
CHAN 241-29

BALAKIREV
Symphonies Nos 1 & 2 • Piano Concerto, Op.1
Overture to ‘King Lear’ • In Bohemia • Tamara

BBC Philharmonic
Vassily Sinaisky

CHAN 241-29 Booklet cover  9/13/05  11:52 AM  Page 1


3

Mily Alexeyevich Balakirev (1837–1910)

COMPACT DISC ONE

Symphony No. 1 41:46
in C major • in C-Dur • en ut majeur

I Largo – Allegro vivo – Alla breve – Più animato 12:30
II Scherzo. Vivo – Poco meno mosso – Tempo I – Coda. L’istesso tempo 6:51

III Andante – 13:01
IV Finale. Allegro moderato – L’istesso tempo – L’istesso tempo –

Tempo di polacca 9:15

Overture to ‘King Lear’ 10:39

In Bohemia 12:02
Symphonic Poem
Larghetto – Allegro moderato – Allegretto – Larghetto – 
Allegro moderato (come sopra) – Poco più animato – Presto

TT 64:44

COMPACT DISC TWO

Symphony No. 2 34:58
in D minor • in d-Moll • en ré mineur

I Allegro ma non troppo – Poco più animato 9:47
II Scherzo alla cosacca. Allegro non troppo, ma con fuoco ed energico –

L’istesso tempo. Thème russe 7:44
III Romanza. Andante 8:27
IV Finale. Tempo di polacca – L’istesso tempo – Poco più mosso –

Coda. L’istesso tempo 8:45

4

3

2

1

6

5

4

3

2

1

Mily Alexeyevich Balakirev

Pe
te

r 
Jo

sl
in

 C
ol

le
ct

io
n

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 2


5

Mily Alexeyevich Balakirev was an important
figure in Russian music of the nineteenth
century, but his reputation is founded on his
influence, not his works. He was an
aggressive freethinker, now known, if at all,
for leading a group of four other Russian
musicians – Borodin, Mussorgsky, Rimsky-
Korsakov and Cui – who constituted an
artistic circle known as the moguchaya kuchka
(the ‘Mighty Handful’), a term coined
by the critic Vladimir Stassov. He was
largely self-taught and held an instinctively
sceptical view of traditional musical
procedures – fugues, counterpoint, rules of
harmony. But he was determined to create a
strong national identity for Russian music,
one which it had not enjoyed before. 

He was born in Nizhniy Novgorod on
21 December 1836/2 January 1837 (the
first date corresponds to the old Russian
calendar). His mother gave him piano
lessons, then arranged for him to study with
Alexander Dubuque, who had been a pupil
of John Field. Another teacher, Karl Eisrich,
introduced him to a local landowner,
Alexander Dmitriyevich Ulybyshev.

4

Piano Concerto, Op. 1* 13:14
in F sharp minor • in fis-Moll • en fa dièse mineur
Allegro moderato – Maestoso – Risoluto – Meno mosso. Più moderato –
Tempo I. Più mosso – Meno mosso – Cadenza –
Tempo I. Più mosso – Meno mosso

Tamara 20:46
Symphonic Poem
Andante maestoso – Poco a poco più animato – Allegro moderato, ma agitato –
Poco animato – Poco più animato – Meno mosso (doppio movimento) –
Poco meno mosso. Allegretto quasi andantino – Poco più mosso –
Più agitato – Poco più animato – Vivace (alla breve) –
Poco meno mosso, ma agitato – L’istesso tempo – Pochissimo meno mosso –
Poco a poco più animato – Animato – Poco più mosso –
Ancora poco più animato – Meno mosso (doppio movimento) –
Andante (meno mosso. Tempo del comincio)

TT 69:20

Howard Shelley piano*
BBC Philharmonic
Yuri Torchinsky leader

Vassily Sinaisky

6

5 Ulybyshev owned a music library and was
the author of books on Mozart and
Beethoven, and in Ulybyshev’s house
Balakirev heard chamber music as well as
some orchestral works. Ulybyshev took him
to St Petersburg where he met Glinka, the
leading Russian composer of that time and
an important seed of the nationalist cause
which Balakirev was to espouse. 

In St Petersburg Balakirev made his debut
as a pianist and composer, and managed to
survive by teaching the piano and
performing; there he also met César Cui and
Modest Mussorgsky, both keen amateur
composers who were then serving in the
army. In 1861 he met Rimsky-Korsakov and
a year later Alexander Borodin. He also
came into contact with Vladimir Stassov and
his brother Dmitri. Vladimir Stassov was a
strong intellectual voice in support of
Russian nationalism.

Balakirev’s combative manner did not
make for easy relations between the kuchka
and the St Petersburg Conservatory, which
had been founded on the German model by
Anton Rubinstein. Rubinstein wrote off the

Balakirev: Symphonies Nos 1 and 2 and other works

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 4


76

band of composers as amateurs, which in
some senses they were (Borodin, for example,
worked all his life as a research chemist – for
him music was a second career). But
Balakirev was later able to forge good
relations with Anton’s brother Nikolai
Rubinstein at the Moscow Conservatory,
where Tchaikovsky taught. It was Nikolai
Rubinstein who premiered one of Balakirev’s
best-known works, the ‘oriental fantasy’ for
piano, Islamey, in St Petersburg in 1869. 

Balakirev’s shaky financial position led him
to withdraw from public life at the age of
thirty-five and to take up a clerical job on
the Warsaw railway, but he was to reappear
on the musical scene. In 1876 he restarted
work on Tamara, his most ambitious
symphonic poem, and began editing Glinka’s
operas for publication. After the death of
Mussorgsky and Borodin, however,
Balakirev’s position as the spiritual leader of
Russian nationalist composers seemed to be
usurped by the music publisher Mitrofan
Belyayev. Having quarrelled with Rimsky-
Korsakov, Balakirev found a new loyal
disciple in his pupil Sergey Lyapunov, who
orchestrated his Islamey. In the last phase of
his life Balakirev became bitter at attracting
so little attention from the Russian musical
public, but today his importance is

understood, while his music, for many
listeners, is waiting to be discovered. His
output, admittedly variable in quality,
includes symphonic poems, two symphonies,
concertante works for piano and orchestra as
well as numerous solo piano pieces and
songs.

Symphony No. 1
The First Symphony originated as early as
1864, but was only finished in 1897; the first
performance in 1898 proved to be Balakirev’s
last appearance as a conductor. The musical
material of the work is extremely simple but
Balakirev develops it ad infinitum in what
more resembles a musical tapestry than
classical symphonic forms. Following the
introductory Largo in which all the material
of the first movement is presented, the first
subject is declaimed by the full orchestra at
the start of the Allegro vivo. There is relentless
development of this and a subsidiary idea,
with the music moving into ever longer note
values. The main theme is finally blasted out
on the brass in semibreves. 

The scherzo originally intended for this
work eventually found its way into
Balakirev’s Second Symphony, and was
replaced by this fascinating movement,
marked Vivo. It is a concise scherzo-and-trio

structure with a pronounced modal flavour.
The trio has a nostalgic melody of a quality
rarely found in the music of Balakirev. 

A lyrical nocturne follows, its opening
reminiscent of the ripe, rich chords at the
close of Tamara. Uncommonly long for a
slow movement and, unusually, in sonata-
rondo form, it might have been more
completely successful had Balakirev created
more memorable themes, like, for instance,
those which Borodin conceived in the slow
movement of his Second Symphony. 

The C major Finale, a symphonic study in
rhythm if ever there was one, follows the
Andante without a break. Lower strings
intone a strongly Russian theme which is
followed by a D major second subject in
compound time on the clarinet – a tune
Balakirev is said to have heard sung by a
blind beggar. A third theme joins the fray
and the intertwining of these ideas leads to a
final thunderous Tempo di polacca. 

Overture to ‘King Lear’ 
Shakespeare might seem an odd choice of
subject for a Russian nationalist composer,
but the twenty-two-year-old Balakirev
revealed a talent in this Overture (and the
accompanying incidental music) that has
been said to rival that of the mature

Beethoven in his Overture to Egmont. The
work combines strict sonata form, including
introduction and epilogue, with a neat
musical synopsis of the play – quite an
achievement. It is a severely controlled piece
full of vivid touches – the dual keys of B flat
major and F major, with their respective
dominants, are used in antiphonal fanfares at
the start, perfectly suited to a rather
pompous procession and the character of
Lear himself. 

