

BIS-CD-1358 STEREO Total playing time: 60'23

GLAZUNOV, Alexander Konstantinovich (1865-1936)

Ballade in F major, Op. 78 (1902)(Belyayev) 9'35

Symphony No. 3 in D major, Op. 33 (1888/90)(Belyayev) 50'15
I. Allegro 13'42
II. Scherzo. Vivace 9'26
III. Andante 13'07
IV. Finale. Allegro moderato 13'35

BBC National Orchestra of Wales
(Cerddorfa Genedlaethol Gymreig y BBC)

conducted byTadaaki Otaka

5

4

3

2

1

D D D

2

lexander Konstantinovich Glazunov (1865-1936) came from a rich family of

merchants. His father was a publisher and bookseller. After finishing grammar

school, Glazunov attended St. Petersburg University. His astonishing natural talent

for music soon came to the fore: he was a child prodigy whose first teacher was the pianist

Narciss Elenkovsky. In 1879 Glazunov became acquainted with Mily Alexeyevich Bala-

kirev, who put him in touch with Nikolai Andreyevich Rimsky-Korsakov. This contact was

of decisive importance for Glazunov's future: within a very short time he had mastered the

basics of musical composition. After two years of private lessons - as Glazunov later re-

called - Rimsky-Korsakov announced to his pupil 'that henceforth he regarded it as unnec-

essary to instruct me systematically, in return for payment, as I had already more or less

become a mature musician. Rimsky-Korsakov bade me farewell as a pupil, but invited me

to visit him and, if necessary, to ask for advice. In this way a close bond was formed be-

tween us, which soon developed into a friendship that lasted until his death. In this manner

he treated me, a sixteen-year-old boy, as the equal of his old friends Mussorgsky and

Borodin.' The first performance of Glazunov's Firx Symphony in 1882 - while the com-

poser was still at school - was a Sensation. He soon became one of the most eminent of

Russian masters, with an individual style and brilliant technique. In 1899 Glazunov be-

came a professor at the St. Petersburg Conservatory, and in 1905 he became director of that

institute. He also featured as a conductor, following an appearance in this capacity in 1889

when he performed his own works at one of the concerts of Russian music arranged by the

publisher and patron Mitrofan Belyayev at the World Exhibition in Paris.

Glazunov represented the old Russian intelligentsia with its liberal, democratic attitude

and the highest ethical standards (he was known for his generous support of impecumous

students and also for his deep and demonstrative sympathy for the Jews, who were oppressed

in Tsarist Russia). Admittedly Glazunov could scarcely be said to have been receptive to

the most modern musical tendencies, but here too - like his teacher Rimsky-Korsakov - he

showed great tolerance, as Sergei Prokofiev and Dmitri Shostakovich both attested. Th'is

attitude characterized Glazunov's participation as a central figure in the so-called 'Bel-

yayev circle'. Even in the difficult years ofcivil war, he gave support and assistance to his

colleagues, especially to young talents such as Shostakovich. In June 1928 Glazunov was

compelled to leave Russia, forced to do so by those ambitious composers who were suc-

J

cessfully furthering their careers under the Bolsheviks. Glazunov died in Neuilly-sur-Seine
in France in 1936.

Glazunov was active in all of the major genres of his time (with the exception of opera);
two of his three ballet scores, Raymonda (1897) and The Seasons (1899) are regarded as
masterpieces of classical Russian ballet, and his seven string quartets were similarly
regarded by his contemporaries as exemplary. From the outset, however, symphonic works
were central to his ceuvre. Glazunov's academicism revealed itself especially in the eight
symphonies that he composed between 1882 and 1907 (a ninth symphony [1910] remained
unfinished). These scores serve as an encyclopeedia of Russian music of the period, and
represent most clearly the classical Russian school, especially the orientation of the 'Mighty

Handful' of such composers as Balakirev, Borodin and Rimsky-Korsakov, but also - al-
though to a lesser degree - of Tchaikovsky.

'In the past days' - Alexander Glazunov told Mitrofan Belyayev on 2nd August 1890 -
'Tchaikovsky was here; he took a keen interest in my symphony and asked if it might not
be played before new year, in November or early December. I think that can be aranged. I
expect to finish the symphony by mid-September... I have started to wite the Andante,bttt
so far it's going fairly slowly. I have some special combinations in mind for the scherzo,
among them well-tried ones. I plan to use a glockenspiel in the scherzo, that I have never
used in the orchestra.'

The work in question was the Thiril Symphony, which Glazunov dedicated to Tchai-
kovsky. At that time the two composers were close friends. Tchaikovsky showed a keen
interest in the young composer shortly after the premibre of Glazunov's First Symphony,
which he had been told about by Sergei Taneyev. In a letter dated 8th October 1882, Tchai-
kovsky wrote to Balakirev: 'Glazunov interests me greatly. Is there any chance that this
young man could send me the symphony so that I might take a look at it? I should also like
to know whether he completed it, either conceptually or practically, with your or Rimsky-
Korsakov's help.' On 28th October 1882 Balakirev replied: 'You ask about Glazunov. He
is a very talented young man who studied for a year under Rimsky-Korsakov. When he
composed his symphony, he did not need any help.' On 12th September 1883 Tchaikovsky
reported that he had purchased and studied Glazunov's First string Quartet; he concluded
that 'Glazunov's talent is undeniable'.

A

According to Vladimir Stasov, Glazunov and Tchaikovsky first met in person on 28th

October 1884 at a soir6e hosted by Mily Balakirev. Tchaikovsky was visiting St. Petersburg

because his opera Eugene Onegin was being performed at the Mariinsky Theatre' 7n 1924

Glazunov described the encounter as follows: 'Although, by the mid-eighties, Balakirev's

circle no longer had the perfect unity and special position that it had done earlier, we still

did not regard Tchaikovsky as "one ofus". In our circle, only a few ofhis works - such as

Romeo and Juliet, The kmpest, Francesca da Rimini and the finale of the Second Sym-

phony - were admired. His other creations were either unknown or alien to us. Balakirev

himself had a high regard for Tchaikovsky's talent and for his later compositional mastery,

which he often held up as an example to us, although he also criticized what he saw as

weaknesses in Tchaikovsky's work. There were times when Balakirev, with almost paternal

care, forced Tchaikovsky to choose material for his compositions that he, Balakirev, judged

to be suitable for Tchaikovsky's nature. This happened with the Romeo and Juliel overture

and, later, with the Manfred Symphony.
'We - that is, especially the younger members of Balakirev's circle - looked forward to

our forthcoming encounter with Tchaikovsky who, as I have already mentioned, was not

"one of us" - with an almost inexplicable fascination. At the appointed hour we had all

gathered at Balakirev's, and were excitedly awaiting Tchaikovsky's arrival. As he did not

belong in our camp, we discussed the attitude that we should adopt towards him: one of

extreme reticence seemed to be best. Tchaikovsky's appearance immediately put a stop to

the constrained atmosphere among those present, especially the younger ones. His person-

ality combined simplicity with dignity and, with his well-groomed, purely European man-

ners, he made the best possible impression on most of those present. we all began to breathe

more easily. With his conversation Pyotr Ilyich brought a breath of fresh air into our rather

dusty atmosphere, and he spoke quite naturally about matters which, out of respect for the

authority of Balakirev and other members of the circle, we normally kept quiet. [. . .] On that

first evening of our acquaintanceship Pyotr Ilyich had mentioned that he had been looking

almy First String Quartet, which hadjust been published, and a passage in its third move-

ment had impressed him so much that he had copied some bars from it into his notebook.'

