
SUPER AUDIO CD

VOL. 5

OVERTURES DD

City of Birmingham Symphony Orchestra

Edward Gardner

Felix Mendelssohn

En
gr

av
in

g b
y C

ar
l M

ay
er

 (1
79

8 –
 18

68
) a

fte
r a

 co
nt

em
po

ra
ry

 p
or

tr
ai

t /
 

M
ar

y E
va

ns
 P

ic
tu

re
 L

ib
ra

ry
 / 

IN
T

ER
FO

T
O

 / 
N

ac
hu

m
 T

. G
id

al

3

	 	 Felix Mendelssohn (1809 – 1847)

		 Mendelssohn in Birmingham, Volume 5

1 		 Overture to ‘Paulus’, Op. 36 (1832 – 36)*	 6:32
		 (St Paul)
		 in A major • in A-Dur • en la majeur
		 Oratorio on Words from Holy Scripture
		 Andante – Con moto – Allegro

2 		 Die schöne Melusine, Op. 32 (1833 – 34, revised 1835)*	 10:24
		 (The Fair Melusine)
		 in F major • in F-Dur • en fa majeur
		 Overture after Franz Grillparzer
		 Allegro con moto ma moderato

3 		 ‘Trumpet’ Overture, Op. 101 (c. 1825 – 26, revised 1833)*	 8:38
		 in C major • in C-Dur • en ut majeur

		 Allegro vivace

4

4 		 The Hebrides, Op. 26 (1830, revised 1832)*	 9:50
		 (Die Hebriden)
		 in B minor • in h-Moll • en si mineur
		 Overture
		 Dem Kronprinzen von Preußen gewidmet (Friedrich Wilhelm IV.)
		 Allegro moderato – Animato

5 		 Overture to ‘Athalie’, Op. 74 (1842 – 44)*	 8:00
		 in F major • in F-Dur • en fa majeur
		 from Incidental Music to the Play by Jean Racine
		 Maestoso con moto – Molto allegro – Maestoso come Prima

6 		 Ein Sommernachtstraum, Op. 21 (1826)*	 11:25
		 (A Midsummer Night’s Dream)
		 in E major • in E-Dur • en mi majeur
		 Overture after William Shakespeare
		 Dem Kronprinzen von Preussen gewidmet (Friedrich Wilhelm IV.)
		 Allegro di molto – [] – Tempo I – Poco ritenuto

5

		 Meeresstille und glückliche Fahrt, Op. 27 (1828, revised 1834)†	 11:48
		 in D major • in D-Dur • en ré majeur
		 (Calm Sea and Prosperous Voyage)
		 Overture after Johann Wolfgang von Goethe
		 Dem Kronprinzen von Preussen gewidmet (Friedrich Wilhelm IV.)

7 		 Meeresstille. Adagio –	 4:03
8 		 Glückliche Fahrt. Molto allegro e vivace – Allegro maestoso	 7:43

9 		 Overture to ‘Ruy Blas’, Op. 95 (1839, revised 1844)†	 7:22
		 in C minor • in c-Moll • en ut mineur
		 after Victor Hugo
		 Lento – Allegro molto – Lento – Allegro molto –
		 Lento – Allegro molto – Lento – A tempo – Lento – A tempo
			 TT 74:53

		 City of Birmingham Symphony Orchestra
		 Zoë Beyers* • Laurence Jackson† leaders

		 Edward Gardner

6

Beethoven’s Die Weihe des Hauses
(The Consecration of the House), Op. 124.
And the remaining four concert overtures in
this selection variously embody a more or less
unprecedented fusion of symphonic procedure
with literary, pictorial, or programmatic
content that Mendelssohn simultaneously
instigated and brought to perfection – paving
the way for the later-nineteenth-century genre
of ‘symphonic poem’.

‘Trumpet’ Overture, Op. 101
The high opus number of the ‘Trumpet’
Overture is deceptive. Mendelssohn actually
completed this earliest of his concert overtures
in March 1826 – midway between his
first two bursts of outright genius, the Octet
and the Overture Ein Sommernachtstraum
(A Midsummer Night’s Dream). However,
he revised the ending and added trombones
ahead of his third London visit, in 1833, and
the score was only published posthumously,
in 1867. The nickname, ‘Trumpet’, seems to
have originated with the Mendelssohn family,
and the score was to remain his banker-father’s
favourite of all his works. It does indeed

Mendelssohn in Birmingham, Volume 5

Introduction
The overtures assembled on this recording
are by no means the sum of the contribution
by Felix Mendelssohn (1809 – 1847) to the
genre. Already, by the age of seventeen he
had composed overtures to several Singspiele
and a Notturno that he was later to publish as
an Ouvertüre für Harmoniemusik (Overture
for Wind Band), Op. 24. There are other
overtures that cannot be detached from longer
works: that for the dramatic cantata Die erste
Walpurgisnacht (The First Walpurgis Night),
Op. 60, transitions into the opening number,
while the overture to his great oratorio Elias
(Elijah), Op. 70, is dramatically overtaken
by the opening chorus. Two of the overtures
here, to Athalie and Ruy Blas, though complete
in themselves, fulfil the traditional function
of introductory theatre music, while the
neo-baroque overture to Mendelssohn’s first
full-length oratorio, Paulus (St Paul), follows
a similar sacred precedent. However, in style,
if not circumstance, his so-called ‘Trumpet’
Overture seems to adhere to a more recent
genre of occasional overture, composed for
some tribute or ceremony, exemplified by

7

the conception of this peerless masterpiece: a
dream sequence from Goethe’s Faust, Part 1,
and a hearing of Weber’s recent Oberon
Overture (1826) – the evocative opening of
which Mendelssohn quoted from memory
in a letter. But the main spur was evidently
readings with his sister, Fanny, of the Schlegel
translation of Shakespeare’s intricately
plotted A Midsummer Night’s Dream. Fired
with enthusiasm to evoke its contrasting
character-groups and moods, the seventeen-
year-old Mendelssohn set to work in the
summer of 1826. Progress was not untroubled.
When his compositional mentor at the time,
Adolf Bernhard Marx, praised the opening
of the first draft but found little to suggest
the play in its continuation, the initially
piqued Mendelssohn radically revamped the
score, and the result was almost immediately
performed with full orchestra in a private
concert at the Mendelssohn mansion in Berlin.
However, publication was withheld until 1833,
when it appeared together with Meeresstille
und glückliche Fahrt and The Hebrides –
Mendelssohn having come to think of his
variously evocative early overtures as a trilogy.

Between the magical four sublunary wind
chords that frame the piece – a novel device
in itself – the succession of sonorous images
evoking the fairies, court, lovers, and rustics is

begin with a trumpet figure on the notes C
and E, which recurs at structural junctures –
though elsewhere the trumpets are no more
prominent than in many other Mendelssohn
scores.

The work opens in C major exuberance,
soon issuing in a vigorous display of
contrapuntal ingenuity and then, by a
transition of chattering woodwind, to a
smoother second subject for strings. So far,
so youthfully accomplished. Then something
remarkable happens: the strings hush to
a remote undulation, moving through an
unexpected sequence of harmonic changes
while the woodwind intone figures from
the contrapuntal episode, revealing for
the first time Mendelssohn’s innovatory
ability to evoke far perspectives in sound
that will reverberate through the overtures
Ein Sommernachtstraum and Meeresstille
und glückliche Fahrt – while the ensuing
development proceeds to whip up a
storm worthy of The Hebrides. Nor is the
recapitulation routine: everything is variously
reworked and combined. Mendelssohn may
never have cared to publish it, but the piece is
loaded with promise.

Ein Sommernachtstraum, Op. 21
Various influences seem to have played into

8

Mozart. The texts, describing a ship helplessly
becalmed in the open sea, then carried by
rising winds towards land, had already been
set for chorus and orchestra in 1822 by
Beethoven, but Mendelssohn was persuaded
that he could evoke the poems as vividly using
orchestra alone – adding a third trumpet,
piccolo, double-bassoon, and even a serpent
to his usual orchestral line-up to enable him
to do so. His initial score was tried through
in private in the summer of 1828 but was
apparently stolen in 1830, which obliged him
to reconstruct the piece. It was first publicly
performed in Berlin in December 1832, and
Mendelssohn further revised it on the eve of
its publication in 1834.

Though owing something to Beethoven’s
setting, the overture’s opening evocation of
oceanic calm remains one of the most striking
sonorous images even in Mendelssohn’s
output: densely textured, immensely slow,
and circulating without direction around
the tonic chord of D major, with an almost
unprecedented exploitation of the deepest
resonances of the strings. A quickening
crescendo for full orchestra depicts the rising
of the breeze, and the voyage towards land
unfolds as an exhilarating sonata allegro, with
a chattering first subject and gentler second,
both derived from the falling three-note scale

so vivid, so skilfully contrasted and developed
within an immaculately balanced sonata
structure that a detailed description would be
redundant. The rustling and pattering fairy
music Mendelssohn had already pioneered in
the scherzo of his Octet, but the pointillist
flecks of woodwind and the long receding
horn blasts of the development are quite new.
Novel also is his deployment of the ophicleide,
a curious hybrid instrument patented only a
few years previously (today the part is usually
played on the tuba), not only to underpin
the coarse braying of Bottom, but to add a
dark undertone to the recapitulation of the
fairy music. Though he would redeploy the
piece and develop some of its ideas further
in the incidental music he wrote for a lavish
production of Shakespeare’s play in 1843,
even Mendelssohn seems to have decided that
the Overture was so fully achieved as first
performed that, for once, he felt little itch to
substantially revise it.

Meeresstille und glückliche Fahrt, Op. 27
Initially drafted in 1828, Meeresstille und
glückliche Fahrt was a response to Meeres
Stille (Calm Sea) and Glückliche Fahrt
(Prosperous Voyage), a pair of poems by
Goethe, who had already hailed the twelve-
year-old Mendelssohn as a prodigy surpassing

9

most of the thematic material of the piece is
already implicit in this opening fragment;
equally characteristic that it would cost
him almost three years of anxious revision
to bring the Overture to its perfection. Yet,
even his most poisonous detractor, Richard
Wagner, conceded that it was a masterpiece,
‘by a landscape-artist of the first order’. Its
premiere, in London, in May 1832 – for
which occasion it was re-titled The Isles of
Fingal – was received with some puzzlement
(and Mendelssohn immediately revised
it again), but it has never been out of the
repertoire since.

