
Weber
Symphonies Nos 1 and 2

Bassoon Concerto

Invitation to the Dance
(orch. Berlioz)

Karen Geoghegan
bassoon

BBC Philharmonic
Juanjo Mena

pr
in

te
d

w
ith

 k
in

d
pe

rm
iss

io
n

fr
om

 L
eb

re
ch

t M
us

ic
 &

 A
rt

s P
ho

to
 L

ib
ra

ry

Carl Maria von Weber

3

		 Carl Maria von Weber (1786 – 1826)

1 		 Aufforderung zum Tanze, Op. 65, J 260	 10:07
		 (Invitation to the Dance)
		 Rondeau brillant
		 Arranged for orchestra by Hector Berlioz (1803 – 1869)
		 from the original version for solo piano
		 Moderato – Allegro vivace – Vivace – Moderato

		 Symphony No. 1, Op. 17,  J 50	 23:42
		 in C major • in C-Dur • en ut majeur

2 	 I	 Allegro con fuoco 	 6:35
3 	 II	 Andante	 7:15
4 	 III	 Scherzo. Presto – Trio – Scherzo D.C.	 3:26
5 	 IV	 Finale. Presto	 6:18

4

		 Concerto for Bassoon and Orchestra, Op. 75,  J 127*	 17:12
		 in F major • in F-Dur • en fa majeur

6 	 I	 Allegro non troppo	 8:14
7 	 II	 Adagio	 4:45
8 	 III	 Rondò. Allegro	 4:10

		 Symphony No. 2, J 51	 17:50
		 in C major • in C-Dur • en ut majeur

9 	 I 	 Allegro	 9:22
10 	 II 	 Adagio, ma non troppo	 4:44
11 	 III 	 Menuetto. Allegro	 1:30
12 	 IV	 Finale. Scherzo Presto	 2:14

			 TT 69:11

		 Karen Geoghegan bassoon*
		 BBC Philharmonic
		 Yuri Torchinsky leader

		 Juanjo Mena

5

But it is worth reminding ourselves that
Beethoven was the exception, not the rule:
we have conveniently forgotten about the
kind of works being produced around this
time. Louis Spohr, for example, was almost
as famous as Beethoven in his lifetime but
his First Symphony (1811), while notably
high on energy, is low on memorability and
lacks Weber’s flair for instrumental colour.
In any case, Weber was less concerned with
impressing the wider world with his two
symphonies than the lavishly named Duke
Eugen Friedrich Heinrich von Württemberg-
Öls, ruler of Carlsruhe in Upper Silesia.
The Duke was by all accounts something
of a character, a playboy in his youth who
had dabbled in the occult but who with
age became increasingly enthusiastic about
the arts, creating within his estate the kind
of sublime artificiality of grottos, temples
and romantic vistas, complete with white
swans and gondolas. Weber wrote the two
symphonies while staying at the Duke’s estate,
following a traumatic period in his life that
culminated in him accidentally swallowing
engravers’ ink, which had been left in a wine

Weber: Orchestral Works

When we think of Carl Maria von Weber
(1786 – 1826) we tend to think of him first
and foremost as an operatic composer, the
figure who virtually single-handedly created
a distinctly German school of opera at a time
when national identity was critical. If we
think of him as an instrumental composer,
it is probably the clarinet that first springs
to mind, with his two concertos plus the
Concertino and the chamber works, most
notably a Clarinet Quintet that rivals that of
Brahms in its mellifluous beauty.

That his two symphonies should be so
neglected is surely partly down to historical
accident. For they were unfortunate to
come into existence a mere four years after
Beethoven’s ‘Eroica’ Symphony, the work
which ditched the rulebook once and for all
and which turned the genre from classical
perfection into a personal musical manifesto.
So when, in a matter of a few weeks in late
1806 and early 1807, a twenty-year-old by the
name of Carl Maria von Weber produced two
symphonies, no one took much note. And by
the time they were published, in 1812, even the
composer himself was scathing about them.

6

the dramatic impact of the first movement,
which starts self-confidently with a motif
combining fanfare and upward-rushing
scale (highly reminiscent of the opening of
Mozart’s ‘Paris’ Symphony) that fires much of
the action before giving way to an infectious
dance idea delightfully scored for wind. There
is a chillier blast as the development turns
to darker regions, examining fragments of
earlier ideas, before a gorgeous reiteration
of the dance idea led by the oboe. The string
writing in both symphonies tends to give
colour and add tension rather than stealing
the limelight. That is certainly true of the
minor-key Andante of No. 1, a mosaic of
contrasting ideas that seems more operatic
than symphonic. Those ideas include a
poignant oboe melody over a throbbing
accompaniment, tremolando writing for
strings, a chorale-like figure initially intoned
by horns and bassoons and a return to the
spotlight of the oboe, magnanimously
sharing melodic honours with the flute. The
whole movement is a subtle master-class in
orchestral coloration. In the whirling Scherzo
the composer adroitly teases the listener with
offbeat accents and silences surely learnt from
Haydn, tempered by a smoother-flowing Trio.
Weber’s beloved horns introduce the finale,
where the pleasure lies as much in his ear

bottle, forever ruining his singing voice
and not doing much for his health either.
The Duke welcomed him, giving him the
honorary title of Intendant, and he repaid
the favour with the two symphonies, scaled
deliberately for the modest forces of his host’s
orchestra: a flute, pairs of oboes, bassoons,
trumpets and horns, plus timpani and strings.
Though this line-up might hark back to an
earlier era, what Weber does with it is very
much of his own creation. And deprived of
his favourite clarinet, he instead focused
on the remaining wind section, including
some prominent writing for oboe – a canny
move, given that this was the Duke’s own
instrument.

Symphony No. 1, Op. 19
Both symphonies are in C major; the First
was begun on 14 December 1806 and
completed on 2 January 1807, while the
Second took just over a week, between the
22 and 28 January. But there is no sense
of undue haste in the finished works, and
examples abound in the way, as Debussy
later put it, ‘Weber scrutinised the soul
of each instrument’. Of the First, Weber
wrote on publication, ‘I am not very pleased
with anything in it except the Minuet and
possibly the Adagio’. But that is to overlook

7

and fourth movements play with silence to
dramatic effect and the end of the symphony
is startling in its abruptness.

Bassoon Concerto, Op. 75
In 1811, four years after his symphonies, came
the Bassoon Concerto. That it is less well
known than the concertos and concertante
pieces for clarinet has nothing to do with
quality, and the élan with which Weber wrote
for the instrument in his two symphonies
finds its full flowering in the concerto. Once
again, much of the work’s appeal comes from
Weber’s unerring ear for sonority, and in
particular the dark-hued palette natural to
the bassoon.

