
SUPER AUDIO CD

Holst
Orchestral Works

The Planets
Beni Mora • Japanese Suite

Manchester Chamber Choir
BBC Philharmonic
Sir Andrew Davis

Gustav Holst

C
o

u
rt

es
y

o
f

th
e

H
o

ls
t

Fo
u

n
d

at
io

n

3

	 Gustav Holst (1874 –1934)

	 Orchestral Works, Volume 2

	 Beni Mora Op. 29 No. 1, H 107 (1909 –10)	 16:50
	 Oriental Suite

1 	 First Dance: Adagio – Vivace	 6:03
2 	 Second Dance: Allegretto	 3:49
3 	 Finale, In the street of the Ouled Naïls:

	 Adagio – Allegro moderato	 6:48

	 Japanese Suite Op. 33, H 126 (1915)	 11:33
	 Dedicated to Amanuensis

4 	 Prelude: Song of the Fisherman	 2:38
5 	 Ceremonial Dance	 1:53
6 	 Dance of the Marionette	 1:46
7 	 Interlude: Song of the Fisherman	 0:44
8 	 Dance under the Cherry Tree	 2:47
9 	 Finale: Dance of the Wolves	 1:44

4

	 The Planets Op. 32, H 125 (1914 –16)	 49:40
	 Suite for Large Orchestra
10 	 Mars, the Bringer of War	 7:09
11 	 Venus, the Bringer of Peace	 8:01
12 	 Mercury, the Winged Messenger	 3:56
13 	 Jupiter, the Bringer of Jollity	 8:23
14 	 Saturn, the Bringer of Old Age	 8:20
15 	 Uranus, the Magician	 6:01
16 	 Neptune, the Mystic	 7:23
		 TT 78:24

	 Manchester Chamber Choir (Ladies voices)
	 BBC Philharmonic
	 Yuri Torchinsky leader

	 Sir Andrew Davis

5

The immense popularity of The Planets has
eclipsed the rest of Holst’s output to such
an extent that, for many, he is virtually a ‘one
work’ composer. Yet it is not as if The Planets
was uncharacteristic of him, nor that its
composition did not follow on naturally from
what he had written before. Holst was happiest
working on a relatively small scale, and the
length of between three and eight minutes of
the individual movements of The Planets is
typical of him – both Beni Mora, whose subtitle
is ‘Oriental Suite’, and the Japanese Suite are
constructed in this way. When published,
The Planets became a ‘Suite for Large
Orchestra’ (not, as it is often called, a
‘Symphonic Suite’ – there is little that is
conventionally symphonic about the work).
So it fits a pattern, although neither before
nor after did he make a large work out of so
many constituent parts.

The works on this recording were written
between 1909 and 1916, years which span
the most important developments in Holst’s
composing life as he moved firmly away
from the Wagner-influenced works of his late
twenties and early thirties. He had already
begun to absorb English folk music, largely

through the influence of his close friend
Vaughan Williams, and that together with
his study of Sanskrit literature pushed him
towards a unique fusion. Although Beni Mora
derives from a different source, ethnic music
that Holst heard on a trip to Algeria, it is part of
an openness to new influences that few of his
contemporaries shared.

Beni Mora, Op. 29 No. 1, H 107
The first of Beni Mora’s three movements
was intended as a scena for dance, but
although this was never realised, all three
are called dances. Their Orientalism is, to
ears accustomed to the original music, very
westernised, but is far from the patronising
saccharine of, say, Ketèlbey’s In a Persian
Market, written some years later (coincidentally
Ketèlbey had beaten Holst to a scholarship
to Trinity College of Music in 1891). The music
retains the rough edges of its source; and
in the third dance (called ‘In the street of
the Ouled Naïls’ – Bedouin dancing girls)
he anticipates both Ravel’s Bolero and the
minimalism of today with no fewer than forty-
one repetitions of the same hypnotic four bar
tune.

Holst:
Orchestral Works, Volume 2

6

Holst’s well known observation, ‘recently
the character of each planet suggested lots
to me, and I have been studying astrology
fairly closely’, needs to be understood in
context. His interest in astrology was, of
course, closely connected to his study of
Hinduism, and far removed from the triviality
which besets the subject today. At that time
this would have been a much more direct
and obvious way to approach the planets
than the few blurred photographs and limited
knowledge of the solar system available to
him: our own relationship to the planets has
been completely transformed by the vivid
images now so familiar, and the spacecraft
that have landed on Mars, Venus and the
satellites of Saturn.

Consequently the individual movements
of The Planets are best understood as
character studies, broad brush portraits of
the astrological attributes of the planets, but
completely undoctrinaire in their approach.
So although, for instance, Mars would have
been described in one of the books Holst
used for reference as ‘confident, ambitious
and enterprising’, he rejected those aspects
in favour of what has come to be seen as a
depiction of mechanised warfare.

The fact that ‘Mars’ was composed in
1914 has led commentators to believe that
the music was meant to reflect the horrors

Japanese Suite, Op. 33, H 126
The Japanese Suite was also intended for
dancing. It was composed in 1915 – before
Holst had quite completed The Planets – at
the request of a Japanese dancer, Michio
Ito, who supplied Holst with most of the
themes by whistling them to him. Much
smaller in scale than Beni Mora, the Suite
is also less indebted to its models – the
music seems more characteristic of Holst
himself than of anything readily identifiable
as Japanese, particularly in the ‘Marionette’s
Dance’ with its cross-rhythms typical of the
composer.

