
Søren Nils Eichberg

Before Heaven, Before Earth
Symphonies 1&2

Danish National Symphony Orchestra, Christoph Poppen

	 Symphony No. 2, “Before Heaven, Before Earth” (2010)���������������������� 23:29

1 	 Chaotisch, aggressiv �� 11:10

2 	 Sehr genau�� 3:46

3 	 Gläsern�� 3:31

4 	 Wieder nervöser�� 5:02

	 Symphony No. 1, “Stürzten wir uns ins Feuer” (2005)���������������������������� 34:11

5 	 Schnell, wie im Rausch�� 14:46

6 	 Tempo I�� 11:14

7 	 Mysteriös �� 5:10

8 	 Tempo II�� 3:00

� Total 57:50

Dacapo is supported by the Danish Arts Council Committee for Music

Søren Nils Eichberg

Before Heaven, Before Earth
Symphonies 1&2

Danish National Symphony Orchestra
Christoph Poppen, conductor

4 5

Søren Nils Eichberg: Two Symphonies by Jens Cornelius

‘Composing’s something I’ve always done,’ Søren Nils Eichberg says disarmingly.
He is trained as a pianist and has no official qualification to prove his capacity as a com-
poser. The music has just come of its own accord.

He has acquired the technique of composing for an orchestra in practice by studying
conducting, and as a practising musician he works both as a pianist and a conductor. Dur-
ing the last few years, however, it is definitely composition that has gained the upper hand.

Among his more recent compositions are a cello concerto, a piano concerto, a double
concerto and a concerto grosso as well as several operas. Most recently, Covent Garden
in London has commissioned a chamber opera from him.

In 2010, Søren Nils Eichberg was the first person ever to be appointed composer in
residence at DR SymfoniOrkestret. In the course of three seasons, the orchestra has pre-
sented a wide selection of his works, including a first performance of his Symphony No. 2
and Concerto for Orchestra.

Søren Nils Eichberg was born in Stuttgart in 1973. He is of Danish-German parent-
age, grew up in Denmark, qualified as a pianist in Copenhagen and Cologne, and is at
present based in Berlin. His breakthrough came in 2001, when the Greenland-inspired
Qilaatersorneq for violin and orchestra gained first prize at the Queen Elisabeth Music
Competition in Brussels. Since then, Eichberg’s music has spread to many countries, for
it has a spontaneous appeal to both musicians and listeners.

‘My generation of composers is most eager to communicate with the audience,’
Søren Nils Eichberg says, ‘and we are not intent on instructing people. We just want to
make good music that doesn’t make listeners hold their hands to their ears.’

Symphony No. 1
Eichberg’s Symphony No. 1 was first performed in 2006 by Odense Symphony Orchestra
and must already be considered an ‘early work’.

It is one cohesive sequence and has a subtitle ‘Stürzten wir uns ins Feuer’ (‘If we flung
ourselves into the flames’). The words are taken from the book ‘The Gospel according to

SØREN NILS EICHBERG

6 7

Jesus Christ’ by the Portuguese Nobel prize-winner José Saramago. The full quotation is
a doomsday vision that reads as follows:

‘… and if we were as foolhardy or reckless as the butterflies and moths, and we
flung ourselves into the flames, one and all, the entire human race – then perhaps
the blaze would be so fierce and the light so strong that God would open His eyes
and wake him from his languid dozing – too late probably for him to manage to
recognise us, but time enough to notice the beginning of the great nothingness,
now that we were no longer there …’

The vision immediately fascinated Eichberg when he read the book.
‘For humans there is something directly magically attractive about collective self-

destruction and the catastrophe as such, even though it actually seems to be illogical,
and time after time we fling ourselves headlong into the fire,’ he says. ‘I knew at once
that I wanted to use the quotation in music.’

But to place the quotation alongside Søren Nils Eichberg’s Symphony No. 1 is also be-
cause he felt that it expressed something about the situation at the beginning of the 21st
century. ‘Europe was once more conducting a war of aggression, and the political cur-
rents that sixty years previously had laid Europe in ruins were on the advance once again.
In Denmark, they were even allowed to gain parliamentary influence. The Muhammad
cartoons also appeared during that period,’ Eichberg has explained.