In Bohemia
In Bohemia began life as an ‘Overture on
Czech Themes’ in 1866–67, but the revised
and reorchestrated version dates from 1906.
It melds three Czech songs which Balakirev
had discovered in Vienna in 1866 in a book
called Marriage among the Czech People by
B.M. Kulda. The songs are slow and
reflective, lively and merry, and rhythmically
complex at a moderate tempo. The orchestra
which Balakirev uses is large – only Tamara
extends its forces with a tam-tam. The first
theme is typical of Balakirev, clashing major
with minor (here F sharp minor and
A major, the theme immediately repeated in
C sharp major and E major). The work looks
forward to Tamara in many ways – its use of
scales, of fast semiquaver figurations,

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 6


bar prelude to the restatement of the Scherzo
after the trio, and finally as a sixteen-bar
coda. The theme of the trio is based on a
Russian folksong, ‘The snow is melting’,
No. 33 in Rimsky-Korsakov’s album of 100
folksongs.

The Romanza which follows is not one of
Balakirev’s most inspired movements – it is
disappointing, for instance, when compared
to the slow movement of the First
Symphony. Music from this Romanza is also
used to punctuate the last movement – a
technique which Balakirev had employed in
his Piano Sonata. This polonaise Finale,
rhythmic and urgent, is built on two themes,
the second of which is the Russian folksong
‘We have, in our garden’, again from
Rimsky-Korsakov’s collection (No. 31).

Piano Concerto in F sharp minor
It is misleading to call this early work
Balakirev’s ‘First’ Piano Concerto. It is one of
three works which Balakirev wrote for piano
and orchestra, the other two being a ‘Grande
Fantaisie’ on Russian folksongs (1852) and a
Concerto in E flat major, begun in 1861 and
completed posthumously by Lyapunov. The
present ‘concerto movement’ in F sharp
minor dates from 1855–56 and is similarly
an unfinished project. Balakirev first

performed the movement in February 1856
at a university concert – his St Petersburg
debut. It was well received, but the composer
abandoned the concerto in its single-
movement state in favour of the E flat work.
Inscribed ‘Opus 1’, the concerto may have
been the first work Balakirev began, but
clearly was not the first piece he completed.
It is a long, virtuosic movement, opening
with a tutti, and with much thematic interest
given to the piano. Writers have noted
glimpses of Mozart and Beethoven in the
score; certainly the work is classical in scope,
and the second theme, in A major, is
decidedly Mozartian.

Tamara
Balakirev’s masterpiece Tamara is one of the
finest products of a cult of the oriental and
exotic which was popular in the music of
nineteenth-century Russia. The composer
had already considered a piece to be entitled
‘Lezghinka’ but as early as 1867 he
abandoned this and turned instead to a work
based on Lermontov’s poem Tamara, which
describes the evil but beautiful princess
Tamara who lures a traveller to his death in
her tower in the deep gorge of the Daryal.
After a four-year break Balakirev returned to
composition in 1876, and all but completed

sometimes in triplets, its intriguing rhythms
and seductive, chromatic harmony. It is also
fixed in the sound-world of the first
movement of the First Symphony, work on
which Balakirev abandoned in favour of the
future In Bohemia in 1866. 

Symphony No. 2
Balakirev wrote to M.-D. Calvocoressi in
February 1908:

You ask for news of my second symphony. It is
progressing at the speed of a tortoise (as is
always the case with my compositions) and up
to now, three of the movements have been
composed and orchestrated: 1st, Allegro, 2nd,
Scherzo alla cosacca, 3rd, Romanza (Andante):
the finale has still to be finished, but I don’t
expect to complete it quickly.

In fact this late work, which had occupied
Balakirev since 1900, was finished within a
matter of months. It was published later in
the year and first performed, conducted by
Lyapunov, in 1909. The sonata-form first
movement is short and tautly constructed.
Two terse chords usher in the first-subject
material which, like the second subject, is
built on a cross-rhythm of 6/8 and 3/4
time. The first-subject tune, derived from a
descending melodic minor scale, has been
compared to the second subject in the last

movement of Schumann’s Piano Concerto.
It also has much in common with the
bassoon theme in the first Allegro of Tamara.
When the second subject arrives, after a
modulation to D flat major, there are again
similarities with other music, this time the
development of the first subject in the slow
movement of the First Symphony. The
second theme reappears, transformed into
an aggressive figure, heard against a
3/4 rhythm in the trombones. A concise
development culminates in some exciting
harmonic adventures – clashing F sharp
and F natural, E natural and E flat – before
the recapitulation revisits the second
subject, now in the tonic major. A coda,
marked Poco più animato and based on
both first- and second-subject material,
brings this highly chromatic movement to a
close.

The Scherzo alla cosacca, one of Balakirev’s
finest creations, was originally intended for
the First Symphony. Not surprisingly, it has
some features in common with the earlier
work – its formal design owes something to
that symphony’s opening movement.
Balakirev’s control of the material is rigorous
and effective – an introduction of six bars,
for example, is re-used, firstly as a thirty-six-
bar development passage, then as a twenty-

8 9

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 8


the piece, apart from a few details, in the
next three years. Thus, in September 1882,
after fifteen years’ sporadic work, the score
was finally ready, and the first performance
was given in March the following year.

Tamara is a more far-reaching work than
anything to be produced by Balakirev’s
immediate successors – Ippolitov-Ivanov, or
even Rimsky-Korsakov in his popular
Sheherazade. The piece opens with an
evocation of the ‘deep gorge of the Daryal,
where the Terek roars in the gloom’. B minor
is the chosen key, with sinister rumblings
from bass trombone and tuba joined by
muted violas, bassoons, horns and an oboe.
Tamara’s luring motif is first heard on the
cor anglais, oboe and violins – a five-note
figure which eventually becomes the siren’s
love-song. Gradually the pace quickens until
we encounter an Allegro moderato, ma agitato,
in 12/8 time. The pace increases again, Poco
più animato, before the first of Tamara’s own
themes is heard. Typical of Balakirev,
B minor is the key, the richly chromatic
theme given to the oboe with a sustained
F sharp on the flute, rhythmic string
pizzicato, and a distinctive side-drum figure.
The second ‘Tamara’ theme is heard on the
clarinet, Allegretto quasi andantino, hinting at
the siren’s voluptuous nature.

Both ‘Tamara’ themes are extensively
developed. A fugal section heralds a Vivace
(alla breve) at the point when the traveller
enters the castle. The music here is in
D major, though with B minor not far away.
Presently, the Vivace theme begins to
alternate with Tamara’s first theme, then with
her second. A slackening of pace leads to the
final section, beginning Poco a poco più
animato, and the moment when the story
reaches its dreadful climax. The work closes
softly, as the waters bear the dead body away.

© Charles Searson 

As a pianist, conductor and recording artist
Howard Shelley has enjoyed a distinguished
career since his highly acclaimed London
debut in 1971, performing each season with
renowned orchestras at major venues around
the world. Much of his current work is in the
combined role of conductor and soloist. He
has been closely associated with the music of
Rachmaninov and has performed and
recorded complete cycles of his solo piano
works, concertos and songs. His recent
recordings of piano concertos by Mozart and
Hummel have also won exceptional praise,
and more than eighty other commercial
recordings testify to his wide-ranging

10 11

repertoire. He has appeared in several
television documentaries, including Mother
Goose, a documentary on Ravel featuring him
as presenter, conductor and pianist, which
won a Gold Medal at the New York Festivals
Awards. His long association with the
London Mozart Players has included a
substantial period as their Principal Guest
Conductor. Howard Shelley has also been
Music Director and Principal Conductor of
Sweden’s Uppsala Chamber Orchestra. In
1994 HRH The Prince of Wales conferred
on him an Honorary Fellowship of the Royal
College of Music.

