
VADIM GLUZMAN
 BARBER
 BERNSTEIN
 BLOCH
SÃO PAULO SYMPHONY ORCHESTRA
JOHN NESCHLING

BIS-SACD-1662
Photo of Bernstein: © Pierre Vozlinksy. By courtesy of The Leonard Bernstein Office, Inc.
Photo of Bloch: Self-portrait, 1925. By courtesy of Old Stage Studios and the Ernest Bloch Legacy Foundation

LEONARD BERNSTEIN SAMUEL BARBERERNEST BLOCH

1662_f-b-3.indd 1 09-09-16 11.16.27

BERNSTEIN, Leonard (1918–90)

Serenade after Plato’s ‘Symposium’ (1954) (Boosey & Hawkes) 30'46

for solo violin, strings, harp and percussion
I. Phaedrus: Pausanias. Lento – Allegro marcato 6'31

II. Aristophanes. Allegretto 4'37

III. Eryximachus. Presto 1'27

IV. Agathon. Adagio 7'01

V. Socrates: Alcibiades. Molto tenuto – Allegro molto vivace 10'48

BLOCH, Ernest (1880–1959)

Baal Shem – Three pictures of Chassidic Life (1923) (Carl Fischer) 15'08

Version for violin and orchestra (1939)
I. Vidui (Contrition) 3'18

II. Nigun (Improvisation) 6'55

III. Simchas Torah (Rejoicing) 4'52

BARBER, Samuel (1910–81)

Concerto for Violin and Orchestra, Op. 14 (G. Schirmer, Inc.) 23'45

I. Allegro 10'40

II. Andante 8'53

III. Presto in moto perpetuo 3'54

TT: 70'31

Vadim Gluzman violin
São Paulo Symphony Orchestra (OSESP)

John Neschling conductor

11

10

9

8

7

6

5

4

3

2

1

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 2

The composer, conductor and educator Leonard Bernstein scarcely needs any
introduction, so evident is his importance to American music. As a composer
he succeeded in uniting the seemingly disparate styles of classical music, jazz,

Broadway musicals and even rock. The Serenade, which marks a return to ‘serious’
music after the musical comedy Wonderful Town, is no exception. The result of a
commission from the Koussevitzky Foundation in 1951, the work is dedicated to the
memory of Sergei and Natalie Koussevitzky. It was composed in the summer of 1954
during Bernstein’s summer holiday in Europe with his wife and daughter, and was
premièred in Venice by Isaac Stern and the Israel Philharmonic Orchestra on 12th
September of that year. Bernstein had originally planned to call it a concerto, but
finally settled on the title Serenade because this form – which had acquired res pec -
tability from Mozart and Brahms – allowed him to liberate himself from the classical
three-movement structure.

On 8th August 1954, the day he completed the work, Bernstein wrote: ‘There is no
literal program for this Serenade, despite the fact that it resulted from a re-reading of
Plato’s charming dialogue, The Symposium. The music, like the dialogue, is a series of
related statements in praise of love, and generally follows the Platonic form through
the succession of speakers at the banquet. The “relatedness” of the move ments does
not depend on common thematic material, but rather on a system whereby each move -
ment evolves out of elements in the preceding one.’ In an interview Bern stein con -
firmed that the work had been inspired by his love for his fellow man: ‘I feel, love,
need and respect people above all else… One human figure on the slope of an Alp can
make the Alp disappear for me…’

The Serenade is in five movements: Phaedrus: Pausanias (Lento – Allegro) – Aris -
to phanes (Allegretto) – Erixymathus (Presto) – Agathon (Adagio) – Socrates: Alci -
biades (Molto tenuto – Allegro molto vivace). Musically it is ‘typical’ Bernstein with
its swinging rhythms and its allusions both to his own music and to works by Bartók,
Mendelssohn and Stravinsky. Bernstein probably chose to refer to Plato as a con se -
quence of his years at Harvard, but some critics rebuked him for it, judging this ref -

3

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 3

erence to be rather élitist because few listeners were familiar with the content of The
Symposium.

Although he claimed that the work had no literary programme, Bernstein none -
theless provided a movement-by-movement analysis ‘for the benefit of those inter -
ested in literary allusion’, as follows:

I. Phaedrus; Pausanias (Lento; Allegro). Phaedrus opens the symposium
with a lyrical oration in praise of Eros, the god of love. (Fugato, begun by
the solo violin.) Pausanias continues by describing the duality of lover and
beloved. This is expressed in a classical sonata-allegro, based on the mat -
erial of the opening fugato.

II. Aristophanes (Allegretto). Aristophanes does not play the role of clown
in this dialogue, but instead that of the bedtime story-teller, invoking the
fairy-tale mythology of love.

III. Erixymathus (Presto). The physician speaks of bodily harmony as a
scien tific model for the workings of love-patterns. This is an extremely short
fugato scherzo, born of a blend of mystery and humor.

IV. Agathon (Adagio). Perhaps the most moving speech of the dialogue,
Aga thon’s panegyric embraces all aspects of love’s powers, charms and
func tions. This movement is a simple three-part song.

V. Socrates; Alcibiades (Molto tenuto; Allegro molto vivace). Socrates de -
scribes his visit to the seer Diotima, quoting her speech on the demonology
of love. This is a slow introduction of greater weight than any of the pre -
ceding movements; and serves as a highly developed reprise of the middle
section of the Agathon movement, thus suggesting a hidden sonata-form.
The famous interruption by Alcibiades and his band of drunken revellers
ushers in the Allegro, which is an extended Rondo ranging in spirit from
agitation through jig-like dance music to joyful celebration. If there is a hint
of jazz in the celebration, I hope it will not be taken as anachronistic Greek

4

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 4

party-music, but rather the natural expression of a contemporary American
composer imbued with the spirit of that timeless dinner party.

We should note that motifs from the lyrical violin melody in the first movement are
strongly reminiscent of passages from the musical comedy West Side Story (composed
shortly after the Serenade), particularly the famous songs Maria and Some where.
Moreover the elegiac tone of the slow movement, Agathon, is not dissimilar to the An -
dante from Barber’s Violin Concerto.

If the earliest works by the Swiss-born American composer Ernest Bloch were char -
ac terized by the influence of his role models Richard Strauss and Claude Debussy, his
later pieces display an individual style that combines influences from Jewish liturgical
music and folklore. To explain this choice, Bloch wrote in 1917 that ‘Nationalism is
not essential in music, but I think that racial consciousness is… I, for instance, am a
Jew, and I aspire to write Jewish music, not for the sake of self-advertisement, but
because I am sure that this is the only way in which I can pro duce music of vitality
and significance. I believe that those pages of my own in which I am at my best are
those in which I am most unmistakably racial, but the racial qual ity is not only in folk-
themes; it is in myself!’ This search for his Jewish roots led him to compose large-
scale works inspired by the Bible, of which Schelomo for cello and orchestra (1915–16)
is the best-known.

The triptych Baal Shem – Three Pictures of Chassidic Life, written for violin and
piano in 1923 and orchestrated in 1939, is inscribed ‘to the memory of my mother’.
The title makes reference to the founder of the modern Chassidic (or Hasidic) move -
ment, rabbi Is rael ben Eliezer of Medzhybizh (c. 1700–c. 1760), known as ‘Baal
Shem Tov’ – the miracle worker or, literally, the ‘Master of the Good [Divine] Name’,
who believed in a direct link to God through singing, dancing and ecstasy.

