
C
la

ss
ic

s

CHAN 10486 X

CHAN 10486 X Booklet Cover.indd 1 11/6/08 14:10:45

3

Sergey Sergeyevich Prokofiev

©
 L

eb
re

ch
t

M
us

ic
 &

 A
rt

s
P
ho

to
 L

ib
ra

ry

		 Sergey Sergeyevich Prokofiev (1891–1953)

		 The Prodigal Son, Op. 46	 34:40
		 Ballet in Three Scenes by Boris Kochno

		 Scene 1
1 	 1	 The Departure. Allegro risoluto	 4:38

2 	 2	 Meeting Friends. Allegro fastoso	 4:21

3 	 3	 The Siren. Moderato scherzoso	 3:55

4 	 4	 The Dancers. Andante pomposo	 2:42

		 Scene 2
5 	 5	 The Prodigal Son and the Siren. Adagio	 3:07

6 	 6	 Drunkenness. Allegro fastoso	 2:21

7 	 7	 The Despoiling. Presto	 2:27

8 	 8	 Awakening and Remorse. Andante assai	 2:47

		 Scene 3
9 	 9	 Interlude. Sharing the Spoils. Vivo	 2:37

10 	 10	 The Return. Andante	 5:34

4 5

The Prodigal Son
After some fifteen years spent living and
working mainly in western Europe, Prokofiev
in the mid‑1930s made his momentous
decision to return permanently to the USSR.
The works recorded here all date from the
years just prior to that move back, and
the earliest is the ballet The Prodigal Son,
commissioned by Sergey Diaghilev for the
celebrated Ballets russes. Composed in
1928, it was destined to be the last new
production staged by the impresario, who
died the next year after which his company
was disbanded.

A detailed scenario on the biblical
parable in St Luke’s Gospel was prepared
by Boris Kochno, who discarded the moral
of the envious elder son and introduced the
seductive female Siren as a new element in
the Prodigal’s downfall. Prokofiev said that
the scenario made the task of composition
‘easy and pleasant’, and the music was
quickly written as a series of ten tableaux
contrasted in mood and situation. Its style
marked a change from the harsh harmonic
idiom of the composer’s earlier Paris years,
and foreshadowed the richer lyricism of later
ballets such as Romeo and Juliet.

Prokofiev: The Prodigal Son/Divertimento

The listed titles indicate the musical
character of the movements. ‘Meeting Friends’
(No. 2), with its strong rhythmic ostinato,
presents the false friends who are happy to
share the wine of the Prodigal, but who later
turn on him: ‘The Despoiling’ (No. 7), where
swift and oily clarinet figures accompany
the stripping of his money and clothes. ‘The
Dancers’ (No. 4) is a scherzo‑like number for
the Prodigal’s two menservants, and No. 5 is
the central pas de deux in which the Prodigal
is seduced by the Siren.

After the ever wilder carousing of No. 6
and the mugging of the victim, ‘Awakening
and Remorse’ (No. 8), to sombre, plaintive
music, expresses his feelings of betrayal and
self‑betrayal. No. 9 is a brief, agitated dance
for the revellers and the Siren as they divide
up their spoils; it facilitates a scene change to
the home‑dwelling of the Prodigal, where a
lambent tune begun by the flute accompanies
the forgiveness and benediction of his Father,
who covers his contrite Son with his cloak in a
final loving gesture of protection.

