
29

Symphony No. 14
Symphony No. 16

National Polish Radio Symphony Orchestra,
Katowice

Gabriel Chmura
Ga

br
ie

l C
hm

ur
a

CHAN 10334

premiere recording

CHAN 10334 Booklet.indd 28-29CHAN 10334 Booklet.indd 28-29 22/8/06 11:51:3322/8/06 11:51:33

Mieczysław Weinberg, c. 1982

R
e
p
ro

d
u
c
e
d
 w

it
h
 k

in
d
 p

e
rm

is
s
io

n
 f

ro
m

 T
o
m

m
y
 P

e
rs

s
o
n

3

 Mieczysław Weinberg (1919–1996)

 premiere recording

 Symphony No. 16, Op. 131 (1981) 33:19
1 � = 63 – 5:36

2 � = 200 – � = 104 – � = 63 – 6:33

3 � = 72 – 5:47

4 � = 108 – � = 92 – � = 78 – 4:02

5 [� = 78] – � = 44 – � = 184 – � = 80 – � = 44 – 7:15

6 � = 54 4:05

 Symphony No. 14, Op. 117 (1977) 30:15

7 Largo – 6:34

8 Allegro – 9:47

9 Adagio – 9:07

10 Moderato 4:45

 TT 63:42

 National Polish Radio Symphony Orchestra,
 Katowice

 Gabriel Chmura

CHAN 10334 Booklet.indd 2-3CHAN 10334 Booklet.indd 2-3 22/8/06 11:51:2322/8/06 11:51:23

4 5

In the early years of its existence, the young

Soviet Union showed an open mind towards

modern and even radical forms of art. This

changed drastically when, in the early 1930s,

some years after Stalin’s rise to power, the

leadership announced the principles of

‘Socialist Realism’, adopting a negative, even

suspicious attitude to nearly every art that did

not embrace these. We should note, however,

that the same fear of modern art could be

found in other dictatorships as well, in Nazi

Germany for example, where Joseph Goebbels

at a meeting with cultural representatives

blurted: ‘For the thing is, opportunity makes

not only thieves, but also atonal composers…’!1

Soviet leaders expressed themselves with more

subtlety, but it seems that both dictatorships,

regardless of ideological inclination, feared that

the arts could express political criticism. Even

after Stalin’s death in 1953, conditions in the

Soviet Union were diffi cult for artists favouring

many modern trends.

The turning-point came in the early 1980s. On

15 April 1982 there was a concert in Moscow

with works by Alfred Schnittke, Sofi a Gubaidulina

and Edison Denisov. Perestroika and

glasnost soon followed, opening the doors

for modern and avant-garde music. However,

these developments had an unexpected side

effect: the audiences, having so far mainly

heard about this music, but not really heard

it, lost much of their interest in the Soviet

classics in favour of the avant-garde. This

even affected masters like Shostakovich and

Prokofi ev, and of course also Mieczysław

Weinberg. The composer Alexander

Chaikovsky once complained that there was

an exaggeration,

[an] artifi cial cliché of contemporary Soviet

music… An impression was created that the

entire Soviet music consisted of A. Schnittke,

S. Gubaidulina and E. Denisov.

Chaikovsky stressed that he liked these

composers very much, but that the situation

had negative consequences for established

living Soviet composers:

Among these is Mieczysław Weinberg…

Thank God that they gave him the State

Prize, but as we know, nothing really

changed: as before, Weinberg somehow

does not exist for the Soviet music.2

Mieczysław Weinberg’s life has been

described in earlier releases of this series

(CHAN 10128 and CHAN 10237), but we

shall briefl y recall some details. Weinberg3

was born in Warsaw in 1919, his parents

originating from Moldavia. His father worked

as a musician at a Jewish theatre, and it was

there that the young Weinberg, too, had his

fi rst musical experiences. Later he studied

piano with Józef Turczyński (1884–1953) at

the Warsaw Conservatory, and one predicted

for him a future as an international virtuoso.

Upon the German attack on Poland in 1939,

he fl ed to the Soviet Union. His parents and

sister, who remained in Poland, were murdered

by the Nazis. Weinberg studied composition in

Minsk with Vasily Zolotaryov (1872–1964),

a former student of Balakirev’s and Rimsky-

Korsakov’s. The morning after his diploma

concert in June 1941, Germany invaded the

USSR and Weinberg was forced to fl ee once

more, this time to Tashkent. There he worked

at the opera house and met many important

cultural fi gures who had been evacuated from

areas threatened by the advancing German

armies, among them the famous leader

of the Moscow Jewish Theatre, Solomon

Mikhoels, whose daughter he married. In

1943 Shostakovich, impressed by the score

of Weinberg’s recently completed First

Symphony, which he had read, obtained

permission for Weinberg to move to Moscow.

He was to remain there until his death on

26 February 1996.

During the post-war period, Soviet anti-

Semitism increased dramatically. In 1948

Mikhoels was murdered by the secret police,

and soon numerous Jewish representatives

of the intelligentsia were arrested, many of

them later shot. For various reasons Jewish

composers were largely spared, but in 1953

Weinberg was arrested on the rather absurd

charge of having taken part in preparations

to establish a Jewish republic in the Crimea.

Stalin’s death saved him, and in the mid-

1950s began something like a golden age

for Weinberg, which was to last for more than

two decades. During this period he had no

diffi culties in getting his music performed, even

though he was a very prolifi c composer: seven

operas, twenty-six symphonies, seventeen

string quartets and a long catalogue of other

works. Most of them were performed by the

very best Soviet artists, from David Oistrakh

to Emil Gilels, from Rudolf Barshai to Mstislav

Rostropovich. But in the early 1980s the shift

in public taste began to register and to take

its toll: now that the music of the modernists

Weinberg: Symphonies Nos 14 and 16

1
 Goebbels’s speech was printed by the Berliner Lokal-Anzeiger

 on 7 December 1934; here quoted after Joseph Wulf, Musik im

 Dritten Reich (Gütersloh, 1963), p. 377.

3
 This is the correct form of the name, which the composer used

 from his birth and throughout his Polish years. Later he

 became known as Vainberg, Wainberg, Vaynberg etc., all of

 which are transliterations from the Russian spelling, which is

 irrelevant in his case. Sometimes his fi rst name is given as

 ‘Moisey’ etc. This, too, is wrong, as it was ‘invented’ and only

 written into his documents by a border guard when Weinberg

 fi rst entered the USSR in 1939.

2
 Quotations from an interview in Muzykal’naya akademiya

 1992, No. 1, p. 15

CHAN 10334 Booklet.indd 4-5CHAN 10334 Booklet.indd 4-5 22/8/06 11:51:2422/8/06 11:51:24

6 7

was performed, these composers attracted

most of the public and critical interest, and

the music of Weinberg was played far less

frequently than it had been in his ‘golden’

years. In these circumstances it was of great

help that authorities bestowed honorary titles

upon him. He received the fi rst one, Honoured

Artist of the Russian Republic, as early as

1971. In 1980 he was named People’s Artist

of the Russian Republic, and in 1990, fi nally,

received the State Prize of the USSR, having

been suggested as a candidate for it by the

Composers’ Union. The signifi cant factor was

that the laureates of such titles and prizes

automatically earned cash, for their works

would become more frequently printed and

performed.