The very opening is innovatory, almost
impressionistic: instead of introductory
chords or a broad melody, Mendelssohn
builds an atmospheric texture from an
accumulation of wave-like repeating figures
against long-held harmonies – figures that
are differently combined and restlessly varied
throughout the piece. This malleability
extends to the second subject – a nobly
arching cello theme evolved from two of the
opening figures – which in the development
is merely cited in a moment of calm, and on
returning in the recapitulation is extended
differently. Mindful of formal clarity,
Mendelssohn marks the culmination of the
exposition, development, and recapitulation-

fragment sounded by the double-basses in the
opening bar of the work – and later recalled
by Elgar in the penultimate part of his
‘Enigma’ Variations. Mendelssohn, however,
chooses to recapitulate his themes in reverse
order, then goes beyond Goethe in celebrating
the arrival in harbour with trumpet fanfares
and cannonading timpani, a sudden, hushed,
almost ecclesiastical final cadence – a kind of
wordless ‘Amen’ – giving thanks for the safe
homecoming.

The Hebrides, Op. 26
A week after arriving in Edinburgh on his
Grand Tour in July 1829, where he conceived
his ‘Scottish’ Symphony, the twenty-year-old
Mendelssohn was steaming on choppy seas
around the Western Isles. On 7 August, he
wrote to his family from Tobermory on the
isle of Mull that, to make them understand
how extraordinarily the Hebrides had
affected him, he was enclosing the musical
idea that had come to him there: and, in
piano score, with full dynamic and orchestral
indications, he wrote out the first twenty-one
bars of what would become the opening of
his Overture The Hebrides, more popularly
known as Fingal’s Cave (though the cave
itself he would only visit the following day).
It is characteristic of Mendelssohn that

10

F major melody evoking Melusine in her
watery element over rising arpeggio figures
that Wagner was pleased to appropriate for
the opening of Das Rheingold. The extended
Raimund exposition that follows is in a
fierce F minor over battering rhythms,
though with a more chromatically yearning
episode at its centre. In the development, the
Melusine texture is gradually infiltrated by
the Raimund music before leading back into
the recapitulation. Here the yearning theme
precedes the final desperate Raimund climax
before the Melusine music unwinds to a gentle
close. Given the memorable character of the
themes and the finely paced near-symmetrical
sonata structure – simultaneously suggesting
elements of rondo and alternating-variation
forms and unified first to last by a swinging
6 / 8 metre – it is surprising that the 1834
premiere, in London, where Mendelssohn was
so popular, was indifferently received. In the
general revaluation of Mendelssohn of the last
half-century, the work has secured its place in
the repertoire.

Overture to ‘Paulus’, Op. 36
Conceived in 1832 and finished in 1836,
though considerably revised for publication,
Paulus (St Paul) was the first full-length
attempt that Mendelssohn made to recast the

coda respectively with more stormy episodes,
yet each of these seems to arise quite naturally
out of the context. And the third of them
springs a final surprise in the last three bars,
in which the music suddenly seems to vanish
over the horizon. Composers of ‘sea’ music
have been living off Mendelssohn’s marine
sound-imagery ever since.

Die schöne Melusine, Op. 32
Mendelssohn’s fourth and last programmatic
concert overture, Die schöne Melusine
(The Fair Melusine) concerns the Mediaeval
legend of Melusine (otherwise known as
Undine or Ondine), newly popularised in
the early nineteenth century by various
romantic writers. Under a curse, Melusine
marries Raimund of Poitou on condition he
not see her on Saturdays when she is obliged
to turn back into a fish-tailed water sprite.
He does, of course, and loses her. In 1833,
Mendelssohn saw an opera on the legend by
an older contemporary, disliked the overture,
and resolved to write a better one, which he
completed in 1834, in time for the birthday
of his sister, Fanny, and published in revised
form in 1836.

The focus of the piece is less on the
narrative than the character contrast of the
protagonists. It opens with a suavely lilting

11

ceremonial jubilation with the third phrase of
the chorale. Infrequently heard in orchestral
concerts though it may be, it is no surprise
that, in transcription, it has become a well-
loved display piece for organists.

Overture to ‘Ruy Blas’, Op. 95
The more deeply Mendelssohn involved
himself with a composition, the more prone
he became to doubts and revisions. Yet he
could certainly work at speed when he had
to. Early in 1839, as he was happily bringing
up his young family and presiding over the
Gewandhaus concerts in Leipzig, he was
approached to write an overture and a chorus
for a production of Victor Hugo’s recent
tragedy Ruy Blas, which was being mounted
in aid of the Leipzig Theatre’s pension fund.
Mendelssohn duly read the play, and loathed
it, choosing merely to supply the chorus. But
when the management came back to him
more urgently, he polished off the overture
after all, in a mere three days – revising it in
1844. But he never published it; the work
only appeared in print in 1851.

In fact, his solution to an unwelcome
obligation was more or less to ignore the play
in the form and character of his music. Hugo’s
drama concerns Spanish court intrigues in
the seventeenth century and culminates in a

musical procedures and revive the devotional
spirit of the passions and oratorios of Bach
and Handel for a more romantic – some
would say, sentimental – age. Narrating the
martyrdom of Stephen and the conversion
and subsequent evangelism of Paul in a
two-hour sequence of chorales, recitatives,
arias, and choruses, the oratorio was first
performed by colossal forces in Düsseldorf
in 1836, triumphantly received, and rapidly
established itself as his greatest international
success during his lifetime. It has not fared
so well since, however, what with George
Bernard Shaw’s notorious denunciation of
Mendelssohn for his ‘despicable oratorio-
mongering’ and Charles Rosen’s naughty
accusation of the composer’s ‘invention of
religious kitsch’.

Yet the Overture is a superb demonstration
of Mendelssohn’s mastery of neo-baroque
counterpoint. It opens with a solemn, richly
harmonised, and sonorously scored fantasia
in A major, arising out of the first three
phrases of the Lutheran chorale ‘Wachet
Auf!’ (Sleepers, Awake!). Then, Mendelssohn
launches into a more forward-moving
A minor fugue, soon invaded by agitated
semi-quavers – citations of the chorale riding
the surge – of increasing urgency until the
major key is regained and the piece ends in

12

Jean Racine, concerning the downfall of the
pagan Biblical queen Athalia and the renewal
of the Old Testament faith. Composed at
various moments between 1842 and 1844,
the score mainly comprises choral settings
and, while enjoying some circulation after
its first performance in December 1845, is
little known today – though one number, the
‘War March of the Priests’, has escaped into
the repertoire. Following a similar design to
that of the Paulus Overture, the Overture to
Athalie begins with a slow, rising, hymn-like
idea in F major for winds, leading to a more
flowing melody over harp arpeggios – one
of Mendelssohn’s rare deployments of the
instrument. Fragments of these ideas attempt
to gain a foothold in the fierce, embattled
minor key Allegro that comprises the main
part of the movement, before the melodies
return complete in triumphant processional
at the end. Though less distinctive, perhaps,
than his inimitable best, the piece embodies
the high level of invention and craft that
Mendelssohn could still bring to the most
dutiful tasks.

© 2019 Bayan Northcott

The City of Birmingham Symphony
Orchestra is one of the UK’s leading

murder and suicide, whereas Mendelssohn’s
overture concludes in celebration. Maybe
Mendelssohn was thinking, rather, of
the precedent of Beethoven’s Overture to
Goethe’s heroic drama Egmont. True, the
Overture to Ruy Blas opens with stern wind
chords and pleading strings, issuing in a first
subject of agitated tension, but these might
serve as preface to almost any tragedy. The
mood brightens in the sinuous second subject
over a curious staccato rhythm, confirmed by
an upbeat Weber-like third idea which, after
a fiery development and a return of the stern
chords in the recapitulation, generates the
final triumph, so at variance with the horror
of the play. Nonetheless, the Overture is a
compact and compelling structure and has
held a modest place in the repertoire to this
day.

Overture to ‘Athalie’, Op. 74
Among the more unavoidable tasks that
Mendelssohn faced during his increasingly
overworked later years was the fulfilment
of recurrent demands of King Friedrich
Wilhelm IV of Prussia for elaborate
incidental music to a succession of classical
play productions at Potsdam, including
the Antigone and Oedipus at Colonus of
Sophocles, and Athalie, the final tragedy of

13

Hall. Under Rattle’s successors Sakari Oramo
and Andris Nelsons the Orchestra continued
to build on that legacy, with extensive
tours, recordings, and an international
reputation for its adventurous approach and
commitment to new music. It has appeared at
all the major European venues and festivals,
toured Japan, China, and the USA, and
made a huge output of landmark recordings.
Now, under the dynamic leadership of its
Music Director, the young Lithuanian
conductor Mirga Gražinytė-Tyla, the City of
Birmingham Symphony Orchestra continues
to do what it does best – playing great music
with passion to the widest possible audience.
www.cbso.co.uk

Chief Conductor of the Bergen Philharmonic
Orchestra since October 2015, Edward
Gardner has led the orchestra on multiple
international tours, including performances
in Berlin, Munich, and Amsterdam, and at
the BBC Proms and Edinburgh International
Festival. In demand as a guest conductor,
during the season 2017 / 18 he made his
debut with the New York Philharmonic,
San Francisco Symphony, Finnish Radio
Symphony Orchestra, and Nederlands
Philharmonisch Orkest, and returned to the
Gewandhausorchester Leipzig, Deutsches

symphony orchestras. Based at Birmingham’s
Symphony Hall, the Orchestra plays more
than 120 concerts each year in Birmingham,
around the UK, and overseas – as well as
managing four choruses, a youth orchestra,
a chamber music series, and a Learning
and Participation programme that touches
more than 70,000 lives every year. As the
only professional symphony orchestra
between Bournemouth and Manchester, it
is immensely proud of its role in bringing
great music to communities throughout
the Midlands and the wider UK. Founded
by Birmingham’s civic leaders immediately
after the First World War, the Orchestra
gave its first symphonic concert in November
1920 – conducted by Sir Edward Elgar. But
it really came into the international spotlight
when in 1962 it gave the first performance of
Britten’s War Requiem, in the newly rebuilt
Coventry Cathedral. Eighteen years later
it made history again when it appointed
the twenty-five-year-old Simon Rattle as
its principal conductor. Between 1980 and
1998 Rattle and the Orchestra became world
famous, both for the energy and optimism
of their music-making, and the way in which
they worked together to put Birmingham
on the musical map – not least through the
1991 opening of their magnificent Symphony

14

Glyndebourne Festival Opera, and Opéra
national de Paris, while performing operas in
concert, notably an acclaimed Peter Grimes
at the Bergen and Edinburgh international
festivals, continues to be a part of his work
with the Bergen Philharmonic Orchestra.
A passionate supporter of young talent, he
founded the Hallé Youth Orchestra in 2002
and regularly conducts the National Youth
Orchestra of Great Britain. He has a close
relationship with the Juilliard School, and with
the Royal Academy of Music which appointed
him its inaugural Sir Charles Mackerras
Conducting Chair in 2014. He is an exclusive
Chandos recording artist whose award-
winning discography includes recordings of
music by Grieg, Bartók, Sibelius, Janáček,
Elgar, Mendelssohn, Walton, Lutosławski,
Britten, Berio, Schubert, and Schoenberg.
Born in Gloucester in 1974, he was educated at
Cambridge and the Royal Academy of Music.
He went on to become Assistant Conductor of
The Hallé and Music Director of Glyndebourne
Touring Opera. Among many accolades,
Edward Gardner was named Conductor of
the Year by the Royal Philharmonic Society in
2008, won an Olivier Award for Outstanding
Achievement in Opera in 2009, and received
an OBE for Services to Music in the Queen’s
Birthday Honours in 2012.