A close friendship developed, which was to last until Tchaikovsky's death. Tchaikovsky

showed a keen empathy with the young composer; he followed Glazunov's work with great

)

interest, supported him heartily, championed his music in Moscow; he saluted Glazunov's
successes while expecting 'greater things [from him] in the future'. Admirtedly, Glazu-
nov's artistic opinions differed noticeably from those of Tchaikovsky but, nevertheless,
Glazunov had 'found much that was new while studying his fTchaikovsky's] works, much
that was instructive for us as young musicians. It struck me that Tchaikovsky, who was
above all a lyrical and melodic composer, had introduced operatic elements into his sym-
phonies. I admired the thematic material of his works less than the inspired unfolding of
his thoughts, his temperament and the constructional perfection.' Glazunov and Tchaikov-
sky met for the last time on 21st October 1893, four days before the latter's death.

Glazunov's Symphony No.3 in D major, Op.33 (1888/90), represents a stylistic change
in the composer's work. From roughly I 886 until the early I 890s, Glazunov was tormented
by doubts and by dissatisfaction with himself: he judged his works ever more severely;
moreover, the young composer - who was still far from fully mature - felt overtaxed by the
constant flow of new artistic impressions ranging from Rimsky-Korsakov and Tchaikovsky
to Wagner.

The Third Symphony is characterized by a striving for liberation from the concrete,
characteristic national elements that were typical of the 'Mighty Handful', and also by a
tendency to develop more universal forms, moods and themes. This tendency had already
become apparent in orchestral works such as the Podme lyrique, Op.12 (188i/87), a work
admired by Tchaikovsky, and in the elegy Pamyati geroya (.To the Memory of a Hero),
Op.8 (1881/85). Even in the Third Symphony, however, Glazunov did not achieve an
organic synthesis: elements of the new and the old, which he had inherited from the
'Mighty Handful', coexist in the work. Tchaikovsky's influence is apparent in the lyrical
episodes, the importance of which has clearly risen in the symphonic conception as a
whole. In this respect the main theme of the first movement is especially characteristic: its
cantabile melody unfolds flexibly above a simple harmonic background. At the same time
this theme is marked by a 'shortwindedness' that is typical of Glazunov: in the further
development of the theme, the composer mostly uses various superficial procedures such as
changes of register, of instrumentation and or orchestral tissue.

The composer succeeded best in the two middle movements of the symphony: the light
and focused scherzo which, with its humorous timbral playfulness, suggests clear associa-

6

tions with the 'elfin' scherzos of Felix Mendelssohn Bartholdy, and in particular the pas-

sionate, intense, pathos-laden Andante, which has an extended, tragic-elegiac theme that

can be numbered among Glazunov's finest melodic inventions. Echoes of Wagner's Tristan

are unmistakable both in the introduction with its numerous chromatic touches and also in

the middie section of the movement. Glazunov may also have been inspired by some of

Rimsky-Korsakov's operatic scenes (for instance the fusion scene in The Snow Maiden).

critics such as Juli Engel later found certain stylistic traits in the Andante of the Third sym-

phony Ihat are said to anticipate the works of Alexander Scriabin. The finale of the Third

Symphony seems somewhat artificial and routine. Here the composer used processes that he

had already tried on numerous occasions: he transforms the themes rhythmically and pre-

sents thematic segments in various contrapuntal combinattons.
In 1924, in his reminiscences about Tchaikovsky, Glazunov confirmed: 'He also knew

my Third Symphony, which is dedicated to him. Much in it found his approval and, at his

request, I often played the scherzo of the symphony to him on the piano When I asked him

what he would regard as the most significant weaknesses in my works, he said: "Some

longevities and the lack of pauses". Later, when Pyotr Ilyich had long departed this world'

I always remembered his words, and in my subsequent production I always took pains to

pay heed to them.'
The Ballade in F major, Op.78 (1902), is a work from Glazunov's maturity and is

closely associated with his orchestral suite I: srednikh vekov (From the Middle Ages)'

Op.79 (1902): the Ballade develops the same Romantic figures that we find in the Salte. In

the Ballade, however, there are no clear musically iilustrative elements of the type that

could suggest a literary programme. only the episode in the middle of the piece (a chival-

rous, marchlike theme, some characteristic fanfares and vigorous, volatile rhythms) con-

jures up direct programmatic associations. This episode forms a clear contrast with the

other, much calmer sections of the piece, which are based on an extended, lyrical theme.

As in numerous other pieces, the composer here demonstrates his ability to create vivid

contrasts by means of a sequence of themes. The Ballade shows the tendency towards sty

listic transfiguration that is typical of Glazunov's mature style and also demonstrates the

increasing significance of melodic, song-like elements
@ Marina I'obanova 2001

1

The BBC National Orchestra of Wales (Cerddorfa Genedlaethol Gymreig y BBC) was
established at a full strength of eighty-eight players as recently as 1987. The orchestra's
speedy rise to international recognition is a notable success story. It has attracted consistent
critical acclaim for performances in many of the world's musical capitals. Celebrated plat-
forms visited include Vienna's Musikverein, Amsterdam's Concertgebouw, Berlin's Schau-
spielhaus, the Leipzig Gewandhaus, the Smetana Hall in Prague and the Soviet Intema-
tional Music Festival in St. Petersburg. In 1991 the orchestra gave a highly successful tour
of Japan. The BBC National Orchestra of Wales is a national and broadcasting orchestra
with St. David's Hall, Cardiff, the national concert hall of Wales, as its main performing
home. It also appears regulariy at major festivals in Wales and throughout the UK, per-
forming at least four times at the Proms at the Royal Albert Hall in London each season.
The orchestra is heard extensively on Radio 3, Radio Cymru/Wales and S4C, the Welsh-
language fourth channel. It has appeared in numerous series on BBC2 television. The orch-
estra records regularly for BIS.