The first movement, Vidui (Contrition – Un poco lento), refers to the deathbed
confessional prayer. The traditional text acknowledges God as the supreme saviour,
asks for pardon for all the sins committed, and claims a place in the Garden of Eden

5

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 5

that is reserved for the virtuous. The second movement, Nigun (Improvisation –
Adagio non troppo) is probably Bloch’s most famous work for the violin. According
to the Ka ba lah, the Jewish mystical teachings upon which Chassidic religious fervour
are based, a melody can elevate a person to a transcendental level and can allow him
to reach spheres of hidden knowledge. Here Bloch attempts to recreate the sensation
of ecstasy generated by fervent religious singing. The third movement, Simchas Torah
(Re joic ing – Allegro gio coso), evokes the celebration at the end of Sukkot, the time
surround ing the Jewish Thanksgiving. The Torah is then carried through the syna -
gogue in a joyous procession with dancing and singing.

Even though Bloch apparently does not quote any existing Jewish melodies in
Baal Shem, in the first two movements we can still find Ashkenazi echoes (i.e. of
west, central and east European Jew ish culture, as opposed to the Sephardic culture
that originated in Spain). In the last movement, however, Bloch has recourse to a
Yiddish song by the Polish composer Mark Warshavsky, Di Mizinke Oysgegebn [I
Gave Away My Youngest Daughter].

Samuel Barber is among the most illustrious of American composers. He owes much
of his popularity to his famous Adagio, which testifies to the composer’s æsthetic
position, far from all modernist tendencies. More concerned with combining a post-
Romantic style with his own individual brand of lyricism, Barber is closer to European
traditions than to those of his own country.

The Violin Concerto, Op. 14, dates from 1939. The origins of the work are some -
what bizarre. The result of a commission from Samuel Fels, a soap magnate in Phila -
delphia and also a board member of the Curtis Institute of Music in that city, the con -
certo was originally to have been premièred by Fels’s adopted son, Iso Briselli (who
had studied under Barber at the Curtis Institute). In the summer of 1939, with the
advance he obtained for the commission (the very first he had received), Barber went
to Switzerland togeth er with Gian Carlo Menotti, and it was there that he wrote the
first two movements of the concerto. While in Switzerland he met Arturo Tos ca nini,

6

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 6

the pianist Rudolf Serkin, the violinist Adolf Busch, Erika Mann (eldest daughter of
the author) and Friedelind Wagner (granddaughter of the composer). After trav elling
to Paris he had to return to the USA from Europe at the end of the summer, owing to
the Nazi threat. He could then show the first two movements to his client. Bri selli
complained about the music’s lack of virtuosity, and showed little interest in its lyri -
cism. Barber assured him that the tension built up in the first two movements would
lead inevitably to a rousing finale that would give him the opportunity to show off.
Later, when Barber showed him the last movement, Briselli found it unplayable,
where upon Samuel Fels asked Barber to return all of the funds that he had been ad -
vanced. Some of the money, however, had already been spent. Moreover, with the
assistance of a pupil at the Curtis Institute, Barber proved that the finale was by no
means unplayable. They finally reached a compromise: half of the advance was to be
re paid, and Briselli renounced his rights to perform the work. The first ‘private’ per -
formance was thus given by Herbert Baumel – the Curtis student who had demon strat -
ed the ‘playability’ of the last movement – and the Institute’s own orchestra conducted
by Fritz Reiner. The first public performance followed in 4th February 1941 with the
British violinist (‘He’s no Heifetz’, wrote Barber) and the Philadelphia Orchestra
under Eugene Ormandy. A few years later Barber made some revisions, and the defin -
itive version was premièred on 7th January 1949 by Ruth Posselt with the Boston
Sym phony Orchestra con ducted by Sergei Koussevitzky, at a concert devoted to new
American music.

For the first performance, Barber wrote the following introduction to his concerto:
‘The first movement – Allegro molto moderato – begins with a lyrical first subject
announced at once by the solo violin, without any orchestral introduction. This move -
ment as a whole has perhaps more the character of a sonata than concerto form. The
second movement – Andante sostenuto – is introduced by an extended oboe solo. The
violin enters with a contrasting and rhapsodic theme, after which it repeats the oboe
melody of the beginning. The last movement, a perpetual motion, exploits the more
brilliant and virtuosic character of the violin.’

7

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 7

The concerto’s mood is lyrical and contemplative, sometimes with a melancholy
that is typical of the composer. Its intimate, almost chamber music-like atmosphere is
reflected by the modest orchestral forces required: double woodwind, two horns, two
trumpets, percussion, piano and strings. The concerto is Barber’s first ‘modern’ work
and does not eschew passages of a more rhythmically assertive character, nor indeed
dis sonance. The pieces was well received: the reviews mentioned the fulsome ap -
plause both for the soloist and for the composer, and praised the work for being ‘re -
freshingly free from arbitrary tricks and musical mannerisms’; ‘straight-forwardness
and sincerity are among its most engaging qualities’. Despite these positive words, the
concerto disappeared to some extent from violinists’ repertoires, only making a come -
back in the 1980s, especially among those players who preferred to exploit the lyrical
possibilities of the instrument rather than its brilliant virtuosity. The Violin Concerto is
nowadays among Barber’s most popular works.

© Jean-Pascal Vachon 2009

The Israeli violinist Vadim Gluzman harkens back in technique and sensibility to the
Golden Age of violinists of the 19th and 20th centuries, while possessing the passion
and energy of the 21st century. Lauded by both critics and audiences as a performer of
great depth, virtuosity and technical brilliance, he has appeared throughout the world
as a soloist and in a duo with his wife, the pianist Angela Yoffe.

Vadim Gluzman appears regularly with major orchestras such as London Phil -
harmonic Orchestra, Israel Philharmonic Orchestra, Chicago Symphony Orchestra,
Munich, Dresden and Czech Philharmonic Orchestras and the Orpheus Chamber
Orch estra, collaborating with the world’s most prominent conductors – Neeme Järvi,
Andrew Litton, Marek Janowski, Itzhak Perlman, Peter Oundjian, Paavo Järvi and
Yehudi Menuhin. He also performs at important festivals such as Verbier, Ravinia,
Lockenhaus, Jerusalem and Pablo Casals.

8

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 8

Gluzman is a highly acclaimed recording artist whose recordings are released ex -
clusively on BIS Records. His recent albums include an acclaimed release of the
Glazu nov and Tchaikovsky violin concertos with Andrew Litton conducting the Bergen
Philharmonic Orchestra – which won Classic FM Magazine’s coveted disc of the
month and the selection of the month by The Strad Magazine – and Fireworks, a col -
lection of virtuoso violin show pieces.

Born in 1973 in the Ukraine, Vadim Gluzman began studying the violin at the age
of seven. Before moving to Israel in 1990, he studied under Zakhar Bron and later
under Yair Kless in Tel Aviv. In the United States he studied with Arkady Fomin and
at the Juilliard School under the Dorothy DeLay and Masao Kawasaki.

Early in his career Vadim Gluzman enjoyed the encouragement and support of
Isaac Stern, and in 1994 he received the prestigious Henryk Szeryng Foundation Career
Award. He plays the extraordinary 1690 ex-Leopold Auer Stradivarius, on extended
loan to him through the generosity of the Stradivari Society of Chicago.
For further information please visit www.vadimgluzman.com

Since its beginnings in 1954, the São Paulo Symphony Orchestra (OSESP) has chart -
ed a history of successes, attaining national and international recognition for the quali ty
and excellence of its work. Its first conductors were Souza Lima and Bruno Roccella,
fol lowed by Eleazar de Carvalho who directed the orchestra for 24 years and as his
leg acy passed on a project for restructuring the orchestra. In 1997 John Neschling was
chosen as artistic director, to lead OSESP through this new stage of its existence. The
Sala São Paulo (São Paulo Concert Hall), home of the orch es tra, was inaugurated in
1999, and the following years have seen the creation of four choirs (the Symphony,
Chamber, Youth and Children’s choirs), the Maestro Eleazar de Carvalho Musical
Documentation Center, a music publishing division (Cria do res do Brasil), a volunteer
programme and various educational programmes as well as the OSESP Academy for
young musicians. The orchestra’s recordings on BIS have been released to worldwide
critical acclaim, and successful tours, most recently to the USA (2006) and Europe

9

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 9

10

(2007), have raised its international profile even more, as indicated by the inclusion of
OSESP as one of three up-and-coming ensembles among the world’s greatest orch es -
tras in a 2008 survey published in Gramophone (UK).