The Planets, Op. 32, H 125
If these two works provide a glimpse of one
particular side of Holst, The Planets offers
a remarkable synthesis of everything he
had learned up to that point. The familiarity
of the music means that its originality is
often overlooked: there is little precedent
for a seven movement suite on this scale.
While it is possible to point to a number of
contemporary works which clearly had an
influence on Holst – Debussy’s Nocturnes, for
instance, Stravinsky’s Firebird, Schoenberg’s
Five Orchestral Pieces (Holst’s original title
had been simply Seven Pieces for Large
Orchestra) – the sheer inventiveness and
diversity of the music are entirely his own.

7

gets more and more out of hand (not unlike
Dukas’s Sorcerer’s Apprentice) until, with
what seems like a magic wand, all is abruptly
swept away into the far distance.

‘Neptune’ takes the otherworldliness of the
conclusions of the previous two movements
as its starting point, and never rises above
pianissimo. This extraordinarily subdued and
strange music is strikingly original, not least
when the ear becomes almost subliminally
aware that distant women’s voices have
joined the orchestra. And they have the final
say, as their spectral chords drift away into
the void.

After following the journey from the
violence of ‘Mars’ to the remoteness of
‘Neptune’, a return to Beni Mora and the
Japanese Suite will reveal not so much
difference as similarities: a composer able
to use his imagination to paint vivid pictures
and to take unexpected journeys. A composer
not quite like any other.

© 2011 Colin Matthews

Manchester Chamber Choir
Principal Conductor, Justin Doyle
Manchester Chamber Choir was formed in 2002
by a group of experienced singers and now
enjoys a growing reputation for its a cappella

of the First World War. Yet it was completed
before the outbreak of war, and Holst was
the mildest of characters, not given to
statements or taking positions that had
anything to do with matters unrelated to
music. For him ‘Mars’ would have been an
experiment in rhythm and clashing keys, and
its undeniable violence in performance may
have surprised him as much as it galvanised
its first audiences.

‘Venus’ provides the perfect contrast –
fortunately Holst, like everyone else at the
time, was unaware of the hellish nature of
the planet’s atmosphere and surface. This is
music that is serene and unruffled, painted in
gently glowing colours.

The next two movements return to the
energy of ‘Mars’, but could not be more
dissimilar in mood. ‘Mercury’, the last to be
written, is a scintillating pyrotechnic display
which glimmers and sparks with its elusive
harmony and tripping rhythms. ‘Jupiter’ is
a brilliant mixture of joviality and cheerful
solemnity: the nationalistic overtones that
the ‘big tune’ has acquired were never
intended by its composer.

‘Saturn’, Holst’s own favourite, is a slow
processional which rises to a frightening
climax before fading away as if into the outer
reaches of space. The character of ‘Uranus’
is that of a clumsy dance, which gradually

8

under Martin Bussey, and a programme of
English music in Didsbury under Eamonn
Dougan, Assistant Conductor of The Sixteen.

In 2009 the choir appointed Justin Doyle,
with whom it has worked closely over a
number of years, as its Principal Conductor.

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. It has its own
studio in Manchester where it records
for BBC Radio 3 and Chandos. As well as
offering an annual season in Manchester’s
Bridgewater Hall, the Orchestra performs
across the North West of England and at
the BBC Proms as well as being regularly
invited to major cities and festivals across
the world. The Orchestra’s Chief Conductor
Gianandrea Noseda has been at the helm
since 2002 and is also Music Director at the
Teatro Regio,Torino. As a consequence of its
policy of introducing new and adventurous
repertoire, many great composers have
worked with the Orchestra, including Berio,
Penderecki, Tippett, Harrison Birtwistle, Hans
Werner Henze, Mark-Anthony Turnage and
Unsuk Chin. Sir Peter Maxwell Davies became
the Orchestra’s first Composer/Conductor in
1991 and was succeeded by James MacMillan

concerts, taking advantage of the breadth of
repertoire, musical styles and interpretation
provided by the dynamic and inspirational
conductors with whom it has collaborated.

The choir is driven by a love of singing to
an excellent standard and its raison d’être –
to fulfil its members’ musical desires – has
meant that Manchester Chamber Choir has
attracted many talented, committed and
dedicated singers whose love of music
shines through in the choir’s performances.
The choir has enjoyed forging strong ongoing
relationships with its guest conductors,
which invariably lead to further performances
and innovative new projects for the choir.
It regularly appears on BBC Radio 4’s Daily
Service and Sunday Worship, and recently
appeared on Radio 3 for The Choir with Aled
Jones, with the BBC Philharmonic for Kurt
Weill’s The Threepenny Opera and for BBC
Television’s Songs of Praise.

Recent concert highlights have included
Beethoven’s Choral Symphony with the
Liverpool Mozart Orchestra under Mark Heron,
Mozart’s The Magic Flute, with the King’s
Camerata under Justin Doyle, Handel’s Dixit
Dominus and Haydn’s Nelson Mass with
the Lancashire Sinfonietta under Andrew
Watkinson, an appearance at the Buxton
Fringe with an unaccompanied programme
including works by Mendelssohn and Bach

9

ranges from baroque to contemporary
works, and his vast conducting credits
span the symphonic, operatic and choral
worlds. In addition to the core symphonic and
operatic repertoire, he is a great proponent of
twentieth-century works by composers such
as Janáček, Messiaen, Boulez, Elgar, Tippett
and Britten. He has led the BBC Symphony
Orchestra in concerts at the BBC Proms
and on tour to Hong Kong, Japan, the USA
and Europe. He has conducted all the major
orchestras of the world, and led productions
at opera houses and festivals throughout the
world, including The Metropolitan Opera, New
York, Teatro alla Scala, Milan and the Bayreuth
Festival. Maestro Davis is a prolific recording
artist, currently under exclusive contract to
Chandos. He received the Charles Heidsieck
Music Award of the Royal Philharmonic Society
in 1991, was created a Commander of the Order
of the British Empire in 1992, and in 1999 was
appointed Knight Bachelor in the New Year
Honours List. Visit www.sirandrewdavis.com

ten years later. In 2009 the renowned Austrian
composer H.K. Gruber took over the role. The
BBC Philharmonic’s partnership with Salford
City Council enables it to build active links
with Salford and its communities ahead of its
move to its new, dedicated, state-of-the-art
studio at the BBC’s new home in MediaCity,
Salford Quays.

