
J O S E F S u k
Ripening
Symphony NO. 1

New London Chamber Choir

BBC Symphony Orchestra

J iř í Bělohlávek

SUPER AUDIO CD

©
 L

eb
re

ch
t

M
u

si
c

&
 A

rt
s

P
h

o
to

 L
ib

ra
ry

Josef Suk, right, with the conductor
Václav Talich and Talich’s wife, Vida,
in front of Suk’s house, 1928

3

		 Josef Suk (1874–1935)

		 Ripening, Op. 34 (JSkat 70) (1912–17)*	 38:02

		 Zrání

		 Symphonic Poem for Large Orchestra
1 		 Adagio, quasi Andante – Tempo I, ma pochettino più tranquillo –

		 Pochettino più largamente e molto espressivo –
		 Pochettino più animato – Quasi tempo I, ma più animato –
		 Tempo I, largamente e molto espressivo – Tempo I –	 8:19

2 		 Poco allegro inquieto e poco rubato – Poco allegro, con moto –
		 A tempo, molto energico e marcato –
		 Animato e con moto, ma pesante –
		 Più animato ed appassionato –	 3:15

3 		 Adagio – Animato e grazioso –
		 Adagio, molto espressivo ed appassionato – Più mosso –
		 Adagio, molto sostenuto – Quasi Andante moderato –
		 L’istesso tempo (ben ritmico) –
		 Più mosso, quasi Allegro animato –	 4:54

4 		 Più tranquillo – A tempo (quasi Allegro) – Poco più animato –
		 Un poco più largamente, ma sempre appassionato ed inquieto –
		 Adagio quasi l’istesso tempo, ma più tranquillo –	 6:41

5 		 Allegro (l’istesso tempo) – Più animato –
		 Molto espressivo, pochettino più largamente, ma in tempo –
		 A tempo (animato) – Poco più animato –	 5:29

4

6 		 A tempo (Tempo di Fuga) – Andante con moto e maestoso –
		 Più maestoso, ma sempre con moto –
		 Più largamente maestoso, ma sempre con moto –
		 Più mosso con brio – Molto largamente e maestoso –
		 Allegro – Largamente –	 4:28

7 		 Adagio e sempre tranquillo – Quasi l’istesso tempo,
		 ma un pochettino più animato (Adagio quasi Andante) –
		 Sempre adagio e tranquillo	 4:55

		 Symphony No. 1, Op. 14 (JSkat 40) (1897–99)	 40:18
		 in E major • in E-Dur • en mi majeur

8 	 I	 Allegro, ma non troppo – Allegro – Energico e con fuoco –
		 Tempo I – Allegro – Molto tranquillo, quasi Andante –
		 Allegro – Energico e con fuoco – Maestoso –
		 Allegro con brio	 11:24

9 	 II	 Adagio – Pochettino più mosso – Molto appassionato –
		 Tempo I	 9:42

5

10 	 III	 Allegro vivace – Poco meno mosso – Tempo I	 6:28
11 	 IV	 Allegro – Allegro con brio – Meno mosso e molto largamente –

		 Poco più mosso. Allegro non tanto – A tempo (Allegro con brio) –
		 Pesante – Grandioso – Maestoso – Meno mosso e molto largamente –
		 Allegro non tanto – Allegro con brio – Grandioso e maestoso	 12:28
			 TT 78:33

		 New London Chamber Choir*
		 James Weeks musical director

		 BBC Symphony Orchestra
		 Anna Colman leader

		 Jiří Bělohlávek

6

subsequently Czechoslovakia, in the early
twentieth century. In the character of
his music each was true to his national
background, writing in a late romantic
style tinged with his individual approach to
impressionism and native folk culture.

Dvořák had been appointed Professor of
Composition at the Prague Conservatory
in 1891 and by the following year Suk had
become his teacher’s favourite pupil. From
then on Suk was a welcome guest in the
Dvořáks’ home and at their summer house
at Vysoká at Příbram outside Prague, where
he met the fourteen-year old Otilie (Otilka),
Dvořák’s oldest surviving daughter. His early
attraction soon deepened into love and they
married in 1898. Suk was a devoted family
man, and the death of Dvořák in 1904 and
Otilka a year later resulted in the composition
of his most powerful and deeply felt
memorial, Symphony No. 2 in C minor, Op. 27
(JSkat 55) (Asrael), completed in 1906.