The Prodigal Son was first performed by the
Ballets russes at Paris on 21 May 1929, with
decor by Georges Rouault and choreography
by George Balanchine; Serge Lifar danced

11 		 Andante, Op. 29bis	 7:59
		 Transcription for orchestra by the composer from
		 Piano Sonata No. 4, Op. 29

12 		 Symphonic Song, Op. 57	 12:49
		 Andante assai – Allegro – Andante

		 Divertimento, Op. 43	 15:26
13 	 I	 Moderato, molto ritmato	 4:13

14 	 II	 Larghetto (non troppo lento) 	 3:40

15 	 III	 Allegro energico	 3:38

16 	 IV	 Allegro non troppo e pesante	 3:47
			 TT 71:25

		 Scottish National Orchestra
		 Edwin Paling leader

		 Neeme Järvi

6 7

the title role. Although Prokofiev did not find
the choreography greatly to his taste (except
in the homecoming) the ballet enjoyed success
in Paris and London, Félia Doubrovska dancing
the Siren and Léon Woizikowski and Anton
Dolin the Servants. Prokofiev later drew on
the music for his Symphony No. 4 (1930) but
Balanchine’s ballet has continued to be staged,
by the New York City Ballet from 1950 and by
the Royal Ballet in London from 1973, when
Rudolf Nureyev first danced the Prodigal.

Divertimento
An earlier excursion into ballet had produced
Trapeze, a short work on a circus theme
for the touring company of Boris Romanov,
composed for instrumental quintet as the
company could not afford a full orchestra. In
1929 Prokofiev adapted two movements from
this score as the first and third movements
of the Divertimento, Op. 43. He then added
a Larghetto which he had sketched the
previous year, and ended the new work with
a finale that emerged from music intended
for The Prodigal Son. He later felt that his
chosen title properly applied only to the
first movement, and he acknowledged some
influence of Stravinsky in the orchestration.

Andante
At the time when Prokofiev was leading what
he called his ‘nomadic concert‑tour existence’,

in 1934, he turned back to another earlier
work and orchestrated the central Andante
of his Piano Sonata No. 4. This movement
dated from 1917 in its current form although
its origin was even earlier, in a youthful
symphony in E minor which Prokofiev had
composed in 1908 while a student at the
St Petersburg Conservatory. The music has
a broad lyricism and clear diatonic harmony,
presenting two themes, stately and tender in
turn, ingeniously counterpointed with each
other at the end.

Symphonic Song
The Symphonic Song, Op. 57 dates from the
previous year, 1933, and is described by
Prokofiev in his autobiography as a large
orchestral composition which he addressed
as

a serious piece of work, and I took great

care in choosing the thematic material. It

consists of three closely integrated parts.

Although there is no programme, the

mood of the three parts might be defined

as Darkness –Struggle –Achievement.

The three sections are played without a
break. Prokofiev intended a premiere in Paris
but it took place instead on 14 April 1934
at Moscow. There the work was indifferently
received and it has been little played since.

© Noël Goodwin

One of Europe’s leading symphony
orchestras, the Royal Scottish National
Orchestra was formed in 1891 as the
Scottish Orchestra. Becoming the Scottish
National Orchestra in 1950, it was awarded
Royal Patronage in 1991. Renowned
conductors such as Walter Susskind,
Sir Alexander Gibson, Bryden Thomson,
Neeme Järvi, Walter Weller and Alexander
Lazarev have contributed to its success. In
September 2005 Stéphane Denève became
Music Director, and the new partnership
has already enjoyed overwhelming acclaim.
The Orchestra performs across Scotland,
including seasons in Glasgow, Edinburgh,
Dundee, Aberdeen, Perth and Inverness,
recently toured Croatia and Austria, giving
two concerts in the Musikverein in Vienna,
performed in Paris as part of the Festival
Présences in 2006, and appears regularly
at the Edinburgh International Festival and
the BBC Proms in London. It has achieved a
worldwide reputation for the quality of
its discography, which now numbers more
than 200 releases, many issued on Chandos,
and can be heard on the soundtrack of
films such as Vertigo, Star Wars, Titanic,
The Magnificent Seven and The Great Escape.
Its award-winning education and community
engagement programmes continue to
develop musical talent and appreciation
among people of all ages throughout

Scotland. The Orchestra is one of Scotland’s
National Performing Companies, supported
by the Scottish Government. www.rsno.org.uk