The symphony is a violent work, one where brutal, boisterous expressions have taken
over. ‘The complacent and heroic gesture in the symphony is not only an abstract, artistic
vision,’ Eichberg says, ‘but can definitely also be interpreted as references to the pomp-
ous soundtrack of, for example, Strauss and Pfitzner to nationalism and the lust for disas-
ter that led to the Second World War – and thereby as a sarcastic hint to the present age.’

Symphony No. 2
Symphony No. 2 from 2010 is the jewel in the crown of an entire work-complex that Søren
Nils Eichberg had been working on since 2008. During a scholarship stay in Italy, so many

ideas presented themselves that not even the three works he was composing at the time
could make use of all of them. The material was used for the Double Concerto, for an op-
era and for an orchestral work commissioned by the German Ensemble Modern. And the
material also lives on in his Symphony No. 2, concluding an explosive phase of creativity.

One does not have to know the other three works to enjoy the symphony, Søren Nils
Eichberg points out. The material that the works share also finds highly different forms
of expression in the various works. In the piece for Ensemble Modern (‘In Circles’), the
ideas seem to be restless, transient fancies, while in Symphony No. 2 they are used in a
more carefully worked-out fashion.

The symphony is once more an uninterrupted sequence. Despite this, it is construct-
ed using a classical model during which one senses a ‘first movement’ a ‘slow move-
ment’ and a ‘finale’. The whole work derives from two contrasting themes presented at
the start. This introductory section is played twice – a symphonic ploy that goes right
back to the infancy of the genre. The ‘double presentation’ is particularly useful in mu-
sic that listeners do not know in advance.

The first theme of the symphony is a series of chords played by the violins and violas.
The contrasting theme is a quick, rhythmic bass figure presented by the deeper strings.

As an introduction to the whole piece one hears a series of figures in the strings that
are repeated ad libitum. They reappear at the end of the symphony, but the course of
the music has altered the material. While initially the expression was aggressive and
chaotic, the symphony ends with a concluding ‘satiated’ feel to it.

Eichberg has subtitled the symphony ‘Before Heaven, Before Earth’ inspired by a
verse from ‘Tao Te Ching’ by Chinese sage Lao Tzu:

‘Before Heaven, Before Earth, within formless void, and toneless quietude. Aloof,
eternally revolving, forever unchanging. Infinite.’

Jens Cornelius, 2013

8 9

The Performers
The Danish National Symphony Orchestra was founded as a radio orchestra in
1925 in connection with the launch of the Danish Broadcasting Corporation (DR), and
consists today of 99 musicians. The orchestra is based in the DR Concert Hall, one of
Europe’s most spectacular concert halls, inaugurated in 2009. Earlier chief conductors
of the DNSO have included Gerd Albrecht, Ulf Schirmer, Leif Segerstam and Lamberto
Gardelli. The orchestra’s honorary conductors are Thomas Dausgaard, who was chief
conductor from 2004 until 2011, and Herbert Blomstedt, who was chief conductor from
1967 until 1977. The Danish National Symphony Orchestra’s principal guest conductors
have been Yuri Temirkanov, Michael Schønwandt and Dmitri Kitajenko. Two legen-
dary conductors built the orchestra up in the early years: Fritz Busch and the Russian
Nicolai Malko, whom the orchestra honours with the international Malko Competition
for Young Conductors. The orchestra has performed under many others of the 20th
century’s greatest conductors, including Sergiu Celibidache, Kurt Sanderling, Marek
Janowski, Gary Bertini, Giuseppe Sinopoli, Kyrill Kondrashin, Yevgeny Svetlanov,
Gennady Rozhdestvensky and Christoph Eschenbach. The Danish National Symphony
Orchestra tours both at home and abroad. In recent years the orchestra has performed
in China and Korea and has been on tour to Europe’s finest concert halls – the Concert
gebouw in Amsterdam, the Musikverein and the Konzerthaus in Vienna, the Philharmo-
nie in Berlin and the Théâtre des Champs-Elysées in Paris - and has appeared at festivals
like The Proms, the Salzburg Festival and Prague Spring. The Danish National Symphony
Orchestra has recorded innumerable CDs for labels like Decca, Chandos and Dacapo,
and has received awards for recordings from all over the world. In 2012 Rafael Frühbeck
de Burgos was appointed the new chief conductor.