Born in Rio de Janeiro, John Neschling trained as a pianist and studied conducting
under Hans Swarowsky and Reinhold Schmid in Vienna, and under Leonard Bern -
stein and Seiji Ozawa in Tanglewood. Among the international conducting com peti -
tions that he has won are those of Florence (1969), of the London Symphony Orch -
estra (1972) and of La Scala (1976). Talent and musical vocation are part of Nesch -
ling’s family history: he is a grand-nephew both of the composer Arnold Schoenberg
and of the conductor Arthur Bodanzky.

In the 1980s he was musical director of the municipal theatres of both São Paulo
and Rio de Janeiro in Brazil, and in Europe he has directed the São Carlos (Lis bon),
St Gallen (Switzerland), Massimo (Palermo) and Opéra de Bordeaux theatres, besides
being resident conductor at the Vienna State Opera. He made his début in the United
States in 1996 conducting Il Guarany by Carlos Gomes at the Washing ton Opera,
with Plácido Domingo in the role of Peri.

He has also composed more than 60 scores for the cinema, theatre and tele vi sion.
Artistic director and principal conductor of the São Paulo Symphony Orch es tra from
1997 to 2009, John Neschling has been member of the Brazilian Aca demy of Music
since 2003. He is married to the writer Patrícia Melo and lives in São Paulo.

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 10

John Neschling

11

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 11

Man braucht den Komponisten, Dirigenten, Pianisten und Pädagogen Leonard
Bernstein nicht mehr vorzustellen – seine Bedeutung für das amerikanische
Musikleben ist offenkundig. Als Komponist ist es ihm gelungen, die schein -

bar gegensätzlichen Sprachen der klassischen Musik, des Jazz, des Broadway-Musi -
cals und sogar der Rockmusik zu vereinigen. Die Serenade, die – nach dem Musical
Wonderful Town – eine Rückkehr zu einem „ernsten“ Genre darstellt, bildet da keine
Ausnahme. 1951 von der Koussevitzky Foundation in Auftrag gegeben, ist das Werk
dem „liebevollen Andenken an Serge und Natalie Koussevitzky“ gewidmet. Es wurde
im Sommer 1954 während eines Europaurlaubs mit seiner Frau und seiner Tochter
kom poniert und am 12. September desselben Jahres von Isaac Stern und dem Israel
Phil harmonic Orchestra uraufgeführt. Ursprünglich hatte Bernstein an ein Konzert ge -
dacht, schließlich aber wählte er den Titel Serenade, da diese von Mozart und Brahms
geadelte Form es ihm erlaubte, sich von der klassischen Dreisätzigkeit zu befreien.
„Es gibt“, schrieb Bernstein am 8. August 1954, dem Tag, an dem er die Komposition
abschloss, „kein explizites Programm für diese Serenade – trotz des Umstands, dass
sie infolge einer erneuten Lektüre von Platons Dialog Das Gastmahl (Symposion) ent -
stand. Die Musik ist, wie der Dialog, eine Reihe miteinander verwandter Lobreden
über die Liebe, und sie entspricht dabei im Wesentlichen der Reihenfolge der Redner
beim Gastmahl. Die ‚Verwandtschaft‘ der Sätze beruht nicht auf gemeinsamem the -
ma tischen Material, sondern eher auf einem System, das jeden Satz aus Elementen
des vor hergehenden hervorgehen lässt.“

In einem Interview sagte Bernstein, die Nächstenliebe habe das Werk inspiriert:
„Ich glaube an die Menschen: Ich spüre, liebe, brauche und respektiere sie über alles.
Ein menschliches Wesen auf dem Abhang eines Bergs kann mich den Berg vergessen
lassen …“

Die Serenade hat fünf Sätze: Phaidros und Pausanias (Lento; Allegro), Aristo -
phanes (Allegretto), Erixymachos (Presto), Agathon (Adagio) und Sokrates und Alki -
bia des (Molto tenuto; Allegro molto vivace). In musikalischer Hinsicht zeigt sich
„echter“ Bernstein mit swingenden Rhythmen und Anspielungen auf eigene wie auch

12

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 12

auf Werke von Bartók, Mendelssohn und Strawinsky. Vermutlich geht Bernsteins Be -
zug nahme auf Platon auf seine Studienzeit in Harvard zurück, aber einige Kritiker
warfen sie ihm als elitär vor, weil nur wenige Hörer mit dem Gastmahl vertraut waren.

Obwohl Bernstein behauptete, es gebe kein explizites Programm zu diesem Werk,
legte er dennoch eine satzweise Analyse vor, die hier wiedergegeben sei – „für all
jene, die ein Interesse an literarischen Anspielungen haben:

I. Phaedrus: Pausanias (Lento; Allegro). Phaedrus eröffnet das Gastmahl
mit einer lyrischen Rede zum Lobpreis des Liebesgottes Eros. (Fugato, von
der Solovioline angestimmt.) Pausanias setzt fort, indem er die Dua li tät von
Liebendem und Geliebtem beschreibt. Dies wird von einem klas sischen So -
na tenallegro zum Ausdruck gebracht, das auf dem Fugato basiert.

II. Aristophanes (Allegretto). Aristophanes ist in diesem Dialog nicht der
Spaßmacher, sondern der Erzähler einer Gutenachtgeschichte, in der der
märchenhafte Mythos der Liebe angerufen wird.

III. Erixymachos (Presto). Der Arzt sieht in der Harmonie des Körpers ein
wissenschaftliches Modell für die Funktionsweise von Liebes mus tern. Dies
ist ein extrem kurzes Fugato-Scherzo, das aus einer Mischung aus Myste -
rium und Humor hervorgeht.

IV. Agathon (Adagio). In der vielleicht bewegendsten Lobrede des Dia logs
behandelt Agathon alle Aspekte der Macht, des Zaubers und der Wir kung -
sweise der Liebe. Dieser Satz hat eine einfache, dreiteilige Lied form.

V. Sokrates: Alkibiades (Molto tenuto; Allegro molto vivace). Sokrates er -
zählt von seinem Besuch bei der Priesterin Diotima und zitiert ihre Worte
über das Dämonische der Liebe. Diese langsame Einleitung hat mehr Ge -
wicht als die bis dahin erklungenen Sätze und dient als eine stark ent wickelte
Reprise des Mittelteils des Agathon-Satzes, was an eine ver schleier te So -
natenform denken lässt. Die berühmte Störung durch Alki biades und seine
betrunkenen Kumpanen führt das Allegro herbei – ein erweitertes Rondo,

13

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 13

dessen Stimmung von Ruhelosigkeit über tänze ri sche Jig-Rhythmen bis zum
Freudenfest reicht. Wenn dieses Fest Spuren von Jazz aufweist, so möge
dies nicht als anachronistische griechische Party musik verstanden werden,
sondern als die natürliche Ausdrucks weise eines zeitgenössischen ameri ka -
ni schen Komponisten, der vom Geist jener zeit losen Dinnerparty durch -
tränkt ist.“

Es sei noch angemerkt, dass einzelne Motive der lyrischen Violinmelodie im ersten
Satz deutlich auf das Musical West Side Story vorausweisen, insbesondere auf die be -
rühmten Lieder Maria und Somewhere. Der langsame Satz schließlich, Agathon, erin -
nert mit seinem elegischen Tonfall stark an das Andante aus Barbers Violinkonzert.