Symphonie-Orchester Berlin, Danish National
Symphony Orchestra, and Philharmonia
Orchestra. During the season 2018 / 19 he
will, among other things, return to conduct
the Chicago Symphony Orchestra, Radio
Filharmonisch Orkest, The Netherlands,
Royal Stockholm Philharmonic Orchestra,
Orchestra del Teatro alla Scala di Milano, and
London Philharmonic Orchestra, the last
both in London and New York, and make
his debut with the WDR Sinfonieorchester
Köln, Wiener Symphoniker, Rundfunk-
Sinfonieorchester Berlin, and Orchestra
Sinfonica Nazionale della RAI, as well as
The Royal Opera, Covent Garden, in a new
production of Kát’a Kabanová. He continues
his longstanding collaboration with the City of
Birmingham Symphony Orchestra, where he
was Principal Guest Conductor from 2010 till
2016, and BBC Symphony Orchestra, which
he has conducted at both the First and the
Last Night of the BBC Proms.

Music Director of English National
Opera for ten years (2006 – 15), Edward
Gardner has an ongoing relationship with
The Metropolitan Opera, New York, where he
has conducted productions of Carmen,
Don Giovanni, Der Rosenkavalier, and
Werther. He has also conducted at Teatro
alla Scala, Milan, Lyric Opera of Chicago,

Edward Gardner

©
 B

en
ja

m
in

 E
al

ov
eg

a P
ho

to
gr

ap
hy

16

zukommt. Seine so genannte “Trompeten-
Ouvertüre” hingegen scheint – wenn
nicht stilistisch, so doch zumindest dem
Anlass nach – der jüngeren Gattung der
Gelegenheitsouvertüre anzugehören, die für
einen feierlichen Anlass oder eine bestimmte
Zeremonie komponiert wurde; ein bekanntes
Beispiel hierfür ist Beethovens Die Weihe
des Hauses op. 124. Die verbleibenden vier
Konzertouvertüren in dieser Auswahl
verkörpern je auf eigene Weise eine mehr
oder weniger einzigartige Verschmelzung
von sinfonischen Praktiken mit literarischen,
bildlichen oder programmatischen Inhalten,
die Mendelssohn sowohl erfand als auch
perfektionierte – und damit den Weg ebnete
für die im späteren neunzehnten Jahrhundert
aufblühende Gattung der Sinfonischen
Dichtung.

“Trompeten-Ouvertüre” op. 101
Die hohe Opus-Nummer der “Trompeten-
Ouvertüre” ist irreführend. Tatsächlich
vollendete Mendelssohn diese früheste seiner
Konzertouvertüren im März 1826 – auf
halbem Wege zwischen seinen ersten beiden

Mendelssohn in Birmingham, Teil 5

Einleitung
Bei den auf dieser CD versammelten
Ouvertüren handelt es sich keineswegs
um alle Beiträge von Felix Mendelssohn
Bartholdy (1809 – 1847) zu dieser Gattung.
Bereits vor der Vollendung seines siebzehnten
Lebensjahres hatte er Ouvertüren zu
mehreren Singspielen und ein Notturno
komponiert, das er später als Ouvertüre
für Harmoniemusik op. 24 veröffentlichte.
Es gibt noch weitere Ouvertüren, die aber
nicht von den sich anschließenden längeren
Werken abgetrennt werden können – die
Ouvertüre zu der dramatischen Kantate
Die erste Walpurgisnacht op. 60 geht gleich
in die erste Nummer über, während die
Ouvertüre zu dem großartigen Oratorium
Elias (Elijah) op. 70 in dramatischer Geste
vom Eröffnungschor “überholt” wird. Zwei
der hier vorgestellten Ouvertüren, zu Athalia
und Ruy Blas, sind zwar in sich abgeschlossen,
erfüllen aber die traditionelle Rolle von
einleitenden Theatermusiken, während der
neobarocken Ouvertüre zu Mendelssohns
erstem ausgewachsenen Oratorium Paulus
eine ähnliche Aufgabe auf geistlicher Ebene

17

während die Holzbläser Motive aus der
kontrapunktischen Episode anstimmen
und damit zum ersten Mal Mendelssohns
innovative Fähigkeit offenbaren, ferne
Klangperspektiven zu evozieren, deren
Nachhall noch in den Ouvertüren Ein
Sommernachtstraum und Meeresstille und
glückliche Fahrt zu spüren ist – während die
anschließende Durchführung einen Sturm
anfacht, der es mit der Hebriden-Ouvertüre
aufnehmen könnte. Alles andere als Routine
ist auch die Reprise, in der das Bisherige
auf verschiedenste Weisen neu bearbeitet
und kombiniert wird. Mendelssohn mag
zwar nicht an einer Veröffentlichung
gelegen haben, aber das Stück steckt voller
Verheißungen.

Ein Sommernachtstraum op. 21
Bei der Konzeption dieses unvergleichlichen
Meisterwerks scheinen verschiedene
Einflüsse eine Rolle gespielt zu haben: eine
Traumsequenz aus Goethes Faust (Teil I) und
das Erlebnis einer Aufführung von Webers
kurz zuvor komponierter Oberon-Ouvertüre
(1826), deren bewegende Eröffnung
Mendelssohn in einem seiner Briefe aus dem
Gedächtnis zitierte. Doch der wesentlichste
Impetus ging wohl von der gemeinsam mit
seiner Schwester Fanny unternommenen

absoluten Geniestreichen, dem Oktett und
der Ouvertüre Ein Sommernachtstraum.
Vor seiner dritten London-Reise im Jahr
1833 überarbeitete er allerdings den Schluss
des Werks und fügte Posaunen hinzu, und
schließlich wurde die Komposition erst
posthum 1867 veröffentlicht. Der Beiname
“Trompete” scheint innerhalb der Familie
entstanden zu sein, und das Werk war
unter Felix’ Kompositionen zeitlebens das
Lieblingsstück seines Vaters, des Bankiers
Abraham Mendelssohn. In der Tat beginnt das
Werk mit einer Trompetenfigur auf den Tönen
C und E, die an strukturell signifikanten
Stellen immer wieder erklingen – während
die Trompeten im übrigen nicht prominenter
eingesetzt werden, als in vielen anderen
Werken des Komponisten.

Das Stück beginnt überschwänglich
in C-Dur und mündet schon bald in eine
lebhafte Zurschaustellung kontrapunktischer
Genialität, auf die nach einer von
plappernden Holzbläsern ausgeführten
Überleitung ein glatteres zweites Thema in
den Streichern folgt. Bis dahin – vollendeter
jugendlicher Elan. Dann passiert etwas
Bemerkenswertes: Die Streicher reduzieren
sich auf eine wie aus der Ferne erklingende
Wellenbewegung und durchlaufen eine Reihe
von unerwarteten harmonischen Wechseln,

18

Angehörigen des Hofes, die Liebenden und
das Bauernvolk evozieren, innerhalb einer
makellos ausbalancierten Sonatenform so
gekonnt kontrastiert und entwickelt, dass
eine detaillierte Beschreibung sich erübrigt.
Die raschelnde und trappelnde Elfenmusik
hatte Mendelssohn bereits im Scherzo
seines Oktetts erstmals präsentiert, aber die
pointilistischen Tupfen der Holzbläser und
die langsam verklingenden Hörnerstöße in der
Durchführung sind ausgesprochen innovativ.
Neu ist auch die Verwendung der Ophikleide,
eines seltsamen Hybridinstruments, das
nur einige Jahre zuvor patentiert worden
war (heute wird die Partie gewöhnlich
von einer Tuba übernommen) und mit
dem nicht nur das heisere Eselsgeschrei
von Bottom verstärkt wird, sondern
die Wiederholung der Elfenmusik eine
dunklere Stimmung erfährt. Obwohl er
das Werk für die Zwischenaktmusik, die
er 1843 für eine opulente Inszenierung
von Shakespeares Schauspiel schrieb, noch
einmal umstrukturierte und einige seiner
musikalischen Gedanken weiterentwickelte,
scheint selbst Mendelssohn überzeugt gewesen
zu sein, dass die Ouvertüre bei ihrer ersten
Aufführung bereits so ausgereift war, dass er
ausnahmsweise einmal wenig Grund sah, sie
umfassend zu überarbeiten.

Lektüre der Schlegelschen Übersetzung von
Shakespeares komplex gewirkter Komödie
A Midsummer Night’s Dream aus. Voller
Enthusiasmus angesichts der Aufgabe,
die kontrastierenden Figurengruppen
und Stimmungen des Werks musikalisch
umzusetzen, machte der Siebzehnjährige
sich im Sommer 1826 an die Arbeit. Das
Unterfangen hatte allerdings auch seine
Tücken. Als sein damaliger künstlerischer
Mentor Adolf Bernhard Marx die Eröffnung
des ersten Entwurfs lobte, im weiteren
Verlauf aber kaum eine Verbindung zu
dem Schauspiel erkennen konnte, war
Mendelssohn zunächst pikiert, arbeitete das
Stück dann aber radikal um. Das Werk wurde
fast unmittelbar nach seiner Fertigstellung
mit vollem Orchester in einem Privatkonzert
im Mendelssohnschen Anwesen in Berlin
aufgeführt. Die Veröffentlichung erfolgte
allerdings erst 1833 gemeinsam mit
Meeresstille und glückliche Fahrt sowie den
Hebriden – Mendelssohn verstand seine
auf unterschiedliche Weise eindrucksvollen
frühen Ouvertüren inzwischen als Trilogie.