Aram Khachaturian once stated that

Shostakovich was fond of few composers, but

liked four Soviet colleagues: Nina Makarova,

Tikhon Khrennikov, Boris Chaikovsky, and

Weinberg.4 This suggests the esteem in which

Weinberg was held. He and Shostakovich had

made a habit of showing each other every

new score, and the only known example of

Shostakovich’s ever making changes in a

fi nished score on a suggestion from a fellow

composer is an instance involving Weinberg.5

The Moscow Autumn Festival had been

founded in the late 1970s. The reasons

were manifold, but as the allusion to the

well-known Warsaw Autumn implies, one of

them was the presentation of contemporary

Soviet music. The fourth festival took place

in 1982, and the journal Sovetskaya muzyka

discussed it in a voluminous article. At one of

the concerts, in the Large Hall of the Moscow

Conservatory, Weinberg’s Symphony No. 16,

Op. 131 was premiered by the Symphony

Orchestra of the Moscow Philharmonic Society

conducted by Pavel Kogan. That a great deal

of attention was paid to this work is obvious,

for it is among the fi rst ones mentioned in the

article. Elena Dolinskaya wrote:

I think that we must above all mention

the lyrico-dramatic Sixteenth Symphony

by M. Weinberg, with the combination of

philosophical qualities and sincere, genuine

feeling so characteristic of the music of this

composer. It might appear that the symphony

in principle does not contain anything new.

Yet, like every single score by this composer,

it introduces an unexpected, fresh detail into

its established stylistic world. I am speaking

of the distinctive feeling of romantic poetry

in the general structural scheme of the

symphony. An ‘action’ of confl icts is heading

in a single direction, thus leading, as with the

romanticists, to an apotheosis. The purpose

of the culmination is not a liberation of

accumulated emotional energy, however, but

rather an intense self-assertion of the work’s

intellectual beginnings. We can follow the

fading trail of this culmination in the brilliant

coda.6

The work is scored for an orchestra

of modest size (with the exception of a

substantial percussion section), and cast in a

single movement which can be analysed as

observing the principles of sonata form on a

vast scale. It begins with an introduction, the

pounding movement of which is reminiscent

of the opening of Brahms’s First Symphony
1 . Vigorous rhythms and the interval of an

octave characterise the opening of the main

theme group 2 , after which the solo oboe

presents the lyrical second subject 3 . Next

follows a concentrated development 4 , the

climax of which 5 paraphrases the fi rst bars

of the symphony, simultaneously marking

the beginning of an abridged, formally free

recapitulation which includes extensive soli for

woodwinds, orchestral piano and vibraphone.

In a serene and lyrical coda 6 the music fi nally

dies peacefully away.

Symphony No. 14, Op. 117 was

composed in 1977 and dedicated to

Vladimir Fedoseyev, who conducted the fi rst

performance at the Second Moscow Autumn

Festival on 8 October 1980. In an article

about the festival the musicologist Vsevolod

Zaderatsky commented on the work:

This is above all a living piece of Russian

musical property. Its intonational and

melodic design, the fanciful amalgamation

with the traditions of Shostakovich and

Stravinsky, the level of dramaturgical fl ow,

the large spatial range, the high degree of

epical expression – all this bears evidence

of a close connection with immemorial

Russian strata. Even the ‘Mahlerian’

elements, reminiscent of Shostakovich’s way

of adopting them, join the national back-to-

the-soil style in a natural manner. And all in

all there is a wonderful originality of style, a

sign of a genuine artistic phenomenon.7

The symphony calls for large orchestral

forces, most notably six horns (although this

is not unusual for Weinberg) and a generous

percussion section. Though it is ‘offi cially’

written as a single movement, four parts are

clearly discernible, which closely correspond to

the movements of a traditional symphony. The

fi rst of these, Largo 7 , begins with a lyrical

viola theme which is then further developed by

fl utes, clarinets and other instruments, including

strings whose passionate tone is reminiscent

of Bartók. The brass section plays a kind

of chorale, as so often in Weinberg’s music,

after which the Allegro ‘second movement’
4
 Sof’ja Khentova, ‘Shostakovich i Khachaturian’, in

 Muzykal’naya zhizn’ 1988 No. 24, p. 11

5
 The corrections concerned the fi nale of Shostakovich’s

 Fourth Quartet, in 1949.
6
 Sovetskaya muzyka 1983, No. 3, p. 3 7

 Sovetskaya muzyka 1981, No. 3, pp. 4–6

CHAN 10334 Booklet.indd 6-7CHAN 10334 Booklet.indd 6-7 22/8/06 11:51:2422/8/06 11:51:24

8 9

8 breaks forth. This is a grotesque scherzo

whose polka rhythms recall Shostakovich or

Stravinsky – an instance perhaps of what

Zaderatsky saw as a ‘fanciful amalgamation’

with past and parallel compositional

traditions; the scherzo builds to a huge

climax in which the thematic material is

presented contrapuntally. Then the solo

viola 9 introduces another long section of

chamber-musical character, marked Adagio,

which unfolds a variety of sonorities by

means of different solo instruments. The

volume prevails pianissimo until a solo horn

signals the beginning of the powerful fi nale,

Moderato 10 , whose epic character no doubt

impressed Zaderatsky, and which brings the

work to a monumental conclusion.

© 2006 Per Skans

Considered its country’s leading orchestra,

the National Polish Radio Symphony

Orchestra, Katowice performs the role

of cultural ambassador by representing

Poland on the international arts scene.

The Orchestra has worked with the most

important composers of the second half of

the twentieth century, including Lutosławski,

Penderecki and Górecki, and has given the

premiere performance of many of their works,

thereby establishing a unique status for itself

amongst international orchestras.

Founded in 1935 in Warsaw by the

Polish conductor Grzegorz Fitelberg, the

Orchestra worked under his direction until

the outbreak of World War II. In March 1945

the eminent Polish conductor Witold Rowicki

re-established the Orchestra in Katowice,

and from 1947 until his death in 1953

Fitelberg served as its Artistic Director.

Since then the Orchestra has been led by the

best Polish conductors, including Jan Krenz

(1953–68), Kazimierz Kord (1969–73) and

Antoni Wit (1983–2000). In the 2001/2002

season Gabriel Chmura was appointed Music

Director, with Joanna Wnuk-Nazarowa as

general and programme director. Currently Jan

Krenz is Conductor Laureate and Stanisław

Skrowaczewski is First Guest Conductor.

The Orchestra’s discography numbers

more than 180 recordings for international

labels as well as numerous archival

recordings for Polish Radio. It has toured

most countries of the world and performed

with renowned conductors and soloists such

as Leonard Bernstein, Placido Domingo,

Wilhelm Kempff, Sir Charles Mackerras,

Sir Neville Marriner, Kurt Masur, Krzysztof

Penderecki, Maurizio Pollini, Mstislav

Rostropovich, Artur Rubinstein and Krystian

Zimerman.

Born in Poland, Gabriel Chmura grew up in

Israel. He studied piano and composition at the

Music Academy of Tel Aviv, then conducting

with Pierre Dervaux in Paris, Hans Swarowsky

in Vienna and Franco Ferrara in Siena. After

winning fi rst prize in the Herbert von Karajan

Competition in Berlin and the Guido Cantelli

Competition in Milan in 1971, he embarked

upon a series of international engagements.

