa notoriété à des programmes novateurs, au sein desquels il a dirigé la création mondiale d'œuvres de personnalités comme Toru Takemitsu, John Casken, James MacMillan et Wolfgang Rihm. Ailleurs, il se produit avec des orchestres importants aux États-Unis, au Canada, en Russie, en Australie et au Japon. Très apprécié comme directeur du Festival de Lucerne, de 1992 à 1998, on lui doit aussi l'ouverture de la salle de concert du KKL, la fondation des

nouveaux festivals de Pâques et de piano, le développement de la programmation et l'augmentation à plusieurs reprises des activités du festival. Au cours de la saison 2015 / 2016, il dirige notamment des orchestres en Israël, au Japon, en Corée du Sud et aux États-Unis. Matthias Bamert a accumulé un discographie de plus de quatre-vingt disques, notamment, pour Chandos, vingt-quatre CD d'œuvres de "Contemporains de Mozart", ainsi que des enregistrements d'œuvres de Sir Hubert Parry, Frank Martin, Roberto Gerhard, Erich Wolfgang Korngold, Ernst von Dohnányi et de plusieurs compositeurs néerlandais.

Also available

Korngold
Sursum Corda • Sinfonietta
CHAN 10432 X

Also available

Stokowski's Mussorgsky
CHAN 9445

Also available

Stokowski's Wagner
CHAN 9686

You can purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms on the Chandos website or contact the Finance Director, Chandos Records Ltd, direct at the address below or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester, Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

www.facebook.com/chandosrecords

www.twitter.com/chandosrecords

With acknowledgements to the Stokowski Estate and special thanks to Dr Edwin E. Heilakka, Curator of the Leopold Stokowski Collection at the Curtis Institute of Music, Philadelphia, for the hire of the manuscript scores and parts for tracks 5, 9, and 11–17.

the
LEOPOLD
STOKOWSKI
society

Devoted to the reissue of rare Stokowski recordings, the live performance of his orchestral transcriptions, and the appreciation of the work of a unique artist

With thanks to the Leopold Stokowski Society for contributing towards the hire costs of the orchestral parts for this recording of tracks 6 and 8. Performance materials supplied by the University of Pennsylvania

The BBC word mark and logo are trade marks of the British Broadcasting Corporation and used under licence. BBC Logo © 2011

Series consultant Edward Johnson

Executive producer Brian Pidgeon (tracks 1, 2, 4–6, 8, 9, 11–13, and 15–17)

Recording producers Ralph Couzens (tracks 1, 2, 4, 5, 9, 11–13, and 15–17), Brian Pidgeon (track 14), Ralph Couzens and Mike George (tracks 3, 7, and 10), and Mike George (tracks 6 and 8)

Sound engineers Don Hartridge (tracks 1, 2, 4, 5, 9, and 11–17) and Stephen Rinker (tracks 3, 6–8, and 10)

Assistant engineers Tim Archer (tracks 3, 7, and 10) and Chris Lee (tracks 6 and 8)

Editors Peter Newble (tracks 1, 2, and 4), Jonathan Cooper (tracks 5, 6, 8, 9, 11–17), and Rachel Smith (tracks 3, 7, and 10)

Mastering Rosanna Fish

Recording venues Chapel, New Broadcasting House, Manchester: 15 and 16 September 1993 (tracks 1, 2, and 4); Concert Hall, New Broadcasting House, Manchester: 12 and 13 October 1994 (tracks 5, 9, 11–13, and 15–17); Studio 7, New Broadcasting House, Manchester: 28 and 29 June 1995 (track 14), 29 February and 1 March 2000 (tracks 3, 7, and 10), & 8 and 9 January 2004 (tracks 6 and 8)

Front cover Photograph of Leopold Stokowski, rehearsing at the BBC Proms, 1964

© Godfrey MacDomnic / Lebrecht Music & Arts Photo Library

Back cover Photograph of Matthias Bamert (photographer anonymous)

Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)

Booklet editor Finn S. Gundersen

Publishers Broude Brothers (tracks 1, 2, and 4), Curtis Institute of Music, Philadelphia (track 14), The Stokowski Estate (tracks 6 and 8), Copyright Control (other tracks)

© 1993, 1995, 1996, 2001, and 2005 Chandos Records Ltd

This compilation © 2016 Chandos Records Ltd

Digital remastering © 2016 Chandos Records Ltd

© 2016 Chandos Records Ltd

Chandos Records Ltd, Colchester, Essex CO2 8HX, England

Country of origin UK

STOKOWSKI: ORCHESTRAL TRANSCRIPTIONS – BBC Philharmonic/Barnert

CHANDOS
CHAN 10900

CHANDOS DIGITAL

CHAN 10900

LEOPOLD STOKOWSKI (1882 - 1977)

The Art of Orchestral Transcription

- | | | |
|-----|--|----------|
| 1-2 | Toccatà and Fuge, BWV 565 by JOHANN SEBASTIAN BACH (1685 - 1750)* | 10:00 |
| 3 | Pavane and Gigue by WILLIAM BYRD (c. 1540 - 1623)† | 4:40 |
| 4 | Aria (Air on the G String) by JOHANN SEBASTIAN BACH* | 5:50 |
| 5 | Trumpet Prelude by JEREMIAH CLARKE (c. 1674 - 1707)‡
PATRICK ADDINALL trumpet | 2:15 |
| 6 | Jesu, Joy of Man's Desiring by JOHANN SEBASTIAN BACH† | 3:06 |
| 7 | Sarabande and Courante by DIETERICH BUXTEHUDE (c. 1637 - 1707)†
CYNTHIA MILLAR Ondes Martenot | 4:39 |
| 8 | Wachet auf ('Sleepers, wake!') by JOHANN SEBASTIAN BACH† | 4:04 |
| 9 | Marche funèbre by FRYDERYK FRANCISZEK CHOPIN (1810 - 1849)‡ | 6:59 |
| 10 | Dido's Lament from <i>Dido and Aeneas</i> by HENRY PURCELL (1659 - 1695)† | 3:59 |
| 11 | Turkish March by WOLFGANG AMADEUS MOZART (1756 - 1791)‡ | 2:47 |
| 12 | Paris angelicus by CÉSAR FRANCK (1822 - 1890)‡ | 3:45 |
| 13 | United Nations March by DMITRI SHOSTAKOVICH (1906 - 1975)‡ | 2:29 |
| 14 | A Night on the Bare Mountain by MODEST PETROVICH MUSSORGSKY (1839 - 1881)§ | 10:13 |
| 15 | Andante cantabile by PYOTR ILYICH TCHAIKOVSKY (1840 - 1893)‡ | 7:50 |
| 16 | In the Manger by MIKHAIL MIKHAYLOVICH IPPOLITOV-IVANOV (1859 - 1935)‡ | 2:51 |
| 17 | The Stars and Stripes Forever by JOHN PHILIP SOUSA (1854 - 1932)‡ | 3:27 |
| | | TT 80:19 |

90-93FM

The BBC word mark and logo are trade marks of the British Broadcasting Corporation and used under licence. BBC Logo © 2011

BBC PHILHARMONIC
Richard Howarth*
Yuri Torchinsky† · Ora Shiran‡
David Nolan§ leaders

MATTHIAS BAMERT

© 1993, 1995, 1996, 2001, and 2005 Chandos Records Ltd This compilation © 2016 Chandos Records Ltd
Digital remastering © 2016 Chandos Records Ltd © 2016 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

STOKOWSKI: ORCHESTRAL TRANSCRIPTIONS – BBC Philharmonic/Barnert

CHANDOS
CHAN 10900