Zwischen den magischen vier
nachtdunklen Bläserakkorden, die das
Werk umrahmen – in sich selbst bereits ein
neuartiger Meisterzug –, ist die Abfolge
von Klangbildern, die die Elfen, die

19

Obwohl sie in manchem Beethovens
Vertonung verpflichtet ist, gehört die
zu Beginn der Ouvertüre erklingende
Beschwörung des bewegungslosen Ozeans
zu den erstaunlichsten Klangbildern selbst
in Mendelssohns Schaffen – dicht gewirkt
und unendlich langsam kreist die Musik
richtungslos um den Tonika-Akkord D-Dur,
während sie auf nie dagewesene Weise die
tiefsten Resonanzen der Streicher auslotet.
Ein beflügelndes Crescendo für volles
Orchester illustriert das Anschwellen der
Brise, und die Fahrt auf das Festland zu
entfaltet sich als ein erregendes Sonaten-
Allegro mit einem plappernden ersten und
einem sanfteren zweiten Thema, die beide
von dem aus drei absteigenden Tönen
bestehenden Skalenfragment abgeleitet
sind, das im Eröffnungstakt des Werks von
den Kontrabässen gespielt wurde – und
das Edward Elgar später im vorletzen Teil
seiner “Enigma”-Variationen aufgreifen
sollte. Mendelssohn zog es allerdings vor,
seine Themen in der Reprise in umgekehrter
Reihenfolge zu wiederholen, und dann
geht er über Goethe hinaus und feiert
die Ankunft im Hafen mit triumphalen
Fanfaren und Kanonaden in den Pauken,
bevor eine plötzlich gedämpfte, fast sakrale
abschließende Kadenz – eine Art wortloses

Meeresstille und glückliche Fahrt op. 27
Bei der zuerst 1828 konzipierten Ouvertüre
Meeresstille und glückliche Fahrt handelt
es sich um Mendelssohns künstlerische
Reaktion auf Meeres Stille und Glückliche
Fahrt, ein Gedichtpaar aus der Feder
Goethes, der bereits den zwölfjährigen
Mendelssohn als selbst Mozart übertreffendes
Wunderkind gepriesen hatte. Die Texte,
die ein auf offenem Meer in eine Flaute
geratenes und manövrierunfähiges Schiff
beschreiben, das sodann vom aufkommenden
Wind dem Land entgegengetrieben wird,
war 1822 bereits von Beethoven für Chor
und Orchester vertont worden, doch
Mendelssohn war überzeugt, dass er die
Stimmung der Gedichte ebenso lebhaft allein
mit Orchester heraufbeschwören könne. Um
dies zu bewerkstelligen, ergänzte er seine
übliche Orchestrierung durch eine dritte
Trompete, Pikkoloflöte, Kontrafagott und
sogar einen Serpenten. Seine erste Fassung
wurde im Sommer 1828 in privatem Kreis
ausprobiert; 1830 wurde sie aber anscheinend
gestohlen und er sah sich gezwungen, das
Stück zu rekonstruieren. Im Dezember 1832
wurde es in Berlin zum ersten Mal öffentlich
aufgeführt und Mendelssohn überarbeitete
es ein weiteres Mal kurz vor der Drucklegung
im Jahr 1834.

20

Wagner gab laut seines in London lebenden
Gefolgsmannes Edward Dannreuther
zu, dass dies das Meisterwerk “eines
Landschaftskünstlers ersten Ranges” sei. Die
Premiere im Mai 1832 in London – zu diesem
Anlass wurde das Stück umbenannt in
The Isles of Fingal – stieß auf einige
Verwirrung (und Mendelssohn reagierte
sofort mit einer weiteren Überarbeitung),
doch das Werk hat seither seinen festen Platz
im Repertoire behauptet.

Bereits die ersten Takte der Komposition
sind neuartig, ja fast impressionistisch:
Anstelle von einleitenden Akkorden
oder einer ausladenden Melodie errichtet
Mendelssohn ein atmosphärisches
Klanggewebe mittels einer Anhäufung
von wellenartigen Repetitionsfiguren über
ausgedehnten Harmonien – Figuren, die
über das gesamte Stück hinweg immer wieder
unterschiedlich kombiniert und rastlos
variiert werden. Diese Formbarkeit erstreckt
sich auch auf das zweite Thema – ein aus
zwei der anfänglich vorgestellten Figuren
entwickeltes nobel ausgreifendes Thema in
den Celli –, das in der Durchführung nur ein
einziges Mal in einem ruhigen Moment zitiert
wird und bei seiner Wiederkehr in der Reprise
stark abweichend fortfährt. Um formale
Klarheit bemüht, betont Mendelssohn die

“Amen” – Dank sagt für die sichere
Heimkehr.

Die Hebriden op. 26
Eine Woche nach seiner Ankunft in
Edinburgh im Juli 1829, wo er seine
“Schottische” Sinfonie entwarf, unternahm
der zwanzigjährige Mendelssohn eine raue
Seefahrt zu den Hebriden. Am 7. August
schrieb er aus Tobermory auf der Insel Mull
an seine Familie: um ihnen verständlich
zu machen, wie außerordentlich diese
Inselgruppe ihn berührt habe, lege er seinem
Brief den musikalischen Einfall bei, der ihm
dort gekommen sei; in einem Klavierauszug
hielt er sodann mit vollen dynamischen
und Orchesteranweisungen die ersten
einundzwanzig Takte dessen fest, was die
Eröffnung seiner Ouvertüre Die Hebriden
werden sollte (auch bekannt unter dem
Namen Die Fingalshöhle, wobei er die Höhle
selbst erst am folgenden Tag besuchte). Es ist
für Mendelssohn charakteristisch, dass der
größte Teil des thematischen Materials seiner
Komposition bereits in diesem Fragment
enthalten ist; ähnlich typisch ist allerdings
auch, dass es ihn fast drei Jahre sorgfältiger
Überarbeitung kostete, die Ouvertüre zu
einem perfekten Abschluss zu bringen. Selbst
Mendelssohns giftigster Kritiker Richard

21

und da ihm die Ouvertüre nicht gefiel,
beschloss er, eine bessere zu schreiben, die
er 1834 rechtzeitig zum Geburtstag seiner
Schwester Fanny vollendete und deren
revidierte Fassung er 1836 veröffentlichte.

Der Schwerpunkt des Werks liegt weniger
auf der Handlung als auf den gegensätzlichen
Charakteren der beiden Protagonisten. Das
Stück beginnt mit einer sanft beschwingten
Melodie in F-Dur, die Melusine in ihrem
wässrigen Element beschwört; die hier
erklingenden aufsteigenden Arpeggio-
Figuren übernahm Wagner bereitwillig
für den Beginn seines Rheingold-Vorspiels.
Die sich anschließende ausgedehnte
Raimund-Exposition entwickelt sich in
ungestümem f-Moll über peitschenden
Rhythmen, allerdings mit einer chromatisch-
sehnsuchtsvollen Episode in der Mitte.
In der Durchführung wird das Melusine
zugeordnete musikalische Material
schrittweise von der Musik Raimunds
durchdrungen, bevor die Reprise anhebt.
Hier erscheint zuerst das sehnsuchtsvolle
Thema und sodann ein letzter verzweifelter
Ausbruch Raimunds, bevor die Musik der
Melusine einen sanften Schluss einleitet. In
Anbetracht der einprägsamen Themen und
der fein austarierten, nahezu symmetrischen
Sonatenstruktur – die gleichermaßen

Höhepunkte von Exposition, Durchführung
und Reprise samt Coda mittels eher
stürmischer Episoden, von denen eine
jede sich ausgesprochen natürlich aus dem
Kontext zu ergeben scheint. Und die letzte
dieser Episoden hält in den abschließenden
drei Takten noch eine Überraschung für uns
bereit – es scheint, als verschwinde die Musik
plötzlich hinter dem Horizont. Komponisten
von “Meeresmusik” bedienen sich bis heute
bei Mendelssohns maritimen Klangbildern.

Die schöne Melusine op. 32
Mendelssohns vierte und letzte
programmatische Konzertouvertüre,
Die schöne Melusine, behandelt die
mittelalterliche Legende der Melusine
(auch bekannt als Undine oder Ondine),
die im frühen neunzehnten Jahrhundert
von verschiedenen romantischen Dichtern
aufgegriffen und popularisiert worden
war. Die unter einem Fluch stehende
Melusine heiratet Raimund von Poitou
unter der Bedingung, dass er sie an
Samstagen nicht sehen dürfe, denn dann
ist sie gezwungen, sich in eine Wassernixe
zurück zu verwandeln. Er bricht natürlich
sein Versprechen und verliert sie. 1833 sah
Mendelssohn eine Oper, die ein älterer
Zeitgenosse über diesen Stoff verfasst hatte,

22

Düsseldorf war ein enormer Triumph und das
Werk etablierte sich rasch als Mendelssohns
größter internationaler Erfolg zu seinen
Lebzeiten. Seither war ihm jedoch weniger
Anerkennung beschieden, nicht zuletzt
aufgrund von George Bernard Shaws
berüchtigter Verurteilung von Mendelssohns
“verachtenswerter Oratorienkrämerei”
und der bösen Attacke von Charles Rosen,
der dem Komponisten die “Erfindung von
religiösem Kitsch” vorwarf.

Tatsächlich handelt es sich bei der
Ouvertüre jedoch um eine meisterhafte
Demonstration von Mendelssohns
Beherrschung des neo-barocken
Kontrapunkts. Sie beginnt mit einer
feierlichen, reich harmonisierten und
volltönend besetzten Fantasie in A-Dur,
die sich aus den drei ersten Zeilen des
lutherischen Chorals “Wachet auf!”
entwickelt. Anschließend hebt Mendelssohn
zu einer eher vorwärtsdrängenden Fuge
in a-Moll an, in die sich schon bald von
wachsender Erregtheit geprägte Achtelnoten
mischen – Zitate des im Hintergrund
anschwellenden Chorals –, bis die Dur-Tonart
zurückkehrt und das Stück mit der dritten
Zeile des Chorals in festlichem Frohlocken
endet. Das Werk kommt heute zwar in seiner
Orchesterfassung nur selten zur Aufführung,

Elemente der Rondoform und die Struktur
alternierender Variationen suggeriert und
zudem von Anfang bis Ende durch einen
beschwingten 6 / 8-Takt zusammengehalten
wird – überrascht es, dass die Premiere 1834
in London eher gleichmütig aufgenommen
wurde, obwohl Mendelssohn sich in der Stadt
doch großer Popularität erfreute. Seit der
generellen Neubewertung des Komponisten
in den vergangenen fünf Jahrzehnten hat
das Werk aber seinen Platz im Repertoire
gefunden.