Born in Tallinn, Estonia, Neeme Järvi is
Chief Conductor of the Residentie Orchestra
The Hague, Principal Conductor and Music
Director of the New Jersey Symphony
Orchestra, Music Director Emeritus of the
Detroit Symphony Orchestra, Principal
Conductor Emeritus of the Gothenburg
Symphony Orchestra, First Principal Guest
Conductor of the Japan Philharmonic
Orchestra and Conductor Laureate of the
Royal Scottish National Orchestra. He
makes frequent guest appearances with the
foremost orchestras of the world, including
the Berlin Philharmonic, Royal Concertgebouw
Orchestra, Philharmonia Orchestra, New York
Philharmonic and Philadelphia Orchestra,
and with opera companies such as The
Metropolitan Opera and the Opéra national
de Paris – Bastille. In the 2007/08 season he
conducted a memorial concert for Mstislav
Rostropovich with the Symphony Orchestra of
Bayerischer Rundfunk, and appeared with the
London Philharmonic Orchestra, Orchestre
de Paris, Czech Philharmonic Orchestra, and
at a Gala concert to celebrate the opening of
the new opera house of Den Norske Opera
in Bjørvika, Oslo. Neeme Järvi has amassed a
distinguished discography of more than 400

8 9

discs, well over 150 of which for Chandos,
and is the recipient of numerous accolades
and awards worldwide: he holds honorary
degrees from the University of Aberdeen,

the Royal Swedish Academy of Music and the
University of Michigan and has been appointed
Commander of the North Star Order by the
king of Sweden.

Der verlorene Sohn
Nachdem er gut fünfzehn Jahre lang
überwiegend in Westeuropa gelebt und
gearbeitet hatte, faßte Prokofjew Mitte der
30er Jahre den folgenreichen Entschluß, in
die UdSSR zurückzukehren. Von den hier
eingespielten Werken, die alle in den Jahren
kurz vor seiner Heimkehr entstanden, ist das
Ballett Der verlorene Sohn das früheste. Es
wurde 1928 geschrieben, im Auftrag von
Sergej Djaghilew, der es mit den berühmten
Ballets russes einstudierte (seine letzte
Arbeit vor seinem Tod und der Auflösung der
Truppe im folgenden Jahr).

Boris Kotschno machte aus dem
Gleichnis des Lukas‑Evangeliums ein
detailliertes Szenarium: Er strich die Figur
des eifersüchtigen Bruders und erweiterte
die Handlung um die Gestalt der Sirene,
die den Sohn aus seinem Vaterhaus lockt.
Der Komponist erklärte, das Szenarium
habe seine Arbeit “einfach und angenehm”
gemacht, und die Musik für die zehn
kontrastierenden Szenen war rasch fertig.
Der Stil unterscheidet sich beträchtlich
von der früheren, harmonisch herberen
Tonsprache von Prokofjews Pariser Jahren
und verweist bereits auf den üppigen

Lyrismus der späten Ballette wie Romeo und
Julia.

Die Titel der einzelnen Abschnitte
beschreiben ihren musikalischen Charakter.
“Die Freunde” (Nr. 2) ist ein rhythmisch
geprägtes Ostinato, das die heuchlerischen
Genossen des Helden kennzeichnet, die zwar
gerne den Wein des “verlorenen Sohns”
trinken, die sich aber in “Plünderung” mit den
anschaulichen raschen Klarinettenfiguren
(Nr. 7) gegen ihn wenden, als sie ihn
ausrauben. “Die Tänzer” (Nr. 4) ist ein
scherzoartiger Satz für die beiden Diener
des Sohnes, und Nr. 5 ist ein Pas de deux
für den Helden und die verführerische
Sirene.

Nach dem wilden Gelage von Nr. 6 und
der “Plünderung” bereut der Held seine
Handlungen in Nr. 8, “Erwachen und Reue”.
Nr. 9 ist ein kurzer, lebhafter Tanz der
falschen Freunde und der Sirene, die den
Besitz des Sohnes untereinander aufteilen;
die Szene verwandelt sich, und der Sohn
kehrt nach Hause zurück. Eine von der Flöte
begonnene Melodie drückt die Verzeihung
und den Segen des Vaters aus, der den
Zurückgekehrten mit seinem Mantel bedeckt,
eine abschließende beschützende Geste.