Wenn die ersten Werke des in der Schweiz geborenen amerikanischen Komponisten
Ernest Bloch noch vom Einfluss seiner Vorbilder Richard Strauss und Claude De bussy
geprägt waren, so bekunden seine späteren Kompositionen eine persönliche Sprache, in
der sich Einflüsse der jüdischen liturgischen Musik mit folkloristischer Mu sik mischen.
In einem Brief aus dem Jahr 1917 erläuterte Bloch diese Entschei dung: „Nationalismus
spielt in der Musik keine wichtige Rolle, das Bewusstsein der Rasse dagegen, so
glaube ich, schon. […] Ich beispielsweise bin ein Jude und ich möchte jüdische Musik
schreiben – nicht aus Gründen der Selbstvermarktung, son dern weil ich sicher bin, dass
dies der einzige Weg für mich ist, lebendige und aus sage kräftige Musik zu kompo -
nieren. Ich glaube, dass meine besten Seiten jene sind, in denen ich unmissverständlich
rassisch bin; die rassische Qualität aber findet sich nicht nur in meinen folkloristischen
Themen – sie ist in mir selbst!“ Diese Suche nach seinen hebräischen Wurzeln führte
ihn zu groß dimensionierten, von der Bibel inspi rierten Werken, unter denen Schelomo
für Violoncello und Orchester (1915/16) das be kannteste ist.

Das Triptychon Baal Schem – drei Bilder aus dem chassidischen Leben trägt den
Zusatz „dem Andenken an meine Mutter“; 1923 für Violine und Klavier komponiert,
wurde es 1939 orchestriert. Der Titel des Werks bezieht sich auf den Gründer des mo -
dernen Chassidismus, Rabbi Israel ben Elieser (ca.1700–1760), bekannt unter dem

14

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 14

Namen „Baal Schem Tow“ – der Wundertätige oder, wörtlich, „Meister des guten
Namens [von Gott]“, der an eine direkte Verbindung zu Gott vermittels Gesang, Tanz
und Ekstase glaubte.

Der erste Satz, Vidui (Buße; Un poco lento), verweist auf das Bekenntnis, das am
Sterbebett gebetet wird. Der traditionelle Text bekennt sich zu Gott als dem höchsten
Erretter, bittet um Vergebung für alle Vergehen und um einen Platz im Garten Eden,
der den Tugendhaften vorbehalten ist. Der zweite Satz, Nigun (Improvisation; Adagio
non troppo), ist wahrscheinlich Blochs bekannteste Violinkomposition. Nach der Kab -
bala – jener mystischen Tradition des Judentums, auf der die religiöse Leidenschaft
des Chas si dismus basiert – kann der Mensch durch eine Melodie in einen transzen -
dentalen Zu stand versetzt werden, in dem ihm verborgenes Wissen zuteil wird. Bloch
versucht hier, die Erfahrung der durch religiösen Gesang hervorgerufenen Ekstase zu
vermitteln. Der dritte Satz, Simchas Torah (Freude am Gesetz; Allegro giocoso), lehnt
sich an die Feier am Ende des mehrtägigen Danksagungsfests Sukkot (Laubhüttenfest)
an. Die Tora wird da bei in einer fröhlichen Prozession mit Tanz und Gesang durch die
Synagoge ge tragen.

Auch wenn Bloch in Baal Schem keine originalen Melodien zu zitieren scheint,
ver nimmt man gleichwohl im ersten und im zweiten Satz Anklänge an aschkenasische
Tra ditionen (d.h. an die jüdische Kultur des okzidentalen, mittleren und orientalischen
Europa im Unterschied zu der aus Spanien stammenden sephardischen Tradition).
Aller dings findet sich im letzten Satz eine Anspielung auf ein jiddisches Lied des
polnischen Komponisten Mark Warshavsky, Di Mezhinke Osgegayb (Das Nest häk -
chen ist vermählt).

Samuel Barber ist einer der berühmtesten amerikanischen Komponisten. Einen großen
Teil seiner Bekanntheit verdankt er dem berühmten Adagio, das ein Beispiel für Bar -
bers Ästhetik fern aller Moderne ist. Eher darum bemüht, die nachromantische Ton -
sprache mit seiner höchst eigenen Lyrik zu verbinden, steht Barber europäischen Tra -
ditionen näher als jenen seines eigenen Landes.

15

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 15

Das Violinkonzert op. 14 stammt aus dem Jahr 1939; seine Entstehungsgeschichte
ist etwas fantastisch. Das Werk wurde im Auftrag von Samuel Fels – einem Magnaten
der Seifenbranche und Vorstandsmitglied des Curtis Institute of Music in Philadelphia
– komponiert und sollte von dessen Adoptivsohn Iso Briselli, der mit Barber am Cur -
tis Institute studiert hatte, uraufgeführt werden. Mit dem Vorschuss, den er für die
Kom position erhielt (der erste in seiner Karriere), begab sich Barber in Begleitung
von Gian Carlo Menotti im Sommer 1939 in die Schweiz, wo er die ersten beiden
Sätze komponierte. Außerdem begegnete er dort Arturo Toscanini, dem Pianisten Ru -
dolf Serkin, dem Violinisten Adolf Busch, Erika Mann und Friedelind Wagner (En -
kelin des Komponisten). Nachdem er sich nach Paris begeben hatte, musste er wegen
der nationalsozialistischen Bedrohung im Spätsommer 1939 Europa verlassen und
kehrte wieder in die USA zurück. Seinem Auftraggeber konnte er daher die beiden
fertiggestellten Sätze vorweisen. Briselli beklagte sich über ihren Mangel an Virtuo -
sität und zeigte nur wenig Interesse an ihrer Lyrik. Barber versicherte ihm, dass die in
den ersten beiden Sätzen aufgebaute Spannung unweigerlich in ein mitreißendes Fi nale
münden werde, das ihm reichlich Gelegenheit gäbe zu brillieren. Und als Barber ihm
wenig später den letzten Satz präsentierte, hielt Briselli ihn für unspielbar. Samuel Fels
forderte daraufhin die Rückzahlung des gesamten ausgezahlten Betrags.

Der war jedoch bereits zum Teil ausgegeben worden. Zudem erbrachte Barber mit
Hilfe eines Studenten des Curtis Institute den Beweis, dass das Finale zur Gänze
spiel bar war. Man gelangte schließlich zu einer Einigung: Die Hälfte des Betrags
wurde zu rückgezahlt, dafür verzichtete Briselli auf seine Aufführungsrechte. Bei der
„pri va ten“ Uraufführung des Werks übernahm daher mit Herbert Baumel jener Curtis-
Student, der die Spielbarkeit des letzten Satzes demonstriert hatte, den Solopart; be -
gleitet wurde er vom Orchester des Instituts unter Leitung von Fritz Reiner. Die
öffentliche Uraufführung fand am 4. Februar 1941 mit dem britischen Violinisten Al -
bert Spalding („Er ist kein Heifetz“, notierte Barber), dem Philadelphia Orchestra
unter der Leitung von Eugene Ormandy statt. Einige Jahre später nahm Barber einige
Revisionen vor; die definitive Fassung wurde bei einem Konzert mit junger ameri ka -

16

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 16

nischer Musik am 7. Januar 1949 von Ruth Posselt und dem Boston Symphony
Orches tra unter der Lei tung von Serge Koussevitzky erstaufgeführt.