Symphony No. 1 in E major
After the initial success of the Serenade
in E flat, Op. 6 (JSkat 21), written in 1892
and published four years later, Suk had

Suk:
Symphony No. 1 /Ripening

Josef Suk was born at Křečovice, in Bohemia,
on 4 January 1874, the son of the village
schoolmaster, organist, and choirmaster.
Like the majority of Bohemian and Moravian
musicians, he studied at the Prague
Conservatory, where his main instrument
was the violin. In 1888 he turned his hand to
serious composition, eventually studying with
Antonín Dvořák. In addition to pursuing an
increasingly significant career as a composer,
he became the second violin of the famous
České (Bohemian) String Quartet and was an
accomplished pianist. With Zdeněk Fibich
(1850 –1900), Otakar Ostrčil (1879 –1935), and
Vítězslav Novák (1870–1949), Suk became
part of that important group of Czech
composers which built upon the national
foundations of Smetana and Dvořák. Later
he taught at the Prague Conservatory, where
for a while he numbered Martinů among
his pupils, but composition, mainly in the
orchestral and instrumental fields, occupied
him right up until his death at Benešov, near
Prague, on 29 May 1935.

Of all Dvořák’s pupils, Suk and Novák were
to play the most significant and influential
roles in the development of music in Bohemia,

7

25 November 1899 by the Czech Philharmonic
Orchestra, conducted by the composer, and
fellow member of the Bohemian Quartet,
Oscar Nedbal.

Ripening
In addition to the two symphonies, Josef
Suk wrote four symphonic poems, the last
of which has parts for vocal soloists and
chorus. These are Praga, Op. 26 (JSkat 54;
1904), Pohádka léta (A Summer’s Tale), Op. 29
(JSkat 57; 1907– 09), Zrání (Ripening), Op. 34
(JSkat 70; 1912–17), and Epilog, Op. 37
(JSkat 79; 1920–29, rev. 1932). Except for
Praga – a magical evocation of his nation’s
capital city – they follow the heartfelt
outpourings of the Asrael Symphony in which
Suk powerfully expressed the emotional
devastation wrought by the loss, in little
more than a year, of the two people who had
meant most to him. For the rest of his life
he remained devoted to their memory and
this is reflected in much of his subsequent
music, most strongly so in the ensuing three
symphonic poems. Essentially symphonic in
content, Pohádka léta is an attempt to bring
serenity after the suffering expressed in
Asrael, while Epilog, with its sung texts, finds
Suk contemplating the close of his own life.
The message of Zrání is one of the fight to
overcome life’s tragedies.

indicated that he wished to consolidate his
compositional technique by taking up the
challenge of the symphony, influenced as
he was by his interest in the form from the
models of classical times to the examples of
Brahms and his own teacher.

His first venture in symphonic form thus
came with Symphony No. 1 in E, begun in
London in May 1897 while Suk was there
for concerts with the Bohemian Quartet.
On returning to Prague in the summer
he stopped work on the symphony to
concentrate on writing the incidental music,
Op. 13 (JSkat 38), for Julius Zeyer’s play
Radúz and Mahulena, resuming work on the
symphony in the spring of 1898, and working
on it for more than a year before completing it
at Křečovice in the summer of 1899. From the
sketches, it seems that the first and second
movements were composed before the music
for Radúz and Mahulena, as was part of the
last, while the third movement was written
after the incidental music. Of this movement
Suk made three versions in the spring of 1898
before deciding which to use.

He had some measure of success with this
early foray into the symphonic form, being
awarded one of two third prizes in 1900 from
the Emperor Franz Joseph’s Czech Academy
of Sciences, Literature, and Art. It was first
performed at the Rudolfinum in Prague on

8

and Praga. The performing forces included
members of the Bohemian Quartet leading
the first violin, viola, and cello sections, and
orchestras of the National and Vinohrady
Theatres, all conducted by the composer’s
friend Václav Talich. The interest aroused
by this work resulted in the publication of
three analyses during Suk’s lifetime, by
the musicologists Vladimír Štěpán and Jan
Miroslav Květ, as well as by Talich. Such was
his gratitude to Talich for the success of the
premiere and for Talich’s interest in his music
that Suk dedicated his final symphonic poem,
Epilog, to the conductor. Later in life, when he
came to record Zrání in 1956, Talich was so
overcome with emotion that he had to ask his
pupil Zdeněk Bílek to complete the sessions.
Bílek’s fascinating account of the event was
published in Václav Talich (1883–1961), Tadley,
The Dvořák Society, 2003, pp. 20–28.

© 2010 Graham Melville-Mason

Founded in 1981, the New London Chamber
Choir is one of Europe’s foremost vocal
ensembles. It has given many British
premieres as well as the first performance
of works commissioned for it from Peter
Adriaansz, Evdokija Danajloska, Michael
Finnissy, Luca Francesconi, Michael Zev
Gordon, Jonathan Harvey, David Sawer,

Suk worked on the composition of Zrání
from 1912 to 1917, taking its title from a poem
by Antonín Sova; this poem appeared in
Sova’s cycle Žně (Harvests) whose subject
found echoes in Suk’s composition. Of Zrání,
Suk said:

I worked on this composition for almost

five years. In its very cohesive musical

form you will find all the degrees of

human emotions. In this piece I immerse

myself once more into the joys and tragic

shadows of life but towards the end I

emphasise, in the large fugue, that work is

the liberator. After a large and passionate

build-up of tension and excitement,

towards the end a deep calm arrives in

which, however, shimmers a hymn of

affirmation of life.