Ouvertüre zu “Paulus” op. 36
Das 1832 konzipierte, 1836 vollendete und
anschließend umfassend überarbeitete
Oratorium Paulus war der erste
abendfüllende Versuch Mendelssohns,
die musikalische Vorgehensweise und
die Frömmigkeit der Passionen und
Oratorien von Bach und Händel an ein
romantischeres – einige würden sagen, ein
sentimentaleres – Zeitalter anzupassen. Das
Oratorium erzählt in einer zweistündigen
Abfolge von Chorälen, Rezitativen, Arien
und Chören das Martyrium des Heiligen
Stephanus sowie die Bekehrung und die
anschließende Missionarstätigkeit des
Paulus; die Uraufführung mit kolossalem
Orchester- und Choraufgebot 1836 in

23

mehr oder weniger zu ignorieren. Hugos
Drama spielt im siebzehnten Jahrhundert
und handelt von Intrigen am spanischen Hof,
die in Mord und Selbstmord kulminieren;
Mendelssohns Musik hingegen endet mit
einer Festlichkeit. Vielleicht nahm er sich
ein Beispiel an Beethovens Ouvertüre
zu Goethes heroischem Drama Egmont.
Zugegeben, die Ouvertüre zu Ruy Blas beginnt
mit strengen Bläserakkorden und flehenden
Streicherklängen, die in ein erstes Thema
voller erregter Spannung münden, aber so
könnte man nahezu jede beliebige Tragödie
einleiten. Die Stimmung hellt sich sodann in
dem geschmeidigen zweiten Thema über einem
eigenwilligen staccato-Rhythmus auf und wird
des weiteren bestätigt durch ein optimistisches,
an Weber erinnerndes drittes Thema, das
nach einer aufwühlenden Durchführung und
einer Wiederholung der strengen Akkorde in
der Reprise zu dem erwähnten triumphalen
Abschluss führt, der einen solch krassen
Widerspruch zu den Schrecken des Schauspiels
darstellt. Trotzdem ist die Ouvertüre von einer
kompakten und überzeugenden Struktur,
deretwegen sie bis heute einen bescheidenen
Platz im Repertoire behaupten konnte.

Ouvertüre zu “Athalia” op. 74
Zu den eher unvermeidlichen Aufgaben,

es ist aber kaum eine Überraschung, dass es in
transkribierter Form ein beliebtes Schaustück
für Organisten geworden ist.

Ouvertüre zu “Ruy Blas” op. 95
Je gründlicher Mendelssohn sich mit einer
Komposition befasste, desto mehr neigte er
zu Zweifeln und Revisionen. Doch wenn
es sein musste, konnte er auch sehr zügig
arbeiten. Anfang des Jahres 1839, als der
glückliche junge Familienvater die Leipziger
Gewandhauskonzerte leitete, bat man ihn,
eine Ouvertüre und einen Chor für eine
Produktion von Victor Hugos kurz zuvor
entstandener Tragödie Ruy Blas zu schreiben,
die zur Unterstützung des Leipziger
Theaterpensionsfonds aufgeführt werden
sollte. Mendelssohn las also das Schauspiel,
und da es ihm gar nicht lag, beschloss er,
lediglich den Chor zu liefern. Als ihn dann
aber die Theaterverwaltung bedrängte,
produzierte er auch die Ouvertüre, die er
in nur drei Tagen fertigstellte und 1844
überarbeitete. Allerdings bemühte er sich nie
um eine Drucklegung des Stücks; es wurde
erst 1851 veröffentlicht.

In diesem Fall bestand die Lösung der
Mendelssohn offensichtlich missfallenden
Aufgabe darin, bei der Wahl der Form und
des Charakters seiner Musik das Schauspiel

24

dieser Gedanken versuchen sich sodann
in dem kämpferisch-wilden Allegro in
Moll zu behaupten, das den Hauptteil des
Satzes ausmacht, bevor die Melodien am
Ende in einer Art triumphalen Prozession
noch einmal erklingen. Obwohl das Stück
weniger markant ist als Mendelssohns
unvergleichliche Meisterwerke, weist es
doch das hohe Maß an Erfindungsgabe
und handwerklichem Geschick auf, das der
Komponist selbst für Pflichtarbeiten noch
aufbrachte.

© 2019 Bayan Northcott
Übersetzung: Stephanie Wollny

Das City of Birmingham Symphony
Orchestra ist einer der führenden
sinfonischen Klangkörper Großbritanniens.
Das in der Symphony Hall der Stadt
ansässige Orchester gibt jedes Jahr mehr
als 120 Konzerte im In- und Ausland,
organisiert vier Chöre, ein Jugendorchester,
eine Kammermusikreihe und ein
Musikvermittlungsprogramm, das jährlich
mehr als 70.000 Menschen berührt. Als
einziges professionelles Sinfonieorchester
im Raum zwischen Bournemouth und
Manchester ist es sehr stolz auf seine Aufgabe,
mit Schwerpunkt auf Mittelengland,

mit denen Mendelssohn sich in seinen
zunehmend überarbeiteten späteren
Lebensjahren konfrontiert sah, zählte die
Erfüllung regelmäßiger Aufträge von König
Friedrich Wilhelm IV. für aufwendige
Zwischenaktmusiken zu einer Serie von
Inszenierungen klassischer Schauspiele
in Potsdam, darunter die Antigone und
Oedipus auf Kolonus von Sophokles. Zu
dieser Gruppe gehört auch Athalia, die
letzte Tragödie von Jean Racine, die den
in der Bibel geschilderten Untergang der
heidnischen Königin Athalia und die
Erneuerung des mosaischen Glaubens
behandelt. Das in mehreren Stadien zwischen
1842 und 1844 komponierte Werk besteht
vor allem aus Chorsätzen, und während
es nach der Uraufführung im Dezember
1845 eine gewisse Verbreitung erfuhr, ist
es heute kaum mehr bekannt – nur eine
Nummer, der “Kriegsmarsch der Priester”,
hat seinen Weg ins Repertoire gefunden. Die
Komposition folgt einem ähnlichen Plan
wie die Paulus-Ouvertüre; sie beginnt mit
einem langsam aufsteigenden hymnenhaften
Gedanken in F-Dur für Bläser, der zu einer
sich über Arpeggien in der Harfe erhebenden,
fließenderen Melodie führt – eine der
seltenen Passagen, in denen Mendelssohn
dieses Instrument verwendet. Bruchstücke

25

Birmingham Symphony Orchestra ist in allen
namhaften europäischen Konzertsälen und
Festivals aufgetreten, hat Japan, China und die
USA bereist und eine überwältigende Anzahl
beispielhafter Tonaufnahmen vorgelegt.
Unter der dynamischen Leitung seiner jungen
litauischen Chefdirigentin Mirga Gražinytė-
Tyla widmet sich das City of Birmingham
Symphony Orchestra weiterhin seinem
unbestreitbaren Bestimmungszweck –
großartige Musik mit Leidenschaft für ein
möglichst breites Publikum zu spielen.
www.cbso.co.uk

Edward Gardner, seit Oktober 2015
Chefdirigent des Bergen Filharmoniske
Orkester, hat das Ensemble auf mehreren
internationalen Tourneen geleitet, mit
Aufführungen in Berlin, München und
Amsterdam sowie bei den BBC-Proms und
beim Edinburgh International Festival. Als
Gastdirigent gefragt, hat er in der Saison
2017 / 18 sein Debüt mit dem New York
Philharmonic, dem San Francisco Symphony,
dem Finnischen Radio-Sinfonieorchester
und dem Nederlands Philharmonisch
Orkest gegeben, um außerdem zum
Gewandhausorchester Leipzig, dem
Deutschen Symphonie-Orchester Berlin,
dem DR SymfoniOrkestret Kopenhagen

aber auch landesweit, der Bevölkerung
hochwertige Musik nahe zu bringen. Das
Orchester wurde kurz nach dem Ersten
Weltkrieg von den Stadtvätern Birminghams
gegründet und gab im November 1920
sein erstes Sinfoniekonzert – es dirigierte
Sir Edward Elgar. International sorgte es
dann mit Nachdruck für Anerkennung, als
es 1962 in der neu errichteten Kathedrale
von Coventry die Uraufführung von
Brittens War Requiem gab. Achtzehn Jahre
später machte es mit der Ernennung des
fünfundzwanzig-jährigen Simon Rattle
zum Chefdirigenten erneut Geschichte.
Zwischen 1980 und 1998 wurden Rattle
und das Orchester weltberühmt, nicht nur
durch die Energie und den Optimismus
ihrer Musikinterpretation, sondern auch
durch ihre gemeinsamen Bestrebungen,
Birmingham musikalisch Rang und Namen
zu geben – nicht zuletzt nach Eröffnung der
großartigen Symphony Hall im Jahr 1991.
Unter Rattles Nachfolgern Sakari Oramo
und Andris Nelsons baute das Orchester
mit ausgedehnten Gastspielreisen und
umfangreichen Schallplattenaufnahmen
auf dieser Tradition auf und festigte sein
internationales Renommee mit seinem
experimentierfreudigen Ansatz und seinem
Engagement für neue Musik. Das City of

26

von Carmen, Don Giovanni, Rosenkavalier
und Werther geleitet hat. Daneben ist er am
Teatro alla Scala in Mailand, an der Lyric
Opera of Chicago, an der Glyndebourne
Festival Opera und der Opéra national
de Paris tätig gewesen, während er auch
Opern im Konzertsaal gibt, insbesondere
eine viel bewunderte Darbietung von Peter
Grimes bei den internationalen Festspielen
von Bergen und Edinburgh, und das ist
weiterhin Bestandteil seiner Arbeit mit
dem Bergen Filharmoniske Orkester. Als
leidenschaftlicher Unterstützer junger Talente
gründete er 2002 in Manchester das Hallé
Youth Orchestra und dirigiert regelmäßig das
National Youth Orchestra of Great Britain.
Er unterhält enge Beziehungen zur Juilliard
School in New York und der Londoner
Royal Academy of Music, die ihn 2014 als
ersten Sir Charles Mackerras Conducting
Chair einsetzte. Er steht für Einspielungen
auf Tonträger exklusiv bei Chandos
unter Vertrag, und seine preisgekrönte
Diskographie umfasst Aufnahmen mit Musik
von Grieg, Bartók, Sibelius, Janáček, Elgar,
Mendelssohn, Walton, Lutosławski, Britten,
Berio, Schubert und Schönberg. Im Jahre
1974 im englischen Gloucester geboren,
wurde er an der Universität Cambridge und
an der Royal Academy of Music ausgebildet.

und dem Londoner Philharmonia
Orchestra zurückzukehren. In der Saison
2018 / 19 wird er unter anderem erneut
mit dem Chicago Symphony Orchestra,
dem Radio Filharmonisch Orkest in den
Niederlanden, dem Kungliga Filharmoniska
Orkestern Stockholm, dem Orchestra
del Teatro alla Scala di Milano und dem
London Philharmonic Orchestra auftreten,
mit dem letzteren sowohl in London
als auch in New York, um daneben mit
dem WDR Sinfonieorchester Köln, den
Wiener Symphonikern, dem Rundfunk-
Sinfonieorchester Berlin und dem
Orchestra Sinfonica Nazionale della RAI zu
debütieren, außerdem an der Royal Opera
Covent Garden in einer Neuinszenierung
von Katja Kabanowa. Er setzt seine
langjährige Zusammenarbeit mit dem City
of Birmingham Symphony Orchestra fort,
wo er von 2010 bis 2016 Erster Gastdirigent
war, und mit dem BBC Symphony Orchestra,
das er sowohl am ersten als auch am
abschließenden Abend der BBC-Proms
dirigiert hat.