Tadaaki Otaka comes from a musical household: his father was a conductor and com-
posel and his mother a pianist. He studied conducting at Toho Gakuen School of Music
and made his professional ddbut with the Japanese Broadcasting Corporation's NHK Sym-
phony Orchestra in 19'77. This was followed by a further period of study in Vienna with
Professor Hans Swarowsky and Professor Spannagel. For twenty years he was permanent
conductor of Tokyo Philharmonic Orchestra, becoming its laureate in March 1991. From
1981 to 1986 he was chief conductor of the Sapporo Symphony Orchestra, and from 1992
to 1998 he was chiefconductor ofthe Yomiuri Nippon Symphony Orchestra. In April 1987
Tadaaki Otaka became principal conductor of the BBC National Orchestra of Wales, being
named as its laureate in 1996. He has been musical adviser and principal conductor of the
Kioi Sinfonietta Tokyo since its inception, and conducted the orchestra's acclaimed d6but
in April 1995. In 1998 he became director of the Britten-Pears Orchestra. In 1992 he
received the prestigious Suntory Music Award. In 1993 the Welsh College of Music and
Drama conferred an honorary fellowship on Tadaaki otaka, and he also holds an honorary
doctorate from the University of wales. rn 1997, he was awarded the cBE in recognition
of his outstanding contribution over many years to British musical life.

8

lexander Konstantinowitsch Glasunow (1865-1936) stammte aus einer reichen
kaufmiinnischen Familie. Sein Vater war Verleger und Buchhiindler. Nach Ab-
schluB der Realschule besuchte Glasunow die St. Petersburger Universitiit. Seine

erstaunliche musikalische Naturbegabung zeigte sich sehr friih; der erste Lehrer des Wun-

derkindes war der Pianist Narziss Elenkowsky. 1879 lemte Glasunow Milij Alexeewitsch

Balakirew kennen, der ihn mit Nikolaj Andreewitsch Rimsky-Korsakow bekannt machte.

Diese Bekanntschaft war entscheidend fiir Glasunows weiteren Lebenslauf: in kiirzester

Zeit beherrschte er die Grundkenntnisse musikalischer Komposition. Wie sich Glasunow

erinnerte, verkiindete Rimsky-Korsakow nach zweijiihrigem Privatunterricht seinem Schiiler,

,,daB er [es] in Zukunft ftir unniitig hielt, mich systematisch gegen Bezahlung zu unter-

richten, da ich bereits mehr oder weniger reifer Musiker geworden sei. Rimsky-Korsakow

trennte sich von mir als Schiiler, lud mich aber ein, ihn zu besuchen und wenn niitig um

Rat zu bitten. So entstand eine enge Verbindung zwischen uns, welche sich bald in eine

dauerhafte Freundschaft bis zu seinem Tode entwickelte. Dadurch stellte er mich, den

sechszehnjiihrigen Jungen, seinen alten Freunden Musorgsky und Borodin gleich." zrr

Sensation wurde die Auffiihrung von Glasunows Erster Symphonie im Jahre 1882, als der

Komponist noch an der Realschule lemte. In kvzer Zeit wurde er zu den anerkanntesten

russiichen Meistern mit einem eigenen Stil und einer brillanten Technik gerechnet. 1899

wurde Glasunow Professor am Petersburger Konservatorium und 1905 dessen Direktor.

Seit 1889 trat er auch als Dirigent auf, als er in den vom Verleger und Miizenen Mitrofan
petrowitsch Beljaew (Belaief0 anliiBlich der Weltausstellung in Paris veranstalteten Kon-

zerten russischer Musik eigene Werke auffiihrte.

Glasunow reprasentierte alte russische Intelligenz mit ihrer liberal-demokratischen Hal-

tung und den hijchsten ethischen Kriterien (bekannt war seine groBziigige Unterstiitzung

bedtirftiger Studenten sowie seine tiefe und demonstrative Sympathie Juden gegeniiber, die

im Zaren-RuBland unterdriickt wurden). Zwar akzeptierte Glasunow kaum die modernsten

Strdmungen in der Musik, zeigte er auch hier, genauso wie sein Lehrer Rimsky-Korsakow,

eine groBe Toleranz, was Sergei Prokofiew und Dmitrij Schostakowitsch bezeugten. Diese

Haltung priigte seine Mitwirkung am sogenannten ,,Beljaew-Kreis", in dessen Mittelpunkt

Glasunow stand. Auch in den schwierigen Jahren des Biirgerkrieges gab der Komponist

seinen Kollegen Halt und Unterstiitzung, vor allem jungen Talenten wie Schostakowitsch-

Unter dem Druck ehrgeiziger Komponisten, die erfolgreich ihre Karriere unter den Bol-
schewiken machten, wurde Glasunow im Juni 1928 gezwungen, RuBland zu verlassen.
Glasunow starb 1936 in Neuilly-sur-Seine.

Der Komponist zeigte sich in allen wichtigen (ausgenommen von der Oper) Gattungen
seiner Zeit; zwei seiner drei Ballettpartiluren: Raymoncla (.1897) und Zes Saisons (1899)
gelten als Meisterwerke des russischen klassischen Balletts und seine sieben Streichquar-
tette wurden ebenfalls als musterhaft von seinen Zeitgenossen betrachtet. Jedoch standen
im Mittelpunkt seines schaffens von Anfang an symphonische werke. Der beriihmte musik-
wissenschaftliches Talent Glasunows zeigte sich vor allem in seinen acht Symphonien (die
9. Symphonie, 1910, blieb unvollendet), welche er zwischen 1882 und 1907 komponiene.
Diese Partituren bilden eine Enzyklopiidie russischer Musik jener Zeit und reprdsentieren
am deutlichsten die russische klassische Schule, vor allem die Richtung des ,,miichtigen
Hiiufleins" mit ihren Vertretern wie Balakirew, Borodin, Rimsky-Korsakow, aber auch, ob-
wohl im geringeren MaBe, Tschaikowsky.

,,Dieser Tage" - teilte Alexander Glasunow am 2. August 1890 Mitrofan Beljaew mit -

,,war Tschaikowsky bei mir, der sich sehr fiir meine Symphonie interessiert und gebeten
hat, ob sie nicht bis zum neuen Jahr gespielt werden kiinne, im November oder Anfang
Dezember? Ich glaube, daB man es arrangieren kann. Die Symphonie glaube ich bis Mitte
September fertigzustellen . .. Ich habe angefangen, das Andante zu schreiben, bis jetzt geht
es ziemlich langsam. Fiir das Scherzo habe ich in meinem Kopf besondere Kombinationen,
darunter routinierte. Ich denke, fi.ir das scherzo ein Glockenspiel zu nehmen, das ich
niemals im Orchester verwendet habe."