The work is scored for a small, off-stage
female chorus and a large orchestra that
includes triple woodwind, six horns, three
trumpets plus six trumpets above the
orchestra, three trombones, and tuba, as
well as timpani, piano, and a large percussion
section. The first performance was given
in the Smetana Hall, Prague on 30 October
1918, as part of the first concert of the Czech
Philharmonic Orchestra after the founding
of Czechoslovakia. The all Suk programme
also featured Meditation on an Old Czech
Chorale ‘St Wenceslas’, Op. 35a (JSkat 69)

9

given the premieres of more than 1,000
works by composers including Bartók,
Britten, Hindemith, Holst, Stravinsky, and
Shostakovich. More recently, it has given
world premieres of BBC commissions by
such leading composers as Elliott Carter,
Brian Elias, Vic Hoyland, Ian McQueen, and
Matthias Pintscher. As Associate Orchestra
of the Barbican, it performs an annual season
of concerts there, including a series of Total
Immersion Days, each dedicated to the music
of a contemporary composer. Jiří Bělohlávek
took up the role of Chief Conductor in
July 2006 and the Orchestra enjoys close
relationships with its Principal Guest
Conductor, David Robertson, Conductor
Laureate, Sir Andrew Davis, and Artist in
Association, Oliver Knussen. It undertakes
an ambitious and innovative programme
of education projects each year and also
performs throughout the world. All concerts
are broadcast on BBC Radio 3, streamed
live online, and available for seven days via
the BBC iPlayer, and a number are televised,
giving the BBC Symphony Orchestra the
highest broadcast profile of any UK orchestra.
www.bbc.co.uk/symphonyorchestra

The renowned Czech maestro Jiří Bělohlávek
took up the position of Chief Conductor of
the BBC Symphony Orchestra in July 2006,

James Wood, and Iannis Xenakis; it continues
to commission and promote new work.
Pierre Boulez became the Choir’s patron in
1986. It has recently performed Stravinsky’s
Les Noces with the Michael Clark Company,
Jonathan Harvey’s Passion and Resurrection
at the Casa da Música Festival in Porto,
an all-Stravinsky programme with the
City of Birmingham Symphony Orchestra,
and Handel’s L’Allegro, il Penseroso ed il
Moderato at English National Opera with
the Mark Morris Dance Group; toured to
Macedonia; and appeared regularly at the
Huddersfield Contemporary Music Festival.
The Choir’s schedule for 2010 includes a
project involving a new forty-part work by
Michael Zev Gordon based on the genetic
code of individual singers, and a tour with the
Raschèr Saxophone Quartet. For its thirtieth
anniversary in 2011 the New London Chamber
Choir plans to commission a work from James
Weeks, its Musical Director.

The BBC Symphony Orchestra has played
a central role at the heart of British musical
life since its inception in 1930 and provides
the backbone of the BBC Proms with at
least a dozen concerts each year including
the First and Last Nights. The Orchestra
is strongly committed to twentieth-
century and contemporary music, having

10

Dresden, Royal Concertgebouw Orchestra,
Amsterdam, London Philharmonic Orchestra,
and Orchestre de Paris, as well as the Japan
Philharmonic Orchestra, Toronto Symphony
Orchestra, Philadelphia Orchestra, Cleveland
Orchestra, San Francisco Symphony, and
National Symphony Orchestra, Washington
DC. In recent seasons Jiří Bělohlávek has
conducted memorable performances of
The Bartered Bride at the Opéra national de
Paris, Kát’a Kabanová at Teatro Real in Madrid,
Eugene Onegin at The Metropolitan Opera in
New York, and a new production of Rusalka
at Glyndebourne Festival Opera, returned to
the Berlin, Czech, and Japan philharmonic
orchestras, appeared with the China
Philharmonic Orchestra, and conducted a
new production of Plays of Mary by Martinů at
the National Theatre, Prague.

having been appointed Principal Guest
Conductor in September 1995. He is Music
Director Laureate of the Prague Philharmonia,
which he founded in 1994 and with which
he has recorded and toured extensively,
making a televised appearance at the BBC
Proms in July 2004. Having studied at the
Conservatory of Music and at the Academy
of Performing Arts in Prague, he served as
Chief Conductor of the Prague Symphony
Orchestra from 1977 to 1989, Music Director
of the Czech Philharmonic Orchestra from
1990 to 1992, and in 2006 was appointed
President of the Prague Spring Festival. He
appears regularly with major orchestras in
Europe, Japan and North America, including
the Leipzig Gewandhaus Orchestra,
Berlin Philharmonic Orchestra, Deutsches
Symphonie-Orchester Berlin, Staatskapelle