Edward Gardner war zehn Jahre lang
(von 2006 bis 2015) Musikdirektor der
English National Opera und hat eine
fortlaufende Beziehung zur Metropolitan
Opera New York, wo er Inszenierungen

27

Olivier Award für herausragende Leistungen
im Bereich der Oper 2009 und die Verleihung
des Verdienstordens OBE (Officer of the
Order of the British Empire) für besondere
Verdienste um die Musik 2012 in den
Birthday Honours von Königin Elisabeth II.

In der Folge wurde er Assistenzdirigent
am Hallé Orchestra und Musikdirektor
der Glyndebourne Touring Opera. Seine
zahlreichen Auszeichnungen umfassen die
Ernennung zum Dirigenten des Jahres 2008
durch die Royal Philharmonic Society, der

Edward Gardner

©
 B

en
ja

m
in

 E
al

ov
eg

a P
ho

to
gr

ap
hy

City of Birmingham Symphony Orchestra, with its
former Principal Guest Conductor, Edward Gardner N

ei
l P

ug
h

30

“Trompeten-Ouvertüre” semble relever d’un
genre plus récent d’ouverture de circonstance,
composée pour un hommage ou une
cérémonie, illustrée par Die Weihe des Hauses
(La Consécration de la maison), op. 124,
de Beethoven. Et les quatre autres ouvertures
de concert de cette sélection traduisent une
fusion parfois sans précédent avec un contenu
littéraire, pictural ou programmatique dont
Mendelssohn fut l’instigateur et qu’il porta
à sa perfection – ouvrant la voie au genre
du “poème symphonique” de milieu du dix-
neuvième siècle.

“Trompeten-Ouvertüre”, op. 101
Le numéro d’opus élevé de la “Trompeten-
Ouvertüre” est trompeur. En réalité,
Mendelssohn acheva cette première ouverture
de concert en mars 1826 – à mi-chemin entre
ses deux premiers éclats de pur génie, l’Octuor
et l’ouverture Ein Sommernachtstraum (Le
Songe d’une nuit d’été). Néanmoins, il en
révisa la fin et ajouta des trombones avant
son troisième séjour à Londres, en 1833, et la
partition ne fut publiée qu’à titre posthume,
en 1867. Le surnom “trompette”, semble

Mendelssohn à Birmingham, volume 5

Introduction
Les ouvertures réunies dans cet
enregistrement ne constituent absolument
pas la totalité de la contribution de Felix
Mendelssohn (1809 – 1847) à ce genre. À
l’âge de dix-sept ans, il avait déjà composé
des ouvertures pour plusieurs Singspiele et un
Notturno qui fut ensuite publié sous le titre
d’Ouvertüre für Harmoniemusik (Ouverture
pour instruments à vent), op. 24. D’autres
ouvertures sont indissociables d’œuvres
plus longues: celle de la cantate dramatique
Die erste Walpurgisnacht (La Première Nuit
de Walpurgis), op. 60, certaines transitions
vers le premier numéro, alors que l’ouverture
de son grand oratorio Elias (Élie), op. 70,
mène de façon spectaculaire au chœur initial.
Deux des ouvertures figurant dans ce CD,
pour Athalie et Ruy Blas, complètes en elles-
mêmes, remplissent la fonction traditionnelle
d’introduction comme musique de théâtre,
alors que l’ouverture néobaroque du premier
grand oratorio de Mendelssohn, Paulus
(Saint Paul), suit un précédent sacré analogue.
Toutefois, en matière de style, sinon de
circonstance, celle que l’on a surnommée

31

tout est retravaillé et combiné de différentes
manières. Mendelssohn ne s’est peut-être
jamais préoccupé de sa publication, mais ce
morceau est chargé de promesse.

Ein Sommernachtstraum, op. 21
Diverses influences semblent avoir joué un
rôle dans la conception de ce chef-d’œuvre
sans pareil: une séquence de rêve du premier
Faust de Goethe et la découverte de la récente
ouverture d’Oberon (1826) de Weber – dont
Mendelssohn cita de mémoire le début
évocateur dans une lettre. Mais il est évident
que la lecture du Songe d’une nuit d’ été de
Shakespeare avec son intrigue complexe, dans
la traduction de Schlegel, à laquelle il s’adonna
avec sa sœur Fanny, joua un rôle incitateur
majeur. Dans son ardeur à évoquer ses groupes
de personnages et ses atmosphères contrastés,
Mendelssohn, alors âgé de dix-sept ans, se mit
au travail durant l’été 1826. La suite ne fut
pas vraiment seraine. Lorsque son mentor de
l’époque en matière de composition, Adolf
Bernhard Marx, le félicita pour le début de la
première ébauche sans trouver grand-chose
dans le reste qui évoque la pièce de théâtre,
Mendelssohn, tout d’abord vexé, remania
profondément la partition, et le résultat fut
presque immédiatement joué avec grand
orchestre lors d’un concert privé dans la

émaner de la famille de Mendelssohn, et
la partition allait rester celle que son père
banquier préférait de toutes ses œuvres.
Elle commence en fait par une figure de
trompettes sur les notes ut et mi, qui revient
à des points de jonction structurels – mais
ailleurs les trompettes ne sont pas plus
importantes que dans beaucoup d’autres
œuvres de Mendelssohn.

L’œuvre débute dans l’exubérance
d’ut majeur, délivrant bientôt un étalage
énergique d’ingéniosité contrapuntique;
ensuite, par une transition de bois jacassants,
elle passe à un second sujet plus doux aux
cordes. Jusqu’ici, rien de plus qu’un talent
précoce. Puis une chose remarquable se
produit: les cordes se taisent au profit d’une
ondulation lointaine, traversant une succession
inattendue de changements harmoniques
tandis que les bois déclament des figures
de l’épisode contrapuntique, révélant pour
la première fois l’aptitude novatrice de
Mendelssohn à évoquer des perspectives
sonores éloignées que l’on retrouvera dans les
ouvertures Ein Sommernachtstraum (Le Songe
d’une nuit d’été) et Meeresstille und glückliche
Fahrt (Mer calme et heureux voyage) – tandis
que le développement suivant entreprend de
provoquer une tempête digne des Hébrides. Et
la réexposition n’est pas non plus routinière:

32

de ses idées dans la musique de scène qu’il
écrivit pour une production somptueuse de la
pièce de Shakespeare en 1843, Mendelssohn
semble avoir décidé que cette ouverture était
tellement réussie telle qu’elle avait été créée
que, pour une fois, il n’eut pas tellement envie
de la réviser en profondeur.

Meeresstille und glückliche Fahrt, op. 27
Esquissée initialement en 1828, Meeresstille
und glückliche Fahrt fut une réponse à
Meeres Stille (Mer Calme) et à Glückliche
Fahrt (Heureux Voyage), deux poèmes de
Goethe qui avait déjà chanté les louanges
du jeune Mendelssohn, un garçon de douze
ans à l’époque, qu’il considérait comme
un prodige surpassant Mozart. Les textes,
décrivant un navire désespérément encalminé
en pleine mer, puis porté vers la terre ferme
par des vents qui se lèvent, avaient déjà été
mis en musique pour chœur et orchestre par
Beethoven en 1822, mais Mendelssohn était
convaincu de pouvoir évoquer ces poèmes
de façon aussi vivante en utilisant l’orchestre
seul – ajoutant pour ce faire une troisième
trompette, un piccolo, un contrebasson et
même un serpent à son effectif habituel. Sa
partition initiale fut testée en privé au cours
de l’été 1828, mais fut apparemment volée en
1830, ce qui l’obligea à la reconstituer. Elle fut

demeure familiale à Berlin. Néanmoins, la
publication fut différée jusqu’en 1833, où elle
parut avec Meeresstille und glückliche Fahrt
et Les Hébrides – Mendelssohn en étant venu
à considérer ses premières ouvertures aux
évocations diverses comme une trilogie.

Entre les quatre accords magiques
sublunaires des vents qui construisent la
pièce – un nouveau procédé en soi –, la
succession d’images sonores évoquant les
fées, la cour, les amoureux et les paysans
est si vivante, si habilement contrastée
et développée au sein d’une structure de
forme sonate parfaitement équilibrée
qu’une description détaillée serait superflue.
Mendelssohn avait déjà mis au point la
musique bruissante et crépitante des fées
dans le scherzo de son octuor, mais les petites
taches pointillistes des bois et les longues
sonneries de cors qui s’estompent dans le
développement sont tout à fait nouvelles.
Également nouveau, son déploiement de
l’ophicléide, un curieux instrument hybride
breveté quelques années plus tôt (aujourd’hui,
cette partie est généralement jouée au tuba),
non seulement pour étayer le braiment
grossier de Bottom, mais pour ajouter un
côté sombre à la réexposition de la musique
des fées. Même s’il allait redéployer cette
pièce et développer davantage certaines

33

Les Hébrides, op. 26
Une semaine après son arrivée à Édimbourg
en juillet 1829, où il conçut sa Symphonie
“Écossaise”, Mendelssohn, alors âgé de vingt
ans, filait sur les mers agitées autour des
Hébrides occidentales. Le 7 août, il écrivit
à sa famille depuis Tobermory sur l’île de
Mull que, pour leur faire comprendre à quel
point les Hébrides l’avaient touché, il joignait
l’idée musicale qui lui était venue en ce lieu:
et, dans la partition pour piano, avec toutes
les indications dynamiques et orchestrales,
il écrivit entièrement les vingt-et-une
premières mesures de ce qui allait devenir le
début de son ouverture Les Hébrides, plus
connue généralement sous le titre de Grotte
de Fingal (bien qu’il n’ait visité cette grotte
que le lendemain). Le fait que la majeure
partie du matériau thématique du morceau
soit déjà implicite dans ce fragment initial
est caractéristique de Mendelssohn; et, tout
aussi typique de sa part, il lui fallut presque
trois ans de révision soutenue pour mener
cette ouverture à sa perfection. Même le plus
malveillant détracteur de Mendelssohn,
Richard Wagner, concéda que c’était un
chef-d’œuvre “d’un artiste paysagiste de
premier plan”. Sa création, à Londres en mai
1832 – pour l’occasion, elle fut réintitulée
Les Îles de Fingal –, fut accueillie avec

jouée pour la première fois en public à Berlin
en décembre 1832, et Mendelssohn la révisa
encore à la veille de sa publication en 1834.