He has held appointments as Music Director

of the opera house in Aachen (1974–83) and

the Bochum Symphony Orchestra (1983–87),

as well as the National Arts Centre Orchestra

in Ottawa (1987–90), with which he undertook

extensive tours in North America that included

performances at Carnegie Hall in New York.

As a guest conductor he has performed Otello

and Carmen in Munich, Samson et Dalila in

Barcelona and, in Paris, Werther at the Opéra

and Le Coq d’or at the Théâtre musical du

Châtelet. In 2001 Gabriel Chmura took up his

appointment as Music Director of the National

Polish Radio Symphony Orchestra in Katowice,

with which he has toured the UK, France,

Germany, South America and Japan as well as

appearing at the Prague Autumn festival.

Gennady Rozhdestvensky, Weinberg and Mstislav Rostropovich

after a performance of Weinberg’s Cello Concerto in Moscow

in February 1964

R
e
p
ro

d
u
c
e
d
 w

it
h
 k

in
d
 p

e
rm

is
s
io

n

fr
o
m

 O
lg

a
 R

a
k
h
a
ls

k
a
y
a

CHAN 10334 Booklet.indd 8-9CHAN 10334 Booklet.indd 8-9 22/8/06 11:51:2522/8/06 11:51:25

10 11

Weinberg: Sinfonien Nr. 14 und 16

In den ersten Jahren nach ihrer Gründung

zeigte die junge Sowjetunion sich modernen

und selbst radikalen Kunstformen gegenüber

aufgeschlossen. Dies änderte sich drastisch,

als in den frühen 1930er Jahren, kurze

Zeit nach Stalins Machtergreifung, die

politische Führung die Prinzipien des

“sozialistischen Realismus” verkündete und

jeder Kunstform, die diese nicht übernahm,

mit einer negativen, ja mißtrauischen Haltung

begegnete. Wir sollten uns allerdings der

Tatsache bewußt sein, daß diese Angst vor

moderner Kunst auch in anderen Diktaturen

zu fi nden war; im nationalsozialistischen

Deutschland zum Beispiel platzte Joseph

Goebbels bei einer Zusammenkunft mit

Vertretern des Kulturwesens mit der

Bemerkung heraus: “Das ist es ja, daß

Gelegenheit nicht nur Diebe, sondern

auch atonale Musiker macht …”!1 Die

Sowjetführung drückte sich da etwas subtiler

aus, doch befürchteten anscheinend beide

Diktaturen ungeachtet ihrer ideologischen

Neigungen, daß in den Künsten politische Kritik

zum Ausdruck kommen könnten. Selbst nach

1
 Goebbels’ Rede wurde am 7. Dezember 1934 im Berliner

 Lokal-Anzeiger gedruckt; hier zitiert nach Joseph Wulf, Musik

 im Dritten Reich (Gütersloh 1963), S. 377.

Stalins Tod im Jahr 1953 gestalteten sich die

Verhältnisse in der Sowjetunion ausgesprochen

schwierig für Künstler, die die verschiedenen

modernen Strömungen favorisierten.

Die Situation änderte sich in den frühen

1980er Jahren. Am 15. April 1982 gab es in

Moskau ein Konzert mit Werken von Alfred

Schnittke, Sofi a Gubaidulina und Edison

Denisov. Schon bald folgten Perestroika

und Glasnost, die auch der modernen und

avantgardistischen Musik die Türen öffneten.

Diese Entwicklungen hatten allerdings auch

eine unbeabsichtigte Nebenwirkung: Das

Publikum, das bis dahin vor allem über diese

Musik unterrichtet war, sie jedoch nicht wirklich

hatte hören können, verlor nun weitgehend

das Interesse an den sowjetischen Klassikern

und wandte sich der Avantgarde zu. Dies

betraf sogar Meister wie Schostakowitsch und

Prokofjew – und natürlich auch Mieczysław

Weinberg. Der Komponist Aleksander

Tschaikowski beklagte einmal, daß es eine

Übertreibung gebe,

[ein] künstliches Cliché der zeitgenössischen

sowjetischen Musik … Es entstand der

Eindruck als bestände die gesamte

sowjetische Musik aus A. Schnittke,

S. Gubaidulina und E. Denisov.

Tschaikowski betonte, daß ihm diese

Komponisten sehr gut gefi elen, daß

die Situation aber für die etablierten

zeitgenössischen Komponisten negative

Konsequenzen habe:

Unter diesen befi ndet sich auch Mieczysław

Weinberg … Gott sei Dank haben sie ihm

den Staatspreis verliehen, obwohl wir

natürlich wissen, daß sich damit nichts

wirklich geändert hat: Wie auch vorher

schon existiert Weinberg für die sowjetische

Musik irgendwie gar nicht.2

Mieczysław Weinbergs Leben ist bereits

in früheren Veröffentlichungen dieser Reihe

beschrieben worden (CHAN 10128 und

CHAN 10237), hier sei noch einmal an einige

Details erinnert. Weinberg3 wurde 1919 in

Warschau geboren, seine Eltern stammten

aus Moldawien. Sein Vater arbeitete als

Musiker an einem jüdischen Theater, und

auch der junge Weinberg sammelte dort

seine ersten musikalischen Erfahrungen.

Später studierte er Klavier bei Józef

Turczyński (1884 –1953) am Warschauer

Konservatorium und man sagte ihm eine

Zukunft als internationaler Virtuose voraus.

Nach dem deutschen Angriff auf Polen im

Jahr 1939 fl oh er in die Sowjetunion. Seine

Eltern und seine Schwester blieben in Polen

zurück und wurden von den Nazis ermordet.

Weinberg studierte nun Komposition in

Minsk bei Wassili Solotarjov (1872–1964),

einem vormaligen Schüler von Balakirew

und Rimski-Korsakow. Am Morgen nach

seinem Abschlußkonzert im Juni 1941

fi elen die Deutschen in die UdSSR ein und

Weinberg sah sich erneut gezwungen zu

fl iehen, diesmal nach Taschkent. Er fand

Arbeit an der dortigen Oper und begegnete

zahlreichen wichtigen Persönlichkeiten des

kulturellen Lebens, die aus den von der

vorrückenden deutschen Armee bedrohten

Gebieten evakuiert worden waren; darunter

auch der berühmte Direktor des Moskauer

Jüdischen Theaters, Solomon Mikhoels,

dessen Tochter Weinberg heiratete. 1943

erwirkte Schostakowitsch, der die Partitur

von Weinbergs kurz zuvor vollendeter Erster

Sinfonie studiert hatte und sich beeindruckt

zeigte, für ihn die Erlaubnis, nach Moskau zu

ziehen. Dort sollte er bis zu seinem Tod am

26. Februar 1996 bleiben.

In der Nachkriegszeit nahm der

Antisemitismus in der UdSSR dramatisch zu.

1948 wurde Mikhoels von der Geheimpolizei

2
 Zitiert nach einem Interview in Musikalnaja akademija

 1992/1, S. 15.