Prokofjew: Der verlorene Sohn/Divertimento

Neeme Järvi

Su
zi

e
M

ae
d
er

10 11

Der verlorene Sohn wurde am 21. Mai
1929 in Paris uraufgeführt. Die Choreographie
stammte von George Balanchine und die
Ausstattung von Georges Rouault, die
Titelrolle wurde von Serge Lifar verkörpert;
Prokofjew mochte die szenische Realisierung
nicht (abgesehen von der Schlußszene), aber
das Ballett war in Paris und London sehr
erfolgreich, wo Félia Doubrowska die Sirene
und Léon Woizikowski und Anton Dolin
die beiden Diener tanzten. Der Komponist
verwendete einen Teil der Musik später für
seine Vierte Sinfonie (1930), und Balanchines
Choreographie hat sich im Repertoire gehalten,
seit 1950 beim New York City Ballet und ab
1973 auch beim Londoner Royal Ballet, wo
Rudolf Nurejew die Titelrolle übernahm.

Divertimento
Ein früherer Ausflug auf das Gebiet des
Tanztheaters erbrachte ein kurzes Stück für
Instrumentalquintett mit dem Titel Trapez,
ein Zirkusballett für Boris Romanows Truppe,
die sich kein volles Orchester leisten konnte.
Zwei Sätze daraus bearbeitete Prokofjew
1929 für den ersten und dritten Satz seines
Divertimentos op. 43; das Larghetto hatte
er im voraufgegangenen Jahr geschrieben,
und das Finale erwuchs aus ursprünglich für
den Verlorenen Sohn gedachtem Material.
Der Komponist war später der Ansicht, der
Titel passe lediglich für den Kopfsatz, und er

nannte Strawinski als eines seiner Vorbilder
bei der Orchestrierung.

Andante
Zu dieser Zeit beschrieb Prokofjew sein
Leben, das überwiegend Konzertreisen
gewidmet war, als eine “Nomaden‑Existenz”.
1934 griff er auf ein weiteres früheres Werk
zurück und orchestrierte das mittlere Andante
seiner Klaviersonate Nr. 4 aus dem Jahre
1917, das wiederum auf eine Jugendsinfonie
in e‑Moll zurückgeht, die der damalige
Student des St. Petersburger Konservatoriums
1908 geschrieben hatte. Die Musik ist
von einem breit strömenden Lyrismus und
eindeutig diatonisch angelegt; die beiden
Themen, abwechselnd würdevoll und zart,
sind am Ende in kunstvoller Kontrapunktik
miteinander verschlungen.

Sinfonischer Gesang
Der Sinfonische Gesang op. 57 stammt aus
dem Jahre 1933. Prokofjew beschrieb das
Werk in seiner Autobiographie als große
Orchesterkomposition,

ein ernsthaftes Werk, dessen thematisches

Material ich mit großer Sorgfalt

auswählte. Es besteht aus drei sehr

dichten Abschnitten. Obwohl es kein

eigentliches Programm gibt, könnte man

die Abschnitte als Dunkelheit, Kampf und

Erreichen des Ziels beschreiben.

Die drei Teile werden ohne Unterbrechung
gespielt. Prokofjew wollte das Werk in Paris
zur Uraufführung bringen, es erklang aber
erst am 14. April 1934 in Moskau, ohne viel
Erfolg, und ohne sich einen festen Platz im
Repertoire zu erobern.