Since 2000, Sir Andrew Davis has served
as Music Director and Principal Conductor
of Lyric Opera of Chicago. He is the former
Principal Conductor, now Conductor
Laureate, of the Toronto Symphony
Orchestra, the Conductor Laureate of the
BBC Symphony Orchestra – having served as
the second longest running Chief Conductor
since its founder, Sir Adrian Boult – and the
former Music Director of the Glyndebourne
Festival Opera. Born in 1944 in Hertfordshire,
England, he studied at King’s College,
Cambridge, where he was an organ scholar
before taking up the baton. His repertoire

C
o

u
rt

es
y

o
f

th
e

H
o

ls
t

Fo
u

n
d

at
io

n

Gustav Holst

11

Holst:
Orchesterwerke, Teil 2

in diesen Zeitraum fielen die wichtigsten
Entwicklungen in Holsts kompositorischem
Leben, da er sich in diesen Jahren deutlich von
den von Wagner beeinflussten Werken seiner
späten Zwanziger- und frühen Dreißigerjahre
entfernte. Er hatte bereits begonnen, sich
der englischen Volksmusik zu öffnen – darin
folgte er vor allem dem Einfluss seines engen
Freundes Ralph Vaughan Williams – und diese
Interessen sowie auch sein Studium der
Sanskrit-Literatur bewirkten schließlich eine
einzigartige Synthese. Obwohl Beni Mora auf
andere Quellen zurückgeht – auf Volksmusik,
die Holst während einer Algerien-Reise
hörte –, hat auch dieses Werk Teil an einer
grundsätzlichen Offenheit gegenüber neuen
Einflüssen, die nur wenige seiner Zeitgenossen
mit Holst gemein hatten.

Beni Mora op. 29 Nr. 1, H 107
Der erste der drei Sätze von Beni Mora war als
Tanzszene konzipiert; doch obwohl diese Idee
nie umgesetzt wurde, sind alle drei Sätze als
Tänze bezeichnet. Wer mit der originalen Musik
vertraut ist, wird ihren Orientalismus sehr
verwestlicht finden, allerdings hat sie nichts
von der bevormundenden Süßlichkeit etwa von

Die überragende Beliebtheit von The Planets
(Die Planeten) hat das übrige Werk von
Gustav Holst so weitgehend ausgeblendet,
dass er in den Augen vieler Musikliebhaber
praktisch als “Ein-Werk”-Komponist gilt.
Dabei sind The Planets keineswegs für sein
Schaffen untypisch, noch gibt es einen
stilistischen Bruch zu dem, was er davor
geschrieben hatte. Holst arbeitete am liebsten
mit kleinen Formaten, und die Länge der
einzelnen Sätze der Planets – zwischen drei
und acht Minuten – ist für ihn charakteristisch:
Sowohl Beni Mora – mit dem Untertitel
“Orientalische Suite” – als auch die Japanese
Suite (Japanische Suite) weisen einen
ähnlichen Aufbau auf. Bei ihrer Veröffentlichung
wurden The Planets zu einer “Suite für großes
Orchester” (nicht, wie sie oft genannt werden,
einer “Sinfonischen Suite” – kaum etwas an
diesem Werk ist im konventionellen Sinne
sinfonisch). Damit entsprechen sie einem
schon existierenden Muster, allerdings hat
Holst weder vor noch nach den Planets jemals
wieder eine große Komposition aus so vielen
Einzelteilen zusammengesetzt.

Die auf dieser CD versammelten Werke
entstanden zwischen 1909 und 1916;

12

so bieten The Planets eine bemerkenswerte
Synthese von allem, was er sich bis zu
diesem Zeitpunkt angeeignet hatte. Unsere
Vertrautheit mit dieser Musik hat zur Folge,
dass wir ihre Originalität häufig übersehen:
Es gibt kaum Vorbilder für eine siebensätzige
Suite von solchen Dimensionen. Man könnte
zwar auf eine Reihe von zeitgenössischen
Werken verweisen, die Holst deutlich
beeinflussten – zum Beispiel Debussys
Nocturnes, Strawinskys Feuervogel oder
Schönbergs Fünf Orchesterstücke (Holsts
Originaltitel hatte schlicht Sieben Stücke für
großes Orchester gelautet) –, doch die schiere
Erfindungsgabe und Vielfalt der Musik sind
ausschließlich die Frucht seines eigenen
Künstlertums.

Holsts bekannte Bemerkung, “in letzter Zeit
hat der Charakter eines jeden Planeten eine
besondere Bedeutung für mich gewonnen, und
ich habe die Astrologie recht genau studiert”,
ist aus ihrem Zusammenhang heraus zu
verstehen. Sein Interesse an der Astrologie
war natürlich eng mit seinem Studium des
Hinduismus verbunden und weit von der
heute mit dem Thema assoziierten Trivialität
entfernt. Seinerzeit erschien dies als ein
wesentlich direkterer und offensichtlicherer
Weg, sich den Planeten anzunähern, als die
wenigen verschwommenen Photographien
und spärlichen Kenntnisse unseres

Ketèlbeys einige Jahre später entstandenem
In a Persian Market (übrigens hatte Ketèlbey
Holst 1891 bei der Vergabe eines Stipendiums
am Trinity College of Music ausgestochen).
Die Musik bewahrt den rohen Schliff ihrer
Vorlage; und im dritten Tanz (mit dem Titel
“In der Straße des Ouled Naïls” – tanzende
Beduinenmädchen) nimmt Holst mit nicht
weniger als einundvierzig Wiederholungen
derselben hypnotisierenden viertaktigen
Melodie sowohl Ravels Bolero als auch den
Minimalismus der heutigen Gegenwart vorweg.