The initial Allegro ma non troppo opens
boldly, with a confident orchestral tutti before
the bassoon’s dramatic entrance, Weber
glorying in the range of the instrument, its
agility and its ability to sing a wide-spanned
line. Though the soloist dominates the
remainder of the movement it proves a most
congenial companion, cheerfully duetting
with orchestral players. A brush with minor
keys proves fleeting as the opening idea
returns, leading to an effervescent close. The
lyrically effusive Adagio portrays the soloist
as a figure of grace, the lower register adding
a touch of melancholy, spicing the melodic

for sonority as in the content itself. High on
energy, it has the natural ebullience of youth,
any introspection quickly swept aside.

Symphony No. 2
Certain aspects of the First Symphony
become even more prominent in the Second:
the first oboe, for instance, is quick to seize
the limelight in the opening Allegro, answered
by the bassoon, the movement building
to a texture reminiscent of Mozart’s wind
divertimenti, the delicacy of the writing
contrasting with gloriously full-throated
tuttis. There is even a hint of Schubert in
the harmonic language. It is a work that is
unusually structured, the first movement
considerably longer than the remaining
ones, with the finale as shockingly brief as
that of Chopin’s Second Piano Sonata. Once
again, it is the slow movement, Adagio ma
non troppo, that is the true heart of the work,
this time setting a viola melody against a
backdrop of bassoons and horns to create a
remarkably mellow texture. The melody itself
is, again, straight out of the opera house. The
oboe, meanwhile, returns to dominate the
writing in the Trio of the third movement,
a fleeting minor-key Minuet, while there is
a one-in-a-bar drive to that compact finale,
unusually designated Scherzo. Both the third

8

opera [would] be performed complete – by
no means a given in those days. So he set
about transposing it from D flat to the more
readily playable D major and melded Weber’s
polished and elegant original through his
own sound world, with customary panache.
The result took on a life of its own, and for
a long time outstripped the popularity of
the piano original. Weber helpfully left a
summary of the action, which can be outlined
as: boy meets girl; boy invites girl to dance;
she coyly hesitates then agrees; they flirt; they
dance; he gallantly thanks her; they go their
separate ways. The simplicity of this scenario
gives little hint of just how groundbreaking
the waltz proved to be, offering not just a
blueprint to Chopin but to Ravel, who in
La Valse was to create the ultimate apotheosis
of the waltz.

© 2012 Harriet Smith

Karen Geoghegan studied at the Royal
Academy of Music with John Orford. She
was awarded a full entrance scholarship from
the South Square Trust, the Leverhulme
Foundation, and the Elton John Scholarship
Fund. Whilst at the Royal Academy she
was awarded the Florence Woodbridge
Prize for Bassoon, the Irene Burcher Prize

line, which is straight out of the opera house.
The orchestra cushions and supports the
soloist without ever threatening to seize the
limelight. All is well in the ebullient finale
in which the bassoon plays a jester of great
agility, with enough elegant touches to avoid
any clichéd ideas of the instrument as a figure
of fun; the concerto builds to an emphatic
and almost recklessly virtuoso ending.

Aufforderung zum Tanze, Op. 65
Fast-forward to 1819, and we find Weber
recently married and hard at work on his
seminal opera Der Freischütz. By way of
light relief he composed a waltz for his
wife, Caroline: Aufforderung zum Tanze
(Invitation to the Dance). If, thanks to
Michel Fokine’s ballet Le Spectre de la rose, it
is a work more associated with the great male
ballet dancers of the past century leaping
through open windows than with virtuoso
piano-playing, then we have Berlioz to thank.
The Frenchman was very enthusiastic about
Weber’s music, and when Der Freischütz was
mounted at the Opéra de Paris in 1841, he
was asked to orchestrate Weber’s waltz so it
could be incorporated into the opera (Parisian
audiences at this point insisted on having
dance in their operas, however incongruous
the result). He agreed on condition that the

9

North West of England and at the BBC Proms
as well as being regularly invited to major cities
and festivals across the world.

Juanjo Mena is Chief Conductor, heading
a distinguished team. Gianandrea Noseda,
who led the BBC Philharmonic for nearly
ten years, is Conductor Laureate and the Finn
John Storgårds is Principal Guest Conductor.
Yan Pascal Tortelier and Vassily Sinaisky are
Conductors Emeriti.

As a consequence of its interest in new
and adventurous repertoire, many great
composers have worked with the BBC
Philharmonic, including Berio, Penderecki,
Tippet, Sir Harrison Birtwistle, Hans Werner
Henze, Mark-Anthony Turnage and Unsuck
Chin. Sir Peter Maxwell Davies became the
Orchestra’s first Composer / Conductor in
1991 and was succeeded by James MacMillan
ten years later. The post is now held by the
Austrian HK Gruber. The BBC Philharmonic
has a close association with Salford City
Council, which enables it to run a busy
programme of community-based learning and
special events.

Juanjo Mena has established a reputation
as a major force on the conducting scene,
working with many of the foremost orchestras
throughout Europe and the USA. He was

for Woodwind Finalists, the Louise Child
Memorial Prize for highest BMus Graduate,
and Her Majesty the Queen’s Commendation
for Excellence for best all-round studentship.
She has worked as a soloist with the BBC
Scottish Symphony Orchestra, Scottish
Philharmonic Orchestra, BBC Philharmonic,
Orchestra of Opera North, and City
of London Sinfonia. In recital, she has
performed at the Wigmore Hall as part of the
Royal Academy of Music’s Wigmore Award,
and was invited to give a recital as part of the
International Double Reed Society’s annual
conference in 2009. In August 2009 she
made her BBC Proms debut, performing with
the BBC Philharmonic under Gianandrea
Noseda. Karen Geoghegan was awarded the
Meaker Fellowship at the Royal Academy of
Music for the academic year 2010 / 2011.

Widely recognised as one of Britain’s finest
orchestras, the BBC Philharmonic has built
an international reputation for outstanding
quality and committed performances over a
wide-ranging repertoire. The Orchestra has its
own state-of-the-art studio in Salford Quays,
Greater Manchester where it records for BBC
Radio 3 and Chandos. Offering an annual
season in Manchester’s Bridgewater Hall, the
BBC Philharmonic also performs across the

10

in recognition of his career and dedication to
contemporary music.

Juanjo Mena has enjoyed recent guest
engagements with, among others, the
Netherlands Radio Philharmonic, Danish
National Symphony, Gothenburg Symphony,
and Oslo Philharmonic orchestras as well
as the Dresdner Philharmonie, Orchestre
national de France, Orchestre national de
Lyon, Orchestre philharmonique de Monte-
Carlo, Orchestra Filarmonica della Scala,
Orchestra Sinfonica Nazionale della Rai,
Orquesta Nacional de España, Orquesta
Sinfónica de RTVE, and the Orquesta y Coro
de la Comunidad de Madrid. In the USA he
has conducted the Philadelphia Orchestra,
Houston Symphony, and Los Angeles
Philharmonic, as well as the Boston, Chicago,
Indianapolis, Cincinnati and Baltimore
symphony orchestras.