© Noël Goodwin
Übersetzer unbekannt

Das Royal Scottish National Orchestra,
heute eines der führenden Sinfonieorchester
Europas, wurde 1891 als Scottish Orchestra
gegründet. 1950 avancierte es zum Scottish
National Orchestra und 1991 wurde es mit
dem königlichen Patronat ausgezeichnet.
Renommierte Dirigenten wie Walter Susskind,
Sir Alexander Gibson, Bryden Thomson,
Neeme Järvi, Walter Weller und Alexander
Lazarew haben zu seinem Erfolg beigetragen.
Im September 2005 wurde Stéphane
Denève Musikdirektor, und diese neue
Zusammenarbeit hat bereits überwältigende
Zustimmung gefunden. Das Orchester tritt
regelmäßig in Schottland auf und bedient
Spielzeiten in Glasgow, Edinburgh, Dundee,
Aberdeen, Perth und Inverness; außerdem
unternahm es in jüngerer Zeit Tourneen nach
Kroatien und Österreich, wo es im Wiener
Musikverein zwei Konzerte gegeben hat, ist
2006 in Paris auf dem Festival Présences
aufgetreten und ist regelmäßig auf dem

Edinburgh International Festival und den
BBC Proms in London zu hören. Das
Orchester wird weltweit für die Qualität
seiner Diskographie gerühmt, die inzwischen
mehr als 200 Einspielungen umfasst, von
denen zahlreiche bei Chandos erschienen
sind; zudem ist es auf den Soundtracks
von Filmen wie Vertigo, Star Wars, Titanic,
The Magnificent Seven und The Great Escape
zu hören. Sein preisgekröntes Engagement
für die Musikerziehung und für Initiativen
der Öffentlichkeitsarbeit trägt in ganz
Schottland zur Förderung begabter junger
Musiker und zum Heranführen von Menschen
aller Altersgruppen an die Musik bei. Das
Orchester zählt zu den von der schottischen
Regierung geförderten “National Performing
Companies”. www.rsno.org.uk

Der aus Tallin, in Estland gebürtige Neeme
Järvi ist Chefdirigent des Residentie-
Orchesters von Den Haag, Erster Dirigent
und Musikdirektor des New Jersey Symphony
Orchestra, emeritierter Musikdirektor
des Detroit Symphony Orchestra,
emeritierter Erster Dirigent des Göteborger
Sinfonieorchesters, Erster Gastdirigent
des Japanischen Philharmonieorchesters
und Conductor Laureate des Royal
Scottish National Orchestra. Regelmäßige
Gastdirigate verbinden ihn mit den
führenden Orchestern der Welt, darunter

12 13

die Berliner Philharmoniker, das Königliche
Concertgebouw-Orchester, das Philharmonia
Orchestra, das New York Philharmonic
und das Philadelphia Orchestra, sowie
auch mit führenden Opernhäusern wie der
Metropolitan Opera und der Opéra national
de Paris – Bastille. In der Spielzeit 2007/08
hat er mit dem Sinfonieorchester des
Bayerischen Rundfunks ein Gedenkkonzert
für Mstislaw Rostropowitsch veranstaltet,
außerdem hat er das London Philharmonic
Orchestra, das Orchestre de Paris, die
Tschechische Philharmonie und schließlich

ein Galakonzert anlässlich der Eröffnung
des neuen Opernhauses von Den Norske
Opera in Bjørvika, Oslo, dirigiert. Neeme
Järvi hat eine herausragende Diskographie
von mehr als 400 CDs angesammelt,
darunter über 150 allein für Chandos, und
ist der Empfänger von zahlreichen Ehrungen
und Auszeichnungen weltweit: Er besitzt
Ehrentitel der University of Aberdeen, der
Königlich Schwedischen Musikakademie und
der University of Michigan, außerdem wurde
er vom schwedischen König zum Ritter des
Nordstern-Ordens ernannt.

L’Enfant prodigue
Après quinze années durant lesquelles il
vécut et travailla en Europe occidentale
principalement, Prokofiev prit la décision
capitale, au milieu de la décennie 1930, de
retourner définitivement en URSS. Les œuvres
figurant sur le présent enregistrement
sont toutes immédiatement antérieures à
son retour, la plus ancienne étant le ballet
L’Enfant prodigue, commandé par Sergeï
Diaghilev pour les célèbres Ballets russes.
Cette œuvre, composée en 1928, devait
être la dernière création de l’imprésario, qui
mourut l’année suivante, après quoi la troupe
se dispersa.