Bien qu’elle doive quelque chose à la
musique de Beethoven, l’évocation initiale du
calme océanique reste dans cette ouverture
l’une des images sonores les plus frappantes,
même dans l’œuvre de Mendelssohn: une
texture dense, une très grande lenteur,
circulant sans direction précise autour de la
tonique de ré majeur, avec une exploitation
presque sans précédent des résonances les
plus profondes des cordes. Un crescendo qui
s’amplifie pour tout l’orchestre dépeint la
brise qui se lève et le voyage vers la terre se
déroule comme un allegro de sonate exaltant,
avec un premier sujet jacassant et un second
sujet plus doux, tous deux dérivés du fragment
de gamme descendante de trois notes joué
par les contrebasses à la première mesure de
l’œuvre – puis rappelé par Elgar dans l’avant-
dernière partie de ses Variations “Enigma”.
Mendelssohn choisit toutefois de réexposer
ses thèmes en ordre inverse, puis va plus loin
que Goethe en célébrant l’arrivée au port avec
des fanfares de trompettes et des canonnades
de timbales, une cadence finale soudaine,
étouffée, presque ecclésiastique – une sorte
d’“Amen” sans paroles – rendant grâces pour
le retour sain et sauf au foyer.

34

Die schöne Melusine, op. 32
La quatrième et dernière ouverture de concert
à programme de Mendelssohn, Die schöne
Melusine (La Belle Mélusine) traite de la
légende médiévale de Mélusine (également
appelée Undine ou Ondine), popularisée
depuis peu au début du dix-neuvième siècle
par divers écrivains romantiques. Sous le
coup d’une malédiction, Mélusine épouse
Raymond du Poitou à condition qu’il ne
cherche jamais à la voir le samedi où elle doit
se retransformer en ondine à queue de poisson.
Évidemment, il ne peut s’en empêcher et la
perd. En 1833, Mendelssohn vit un opéra sur
cette légende d’un contemporain plus âgé que
lui; il n’aima pas l’ouverture et décida d’en
écrire une meilleure, qu’il acheva en 1834, juste
à temps pour l’anniversaire de sa sœur Fanny. Il
en publia une forme révisée en 1836.

L’objet de cette pièce porte moins sur le
récit que sur le contraste de caractère des
protagonistes. Elle commence par une douce
mélodie en fa majeur évoquant Mélusine
dans son élément aquatique sur des figures
d’arpèges ascendants que Wagner fut
heureux de s’approprier pour le début de
Das Rheingold (L’Or du Rhin). La longue
exposition de Raymond qui suit est écrite
dans un fa mineur violent sur des rythmes
tambourinants, mais avec un épisode plus

perplexité (et Mendelssohn la révisa
immédiatement à nouveau), mais elle n’est
jamais sortie du répertoire depuis lors.

Le tout début est novateur, presque
impressionniste: au lieu d’accords
d’introduction ou d’une large mélodie,
Mendelssohn construit une texture
d’ambiance à partir d’une accumulation de
figures répétées ondoyantes sur des harmonies
longuement tenues – figures qui se combinent
de différentes manières et varient avec
agitation d’un bout à l’autre de l’œuvre. Cette
malléabilité s’étend au second sujet – un
thème de violoncelle majestueusement arqué,
élaboré à partir de deux des figures initiales –
qui est simplement cité dans le développement
au sein d’une séquence calme et qui, à son
retour à la réexposition, se prolonge très
différemment. Soucieux de clarté formelle,
Mendelssohn marque les sommets respectifs
de l’exposition, du développement et de la
réexposition-coda avec des épisodes plus
houleux, mais chacun d’entre eux semble
surgir très naturellement du contexte. Et dans
le troisième cas, c’est la surprise finale avec
les trois dernières mesures, dans lesquelles
la musique semble soudain se volatiliser. Les
compositeurs de musique inspirée par la “mer”
vivent depuis lors de l’imagerie sonore marine
de Mendelssohn.

35

époque plus romantique – certains diraient
sentimentale. Cet oratorio raconte le martyre
d’Étienne et la conversion de Paul suivie de
son évangélisation dans une succession de
deux heures de chorals, récitatifs, arias et
chœurs; il fut créé avec des effectifs colossaux
à Düsseldorf en 1836 et reçut un accueil
triomphal avant de s’imposer rapidement
comme son plus grand succès international
de son vivant. Toutefois, il n’a pas connu le
même succès par la suite à cause de la célèbre
attaque de George Bernard Shaw qualifiant
Mendelssohn de “méprisable marchand
d’oratorio” et la malicieuse accusation de
Charles Rosen reprochant au compositeur son
“invention du kitsch religieux”.

Pourtant, cette ouverture est une superbe
démonstration de la maîtrise de Mendelssohn
en matière de contrepoint néobaroque. Elle
débute par une fantaisie solennelle, richement
harmonisée et brillamment orchestrée en
la majeur, découlant des trois premières phrases
du choral luthérien “Wachet Auf !” (Réveillez-
vous!). Mendelssohn se lance ensuite dans une
fugue en la mineur qui va de l’avant, bientôt
envahie par des doubles croches agitées – avec
des citations du chorale qui viennent accroître
la tension –, d’une urgence croissante jusqu’au
retour de la tonalité majeure; la pièce s’achève
dans une atmosphère festive et solennelle

nostalgique sur le plan chromatique en son
centre. Dans le développement, la texture
de Mélusine est peu à peu infiltrée par la
musique de Raymond avant de ramener à la
réexposition. Ici, le thème nostalgique précède
le dernier sommet désespéré de Raymond
avant que la musique de Mélusine se détende
jusqu’à une douce conclusion. Étant donné
la facilité de mémorisation des thèmes
et la structure de sonate soigneusement
cadencée et presque symétrique – évoquant
simultanément des éléments de rondo et
de variations qui alternent et se réunissent
du début à la fin dans une métrique
entraînante à 6 / 8 –, il est surprenant que
la première exécution de 1834 à Londres,
où Mendelssohn était si populaire, ait été
accueillie avec indifférence. Depuis que
Mendelssohn a été remis à sa juste place au
cours du dernier demi-siècle, cette œuvre a
gagné une place au répertoire.

Ouverture de “Paulus”, op. 36
Conçue en 1832 et terminée en 1836,
mais beaucoup révisée pour sa publication,
Paulus (Saint Paul) fut la première tentative
d’envergure que fit Mendelssohn pour
reformuler les procédés musicaux et ranimer
l’esprit dévotionnel des passions et oratorios
de Bach et Haendel dans le contexte d’une

36

ignorer la pièce dans la forme et le caractère
de sa musique. Le drame de Victor Hugo
concerne les intrigues de la cour d’Espagne
au dix-septième siècle et culmine dans un
meurtre et un suicide, alors que l’ouverture
de Mendelssohn s’achève sur une célébration.
Mendelssohn pensa-t-il plutôt au précédent
de l’ouverture de Beethoven pour Egmont,
le drame héroïque de Goethe? Il est vrai que
l’ouverture de Ruy Blas commence par des
accords sévères aux vents et par des cordes
suppliantes, délivrant un premier sujet de
tension agitée, mais tout ceci pourrait servir
de préface à n’importe quelle tragédie ou
presque. L’atmosphère s’égaye dans le sinueux
deuxième sujet sur un curieux rythme
staccato, confirmé par une troisième idée
avec cette levée caractéristique de Weber
qui, après un développement passionné et un
retour des accords sérieux à la réexposition,
engendre le triomphe final qui correspond
si peu à l’horreur de la pièce. Néanmoins,
cette ouverture est une structure compacte
et convaincante et elle occupe jusqu’à ce jour
une place modeste au répertoire.

Ouverture d’“Athalie”, op. 74
Parmi les travaux incontournables auxquels
Mendelssohn dut se livrer au cours de
ses dernières années où il était de plus en

avec la troisième phrase du choral. On
l’entend rarement jouée dans des concerts
symphoniques et il n’est donc pas surprenant
que sa transcription soit devenue une pièce
favorite très appréciée des organistes.

Ouverture de “Ruy Blas”, op. 95
Plus Mendelssohn s’impliquait dans la
composition d’une œuvre, plus il était enclin
à avoir des doutes et à la réviser. Mais il
pouvait certainement travailler vite quand
c’était nécessaire. Au début de l’année 1839,
où il élevait avec bonheur sa jeune famille
et présidait les concerts du Gewandhaus
de Leipzig, il fut approché pour écrire
une ouverture et un chœur destinés à une
production de la récente tragédie de Victor
Hugo, Ruy Blas, qui était montée au profit
du fonds de pension du Théâtre de Leipzig.
Mendelssohn lut la pièce qu’il détesta et
accepta seulement d’écrire le chœur. Mais
lorsque la direction revint vers lui plus
instamment, il expédia après tout l’ouverture
en juste trois jours – et la révisa en 1844. Mais
il ne se donna jamais la peine de la publier;
cette œuvre ne le fut qu’en 1851.

En l’occurrence, il semble que pour mener
à bien une tâche qui, de toute évidence,
ne lui convenait pas, Mendelssohn adopta
une solution consistant plus ou moins à

37

que ses meilleures contributions inimitables,
cette pièce incarne le haut niveau d’invention
et d’art que Mendelssohn pouvait encore
apporter aux tâches les plus dévouées.