Universally recognised as one of Britain’s finest
orchestras, the BBC Philharmonic is based in
Manchester where it performs regularly in the
magnificent Bridgewater Hall, while also
touring all over the world and recording
programmes for BBC Radio 3. It has built an
international reputation for outstanding
quality and committed performances over an
immensely wide-ranging repertoire.
Gianandrea Noseda became Principal
Conductor in September 2002 when Yan
Pascal Tortelier, who had been Principal
Conductor from 1991, became Conductor
Laureate. Vassily Sinaisky is the orchestra’s
Principal Guest Conductor, and Sir Edward

Downes (Principal Conductor 1980–91) is
Conductor Emeritus. The BBC Philharmonic
has worked with many distinguished
conductors and its policy of introducing new
and adventurous repertoire into its
programmes has meant that many of the
world’s greatest composers have conducted the
orchestra. In 1991 Sir Peter Maxwell Davies
became the BBC Philharmonic’s first ever
Composer/Conductor and was succeeded in
2000 by James MacMillan.

Vassily Sinaisky studied with Ilya Musin at
the Leningrad Conservatory and was
assistant to Kirill Kondrashin at the Moscow
Philharmonic Orchestra before winning the
Gold Medal at the 1973 Karajan
Competition in Berlin. Himself Music
Director and Principal Conductor of the
Moscow Philharmonic Orchestra from 1991
to 1996, he has also held the posts of Chief
Conductor of the Latvian National
Symphony Orchestra, Principal Guest
Conductor of the Netherlands Philharmonic
Orchestra, Music Director and Principal
Conductor of the Russian State Orchestra
(formerly Evgeny Svetlanov’s USSR State
Symphony Orchestra) until 2002, and
Principal Guest Conductor of the BBC
Philharmonic since 1996. He has worked as

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 10


Obwohl Mili Alexejewitsch Balakirew in der
russischen Musik des neunzehnten
Jahrhunderts von großer Bedeutung war,
beruht sein Ansehen weniger auf seinen
Werken als auf seinem Einfluß. Den
aggressiven Freigeist kennt man heute, wenn
überhaupt, vorwiegend als Wortführer der
sogenannten Jungrussen oder Novatoren
Borodin, Mussorgski, Rimski-Korsakow und
Cui, das sogenannte mogutschaja kutschka (das
mächtige Häuflein) – der Beiname stammt
von dem Kritiker Wladimir Stassow. Balakirew
war Autodidakt und begegnete den traditions-
gebundenen Formen – Fugen, Kontrapunkt,
Regeln der Harmonik – mit instinktiver
Skepsis. Doch er war entschlossen, eine starke
nationale Identität für die russische Musik zu
schaffen, der sie vorher entbehrt hatte.

Balakirew kam am 21. Dezember
1836/2. Januar 1837 (das erste Datum
entspricht der alten russischen Zeitrechnung)
in Nischni Nowgorod zur Welt. Zunächst
lernte er bei der Mutter Klavier, dann
richtete sie es so ein, daß er bei Alexander
Dubuque, einem ehemaligen Schüler von
John Field, studieren konnte. Ein anderer

Lehrer, Karl Eisrich, stellte ihn dem
Gutsbesitzer und Musikliebhaber Alexander
Dmitrijewitsch Ulibischew vor, der Bücher
über Mozart und Beethoven geschrieben
hatte und eine Musikbibliothek besaß. Dort
bekam Balakirew nicht nur Kammermusik zu
hören, sondern auch einige Orchesterwerke.
Ulibischew brachte ihn nach St. Petersburg,
wo er die Bekanntschaft von Michail Glinka
machte, der damals der bedeutendste
russische Komponist und eine treibende
Kraft in der nationalistischen Sache war, für
die sich auch Balakirew einsetzen sollte.

Balakirew debütierte in St. Petersburg als
Pianist und Komponist und schlug sich mit
Klavierunterricht und Konzertieren durch. Er
machte die Bekanntschaft zweier russischer
Offiziere, die nebenbei leidenschaftliche
Komponisten waren: César Cui und Modest
Mussorgski. 1861 lernte er Nikolai Rimski-
Korsakow kennen und im darauffolgenden
Jahr Alexander Borodin. Balakirew nahm
auch Kontakt mit Wladimir Stassow und
seinem Bruder Dmitri auf; der erstgenannte
leistete einen wertvollen intellektuellen
Beitrag zum russischen Nationalismus.

12 13

Principal Guest Conductor with the Bolshoi
Theatre and conducted Shostakovich’s
Lady Macbeth of the Mtsensk District at the
Komische Oper, Berlin and Carmen and
Der Rosenkavalier at the English National
Opera. A regular visitor to the BBC Proms,
he works with many orchestras around the

world, recently making his debut with the
London Philharmonic Orchestra. His
numerous recordings with the BBC
Philharmonic for Chandos include works by
Szymanowski, Shchedrin and Schreker
besides a series devoted to film music by
Shostakovich.

Balakirew: Sinfonien Nr. 1 und 2 u.a. Werke

Howard Shelley

R
ob

bi
e 

Ja
ck

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 12


15

unerbittlich in ständig längeren Notenwerten
durchgeführt wird. Schließlich schmettern
die Blechbläser das Thema in ganzen Noten.

Das ursprünglich als zweiter Satz dieses
Werks bestimmte Scherzo fand letztendlich
Aufnahme in Balakirews Sinfonie Nr. 2
und wurde durch diesen faszinierenden Vivo-
Satz, ein konzises Scherzo und Trio mit
stark modalem Beigeschmack, ersetzt.
Der Nostalgie, von der die Melodie
des Trioabschnitts beseelt ist, begegnet
man in Balakirews Werken nur selten.

Die Eröffnung des lyrischen, einem
Nocturne ähnlichen dritten Satzes erinnert
an die üppigen Akkorde am Ende von
Tamara. Merkwürdigerweise ist er als
Sonatenrondo angelegt und für einen
langsamen Satz ungewöhnlich ausführlich;
mit interessanteren Themen wie z.B. denen
in der Zweiten Sinfonie von Borodin hätte er
vielleicht mehr Erfolg erzielt.

Das Finale in C-Dur, eindeutig als Etüde
über den Rhythmus angelegt, schließt sich
dem Andante ohne Pause an. Die tiefen
Streicher spielen ein ausgeprägt russisches
Thema, dem auf der Klarinette ein zweites
Thema mit dreizeitigen Taktteilen in D-Dur
folgt, das Balakirew angeblich einen blinden
Bettler singen hörte. Ein drittes Thema stellt
sich ein; diese drei Motive werden verwoben

und münden in ein letztes, donnerndes
Tempo di polacca.

Ouvertüre zu “König Lear”
Shakespeare mag für einen Komponisten der
nationalrussischen Schule als merkwürdiges
Sujet erscheinen, doch das Talent, das der
junge Balakirew in dieser Ouvertüre (und der
zügehörigen Bühnenmusik) bekundete, kann
sich vielleicht sogar mit der Egmont-Musik aus
Beethovens zweiter Schaffensperiode messen.
Das Werk ist nicht nur in regelrechter
Sonatenform mitsamt Introduktion und
Epilog angelegt, sondern vermittelt auch den
Inhalt des Dramas in knapper Form – eine
schöne Leistung für einen Zweiundzwanzig-
jährigen! Die strenge Satztechnik enthält eine
Unmenge lebhafter Farbtupfer, darunter die
Tonarten B-Dur und F-Dur sowie ihre
Dominanten als antiphone Fanfaren zu
Beginn der Ouvertüre, wunderbar geeignet für
eine recht prunkhafte Prozession und den
Charakter des Titelhelden.

In Böhmen
Dieses Werk enstand ursprünglich 1866 /67
als “Ouvertüre über tschechische Themen”,
wurde aber 1906 revidiert und neu
instrumentiert. Drei tschechische Lieder, die
Balakirew 1866 in Wien in einem Buch von

14

Infolge von Balakirews streitsüchtigem
Naturell waren die Beziehungen zwischen der
Kutschka und dem von Anton Rubinstein
nach deutschem Vorbild gegründeten
Petersburger Konservatorium recht gespannt.
Rubinstein tat die Novatoren als Amateure ab,
was ja nicht ganz unrichtig war; so war
Borodin lebenslang als Chemiker in der
Forschung tätig, und die Musik war seine
zweite Laufbahn. Später gelang es Balakirew,
am Moskauer Konservatorium, an dem auch
Tschaikowski unterrichtete, gute Beziehungen
mit Antons Bruder Nikolai Rubinstein
anzuknüpfen, der 1869 eines seiner
bekanntesten Werke, die “orientalische
Fantasie” Islamej in St. Petersburg uraufführte.