A
u

b
re

y
B

o
ts

fo
rd

New London Chamber Choir, with the composer
Jonathan Harvey, in Porto

12

des zwanzigsten Jahrhunderts als
bedeutendste Kräfte in der musikalischen
Entwicklung Böhmens und der späteren
Tschechoslowakei herausbildeten. Beide
waren im Wesen ihrer Musik den heimatlichen
Ursprüngen treu und fanden Ausdruck in
einem spätromantischen Stil mit individuellen
Ansätzen zum Impressionismus und zu ihrer
Volkskultur.

Nachdem Dvořák 1891 zum Professor
für Komposition am Prager Konservatorium
ernannt worden war, sah er ein Jahr später in
Suk seinen Lieblingsschüler. Die Beziehung
entwickelte sich weiter: Suk war im Hause
Dvořáks willkommen und auch auf dessen
Landsitz in Vysoká (bei Přibram, außerhalb
Prags) ein gern gesehener Gast. Dabei
begegnete er der vierzehnjährigen Otilie
(Otilka), Dvořáks ältester noch lebender
Tochter. Die anfängliche Zuneigung vertiefte
sich, und 1898 folgte die Heirat. Suk ging
in seiner Familie auf, und der Tod Dvořáks
im Jahre 1904, dem Otilka nur ein Jahr
später folgte, resultierte in der Komposition
eines tief empfundenen und ergreifenden
Gedenkwerkes, der 1906 vollendeten Sinfonie
Nr. 2 c-Moll op. 27 (JSkat 55) (Asrael).

Suk:
Sinfonie Nr. 1/Lebensreife

Josef Suk wurde am 4. Januar 1874 im
böhmischen Křečovice als Sohn des
Dorfschulmeisters, Organisten und Chorleiters
geboren. So wie die meisten böhmischen und
mährischen Musiker seiner Zeit studierte auch
Suk am Prager Konservatorium, wo er sich
vor allem der Violine widmete. 1888 begann
er mit dem Kompositionsstudium und wurde
Schüler Antonín Dvořáks. Neben seinem
immer erfolgreicheren Wirken als Komponist
spielte er als zweiter Geiger in dem berühmten
Böhmischen Quartett (České kvarteto) und
tat sich auch als Pianist hervor. Mit Zdeněk
Fibich (1850 –1900), Otakar Ostrčil (1879 –1935)
und Vítězslav Novák (1870 –1949) gehörte er
schließlich zu jener wegweisenden Gruppe
tschechischer Komponisten, die auf der
nationalmusikalischen Sprache Smetanas und
Dvořáks aufbauten. Später unterrichtete er
selber am Prager Konservatorium, wo Martinů
zu seinen Schülern zählte, doch war es die
Kompositionsarbeit, vor allem im Orchester-
und Instrumentalbereich, die ihn bis zu seinem
Tod am 29. Mai 1935 in Benešov (bei Prag)
beschäftigte.

Von allen Schülern Dvořáks sollten
es Suk und Novák sein, die sich Anfang

13

1900 von der Böhmischen Kaiser-Franz-
Joseph-Akademie der Wissenschaften,
Literatur und Kunst in Prag mit einem von
zwei dritten Preisen ausgezeichnet. Die
Uraufführung fand am 25. November 1899
im Prager Rudolfinum statt; es spielten die
Tschechischen Philharmoniker unter der
Leitung des Komponisten und Dirigenten
Oscar Nedbal, der als Bratscher ebenfalls
dem Böhmischen Quartett angehörte.

Reife
Über die beiden Sinfonien hinaus schrieb
Josef Suk noch vier sinfonische Dichtungen:
Praga op. 26 (JSkat 54; 1904), Pohádka
léta (Ein Sommermärchen) op. 29 (JSkat 57;
1907 –1909), Zrání (Reife) op. 34 (JSkat 70;
1912 –1917) und Epilog op. 37 (JSkat 79;
1920 –1929, rev. 1932) für Orchester,
Gesangssolisten und Chor. Mit Ausnahme
von Praga (einer magischen Evokation der
böhmischen Hauptstadt) stehen alle im
Zeichen jener seelischen Offenbarung,
die bereits die Asrael-Sinfonie geprägt
hatte: seine Erschütterung über den in
kurzer Folge erlittenen Verlust der beiden
Menschen, die ihm am meisten bedeutet
hatten. Ihrem Andenken widmete er den
Rest seines Lebens, und nirgendwo in
seinem musikalischen Schaffen kommt dies
deutlicher zum Ausdruck als in der inneren

Sinfonie Nr. 1 E-Dur
Nach dem Anfangserfolg der Serenade
Es-Dur op. 6 (JSkat 21), die 1892 entstanden
und vier Jahre später veröffentlicht worden
war, hatte Suk zu verstehen gegeben, dass
er seine Kompositionstechnik vertiefen
wollte. Als geeignete Herausforderung
sah er die Sinfonie, deren verschiedene
Gestaltungsformen – von den klassischen
Modellen über Brahms bis zu Dvořák – ihn
faszinierte.