Artistic Director and Principal Conductor of
the Bilbao Orkestra Sinfonikoa (1999 – 2008)
and Chief Guest Conductor of the Teatro
Carlo Felice in Genoa (2007 – 10), and is
currently Principal Guest Conductor of the
Bergen Philharmonic Orchestra (2007 – 13)
in Norway. He took up the position of Chief
Conductor of the BBC Philharmonic in
September 2011.

Born in Vitoria, he began his musical
training at the Conservatorio Jesús Guridi in
Vitoria-Gasteiz. He then studied composition
and orchestration with Carmelo Bernaola and
conducting with Enrique García Asensio at
the Real Conservatorio Superior de Música
in Madrid, where he received the Prize of
Honour. He was awarded a Guridi-Bernaolo
Scholarship to study with Sergiu Celibidache
in Munich. In 2002 he was awarded the Ojo
Critico Prize by Radio Nacional de España

©
 P

au
l M

ar
c M

itc
he

ll

Karen Geoghegan

12

Wochen Ende 1806 und Anfang 1807
zwei Sinfonien hervorbrachte. Und als sie
schließlich 1812 veröffentlicht wurden, ließ
sogar der Komponist selbst kein gutes Haar
an ihnen.

Doch man tut gut daran, sich zu erinnern,
dass Beethoven die Ausnahme war, nicht
die Regel: Werke, die zu jener Zeit in seinem
Umkreis entstanden, gerieten schlichtweg
in Vergessenheit. Louis Spohr etwa war zu
seinen Lebzeiten fast genauso bekannt wie
Beethoven, doch seine Erste Sinfonie aus dem
Jahre 1811 ist zwar voller Energie aber wenig
einprägsam, und ihr fehlt Webers Gespür
für Instrumentalfarben. Auf jeden Fall war
Weber weniger daran gelegen, mit seinen
beiden Sinfonien die Weltöffentlichkeit zu
beeindrucken als vielmehr den Herzog Eugen
Friedrich Heinrich von Württemberg-Öls,
Herrscher von Carlsruhe in Oberschlesien.
Allen Berichten zufolge war der Herzog, der
in seiner Jugend ein Playboy gewesen war
und auch mit dem Okkulten geliebäugelt
hatte, mit allen Wassern gewaschen, doch
mit zunehmendem Alter wandte er sich
immer enthusiastischer der Kunst zu und

Weber: Orchesterwerke

Wenn von Carl Maria von Weber
(1786 – 1826) die Rede ist, denkt man in
erster Linie an den Opernkomponisten,
an jene Persönlichkeit, die zu einer Zeit,
als nationale Identität von entscheidender
Bedeutung war, praktisch im Alleingang
eine ausgeprägt deutsche Opernrichtung
schuf. Was sein instrumentales Œuvre
angeht, kommen einem vor allem seine
Werke für Klarinette in den Sinn, die beiden
Konzerte und das Concertino sowie die
Kammermusikwerke, und darunter besonders
das Klarinettenquintett, das es in seiner
wohlklingenden Schönheit mit dem von
Brahms aufnehmen kann.

Dass die beiden Sinfonien Webers so
vernachlässigt wurden, ist sicherlich zum Teil
einem historischen Zufall geschuldet. Sie
entstanden ungünstigerweise nur vier Jahre
nach Beethovens “Eroica”, also jenem Werk,
welches ein für alle Mal alle Regeln über
Bord warf und das Genre von einem Beispiel
klassischer Perfektion zu einem persönlichen
Manifest verwandelte. Daher nahm es kaum
jemand zur Kenntnis, als ein Zwanzigjähriger
namens Carl Maria von Weber in wenigen

13

Sinfonie Nr. 1 op. 19
Beide Sinfonien stehen in C-Dur; mit der
Komposition der Ersten begann Weber am
14. Dezember 1806 und vollendete sie am
2. Januar 1807, während die Zweite in nur
etwas mehr als einer Woche, zwischen dem
22. und dem 28. Januar 1807, entstand.
Dennoch zeigen die fertigen Werke kein
Gefühl unangemessener Eile, und es gibt
zahlreiche Beispiele für die Art und Weise, in
der Weber “die Seele eines jeden Instruments
unter die Lupe nahm”, wie Debussy es später
ausdrücken sollte. Bei ihrer Veröffentlichung
schrieb Weber über die Erste Sinfonie:
“Ich bin eigentlich mit nichts darin ganz
zufrieden als mit der Menuett, und allenfalls
dem Adagio.” Doch das bedeutet, den
dramatischen Eindruck des ersten Satzes
zu übersehen, welcher selbstbewusst mit
einem Motiv beginnt, das eine Fanfare und
eine aufwärts eilende Tonleiter miteinander
verbindet (sehr an den Beginn von Mozarts
“Pariser” Sinfonie erinnernd), und einen
Großteil des Geschehens befeuert, bevor es
einer mitreißenden, entzückend mit Bläsern
besetzten Tanzidee Platz macht. Wenn sich
dann die Durchführung dunkleren Regionen
zuwendet und Fragmente früherer Ideen
durchleuchtet, wird die Stimmung kühler,
bevor schließlich die Oboe eine herrliche

schuf auf seinem Anwesen eine erhabene
Künstlichkeit aus Grotten, Tempeln und
romantischen Ausblicken komplett mit
weißen Schwänen und Gondeln. Weber
komponierte die beiden Sinfonien, während
er sich nach einer traumatischen Periode
seines Lebens, die ihren Höhepunkt erreicht
hatte, als er irrtümlicherweise die Tinte
eines Kupferstechers trank, die in einer
Weinflasche gewesen war (womit er für
immer seine Singstimme ruinierte und was
auch ansonsten seiner Gesundheit nicht
gerade zuträglich war), auf dem Anwesen
des Herzogs aufhielt. Der Herzog nahm
ihn auf, verlieh ihm den Ehrentitel eines
Intendanten, und der Komponist zeigte sich
mit den beiden Sinfonien, die bewusst auf
die bescheidene Größe des Orchesters seines
Gastgebers zugeschnitten waren (Flöte,
jeweils zwei Oboen, Fagotti, Trompeten und
Hörner sowie Pauken und Streicher) für den
Gefallen erkenntlich. Obwohl diese Besetzung
an eine frühere Ära erinnern mag, ist das,
was Weber damit macht, doch etwas ganz
Eigenes. Und ohne die von ihm bevorzugte
Klarinette konzentrierte er sich stattdessen
auf den Rest der Bläser, so etwa mit einigen
hervorgehobenen Passagen für die Oboe – ein
geschickter Schachzug, da dies das Instrument
war, welches der Herzog selber spielte.