Mit fünfunddreißig Jahren mußte sich
Balakirew wegen finanzieller Schwierigkeiten
aus dem öffentlichen Leben zurückziehen und
in Warschau bei der Eisenbahn eine
Bürostellung annehmen, doch er verschwand
nicht endgültig vom musikalischen Plan. 1876
nahm er die Arbeit an Tamara, seiner
ambitioniertesten sinfonischen Dichtung,
wieder auf und begann, die Opern von Glinka
für die Veröffentlichung zu bearbeiten. Nach
Mussorgskis und Borodins Tod scheint jedoch
der Verleger und Mäzen Mitrofan Beljajew
Balakirews Stellung als Wortführer der
Jungrussen angefochten zu haben. Balakirew

entzweite sich auch mit Rimski-Korsakow,
fand aber in seinem Schüler Sergej Ljapunow
einen getreuen Jünger, der seine Fantasie
Islamej für Orchester bearbeitete. Balakirews
Lebensabend war durch die Gleichgültigkeit
seitens des russischen Musikpublikums vergällt;
indes wird sein Einfluß heute eher gewürdigt
und seine Werke verdienen es, einem breiteren
Publikum zugänglich gemacht zu werden.
Obwohl es gewiß von ungleichmäßiger
Qualität ist, umfaßt sein Schaffen sinfonische
Dichtungen, zwei Sinfonien, konzertante
Werke für Klavier und Orchester sowie
zahlreiche Soloklavierstücke und Lieder.

Sinfonie Nr. 1
Balakirew begann die Arbeit an seiner Ersten
Sinfonie bereits 1864, doch sie wurde erst
1897 abgeschlossen und im darauffolgenden
Jahr unter seiner Leitung uraufgeführt; es
war das letzte Mal, daß der Komponist den
Taktstock zur Hand nahm. Das musikalische
Material des Werks ist denkbar einfach, wird
aber ad infinitum durchgeführt – eher ein
musikalischer Bilderteppich als
richtiggehende sinfonische Formen. Zunächst
wird im Largo das gesamte Material des
ersten Satzes angeführt, dann trägt das ganze
Orchester zu Beginn des Allegro vivo das
Hauptthema vor, das mit einem Nebenthema

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 14


16

B.M. Kulda über Hochzeit bei den Tschechen
entdeckte, sind darin verwoben. Die Lieder
sind langsam und nachdenklich, lebhaft und
heiter, rhythmisch komplex und in mäßigem
Tempo. Der Komponist verwendet ein
Riesenorchester – nur das für Tamara ist
größer, weil zusätzlich ein Tamtam verlangt
wird. Das erste Thema ist echt Balakirew mit
kollidierendem Dur und Moll (in diesem Fall
fis-Moll und A-Dur, wobei das Thema
unmittelbar in Cis-Dur und E-Dur
wiederholt wird). Der Einsatz von Tonleitern,
schneller Sechzehntel-Figuration, manchmal
in Triolen, reizvoller Rhythmik und
bestechender Chromatik wirft bereits einen
Blick auf Tamara voraus. Indes bleibt das
Werk der Klangwelt im Kopfsatz der Ersten
Sinfonie verhaftet, die Balakirew im Jahr
1866 zugunsten des zukünftigen In Böhmen
beiseite legte.

© Charles Searson
Übersetzung: Gery Bramall

Sinfonie Nr. 2
Balakirew schrieb im Februar 1908 an
M.-D. Calvocoressi:

Sie fragen, was es über meine zweite Sinfonie zu
berichten gibt. Sie geht (wie immer bei meinen
Kompositionen) mit dem Tempo einer

Schildkröte voran, und bis jetzt sind drei der
Sätze komponiert und orchestriert: 1. Allegro, 2.
Scherzo alla cosacca, 3. Romanza (Andante); das
Finale muß erst noch fertiggestellt werden, aber
ich rechne nicht damit, es schnell zu vollenden.

Tatsächlich wurde dieses späte Werk, das
Balakirew seit 1900 beschäftigt hatte, binnen
weniger Monate fertig. Es wurde später im
gleichen Jahr veröffentlicht und 1909 unter
Ljapunows Leitung uraufgeführt. Der erste
Satz in Sonatenform ist kurz und straff
gefügt. Zwei prägnante Akkorde kündigen
das Material des ersten Themas an, das wie
das zweite auf einem Gegenrhythmus im
6/8- bzw. 3/4-Takt aufgebaut ist. Die
Melodie des ersten Themas, hergeleitet aus
einer absteigenden melodischen
Molltonleiter, ist mit dem zweiten Thema im
letzten Satz von Schumanns Klavierkonzert
verglichen worden. Sie hat auch einiges mit
dem Fagott-Thema im ersten Allegro von
Tamara gemeinsam. Wenn im Anschluß an
eine Modulation nach Des-Dur das zweite
Thema einsetzt, tun sich wiederum
Ähnlichkeiten mit anderen Musikstücken
auf, diesmal mit der Durchführung des
ersten Themas aus dem langsamen Satz der
Ersten Sinfonie. Das zweite Thema taucht in
Gestalt einer aggressiven Figur, die vor einem
3/4-Rhythmus der Posaunen zu hören ist,

17

erneut auf. Eine knapp gehaltene
Durchführung gipfelt in einer Reihe
spannender harmonischer Abenteuer –
Kollisionen zwischen Fis und F, E und Es –,
bevor die Reprise noch einmal das zweite
Subjekt aufsucht, nun in der
Durtonikavariante. Eine Coda mit der
Bezeichnung Poco più animato beruht auf
Material sowohl des ersten als auch des
zweiten Themas und bringt diesen stark
chromatischen Satz zum Abschluß.

Das Scherzo alla cosacca, eine von
Balakirews gelungensten Schöpfungen, war
ursprünglich für die Erste Sinfonie gedacht.
Es ist darum kein Wunder, daß es bestimmte
Charakteristika mit dem älteren Werk
gemein hat – sein formaler Aufbau ist zum
Teil dem Eröffnungssatz der Ersten
verpflichtet. Balakirews Kontrolle des
Materials ist rigoros und wirksam – zum
Beispiel wird eine Einleitung von sechs
Takten erst als sechsunddreißig Takte lange
Durchführung, dann als zwanzig Takte langes
Vorspiel zur Wiederholung des Scherzos im
Anschluß an das Trio und schließlich als
sechzehn Takte lange Coda wiederverwendet.
Das Thema des Trios geht auf das russische
Volkslied “Der Schnee schmilzt” zurück, die
Nr. 33 in Rimski-Korsakows Sammlung von
100 Volksliedern.

Die folgende Romanza ist nicht gerade
einer von Balakirews genialsten Sätzen – sie
ist enttäuschend, wenn man sie beispielsweise
mit dem langsamen Satz der Ersten Sinfonie
vergleicht. Musik aus dieser Romanza wird
darüber hinaus benutzt, um im letzten Satz
Zeichen zu setzen – ein Verfahren, das
Balakirew schon in seiner Klaviersonate
angewandt hatte. Das vorliegende Polonaise-
Finale, rhythmisch geprägt und treibend, ist
auf zwei Themen aufgebaut, deren zweites
das russische Volkslied “Wir haben in
unserem Garten” aus Rimski-Korsakows
Sammlung (Nr. 31) ist.

Klavierkonzert in fis-Moll
Es wäre irreführend, dieses Frühwerk als
Balakirews “Erstes” Klavierkonzert zu
bezeichnen. Das Werk ist eines von dreien,
die er für Klavier und Orchester geschrieben
hat; die anderen sind eine “Grande Fantaisie”
über russische Volkslieder (1852) und ein
Konzert in Es-Dur, das 1861 begonnen und
postum von Ljapunow vollendet wurde. Der
vorliegende “Konzertsatz” in fis-Moll stammt
aus dem Zeitraum 1855/56 und ist
gleichermaßen ein unvollendetes Projekt.
Balakirew hat den Satz im Februar 1856 bei
einem Universitätskonzert uraufgeführt –
zum Anlaß seines St. Petersburger Debüts. Er

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 16


19

üppig chromatische Thema wird der Oboe
übertragen, mit einem ausgehaltenen Fis auf
der Flöte, rhythmischem Streicher-Pizzicato
und einer charakteristischen Figur der kleinen
Trommel. Das zweite “Tamara”-Thema wird
Allegretto quasi andantino von der Klarinette
vorgetragen und spielt auf die wollüstige
Natur der Sirene an.