Japanese Suite op. 33, H 126
Die Japanese Suite war ebenfalls als Tanzfolge
konzipiert. Sie entstand 1915 – bevor Holst die
Planets vollständig abgeschlossen hatte – auf
Bitten des japanischen Tänzers Michio Ito,
der Holst die meisten Themen vorgab, indem
er sie für ihn pfiff. Die Suite ist wesentlich
weniger umfangreich als Beni Mora und auch
weniger ihren Vorbildern verpflichtet; die Musik
scheint eher für Holst selbst charakteristisch
als irgendwelchen als solche identifizierbaren
japanischen Quellen verpflichtet, vor allem
im “Tanz der Marionette” mit seinen für den
Komponisten typischen Gegenrhythmen.

The Planets op. 32, H 125
Wenn diese beiden Werke uns einen Blick auf
eine bestimmte Seite von Holst gewähren,

13

konfliktierenden Tonarten gewesen sein, und
die unbestreitbar von Gewalt beherrschte
Stimmung in der Aufführung mag ihn ebenso
sehr überrascht haben wie sie sein erstes
Publikum wachrüttelte.

“Venus” bildete hierzu einen perfekten
Gegensatz – glücklicherweise wussten Holst
und seine Zeitgenossen noch nichts von der
höllischen Beschaffenheit der Atmosphäre und
Oberfläche dieses Planeten. Die Musik ist heiter
und ruhig in schwach leuchtenden Farbtönen
gezeichnet.

Die folgenden beiden Sätze kehren zur
Energie von “Mars” zurück, könnten in ihrer
Stimmung allerdings nicht unterschiedlicher
sein. “Merkur”, der zuletzt komponierte
Satz, ist eine glänzende pyrotechnische
Darbietung, die mit ihrer flüchtigen Harmonik
und ihren trippelnden Rhythmen glitzert
und Funken wirft. “Jupiter” hingegen ist
eine brillante Mischung aus Jovialität und
fröhlicher Festlichkeit; der nationalistische
Beigeschmack, der der “großen Melodie” heute
anhaftet, war vom Komponisten keineswegs
beabsichtigt.

“Saturn”, Holsts Favorit, ist eine langsame
Prozession, die zu einem beängstigenden
Höhepunkt anschwillt, bevor sie wie in
die äußersten Gefilde des Weltraums
entschwindet. “Uranus” kommt daher wie
ein holpriger Tanz, der mehr und mehr

Sonnensystems, die Holst zur Verfügung
standen; unsere heutige Beziehung zu den
Planeten hat sich völlig gewandelt dank
der lebhaften Bilder, die uns inzwischen
so vertraut sind, und der auf Mars, Venus
und den Satelliten des Saturn gelandeten
Raumsonden.

Die einzelnen Sätze der Planets sind daher
am besten als Charakterstudien zu verstehen,
mit breiten Pinselstrichen gemalte Porträts der
astrologischen Attribute der Planeten, jedoch
in ihrer Haltung völlig undogmatisch. Während
also zum Beispiel Mars in einem der von Holst
zu Rate gezogenen Bücher als “selbstbewusst,
ehrgeizig und kühn” beschrieben wurde,
verwarf der Komponist alle diese Aspekte
zugunsten einer Darstellung, die seither als
mechanisierte Kriegsführung interpretiert
worden ist.

Der Umstand, dass “Mars” im Jahr 1914
komponiert wurde, hat einige Kritiker
bewogen, in der Musik die Schrecken des
Ersten Weltkriegs reflektiert zu sehen.
Doch der Satz wurde schon vor Ausbruch
des Krieges vollendet und Holst war ein
ausgesprochen milde gestimmter Mensch,
der sich kaum zu eindeutigen Äußerungen
oder dem Beziehen deutlicher Positionen
hinreißen ließ, sofern diese nicht unmittelbar
mit Musik zu tun hatten. Für ihn dürfte
“Mars” ein Experiment mit Rhythmen und

14

gegründet und genießt mittlerweile
wachsenden Ruhm für seine ausgezeichneten
a-cappella-Konzerte; dabei profitiert das
Ensemble von dem breitgefächerten
Repertoire, den verschiedenen Musikstilen
und den Interpretationen der dynamischen
und inspirierenden Dirigenten, mit denen es
zusammengearbeitet hat.

Beseelt von seiner Liebe zum Gesang
hat der Chor einen ausgezeichneten
Qualitätsstandard entwickelt, und seine
raison d’être – die Musikwünsche seiner
Mitglieder zu erfüllen – hat bewirkt, dass
der Manchester Chamber Choir zahlreiche
begabte und engagierte Sänger angezogen
hat, deren Musikliebe in den Aufführungen
des Ensembles deutlich zutage tritt.

Mit seinen Gastdirigenten hat der Chor
starke dauerhafte Verbindungen geformt, die
ausnahmslos zu weiteren Aufführungen und
innovativen neuen Projekten geführt haben.
Das Ensemble ist regelmäßig auf BBC Radio 4
in Daily Service und Sunday Worship zu hören
und jüngst auf BBC Radio 3 in The Choir mit
Aled Jones aufgetreten, außerdem gab es mit
dem BBC Philharmonic Auftritte in Kurt Weills
Dreigroschenoper und in der BBC Television-
Sendung Songs of Praise.

Zu den Konzert-Highlights der jüngeren
Zeit zählen Beethovens Neunte mit dem
Liverpool Mozart Orchestra unter Mark Heron,

außer Kontrolle gerät (ähnlich wie Dukas’
Zauberlehrling), bis alles wie von Zauberhand
abrupt hinweggefegt wird.