Es handelte sich um die Dritte symphonie, die Glasunow peter Tschaikowsky widmete.
zu jener Zeit verband die beiden Komponisten eine Duz-Freundschaft. Tschaikowsky
zeigte ein lebendiges Interesse fiir den jungen Komponisten kurz nach der Erstauffiihrung
der Ersten symphonie Glasunows, von der ihm Sergei raneew berichtete. In einem Brief
vom 8. oktober 1882 schrieb rschaikowsky an Mili Balakirew:,,Glasunow interessrert
mich sehr. Besteht die Mdglichkeit, daB dieser junge Mensch mir die Symphonie schickt,
damit ich sie durchsehen kann? Ich mdchte auch wissen, ob er sie mit Ihrer oder Rimsky-
Korsakows Hilfe innerlich und iiuBerlich vollendethat." Am 28. oktober 1gg2 antwonere
Balakirew: ,,Sie fragen wegen Glasunow. Das ist ein sehr talentierte Jiingling, der bei

10

Rimsky-Korsakow ein Jahr studiert hat. Bei der Komposition der Symphonie brauchte man
ihm nicht zu helfen". Am 12. September 1883 berichtete Tschaikowsky: er habe das Ersre
Streichquartett von Glasunow gekauft und studiert; zum SchluB bestatigt er: ,,Glasunows
Talent ist unbestreitbar".

Die erste persdnliche Begegnung geschah laut Wladimir Stasow am 28. Oktober 1884
auf einem Abend bei Mili Balakirew. Tschaikowsky besuchte Petersburg anl2i8lich der In-
szenierung seiner Oper Eugen Onegin am Marien-Theater. 1924 schilderte Glasunow diese
Begegnung: ,,Obwohl Balakirews Kreis Mitte der 80er Jahre nicht mehr die ideelle Ge-
schlossenheit und Sonderstellung wie friiher aufwies, hielten wir Tschaikowsky nicht fiir
einen der Unsrigen. Nur einige seiner Werke wie Romeo und Julia, Der Sturm, Francesca
da Rimini und das Finale der Ztveiten Stmphonie fanden in unserem Kreis Anerkennung.
Seine iibrigen Schdpfungen waren uns entweder unbekannt oder fremd geblieben. Balaki-
rew selbst hatte eine sehr hohe Meinung von Tschaikowskys Begabung und dessen spAterer
tonsetzerischer Meisterschaft, die er uns oti zum Vorbild machte, obwohl er auch die nach
seiner Meinung in Tschaikowskys Schaff'en vorhandenen Miingel kritisierte. Es gab Zeiten,
in welchen Balakirew wie ein Despot in Kunstfragen mit gleichsam viiterlicher Umsorgung
Tschaikowsky dazu driingte, fiir seine Kompositionen Stoffe zu wiihlen, die er, Balakirew,
fiir die Natur Tschaikowskys geeignet fand. So geschah es einst mit der Ouvertiire Romeo
und Julia und spiiter mit der Manfred-Symphonie.

Wir, d.h. besonders die jiingeren Mitglieder des Balakirew-Kreises, erwafieten die be-
vorstehende Begegnung mit Tschaikowsky, der - wie gesagt - nicht zu den Unsrigen ge-
hdrte, mit einem geradezu unerkliirlichen Interesse. Zur festgesetzten Stunde fanden wrr
uns alle bei Balakirew ein und harrten erregt der Ankunft Tschaikowskys. Da er nicht zu
unserem Lager geh<irte, diskutierten wir die Frage, welche Haltung wir ihm gegeniiber eln-
nehmen sollten: am besten wohl die liuBerster Zurtickhaltung. Das Erscheinen Tschai-
kowskys beendete sofort die Gezwungenheit unter den Anwesenden, besonders unter der
Jugend. In seiner Person vereinten sich Schlichtheit mit Wiirde, und er machte mit seinen
gepflegten, rein europilischen Umgangsformen auf die meisten der Anwesenden den aller-
besten Eindruck. Wir begannen alle, erleichtert aufzuatmen. Peter lljitsch brachte mit
seinem Gesprzich frischen Wind in unsere etwas angestaubte Atmosphare und sprach vcillig
ungezwungen iiber Gegenstlinde, iiber die wir zum Teil aus Ehrfurcht vor der Autoritiit

1 l

Balakirews und anderer Mitglieder des Kreises zu schweigen pflegten. [...] Wohl noch am

ersten Abend unserer Bekanntschaft hatte mir Peter Iljitsch gesagt, er habe mein soeben im

Druck erschienenes Erstes Streichquartett durchgesehen, und in dessen drittem Satz hatte

ihm eine Episode derart gefallen, daB er einige Takte davon in sein Notizbuch ubertragen

habe."
Im weiteren entwickelte sich eine enge Freundschaft, welche bis zu Tschaikowskys Tod

anhielt. Tschaikowsky zeigte eine tiefe Teilnahme an dem jungen Komponisten; er ver-

folgte sein Schaffen mit groBem Interesse, unterstiitzte ihn herzlich, setzte sich fiir sein

Werk in Moskau ein, begri.iBte Glasunows Erfolge, erwartete aber von ihm ,,Gr6Beres in

der Zukunft". Zwar unterschieden sich Glasunows Kunstansichten wesentlich von denen

Tschaikowskys. Dennoch hatte er,,beim Studium seiner Schilpfungen darin viel Neues und

fiir uns als damals noch junge Musiker Lehrreiches gefunden. Es fiel mir auf, daB Tschai-

kowsky, der doch vor allem Lyriker und Melodiker war, opernhafte Elemente in die Sym-

phonie einbrachte. Ich bewunderte weniger das thematische Material seiner Schdpfungen

als vielmehr die inspirierte Entfaltung seiner Gedanken, sein Temperament und die Voll-

kommenheit der Faktur." Die letzte Begegnung Glasunows mit Tschaikowsky fand am 21.

Oktober 1893, vier Tage vor dem Tod des Komponisten, statt.

Glasunows Dritte Symphonie D-Dur op.33 (1888/90) repriisentiert einen stilistischen

Wandel im Schaffen des Komponisten. Seit etwa 1886 bis zum Anfang der 1890er Jahre

wurde Glasunow von ZweifelsgefUhlen und einer gewissen Selbstunzufriedenheit geplagt:

immer strenger beurteilte er seine Werke; auBerdem fiihlte sich der junge Komponist, der

noch weit von voller Reife war, von immer neuen kiinstlerischen Eindriicken - von Rimsky-

Korsakow und Tschaikowsky bis Wagner - iiberfordert.
Die Dritte Symphonie ist durch ein Streben nach der Befreiung von den, fijr die Asthe-

tik des ,,Miichtigen Hiiufleins" typischen konkreten, genrehaften, national-charakteris-
tischen Elementen gekennzeichnet sowie durch eine Neigung, allgemeinere Gestalten,