The conductor and violinist Christoph Poppen is one of Germany’s finest interpret-
ers of the classical and modern repertoire. He started his career as a violinist and has
toured both as a soloist and with the Cherubini Quartet, which he himself founded.
In the 1990s, he started a parallel career as a conductor, and from 1995 to 2006 was
principal conductor of the prestigious Münchener Kammerorchester. Since then, he has

been principal conductor of Deutsche Radio Philharmonie Saarbrücken Kaiserslautern.
Christoph Poppen is known for his open-minded approach to music. He often plays new
works alongside classical ones, and has a keen eye for neglected works. Poppen is also
recognised for his considerable pedagogical skills, and for a number of years he was a
violin professor in Berlin. Today, he is violin and chamber music professor at the acad-
emy of music in Munich. He lives in Bavaria and is married to the well-known German
soprano Juliane Banse.

10 11

Søren Nils Eichberg: To Symfonier af Jens Cornelius

“At komponere er noget, jeg altid har gjort”, siger Søren Nils Eichberg afvæbnende.
Han er uddannet som pianist og har ikke noget eksamensbevis, der beviser hans evner
som komponist. Musikken er bare kommet af sig selv.

Orkestermusikkens teknik har han lært ad praktisk vej ved at studere direktion, og
som udøvende musiker arbejder han både som pianist og dirigent. Men de seneste år er
det helt klart kompositionen, der har fået overvægt.

Blandt hans nyere kompositioner er en cellokoncert, en klaverkoncert, en dobbelt-
koncert og en concerto grosso samt flere operaer. Senest har Covent Garden i London
bestilt en kammeropera af ham.

I 2010 blev Søren Nils Eichberg som den første nogensinde udnævnt til composer-in-
residence hos DR SymfoniOrkestret. I løbet af tre sæsoner har orkestret præsenteret et
bredt udvalg hans værker og uropført bla. hans Symfoni nr. 2 og en Koncert for orkester.

Søren Nils Eichberg er født i Stuttgart i 1973. Han har dansk-tyske forældre, er vokset
op i Danmark, uddannet som pianist i København og Köln, og har i dag base i Berlin.
Hans gennembrud kom i 2001, da det grønlandsk-inspirerede Qilaatersorneq for violin
og orkester blev belønnet med førsteprisen ved Dronning Elisabeth Konkurrencen i
Bruxelles. Siden har Eichberg fået udbredt sin musik til mange lande, for den forbinder
sig umiddelbart med både musikere og tilhørere.

“Min generation af komponister brænder for at kommunikere med publikum”, siger
Søren Nils Eichberg, “og vi er ikke ude på at belære folk. Vi vil bare gerne lave god musik,
hvor lytterne ikke behøver at holde sig for ørene.”

Symfoni nr. 1
Eichbergs 1. Symfoni blev uropført i 2006 af Odense Symfoniorkester og må allerede
regnes for et “ungdomsværk”. Den er i ét sammenhængende forløb og har en undertitel:
“Stürzten wir uns ins Feuer” (“Styrtede vi os i flammerne”). Ordene er taget fra bogen
“Jesusevangeliet” af den portugiske Nobelprismodtager José Saramago. Det fulde citat
er en dommedagsvision, der lyder sådan her:

“… og var vi ligeså dumdristige eller vovemodige som sommerfuglene og natsvær-
merne, og styrtede vi os i flammerne, én og alle, hele menneskeslægten – måske
så en så kraftig brand, en så skærende lue ville gennemtrænge Vorherres lukkede
øjenlåg og vække ham fra hans træge blunden – for sent ganske vist til at nå at
opfatte os, men dog tidsnok til at mærke begyndelsen af det store intet, nu da vi
ikke længere var …”

Visionen fascinerede Eichberg med det samme, da han læste bogen.
“Der er for mennesket noget direkte magisk tiltrækkende ved den kollektive selvde-

struktion og katastrofen som sådan, også selv om det egentlig synes ulogisk, og gang på
gang styrter vi os hovedkulds ind i ilden”, siger han. “Jeg vidste med det samme, at jeg
ville bruge citatet i musik.”