Boris Kotchno prépara un livret détaillé à
partir de la parabole biblique de l’Évangile
selon saint Luc tout en supprimant la morale
du fils aîné envieux et en introduisant le
personnage séducteur de l’enjôleuse, qui
contribue à la chute de l’enfant prodigue.
Prokofiev affirma que le livret rendit sa tâche
“facile et plaisante”, et il écrivit la musique
rapidement sous la forme de dix tableaux
très divers par leur atmosphère et leurs
situations. Le style de cette œuvre contraste
avec celui des compositions harmoniques
dures des années parisiennes de Prokofiev

et annonce le lyrisme généreux des ballets
ultérieurs, Roméo et Juliette par exemple.

Les titres indiquent le caractère musical
de chacun des mouvements cités. “Rencontre
avec des camarades” (le no 2) présente avec
un puissant ostinato rythmique les faux
amis heureux de partager le vin de l’enfant
prodigue, qu’ils attaquent ensuite dans
“Pillage” (no 7), où des figures de clarinette
rapides et mielleuses accompagnent la
scène dans laquelle ils le dépouillent de ses
vêtements et lui dérobent son argent. “Les
Danseurs” (no 4) est un numéro en manière
de scherzo destiné aux deux serviteurs, et le
no 5 est le pas de deux central dans lequel le
fils est séduit par l’enjôleuse.

Après la débauche croissante du no 6
et l’agression, le jeune homme revient à
la réalité dans “Réveil et remords” (no 8),
et la musique sombre et plaintive exprime
les sentiments qui sont les siens lorsqu’il
découvre la trahison dont il a fait l’objet et la
manière dont il s’est lui-même trahi. Le no 9
est une danse brève et agitée dans laquelle
les brigands et l’enjôleuse partagent leur
butin; cette scène permet un changement
de tableau. Une fois dans la demeure du fils,
une mélodie blafarde entonnée par la flûte

Prokofiev: L’Enfant prodigue/Divertimento

14 15

accompagne le pardon et la bénédiction du
père, qui dépose son manteau sur les épaules
de son fils contrit dans un dernier geste
d’amour et de protection.

Cette œuvre fut créée par les Ballets
russes à Paris le 21 mai 1929 avec un décor
de Georges Rouault et une chorégraphie
de George Balanchine; Serge Lifar dansa
le rôle‑titre. Quoique Prokofiev n’ait guère
apprécié la chorégraphie (à l’exception de
la scène du retour du fils dans sa famille),
le ballet remporta un triomphe à Paris et
à Londres, Félia Doubrovska interprétant
l’enjôleuse et Léon Woizikowski et Anton
Dolin les serviteurs. Prokofiev s’inspira
ensuite de cette composition dans sa
Symphonie no 4 (1930), mais le ballet de
Balanchine continua d’être mis en scène, par
le New York City Ballet à partir de 1950 et
par le Royal Ballet de Londres à partir de
1973, Rudolf Nouréïev interprétant alors le
rôle‑titre.

Divertimento
Avant même L’Enfant prodigue, Prokofiev
avait déjà écrit un ballet, Trapèze, œuvre
brève sur le thème du cirque composée pour
quintette instrumental à l’intention de la
troupe ambulante de Boris Romanov, qui ne
disposait pas d’un orchestre. Il adapta deux
mouvements de cette pièce en 1929 pour en
faire les premier et troisième mouvements

du Divertimento, op. 43 puis ajouta un
Larghetto esquissé l’année précédente et un
finale issu d’un matériau destiné à L’Enfant
prodigue. Mais il eut ensuite le sentiment que
le titre choisi ne s’appliquait véritablement
qu’au premier mouvement et reconnut que
l’orchestration était influencée, dans une
certaine mesure, par Stravinsky.