“Neptun” greift die am Ende der beiden
zuvor erklungenen Sätze zum Ausdruck
gebrachte Jenseitsgewandtheit auf und geht
an keiner Stelle über pianissimo hinaus. Diese
außergewöhnlich verhaltene und seltsame
Musik ist von großer Originalität, nicht zuletzt
wenn das Ohr fast unterhalb der Schwelle
bewussten Hörens wahrnimmt, dass sich dem
Orchester ferne Frauenstimmen hinzugesellt
haben. Und diese haben auch das letzte Wort,
indem ihre gespenstischen Akkorde sich ins
Nichts verlieren.

Nach dieser Reise von der Gewaltsamkeit
des “Mars” zur Entrücktheit von “Neptun”
zeigen sich bei einer Rückkehr zu Beni Mora
und der Japanese Suite weniger Unterschiede
als vielmehr Ähnlichkeiten: Wir sehen einen
Komponisten, der in der Lage ist, seine
Vorstellungskraft dazu zu verwenden, lebhafte
Bilder zu malen und unerwartete Reisen zu
unternehmen. Ein Komponist, der keinem
anderen wirklich gleicht.

© 2011 Colin Matthews
Übersetzung: Stephanie Wollny

Der Manchester Chamber Choir wurde
2002 von einer Gruppe erfahrener Sänger

15

regelmäßig Einladungen in die größeren
Städte und zu Festivals weltweit wahr.
Chefdirigent Gianandrea Noseda leitet
das Ensemble seit 2002 und ist zudem
Musikdirektor am Teatro Regio in Turin. Aus
dem besonderen Interesse des Orchesters an
der Aufführung interessanter neuer Repertoires
haben sich Kontakte zu zahlreichen großen
Komponisten ergeben, darunter Berio,
Penderecki, Tippett, Sir Harrison Birtwistle,
Hans Werner Henze, Mark-Anthony Turnage
und Unsuk Chin. Sir Peter Maxwell Davies
wurde 1991 der erste Komponist-Dirigent
des Ensembles; zehn Jahre später folgte
ihm James MacMillan und 2009 übernahm
der renommierte österreichische Komponist
H.K. Gruber diese Position. Die Partnerschaft
mit dem Salford City Council erlaubt dem
Orchester, mit der Stadt Salford und ihren
Gemeinden schon vor dem Umzug in sein
neues ultramodernes Studio am neuen Sitz
der BBC in MediaCity, Salford Quays aktive
Verbindungen zu entwickeln.

Sir Andrew Davis ist seit dem Jahr 2000
Musikdirektor und Erster Dirigent an
der Lyric Opera of Chicago. Zudem ist er
ehemaliger Erster Dirigent und gegenwärtig
“Conductor Laureate” des Toronto Symphony
Orchestra. Diese Position hat er auch am BBC
Symphony Orchestra inne, nachdem er dort

Mozarts Zauberflöte mit der King’s Camerata
unter Justin Doyle, Händels Dixit Dominus und
Haydns Nelson-Messe mit der Lancashire
Sinfonietta unter Andrew Watkinson, ein
Auftritt im Rahmen des Buxton Fringe
Festivals mit einem a-cappella-Programm
mit Werken unter anderem von Mendelssohn
und Bach unter Martin Bussey sowie ein
Programm mit englischer Musik in Didsbury
unter Eamonn Dougan, dem stellvertretenden
Dirigenten von The Sixteen.

2009 ernannte der Chor Justin Doyle,
mit dem das Ensemble seit einigen Jahren
eng zusammenarbeitete, zu seinem Ersten
Dirigenten.

Das weithin als eines der hervorragendsten
britischen Orchester gefeierte BBC
Philharmonic hat sich aufgrund ihrer
herausragenden Qualität und ihrer
engagierten Aufführungen eines
breitgestreuten Repertoires einen
internationalen Ruf erworben. Das
Orchester verfügt über ein eigenes Studio
in Manchester, wo es für BBC Radio 3
und Chandos Tonaufnahmen einspielt.
Neben seiner alljährlichen Spielzeit in der
Bridgewater Hall in Manchester gibt das
BBC Philharmonic Konzerte im gesamten
Nordwesten Englands und auf den BBC
Proms, außerdem nimmt das Orchester

16

Konzerten der BBC Proms und auf Tourneen
nach Hongkong, Japan, in die USA und nach
Europa geleitet. Er hat alle großen Orchester
der Welt dirigiert und Inszenierungen an
allen namhaften Opernhäusern und auf den
einschlägigen Festivals geleitet einschließlich
der Metropolitan Opera in New York, des Teatro
alla Scala in Mailand und der Bayreuther
Festspiele. Maestro Davis hat eine umfassende
Diskographie versammelt und ist gegenwärtig
mit Chandos durch einen Exklusivvertrag
verbunden. Im Jahr 1991 wurde er mit dem
Charles Heidsieck Music Award der Royal
Philharmonic Society ausgezeichnet, 1992
zum Commander of the Order of the British
Empire ernannt und 1999 im Rahmen der
New Year Honours List zum Knight Bachelor
erhoben. www.sirandrewdavis.com

die zweitlängste Zeitspanne – nach dem
Begründer des Orchesters Sir Adrian Boult –
als Chefdirigent gewirkt hat; außerdem
war er Musikdirektor der Glyndebourne
Festival Opera. Sir Andrew Davis wurde 1944
im englischen Hertfordshire geboren und
studierte am King’s College in Cambridge,
wo er Orgelstipendiat war, bevor er sich dem
Dirigieren zuwandte. Sein Repertoire erstreckt
sich vom Barock bis zur zeitgenössischen
Musik und seine umfassende Erfahrung als
Dirigent umspannt die Welt der Sinfonik,
der Oper und des Chorgesangs. Neben dem
Standardrepertoire in Sinfonie und Oper ist er
ein großer Advokat der Musik des zwanzigsten
Jahrhunderts von Komponisten wie Janáček,
Messiaen, Boulez, Elgar, Tippett und Britten.
Er hat das BBC Symphony Orchestra in

C
o

u
rt

es
y

o
f

th
e

H
o

ls
t

Fo
u

n
d

at
io

n

A page from Holst’s original score of The Planets showing
Mercury, The Winged Messenger.