Sein erster Versuch war die Sinfonie Nr. 1
E-Dur. Obwohl er die Arbeit bereits im Mai 1897
aufnahm, als er sich auf einer Konzertreise
mit dem Böhmischen Quartett in London
aufhielt, legte er – nach Prag zurückgekehrt –
das Projekt im Sommer beiseite, um sich auf
die Bühnenmusik op. 13 (JSkat 38) zu Julius
Zeyers Schauspiel Radúz und Mahulena
zu konzentrieren. Im Frühjahr 1898 griff er
die Sinfonie wieder auf und vollendete sie
schließlich im Sommer des folgenden Jahres
in Křečovice. Die Skizzen lassen erkennen,
dass die beiden ersten Sätze und ein Teil des
Finales vor der Musik zu Radúz und Mahulena
entstanden sein dürften und der dritte Satz
danach. Von diesem letzteren Satz fertigte
Suk im Frühjahr 1898 drei Fassungen an,
bevor er sich endgültig entschied.

Der sinfonische Erstling erwies sich
als Achtungserfolg und wurde im Jahr

14

über dem Orchester, drei Posaunen, Tuba,
Pauken, Klavier und großes Schlagwerk.
Die Uraufführung fand am 30. Oktober 1918
im Prager Smetana-Saal statt, im Rahmen
des ersten Konzertes der Tschechischen
Philharmoniker nach Gründung der
Tschechoslowakei. Auf dem Programm
der ausschließlich von Suk komponierten
Werke standen außerdem Meditation über
einen alten tschechischen Choral “St. Wenzel”
op. 35a (JSkat 69) und Praga. Mitglieder des
Böhmischen Quartetts waren als Stimmführer
der ersten Violinen, Bratschen und Cellos
beteiligt, und außerdem spielten die Orchester
des Nationaltheaters und des Vinohrady-
Theaters, alle unter der Leitung des mit dem
Komponisten befreundeten Dirigenten Václav
Talich. Das Werk löste außerordentliches
Interesse aus und führte noch zu Lebzeiten
Suks zur Veröffentlichung dreier Analysen
durch die Musikwissenschaftler Vladimír
Štěpán und Jan Miroslav Květ sowie Talich.
Suk wusste den Beitrag des Dirigenten zum
Premierenerfolg und dessen Anteilnahme an
seiner Musik zu schätzen und widmete ihm
das letzte Werk der Trauer-Tetralogie, Epilog.
Als Talich dann 1956 mit Zrání ins Studio
ging, wurde er von seinen Gefühlen derart
überwältigt, dass er seinen Schüler Zdeněk
Bílek bitten musste, die Aufnahmen zu Ende zu
führen. Bíleks faszinierende Erinnerungen an

Einheit dieser drei sinfonischen Dichtungen.
Pohádka léta ist ein Versuch, nach der
in Asrael empfundenen Verzweiflung für
Gelassenheit zu sorgen, während Suk sich
in Epilog mit seinem eigenen Lebensabend
auseinandersetzt. Die Kernaussage von
Zrání besteht darin, dass Schicksalsschläge
heldenhaft überwunden werden können.

Die Komposition von Zrání beschäftigte
Suk über mehrere Jahre hinweg von 1912 bis
1917. Der Titel entstammt einer Dichtung von
Antonín Sova aus dessen Zyklus Žně (Ernten),
dessen Thematik in der Musik Suks Widerhall
fand. Er selbst erklärte zu Zrání:

An dieser Komposition arbeitete

ich fast fünf Jahre. In ihrer stark

zusammenhängenden musikalischen Form

stößt man auf menschliche Empfindungen

allen Ausmaßes. In diesem Stück vertiefe

ich mich einmal mehr in die Freuden und

tragischen Schatten des Lebens, doch

gegen Ende betone ich in der großen Fuge:

Arbeit ist die befreiende Kraft. Nach einem

großen, leidenschaftlichen Aufbau der

Spannung und Aufregung setzt gegen

Ende eine tiefe Ruhe ein, in der jedoch eine

Hymne der Lebensbejahung schimmert.