3
 Dies ist die korrekte Form des Namens, wie der Komponist ihn

 von Geburt an und während seiner in Polen verbrachten Jahre

 verwendete. Später wurde er als Vainberg, Wainberg, Vaynberg

 usw. bekannt, wobei es sich um russische Transliterationen

 handelt, was in seinem Fall aber irrelevant ist. Gelegentlich

 wird sein Vorname als “Moisey” oder ähnlich angegeben,

 aber auch das ist falsch, da dieser Name von einer Grenzwache

 “erfunden” und in Weinbergs Dokumente eingetragen wurde,

 als dieser 1939 zum ersten Mal in die UdSSR einreiste.

CHAN 10334 Booklet.indd 10-11CHAN 10334 Booklet.indd 10-11 22/8/06 11:51:2622/8/06 11:51:26

12 13

ermordet, und schon bald verhaftete man

zahlreiche führende Vertreter der jüdischen

Intelligenz, von denen viele später erschossen

wurden. Jüdische Komponisten blieben aus

verschiedenen Gründen meist verschont,

doch 1953 wurde Weinberg mit der recht

absurden Begründung verhaftet, er habe sich

an den Vorbereitungen zur Errichtung einer

jüdischen Republik auf der Krim beteiligt.

Stalins Tod rettete ihn, und um die Mitte

der 1950er Jahre begann eine Art goldenes

Zeitalter für Weinberg, das mehr als zwei

Jahrzehnte währen sollte. In dieser Zeit

hatte er keinerlei Probleme, seine Musik zur

Aufführung zu bringen, obwohl er ein sehr

produktiver Komponist war – er schrieb sieben

Opern, sechsundzwanzig Sinfonien, siebzehn

Streichquartette und eine lange Reihe weiterer

Werke. Die Mehrzahl seiner Kompositionen

wurde von den hervorragendsten sowjetischen

Künstlern aufgeführt, von David Oistrach bis

Emil Gilels, von Rudolf Barschaj bis Mstislaw

Rostropowitsch. In den frühen 1980er Jahren

jedoch machte sich ein Wandel im Geschmack

des Publikums bemerkbar und forderte seinen

Tribut: Nun, da man die Musiker der Moderne

favorisierte, beanspruchten diese Komponisten

auch das Interesse der Zuhörer und Kritiker,

und Weinbergs Werke wurden viel seltener

aufgeführt, als dies in seinen “goldenen”

Jahren der Fall war. Angesichts dieser Situation

war es sehr hilfreich, daß die Machthaber ihn

mit verschiedenen Ehrentiteln auszeichneten.

Den ersten, “Ausgezeichneter Künstler der

Russischen Republik”, erhielt er bereits

1971. 1980 wurde er als “Volkskünstler

der Russischen Republik” geehrt und 1990

schließlich erhielt er den Staatspreis der

UdSSR, nachdem er vom Komponistenverband

nominiert worden war. Ein wesentlicher Faktor

in diesem Zusammenhang war, daß die so

Geehrten automatisch zu Wohlstand kamen,

da ihre Werke nun häufi ger gedruckt und

aufgeführt wurden.

Aram Chatschaturjan bemerkte einmal,

Schostakowitsch habe nur wenige Komponisten

gemocht, aber er habe vier sowjetische

Kollegen geschätzt – Nina Makarowa, Tichon

Chrennikow, Boris Tschaikowski und Weinberg.4

Dies zeigt, wie sehr Weinberg geachtet wurde.

Er und Schostakowitsch machten es sich zur

Gewohnheit, sich gegenseitig immer alle neuen

Kompositionen zu zeigen, und soweit bekannt

betraf das einzige Mal, daß Schostakowitsch

auf Anraten eines Kollegen an einer

vollendeten Partitur Änderungen vornahm, die

Zusammmenarbeit mit Weinberg.5

Das Moskauer Herbstfestival war in den

späten 1970er Jahren ins Leben gerufen

worden. Hierfür gab es zahlreiche Gründe;

einer davon war, wie die Anspielung an den

bekannten Warschauer Herbst impliziert, die

Präsentation zeitgenössischer sowjetischer

Musik. Das vierte Festival fand 1982

statt und wurde in einem umfangreichen

Artikel der Zeitschrift Sowjetskaja musika

besprochen. In einem der Konzerte im Großen

Saal des Moskauer Konservatoriums wurde

Weinbergs Sinfonie Nr. 16 op. 131 von der

Moskauer Philharmonischen Gesellschaft unter

der Leitung von Pawel Kogan uraufgeführt.

Diesem Werk wurde offensichtlich ein

hohes Maß an Aufmerksamkeit gezollt,

und es ist auch eine der ersten in diesem

Artikel besprochenen Kompositionen. Elena

Dolinskaja schrieb:

Ich halte vor allem die lyrisch-dramatische

Sechzehnte Sinfonie von M. Weinberg

für erwähnenswert, mit ihrer für die

Musik dieses Komponisten so typischen

Verknüpfung von philosophischen

Elementen und ernsthafter, tief

empfundener Emotionalität. Es mag den

Anschein haben, als enthielte das Werk

nichts grundsätzlich Neues. Doch wie bei

jeder Komposition dieses Meisters fügt es in

das bereits vorhandene stilistische Gefüge

ein unerwartetes frisches Detail ein. Ich

spreche hier von der deutlichen Empfi ndung

romantischer Poesie in dem allgemeinen

Strukturgefüge dieser Sinfonie. Wir können

einen konfl iktgeladenen “Handlungsstrang”

ausmachen, der eine klare Richtung

einschlägt und so, wie bei den Romantikern,

zu einer Apotheose führt. Der Zweck

des Höhepunkts ist allerdings nicht die

Freisetzung angestauter emotionaler

Energie, sondern vielmehr eine eindringliche

Rückkehr des intellektuellen Werkbeginns.

Die verblassende Spur dieses Höhepunkts

läßt sich bis in die brillante Coda verfolgen.6

Die Besetzung des Werks sieht ein

mittelgroßes Orchester vor (neben einer

ansehnlichen Schlagzeuggruppe) und

das Stück besteht aus einem einzigen

ausgedehnten Satz, der sich bei genauerem

Hinsehen als den Prinzipien der Sonatenform

folgend herausstellt, allerdings in einem

riesigen Maßstab. Es beginnt mit einer

Einleitung, deren hämmernde Bewegung an

die Eröffnung von Brahms’ Erster Sinfonie

erinnert 1 . Lebhafte Rhythmen und das

Intervall einer Oktave charakterisieren den

Beginn der zentralen Themengruppe 2 ,

woraufhin die solistische Oboe das lyrische

zweite Thema präsentiert 3 . Als nächstes

folgt eine konzentrierte Durchführung 4 ,

deren Höhepunkt 5 noch einmal die ersten

Takte der Sinfonie paraphrasiert und zugleich

den Beginn einer verkürzten Reprise in freier

Form kennzeichnet, die ausgedehnte Soli für

Holzbläser, Orchesterfl ügel und Vibraphon
4
 Sofi a Chentowa, “Schostakowitsch i Chatschaturjan”,

 in Musikalnaja schisn 1988/24, S. 11.

5
 Die Verbesserungen wurden 1949 am Finale von

 Schostakowitschs Viertem Quartett vorgenommen. 6
 Sowjetskaja musika 1983/3, S. 3.