18

Holst:
Œuvres orchestrales, Volume 2

et 1916, années qui correspondent aux
développements les plus importants de la vie
créative de Holst, car il s’écarta résolument
des œuvres d’influence wagnérienne en
vogue lorsqu’il s’approcha de la trentaine et
au début de cette même trentaine. Il avait
déjà commencé à assimiler la musique
traditionnelle anglaise, largement grâce
à l’influence de Vaughan Williams, son
ami proche, ce qui, avec son étude de la
littérature sanskrite, le poussa vers une
fusion unique. Même si Beni Mora provient
d’une source différente, de la musique
ethnique que Holst entendit au cours d’un
voyage en Algérie, cette œuvre relève d’une
ouverture d’esprit à l’égard des influences
nouvelles que peu de ses contemporains
partagèrent.

Beni Mora, op. 29 n° 1, H 107
Le premier des trois mouvements de Beni
Mora fut conçu comme une scène de danse,
mais, si cela ne se réalisa jamais, tous trois
sont appelés “danses”. Leur orientalisme
est, pour des oreilles habituées à la musique
originale, très occidentalisée, mais fort
éloigné du côté sirupeux condescendant de

L’immense popularité des Planètes a éclipsé
à tel point le reste de la production de Holst
que, pour un large public, il est considéré
comme le compositeur (d’une seule œuvre).
Pourtant, ce n’est pas comme si Les Planètes
n’étaient pas caractéristiques de son style ou
comme si cette composition ne s’inscrivait
pas naturellement dans la continuité de qu’il
avait écrit auparavant. Holst aimait surtout
travailler à une échelle relativement petite
et la longueur de chaque mouvement des
Planètes (entre trois et huit minutes) est
caractéristique de son approche – Beni Mora,
sous-titré (Suite orientale), ainsi que la Suite
japonaise sont construits de cette façon.
Lors de leur publication, Les Planètes sont
devenues une (suite pour grand orchestre)
non pas, comme on le dit souvent, une
suite symphonique ; il n’y a d’ailleurs pas
grand-chose qui soit conventionnellement
symphonique dans cette œuvre). Celle-ci
correspond donc a un modèle, même si, ni
avant ni après, aucune œuvre d’envergure
basée sur tant d’éléments constitutifs ne vit
le jour.

Les œuvres présentées dans cet
enregistrement furent écrites entre 1909

19

facette spécifique de Holst, Les Planètes
offrent une synthèse remarquable de tout
ce qu’il avait appris jusqu’alors. Le caractère
familier de la musique masque souvent son
originalité: une suite en sept mouvements à
cette échelle n’a guère de précédent. S’il est
possible de citer un certain nombre d’œuvres
contemporaines qui exercèrent une influence
évidente sur Holst – les Nocturnes de Debussy,
par exemple, L’Oiseau de feu de Stravinski, les
Cinq Pièces pour orchestre de Schoenberg (le
titre original de Holst était simplement Sept
Pièces pour grand orchestre) – la créativité et
la diversité de la musique lui sont entièrement
propres.

La fameuse remarque de Holst,
(récemment le caractère de chaque planète
m’a évoqué beaucoup de choses, et j’ai
étudié l’astrologie d’assez près), doit être
comprise dans son contexte. Son intérêt
pour l’astrologie était, bien sûr, étroitement
lié à son étude de l’hindouisme, et très
éloigné de la futilité qui émaille le sujet de
nos jours. À cette époque, il a dû suivre une
voie beaucoup plus directe et évidente pour
approcher les planètes que les quelques
photographies floues et la connaissance
limitée du système solaire dont il disposait :
les relations que nous entretenons avec les
planètes furent totalement transformées par
les images nettes, maintenant si familières,

In a Persian Market (Sur un marché persan) de
Ketèlbey par exemple, écrit quelques années
plus tard (par pure coïncidence, Ketèlbey
l’avait emporté sur Holst pour l’obtention
d’une bourse au Trinity College of Music en
1891). La musique conserve le côté âpre
de sa source; et dans la troisième danse
(intitulée, In the street of the Old Nails – Dans
la rue des Ouled Naïls – jeunes danseuses
bédouines), il anticipe à la fois le Boléro de
Ravel et le minimalisme actuel avec au moins
quarante-et-une répétitions du même air
hypnotique de quatre mesures.

Japanese Suite, op. 33, H 126
La Suite japonaise était aussi destinée à la
danse. Elle fut composée en 1915 – avant que
Holst ait tout à fait terminé Les Planètes – à
la demande d’un danseur japonais, Michio
Ito, qui fournit à Holst la plupart des thèmes
en les lui sifflant. De dimension beaucoup
plus réduite que Beni Mora, cette suite est
en outre moins redevable à ses modèles – la
musique semble plus caractéristique de Holst
lui-même que de quelque élément facile à
identifier comme japonais, particulièrement
dans la Danse de la marionnette avec sa
polyrythmie typique du compositeur.

The Planets, op. 32, H 125
Si ces deux œuvres donnent un aperçu d’une

20

à cette époque, ignorait la nature infernale
de l’atmosphère et de la surface de cette
planète. C’est une musique sereine et lisse,
peinte dans des couleurs chaudes.