© 2019 Bayan Northcott
Traduction: Marie-Stella Pâris

Le City of Birmingham Symphony
Orchestra est l’un des plus grands orchestres
symphoniques britanniques. Basé au
Symphony Hall de Birmingham, cet orchestre
donne plus de cent vingt concerts par an
à Birmingham, dans tout le Royaume-
Uni et à l’étranger; il gère en outre quatre
chœurs, un orchestre de jeunes, une série
de musique de chambre et un programme
éducatif et participatif qui touche plus de
soixante-dix mille personnes par an. Seul
orchestre symphonique professionnel entre
Bournemouth et Manchester, il est très fier
du rôle qu’il joue en apportant la grande
musique aux populations de l’ensemble des
Midlands et, plus largement, du Royaume-
Uni. Fondé par des notables de Birmingham
juste après la Première Guerre mondiale,
l’Orchestre donna son premier concert
symphonique en novembre 1920 – sous
la direction de Sir Edward Elgar. Mais il
fut vraiment propulsé sous les feux de la

plus surchargé de travail, il dut répondre à
des sollicitations répétées du roi Frédéric
Guillaume IV de Prusse qui lui demanda des
musiques de scène élaborées pour une série
de pièces classiques produites à Potsdam,
notamment Antigone et Œdipe à Colonne
de Sophocle, et Athalie, la dernière tragédie
de Jean Racine sur la chute de la reine
païenne biblique Athalie et le renouveau
de la foi de l’Ancien Testament. Composée
à divers moments entre 1842 et 1844, la
partition comprend surtout des chorals et,
si elle a joui d’une certaine diffusion après
sa création en décembre 1845, elle est mal
connue de nos jours – même si un numéro,
la “Marche guerrière des prêtres”, est entré
au répertoire. Sur un plan analogue à celui
de l’ouverture de Paulus, celle d’Athalie
commence par une idée lente ascendante
comparable à un hymne en fa majeur confiée
aux vents, menant à une mélodie plus fluide
sur des arpèges de harpe – l’une des rares
utilisations de cet instrument sous la plume
de Mendelssohn. Des fragments de ces
idées tentent de s’imposer dans un Allegro
houleux, tourmenté en mineur qui constitue
la partie principale du mouvement, avant
que les mélodies reviennent intégralement
en hymne processionnel triomphal à la fin.
Quoique moins caractéristique, peut-être,

38

il excelle – jouer avec passion et faire entendre
la grande musique au public le plus large
possible. www.cbso.co.uk

Edward Gardner est le premier chef de
l’Orchestre philharmonique de Bergen depuis
octobre 2015. Il a fait avec cet orchestre
de nombreuses tournées internationales,
notamment à Berlin, Munich, Amsterdam
et aux Proms de la BBC ainsi qu’au Festival
international d’Édimbourg. En tant que chef
invité, il a fait ses débuts, au cours de la saison
2017 – 2018, avec le New York Philharmonic,
le San Francisco Symphony, l’Orchestre
symphonique de la Radio finlandaise et
l’Orchestre philharmonique néerlandais;
il est en outre retourné au Gewandhaus de
Leipzig, au Deutsches Symphonie-Orchester
de Berlin, à l’Orchestre symphonique national
danois et au Philharmonia Orchestra. Au
cours de la saison 2018 – 2019, il reviendra
diriger notamment le Chicago Symphony
Orchestra, le Radio Filharmonisch Orkest des
Pays-Bas, l’Orchestre royal philharmonique
de Stockholm, l’Orchestre de la Scala de
Milan et le London Philharmonic Orchestra,
ce dernier à Londres et à New York, et il fera
ses débuts avec le WDR Sinfonieorchester
de Cologne, l’Orchestre symphonique de
Vienne, le Rundfunk-Sinfonieorchester de

rampe sur le plan international lorsque, en
1962, il donna la première exécution du
War Requiem de Britten à la cathédrale
de Coventry, récemment reconstruite.
Dix-huit ans plus tard, il entra à nouveau
dans l’histoire en nommant à sa tête le jeune
chef Simon Rattle, âgé de vingt-cinq ans.
Entre 1980 et 1998, Rattle et son orchestre
acquirent une notoriété mondiale grâce à
l’énergie et à l’optimisme de leur approche
de la musique ainsi qu’à la manière d’unir
leurs efforts pour donner à Birmingham
une place sur l’échiquier musical – en
particulier avec l’inauguration en 1991
de leur magnifique Symphony Hall. Avec
les successeurs de Rattle, Sakari Oramo
et Andris Nelsons, l’Orchestre continua à
perpétuer cet héritage avec d’importantes
tournées, des enregistrements et une
réputation internationale acquise grâce à une
approche novatrice et à un engagement envers
la musique nouvelle. Il s’est produit dans les
sites et festivals européens les plus importants,
avec des tournées au Japon, en Chine et aux
États-Unis, et une production considérable
d’enregistrements phares. Aujourd’hui, sous
la direction de sa directrice musicale, la jeune
chef d’orchestre lituanienne Mirga Gražinytė-
Tyla, le City of Birmingham Symphony
Orchestra poursuit son action dans la ligne où

39

fondé le Hallé Youth Orchestra en 2002;
il dirige régulièrement le National Youth
Orchestra of Great Britain. Il entretient des
liens étroits avec la Juilliard School et avec la
Royal Academy of Music où il a été nommé
titulaire de la nouvelle chaire Sir Charles
Mackerras de direction d’orchestre en 2014.
Il enregistre en exclusivité chez Chandos
et sa discographie primée comprend des
enregistrements de musique de Grieg, Bartók,
Sibelius, Janáček, Elgar, Mendelssohn,
Walton, Lutosławski, Britten, Berio, Schubert
et Schoenberg. Né à Gloucester en 1974, il
a fait ses études à Cambridge et à la Royal
Academy of Music. Il est ensuite devenu chef
assistant du Hallé Orchestra et directeur
musical du Glyndebourne Touring Opera.
Parmi ses nombreuses distinctions, Edward
Gardner a été nommé chef d’orchestre de
l’année par la Royal Philharmonic Society
en 2008, a remporté un Olivier Award de
la meilleure prestation dans le domaine de
l’opéra en 2009, et a été fait Officier dans
l’Ordre de l’Empire britannique par la reine
à l’occasion de son anniversaire en 2012, en
récompense des services rendus à la musique.

Berlin et l’Orchestra Sinfonica Nazionale
della RAI, ainsi qu’au Royal Opera
de Covent Garden, dans une nouvelle
production de Kát’a Kabanová. Il poursuit
une collaboration de longue date avec le
City of Birmingham Symphony Orchestra,
dont il a été le principal chef invité de 2010
à 2016, et avec le BBC Symphony Orchestra
qu’il a dirigé lors de la première comme de la
dernière soirée des Proms de la BBC.

Directeur musical de l’English National
Opera pendant dix ans (2006 – 2015),
Edward Gardner entretient des relations
régulières avec le Metropolitan Opera de
New York, où il a dirigé des productions de
Carmen, Don Giovanni, Der Rosenkavalier et
Werther. Il a aussi dirigé à la Scala de Milan,
au Lyric Opera de Chicago, au Festival de
Glyndebourne et à l’Opéra national de Paris.
Il a donné des opéras en concert, notamment
un Peter Grimes qui a eu un grand succès
aux festivals de Bergen et d’Édimbourg; ces
opéras en concerts continuent à faire partie
de ses fonctions à la tête de l’Orchestre
philharmonique de Bergen. Il se passionne
pour les jeunes talents qu’il soutient et a

40

Also available

Mendelssohn in Birmingham
Volume 2

CHSA 5139

Mendelssohn in Birmingham
Volume 1

CHSA 5132

41

Also available

Mendelssohn in Birmingham
Volume 4

CHSA 5161

Mendelssohn in Birmingham
Volume 3

CHSA 5151

42

You can 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 Royalites Director, Chandos Records Ltd, direct at
the address below or via e-mail at bchallis@chandos.net.

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

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

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

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.

43

Recording producer Brian Pidgeon
Sound engineer Ralph Couzens
Assistant engineers Robert Gilmour (Ein Sommernachtstraum) and Jonathan Cooper (other works)
Editor Jonathan Cooper
A & R administrator Sue Shortridge
Recording venue Town Hall, Birmingham; 20 and 21 October 2013 (The Hebrides),
16 February 2014 (Ruy Blas), 15 and 16 February 2014 (Meeresstille und glückliche Fahrt), 13 and
14 July 2015 (Ein Sommernachtstraum), & 10 and 11 July 2018 (other works)
Front cover Victorian engraving of the Town Hall, Birmingham, Midlands, England, 1840
© bauhaus 1000 / Getty Images
Back cover Photograph of Edward Gardner © Benjamin Ealovega Photography
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Finn S. Gundersen
P 2019 Chandos Records Ltd C 2019 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

Microphones
Thuresson: CM 402 (main sound)
Schoeps: MK22 / MK4 / MK6
DPA: 4006 & 4011
Neumann: U89
CM 402 microphones are hand built by the designer, Jörgen Thuresson, in Sweden.

CHANDOS DIGITAL	 CHSA 5235

C
H

S
A

 5235

C
H

S
A

 5235

C
H

A
N

D
O

S

C
H

A
N

D
O

S

M
E

N
D

E
LS

S
O

H
N

 IN
 B

IR
M

IN
G

H
A

M
, V

O
L. 5

C
ity o

f B
irm

ing
ham

 S
O

 / G
ard

ner

p 2019 Chandos Records Ltd c 2019 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

		 Felix Mendelssohn (1809 – 1847)

		 Mendelssohn in Birmingham, Volume 5
	 1	 Overture to ‘Paulus’, Op. 36 (1832 – 36)*	 6:32
	 	 in A major • in A-Dur • en la majeur

	 2	 Die schöne Melusine, Op. 32 (1833 – 34, revised 1835)*	 10:24
	 	 in F major • in F-Dur • en fa majeur

	 3	 ‘Trumpet’ Overture, Op. 101 (c. 1825 – 26, revised 1833)*	 8:38
	 	 in C major • in C-Dur • en ut majeur	

	 4	 The Hebrides, Op. 26 (1830, revised 1832)*	 9:50
	 	 in B minor • in h-Moll • en si mineur

	 5	 Overture to ‘Athalie’, Op. 74 (1842 – 44)*	 8:00
	 	 in F major • in F-Dur • en fa majeur

	 6	 Ein Sommernachtstraum, Op. 21 (1826)*	 11:25
	 	 in E major • in E-Dur • en mi majeur

	 7 - 8	 Meeresstille und glückliche Fahrt, Op. 27
		 (1828, revised 1834)†	 11:48
	 	 in D major • in D-Dur • en ré majeur

	 9	 Overture to ‘Ruy Blas’, Op. 95 (1839, revised 1844)†	 7:22
	 	 in C minor • in c-Moll • en ut mineur
			 TT 74:53
		 City of Birmingham Symphony Orchestra
		 Zoë Beyers* • Laurence Jackson† leaders

		 Edward Gardner

All tracks available
in stereo and
multi-channel

SA-CD and its logo are
trademarks of Sony.

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