14

Sinfonie Nr. 2
Einige Aspekte der Ersten Sinfonie nehmen
in der Zweiten noch deutlicher Gestalt an:
So etwa tritt die erste Oboe im Anfangs-
Allegro schnell ins Rampenlicht, dann
antwortet das Fagott, und der Satz baut
sich zu einem Klanggeflecht auf, das an
Mozarts Bläser-Divertimenti erinnert, wobei
die Zartheit dieser Musik im Kontrast zu
den herrlich satten Tuttis steht. In Webers
harmonischer Sprache findet sich sogar
ein Anflug von Schubert. Das Werk ist
ungewöhnlich strukturiert – der erste Satz
ist deutlich länger als die anderen, und das
Finale genauso schockierend kurz wie das
von Chopins Zweiter Klaviersonate. Auch
hier stellt der langsame Satz Adagio ma non
troppo das wahre Herz des Werks dar, und
dieses Mal wird eine Bratschenmelodie
einem Hintergrund von Fagotti und
Hörnern gegenübergestellt, wodurch eine
bemerkenswert sanfte Textur entsteht. Die
Melodie selbst stammt wieder einmal direkt
von der Opernbühne. In der Zwischenzeit
kehrt die Oboe zurück, um das Trio des
dritten Satzes, eines flüchtigen Moll-
Menuetts, zu dominieren, während das
kompakte Finale ungewöhnlicherweise als
Scherzo designiert ist und durch das Gefühl
eines ganztaktigen Metrums vorangetrieben

Wiederholung der Tanzidee einleitet. In
beiden Sinfonien dient die Streichertextur
eher der Farbgebung und Spannung und
drängt sich nicht in den Vordergrund. Dies
trifft gewiss auf das in Moll stehende Andante
der Sinfonie Nr. 1 zu, das eher opernhaft als
sinfonisch daherkommt und aus einem Mosaik
kontrastierender Ideen besteht, darunter
auch eine ergreifende Oboenmelodie über
pulsierender Begleitung, Tremolandi in den
Streichern, eine zunächst von den Hörnern
und Oboen intonierte choralartige Figur sowie
die Rückkehr der Oboe ins Scheinwerferlicht,
die sich die melodischen Ehren jedoch
großzügig mit der Flöte teilt. Der gesamte Satz
stellt sozusagen einen subtilen Meisterkurs für
den Einsatz von Orchesterfarben dar. In dem
wirbelnden Scherzo neckt der Komponist
den Hörer gewandt mit Akzenten auf der
unbetonten Taktzeit und mit Pausen, was
er sicherlich bei Haydn gelernt hat, doch
das Ganze wird durch ein geschmeidiger
dahinfließendes Trio abgemildert. Webers
geliebte Hörner leiten das Finale ein, welches
in gleichem Maße durch den Sinn des
Komponisten für Klangfülle wie durch den
Inhalt selbst zum Genuss wird. Es strotzt
vor Energie, und mit der unbefangenen
Überschwänglichkeit der Jugend wischt es
jede Art von Introspektion schnell beiseite.

15

Duette spielt. Nach einem flüchtigen
Zusammenstoß mit einigen Molltonarten
kehrt die Anfangsidee zurück und leitet
in einen brausenden Abschluss über. Im
lyrisch überschwänglichen Adagio wird
das Soloinstrument in all seiner Anmut
dargestellt, wobei das tiefe Register einen
Hauch von Melancholie beisteuert und so der
melodischen Linie, die wiederum geradewegs
aus der Welt der Oper zu sein scheint,
Würze verleiht. Das Orchester polstert und
unterstützt das Soloinstrument, ohne jemals
damit zu drohen, das Rampenlicht für sich
zu beanspruchen. Auch im überschäumenden
Finale ist die Welt in Ordnung: Das Fagott
spielt einen Spaßvogel von großer Agilität,
wobei es mit einer ausreichend eleganten Note
versehen ist, um dem Cliché des Instruments
als Witzfigur entgegenzuwirken, und das
Konzert baut sich zu einem eindringlichen
und fast gewagt virtuosen Ende hin auf.

Aufforderung zum Tanze op. 65
Und nun ein Sprung ins Jahr 1819, als
Weber frisch vermählt und mit der Arbeit an
seiner bahnbrechenden Oper Der Freischütz
beschäftigt war: Als kleine Abwechslung
schrieb er einen Walzer für seine Frau
Caroline: Aufforderung zum Tanze. Wenn das
Werk dank Michel Fokines Ballett Le Spectre

wird. Sowohl der dritte als auch der vierte
Satz setzen mit großem dramatischen
Effekt Unterbrechungen ein, und das
Ende der Sinfonie ist in seiner Abruptheit
überraschend.

Fagottkonzert op. 75
1811, vier Jahre nach der Entstehung der
Sinfonien, schrieb Weber sein Fagottkonzert.
Die Tatsache, dass es weniger bekannt ist
als die Konzerte und concertante Stücke für
Klarinette, hat nichts mit seiner Qualität zu
tun, und der Elan, mit dem Weber in seinen
beiden Sinfonien für das Instrument schrieb,
findet in diesem Konzert zu voller Blüte.
Wieder entspringt der Reiz des Werks in
hohem Maße Webers untrüglichem Sinn für
Klangfülle und insbesondere der dem Fagott
eigenen dunklen Klangpalette.

Der Anfangssatz Allegro ma non troppo
beginnt kühn mit einem zuversichtlichen
Orchester-Tutti vor dem dramatischen
Einsatz des Fagotts, in dem Weber den
Umfang des Instruments sowie dessen
Agilität und Fähigkeit, eine weit ausladende
Melodie gesanglich vorzutragen, auskostet.
Obwohl das Soloinstrument den Rest
des Satzes dominiert, zeigt es sich doch
als sympathischer Gefährte, der mit
den Orchesterinstrumenten fröhlich

16

dieses Szenarios lässt sich nicht erkennen, wie
wegweisend dieser Walzer sein sollte, denn er
diente nicht nur Chopin als Entwurf, sondern
auch Ravel, der mit La Valse dem Walzer die
ultimative Apotheose schaffen sollte.