Andante
À l’époque où Prokofiev menait ce qu’il
appela “une existence nomade de concertiste
en tournée”, il s’interessa en 1934 à une
autre œuvre ancienne, la Sonate pour piano
no 4, dont il orchestra l’Andante central.
Cette pièce avait vu le jour en 1917, mais
l’Andante était encore plus ancien puisqu’il
provenait d’une symphonie en mi mineur que
le compositeur avait écrite en 1908 alors
qu’il était encore étudiant au Conservatoire
de Saint-Pétersbourg. La musique se
caractérise par son ample lyrisme et par
son harmonie diatonique très claire en deux
thèmes, l’un majestueux et l’autre tendre,
traités en un contrepoint ingénieux vers la
fin.

Chant symphonique
Le Chant symphonique, op. 57 date de
l’année précédente, 1933. Prokofiev le décrit
dans son autobiographie comme une vaste
composition orchestrale et

un ouvrage sérieux dont j’ai choisi le

matériau thématique avec beaucoup de

soin. Il comprend trois parties étroitement

liées les unes aux autres, et bien qu’il n’y

ait pas de programme, on peut considérer

que la première évoque l’obscurité,

la deuxième la lutte et la troisième

l’aboutissement.

Les trois sections sont jouées sans
interruption. Prokofiev voulut créer cette
œuvre à Paris, mais sa première audition eut
finalement lieu à Moscou le 14 avril 1934, où
elle fut reçue avec indifférence. Elle fut très
peu interprétée par la suite.

© Noël Goodwin
Traducteur inconnu

Le Royal Scottish National Orchestra, qui
compte parmi les plus grands orchestres
symphoniques européens, a été fondé en
1891 sous le nom de Scottish Orchestra. Il
est devenu le Scottish National Orchestra
en 1950 et a reçu le parrainage royal en
1991. Des chefs d’orchestre célèbres tels
Walter Susskind, Sir Alexander Gibson,
Bryden Thomson, Neeme Järvi, Walter Weller
et Alexandre Lazarev ont contribué à son
succès. En septembre 2005, c’est Stéphane
Denève qui en est devenu le directeur
musical et ce nouveau partenariat jouit
déjà d’un énorme succès. L’orchestre joue

dans toute l’Écosse, avec notamment des
saisons à Glasgow, Édimbourg, Dundee,
Aberdeen, Perth et Inverness; récemment il
a fait des tournées en Croatie et en Autriche,
donnant deux concerts au Musikverein de
Vienne; il a joué à Paris dans le cadre du
Festival Présences en 2006 et se produit
régulièrement au Festival international
d’Édimbourg, ainsi qu’aux Proms de la BBC
à Londres. Il s’est forgé une réputation
internationale pour la qualité de sa
discographie, qui compte aujourd’hui plus
de deux cents titres, dont un grand nombre
enregistrés chez Chandos; on peut l’entendre
dans la musique des films Vertigo (Sueurs
froides), Star Wars (La Guerre des étoiles),
Titanic, The Magnificent Seven (Les Sept
Mercenaires) et The Great Escape (La Grande
Évasion). Ses programmes éducatifs et son
engagement à l’égard de la population locale
lui ont valu des récompenses et contribuent
à développer le talent musical et le goût de
la musique chez des personnes de tout âge
d’un bout à l’autre de l’Écosse. L’orchestre est
l’une des formations nationales écossaises
soutenues par le gouvernement écossais.
www.rsno.org.uk

Né à Tallinn, en Estonie, Neeme Järvi
est chef permanent de l’Orchestre de la
Résidence de La Haye, chef permanent et
directeur musical du New Jersey Symphony