CHAN 10334 Booklet.indd 12-13CHAN 10334 Booklet.indd 12-13 22/8/06 11:51:2722/8/06 11:51:27

14 15

enthält. Schließlich verklingt die Musik

friedlich in einer heiter-lyrischen Coda 6 .

Die Sinfonie Nr. 14 op. 117 entstand 1977

und ist Wladimir Fedossejew gewidmet, der die

Uraufführung des Werks am 8. Oktober 1980

auf dem Zweiten Moskauer Herbstfestival

dirigierte. In einem Artikel über das Festival

schrieb der Musikwissenschaftler Wsewolod

Saderazki folgenden Kommentar zu dem Werk:

Hier handelt es sich vor allem um

ein lebendiges Stück aus der reichen

musikalischen Tradition Rußlands. Das

klangliche und melodische Design, die

eigenwillige Verschmelzung mit den

Traditionen von Schostakowitsch und

Strawinski, das Niveau des dramaturgichen

Flusses, die breite räumliche Ausdehnung,

das hohe Maß an epischer Expressivität – all

dies legt Zeugnis ab von einer engen

Verbindung mit uralten russischen

Kulturschichten. Selbst die “Mahlerschen”

Elemente erinnern an Schostakowitschs Art,

die Musik dieses Komponisten zu integrieren,

und fügen sich auf natürliche Weise in den

nationalen “Zurück-zur-Scholle”-Stil ein. Und

allenthalben fi ndet sich eine wunderbare

stilistische Originalität, Zeichen eines genuin

künstlerischen Phänomens.7

Die Sinfonie sieht eine große

Orchesterbesetzung vor, wobei besonders

die Verwendung von sechs Hörnern (obwohl

dies für Weinberg nicht ungewöhnlich ist)

und einer ansehnlichen Schlagzeuggruppe

auffällt. Obwohl das Stück “offi ziell” nur

aus einem einzigen Satz besteht, lassen

sich deutlich vier Teile ausmachen, die eng

mit den Sätzen einer traditionellen Sinfonie

korrespondieren. Von diesen beginnt

der erste, Largo 7 , mit einem lyrischen

Bratschenthema, das sodann von den Flöten,

Klarinetten und anderen Instrumenten

weiterentwickelt wird, darunter auch Violinen,

deren leidenschaftlicher Ton an Bartók

erinnert. Die Blechbläser stimmen – wie so

häufi g in Weinbergs Musik – eine Art Choral

an, anschließend bricht der als Allegro

gefaßte “zweite Satz” hervor 8 . Dies ist ein

groteskes Scherzo, dessen Polkarhythmen

an Schostakowitsch oder Strawinski

erinnern – ein Beispiel vielleicht für was

Saderazki als “eigenwillige Verschmelzung”

mit vergangenen und zeitgenössischen

kompositorischen Traditionen sah. Das

Scherzo baut sich zu einem enormen

Höhepunkt auf, in dem das thematische

Material kontrapunktisch dargeboten wird.

Anschließend leitet die solistische Bratsche
9 einen als Adagio bezeichneten weiteren

langen Abschnitt von kammermusikalischer

Faktur ein, der mit Hilfe verschiedener

solistisch eingesetzter Instrumente eine Reihe

von unterschiedlichen Klangwelten eröffnet.

Die Lautstärke hält sich im pianissimo, bis ein

solistisches Horn den Beginn des kraftvollen

Finale – Moderato 10 – ankündigt, dessen

epischer Charakter Saderazki zweifellos

beeindruckt hat und mit dem das Werk zu

einem monumentalen Abschluß kommt.

© 2006 Per Skans

Übersetzung: Stephanie Wollny

Das Nationale Polnische

Radiosinfonieorchester in Kattowitz gilt als

führendes Orchester Polens und tritt auf der

internationalen Kulturszene als Botschafter

des Landes auf. Das Orchester hat mit den

großen Komponisten des späten zwanzigsten

Jahrhunderts, wie Lutosławski, Penderecki

und Górecki, gearbeitet und viele ihrer Werke

uraufgeführt. Auch insofern hat es unter

den Orchestern von Weltrang besondere

Bedeutung.

Das Orchester wurde 1935 in Warschau

von dem polnischen Dirigenten Grzegorz

Fitelberg gegründet und wirkte bis zum

Ausbruch des Zweiten Weltkriegs unter seiner

Leitung. Im März 1945 nahm es unter dem

berühmten polnischen Dirigenten Witold

Rowicki in Kattowitz die Arbeit wieder auf,

und von 1947 bis zu seinem Tod 1953 blieb

Fitelberg sein Künstlerischer Leiter. Seitdem ist

das Orchester von den besten Dirigenten des

Landes geleitet worden, darunter Jan Krenz

(1953–1968), Kazimierz Kord (1969–1973)

und Antoni Wit (1983–2000). In der Saison

2001/2002 wurde Gabriel Chmura zum

Musikdirektor ernannt, unterstützt von

Joanna Wnuk-Nazarowa als General- und

Programmdirektorin. Jan Krenz wirkt derzeit als

Ehrendirigent und Stanisław Skrowaczewski als

Hauptgastdirigent.

Die Diskographie des Orchesters umfasst

über 180 Aufnahmen für internationale

Schallplattenfi rmen sowie unzählige

Archivaufnahmen für den polnischen Rundfunk.

Es hat die meisten Länder der Welt bereist und

ist mit berühmten Dirigenten und Solisten wie

Leonard Bernstein, Placido Domingo, Wilhelm

Kempff, Sir Charles Mackerras, Sir Neville

Marriner, Kurt Masur, Krzysztof Penderecki,

Maurizio Pollini, Mstislaw Rostropovitsch, Artur

Rubinstein und Krystian Zimerman aufgetreten.

Der in Polen geborene Gabriel Chmura

wuchs in Israel auf. Er studierte Klavier und

Komposition an der Musikakademie von Tel

Aviv und anschließend Dirigieren bei Pierre

Dervaux in Paris, Hans Swarowsky in Wien

und Franco Ferrara in Siena. Nachdem er

1971 mit dem ersten Preis des Herbert-von-

Karajan-Wettbewerbs in Berlin sowie auch

des Guido-Cantelli-Wettbewerbs in Mailand

ausgezeichnet worden war, folgte eine Reihe

von internationalen Engagements. Er wirkte

als Musikdirektor des Aachener Opernhauses 7
 Sowjetskaja musika 1981/3, S. 4–6.

CHAN 10334 Booklet.indd 14-15CHAN 10334 Booklet.indd 14-15 22/8/06 11:51:2722/8/06 11:51:27

16 17

(1974–1983) und des Bochumer

Sinfonieorchesters (1983–1987) sowie des

National Arts Centre Orchestra in Ottawa

(1987–1990), mit dem er ausgedehnte

Tourneen in Nordamerika unternommen hat,

darunter Auftritte in der New Yorker Carnegie

Hall. Als Gastdirigent leitete er Aufführungen

von Otello und Carmen in München, Samson

et Dalila in Barcelona sowie in Paris

Werther an der Opéra und Le Coq d’or

am Théâtre musical du Châtelet. 2001

nahm Gabriel Chmura einen Ruf als

Musikdirektor des Nationalen Polnischen

Radiosinfonieorchesters in Kattowitz an, mit

dem er Tourneen durch England, Frankreich,

Deutschland, Südamerika und Japan

unternommen hat und auch auf dem Prager

Herbstfestival aufgetreten ist.