© 2012 Harriet Smith
Übersetzung: Bettina Reinke-Welsh

Karen Geoghegan studierte bei John Orford
an der Royal Academy of Music. Ihr Studium
wurde von Beginn an gefördert durch ein
volles Stipendium des South Square Trust,
der Leverhulme Foundation und des Elton
John Scholarship Fund. In ihrer Studienzeit
an der Royal Academy wurde Karen
Geoghegan mit dem Florence Woodbridge
Prize für Fagott, dem Irene Burcher Prize für
Bläserfinalisten, dem Louise Child Memorial
Prize für Bachelor of Music-Absolventen
mit Bestnoten sowie für ihre studentische
Gesamtleistung mit Her Majesty the Queen’s
Commendation for Excellence ausgezeichnet.
Karen Geoghegan ist als Solistin mit dem
BBC Scottish Symphony Orchestra, dem
Scottish Philharmonic Orchestra, dem
BBC Philharmonic, dem Orchestra of
Opera North und der City of London
Sinfonia aufgetreten. In der Wigmore Hall
hat sie im Rahmen des Wigmore Award

de la rose eher mit bedeutenden Ballett-
Tänzern des vergangenen Jahrhunderts,
die durch offene Fenster springen, als mit
virtuosem Klavierspiel assoziiert wird, so
ist das Berlioz geschuldet. Der Franzose
war von Webers Musik begeistert, und als
1841 Der Freischütz an der Opéra de Paris
aufgeführt werden sollte, wurde Berlioz
gebeten, Webers Walzer zu orchestrieren,
damit er in die Oper eingebunden werden
konnte (das Pariser Publikum bestand zu
jener Zeit auf Tanzeinlagen in den Opern,
egal wie unpassend das Ergebnis auch
sein mochte). Berlioz stimmte unter der
Bedingung zu, dass die Oper in ihrer Gänze
aufgeführt würde – was damals keineswegs
selbstverständlich war. Also transponierte er
das Werk von Des- in das leichter spielbare
D-Dur und verschmolz mit gewohntem Elan
Webers ausgefeiltes und elegantes Original
mit seiner eigenen Klangwelt. Das Resultat
nahm ein Eigenleben an und übertraf an
Popularität lange Zeit das Original für
Klavier. Weber hinterließ hilfreicherweise
eine Zusammenfassung des Geschehens, das
sich folgendermaßen skizzieren lässt: Junger
Mann trifft junge Frau; er lädt sie zum Tanz
ein; sie ziert sich und willigt dann ein; sie
schäkern; sie tanzen; er dankt ihr galant; sie
gehen getrennte Wege. In der Einfachheit

17

Chefdirigent ist Juanjo Mena, der einem
illustren Team vorsteht. Gianandrea Noseda,
der das BBC Philharmonic Orchestra fast
zehn Jahre lang leitete, ist ‚Conductor
Laureate‘ und der Finne John Stogårds Erster
Gastdirigent. Yan Pascal Tortelier und Vassily
Sinaisky sind Ehrendirigenten.

Aufgrund des Interesses an neuem und
gewagtem Repertoire haben viele große
Komponisten wie Berio, Penderecki,
Tippett, Sir Harrison Birtwistle, Hans
Werner Henze, Mark-Anthony Turnage und
Unsuk Chin mit dem BBC Philharmonic
Orchestra zusammengearbeitet. 1991
wurde Sir Peter Maxwell Davies der erste
Hauskomponist / -dirigent des Orchesters,
und zehn Jahre später trat James MacMillan
seine Nachfolge an. Inzwischen hat diese
Position der Österreicher HK Gruber
inne. Das Orchester arbeitet eng mit dem
Stadtrat von Salford zusammen, wodurch ein
vielfältiges Programm von gemeindebasierten
Bildungsmaßnahmen und anderen
besonderen Veranstaltungen ermöglicht wird.

Juanjo Mena hat sich als eine der treibenden
Kräfte der Dirigentenwelt etabliert und mit
vielen der führenden Orchester Europas
und der USA zusammengearbeitet. Er war
künstlerischer Leiter und Chefdirigent des

der Royal Academy of Music ein Recital
gegeben; zu einem weiteren Recital wurde
sie 2009 anlässlich der Jahreskonferenz
der International Double Reed Society
eingeladen. Im August 2009 spielte sie
ihr Debüt auf den BBC-Proms in einem
Konzert mit dem BBC Philharmonic unter
Gianandrea Noseda. Für das akademische
Jahr 2010 / 11 erhielt Karen Geoghegan das
Meaker Fellowship an der Royal Academy of
Music.

Weithin als eines der besten Orchester
Großbritanniens bekannt, hat das BBC
Philharmonic Orchestra durch seine
herausragende Qualität sowie die engagierte
Darbietung eines breitgefächerten
Repertoires internationale Anerkennung
erlangt. Das Orchester besitzt sein eigenes,
mit modernsten Mitteln ausgestattetes
Aufnahmestudio in Salford Quays im
Großraum Manchester, wo es für BBC
Radio 3 und Chandos Aufnahmen einspielt.
Neben einer jährlichen Konzertreihe in der
Bridgewater Hall, Manchester konzertiert
das BBC Philharmonic auch im gesamten
Nordwesten Englands sowie bei den BBC
Proms. Das Orchester erhält regelmäßig
Einladungen in die Metropolen und zu
Festivals in der ganzen Welt.

18

zeitgenössische Musik den Ojo-Critico-Preis
des Radio Nacional de España.

Juanjo Mena arbeitete in jüngster
Zeit als Gastdirigent u.a. mit dem
Radio Filharmonisch Orkest, DR
SymfoniOrkestret, den Göteborgs
Symfoniker und dem Oslo Filharmoniske
Orkester sowie der Dresdner Philharmonie,
dem Orchestre national de France, dem
Orchestre national de Lyon, dem Orchestre
philharmonique de Monte-Carlo, dem
Orchestra Filarmonica della Scala, dem
Orchestra Sinfonica Nazionale della Rai, dem
Orquesta Nacional de España, dem Orquesta
Sinfónica de RTVE und dem Orquesta y
Coro de la Comunidad de Madrid zusammen.
In den USA leitete er das Philadelphia
Orchestra, das Houston Symphony und
das Los Angeles Philharmonic sowie die
Sinfonieorchester von Boston, Chicago,
Indianapolis, Cincinnati und Baltimore.

Bilbao Orkestra Sinfonikoa (1999 – 2008),
erster Gastdirigent des Teatro Carlo Felice
in Genua (2007 – 2010) und ist zur Zeit
erster Gastdirigent des Bergen Filharmoniske
Orkester (2007 – 2013). Im September 2011
trat er das Amt des Chefdirigenten des BBC
Philharmonic an.