Beide “Tamara”-Themen werden ausgiebig
durchgeführt. Eine fugale Passage kündigt ein
Vivace (alla breve) an dem Punkt an, als der
Wanderer die Burg betritt. Die Musik steht
hier in D-Dur, wobei jedoch h-Moll niemals
weit entfernt ist. Alsbald beginnt sich das
Vivace-Thema mit dem ersten von Tamaras
Themen, dann mit dem zweiten
abzuwechseln. Ein Nachlassen des Tempos
führt zum Schlußabschnitt, der Poco a poco
più animato beginnt, und zu dem Augenblick,
an dem die Handlung ihren grausigen
Höhepunkt erreicht. Das Werk endet leise –
das Wasser trägt den Leichnam davon.

© Charles Searson
Übersetzung: Anne Steeb/Bernd Müller

Als Pianist, Dirigent und Schallplattenkünstler
erfreut sich Howard Shelley seit seinem
begeistert aufgenommenen Londoner Debüt
im Jahre 1971 einer hocherfolgreichen

Karriere. Jahr für Jahr tritt er mit berühmten
Orchestern in den großen Konzertsälen der
Welt auf. Derzeit wirkt er häufig in der
Doppelrolle von Dirigent und Solist. Man
verbindet seinen Namen besonders mit der
Musik Rachmaninows, dessen Klavierwerke,
Konzerte und Lieder er in kompletten Zyklen
aufgeführt und eingespielt hat. Seine jüngsten
Aufnahmen von Klavierkonzerten Mozarts und
Hummels haben ebenfalls außergewöhnliche
Anerkennung gefunden, und über achtzig
weitere Schallplattenaufnahmen bezeugen sein
breit gefächertes Repertoire. Er ist in mehreren
Fernsehdokumentationen aufgetreten, darunter
Mother Goose, ein Dokumentarfilm über Ravel,
mit Howard Shelley als Moderator, Dirigent
und Pianist, der bei den New York Festivals
Awards eine Goldmedaille erhielt. Viele Jahre
lang war er Hauptgastdirigent der London
Mozart Players. Außerdem war er
musikalischer Leiter und Chefdirigent beim
Uppsala Kammarorkester. 1994 wurde er von
Prinz Charles zum Honorary Fellow des Royal
College of Music ernannt.

Das BBC Philharmonic gilt allgemein als
eines der besten Orchester Großbritanniens.
Es hat seinen Sitz in Manchester aus, wo es
in der Bridgewater Hall regelmäßig auf dem
Programm steht und Rundfunkkonzerte für

18

wurde mit Beifall aufgenommen, doch der
Komponist zog ihm das Werk in Es-Dur vor
und beließ das Konzert in seinem einsätzigen
Zustand. Das “Opus 1” überschriebene Werk
könnte das erste gewesen sein, das Balakirew
in Angriff nahm, ist jedoch gewiß nicht das
erste, das er fertiggestellt hat. Es handelt sich
um einen langen, virtuosen Satz, der mit
einem Tutti beginnt und dem Klavier vieles
überläßt, was thematisch von Bedeutung ist.
Manche Autoren haben in der Partitur
Anklänge von Mozart und Beethoven
ausgemacht; auf jeden Fall ist das Werk vom
Umfang her klassisch, und das zweite Thema
in A-Dur hat eindeutig Mozartsche Züge.

Tamara
Balakirews Meisterwerk Tamara ist eines der
schönsten Produkte der Verehrung des
Orientalischen und Exotischen, die in der
Musik Rußlands im neunzehnten
Jahrhundert verbreitet war. Der Komponist
hatte sich mit dem Gedanken an ein Stück
mit dem Titel “Lesginka” getragen, gab das
Projekt jedoch schon 1867 zugunsten eines
Werks auf der Grundlage des Lermontow-
Gedichts Tamara auf; das Gedicht handelt
von der bösen, aber schönen Prinzessin
Tamara, die in ihrem Turm in der tiefen
Schlucht von Darjal einen Wanderer in den

Tod lockt. Als Balakirew nach vierjähriger
Unterbrechung 1876 zum Komponieren
zurückfand, stellte er das Stück bis auf
wenige Einzelheiten in drei Jahren so gut wie
fertig. Die Partitur war, nachdem fünfzehn
Jahre sporadisch an ihr gearbeitet worden
war, im September 1882 endlich
abgeschlossen, und die Uraufführung erfolgte
im März des folgenden Jahres.

Tamara geht erheblich über das hinaus,
was Balakirews unmittelbare Nachfolger –
Ippolitow-Iwanow bzw. Rimski-Korsakow
mit seiner populären Scheherazade –
hervorgebracht haben. Das Stück beginnt mit
einer Darstellung der “tiefen Schlucht von
Darjal, wo in der Düsternis der Terek
rauscht”. H-Moll ist die Tonart der Wahl, mit
einem finsteren Grollen der Baßposaune und
Tuba, dem sich gedämpfte Bratschen, Fagotte,
Hörner und eine Oboe anschließen. Tamaras
verlockendes Motiv wird zunächst von
Englischhorn, Oboe und Violinen angespielt –
eine fünf Noten umfassende Figur, aus der am
Ende das Liebeslied der Sirene wird. Das
Tempo steigert sich allmählich, bis wir auf ein
Allegro moderato, ma agitato im 12/8-Takt
treffen. Dann nimmt das Tempo erneut zu,
Poco più animato, ehe das erste von Tamaras
eigenen Themen zu hören ist. Balakirew wählt
typischerweise die Tonart h-Moll, und das

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 18


21

Mili Alexeïevitch Balakirev joua un rôle
important dans la musique russe du dix-
neuvième siècle, mais sa réputation est
fondée sur son influence et non pas sur son
œuvre. C’était un libre penseur agressif, et s’il
est aujourd’hui connu, c’est pour avoir été le
chef de file d’un groupe de quatre autres
musiciens russes – Borodine, Moussorgski,
Rimski-Korsakov et Cui – le cercle artistique
connu sous le nom de moguchaya kuchka (le
“puissant petit groupe” que l’on connaît sous
le nom du groupe des Cinq), surnom donné
par le critique Vladimir Stassov. Il était en
grande mesure autodidacte et méprisait, avec
un scepticisme instinctif, les méthodes
musicales traditionnelles comme la fugue, le
contrepoint et les règles d’harmonie. Mais il
était résolu à créer une forte identité
nationale pour la musique russe, identité
dont elle n’avait jamais jouie auparavant.

Balakirev naquit à Nijni-Novgorod le
21 décembre 1836, c’est-à-dire le 2 janvier
1837, la première date correspondant à
l’ancien calendrier russe. Sa mère lui donna
des leçons de piano et s’arrangea ensuite pour
qu’il puisse étudier avec Alexandre Dubuque,

un élève de John Field. Un autre professeur,
Karl Eisrich, le présenta à un propriétaire
terrien local, Alexandre Dimitrievitch
Ulybyshev. Ulybyshev possédait une
bibliothèque musicale et était l’auteur de
livres sur Mozart et Beethoven, et Balakirev
entendit chez lui de la musique de chambre
ainsi que des œuvres orchestrales. Ulybyshev
l’emmena à Saint-Pétersbourg où il rencontra
Glinka, le principal compositeur russe de
l’époque et une source importante de la cause
nationaliste qu’embrassa Balakirev.

C’est à Saint-Pétersbourg que Balakirev fit
ses débuts en tant que pianiste et
compositeur, tout en réussissant à survivre en
enseignant le piano et en donnant des
concerts, et c’est là également qu’il rencontra
César Cui et Modeste Moussorgski, tous
deux compositeurs amateurs enthousiastes
qui servaient à l’époque dans l’armée. En
1861, il rencontra Rimski-Korsakov et un an
plus tard Alexandre Borodine. Il fit
également la connaissance de Vladimir
Stassov et de son frère, Dimitri. Vladimir
Stassov était une voix intellectuelle
importante en faveur du nationalisme russe.