Dans les premières années de son existence, la

jeune Union Soviétique fi t preuve d’une grande

ouverture d’esprit face aux formes artistiques

modernes, voire même radicales. Une situation

qui changea du tout au tout lorsque, au début

des années trente, quelques années après la

montée au pouvoir de Staline, les autorités

établirent les principes du “Réalisme socialiste”,

réservant une opinion négative, parfois mêlée

de méfi ance à l’égard de toute forme artistique

n’y adhérant pas. Notons cependant que cette

peur de l’art moderne se retrouve au cœur

d’autres dictatures, de l’Allemagne nazie par

exemple; Joseph Goebbels, lors d’une réunion

avec des représentants culturels, ne laissa-t-il

pas échapper cette phrase: “En fait, l’occasion

ne fait pas seulement le larron, mais aussi

le compositeur atonal…”!1 Les dirigeants

soviétiques s’exprimèrent de façon plus subtile,

mais ces dictatures, malgré leurs idéologies

différentes, craignaient toutes deux, semble-t-il,

que les arts expriment une critique politique.

Même après la mort de Staline en 1953, les

artistes attirés par la modernité vivaient dans

des conditions diffi ciles en Union Soviétique.

Le tournant décisif eut lieu au début des

années 1980. Le 15 avril 1982 se déroula à

Moscou un concert regroupant des œuvres

d’Alfred Schnittke, Sofi a Goubaïdoulina et

Edison Denisov. Puis ce fut la Perestroïka et la

Glasnost, ouvrant la porte à la musique moderne

et d’avant-garde. Mais ces développements

eurent une conséquence inattendue: le public,

qui jusque-là avait entendu parler de cette

musique, sans jamais vraiment l’entendre, se

désintéressa des classiques soviétiques pour se

concentrer sur l’avant-garde. Ceci toucha même

des maîtres tels Chostakovitch ou Prokofi ev,

et bien sûr aussi Mieczysław Weinberg. Le

compositeur Alexandre Tchaïkovski se lamenta

un jour de cette exagération, de ce

cliché artifi ciel de la musique soviétique

contemporaine… Créant l’impression que la

musique soviétique se résumait en tout et

pour tout à A. Schnittke, S. Goubaïdoulina et

E. Denisov.

Tchaïkovski affi rma qu’il aimait certes beaucoup

ces compositeurs, mais que cet état de

faits eut des conséquences négatives pour

les compositeurs soviétiques bien établis à

l’époque:

Parmi eux se trouve Mieczysław Weinberg…

Dieu merci, il a reçu le prix d’État, mais la

Weinberg: Symphonies nos 14 et 16

1
 Le discours de Goebbels fut publié par le Berliner Lokal-

 Anzeiger le 7 décembre 1934; cité ici d’après Joseph Wulf,

 Musik im Dritten Reich (Gütersloh, 1963), p. 377

Weinberg (second from right) with the librettist, and close friend,

Alexander Medvedev (left), the director, Boris Pokrovsky (right), and

two unidentifi ed performers at the premiere of his last opera, The Idiot

(1986), at the Moscow Chamber Opera on 19 December 1991

R
e
p
ro

d
u
c
e
d
 w

it
h
 k

in
d
 p

e
rm

is
s
io

n

fr
o
m

 O
lg

a
 R

a
k
h
a
ls

k
a
y
a

CHAN 10334 Booklet.indd 16-17CHAN 10334 Booklet.indd 16-17 22/8/06 11:51:2822/8/06 11:51:28

18 19

vérité, c’est que rien n’a vraiment changé: tout

comme avant, Weinberg ne semble pas exister

pour la musique soviétique.2

La vie de Mieczysław Weinberg a été

abordée dans les disques précédents de

cette série (CHAN 10128 et CHAN 10237),

mais en voici un bref résumé. Weinberg3 naît

à Varsovie en 1919 de parents originaires

de Moldavie. Son père travaille comme

musicien dans un théâtre juif, et c’est là que

le jeune Weinberg fait lui aussi ses premières

expériences musicales. Plus tard il étudie le

piano avec Józef Turczyński (1884 –1953)

au Conservatoire de Varsovie où on lui prédit

un avenir de virtuose international. Lorsque

l’Allemagne attaque la Pologne en 1939, il

s’enfuit en Union Soviétique. Ses parents et

sa sœur, restés en Pologne, sont massacrés

par les Nazis. Weinberg étudie la composition

à Minsk avec Vasily Zolotarev (1872–1964),

un ancien élève de Balakirev et de Rimski-

Korsakov. Le lendemain du concert couronnant

son diplôme en juin 1941, l’Allemagne

envahit l’URSS et Weinberg est à nouveau

obligé de fuir, cette fois-ci jusqu’à Tachkent.

Il travaille à l’opéra de la ville et rencontre

de nombreuses personnalités culturelles

évacuées de régions menacées par la poussée

de l’armée allemande: parmi elles, le célèbre

directeur du Théâtre juif de Moscou, Solomon

Mikhoels, dont il épousera la fi lle. En 1943,

impressionné par la partition de la Première

Symphonie que Weinberg vient d’achever,

Chostakovitch obtient l’autorisation de faire

venir le compositeur à Moscou. Weinberg y

restera jusqu’à sa mort le 26 février 1996.

Durant l’après-guerre, l’anti-sémitisme

soviétique croît de façon dramatique. En

1948, Mikhoels est assassiné par la police

secrète et bientôt de nombreux représentants

juifs de l’élite intellectuelle sont arrêtés,

et certains même exécutés. Pour diverses

raisons, les compositeurs juifs sont dans

l’ensemble épargnés, mais en 1953 Weinberg

est arrêté, pour le motif absurde d’avoir pris

part à un complot pour établir une république

juive en Crimée. La mort de Staline le sauve,

et au milieu des années 1950 commence

pour Weinberg quelque chose comme un

âge d’or qui durera plus de vingt ans. Durant

cette période, il réussit sans mal à faire

interpréter sa musique, bien qu’il s’avère

un compositeur extrêmement prolifi que:

sept opéras, vingt-six symphonies, dix-sept

quatuors à cordes et un long catalogue

d’œuvres diverses. Ses interprètes font partie

de l’élite des artistes soviétiques, de David

Oistrakh à Émil Guilels, de Rudolf Barshaï à

Mstislav Rostropovitch. Mais au début des

années 1980 les nouveaux penchants du

public ébranlent sa position: maintenant que

la musique des compositeurs modernes est

à l’honneur, ces derniers suscitent l’intérêt

d’une grande partie du public et des critiques;

soudain la musique de Weinberg est jouée bien

moins souvent que pendant son “âge d’or”.

Dans ces circonstances, les titres honorifi ques

qu’il reçoit des autorités à l’époque seront d’un

grand secours. Il reçoit son premier titre, celui

d’Artiste d’Honneur de la République russe

dès 1971. En 1980 il est nommé Artiste du

Peuple de la République russe et, fi nalement,

en 1990, reçoit le prix d’État de l’URSS, sa

candidature ayant été proposée par le Syndicat

des Compositeurs. Le plus important, c’est que

les lauréats de tels titres et prix s’enrichissent

automatiquement puisque leurs œuvres sont

dès lors jouées et imprimées plus fréquemment.