Juanjo Mena wurde in Vitoria geboren
und begann seine musikalische Ausbildung
am Conservatorio Jesús Guridi in Vitoria-
Gasteiz. Später studierte er am Real
Conservatorio Superior de Música in
Madrid, wo er auch den Ehrenpreis erhielt,
Komposition und Orchestrierung bei
Carmelo Bernaola sowie Dirigieren bei
Enrique Garcia Asensio. Außerdem wurde
ihm ein Guridi-Bernaolo-Stipendium
zugesprochen, das es ihm ermöglichte, in
München bei Sergiu Celibidache zu studieren.
2002 erhielt er in Anerkennung seines
Werdegangs und seines Engagements für die

19

et le début de 1807, personne n’y fit guère
attention. Et quand en 1812 elles furent
publiées, le compositeur lui-même les
considéra avec dédain.

N’oublions pas, toutefois, que Beethoven
était l’exception et non la règle: nous avons
commodément oublié quel genre d’œuvres
s’écrivait à l’époque. Louis Spohr, par
exemple, était presque aussi célèbre que
Beethoven de son vivant, mais sa Première
Symphonie (1811), si elle est remarquable par
son énergie, est fort peu mémorable et ne peut
revendique l’art de la couleur instrumentale
propre à Weber. Quoi qu’il en soit, Weber
se souciait moins, avec ses deux symphonies,
d’impressionner le reste de la planète que le
duc régnant à Carlsruhe, en Haute-Silésie,
grandiosement nommé Eugen Friedrich
Heinrich von Württemberg-Öls. Celui-ci
était aux dires de tous un personnage haut
en couleurs, play-boy dans sa jeunesse qui
s’était un temps intéressé à l’occultisme avant
de se prendre de passion pour les arts avec
l’âge, créant dans son domaine de sublimes
exemples d’artifice consistant en grottes de
rocaille, temples et perspectives romantiques,

Weber: Œuvres orchestrales

Lorsque nous pensons à Carl Maria von
Weber (1786 – 1826), nous avons tendance
à privilégier le compositeur d’opéras,
ce personnage qui créa pratiquement à
lui seul une école lyrique distinctement
germanique à une époque où l’identité
nationale était cruciale. Si l’on songe à lui
en tant que compositeur instrumental, c’est
probablement la clarinette qui nous vient la
première à l’esprit, avec les deux concertos,
le Concertino, les œuvres de chambre,
notamment un Quintette pour clarinette qui
par sa beauté et sa douceur rivalise avec celui
de Brahms.

Que ses deux symphonies soient aussi peu
connues est sûrement en partie imputable
aux hasards de l’histoire. Car elles eurent la
malchance de voir le jour seulement quatre
ans après l’œuvre qui tourna définitivement le
dos aux règles et fit de ce genre emblématique
de la perfection classique un manifeste
musical personnel: la Symphonie “Héroïque”
de Beethoven. Si bien que lorsqu’un certain
Carl Maria von Weber, alors âgé de vingt
ans, produisit deux symphonies en quelques
semaines seulement, entre la fin de 1806

20

d’une semaine, entre les 22 et 28 janvier.
Les œuvres terminées ne donnent pas pour
autant le moindre sentiment de précipitation,
et de nombreux exemples témoignent de la
façon dont Weber “scruta l’âme de chaque
instrument”, comme le dit un jour Debussy.
À propos de la Première, Weber écrivit lors
de la publication: “Elle ne contient rien qui
me donne entière satisfaction, en dehors du
Menuet et peut-être de l’Adagio.” Mais c’est
faire peu de cas de l’impact dramatique du
premier mouvement, qui débute de manière
assurée avec un motif associant une fanfare
et une gamme rapide ascendante (rappelant
fort le début de la Symphonie “Paris” de
Mozart) dont se nourrit une bonne partie
de l’action avant qu’il ne laisse la place à un
motif de danse contagieux, délicieusement
instrumenté pour les vents. Tourné vers
des régions plus sombres, le développement
fait souffler un vent plus froid, examinant
des fragments d’idées précédentes avant
une somptueuse reprise du motif de danse
emmenée par le hautbois. L’écriture pour
les cordes, dans ces deux symphonies, tend
plus à colorer et à introduire une tension
qu’à tourner sur elles les projecteurs. C’est
assurément vrai de l’Andante en mineur de la
Première Symphonie, une mosaïque d’idées
contrastantes qui semblent plus opératiques

dûment agrémentés de cygnes blancs et de
gondoles. Weber écrivit ses deux symphonies
pendant un séjour sur les terres ducales, à
l’issue d’une période traumatique de sa vie
dont l’épisode le plus grave fut l’absorption
accidentelle d’acide destiné à la lithogravure,
stocké dans une bouteille de vin; l’accident
ruina définitivement sa voix pour le chant
et ne fut guère bon pour sa santé plus
généralement. Le duc l’accueillit et lui conféra
le titre honorifique d’intendant de la musique,
et pour le remercier Weber lui offrit ces deux
symphonies délibérément écrites pour les
forces orchestrales modestes de la cour: une
flûte, des hautbois, bassons, trompettes et cors
par deux, des timbales et des cordes. Si cet
effectif peut suggérer une époque antérieure,
ce que Weber en fait est au plus haut point
sa propre création. Privé de sa clarinette
bien-aimée, il se concentre sur le reste de la
section des vents, mettant notamment le
hautbois en avant – un choix habile dans la
mesure où c’était l’instrument dont jouait le
duc lui-même.

Symphonie no 1, op. 19
Les deux symphonies sont en ut majeur;
Weber commença la Première le 14 décembre
1806 et l’acheva le 2 janvier 1807, tandis
que la Seconde lui prit juste un peu plus

21

délicatesse de l’écriture contrastant avec des
tutti chantant glorieusement à pleine voix.
On retrouve même un soupçon de Schubert
dans le langage harmonique. C’est une œuvre
inhabituellement structurée, le premier
mouvement étant considérablement plus long
que les autres, et le finale aussi étonnamment
court que celui de la Deuxième Sonate pour
piano de Chopin. Une fois encore, c’est le
mouvement lent, Adagio ma non troppo, qui
est le véritable cœur de l’œuvre, faisant cette
fois ressortir une mélodie d’alto sur fond de
bassons et de cors afin de créer une texture
d’une remarquable douceur. La mélodie elle-
même, cette fois encore, est du pur opéra. Le
hautbois, entre-temps, revient pour dominer
l’écriture du Trio du troisième mouvement,
un Menuet fugace en mineur, tandis que
le finale compact, inhabituellement appelé
Scherzo, se caractérise par son énergie
rythmique, avec un seul appui par mesure.
Les troisième et quatrième mouvements
tirent tous deux des effets dramatiques de leur
façon de jouer avec les silences, et la fin de la
symphonie est d’une brusquerie saisissante.