Stimmungen und Themen zu entwickeln. Diese Tendenz iiuBerte sich bereits in Orchester-
stiicken wie dem Poime lyrique op.12 (1881/87), welches Tschaikowsky begriiBte, und der
Elegie Dem Andenken eines Helden op.8 (1881/85). Allerdings erreichte Glasunow noch
nicht eine organische Synthese in seiner Dritten Symphonie'. das Neue und das Alte, das er
von dem ,,Miichtigen Hiiuflein" geerbt hatte, existieren im Werk nebeneinander. Tschai-

t 2

kowskys Einflusse zeigen sich in den lyrischen Episoden, deren Bedeutung deutlich in der
ganzen symphonischen Konzeption gestiegen ist. Besonders charakteristisch ist in dieser
Hinsicht das Hauptthema des ersten Satzes, dessen singhafte Melodie sich auf einem

schlichten harmonischen Hintergrund plastisch ausbreitet. Zugleich ist auch dieses Thema

mit einer, ftir Glasunow typischen ,,Kurzatmigkeit" gekennzeichnet: Bei der Weiterent-

wicklung des Themas verwendet der Komponist meistens verschiedene iiuBerliche Ver-

fahren wie Anderungen der Registercharakteristiken des Themas, dessen Instrumentierung

und im Orchestergewebe.
Am besten sind dem Komponisten zwei Mittelsiitze der Symphonie gelungen: das

leichte und zielstrebige Scherzo mit einem witzigen Timbrespiel, welches deutliche Asso-

ziationen mit ,,elfischen" Scherzi Felix Mendelssohns erweckt, und insbesondere das ge-

fiihlvolle, intensive, pathetische Andante, dessen ausgedehntes tragisch-elegische Thema

zu den besten melodischen Einftillen Glasunows geh6rt. In der chromatisch besiitigten Ein-

ftihrung sowie im Mittelteil des Satzes sind Widerhalle von Wagners Tristdn nicht zu ijber-

hdren. Auch manche Opernszenen Nikolai Rimsky-Korsakows (wie z.B. die der Ver-

schmelzung in Schneeflrickcften) kdnnten Glasunow inspiriert haben. Spiiter fanden Kri-

tiker wie Juli Engel im Andante der Dritten Symphonie gewisse stilistische Ziige, welche

das Schaffen Alexander Skrjabins voranktindigen sollten. Das Finale der Dritten Sympho-

nie wirkt etwas gekiinstelt und routiniert. Hier verwendet der Komponist die von ihm

bereits mehrmals ausprobierten Verfahren: er verwandelt rhythmisch die Themen und zeigt

deren Segmente in verschiedenen kontrapunktischen Kombinationen.
1924 bezeugte Glasunow in seinen Erinnerungen an Tschaikowsky: ,,Er kannte auch

meine Dritte Symphonie, die ihm gewidmet ist. Vieles in ihr fand seine Zustimmung, und

ich habe ihm mehrmals auf seine Bitte hin das Scherzo aus der Symphonie auf dem Klavier

vorgespielt. Auf meine Frage, worin er den wichtigsten Mangel in meinen Werken sehen

wiirde, meinte er: ,Einige Liingen und das Fehlen von Pausen'. Spiiter, als Peter Iljitsch

schon liingst nicht mehr unter den Lebenden weilte, habe ich mich stets an seine Worte

erinnert und mich in meinem weiteren Schaffen immer bemiiht, sie zu beherzigen."

Dle Ballade F-Dur op.78 (1902) gehort zum spateren Werk Glasunows und ist eng mit

seiner Orchestersuite Ars dem Mittelalter op.79 (1902) verbunden: in der Ballade wetden

die gleichen romantischen Gestalten wie in der Szite entwickelt. Jedoch fehlen in der

l 3

Ballade deutliche musikalisch-malerische Elemente, welche von einem literarischen Pro-
gramm reden lieBen. Konkrete programmatische Assoziationen erweckt lediglich eine Epi-
sode in der Kompositionsmitte mit ihrem ritterlichen, marschartigen Thema, charakteris-
tischen Fanfarensignalen und spannkriiftigen sprunghaften Rhythmen. Diese Episode bildet
einen deutlichen Konffast zu den anderen, wesentlich ruhigeren Teilen, welchen ein ausge-
dehntes lyrisches Thema zugrunde liegt. Wie in mehreren anderen Werken zeigt der Kompo-
nist seine Kunst, durch eine Aufeinanderfolge von Themen bildhafte Kontraste zu schaffen.
Die Ballade belegt die ftir den reifen Stil Glasunow typische Neigung zur stilistischen Ver-
kliirung sowie eine immer wachsende Bedeutung des melodischen, liedhaften Elements.

@ Marina Lobanova 2002

Das BBC National Orchestra of Wales (Cerddorfa Genedlaethol Gymreig y BBC) wurde
1987 als Orchester mit einer Maximalbesetzung von 88 Musikem gegriindet. Der rasante
Aufstieg des Orchesters zu internationalem Ruhm ist eine bemerkenswerte Erfolgsge-
schichte; es hat iibereinstimmenden Zuspruch der Kritik in vielen musikalischen Haupt-
stiidten erhalten. Zu seinen Gastspielorten gehdren der Wiener Musikverein, das Concert-
gebouw Amsterdam, das Schauspielhaus Berlin, das Leipziger Gewandhaus, der Smetana-
Saal in Prag und das Internationale Sowjetische Musikfestival in St. Petersburg. 1991
untemahm das Orchester eine iiberaus erfolgreiche Tournee durch Japan.

Das BBC National Orchestra of Wales ist ein National- und Rundfunkorchester, dessen
Sti.itzpunkt die St. Davids Hall/Cardiff, der nationale Konzertsaal von Wales, ist. AuBer-
dem tritt es bei groBen Festivals in Wales und in ganz GroBbritannien auf, u.a. mindestens
viermal pro Jahr bei den Proms in der Royal Albert Hall in London. Auf Radio 3, Radio
Cymru/Wales und S4C, dem walisischen vierten Kanal, kann man das Orchester oft hdren;
in zahllosen Reihen des BBC 2 Femsehen ist es aufsetreten. Das Orchester nimmt resel-
miiBig fiir BIS auf.

Tadaaki Otaka kommt aus einer musikalischen Familie: Sein Vater war Dirigent und
Komponist, seine Mutter Pianistin. Er studierte Dirigieren an der Toho Gakuen School of
Music und hatte sein Debut 1971 mit dem NHK Symphonv Orchestra des Jaoanischen

14

Rundfunks. Danach betrieb er weitere Studien in Wien bei Professor Hans Swarowsky und
Professor Spannagel. Zwanzig Jahre lang war er Stiindiger Dirigent des Tokyo Philhar-
monic Orchestra; im Miirz 1991 wurde er zum Ehrendirigenten ernannt. Von l98l bis 1986
war Tadaaki Otaka Chefdirigent des Sapporo Symphony Orchestra und von 1992 bis 1998
Chefdirigent des Yomiuri Nippon Symphony Orchestra. Im April 1987 ernannte ihn das
BBC National Orchestra of Wales zu seinem Chefdirigenten, 1996 zum Ehrendirigenten.
Seit seiner GrUndung ist Otaka musikalischer Berater und Chefdirigent der Kioi Sinfonietta
Tokyo; im April 1995 leitete er das erfolgreiche Debut des Orchesters. 1998 wurde er Leiter
des Britten-Pears Orchestra. 1992 erhielt er den renommierten Suntory Music Award. Das
Welsh College of Music and Drama ernannte ihn 1993 zum Fellow h.c.; die University of