Gesetzt ist das Werk für einen kleinen
Frauenchor (hinter der Bühne) und ein großes
Orchester mit dreifachen Holzbläsern, sechs
Hörnern, drei Trompeten sowie sechs Trompeten

15

stimmiges Werk von Michael Zev Gordon auf
der Basis des Gencodes einzelner Sänger und
eine Tournee mit dem Raschèr Saxophone
Quartet an. Zu seinem dreißigjährigen
Bestehen im Jahr 2011 beabsichtigt der New
London Chamber Choir, eine Komposition bei
seinem Musikdirektor James Weeks in Auftrag
zu geben.

Das BBC Symphony Orchestra spielt seit seiner
Gründung im Jahre 1930 eine zentrale Rolle im
britischen Musikleben. Es eröffnet und schließt
die BBC Proms und gibt als Hausorchester bei
diesem jährlichen Musikfestival mindestens
ein Dutzend Konzerte. Als energischer
Fürsprecher der modernen Musik hat das BBC
Symphony Orchestra mehr als 1000 Werke von
Komponisten wie Bartók, Britten, Hindemith,
Holst, Strawinsky und Schostakowitsch zur
Uraufführung gebracht und in neuerer Zeit
auch Auftragswerke der BBC von Komponisten
wie Elliott Carter, Brian Elias, Vic Hoyland, Ian
McQueen und Matthias Pintscher uraufgeführt.
Im Rahmen seiner jährlichen Konzertreihe
als Associate Orchestra des Londoner
Barbican widmet es sich jeden Januar über
ein ganzes Wochenende hinweg einem
bestimmten Komponisten des zwanzigsten
oder einundzwanzigsten Jahrhunderts.
Chefdirigent ist seit Juli 2006 Jiří Bělohlávek,
während das Orchester auch mit seinem

dieses Ereignis sind in Václav Talich
(1883 –1961), Tadley, The Dvořák Society,
2003, Seite 20–28, nachzulesen.

© 2010 Graham Melville-Mason
Übersetzung: Andreas Klatt

Der 1981 gegründete New London
Chamber Choir gilt als eines der führenden
Vokalensembles Europas. Der Chor hat
zahlreiche britische Erstaufführungen
gegeben und eigene Auftragswerke von
Peter Adriaansz, Evdokija Danajloska, Michael
Finnissy, Luca Francesconi, Michael Zev
Gordon, Jonathan Harvey, David Sawer, James
Wood und Iannis Xenakis uraufgeführt – ein
Interessenbereich, der weiter gepflegt
werden soll. 1986 übernahm Pierre Boulez
die Schirmherrschaft des Ensemble, das
unlängst Strawinskys Les Noces mit der
Michael Clark Company, Jonathan Harveys
Passion and Resurrection beim Casa da
Música Festival in Porto, ein Strawinsky-
Programm mit dem City of Birmingham
Symphony Orchestra und Händels L’Allegro,
il Penseroso ed il Moderato an der English
National Opera mit der Mark Morris Dance
Group aufgeführt hat, auf Mazedonien-
Tournee gegangen ist und regelmäßig beim
Huddersfield Contemporary Music Festival
gastiert. Für 2010 standen ein neues, vierzig-

16

Künste in Prag wirkte er als Chefdirigent der
Prager Symphoniker (1977–1989) und der
Tschechischen Philharmonie (1990 –1992),
und im Jahr 2006 wurde er zum Präsidenten
des Musikfestivals “Prager Frühling” ernannt.
Er tritt regelmäßig mit berühmten Orchestern
in Europa, Japan und Nordamerika auf –
genannt seien das Gewandhausorchester
Leipzig, die Berliner Philharmonikern,
das Deutsche Symphonie-Orchester
Berlin, die Staatskapelle Dresden, das
Concertgebouw Orkest Amsterdam, London
Philharmonic Orchestra und Orchestre
de Paris sowie das Japan Philharmonic
Orchestra, Toronto Symphony Orchestra,
Philadelphia Orchestra, Cleveland Orchestra,
San Francisco Symphony und National
Symphony Orchestra, Washington DC.
Jüngste Höhepunkte waren für Jiří Bělohlávek
auch seine denkwürdigen Aufführungen von
Die verkaufte Braut an der Opéra national de
Paris, Kát’a Kabanová am Teatro Real Madrid,
Eugen Onegin an der Metropolitan Opera
New York und eine Neuinszenierung von
Rusalka an der Glyndebourne Festival Opera.
Er setzte seine Zusammenarbeit mit den
Berliner, Tschechischen und Japanischen
Philharmonikern fort, trat mit dem China
Philharmonic Orchestra auf und dirigierte eine
Neuinszenierung von Martinůs Marienspiele
am Prager Nationaltheater.