Anlässlich der Uraufführung schrieb Barber diese Zeilen als Einführung in sein
Kon zert: „Der erste Satz – Allegro molto moderato – beginnt mit einem lyrischen
ersten Thema, das ohne Orchestereinleitung sogleich von der Solovioline vorgestellt
wird. In seiner Gesamtheit betrachtet, hat der Satz eher den Charakter einer Sonate als
den eines Konzerts. Der zweite Satz – Andante sostenuto – wird von einem ausge -
dehnten Oboen-Solo eingeleitet. Die Violine hebt mit einem kontrastierenden, rhapso -
dischen Thema an, nach dem sie die Oboenmelodie des Anfangs wieder aufgreift. Der
letzte Satz, ein Perpetuum mobile, schöpft den brillanten und virtuosen Charakter der
Violine aus.“

Das Konzert zeigt einen lyrischen Ton, kontemplativ und mitunter melancholisch,
wie er typisch ist für den Komponisten. Seine intime, beinahe kammermusikalische
Stimmung spiegelt sich in der bescheidenen Besetzung wider: acht Holzbläser, zwei
Hörner, zwei Trompeten, Schlagwerk, Klavier und Streicher. Das erste „moderne“
Werk seines Komponisten verzichtet weder auf stark rhythmische Passagen noch auf
Dis sonanzen. Die Komposition wurde mit Erfolg aufgenommen: Die Zeitungen er -
wähnen großen Applaus, der dem Solisten ebenso galt wie dem Komponisten, und
loben ein Werk, das „erfrischend frei ist von beliebigen Tricks und musikalischen Ma -
nierismen … Geradlinigkeit und Ehrlichkeit gehören zu seinen einnehmendsten Quali -
täten.“ Trotz solchen Lobs verschwand das Werk allmählich aus dem Repertoire der
Vio linisten und kehrte erst Ende der 1980er Jahre wieder – vor allem bei jenen Künst -
lern, die die lyrischen Qualitäten ihres Instruments höher schätzen als seine brillante
Virtuosität. Heute gilt das Violinkonzert als eines der bedeutendsten Werke seines
Kom ponisten.

© Jean-Pascal Vachon 2009

17

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 17

Mit seiner Technik und Sensibilität verbindet der Geiger Vadim Gluzman die Leiden -
schaft und Energie des 21. Jahrhunderts mit dem Goldenen Zeitalter der Geigen vir -
tuosen des 19. und 20. Jahrhunderts. Von Kritik und Publikum als ein Musiker von
großer Tiefe und technischer Brillanz gefeiert, ist er in Nord- und Südamerika, Europa,
Russland, Japan, Korea und Australien als Solist und im Duo mit seiner Frau, der
Pianistin Angela Yoffe, aufgetreten.

1990 wurden dem 16jährigen Vadim Gluzman fünf Minuten gewährt, um Isaac
Stern vorzuspielen. Aus dieser Begegnung erwuchs eine Freundschaft. Stern übte auf
Gluzman in musikalischer wie persönlicher Hinsicht einen großen Einfluss aus, und
Gluzman genoss das Privileg, mit Stern in Israel und den USA zu arbeiten. 1994 er -
hielt er den renommierten Henryk Szeryng Foundation Career Award. Er spielt die
1690er Ex-Leopold Auer-Stradivarius, eine großzügige Leihgabe der Stradivari So -
ciety of Chicago. „In Gluzmans Händen spricht diese Strad nicht: sie verkündet, singt,
seufzt, lacht“, schrieb die Detroit News nach Vadim Gluzmans sensationellem Debüt
beim Detroit Symphony Orchestra unter der Leitung von Neeme Järvi.

Zu den Orchestern, mit denen Vadim Gluzman aufgetreten ist, zählen das London
Philharmonic Orchestra, das Royal Scottish National Orchestra, die Münchener und
Tschechischen Philharmoniker, das Chicago Symphony Orchestra, das Cincinnati
Symphony Orchestra und das NHK Symphony Orchestra. Er hat mit den berühm -
testen Dirigenten der Welt zusammengearbeitet, u.a. mit Neeme Järvi, Andrew Litton,
Marek Janowski, Paavo Järvi, Vassily Sinaisky und Yehudi Menuhin. Außerdem ist
Gluzman bei wichtigen Festivals aufgetreten: Verbier, Ravinia, Lockenhaus, Pablo
Casals, Colmar, Jerusalem, Schwetzinger Festspiele, Festival de Radio France u.a.

Vadim Gluzman wurde in der Ukraine geboren und erhielt seinen ersten Violin -
unterricht im Alter von sieben Jahren. Nach seiner Übersiedlung nach Israel studierte
er bei Yair Kles in Tel Aviv und setzte seine Studien in den USA bei Arkady Fomin,
Dorothy DeLay und Masao Kawasaki fort.
Weitere Informationen finden Sie auf www.vadimgluzman.com

18

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 18

Seit seinen Anfängen im Jahr 1954 hat das São Paulo Symphony Orchestra (OSESP)
eine beachtliche Erfolgsgeschichte durchlaufen; national wie international erhält es
große Anerkennung für die exzellente Qualität seiner Arbeit. Seine ersten Diri gen ten
waren Souza Lima und Bruno Roccella, gefolgt von Eleazar de Car valho, der das
Orchester 24 Jahre leitete und als sein Vermächtnis ein Projekt zur Neustruktu rie rung
des Orchesters initiierte. 1997 wurde John Neschling als Künst le rischer Leiter be -
rufen, der das Orchester in seine neue Daseinsstufe geführt hat. 1999 wurde die Sala
São Paulo (Konzertsaal São Paulo), der Heimatsaal des Or ches ters, eröffnet; in den
Folgejahren wurden vier Chöre (Symphonischer Chor, Kam mer chor, Jugendchor und
Kinderchor), das Maestro Eleazar de Carvalho Musik doku men tationszentrums, ein
Musikverlag (Criadores do Brasil), ein Ehrenamt-Pro gramm, verschiedene Education-
Programme sowie die OSESP-Akademie für junge Musiker ins Leben gerufen. Die
Einspielungen des Orchesters bei BIS haben welt weit vor züg liche Kritiken erhalten;
er folgreiche Tourneen – u.a. USA (2006) und Europa (2007) – haben das interna tio -
nale Ansehen noch gesteigert, wie der Um stand zeigt, dass das OSESP in einem
Ranking der englischen Zeitschrift Gramo phone als eines von drei vielversprechenden
Ensembles zu den bedeu tend sten Orchestern der Welt gezählt wurde.

John Neschling, in Rio de Janeiro geboren, studierte Klavier und Dirigieren – letzteres
bei Hans Swarowsky und Reinhold Schmid in Wien sowie bei Leonard Bern stein und
Seiji Ozawa in Tanglewood. Zu den internationalen Dirigier wett be werben, die er ge -
won nen hat, gehören Florenz (1969), London Symphony Orches tra (1972) und La
Scala (1976). Talent und musikalische Berufung liegen in Nesch lings Familie: Er ist
ein Großneffe sowohl des Komponisten Arnold Schönberg wie des Dirigenten Arthur
Bodanzky. In den 1980er Jahren war er Musikalischer Leiter der Stadttheater von São
Paulo und Rio de Janeiro. In Europa hat er die Theater orchester von São Carlos (Lis sa -
bon), Sankt Gallen (Schweiz), Massimo (Palermo) und der Opéra de Bordeaux ge lei tet,
daneben war er residenter Dirigent der Wiener Staatsoper. 1996 gab er sein USA-
Debüt, als er Il Guarany von Carlos Gomes an der Washington Opera (mit Plácido

19

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 19

Domingo in der Rolle des Peri) dirigierte. Darüber hinaus hat er mehr als 60 Film-,
TV- und Schauspielmusiken komponiert. John Nesch ling war von 1997 bis 2009
Künst lerischer Leiter und Chefdirigent des São Paulo Symphony Orchestra und ist
seit 2003 Mitglied der Brasilianischen Musik akademie. Er ist mit der Schriftstellerin
Patrícia Melo verheiratet und lebt in São Paulo.