20

BBC Radio 3 aufnimmt, wenn es nicht auf
internationalen Gastspielreisen unterwegs ist.
Das Orchester hat einen weltweiten Ruf für
überragende Qualität und interpretatives
Engagement in einem ungewöhnlich breit
gefächerten Repertoire. Gianandrea Noseda
übernahm im September 2002 die Rolle des
Chefdirigenten von Yan Pascal Tortelier, als
dieser nach elf Jahren zum Ehrendirigent
ernannt wurde. Wassili Sinaiski ist der Erste
Gastdirigent des Orchesters und Sir Edward
Downes (Chefdirigent 1980–1991) sein
Emeritierter Dirigent. Darüber hinaus
haben zahlreiche Spitzendirigenten
und -komponisten das BBC Philharmonic
geleitet, nicht zuletzt im Rahmen einer vor
dem Neuen unerschrockenen und
experimentierfreudigen Programmpolitik.
Sir Peter Maxwell Davies wurde 1991
zum allerersten Hauskomponisten
bzw. -dirigenten des BBC Philharmonic
ernannt; im Jahr 2000 übernahm James
MacMillan diese Position.

Wassili Sinaiski studierte unter Ilja Musin
am Leningrader Konservatorium und war
Assistent von Kyrill Kondraschin beim
Moskauer Philharmonieorchester, bevor er
1973 beim Karajan-Wettbewerb in Berlin

mit der Goldmedaille ausgezeichnet wurde.
Er selbst war von 1991 bis 1996
Musikdirektor und Chefdirigent der
Moskauer Philharmoniker, zudem wirkte er
als Chefdirigent des Lettischen National-
Sinfonieorchesters sowie als Erster
Gastdirigent des Niederländischen
Philharmonieorchesters; ferner war er bis
2002 Musikdirektor und Chefdirigent des
Russischen Staatsorchesters (des vormaligen
Staatlichen Sinfonieorchesters der UdSSR
unter Jewgenij Swetlanow) und seit 1996
Erster Gastdirigent des BBC Philharmonic.
Er war Erster Gastdirigent am Bolschoi-
Theater und hat an der Komischen Oper
Berlin Schostakowitschs Lady Macbeth von
Mzensk sowie an der English National Opera
Carmen und den Rosenkavalier dirigiert. Er
ist regelmäßig bei den BBC Proms zu Gast
und arbeitet weltweit mit zahlreichen
Orchestern zusammen; in jüngster Zeit hatte
er sein Debüt mit dem London
Philharmonic Orchestra. Seine zahlreichen
Einspielungen mit dem BBC Philharmonic
für Chandos umfassen Werke von
Szymanowski, Schtschedrin und Schreker
sowie zudem eine CD-Reihe, die der
Filmmusik von Schostakowitsch gewidmet
ist.

Balakirev: Symphonies nos 1 et 2 et autres œuvres

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 20


23

qu’à des formes symphoniques classiques.
Faisant suite au Largo dans lequel est
introduit tout le matériau musical du
premier mouvement, le premier thème est
présenté par tout l’orchestre au début de
l’Allegro vivo. Ce mouvement offre un
développement implacable de ce premier
thème ainsi que d’une idée supplémentaire,
la musique évoluant dans des valeurs de
notes toujours plus longues. Le thème
principal retentit finalement aux cuivres en
rondes.

Le scherzo prévu à l’origine pour cette
œuvre se retrouva dans la Deuxième
Symphonie de Balakirev, et ce Vivo fascinant
prit sa place. Sa structure concise de scherzo
et trio a un parfum modal prononcé. Le trio
possède une mélodie nostalgique d’une
qualité que l’on trouve rarement dans l’œuvre
de Balakirev.

Suit un mouvement nocturne lyrique dont
le début évoque les accords riches et
luxuriants de la fin de Thamar. D’une très
grande longueur pour un mouvement lent et,
exceptionnellement, d’une forme de rondo
de sonate, il aurait sans doute été plus réussi
si Balakirev avait créé des thèmes plus
mémorables comme c’est le cas par exemple
dans le mouvement lent de la Deuxième
Symphonie de Borodine.

Le Finale en ut majeur, une étude
symphonique sur le rythme par excellence,
fait suite à l’Andante sans interruption. Les
cordes graves entonnent un thème très russe
suivi d’un deuxième thème en mesure
composée en ré majeur à la clarinette – air
que Balakirev aurait apparemment entendu
chanter par un mendiant aveugle. Un
troisième thème se joint aux autres et
l’entrecroisement de ces idées mène à un
Tempo di polacca final étourdissant.

Ouverture du “Roi Lear”
Shakespeare peut sembler un choix de sujet
assez bizarre pour un compositeur
nationaliste russe, mais Balakirev, alors âgé de
vingt-deux ans, révéla son talent dans cette
Ouverture (et la musique de scène qui
l’accompagnait) qui, dit-on, rivalisait avec
l’Ouverture d’Egmont d’un Beethoven alors
en pleine maturité. L’œuvre réunit une forme
sonate stricte, comprenant une introduction
et un épilogue, avec une synopsis musicale
très claire de la pièce et constitue une grande
réussite. Il s’agit d’un morceau très planifié,
plein de moments éclatants – les doubles
tonalités de si bémol majeur et fa majeur
avec ses dominantes respectives, sont utilisées
dans des fanfares qui se répondent au début,
ce qui convient parfaitement à une

22

L’attitude combative de Balakirev ne
facilitait pas les relations entre la kuchka et le
Conservatoire de Saint-Pétersbourg, qui avait
été fondé sur le modèle allemand par Anton
Rubinstein. Rubinstein considérait le groupe
des Cinq comme des amateurs, ce qu’ils
étaient en effet dans une certaine mesure
(Borodine, par exemple, travailla toute sa vie
comme chercheur en chimie et la musique
représentait pour lui une seconde carrière).
Mais Balakirev réussit par la suite à établir de
bonnes relations avec le frère d’Anton,
Nikolai Rubinstein au Conservatoire de
Moscou où enseignait Tchaïkovski. C’est
Nikolai Rubinstein qui donna la première
exécution d’une des œuvres les plus
connues de Balakirev, la “fantaisie orientale”
pour piano, Islamey, à Saint-Pétersbourg en
1869.

La situation financière précaire de
Balakirev le conduisit à se retirer de la vie
publique à l’âge de trente-cinq ans et à
accepter un poste d’employé de bureau avec
les chemins de fer de Varsovie, mais il allait
plus tard réapparaître sur la scène musicale.
En 1876 il se remit à travailler à Thamar, son
poème symphonique le plus ambitieux, et il
commença à préparer les opéras de Glinka
pour la publication. Après la mort de
Moussorgski et de Borodine, il sembla que la

place de Balakirev en tant que chef spirituel
des compositeurs nationalistes russes lui fut
usurpée par l’éditeur de musique Mitrofan
Belaïev. Balakirev se querella également avec
Rimski-Korsakov, mais trouva un nouveau
disciple dévoué en la personne de son élève
Serge Liapounov, qui orchestra son Islamey.
Dans les dernières années de sa vie, Balakirev
ressentit avec amertume le fait qu’il attirait si
peu l’attention du public musical russe, mais
son importance est aujourd’hui reconnue,
tandis que sa musique, pour de nombreux
auditeurs, reste encore à découvrir. La
production de Balakirev, qui est assurément
de qualité inégale, comprend des poèmes
symphoniques, deux symphonies, des pièces
concertantes pour piano et orchestre, ainsi
que de nombreuses pages pour piano solo et
des mélodies.