Wales verlieh ihm den Ehrendoktor. 1997 erhielt er die Auszeichnung ,,Commander of the

British Empire" in Anerkennung seiner hervorragenden und langjiihrigen Verdienste um
das britische Musikleben.

lexandre Konstantinovitch Glazounov (1865-1936) venait d'une riche famille de
marchands. Son pdre 6ditait et vendait des livres. Aprds avoir termin6 ses 6tudes
secondaires, Glazounov entra i I'universit6 de St-P6tersbourg. Son talent excep-

tionnel pour la musique devint vite 6vident: il 6tait un enfant prodige dont le premier pro-

fesseur fut le pianiste Narciss Elenkovsky. En 1879, Glazounov fit la connaissance de Mily
Alexeievitch Balakirev qui le mit en contact avec Nikolai Andrei'evitch Rimsky-Korsakov,
ce qui fut d'importance d6cisive pour l'avenir de Glazounov: en trds peu de temps, il
maitrisa les fondements de la composition musicale. Aprds deux ans de cours priv6s -

comme se le rappela Glazounov plus tard - Rimsky-Korsakov annonga d son 6ldve qu'd
partir de cejour, il trouvait superflu de lui enseigner de manidre syst6matique sur une base
r6mun6ratrice car il 6tait d6jd devenu un musicien plus ou moins accompli.

"Rimsky-
Korsakov me dit adieu comme 6lEve mais m'invita d lui rendre visite et. si n6cessaire. i lui
demander des conseils. C'est ainsi que se forma entre nous un lien dtroit qui se d6veloppa
en une amiti6 qui dura jusqu'i sa mort. C'est ainsi qu'ii me traita, moi un garEon de 16 ans,
comme l'6gal de ses vieux amis Moussorgsky et Borodine. > La cr6ation en 1882 delapre-
midre symphonie de Glazounov - quand le compositeur fr6quentait encore l'6cole fut une
sensation. Il devint rapidement I'un des plus 6minents maitres russes avec un style indi-
viduel et une technique brillante. En 1899, Glazounov commenqa d enseigner au conserva-
toire de StP6tersbourg et, en 1905, il en devint directeur. On le vit aussi comme chef
d'orchestre, aprds une premidre apparition comme tel en 1889 alors qu'il interpr6ta ses
propres ceuvres i I'un des concerts de musique russe arrang6s par l'6diteur et mdcbne
Mitrofan Belaiev h I'Exposition Mondiale de Paris.

Glazounov repr6sentait la vieille intellengentsia russe avec son attitude d6mocratique
lib6rale et ses plus hauts niveaux 6thiques (il 6tait connu pour son aide g6n6reuse aux 6tu-
diants infortun6s et aussi pour sa sympathie profonde et d6monstrative envers les juifs qui
6taient r6prim6s dans la Russie tsariste). Il 6tait su que Glazounov n'6tait pas particulidre-
ment r6ceptif aux tendances musicales trds modemes mais ld aussi comme son professeur
Rimsky-Korsakov - il montra une grande tol6rance ainsi que I'attestdrent Serghei Proko-
fiev et Dmitri Chostakovitch. Cette attitude caract6risait la participation de Glazounov
comme figure centrale du dit <cercle de Belaiev". Mdme dans les ann6es difficiles de la
guerre civile, il apporta son aide et son assistance i ses colldgues, surtout auxjeunes talents

1 6

comme Chostakovitch. En juin 1928, Glazounov dut quitter la Russie, forc6 par ces com-
positeurs ambitieux qui poursuivaient avec succds leur carridre sous les bolcheviks. Gla-
zounov mourut i Neuilly-sur-Seine en France.

Glazounov fut actif dans tous les genres majeurs de son temps (i l'exception de I'op6ra);
deux de ses trois ballets, Raymonda (1897) et Les Saisons (1899) sont consid6r6s comme

des chefs-d'auvre du ballet russe classique et ses sept quatuors d cordes furent aussr vus

comme exemplaires par ses contemporains. Dds le d6but, cependant, les ceuvres sympho-
niques furent centrales dans son cuvre. L'acad6misme renomm6 de Glazounov se r6v61a

sp6cialement dans les huit symhonies qu'il a compos6es entre 1882 et 1907 [une neuvidme

symphonie (1910) resta inachev6el. Ces partitions servent d'encyclop6die de la musique

russe de l'6poque et repr6sentent trds clairement l'6cole russe classique, surtout I'orienta-

tion des <Cinq>, des compositeurs comme Balakirev, Borodine et Rimsky-Korsakov mais
aussi - quoique d un degr6 moindre - Tchaikovski.

< Ces demiers jours
"

- dit Alexandre Glazounov d Mitrofan Beliaiev le 2 ao0t 1890 -

<Tchaikovski 6tait ici; il s'int6ressa beaucoup d ma symphonie et demanda si elle ne pou-

vait pas 6tre jou6e avant la nouvelle ann6e, en novembre ou d6but d6cembre. Je pense que

ga pourrait s'arranger. Je m'attends i terminer la symphonie i la mi-septembre... J'ai

commenc6 h 6crire I'Andante mais jusqu'ici les choses sont all6es assez lentement. Je

pense i quelques combinaisons sp6ciales pour Ie scherzo dont certaines sont 6prouv6es. Je
projette d'utiliser un glockenspiel dans le scherzo, chose dont je ne me suis jamais servi

dans I'orchestre. >
Uceuvre en question €taitla troisidme symphonie que Glazounov d6dia i Tchaikovski.

En ce tempsJd, les deux compositeurs 6taient de trds bons amis. Tchaikovski montra un
grand int6r6t pour lejeune compositeur peu aprds la cr6ation dela premi?re symphonie de

Glazounov, de laquelle Serghei Taneiev lui avait parl6. Dans une lettre dat6e du 8 octobre

1882, Tchai'kovski 6crivit i Balakirev: <<Glazounov m'int6resse beaucoup. Y a-t-il une

chance que ce jeune homme puisse m'envoyer la symphonie pour que j'y jette un coup

d'eil? J'aimerais aussi savoir s'il I'a termin6e. que ce soit conceptuellement ou pratique-

ment, avec votre aide ou celle de Rimsky-Korsakov.' Le 28 octobre 1882, Balakirev 16-

pondit: <Vous me posez des questions sur Glazounov. C'est un jeune homme tres hlen-

tueux qui a 6tudi6 un an avec Rimsky-Korsakov. Il n'eut pas besoin d'aide quand il compo-

sa sa symphonie.>>Le 12 septembre 1883, Tchaikovski rapporta qu'il avait achet6 et 6tudi6
le premier quatuor d cordes de Glazounov; il en conclut que <le talent de Glazounov est
ind6niable. >