20

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 20

On n’a plus à présenter le compositeur, chef, pianiste et pédagogue Leonard
Bernstein tant son importance dans la vie musicale américaine est manifeste.
En tant que compositeur, il parvint à réunir les langages en apparence antino -

miques de la musique classique, du jazz, des comédies musicales de Broadway et
même du rock. La Sérénade, qui constitue un retour à un genre « sérieux » après la
comédie musicale Wonderful Town, ne fait pas exception. Fruit d’une commande de la
Fondation Koussevitzky qu’il reçut en 1951, l’œuvre est dédiée à la « chère mémoire
de Serge et de Natalie Koussevitzky ». L’œuvre fut composée à l’été 1954 pendant les
vacances en Europe avec sa femme et sa fille et sera créée à Venise par Isaac Stern et
l’Orchestre philharmonique d’Israël le 12 septembre de la même année. Bernstein eut
d’abord l’idée d’un concerto mais il choisira finalement le titre de Sérénade puisque
cette forme, qui avait gagné ses lettres de noblesse avec Mozart et Brahms, permettait
de s’affranchir de la formule classique en trois mouvements.

Bernstein écrivit le 8 août 1954, le jour même où il en termina la composition
qu’« il n’y a pas de programme littéral pour cette Sérénade malgré le fait qu’elle ré -
sulte d’une nouvelle lecture du dialogue de Platon, Le banquet. La musique, comme le
dialogue, est une série d’affirmations reliées célébrant l’amour, et suit généralement la
forme de Platon par une succession de narrateurs au banquet. Les ‹ interrelations › entre
les mouvements doivent moins au matériau thématique qu’ils auraient en commun
qu’à un procédé par lequel chaque mouvement résulte d’éléments présents dans le
précédent. » Bernstein, dans une interview, affirme que l’œuvre lui a été inspirée par
l’« amour du prochain » : « Les êtres humains comptent plus que toute autre chose : je
les ressens, les aime, les respecte et ne puis me passer d’eux. La présence de quel -
qu’un sur la pente d’une montagne peut me faire oublier la montagne… »

La Sérénade est en cinq mouvements : Phèdre et Pausanias (Lento ; Allegro),
Aristo phane (Allegretto), Eryximaque (Presto), Agathon (Adagio) et Socrate et Alci -
biade (Molto tenuto ; Allegro molto vivace). Musicalement, elle apparaît comme du
Bernstein « typique » avec ses rythmes swingués, ses allusions tant à ses propres
œuvres qu’à celles de Bartók, de Mendelssohn et de Stravinsky. Des critiques re pro -

21

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 21

chèrent cependant à Bernstein son allusion à Platon, une conséquence probable de ses
années d’étude à Harvard, la jugeant quelque peu élitiste puisque peu d’auditeurs
étaient au courant du contenu du Banquet.

Bien qu’il ait affirmé qu’il n’y avait pas de programme littéral pour cette œuvre,
Bernstein offre néanmoins une analyse mouvement par mouvement de l’œuvre, « au
bé né fice de ceux qui sont intéressés aux allusions littéraires » que nous reprenons ici :

1. Phaedrus : Pausanias (Lento ; Allegro). Phaedrus ouvre le banquet avec
une oraison lyrique à la gloire d’Eros, dieu de l’amour. (Fugato, amorcé par
le violon solo). Pausanias poursuit en décrivant la dualité de l’amant et de
l’aimée qui est représentée par un allegro de sonate classique, basé sur le
matériau du fugato entendu au début.

2. Aristophanes (Allegretto). Aristophane ne joue pas le rôle du clown dans
ce dialogue mais plutôt celui, classique, du conteur et invoque la mythologie
digne d’un conte de fée de l’amour.

3. Erixymathus (Presto). Le médecin évoque l’harmonie corporelle en tant
que modèle scientifique pour la réalisation des procédés de l’amour. C’est
un scherzo fugato extrêmement court, né d’un mélange entre le mystère et
l’humour.

4. Agathon (Adagio). Probablement le discours le plus émouvant des Dia -
logues, le panégyrique d’Agathon embrasse tous les aspects des pouvoirs,
des charmes et des fonctions de l’amour. Ce mouvement est une simple mé -
lodie en trois parties.

5. Socrates : Alcibiades (Molto tenuto ; Allegro molto vivace). Socrate décrit
sa visite à la prophétesse Diotime, et rapporte ses propos sur la démonologie
de l’amour. Il s’agit d’une introduction lente dont le poids est plus consi -
dérable qu’aucun des mouvements précédents ; et sert de reprise hautement
développée de la section médiane du mouvement Agathon, suggérant ainsi
une forme sonate cachée. La célèbre interruption par Alcibiade et sa bande

22

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 22

de fêtards est introduite par l’Allegro, qui est un Rondo développé dont
l’esprit couvre l’ambiance agitée d’une musique de danse rappelant la gigue
jusqu’à une célébration joyeuse. Si l’on retrouve un soupçon de jazz dans
les célé bra tions, j’ose espérer que cela ne sera pas perçu comme une mu -
sique de fête grecque anachronique mais plutôt comme l’expression natu -
relle d’un compositeur américain contemporain imbu de l’esprit de ce dîner
de fête intemporel. »

Ajoutons que dans le premier mouvement, des motifs de la mélodie lyrique au
violon rappellent fortement des passages de la comédie musicale West Side Story (qui
sera composée peu après la Sérénade), notamment les célèbres airs Maria et Some -
where. Enfin, le mouvement lent, Agathon, n’est pas sans rappeler avec son ton élé -
giaque l’Andante du Concerto pour violon de Barber.

Si les premières œuvres du compositeur américain d’origine suisse Ernest Bloch sont
marquées par l’influence de ses modèles Richard Strauss et Claude Debussy, ses
œuvres plus tardives affichent un langage personnel qui mélange des influences de
musique liturgique juive et de folklore. Pour expliquer ce choix, Bloch écrivait en
1917 que « le nationalisme n’est pas essentiel dans la musique, mais je crois que la
conscience raciale l’est. (…) En ce qui me concerne, je suis Juif, et j’aspire à com -
poser de la musique juive, non pas à des fins d’auto-publicité, mais parce que je suis
convaincu qu’il s’agit là de la seule manière qui m’est offerte de composer une mu si -
que vitale et significative. Je crois que là où je suis à mon meilleur est là où je suis
indiscutablement racial, mais la qualité raciale n’est pas seulement dans mes thèmes
folkloriques ; elle est dans ma personne même ! » Cette quête de ses racines hébraïques
le mènera à la composition d’œuvres de grande dimension, inspirées par la Bible dont
Schelomo (1915–16) pour violoncelle et orchestre est la plus connue.

Le triptyque Baal Shem, trois scènes de la vie spirituelle juive, composé pour vio lon
et piano en 1923 puis orchestré en 1939, porte la mention « à la mémoire de ma mère ».
Le titre fait allusion au fondateur du mouvement du hassidisme moderne, le rabbin

23

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 23

Israël ben Eliezer de Medzyboy (v. 1700–v. 1760), connu sous le nom de « Baal Shem
Tov » – le travailleur miracle ou, littéralement, « Le Maître du bon Nom [de dieu] » qui
croyait en un lien direct avec Dieu par le biais du chant, de la danse et de l’extase.