Hauptgastdirigenten, David Robertson,
seinem Conductor Laureate, Sir Andrew
Davis, und seinem Artist in Association, Oliver
Knussen, eng verbunden ist. Das Orchester
unterhält ein ehrgeiziges und innovatives
Musikvermittlungsprogramm und unternimmt
Gastspielreisen in alle Welt. Alle Konzerte
werden von BBC Radio 3 übertragen, online im
Live-Streaming angeboten und danach eine
Woche lang über den BBC iPlayer verfügbar
gemacht; eine Auswahl der Konzerte wird
auch vom BBC Fernsehen ausgestrahlt, so
dass das BBC Symphony Orchestra dem
Funk- und Fernsehpublikum besser bekannt
ist als irgendein anderes britisches Orchester.
www.bbc.co.uk/symphonyorchestra

Der tschechische Dirigent Jiří Bělohlávek
übernahm im Juli 2006 die Position des
Chefdirigenten des BBC Symphony Orchestra,
nachdem er im September 1995 bereits
zum Hauptgastdirigenten ernannt worden
war. Er ist künstlerischer Leiter der 1994
von ihm gegründeten Prazská komorní
filharmonie (Prager Kammerphilharmonie),
mit der er zahlreiche Aufnahmen vorgelegt
und weite Gastpielreisen unternommen
hat; der Auftritt bei den BBC Proms im Juli
2004 wurde vom Fernsehen übertragen.
Nach seinem Studium am Konservatorium
und an der Akademie der musischen

The recording producer, Brian Pidgeon, with the conductor, JiřÍ Bĕlohlávek, in
the control room during the recording sessions for Ripening

N
ik

o
s

Z
ar

b

18

De tous les élèves de Dvořák, Suk et
Novák furent ceux qui devaient jouer le rôle
le plus significatif et le plus influent dans la
musique de Bohême (par la suite devenue
Tchécoslovaquie) au début du vingtième
siècle. Par le caractère de sa musique,
chacun resta fidèle à son contexte national,
écrivant dans un style caractéristique de
la fin du romantisme, teinté par une façon
personnelle d’aborder l’impressionnisme et la
culture traditionnelle de son pays.

Dvořák avait été nommé professeur de
composition au conservatoire de Prague en
1891 et, l’année suivante, Suk était devenu
son élève préféré. Dès lors Suk fut un
hôte bienvenu chez les Dvořák et dans la
résidence d’été que ceux-ci avaient à Vysoká
à Příbram, à l’extérieur de Prague, et où il
fit la connaissance d’Otilie (Otilka), l’aînée
des filles survivantes de Dvořák, alors âgée
de quatorze ans. L’attraction qu’il éprouva
d’abord pour elle, se changea bientôt en
amour, et ils se marièrent en 1898. Suk avait
un sens profond de la famille, et la mort de
Dvořák en 1904, puis celle d’Otilka survenue
un an plus tard, l’amenèrent à composer
son œuvre la plus puissante et la plus

Suk:
Symphonie no 1/Mûrissement

Suk naquit à Křečovice, en Bohême, le
4 janvier 1874, il était le fils de l’instituteur du
village, qui remplissait aussi les fonctions
d’organiste et de chef de chœur. Comme
la plupart des musiciens de Bohême et
de Moravie, le compositeur étudia au
conservatoire de Prague où son instrument
principal fut le violon. En 1888 il se mit à la
composition sérieuse, finissant par étudier
sous la direction d’Antonín Dvořák. Tout en
poursuivant une carrière de compositeur
de plus en plus significative, il devint
le second violon du célèbre Quatuor à
cordes České (bohémien) et fut un pianiste
accompli. En compagnie de Zdeněk Fibich
(1850–1900), Otakar Ostrčil (1879–1935) et
Vítězslav Novák (1870 –1949), Suk devint
membre de cet important groupe de
compositeurs tchèques qui bâtit sur les
fondations nationales jetées par Smetana
et Dvořák. Il enseigna par la suite au
conservatoire de Prague et y compta pour
un temps Martinů parmi ses élèves, mais
ce fut la composition, principalement dans
le domaine orchestral et instrumental, qui
l’occupa jusqu’à sa mort, le 29 mai 1935, à
Benešov, près de Prague.

19

le fut une partie du dernier mouvement,
tandis que le troisième mouvement fut écrit
postérieurement. Durant le printemps 1898,
Suk effectua trois versions de celui-ci avant
de décider laquelle utiliser.

Il remporta un certain succès avec
cette première incursion dans la forme
symphonique, puisqu’en 1900 il décrocha
un des deux troisièmes prix décernés par
l’Académie tchèque des Sciences, des
Lettres et des Arts de l’empereur François
Joseph. L’œuvre fut créée par l’Orchestre
philharmonique tchèque sous la direction
d’un autre membre du Quatuor bohémien, le
compositeur Oscar Nedbal, le 25 novembre
1899, au Rudolfinum de Prague.