Aram Khatchaturian déclara un jour que

Chostakovitch n’appréciait pas beaucoup de

compositeurs, mais qu’il aimait quatre de

ses collègues soviétiques: Nina Makarova,

Tikhon Khrennikov, Boris Tchaïkovski et

Weinberg.4 C’est dire combien Weinberg était

estimé. Chostakovitch et lui avaient pris

l’habitude de se montrer l’un l’autre chaque

partition nouvelle, et à notre connaissance,

la seule et unique fois où Chostakovitch

décida d’apporter un changement à une

partition terminée sur les conseils d’un

autre compositeur, ce fut à la suggestion de

Weinberg.5

Le Festival d’automne de Moscou avait

été fondé à la fi n des années 1970. Les

raisons de cette création étaient multiples,

mais comme l’allusion au célèbre Automne

de Varsovie nous le laisse à penser, l’idée

était, entre autres, de présenter la musique

soviétique contemporaine. Le quatrième

festival eut lieu en 1982 et la revue

Sovietskaïa muzika y consacra un article

volumineux. À l’un des concerts, dans la

Grande Salle du Conservatoire de Moscou,

la Symphonie no 16, op. 131 de Weinberg

fut créée par l’Orchestre symphonique de la

Société philharmonique de Moscou sous la

baguette de Pavel Kogan. De toute évidence,

cette œuvre attira beaucoup l’attention,

puisque c’est l’une des toutes premières à être

mentionnées dans l’article. Élena Dolinskaya

écrivit:

À mon avis, il faut mentionner avant tout

la Seizième Symphonie lyrico-dramatique

de M. Weinberg, qui allie des qualités

philosophiques à une authenticité et une

4
 Sofi a Khentova, “Chostakovitch i Khatchaturian”, dans

 Muzikal’naïa zhizn’ 1988, no 24, p. 11

2
 Citations extraites d’un entretien dans Muzikal’naïa akademiïa

 1992, no 1, p. 15

3
 Il s’agit là de la forme correcte du nom, celle dont le

 compositeur se servit depuis sa naissance et tout au long

 de ses années polonaises. Plus tard, il devint connu sous les

 noms de Vainberg, Wainberg, Vaynberg, etc, mais toutes ces

 versions ne sont que des translitérations de l’orthographe

 russe, ce qui est hors de propos dans son cas. Parfois on lui

 donne le prénom de “Moisey”, etc. Une autre erreur, puisque ce

 nom fut “inventé” et inscrit sur ses papiers offi ciels par un

 garde-frontière lorsque Weinberg entra en URSS pour la

 première fois en 1939.

5
 Les corrections concernaient le fi nale du Quatrième Quatuor de

 Chostakovitch, en 1949.

CHAN 10334 Booklet.indd 18-19CHAN 10334 Booklet.indd 18-19 22/8/06 11:51:2822/8/06 11:51:28

20 21

sincérité émotionnelles tout à fait typiques de

la musique de ce compositeur. Il semblerait

qu’en principe la symphonie n’ait rien de

nouveau à offrir. Et pourtant, comme chacune

des partitions de ce compositeur, elle introduit

un détail nouveau et inattendu dans son

univers stylistique bien établi. Je veux parler

de la présence très distincte d’une poésie

romantique dans la structure d’ensemble de

la symphonie. Une “intrigue” faite de confl its

se déroule dans une direction unique, nous

entraînant donc, comme chez les Romantiques,

vers une apothéose. Mais cet apogée ne se

veut pas la libération de l’énergie émotionnelle

accumulée, mais plutôt l’affi rmation intense

des origines intellectuelles de l’œuvre. Et dans

la coda brillante nous suivons la trace de cet

apogée qui s’évanouit peu à peu.6

L’œuvre est écrite pour un orchestre de

taille modeste (à l’exception d’une importante

section de percussions) dans un mouvement

unique qui semble, à grande échelle, respecter

les principes de la forme sonate. Elle commence

avec une introduction dont les martellements

rappellent le début de la Première Symphonie

de Brahms 1 . Des rythmes vigoureux et

l’intervalle d’octave caractérisent le début du

groupe thématique principal 2 avant que le

hautbois solo n’introduise le second sujet lyrique
3 . Suit un développement concentré 4 dont

l’apogée 5 reprend les premières mesures

de la symphonie, marquant simultanément le

début d’une réexposition raccourcie, libre sur

le plan formel, renfermant de longs passages

solistes pour les vents, le piano orchestral

et le vibraphone. Dans une coda lyrique et

sereine 6 la musique fi nit par s’éteindre

paisiblement.

La Symphonie no 14, op. 117, composée

en 1977, est dédiée à Vladimir Fedosseiev

qui en dirigea la création dans le cadre du

Deuxième Festival d’automne de Moscou le

8 octobre 1980. Dans un article sur le

festival, le musicologue Vsevolod Zaderatski

écrivit à propos de cette œuvre:

Il s’agit là avant tout d’une musique ancrée

dans la terre russe. Ses intonations et

schémas mélodiques, la fusion inventive

avec les traditions de Chostakovitch et

de Stravinski, le degré de théâtralité,

les espaces grandioses, les éléments

épiques – tout autant de signes d’un lien

intime avec les fondations immémoriales de

la Russie. Même les éléments “mahlériens”,

qui nous rappellent comment Chostakovitch

lui-même les adopta, s’inscrivent tout

naturellement dans ce “retour à la terre”

caractéristique du style national. Bref, voici

un style merveilleusement original, signe

d’un véritable phénomène artistique.7

La symphonie fait appel à un grand

orchestre, notamment six cors (mais ceci

n’est pas rare chez Weinberg) et une section

de percussions importante. Bien qu’elle

soit “offi ciellement” en un seul mouvement,

cette symphonie présente quatre parties bien

distinctes, qui correspondent de près aux

mouvements d’une symphonie traditionnelle.

La première partie, Largo 7 , s’ouvre par un

thème lyrique confi é à l’alto que développent

plus avant fl ûtes, clarinettes et autres

instruments, parmi lesquels les cordes dont

le ton passionné nous rappelle Bartók. Les

cuivres jouent une sorte de choral, comme

si souvent chez Weinberg, après quoi

jaillit le “deuxième mouvement”, Allegro
8 . C’est un scherzo grotesque dont les

rythmes de polka évoquent Chostakovitch

ou Stravinski – un exemple peut-être de ce

que Zaderatski qualifi a de “fusion inventive”

avec des traditions de composition passées

ou parallèles; le scherzo aboutit à un

apogée monumental dans lequel le matériau

thématique est présenté en contrepoint.

Puis l’alto solo 9 introduit une autre longue

section de caractère chambriste, portant

l’indication Adagio, qui expose tout un

éventail de sonorités confi ées à différents

instruments solistes. Le pianissimo domine

jusqu’à ce qu’un solo de cor annonce le début

du puissant fi nale, Moderato 10 , dont le

caractère épique ne manqua d’impressionner

Zaderatski et qui conclut l’œuvre de façon

monumentale.