Les deux mouvements suivants
reviennent à l’énergie de Mars, mais ne
pourraient présenter une atmosphère plus
dissemblable. Mercure, le dernier mouvement
écrit, est une démonstration pyrotechnique
scintillante qui illumine et jette des
étincelles avec son harmonie évanescente
et ses rythmes trébuchants. Jupiter est un
brillant mélange de jovialité et de solennité
réconfortante : les connotations nationalistes
du (grand air) ne furent jamais voulues par le
compositeur.

Saturne, la préférée du compositeur, est
un hymne processionnel lent qui s’élève à
un sommet effrayant avant de s’estomper
dans les limites de l’espace. Le caractère
d’Uranus, est celui d’une danse gauche qui
devient de plus en plus incontrôlable (un peu
comme L’Apprenti sorcier de Dukas) jusqu’à
ce que, apparemment d’un coup de baguette
magique, tout soit brusquement emporté
au loin.

Le point de départ de Neptune est le côté
détaché du monde des deux mouvements
précédents et le mouvement ne s’élève
jamais au-dessus du pianissimo. Cette
musique très contenue et étrange est d’une

et par les vaisseaux spatiaux qui se sont
posés sur Mars, Vénus et les satellites de
Saturne.

En conséquence, chaque mouvement des
Planètes se comprend mieux comme une
étude de caractère, comme un large portrait
à la brosse des attributs astrologiques des
planètes, mais dans une approche qui n’a
rien de doctrinaire. Ainsi même, si Mars, par
exemple, était décrite dans l’un des livres
de référence de Holst comme (confiante,
ambitieuse et entreprenante), il rejeta ces
aspects en faveur de ce que l’on en est venu
à considérer comme une peinture de la guerre
mécanisée.

Le fait que Mars fut composée en 1914
conduisit certains commentateurs à
considérer cette musique comme un reflet
des horreurs de la Première Guerre mondiale.
Pourtant, elle fut terminée avant le début de
la guerre et Holst était la personne la plus
douce qui soit, qui ne s’adonnait à aucune
déclaration ou prise de position en dehors
des questions apparentées à la musique.
Pour lui, Mars devait être une expérience
dans le domaine du rythme et des tonalités
incompatibles, et son indéniable violence à
l’exécution le surprit peut-être autant qu’elle
galvanisa ses premiers auditeurs.

Vénus offre un contraste parfait –
heureusement, Holst, comme tout le monde

21

de ses membres — lui a valu d’attirer de
nombreux chanteurs talentueux, engagés et
enthousiastes, dont l’amour de la musique
brille au travers des prestations du chœur.

Le chœur aime à établir des relations
fortes et continues avec ses chefs invités,
qui mènent toujours à d’autres exécutions
et à de nouveaux projets novateurs. Il se
produit régulièrement au Daily Service et
au Sunday Worship de la BBC Radio 4 et,
récemment à Radio 3 pour The Choir avec
Aled Jones, avec l’Orchestre philharmonique
de la BBC dans L’Opéra de quatre sous de Kurt
Weill et pour les Songs of Praise de la BBC
Television.

Parmi les concerts récents, les principaux
temps forts ont été la Neuvième Symphonie
de Beethoven avec l’Orchestre Mozart de
Liverpool sous la direction de Mark Heron,
La Flûte enchantée de Mozart avec la
King’s Camerata sous la baguette de Justin
Doyle, le Dixit Dominus de Haendel et la
Messe Nelson de Haydn avec le Lancashire
Sinfonietta dirigé par Andrew Watkinson,
une prestation au Festival Fringe de Buxton
dans un programme sans accompagnement
comprenant des œuvres de Mendelssohn
et Bach sous la direction de Martin Bussey,
et un programme de musique anglaise à
Didsbury sous la baguette d’Eamonn Dougan,
chef assistant de The Sixteen.

remarquable originalité, surtout lorsque
l’oreille prend conscience de manière
presque subliminale de la présence des
voix lointaines de femmes qui ont rejoint
l’orchestre. Et elles ont le dernier mot,
lorsque leurs accords spectraux s’éloignent
dans le vide.

Après le voyage qui nous a mené de la
violence de Mars à l’isolement de Neptune,
un retour à Beni Mora et à la Suite japonaise
ne révèlera pas autant différences que de
similitudes: un compositeur capable d’utiliser
son imagination pour peindre des tableaux
vivants et faire des voyages inattendus. Un
compositeur qui ne ressemble pas tout à fait
aux autres.

© 2011 Colin Matthews
Traduction: Marie-Stella Pâris

Le Chœur de chambre de Manchester a été
formé en 2002 par un groupe de chanteurs
expérimentés. Il jouit aujourd’hui d’une
réputation croissante pour ses concerts a
cappella, grâce à l’étendue de son répertoire,
de ses styles musicaux et de l’interprétation
proposée par les chefs dynamiques et pleins
d’inspiration avec lesquels il travaille.

Ce chœur est motivé par l’amour du
chant à un très haut niveau et sa raison
d’être — répondre aux désirs musicaux

22

de son installation dans son nouveau studio
de la BBC à MediaCity, Salford Quays.