Symphonie no 1
Balakirev commença sa Première Symphonie
dès 1864, mais elle ne fut achevée qu’en
1897 et jouée pour la première fois en 1898,
exécution au cours de laquelle Balakirev se
produisit pour la dernière fois en tant que
chef d’orchestre. Le matériau musical de
l’œuvre est extrêmement simple, mais
Balakirev le développe à l’infini et le résultat
ressemble davantage à une tapisserie musicale

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 22


25

descendante, au second thème du dernier
mouvement du Concerto pour piano de
Schumann. Elle est également très proche du
thème confié au basson dans le premier
Allegro de Thamar. Quand le second thème
fait son apparition, après une modulation
en ré bémol majeur, on rencontre à
nouveau des similitudes avec d’autres
musiques, cette fois le développement du
premier thème du mouvement lent de la
Première Symphonie. Le second thème
réapparaît, transformé maintenant en un
motif aggressif qui se déploie au-dessus
d’un rythme à 3/4 joué par les trombones.
Le bref développement culmine avec
plusieurs aventures harmoniques
passionnantes – entrechoquements de
fa dièse avec fa naturel, de mi naturel avec
mi bémol – tandis que la réexposition revisite
le second thème, maintenant entendu à la
tonique majeure. La coda, notée Poco più
animato, repose sur les deux thèmes, et
conclut ce mouvement extrêmement
chromatique. 

Le Scherzo alla cosacca, l’une des créations
les plus remarquables de Balakirev, était à
l’origine destiné à faire partie de la Première
Symphonie. On ne sera donc pas étonné d’y
rencontrer des éléments communs à celle-ci –
notamment le schéma formel qui doit

quelque chose à son premier mouvement.
Balakirev contrôle son matériau avec rigueur
et efficacité – l’introduction de six mesures,
par exemple, est réutilisée d’abord sous la
forme d’un développement de trente-six
mesures, puis sous celle d’un passage de
vingt mesures qui prélude à la réexposition
du Scherzo après la section du trio, et enfin
dans une coda de seize mesures. Le thème du
trio s’inspire d’une mélodie populaire russe,
“La Neige fond”, no 33 dans l’album des
cent chansons populaires de Rimski-
Korsakov.

La Romanza qui suit n’est pas l’un des
mouvements les plus inspirés de Balakirev –
elle déçoit, par exemple, si on la compare au
mouvement lent de la Première Symphonie.
La musique de la Romanza est également
utilisée pour ponctuer le dernier
mouvement – un procédé auquel Balakirev
avait eu recours dans sa Sonate pour piano.
Ce Finale en forme de polonaise, rythmique
et pressant, est bâti sur deux thèmes, le
second étant la mélodie populaire russe
“Nous avons, dans notre jardin”, de nouveau
empruntée au recueil de Rimski-Korsakov
(no 31).

Concerto pour piano en fa dièse mineur
C’est une erreur que de vouloir qualifier cette

24

procession plutôt pompeuse et au personnage
de Lear.

En bohème
En bohème vit le jour sous le nom
d’“Ouverture sur des Thèmes tchèques” en
1866–1867, mais la version révisée et
réorchestrée date de 1906. Elle réunit trois
chansons tchèques que Balakirev avait
découvertes à Vienne en 1866 dans un livre
intitulé Mariage chez le peuple tchèque de
B.M. Kulda. Ces chansons sont tantôt lentes
et pensives, joyeuses et enlevées; et d’une
complexité rythmique dans un tempo
modéré. Balakirev utilise un grand orchestre,
dont l’effectif instrumental est surpassé
seulement dans Thamar dans lequel apparaît
également un tam-tam. Le premier thème est
typique de Balakirev, avec un contraste de
tonalités majeures et mineures (fa dièse
mineur et la majeur, le thème
immédiatement répété en ut dièse majeur et
mi majeur). Cette œuvre laisse déjà entrevoir
Thamar de plusieurs manières – de par son
utilisation de gammes, de rapides doubles
croches, parfois en triolets, de rythmes
fascinants et de son harmonie séduisante et
chromatique. Elle est également bien installée
dans le monde sonore du premier
mouvement de la Première Symphonie, que

Balakirev abandonna en faveur du futur En
bohème en 1866.

© Charles Searson
Traduction: Florence Daguerre de Hureaux

Symphonie no 2
En février 1908, Balakirev écrivait à
M.-D. Calvocoressi:

Vous me demandez des nouvelles de ma
deuxième symphonie. Elle avance à pas de
tortue (comme c’est toujours le cas avec mes
compositions), et jusqu’à présent, trois de ses
mouvements sont composés et orchestrés:
1. Allegro, 2. Scherzo alla cosacca, 3. Romanza
(Andante); il me reste encore à terminer le
finale, mais je ne m’attends pas à le faire
rapidement.

En fait, cette œuvre tardive, qui avait occupé
Balakirev depuis 1900, fut terminée en
quelques mois. Elle fut publiée plus tard la
même année et créée, sous la direction de
Liapounov, en 1909. De forme sonate, le
premier mouvement est bref et d’une
construction tendue. Deux accords
laconiques introduisent le matériau du
premier thème, construit, comme le second
thème, sur un rythme mélant 6/8 et 3/4.
On a comparé la mélodie du premier thème,
issue d’une gamme mineure mélodique

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 24


26

œuvre de jeunesse de “Premier” Concerto
pour piano. En fait, il s’agit de l’une des trois
partitions que Balakirev écrivit pour piano et
orchestre, les deux autres étant une “Grande
Fantaisie” sur des thèmes populaires russes
(1852), et un Concerto en mi bémol majeur,
commencé en 1861 et terminé par
Liapounov après la mort du compositeur. Ce
“mouvement de concerto” en fa dièse mineur
date de 1855–1856, et il demeure également
un projet inachevé. Balakirev joua le
mouvement pour la première fois en février
1856 dans le cadre d’un concert donné à
l’université – en fait ses débuts à Saint-
Pétersbourg. Il fut bien accueilli, mais le
compositeur laissa le concerto sous sa forme
en un mouvement pour se consacrer à
l’œuvre en mi bémol. La partition porte le
numéro “Opus 1”, et il est possible que ce
soit la première œuvre que commença
Balakirev; à l’évidence elle ne fut pas la
première qu’il acheva. Ce mouvement très
ample et virtuose débute par un tutti, et
confie au piano une large part de l’intérêt
thématique. Certains commentateurs ont
décelé dans la partitions des allusions à
Mozart et à Beethoven. Il ne fait aucun doute
que sa coupe est classique, et que son second
thème en la majeur possède une tournure très
mozartienne.

Thamar
Le chef-d’œuvre de Balakirev, Thamar, figure
parmi les plus remarquables réalisations
inspirées par le culte de l’oriental et de
l’exotique qui jouit d’une grande faveur dans
la musique russe du dix-neuvième siècle. Le
compositeur avait déjà songé à une pièce
intitulée “Lezghinka”, mais dès 1867, il
l’abandonna au profit d’une œuvre
s’inspirant du poème de Lermontov, Thamar.
Celui-ci raconte l’histoire de Thamar, une
belle, mais démoniaque princesse, qui attire
un voyageur pour le tuer dans la tour de son
château, situé dans les gorges profondes de
Daryal. Quand Balakirev revint à la
composition en 1876, après une interruption
de quatre années, il termina presque la
partition, à part quelques détails, au cours
des trois années à venir. Ainsi, après quinze
années de travail sporadique, la partition
devait être finalement prête en septembre
1882, et elle fut créée au mois de mars de
l’année suivante.

Thamar est une œuvre beaucoup plus
avancée qu’aucune autre écrite par les
successeurs immédiats de Balakirev –
Ippolitov-Ivanov, ou même Rimski-Korsakov
avec sa célèbre Shéhérazade. L’œuvre s’ouvre
par une évocation des “gorges profondes de
Daryal où gronde dans l’obscurité le fleuve

27

Terek”. La tonalité est si mineur, avec des
sinistres murmures du trombone basse et du
tuba, accompagnés par les altos en sourdine,
les bassons, les cors et un hautbois. Le motif
de séduction de Thamar est d’abord joué par
le cor anglais, le hautbois et les violons – un
motif de cinq notes qui se transforme
finalement en la chanson d’amour irrésistible
de la sirène. Peu à peu, le mouvement
s’accélère jusqu’au moment où l’on rencontre
un Allegro moderato, ma agitato à 12/8.
Ensuite, le tempo s’accélère de nouveau, Poco
più animato, avant l’apparition du premier
des thèmes de Thamar. Geste typique de
Balakirev, la tonalité est si mineur, le thème
très chromatique confié au hautbois est
accompagné par un fa dièse maintenu à la
flûte, par les cordes en pizzicato et par un
motif caractéristique à la caisse claire. Le
second thème de Thamar est joué par la
clarinette, Allegretto quasi andantino, et
évoque la nature voluptueuse de la sirène. 