© 2006 Per Skans

Traduction: Nicole Valencia

Considéré comme le plus important orchestre

de Pologne, l’Orchestre symphonique de

la Radio nationale polonaise, Katowice

tient le rôle d’ambassadeur culturel

en représentant son pays sur la scène

artistique internationale. Il a travaillé avec

les plus importants compositeurs de la

seconde moitié du vingtième siècle tels que

Lutosławski, Penderecki et Górecki, et a

assuré les créations mondiales d’un grand

nombre de leurs œuvres, établissant ainsi

son statut unique parmi les orchestres

internationaux.

Fondé en 1935 à Varsovie par le chef

polonais Grzegorz Fitelberg, l’Orchestre

travailla sous sa direction jusqu’à la déclaration

de la Seconde Guerre mondiale. En mars 1945,

l’éminent chef polonais Witold Rowicki rétablit

l’Orchestre à Katowice, et de 1947 jusqu’à sa

mort en 1953, Fitelberg en fut le directeur

artistique. Depuis, l’Orchestre a été dirigé par

les meilleurs chefs polonais, incluant Jan Krenz

(1953–1968), Kazimierz Kord (1969–1973)

et Antoni Wit (1983–2000). Lors de la

saison 2001/2002, Gabriel Chmura a été

nommé directeur musical avec Joanna Wnuk-6
 Sovietskaïa muzika 1983, no 3, p. 3

7
 Sovietskaïa muzika 1981, no 3, pp. 4–6

CHAN 10334 Booklet.indd 20-21CHAN 10334 Booklet.indd 20-21 22/8/06 11:51:2922/8/06 11:51:29

22

Nazarowa comme directrice générale et des

programmes. Jan Krenz est chef lauréat et

Stanisław Skrowaczewski est premier chef

invité.

La discographie de l’Orchestre compte

plus de 180 enregistrements pour des

labels internationaux, ainsi que de nombreux

enregistrements d’archives pour la Radio

polonaise. Il a effectué des tournées dans

la plupart des pays du monde, et joué avec

des chefs et des solistes célèbres tels que

Leonard Bernstein, Placido Domingo, Wilhelm

Kempff, Sir Charles Mackerras, Sir Neville

Marriner, Kurt Mazur, Krzysztof Penderecki,

Maurizio Pollini, Mstislav Rostropovitch, Artur

Rubinstein et Krystian Zimerman.

Né en Pologne, Gabriel Chmura grandit en

Israël. Il étudie le piano et la composition au

Conservatoire de Tel Aviv puis la direction

avec Pierre Dervaux à Paris, Hans Swarowsky

à Vienne et Franco Ferrara à Sienne. Lauréat

du Premier Prix du Concours Herbert von

Karajan à Berlin et du Concours Guido Cantelli

à Milan en 1971, il est alors appelé à diriger

sur la scène internationale. Il tient le poste de

directeur musical de l’opéra d’Aix-la-Chapelle

(1974–1983) et de l’Orchestre symphonique

de Bochum (1983–1987) ainsi que celui de

directeur du National Arts Centre Orchestra

à Ottawa (1987–1990) avec lequel il fait

de longues tournées en Amérique du Nord,

jouant entre autres au Carnegie Hall à New

York. Il est invité à diriger Otello et Carmen

à Munich, Samson et Dalila à Barcelone et,

à Paris, Werther à l’Opéra et Le Coq d’or

au Théâtre musical du Châtelet. En 2001,

Gabriel Chmura devient directeur musical de

l’Orchestre symphonique de la Radio nationale

polonaise à Katowice, un ensemble avec lequel

il entreprend des tournées au Royaume-Uni,

en France, en Allemagne, en Amérique du Sud

et au Japon, se produisant également dans le

cadre du Festival d’automne de Prague.

Gabriel Chmura

K
ry

st
y
n
a
 O

k
u
le

w
ic

z
-R

a
b
ij
 &

 A
le

k
sa

n
d
e
r

R
a
b
ij

CHAN 10334 Booklet.indd 22-23CHAN 10334 Booklet.indd 22-23 22/8/06 11:51:2922/8/06 11:51:29

Also available

24 25

Also available

Weinberg

Symphonies, Vol. 2

CHAN 10237

Weinberg

Symphonies, Vol. 1

CHAN 10128

CHAN 10334 Booklet.indd 24-25CHAN 10334 Booklet.indd 24-25 22/8/06 11:51:3122/8/06 11:51:31

26

You can now purchase Chandos CDs online at our website: www.chandos.net

For mail order enquiries contact Liz: 0845 370 4994

Any requests to license tracks from this CD or any other Chandos discs should be made direct to

the Finance Director, Chandos Records Ltd, at the address below.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,

Essex CO2 8HX, UK. E-mail: enquiries@chandos.net

Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

This recording is supported fi nancially by the Polish Ministry of Culture and National Heritage.

Recording producer Beata Jankowska

Sound engineer Beata Jankowska

Editor Beata Jankowska

A & R administrator Mary McCarthy

Recording venue Grzegorz Fitelberg Concert Hall, Katowice, Poland; 30 January–3 February 2006

Front cover Montage by Designer (artist and copyright holder unknown)

Back cover Photograph of Gabriel Chmura by Krystyna Okulewicz-Rabij & Aleksander Rabij

Design and typesetting Cassidy Rayne Creative

Booklet editor Finn S. Gundersen

Copyright National Music Publishers, Russia

p 2006 Chandos Records Ltd

© 2006 Chandos Records Ltd

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

Printed in the EU

National Polish Radio Symphony Orchestra, Katowice

Ja
n
 Z

e
g
a
ls

k
i

CHAN 10334 Booklet.indd 26-27CHAN 10334 Booklet.indd 26-27 22/8/06 11:51:3322/8/06 11:51:33

CHANDOS DIGITAL CHAN 10334

W
E

IN
B

E
R

G
: S

Y
M

P
H

O
N

IE
S

 N
O

S
 14 A

N
D

 16 - N
P

R
S

O
/C

hm
ura

W
E

IN
B

E
R

G
: S

Y
M

P
H

O
N

IE
S

 N
O

S
 14 A

N
D

 16 - N
P

R
S

O
/C

hm
ura

 p 2006 Chandos Records Ltd c 2006 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

C
H

A
N

 1
0
3
3
4

0 9 5 1 1 5 1 3 3 4 2 2

 Printed in the EU MCPS

 LC 7038 DDD TT 63:42

 MIECZYSŁAW WEINBERG (1919–1996)

 premiere recording

 Symphony No. 16, Op. 131 (1981) 33:19
1 � = 63 – 5:36

2 � = 200 – � = 104 – � = 63 – 6:33

3 � = 72 – 5:47

4 � = 108 – � = 92 – � = 78 – 4:02

5 [� = 78] – � = 44 – � = 184 – � = 80 – � = 44 – 7:15

6 � = 54 4:05

 Symphony No. 14, Op. 117 (1977) 30:15

7 Largo – 6:34

8 Allegro – 9:47

9 Adagio – 9:07

10 Moderato 4:45

 TT 63:42

 National Polish Radio Symphony Orchestra,
 Katowice

 Gabriel Chmura

This recording is supported fi nancially
by the Polish Ministry of Culture and National Heritage.

C
H

A
N

 1
0
3
3
4

CHAN 10334 Inlay.indd 1CHAN 10334 Inlay.indd 1 4/8/06 16:43:214/8/06 16:43:21