Men når citatet står oven over Søren Nils Eichbergs Symfoni nr. 1, er det også fordi han
fandt, at det udtrykte noget om situationen i begyndelsen af det 21. århundrede. “Europa
førte igen angrebskrig, og de politiske strømninger, der 60 år forinden lagde Europa i
ruiner, var på fremmarch igen. I Danmark lod man dem ligefrem få parlamentarisk ind-
flydelse. Muhammed-tegningerne faldt jo også i den tid”, har Eichberg forklaret.

Symfonien er et voldsomt værk, hvor brutale og bralrende udtryk har taget magten.
“Den selvfede og heroiske gestus i symfonien er ikke kun en abstrakt, kunstnerisk
vision”, siger Eichberg, “men kan bestemt også tolkes som referencer til det pompøse
soundtrack af f.eks. Strauss og Pfitzner til nationalismen og katastrofegejlheden, der
førte til 2. Verdenskrig – og dermed som et sarkastisk hint til samtiden.”

Symfoni nr. 2
Symfoni nr. 2 fra 2010 er kronen på værket i et helt værkkompleks, som Søren Nils Eich-
berg havde arbejdet med siden 2008. På et stipendieophold i Italien fik han så mange
idéer fra hånden, at selv ikke de tre værker, han dengang var ved at komponere, kunne
udnytte dem alle. Stoffet blev brugt til Dobbeltkoncerten, til en opera og et orkesterværk
bestilt af det tyske Ensemble Modern. Og materialet lever videre i hans Symfoni nr. 2, der
afslutter en eksplosiv fase af kreativitet.

12 13

Man behøver ikke kende de tre andre værker for at få udbytte af symfonien, pointerer
Søren Nils Eichberg. Det materiale, som værkerne har til fælles, fremtræder da også
også på vidt forskellig måde. I stykket til Ensemble Modern (“In Circles”) virker idéerne
som rastløse og flygtige indfald, mens de i Symfoni nr. 2 bliver anvendt på en mere gen-
nemarbejdet facon.

Symfonien spilles i ét uafbrudt forløb. Alligevel er den opbygget efter klassisk model,
hvor man fornemmer en “1. sats”, en “langsom sats” og en “finale” undervejs. Det hele
udspringer af to kontrasterende temaer, som præsenteres i begyndelsen. Dette indle-
dende afsnit bliver spillet to gange. Det er et symfonisk princip, der stammer helt tilbage
fra genrens barndom. “Dobbelt-præsentationen” er særlig nyttig i musik, som lytterne
ikke kender på forhånd.

Symfoniens første tema er en række akkorder, der spilles af violiner og bratscher.
Kontrasttemaet er en hurtig, rytmisk basfigur, som præsenteres af de dybe strygere.

Som indledning på det hele høres en række figurer i strygerne, der gentages ad
libitum. De dukker op igen som afslutning på symfonien, men det musikalske forløb
har ændret på stoffet. Hvor udtrykket i begyndelsen var aggressivt og kaotisk, ender
symfonien med en konkluderende og “mæt” fornemmelse.

Eichberg har givet symfonien untertitlen ‘Before Heaven, Before Earth’ inspireret af
et vers fra den kinesiske vismand Lao Tse’s ‘Tao Te Ching’:

“Før Himlen, før Jorden, i formløs tomhed og klangløs stilhed, drejende om sig
selv og for sig selv, uforanderlig. Uendelig.”