Le premier mouvement, Vidui [Contrition] (Un poco lento), réfère à la prière de
confession récitée sur son lit de mort. Le texte traditionnel reconnaît dieu comme le
sauveur suprême, demande le pardon pour toutes les fautes commises et réclame une
place au jardin d’Eden réservé aux vertueux. Le second mouvement, Nigun [Impro vi -
sation] (Adagio non troppo) est probablement l’œuvre pour violon la plus célèbre de
Bloch. Selon la Kabbale, le mysticisme juif sur lequel la ferveur religieuse hassidique
est basée, une mélodie peut élever une personne jusqu’à un niveau transcendental et
lui faire atteindre des sphères de connaissance cachée. Bloch essaie ici de recréer la
sensation d’extase suscitée par le chant religieux. Le troisième mouvement, Simchas
Torah [Réjouissance dans la loi] (Allegro giocoso), évoque la célébration à la fin du
Sukkot, la période autour de l’Action de grâce juive. La Torah est alors transportée
par une procession joyeuse à travers la synagogue avec des danses et des chants.

Bien que Bloch ne semble pas citer dans Baal Shem de mélodies préexistantes, on y
perçoit tout de même des échos ashkénazes (c’est-à-dire de la culture juive d’Europe
occidentale, centrale et orientale par opposition à la culture sépharade, originaire
d’Espagne) dans les premier et second mouvements. Cependant, dans le mouvement
conclusif, Bloch fait appel à un chant yiddish du compositeur polonais Mark Warshav -
sky, Di Mizinke Oysgegebn [La benjamine s’est mariée].

Samuel Barber est l’un des compositeurs américains les plus célèbres. Il doit une
part importante de sa popularité à son célèbre Adagio qui témoigne du choix esthé -
tique du compositeur, loin de tout modernisme. Davantage soucieux de réunir le lan -
gage postromantique à son lyrisme bien personnel, Barber est plus près des traditions
européennes que de celles de son propre pays.

Le Concerto pour violon opus 14 date de 1939. La genèse de l’œuvre est quelque
peu rocambolesque. Fruit d’une commande d’un magnat de l’industrie du savon de

24

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 24

Phila delphie, Samuel Fels (également membre du conseil d’administration du Curtis
Institute of Music de Philadelphie), le concerto devait être créé par le fils adoptif de
celui-ci, Iso Briselli (qui avait étudié avec Barber au Curtis Institut). Grâce à l’avance
qu’il reçut sur la commission (la toute première de sa carrière), Barber se rendit en
Suisse en compagnie de Gian Carlo Menotti à l’été 1939 où il composa les deux pre -
miers mouvements. Il y rencontrera Arturo Toscanini, le pianiste Rudolf Serkin, le
violoniste Adolf Busch, Erika Mann (fille aînée de l’écrivain) et Friedelind Wagner
(petite-fille du compositeur). Après s’être rendu à Paris, il dut quitter l’Europe à la fin
de l’été 1939 et regagner les États-Unis en raison de la menace nazie. Il put ainsi
montrer les deux mouvements achevés à son commanditaire. Briselli se plaignit du
manque de virtuosité et ne manifesta que peu d’intérêt pour leur lyrisme. Barber l’as -
sura que la tension construite dans les deux premiers mouvements mènerait inévi -
table ment à un finale emporté qui lui procurerait l’occasion de briller. Puis, alors que
Barber lui présenta un peu plus tard le dernier mouvement, Briselli le considéra in -
jouable. Samuel Fels réclama donc le remboursement intégral de la somme versée.
Une partie avait cependant déjà été dépensée. En plus, Barber fit la preuve avec un
élève de Curtis que le finale était tout à fait jouable. On parvint donc à une entente : la
moitié de la somme serait remboursée et Briselli renoncerait à ses droits d’exécution.
La création « privée » de l’œuvre eut donc lieu avec l’élève du Curtis Institute qui avait
démontré la « jouabilité » du dernier mouvement, Herbert Baumel, et l’orchestre de
l’école sous la direction de Fritz Reiner. La création publique surviendra le 4 février
1941 avec le violoniste britannique Albert Spalding (« pas un Heifetz » écrivit Barber)
et l’Orchestre de Philadelphie sous la direction d’Eugene Ormandy. Quelques années
plus tard, Barber procédera à des révisions et la version définitive sera finalement créée
par Ruth Posselt avec l’Orchestre symphonique de Boston sous la direction de Serge
Koussevitzky le 7 janvier 1949 à l’occasion d’un concert consacré à la jeune musique
américaine.

Pour la création, Barber écrivit ces quelques lignes en guise d’introduction à son
concerto : « Le premier mouvement – allegro molto moderato – débute par un premier

25

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 25

sujet lyrique immédiatement annoncé par le violon soliste, sans introduction orches -
trale. Con sidéré dans son ensemble, le mouvement a probablement davantage le ca -
rac tère d’une forme sonate que d’un concerto. Le second mouvement – andante soste -
nu to – est introduit par un long solo de hautbois. Le violon entre avec un thème
contrasté et rhapsodique qui reprend par la suite la mélodie du hautbois entendue au
début. Le dernier mouvement, un mouvement perpétuel, exploite les caractéristiques
brillantes et virtuoses du violon. »

Le concerto affiche un ton lyrique, contemplatif et parfois mélancolique typique du
compositeur. Son atmosphère intime – on pourrait presque dire, de chambre – se reflète
dans la modestie des effectifs : huit bois, deux cors, deux trompettes, percussion, piano
et cordes. Première œuvre « moderne » du compositeur, le concerto n’exclut pas les
pas sages plus rythmés et les dissonances. L’œuvre fut accueillie avec succès : les jour -
naux évoquent les applaudissements nourris qui saluèrent autant le soliste que le com -
positeur et louèrent une œuvre « d’où les trucs arbitraires et les maniérismes musicaux
sont agréablement exclus » et où « la franchise et la sincérité sont parmi ses qualités
les plus attrayantes ». Malgré ces louanges, l’œuvre disparut quelque peu du répertoire
des violonistes pour ne revenir que vers la fin des années 1980 en particulier chez
ceux qui apprécient davantage les possibilités lyriques de leur instrument que sa vir -
tuo sité brillante. Le Concerto pour violon est aujourd’hui l’une des œuvres les plus
appré ciées du compositeur.

© Jean-Pascal Vachon 2009

26

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 26

En technique et sensibilité, le violoniste israélien Vadim Gluzman appartient à l’âge
d’or des violonistes des 19e et 20e siècles tout en possédant la passion et l’énergie du
21e. Salué par les critiques et le public comme un interprète de grande profondeur et de
brillante technique, il s’est produit en Amérique du Nord et du Sud, Europe, Russie,
Japon, Corée et Australie comme soliste et en duo avec sa femme, la pianiste Angela
Yoffe.

En 1990, âgé de 16 ans, Vadim Gluzman disposa de cinq minutes pour jouer
devant feu Isaac Stern. Une amitié naquit de cette rencontre. Stern exerça une grande
influence sur Gluzman des points de vue musical et personnel et il eut le privilège de
travailler avec Stern en Israël et aux Etats-Unis. En 1994, Gluzman reçut le presti -
gieux Henryk Szeryng Foundation Career Award. Il joue sur le Stradivarius de Leo -
pold Auer grâce à un prêt de longue durée dû à la générosité de la Stradivari Society
de Chicago. « Aux mains de Gluzman, ce Strad ne parle pas : il proclame, chante, sou -
pire, rit », écrivit le Detroit News après les débuts sensationnels de Vadim Gluzman
avec l’Orchestre symphonique de Détroit dirigé par Neeme Järvi.

Parmi les orchestres qui ont accompagné Vadim Gluzman nommons les orchestres
philharmonique de Londres, Munich et Tchèque, l’Orchestre National Royal Ecossais,
les orchestres symphoniques de Chicago, Cincinnati et de la NHK (Société de Diffu -
sion Nippone) ; Vadim Gluzman a travaillé en collaboration avec les chefs les plus
éminents du monde dont Neeme Järvi, Andrew Litton, Marek Janowski, Paavo Järvi,
Vassily Sinaisky et feu Yehudi Menuhin. Gluzman s’est aussi produit à d’importants
festivals dont ceux de Verbier, Ravinia, Lockenhaus, Pablo Casals, Colmar, Jérusalem,
les Schwetzinger Festspiele et le Festival de Radio France.