Depuis l’an 2000, Sir Andrew Davis est
directeur musical et premier chef du Lyric
Opera de Chicago. Ancien premier chef
du Toronto Symphony Orchestra, il en est
aujourd’hui chef d’orchestre lauréat; il est
également chef lauréat du BBC Symphony
Orchestra – dont il a été le premier chef
pendant de nombreuses années, seul son
fondateur, Sir Adrian Boult, étant resté
plus longtemps que lui à ce poste; il a été
également directeur musical de l’Opéra
du Festival de Glyndebourne. Né en 1944
dans le Hertfordshire, en Angleterre, il
a fait ses études au King’s College de
Cambridge, où il a étudié l’orgue avant de
se tourner vers la direction d’orchestre. Son
répertoire s’étend de la musique baroque
aux œuvres contemporaines et ses qualités
très développées dans le domaine de la
direction d’orchestre couvrent l’univers
symphonique, lyrique et choral. Outre
le répertoire symphonique et lyrique de
base, il est un grand partisan des œuvres
du vingtième siècle de compositeurs tels
Janáček, Messiaen, Boulez, Elgar, Tippett et
Britten. Il a donné des concerts avec le BBC
Symphony Orchestra aux Proms de la BBC
et en tournée à Hong-Kong, au Japon, aux

En 2009, le chœur a nommé premier chef
Justin Doyle, avec qui il travaille étroitement
depuis plusieurs années.

Reconnu comme l’un des meilleurs orchestres
d’Angleterre, le BBC Philharmonic s’est acquis
une réputation internationale grâce à la qualité
exceptionnelle de ses interprétations d’un très
vaste répertoire. Il possède son propre studio
à Manchester où il enregistre pour la BBC Radio
3 et pour Chandos. Outre sa saison annuelle au
Bridgewater Hall de Manchester, l’Orchestre se
produit dans le Nord-Ouest de l’Angleterre, aux
BBC Proms de Londres, et dans les grandes
villes et les festivals du monde entier.
Gianandrea Noseda est le chef de l’Orchestre
depuis 2002, et également le directeur
musical du Teatro Regio de Turin. Promoteur
d’un répertoire nouveau et ambitieux,
l’Orchestre a travaillé avec de nombreux
grands compositeurs parmi lesquels Berio,
Penderecki, Tippett, Sir Harrison Birtwistle,
Hans Werner Henze, Mark-Anthony Turnage
et Unsuk Chin. En 1991 Sir Peter Maxwell
Davies fut le premier compositeur/chef de
l’Orchestre, suivi dix ans plus tard par James
MacMillan. En 2009 le célèbre compositeur
australien H.K. Gruber lui a succédé. Grâce à
son partenariat avec le Salford City Council, le
BBC Philharmonic crée des liens entre Salford
et ses différentes communautés en avance

23

contrat d’exclusivité chez Chandos. Il a
reçu la Charles Heidsieck Music Award de la
Royal Philharmonic Society en 1991, a été fait
commandeur de l’Ordre de l’Empire britannique
en 1992, et en 1999 Knight Bachelor au titre
des distinctions honorifiques décernées par
la reine à l’occasion de la nouvelle année.
www.sirandrewdavis.com

États-Unis et en Europe. Il a dirigé tous les
plus grands orchestres du monde, ainsi que
des productions dans des théâtres lyriques
et festivals du monde entier, notamment
au Metropolitan Opera de New York, au
Teatro alla Scala de Milan et au Festival
de Bayreuth. Maestro Davis enregistre de
manière prolifique; il est actuellement sous

A
n

d
re

w
 P

ri
ce

Ralph Couzens (left) with Sir Andrew Davis

25

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

Super Audio Compact Disc (SA-CD) and Direct Stream Digital Recording (DSD)
DSD records music as a high-resolution digital signal which reproduces the original analogue
waveform very accurately and thus the music with maximum fidelity. In DSD format the frequency
response is expanded to
100 kHz, with a dynamic range of 120 dB over the audible range compared with conventional CD
which has a frequency response to 20 kHz and a dynamic range of 96 dB.

A Hybrid SA-CD is made up of two separate layers, one carries the normal CD information and the
other carries the SA-CD information. This hybrid SA-CD can be played on standard CD players, but
will only play normal stereo. It can also be played on an SA-CD player reproducing the stereo or
multi-channel DSD layer as appropriate.

26

Recording producers Ralph Couzens and Mike George
Sound engineer Stephen Rinker
Assistant engineer Phil Booth
Editor Jonathan Cooper
Mastering engineer Ralph Couzens
A & R administrator Mary McCarthy
Recording venue The Bridgewater Hall, Manchester on 24 and 25 June 2010.
Front cover Artwork by designer
Back cover Photograph of Sir Andrew Davis by Jim Four
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Amanda Dorr
Publishers J Curwen & Sons, Faber Music Ltd (Beni Mora), Boosey & Hawkes (Japanese Suite) and
1979 Curwen Edition, G Schirmer Inc (The Planets)
p 2011 Chandos Records Ltd
c 2011 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

C
o

u
rt

es
y

o
f

th
e

H
o

ls
t

Fo
u

n
d

at
io

n

H
O

LS
T: O

R
C

H
E

S
T

R
A

L W
O

R
K

S
, V

O
L. 2

p 2011 Chandos Records Ltd c 2011 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

CHANDOS DIGITAL 	 CHSA 5086

M
C

C
/B

B
C

 P
h

ilh
a

rm
o

n
ic/D

avis

C
H

S
A

 5086

C
H

S
A

 5086

C
H

A
N

D
O

S

C
H

A
N

D
O

S

All tracks available
in stereo and
multi-channel

SA-CD, DSD and their logos are
trademarks of Sony.

This Hybrid CD can be played on
any standard CD player.

	 Gustav Holst (1874 – 1934)

1 - 3 	 Beni Mora, Op. 29 No. 1, H 107	 16:50
	 Oriental Suite

4 - 9 	 Japanese Suite, Op. 33, H 126	 11:33
	 Dedicated to Amanuensis

10 - 16 	 The Planets, Op. 32, H 125 	 49:40
	 Suite for Large Orchestra
		 TT 78:24

	 Manchester Chamber Choir
	 BBC Philharmonic
	 Yuri Torchinksy leader

	 Sir Andrew Davis