Concerto pour basson, op. 75
En 1811, quatre ans après ses symphonies, vint
le Concerto pour basson. S’il est moins connu
que les concertos ou les pièces concertantes

que symphoniques. Parmi elles, une mélodie
poignante du hautbois sous-tendue par un
accompagnement palpitant, un passage
tremolando pour les cordes, un motif en
forme de choral d’abord confié aux cors et
aux bassons, et un retour sur le devant de
la scène du hautbois, qui magnanimement
partage les honneurs mélodiques avec la
flûte. Le mouvement tout entier est une
subtile et magistrale leçon de coloration
orchestrale. Dans le Scherzo tourbillonnant,
le compositeur taquine adroitement l’auditeur
avec des accents et des silences à contretemps
sûrement appris de Haydn, tempérés par un
Trio plus fluide. Les cors que Weber aimait
tant introduisent le finale, où sa sensibilité
aux timbres procure autant de plaisir que
le contenu lui-même. Débordant d’énergie,
il a l’exubérance naturelle de la jeunesse, et
toute velléité d’introspection est rapidement
écartée.

Symphonie no 2
Certains aspects de la Première Symphonie
sont encore plus évidents dans la Seconde: le
premier hautbois, par exemple, auquel répond
le basson, est prompt à se mettre au premier
plan dans l’Allegro initial; le mouvement
établit peu à peu une texture rappelant
les divertimenti pour vents de Mozart, la

22

avec suffisamment de touches d’élégance
pour éviter les stéréotypes du comique de
l’instrument; la conclusion est emphatique et
d’une virtuosité presque téméraire.

Invitation à la valse, op. 65
Passons sans transition en 1819, et nous
retrouvons Weber récemment marié et
travaillant d’arrache-pied à son œuvre lyrique
majeure, Der Freischütz. Pour se détendre, il
composa une valse pour sa femme, Caroline:
Aufforderung zum Tanze (Invitation à la
valse). Si, grâce au ballet de Michel Fokine,
Le Spectre de la rose, c’est une œuvre plus
associée aux grands danseurs masculins du
siècle dernier passant d’un bond par une
fenêtre ouverte qu’à la virtuosité pianistique,
c’est à Berlioz que nous le devons. La musique
de Weber enthousiasmait le Français, et
quand Der Freischütz fut monté à l’Opéra de
Paris en 1841, on lui demanda d’orchestrer la
valse de Weber afin de pouvoir l’incorporer
à l’opéra (le public parisien réclamait alors
un ballet dans chaque opéra, aussi incongru
que pût être le résultat). Berlioz accepta à
condition que l’opéra fût donné dans son
intégralité – ce qui n’avait rien d’évident à
l’époque. Il entreprit donc de la transposer
de ré bémol en ré majeur, tonalité plus facile
à jouer, et fusionna avec son panache habituel

pour clarinette, cela ne tient en rien à sa
qualité, et l’enthousiasme avec lequel Weber
écrivit pour cet instrument dans ses deux
symphonies trouve sa pleine mesure dans ce
concerto. Ici encore, une grande partie de
l’attrait de l’œuvre vient de sa sensibilité aux
timbres, jamais prise en défaut, et notamment
à la sombre palette sonore naturelle au
hautbois.

L’Allegro ma non troppo initial débute
hardiment, avec un tutti orchestral assuré
avant l’entrée dramatique du basson, Weber
se délectant de l’étendue de l’instrument, de
son agilité et de sa capacité à chanter une ligne
d’un vaste ambitus. Si le soliste domine le
reste du mouvement, il s’avère un compagnon
des plus agréables, se lançant joyeusement
dans des duos avec les instruments de
l’orchestre. Un détour par des tonalités
mineures se révèle fugace avec le retour de
l’idée initiale, menant à une conclusion pleine
d’entrain. L’Adagio aux épanchements lyriques
dépeint le soliste comme une incarnation de
la grâce, le registre grave ajoutant un soupçon
de mélancolie, épiçant la ligne mélodique
digne d’un opéra. L’orchestre enveloppe le
soliste de son soutien sans jamais menacer
de lui voler la vedette. Tout est pour le
mieux dans le finale exubérant dans lequel le
basson joue un bouffon d’une grande agilité,

23

joué en soliste avec le BBC Scottish Symphony
Orchestra, le Scottish Philharmonic
Orchestra, le BBC Philharmonic, l’Orchestra
of Opera North et le City of London
Sinfonia. Elle s’est produite en récital à
Londres au Wigmore Hall (dans le cadre
du Wigmore Award de la Royal Academy
of Music) et lors de la conférence annuelle
de l’International Double Reed Society en
2009. En août 2009, elle a fait ses débuts
aux BBC Proms de Londres avec le BBC
Philharmonic sous la direction de Gianandrea
Noseda. Karen Geoghegan a obtenu le
“Meaker Fellowship” de la Royal Academy of
Music de Londres pour l’année académique
2010 / 2011.

Largement reconnu comme l’un des meilleurs
orchestres de Grande-Bretagne, le BBC
Philharmonic s’est forgé une réputation
internationale pour la qualité exceptionnelle
de ses exécutions et pour l’investissement
dont témoigne son ample répertoire.
L’Orchestre a son propre studio, dernier
cri, à Salford Quays, Greater Manchester
où il enregistre pour BBC Radio 3 et pour
Chandos. Offrant une saison annuelle au
Manchester’s Bridgewater Hall, le BBC
Philharmonic se produit aussi dans le nord-
ouest de l’Angleterre et aux BBC Proms, et est

l’original wébérien d’une élégance raffinée
et son propre univers sonore. Le résultat
eut bientôt sa vie propre, et pendant bien
longtemps sa popularité dépassa celle de
l’original pour piano. Weber laissa un résumé
bien utile de l’action, dont les grandes lignes
sont les suivante: un jeune homme rencontre
une jeune fille; il l’invite à danser; elle marque
une coquette hésitation avant d’accepter; ils
flirtent; ils dansent; il la remercie galamment;
ils se séparent et s’éloignent chacun de leur
côté. La simplicité du scénario ne laisse guère
percevoir ce que cette valse eut de novateur,
offrant un point de départ non seulement à
Chopin, mais aussi à Ravel, qui avec La Valse
devait créer l’apothéose ultime de cette danse.

© 2012 Harriet Smith
Traduction: Josée Bégaud

Karen Geoghegan a étudié à la Royal
Academy of Music de Londres avec John
Orford grâce aux bourses d’études décernées
par le South Square Trust, la Leverhulme
Foundation et le Elton John Scholarship
Fund. À la Royal Academy elle a remporté
les prix suivants: Florence Woodbridge Prize
pour basson, Irene Burcher Prize, Louise
Child Memorial Prize, Her Majesty the
Queen’s Commendation for Excellence. Elle a

24

Après avoir été directeur artistique et chef
titulaire du Bilbao Orkestra Sinfonikoa
(1999 – 2008), et premier chef invité du
Teatro Carlo Felice de Gênes (2007 – 2010),
il est actuellement principal chef invité de
l’Orchestre philharmonique de Bergen en
Norvège (2007 – 2013). En septembre 2011,
il a accepté de devenir chef principal du BBC
Philharmonic.