Jens Cornelius, 2013

	

De medvirkende
DR SymfoniOrkestret er Danmarks nationale symfoniorkester. Det er grundlagt som
radioorkester i 1925 i forbindelse med DR’s begyndelse og består i dag af 99 musikere.
2004-2011 var orkestrets chefdirigent Thomas Dausgaard, den første danske chef-
dirigent for DR SymfoniOrkestret. Orkestret hører hjemme i DR’s koncerthus, en af
Europas mest spektakulære koncertsale, som blev indviet i 2009. Blandt DR SymfoniOr-
kestrets chefdirigenter har været Gerd Albrecht, Leif Segerstam og Lamberto Gardelli.
Orkestrets æresdirigent er Herbert Blomstedt, der fra 1967 til 1977 var chefdirigent.
DR SymfoniOrkestrets seneste 1. gæstedirigenter har været Yuri Temirkanov, Michael
Schønwandt og Dmitrij Kitajenko. To legendariske dirigenter byggede orkestret op i
de tidlige år: Fritz Busch og russeren Nicolai Malko, som orkestret ærer med den inter-
nationale Malko Konkurrence for unge dirigenter. Blandt andre store dirigenter, DR
SymfoniOrkestret har samarbejdet regelmæssigt med, er Sergiu Celibidache, Kurt San-
derling, Marek Janowski, Gary Bertini, Giuseppe Sinopoli, Kyrill Kondrashin, Yevgeny
Svetlanov, Gennady Rozhdestvensky og Christoph Eschenbach. DR SymfoniOrkestret
turnerer i både ind- og udland. De seneste år har orkestret optrådt i Kina og Korea og
turneret til Europas fineste koncertsale som Concertgebouw i Amsterdam, Musikverein
og Konzerthaus i Wien, Filharmonien i Berlin og Théâtre des Champs-Elysées i Paris og
optrådt ved festivaler som The Proms, Salzburg Festspillene og Prag Forår. Orkestret har
indspillet utallige cd’er for plademærker som Dacapo, Decca og Chandos og har mod-
taget udmærkelser for indspilningerne fra hele verden. I 2012 tiltrådte Rafael Frühbeck
de Burgos som ny chefdirigent.

Dirigenten og violinisten Christoph Poppen er en af Tysklands fineste fortolkere af
det klassiske og det moderne repertoire. Han begyndte sin karriere som violinist og
har turneret både som solist og med Cherubini Kvartetten, som han selv grundlagde.
I 1990’erne tog han fat på en sideløbende karriere som dirigent, og 1995-2006 var han
chefdirigent for det fornemme München Kammerorkester. Siden har han været chefdi-
rigent for Den tyske Radiofilharmoni i Saarbrücken. Christoph Poppen er kendt for en
fordomsfri tilgang til musikken. Han spiller ofte nye værker ved siden af etablerede klas-

14 15

sikere, og han har et vågent øje for det oversete repertoire. Poppen er også anerkendt for
sine store pædagogiske evner, og i en årrække var han violinprofessor i Berlin. I dag er
han professor i violin og kammermusik ved konservatoriet i München. Han bor i Bayern
og er gift med den kendte tyske sopran Juliane Banse.

Dacapo Records, Denmark’s national record label, was founded in 1986 with the purpose of
releasing the best of Danish music past and present. The majority of our recordings are world
premieres, and we are dedicated to producing music of the highest international standards.

d
Symphony No. 2
Recorded at Koncerthuset on 10 and 12 February 2011
Recording producer: Bernhard Güttler
Sound engineer: Jan Oldrup

Symphony No. 1
Recorded at Koncerthuset on 9-11 February 2012
Recording producer: Morten Mogensen
Sound engineer: Jan Oldrup

Editing: Bernhard Güttler and Jan Oldrup
Mastering: Bernhard Güttler
Orchestral producers: Meta Alm and Curt Kollavik Jensen

 & © 2013 Dacapo Records, Copenhagen

Liner notes: Jens Cornelius
English translation: John Irons
Proofreader: Svend Ravnkilde
Photo p. 4: © Henning Harms
Graphic design: Denise Burt, www.elevator-design.dk
Publisher: Edition Wilhelm Hansen AS, www.ewh.dk

Dacapo Records acknowledge, with gratitude, the financial support of Dansk Musik Forlægger Forening
and the Danish Composers’ Society / KODA’s Fund for Social and Cultural Purposes

This CD has been made in cooperation with the Danish Broadcasting Corporation

8.226109