16 17

Orchestra, directeur musical émérite du
Detroit Symphony Orchestra, principal chef
émérite de l’Orchestre symphonique de
Göteborg, premier chef invité permanent de
l’Orchestre philharmonique du Japon et chef
lauréat du Royal Scottish National Orchestra.
Il est souvent invité à diriger les plus grands
orchestres du monde, notamment l’Orchestre
philharmonique de Berlin, l’Orchestre royal du
Concertgebouw d’Amsterdam, le Philharmonia
Orchestra, le New York Philharmonic et
le Philadelphia Orchestra, ainsi que des
compagnies lyriques comme le Metropolitan
Opera et l’Opéra national de Paris – Bastille.
Au cours de la saison 2007–2008, il a
dirigé un concert à la mémoire de Mstislav
Rostropovitch à la tête de l’Orchestre

symphonique de la Radio bavaroise et il
s’est produit avec le London Philharmonic
Orchestra, l’Orchestre de Paris, l’Orchestre
philharmonique tchèque; il a participé
également à un concert de gala pour
l’inauguration du nouveau théâtre lyrique de
l’Opéra norvégien de Bjørvika, à Oslo. Neeme
Järvi a accumulé une brillante discographie
de plus de quatre cents enregistrements,
dont plus de 150 chez Chandos; il a fait
l’objet de nombreuses marques de sympathie
et distinctions dans le monde entier et a reçu
des diplômes honoris causa de l’Université
d’Aberdeen, de l’Académie de musique royale
suédoise et de l’Université du Michigan; il a
été fait commandeur de l’Ordre de l’Étoile du
Nord par le roi de Suède.

Prokofiev
Peter and the Wolf • Pushkiniana

Suite from Cinderella
CHAN 10484 X

Also available

18 19

Prokofiev
Four Portraits from The Gambler

Suite from Semyon Kotko
CHAN 10485 X

Also available
You can now purchase Chandos CDs online at our website: www.chandos.net
To order CDs by mail or telephone please contact Liz: 0845 370 4994

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

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

Recording producer Brian Couzens
Sound engineer Ralph Couzens
Assistant engineer Janet Middlebrook
Editor Tim Oldham
Mastering Jonathan Cooper
A & R administrator Mary McCarthy
Recording venue Henry Wood Hall, Glasgow; 27– 30 September 1988
Front cover Artwork by designer
Back cover Photograph of Neeme Järvi by Suzie Maeder
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
Copyright Boosey & Hawkes Ltd
p 1989 Chandos Records Ltd
Digital remastering p 2008 Chandos Records Ltd
© 2008 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

   P
R

O
K

O
FIE

V
: T

H
E

 P
R

O
D

IG
A

L S
O

N
/D

IV
E

R
T

IM
E

N
TO

 – S
N

O
/Järvi

   P
R

O
K

O
FIE

V
: T

H
E

 P
R

O
D

IG
A

L S
O

N
/D

IV
E

R
T

IM
E

N
TO

 – S
N

O
/Järvi

p
 1

98
9

C
ha

nd
os

 R
ec

or
ds

 L
td

D

ig
ita

l r
em

as
te

rin
g

 p
 2

00
8

C
ha

nd
os

 R
ec

or
ds

 L
td

c
 2

00
8

C
ha

nd
os

 R
ec

or
ds

 L
td

C

ha
nd

os
 R

ec
or

ds
 L

td
 •

 C
ol

ch
es

te
r  

• 
 E

ss
ex

  •
  E

ng
la

nd

C
H

A
N

 1
0
4
8
6
 X

CHANDOS Classics	 CHAN 10486 X
C

H
A

N
 1

0
4
8
6
 X

		 Sergey Sergeyevich

		 Prokofiev (1891–1953)

	 1 - 10	 THE PRODIGAL SON, Op. 46 	 34:40

	 11	 ANDANTE, OP. 29BIS	 7:59

	 12	 SYMPHONIC SONG, OP. 57	 12:49

	13 - 16	 DIVERTIMENTO, OP. 43	 15:26

			
TT 71:25

		

		 Scottish National Orchestra

		 Edwin Paling leader

		 Neeme Järvi