Selon Vladimir Stasov, Glazounov et Tchaikovski se rencont€rent personnellement le
28 octobre 1884 d une soir6e chez Mily Balakirev. Tchaikovski 6tait en visite d St-P6ters-
bourg parce que son op6ra Eugine Oneguine 6tait mont6 au th6atre Marie. En 1924, Gla-
zounov d6crivit la rencontre comme suit: < Quand, vers I 885, le cercle de Balakirev n'avait
plus l'unit6 parfaite et la position sp6ciale d'autrefois, nous ne consid6rions toujours pas
Tchaikovski comme 'l'un des n6tres'. Dans notre cercle, seuies quelques-unes de ses
ceuvres - par exemple Rom6o et Juliette, Lo TempAte, Francesca da Rimini et le linale de la
seconde symphonie - 6taient admir6es. Ses autres cr6ations nous 6taient soit inconnues,
soit 6trangdres. Balakirev lui-m€me admirait le talent du maitre et la maitrise composition-
nelle acquise avec le temps, qu'il nous donnait souvent comme exemple quoiqu'il critiqudt
aussi ce qu'il consid6rait comme des faiblesses dans I'ceuvre de Tchaikovski. Par moments
Balakirev, avec un soin presque paternel, forgait Tchaikovski i choisir, pour ses composi-
tions, du matdriel que lui, Balakirev, jugeait appropri6 i la nature de Tcharkovski. Cela fut
le cas de I'ouverture Rom6o et Juliette et, plus tard, de la Symphonie Manfred.

<Nous - c'est-a-dire surtout les membres plus jeunes du cercle de Balakirev - atten-
dions notre future rencontre avec Tchaikovski - qui, commeje l'ai d6jd mentionn6, n'6tait
pas 'l 'un des n6tres' - avec une fascination inexplicable. A l'heure pr6vue, nous nous
sommes tous rassembl6s chez Balakirev et attendions avec excitation I'arriv6e de Tchai-
kovski. Comme il ne faisait pas partie de notre groupe, nous discutions de I'attitude que
nous devions adopter envers lui: une ext€me r6ticence semblait la meilleure chose. L appa-
rition de Tchaikovski mit imm6diatement fin d 1'atmosphdre de g6ne qui r6gnait sur nous,
surtout les plus jeunes. Avec la simplicit6 et la dignit6 de sa personnalit6, sa personne
soign6e et ses manidres purement europ6ennes, il fit la meilleure impression possible sur la
plupart de ceux qui 6taient pr6sents. Nous avons tous commenc6 d respirer plus librement.
Avec sa conversation, Piotr Ilyich apporta une bouff6e d'air frais dans notre atmosphere
plut6t poussi6reuse et il parla tout naturellement de choses sur lesquelles, par respect pour
I'autorit6 de Balakirev et d'autres membres du cercle. nous nous taisions normalement.
[...] Ce premier soir de notre rencontre, Piotr Ilyich avait mentionn6 qu'il avait regardd

1 8

mon premier quatuor d cordes, qui venaitjuste d'Ctre publi6, et un passage.du troisidme

mouvement 1'avait tant impressionnd qu'il en avait copi6 quelques mesures dans son

carnet. >>
Il se d6veloppa une profonde amiti6 qui devait durer jusqu'i la mort de Tchaikovski.

Lui-m6me montra une vive empathie pour le jeune compositeur; il suivit le travail de Gla-

zounov avec grand intdr€t, I'encouragea cordialement, d6fendit sa musique d Moscou; il

reconnaissait les succds de Glazounov tout en attendant < des choses plus grandes [de lui]

dans I'avenir>>. Il faut reconnaitre que les id6es artistiques de Glazounov diff6raient sen-

siblement de celles de Tcharkovski mais Glazounov avait n6anmoins << trouv6 beaucoup de

nouveau en 6tudiant ses [de Tchaikovski] ceuvres, beaucoup d'instructif pour nous, jeunes

musiciens. 11 me frappa que Tchaikovski, qui 6tait surtout un compositeur lyrique et m6lo-

dique, avait introduit des 6l6ments d'op6ra dans ses symphonies. J'admirais le mat6riel th6-

matique de ses euvres moins que le d6roulement inspir6 de ses pens6es, son temp6rament

et la perfection dans la construction. > Glazounov et Tchaikovski se rencontrdrent pour la

dernidre fois le 21 octobre 1893, quatre jours avant la mort de ce dernier.

La Symphonie no 3 en rd majeur op.33 (1888/90) de Glazounov repr6sente un change-

ment stylistique dans I'ceuvre du compositeur. De 1886 environ au d6but des ann6es 90,

Glazounov fut tourment6 par des doutes et par I'insatisfaction de soi: iljugeait ses @uvres

plus s6vdrement encore; de plus, le jeune compositeur - qui 6tait loin de sa maturit6 - se

sentait surmend par le flot constant de nouvelles impressions artistiques passant de Rimsky-

Korsakov et Tcharkovski d Wagner.
La troisiime symphonie se distingue par un d6sir de lib6ration des 6l6ments nationaux

caract6ristiques concrets typiques des . Cinq r et aussi pal une tendance d d6velopper des

formes, atmosphdres et thdmes plus universels. Cette tendance 6tait ddja devenue apparente

dans des ceuvres pour orchestre comme le Poime lyrique op. 12 (1881/87), une pidce que

Tchaikovski admirait, et dans l'616gie Pamyati getoya (A Ia m6moire d'un hdros) op.8

(18S1/85). Glazounov ne rdussit cependant pas h obtenir une synthdse organique mdme

dans \a troisiime symphonie: des 6l6ments du moderne et de I'ancien, h6rit6s des < Cinq >,

coexistent dans la composition. L'influence de Tchaikovsky est apparente dans les 6pisodes

lyriques dont I'importance s'est clairement d6velopp6e dans la conception symphonique en

entier. Vu ainsi, le thdme principal du premier mouvement est particulidrement caract6ris-

1 9

tique: sa m6lodie cantabile se d6roule souplement sur un simple fond harmonique. En
mOme temps, ce thdme est marqu6 par un <<souffle court> typique de Glazounov: dans le
d6veloppement suivant du thdme, le compositeur utilise diverses proc6dures superficielles
comme les changements de registre, d'instrumentation etlou de tissu orchestral.

Le compositeur r6ussit le mieux dans les deux mouvements du milieu de la symphonie:
le scherzo l6ger et au point qui, avec son timbre i I'enjouement humoristique, suggdre des
associations manifestes aux scherzos f66riques de F6lix Mendelssohn Bartholdy et, en par-
ticulier, h I'Andante passionn6, intense, charg6 de pathos, qui renferme un thdme tragique-
6l6giaque 6tendu qu'on peut compter parmi les meilleures inventions m6lodiques de Gla-
zounov. On ne peut pas se m6prendre sur les 6chos de Tristan de Wagner dans I'introduc-
tion avec ses nombreuses touches chromatiques et dans la section centrale de |'Andante.
Glazounov pourrait aussi avoir 6t6 inspir6 par des scdnes d'op6ra de Rimsky-Korsakov
(par exemple la scdne de la fonte dans Sniegourotckha [La Fde des Neiges)). Le critique
Juli Engel trouva certains traits stylistiques dans I'Andante de la troisibme symphonie
qu'on dit annoncer les ceuvres d'Alexandre Scriabine. Le finale de la troisiime symphonie
semble un peu artificiel et routinier. Le compositeur utilise ici des proc6d6s qu'il avait d6ji
essayds d plusieurs reprises: il transforme rythmiquement les thdmes et pr6sente des seg-
ments th6matiques dans diverses combinaisons conffapuntiques.