Né à Vitoria (Espagne), il a débuté sa
formation musicale au conservatoire Jesús
Guridi de Vitoria-Gasteiz. Il a ensuite
étudié la composition et l’orchestration avec
Carmelo Bernaola, ainsi que la direction
d’orchestre avec Enrique García Asensio au
Real Conservatorio Superior de Música de
Madrid, qui lui a décerné un prix d’honneur.
Il a bénéficié d’une bourse Guridi-Bernaolo
pour étudier avec Sergiu Celibidache à
Munich. En 2002, il a reçu le prix Ojo
Critico de la Radio Nacional de España,
récompensant l’ensemble de sa carrière et sa
défense de la musique contemporaine.

Juanjo Mena a eu récemment le
plaisir d’être invité à diriger l’Orchestre
philharmonique de la Radio néerlandaise,
l’Orchestre symphonique national danois,
l’Orchestre symphonique de Göteborg et
l’Orchestre philharmonique d’Oslo, ainsi
que la Philharmonie de Dresde, l’Orchestre

régulièrement invité dans de grandes villes et
à des festivals de renom dans le monde.

Juanjo Mena en est le chef principal,
dirigeant une équipe remarquable.
Gianandrea Noseda qui fut à la tête du BBC
Philharmonic pendant près de dix ans est
chef lauréat et le finnois John Storgårds est
chef principal invité. Yan Pascal Tortelier et
Vassily Sinaisky sont chefs honoraires.

Par suite de l’intérêt qu’il porte aux
répertoires nouveaux et audacieux, de
nombreux grands compositeurs ont travaillé
avec le BBC Philharmonic, notamment Berio,
Penderecki, Tippet, Sir Harrison Birtwistle,
Hans Werner Henze, Mark-Anthony Turnage
and Unsuck Chin. Sir Peter Maxwell Davies
devint le premier compositeur / chef du BBC
Philharmonic en 1991 et James MacMillan
lui succéda dix ans plus tard. L’autrichien
H.K. Gruber occupe le poste actuellement.
Le BBC Philharmonic est étroitement associé
au Salford City Council qui lui permet de
mener à bien un programme de formation
communautaire et d’organiser des événements
particuliers.

Juanjo Mena s’est assuré une réputation de
force majeure dans le domaine de la direction
d’orchestre en travaillant avec bon nombre des
meilleurs orchestres européens et américains.

25

la Comunidad de Madrid. Aux États-Unis, il
a dirigé le Philadelphia Orchestra, le Houston
Symphony et le Los Angeles Philharmonic,
ainsi que les orchestres symphoniques de
Boston, de Chicago, d’Indianapolis, de
Cincinnati et de Baltimore.

national de France, l’Orchestre national de
Lyon, l’Orchestre philharmonique de Monte-
Carlo, l’Orchestra Filarmonica della Scala,
l’Orchestra Sinfonica Nazionale della Rai,
l’Orquesta Nacional de España, l’Orquesta
Sinfónica de RTVE, et l’Orquesta y Coro de

26

sr

Also available

Karen Geoghegan plays
Mozart • Rossini • Kreutzer • Crusell

CHAN 10613

Also available

27

sr

Montsalvatge
Simfonia de Rèquiem • Calidoscopi Simfònic • Cinco Canciones Negras

Paritia 1958

CHAN 10735

28

Chandos 24-bit / 96 kHz recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of
24-bit / 96 kHz recording. In order to reproduce the original waveform as closely as possible we use
24-bit, as it has a dynamic range that is up to 48 dB greater and up to 256 times the resolution of standard
16-bit recordings. Recording at the 44.1 kHz sample rate, the highest frequencies generated will be around
22 kHz. That is 2 kHz higher than can be heard by the typical human with excellent hearing. However,
we use the 96 kHz sample rate, which will translate into the potentially highest frequency of 48 kHz.
The theory is that, even though we do not hear it, audio energy exists, and it has an effect on the lower
frequencies which we do hear, the higher sample rate thereby reproducing a better sound.

You can now purchase Chandos CDs or download MP3s online at our website: www.chandos.net

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

www.facebook.com/chandosrecords www.twitter.com/chandosrecords

29

The BBC word mark and logo are trade marks of the British Broadcasting Corporation
and used under licence. BBC Logo © 2011

Executive producer Ralph Couzens
Recording producers Brian Pidgeon and Mike George. Mike George (Symphony No. 2
and Bassoon Concerto)
Sound engineer Stephen Rinker
Assistant engineers Chris Hardman (Symphony No. 1 and Aufforderung zum Tanze) and Celia
Hutchison (Symphony No. 2 and Bassoon Concerto)
Editor Peter Newble
A & R administrator Sue Shortridge
Recording venue MediaCity UK, Salford on 26 January (Symphony No. 1 and Aufforderung zum
Tanze) & 21 June 2012 (Symphony No. 2 and Bassoon Concerto)
Front cover Photograph of Juanjo Mena by Sussie Ahlburg
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Amanda Dorr
P 2012 Chandos Records Ltd
C 2012 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

BBC Philharmonic with
Chief Conductor Juanjo Mena
at MediaCity UK

©
 S

us
sie

 A
hl

bu
rg

	 	 Carl Maria von Weber (1786 – 1826)

1 		 Aufforderung zum Tanze, Op. 65, J 260	 10:07
		 (Invitation to the Dance)
		 Rondeau brillant
		 Arranged for orchestra by Hector Berlioz (1803 – 1869)
		 from the original version for solo piano

2 - 5 	 Symphony No. 1, Op. 17, J 50	 23:42
		 in C major • in C-Dur • en ut majeur

6 - 8 	 Concerto for Bassoon and Orchestra, Op. 75, J 127*	 17:12
		 in F major • in F-Dur • en fa majeur

9 - 12 	 Symphony No. 2, J 51	 17:50
		 in C major • in C-Dur • en ut majeur

			 TT 69:11

		 Karen Geoghegan bassoon*
		 BBC Philharmonic
		 Yuri Torchinsky leader

		 Juanjo Mena

W
EBER: O

RCHESTRAL W
O

RKS – G
eoghegan / BBC Philharm

onic / M
ena

W
EBER: O

RCHESTRAL W
O

RKS – G
eoghegan / BBC Philharm

onic / M
ena

p 2012 Chandos Records Ltd c 2012 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

C
H

A
N

 1
0
7
4
8

C
H

A
N

 1
0
7
4
8

CHANDOS DIGITAL	 CHAN 10748

The BBC word mark and logo
are trade marks of the British

Broadcasting Corporation and
used under licence.

BBC Logo © 2011