Né en Ukraine, Vadim Gluzman a commencé à apprendre le violon à l’âge de sept
ans. Après avoir émigré en Israël en 1990, il entra dans la classe de Yair Kless à Tel
Aviv, poursuivant ses études aux Etats-Unis avec Arkady Fomin, feu Dorothy DeLay
et Masao Kawasaki.
Pour plus d’informations, veuillez consulter www.vadimgluzman.com

27

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 27

Depuis ses débuts en 1954, l’Orchestre symphonique de São Paulo (OSESP)
constitue un exemple de success-story dont la qualité et l’excellence du travail ont été
saluées tant au Brésil qu’à travers le monde. L’orchestre sera successivement dirigé
par Souza Lima et Bruno Roccella avant qu’Eleazar de Carvalho n’en assure la direc -
tion pendant vingt-quatre ans. Parmi l’héritage de ce dernier, mentionnons un projet
de restruc tu ration de l’orchestre. En 1997, John Neschling prend la succession de de
Carvalho et est nommé directeur artistique. L’orchestre est domicilié à la Sala São
Paulo inaugurée en 1999. Au cours des années suivantes, quatre chœurs (sympho -
nique, de chambre, de jeunes et d’enfants), le centre de documentation de Maestro
Eleazar de Carvalho, une division d’édition musicale (Criadores do Brasil), un pro -
gramme de bénévoles, divers pro grammes éducatifs ainsi que l’Académie de l’OSESP
pour jeunes musiciens ont vu le jour. Les enregistrements de l’orchestre chez BIS,
salués par la critique inter natio nale, ainsi que les tournées couronnées de succès (no -
tamment aux États-Unis en 2006 et en Europe en 2007) ont contribué à la renommée
de l’OSESP qui fut nommé l’un des trois ensembles montants parmi les grands or -
ches tres du monde par le magazine britannique Gramophone en 2008.

Né à Rio de Janeiro, John Neschling a étudié le piano et la direction avec Hans Swa -
rowsky et Reinhold Schmid à Vienne, puis avec Leonard Bernstein et Seiji Ozawa à
Tanglewood. Parmi les concours internationaux de direction qu’il a gagnés nommons
ceux de Florence (1969), de l’Orchestre Symphonique de Londres (1972) et de La
Scala (1976). Le talent et la vocation musicale font partie de l’histoire de la famille
Nesch ling ; il est un petit-neveu du compositeur Arnold Schoenberg et du chef d’or -
ches tre Arthur Bodanzky. Dans les années 1980, il fut directeur musi cal des théâtres
municipaux de São Paulo et de Rio de Janeiro au Brésil et, en Europe, il a dirigé les
théâtres de São Carlos (Lisbonne), Saint-Gall (Suisse), Mas si mo (Palerme) et de
l’Opéra de Bordeaux, en plus d’être chef résident de l’Opéra National de Vienne. Il fit
ses débuts aux États-Unis en 1996 dirigeant Il Guarany de Carlos Gomes à l’Opéra de
Washington avec Plácido Domingo dans le rôle de Peri. Il a aussi composé plus de 60

28

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 28

partitions pour le cinéma, le théâtre et la télévi sion. Directeur artistique et chef princi -
pal de l’Orchestre Symphonique de São Paulo de 1997 à 2009, John Neschling est
mem bre de l’Académie de Musique du Brésil de puis 2003. Il a épousé l’écrivain
Patrícia Melo et il vit à São Paulo.

29

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 29

also available:

Glazunov: Violin Concerto in A minor

Tchaikovsky: Violin Concerto in D major · Souvenir d’un lieu cher

Vadim Gluzman violin
Bergen Philharmonic Orchestra · Andrew Litton

BIS-SACD-1432

10/10/10 klassik-heute.de · The Strad Selection The Strad · Disc of the Month Classic FM Magazine

«on est séduit par sa [Gluzman] sensibilité à fleur de peau et par sa liberté de ton, son jeu
rappellant souvent celui des grandes virtuoses russes du début du XXe siècle… » Diapason

‘without doubt one of the work’s [Tchaikovsky] finest recordings in recent years.’ BBC Music Magazine

‘about the finest performance of all these works I’ve run across… with a splendid
accompaniment by Litton and his fine Bergen orchestra.’ American Record Guide

‘Vadim Gluzman really does bring something special. The variety of tone, lithe, sinuous and
febrile, that he conjures up is truly exceptional…’ International Record Review

„Überragend. Wer Glasunow und Tschaikowsky aufnimmt, muss sich mit den ,Größten‘ messen …
Vadim Gluzman besteht jeden Vergleich mit Bravour …“ Fono Forum

‘Jaw-droppingly spectacular… Enthusiastically recommended!’ Classics Today

30

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 30

Instrumentarium:

Violin: Antonio Stradivari 1690, ‘ex-Leopold Auer’, on loan from the Stradivari Society of Chicago
Bow: Dominique Peccatte, Paris

The music on this Hybrid SACD can be played back in Stereo (CD and SACD) as well as in 5.0 Surround
sound (SACD).

Our surround sound recordings aim to reproduce the natural sound in a concert venue as faith fully as
possible, using the newest technology. In order to do so, all five channels are recorded using the full
frequency range, with no separate bass channel added: a so-called 5.0 con figura tion. If your sub-woofer is
switched on, however, most systems will also auto ma ti cally feed the bass signal coming from the other
channels into it. In the case of systems with limited bass reproduction, this may be of benefit to your
listening experience.

RECORDING DATA

Recording: July 2007 at the Sala São Paulo, Brazil
Producer: Jens Braun
Sound engineer: Uli Schneider

Equipment: Neumann microphones; RME Octamic D microphone preamplifier and high resolution A/D converter;
MADI optical cabling; Yamaha DM1000 digital mixer; Sequoia Workstation; Pyramix DSD Workstation;
B&W Nautilus 802 loudspeakers; STAX headphones

Post-production: Editing: Uli Schneider
Mixing: Uli Schneider; Jens Braun

Executive producer: Robert Suff

BOOKLET AND GRAPHIC DESIGN

Cover text: © Jean-Pascal Vachon 2009
Translations: Andrew Barnett (English); Horst A. Scholz (German)
Front cover photograph of Vadim Gluzman: © Roman Malamant
Photograph of John Neschling: © João Musa
Typesetting, lay-out: Andrew Barnett, Compact Design Ltd, Saltdean, Brighton, England

BIS Records is not responsible for the content or reliability of any
external websites whose addresses are published in this booklet.

BIS recordings can be ordered from our distributors worldwide.
If we have no representation in your country, please contact:
BIS Records AB, Stationsvägen 20, SE-184 50 Åkersberga, Sweden
Tel.: +46 8 544 102 30 Fax: +46 8 544 102 40
info@bis.se www.bis.se

BIS-SACD-1662 © &9 2009, BIS Records AB, Åkersberga.

31

BIS-SACD-1662 BBB:booklet 9/9/09 12:00 Page 31

VADIM GLUZMAN
 BARBER
 BERNSTEIN
 BLOCH
SÃO PAULO SYMPHONY ORCHESTRA
JOHN NESCHLING

BIS-SACD-1662
Photo of Bernstein: © Pierre Vozlinksy. By courtesy of The Leonard Bernstein Office, Inc.
Photo of Bloch: Self-portrait, 1925. By courtesy of Old Stage Studios and the Ernest Bloch Legacy Foundation

LEONARD BERNSTEIN SAMUEL BARBERERNEST BLOCH

1662_f-b-3.indd 1 09-09-16 11.16.27