Les deux thèmes de Thamar sont
longuement développés. Une section fuguée
annonce un Vivace (alla breve), au moment
où le voyageur entre dans le château. Si la
tonalité est ici ré majeur, le ton de si mineur
n’est toutefois pas très loin. Le thème Vivace
se met alors à alterner avec le premier puis
avec le second thème de Thamar. Un

ralentissement du tempo mène au finale qui
commence Poco a poco più animato, et le
moment où l’histoire parvient à son horrible
dénouement. L’œuvre s’achève doucement,
tandis que les eaux du fleuve roulent au loin
le cadavre du voyageur.

© Charles Searson
Traduction: Francis Marchal

Howard Shelley mène une brillante carrière
de pianiste et de chef d’orchestre depuis ses
débuts acclamés à Londres en 1971. Il se
produit chaque saison avec des orchestres
renommés dans les plus grandes salles de
concert du monde entier. La plupart de ses
activités présentes l’amènent à se produire en
soliste et comme chef. Étroitement associé à
la musique de Rachmaninov, il a joué et
enregistré ses œuvres complètes pour piano
seul, ses concertos et ses cycles de mélodies.
Ses récents enregistrements de concertos pour
piano de Mozart et de Hummel ont
également suscité des éloges exceptionnels,
tandis que plus de quatre-vingts disques
témoignent de la très grande diversité de son
répertoire. Il figure dans plusieurs
documentaires télévisés, notamment Mother
Goose (Ma Mère l’oye) consacré à Ravel, dans
lequel il tient les rôles de présentateur,

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 26


29

de Berlin ainsi que Carmen et Der
Rosenkavalier à l’English National Opera.
Régulièrement invité à participer aux
Promenade Concerts de la BBC, il travaille
avec des orchestres du monde entier et a
récemment fait ses débuts avec le London

Philharmonic Orchestra. Parmi ses nombreux
enregistrements avec le BBC Philharmonic
pour Chandos, on notera entre autres des
œuvres de Szymanowski, Shchedrin et
Schreker ainsi qu’une série consacrée à la
musique de film de Chostakovitch.

28

pianiste et chef. Ce film a obtenu une
médaille d’or décernée par le New York
Festivals Awards. Au cours de sa longue
association avec les London Mozart Players,
Howard Shelley a été leur chef principal
invité pendant une longue période. Il a
également été directeur musical et chef
principal de l’Orchestre de chambre
d’Uppsala en Suède. Le prince de Galles a
conféré à Howard Shelley le titre de membre
honoraire du Royal College of Music de
Londres en 1994.

Reconnu partout comme l’un des meilleurs
orchestres de Grande-Bretagne, le BBC
Philharmonic est basé à Manchester et se
produit régulièrement au magnifique
Bridgewater Hall, la salle de concerts de la
ville, parallèlement à ses tournées dans le
monde entier et ses enregistrements pour la
BBC Radio 3. L’ensemble s’est forgé une
réputation internationale pour l’excellence de
ses interprétations passionnées dans un vaste
répertoire. En septembre 2002, Gianandrea
Noseda succéda à Yan Pascal Tortelier (chef
principal depuis 1991) lorsque ce dernier fut
nommé chef lauréat. Vassili Sinaïski est chef
principal invité et Sir Edward Downes (chef
principal de 1980 à 1991) en est le chef
honoraire. Le BBC Philharmonic s’est

produit sous la direction de nombreux chefs
distingués et, par suite de sa politique
d’introduire dans ses programmes des œuvres
nouveaux et innovateurs, plusieurs des grands
compositeurs du monde ont également dirigé
l’orchestre. En 1991, Sir Peter Maxwell
Davies devint le premier compositeur/chef
du BBC Philharmonic; James MacMillan lui
succéda au poste en 2000. 

Vassili Sinaïski étudie avec Ilia Mousine au
Conservatoire de Léningrad puis devient
assistant de Kirill Kondrachine à la
Philharmonie de Moscou avant de remporter
la Médaille d’Or du Concours Karajan à
Berlin en 1973. Lui-même directeur musical
et chef principal de la Philharmonie de
Moscou de 1991 à 1996, il travaille
également comme chef principal de
l’Orchestre symphonique national de
Lettonie, chef principal invité de l’Orchestre
philharmonique néerlandais, directeur
musical et chef principal de l’Orchestre de
l’état de Russie (l’ancien Orchestre
symphonique de l’URSS d’Évgeni Svetlanov)
jusqu’en 2002, et il est chef principal invité
du BBC Philharmonic depuis 1996. Il a été
chef principal invité du Théâtre du Bolchoï
et a dirigé Lady Macbeth du district de
Mtsensk de Chostakovitch au Komische Oper Vassily Sinaisky

M
ar

co
 B

or
gg

re
ve

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 28


30

You can now purchase Chandos CDs directly from us. For further details please
telephone +44 (0) 1206 225225 for Chandos Direct. Fax: +44 (0) 1206 225201.
Chandos Records Ltd, Chandos House, Commerce Way, Colchester, Essex CO2 8HQ, UK
E-mail: chandosdirect@chandos.net Website: www.chandos.net

Any requests to license tracks from this or any other Chandos disc should be made directly to
the Copyright Administrator, Chandos Records Ltd, at the above address.

Executive producer Brian Pidgeon (disc two)
Recording producers Brian Pidgeon (disc one) and Ralph Couzens (disc two)
Sound engineer Stephen Rinker
Assistant engineers Richard Smoker (disc one) and Sharon Noakes (disc two)
Editors Rachel Smith (disc one) and Peter Newble (disc two)
Mastering Michael Common
A & R administrator Charissa Debnam
Recording venue Studio 7, New Broadcasting House, Manchester; 28 & 29 August 1997
(disc one) and 7 & 8 April 1998 (disc two)
Front cover Design for the Speaker’s Rostrum (1919) by Kazimir Severinovich Malevich
(1878–1935)/State Russian Museum, St Petersburg/The Bridgeman Art Library
Back cover Photograph of Vassily Sinaisky by Marco Borggreve
Design Cass Cassidy
Booklet typeset by Dave Partridge
Booklet editor Finn S. Gundersen
P 1998 and 1999 Chandos Records Ltd
This compilation P 2005 Chandos Records Ltd
Digital remastering P 2005 Chandos Records Ltd
C 2005 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HQ, UK
Printed in the EU Howard Shelley

R
ob

bi
e 

Ja
ck

CHAN 241-29 BOOK.qxd  12/9/06  1:41 pm  Page 30


CHANDOS DIGITAL 2-disc set CHAN 241-29

B
A

LA
K

IR
EV: S

Y
M

P
H

O
N

IES
N

O
S

 1 &
2 ETC

. S
helley/B

B
C

P
hil./S

inaisky
C

H
A

N
D

O
S

C
H

A
N

2
4
1
-
2
9

C
H

A
N

D
O

S
C

H
A

N
2
4
1
-
2
9

p 1998 and 1999 Chandos Records Ltd This compilation p 2005 Chandos Records Ltd
Digital remastering p 2005 Chandos Records Ltd c 2005 Chandos Records Ltd

Chandos Records Ltd • Colchester • Essex • England

Mily Alexeyevich

BALAKIREV (1837–1910)

COMPACT DISC ONE

- Symphony No. 1 41:46
in C major • in C-Dur • en ut majeur

Overture to ‘King Lear’ 10:39

In Bohemia 12:02
TT 64:44

COMPACT DISC TWO

- Symphony No. 2 34:58
in D minor • in d-Moll • en ré mineur

Piano Concerto, Op. 1* 13:14
in F sharp minor • in fis-Moll • en fa dièse mineur

Tamara 20:46
TT 69:20

6

5

41

6

5

41

Printed in the EU Public Domain

LC 7038      DDD      TT 134:04

24-bit/96 kHz digitally remastered

0
 

695115 24292

B
A

LA
K

IR
EV: S

Y
M

P
H

O
N

IES
N

O
S

 1 &
2 ETC

. S
helley/B

B
C

P
hil./S

inaisky

Howard Shelley piano*
BBC Philharmonic
Yuri Torchinsky leader

Vassily Sinaisky

CHAN 241-29 Inlay  9/13/05  2:08 PM  Page 1