En 1924, dans ses souvenirs sur Tchaikovski, Glazounov confirma: < Il connaissait aussr
ma troisiDme symphonie qui lui est d6di6e. Il en approuvait une bonne partie et, i sa de-
mande, j'en ai souvent jou6 le scherzo au piano. Quand je lui ai demand6 ce qu'il consr-
d6rait comme la faiblesse la plus importante dans mes cuvres, il dit: 'Quelques longueurs
et le manque de silences.' Plus tard, aprds le d6part de Piotr Ilyich de ce monde, je me suis
toujours rappel6 ses paroles et, dans ma production ult6rieure, je me suis toujours efforc6
d'en tenir compte. >>

La Ballade en fa najeur op.78 (1902) est une euvre de la maturit6 de Glazounov et
elle est intimement associ6e d sa suite orchestrale Iz srednikh vekov (Du moyen Ag) op.79
(1902): la Ballade d6veloppe les m6mes traits romantiques que ceux trouv6s dans la Suite.
La Ballade cependant ne renferme pas d'6l6ments explicatifs nettement musicaux du genre
qui pourrait sugg6rer un programme litt6raire. Seul l'6pisode au milieu de la pidce (un
thdme de marche chevaleresque, quelques fanfares caract6ristiques et de vigoureux rythmes
20

explosifs) 6voque des associations directement d programme. Cet 6pisode forme un net
contraste aux autres sections beaucoup plus calmes de la pidce, bas6es sur un thdme lyrique
6tendu. Comme dans de nombreuses autres compositions, Glazounov d6montre ici son
habilet6 i cr6er de vifs contrastes au moyen d'une suite de thdmes. La Ballade montre la
tendance vers la transliguration stylistique qui est typique du style m0r de Glazounov et qui
d6montre aussi la signification accrue d'6l6ments m6lodiques chantants.

@ Marina Lobanova 2001

L'Orchestre National Gallois de la BBC (Cerddorfa Genedlaethol Gymreig y BBC) ne
fut 6tabli comme ensemble complet de 88 musiciens qu'en 1987. La renomm6e intema-
tionale rapidement acquise par I'orchestre est I'histoire d'une r6ussite remarquable. La
formation a constamment 6t6 salu6e unanimement par les critiques dans les capitales musi-
cales du monde. Elle s'est produite sur des scdnes c6ldbres telles que celles du Musikverein
de Vienne, du Concertgebouw d'Amsterdam, du Schauspielhaus de Berlin, du Gewandhaus
de Leipzig, du Smetana Hall de Prague et du Festival international sovi6tique de musique d
St-P6tersbourg. En 1991, I'orchestre remporta un grand succEs avec sa tourn6e au Japon.

L Orchestre National Gallois de la BBC est un orchestre national destin6 i se produire dr
la radio; il a son sidge principal au St. David's Hall de Cardiff, la salle de concert nationale
du pays de Galles. Il participe r€gulidrement h des festivals majeurs du pays de Galles et du
Royaume-Uni, jouant au moins quatre fois chaque saison aux Proms du Royal Albert Hall
de Londres. L 'orchestre est entendu t rCs souvent sur les ondes de Radio 3, Radio

CymruAVales et S4C, la 4" chaine de langue galloise. Il a fait de nombreuses apparitions ?t

la t6l6vision de la BBC2. L'orchestre a enregistr6 une s6rie de disques sur 6tiquette BIS.

Tadaaki Otaka est issu d'une famille musicale: son pdre 6tait chef d'orchestre et com-
positeur, sa mdre 6tait pianiste. Il 6tudia la direction h I'Ecole de Musique Toho Gakuen et

il fit ses d6buts professionnels avec I'Orchestre Symphonique NHK de la Soci6t6 de Diffu-

sion Japonaise en 1971. Il poursuivit ensuite ses 6tudes a Vienne avec les professeurs Hans

Swarowsky et Spannagel. Il fut chef permanent de I'Orchestre Philharmonique de Tokyo
pendant 20 ans, devenant laur6at en mars 1991. De 1981 e 1986, il fut chef principal de

2 l

l'Orchestre Symphonique de Sapporo et, de 1992 i 1998, de l'Orchestre Symphonique
Nippon Yomiuri. En avril 1987, Tadaaki Otaka devint chef principal de l'Orchestre Natio-
nal de la BBC du pays de Galles, en 6tant nomm6 laur6at en 1996. Il est conseiller musical
et chef principal de la Sinfonietta Kioi de Tokyo depuis sa fondation et il dirigea les d6buts
salu6s de I'orchestre en avril 1995. En 1998, il devint directeur de I'orchestre Britten-
Pears. En 1992, it requt le prestigieux Suntory Music Award. En 1993, le Welsh College of
Music and Drama accorda i Tadaaki Otaka un titre de membre associ6 et il d6tient aussl un
doctorat honorilique de I'universit6 du pays de Galles. En 1997, il regut le CBE en re-
connaissance de son apport exceptionnel pendant plusieurs ann6es d la vie musicale bri-
tannlque.

Recordingdata:1998-05-17/18(SymphonyNo.3)and1999-03-04(Ballade)attheBrangwynHall,Swansea,Wales
Balance engineering: Ciraffe Productrons
Producere: Mike George (Symphony No. 3), Tim "fhorne (Ballade)
Digital editing: Paul Jenkins
Cover text: O Muina Lobmova 20O2
Trmslations: Andrew Bmett (English); Arlette Lemieux-Chend (French)
Front cover illushation: Alix Dryden
Typesetting, lay-out: Andrew Bmett, Compact Design Ltd., Saltdean, Brighton, England

BIS CDs can be ordered from our distributors worldwide.
If we have no representation in your country,lle6e contact:
BIS Records AB. Stationsvegen 20. S-lE4 50 Akersberga. Sweden
Tel.: 08 (Int.+46 8) 54 41 02 30 . Fax: 08 (Int.+46 8) 54 41 02 40 .
e-mail: info@bis.se . Website: www.bis.se

@ & @ 2002. BIS Records AB. Akersberga.

Under perioden 2fi)2-2005 erhriller BIS Records AB stiid till sin verksamhet frin Statens kulturrid.

22

Also available:

BIS-CD-1308

Alexander Glazunov
Symphony No.2 in F sharp minog Op. 16

Mazurka in G major, Op. 18
From Darkness to Light, orchestral fantasy, Op.53

BBC National Orchestra of Wales
conducted by Tadaaki Otaka