Mûrissement
En plus de ses deux symphonies, Joseph
Suk écrivit quatre poèmes symphoniques,
dont le dernier présente des parties pour
voix solistes et chœur. Il s’agit de Praga,
op. 26 (JSkat 54; 1904), Pohádka léta (Un
conte d’été), op. 29 (JSkat 57; 1907–1909),
Zrání (Mûrissement), op. 34 (JSkat 70;
1912–1917), et Epilog, op. 37 (JSkat 79;
1920 –1929, rév. 1932). À l’exception de
Praga – évocation pleine de magie de la
capitale de son pays – ces œuvres s’inscrivent
dans la ligne des épanchements venus du
fond du cœur de la Symphonie Asraël, dans

profondément ressentie consacrée à leur
mémoire, la Symphonie no 2 en ut mineur,
op. 27 (JSkat 55) (Asraël), achevée en 1906.

Symphonie no 1 en mi majeur
Après le succès initialement remporté par
la Sérénade en mi bémol, op. 6 (JSkat 21),
écrite en 1892 et publiée quatre ans plus tard,
Suk avait indiqué qu’il souhaitait consolider
sa technique d’écriture en relevant le défi
lancé par la symphonie, cette décision étant
influencée par son intérêt pour la forme – des
exemples écrits à l’époque classique jusqu’à
ceux de la richesse d’inspiration de Brahms
ou de son propre maître.

Son premier essai de forme symphonique
fut donc la Symphonie no 1 en mi, entamée
à Londres en mai 1897 alors qu’il s’y trouvait
pour donner des concerts avec le Quatuor
bohémien. À son retour à Prague durant l’été,
il arrêta de travailler sur la symphonie pour
se concentrer sur l’écriture de la musique de
scène, op. 13 (JSkat 38), de la pièce de Julius
Zeyer, Radúz et Mahulena, se remettant à la
composition de la symphonie au printemps
1898, et s’y attelant pendant plus d’une
année avant de l’achever à Křečovice au
cours de l’été 1899. Il semble, d’après les
esquisses, que les premier et deuxième
mouvements furent composés avant la
musique de Radúz et Mahulena, tout comme

20

le travail qui est le libérateur. Après une

grande montée passionnée de la tension

et de la fièvre, arrive vers la fin un calme

profond, au sein duquel miroite cependant

un hymne d’affirmation de la vie.

L’œuvre est écrite pour chœur de femmes
à effectif réduit, se tenant dans la coulisse,
et grand orchestre comprenant triple bois,
six cors, trois trompettes, plus six trompettes
au-dessus de l’orchestre, trois trombones,
et tuba, ainsi que timbales, piano et une
large section d’instruments à percussion.
La création eut lieu dans la salle Smetana
de Prague, le 30 octobre 1918, dans le cadre
du premier concert donné par l’Orchestre
philharmonique tchèque après la fondation
de la Tchécoslovaquie. Méditation sur un
vieux chorale tchèque “Saint Wenceslas”,
op. 35a (JSkat 69) et Praga figuraient
aussi au programme, qui était entièrement
consacré à Suk. Parmi les effectifs figuraient
des membres du Quatuor bohémien comme
chefs de pupitre des premiers violons, altos
et violoncelles, mais aussi les orchestres
du Théâtre national et du Théâtre Vinohrady,
tous dirigés par l’ami du compositeur, Václav
Talich. L’intérêt généré par l’œuvre fut tel
que trois analyses en furent publiées du
vivant de Suk. Elles étaient de la main des
musicologues Vladimír Štěpán et Jan Miroslav
Květ, ainsi que de celle de Talich. Suk éprouva

laquelle Suk avait exprimé avec force toute
la dévastation que lui avait causé la perte,
en l’espace d’à peine plus d’un an, des deux
êtres comptant le plus pour lui. Pendant le
restant de sa vie, il demeura fidèle à leur
mémoire, ce qui se reflète dans une grande
partie de sa musique ultérieure et s’exprime
des plus vivement dans les trois poèmes
symphoniques qui suivent. Essentiellement
symphonique par le contenu, Pohádka léta
tente d’amener une certaine sérénité après
la souffrance exprimée dans Asraël, tandis
qu’Epilog, avec ses textes chantés, montre
Suk en train d’envisager la fin de sa propre
vie. Quant au message de Zrání, c’est celui de
la lutte pour surmonter les tragédies de la vie.

Suk travailla à la composition de Zrání de
1912 à 1917 et emprunta son titre à un poème
d’Antonín Sova; ce poème se trouve dans le
cycle de Sova intitulé Žně (Moissons) dont le
sujet trouva des échos dans la composition
de Suk. Voici d’ailleurs ce que Suk écrivit à
propos de Zrání:

J’ai travaillé à cette composition pendant

près de cinq ans. Dans sa forme musicale

très cohésive vous trouverez les émotions

humaines exprimées à tous les degrés.

Dans cette pièce je m’immerge une fois

de plus dans les joies et les sombres

tragédies de la vie, mais, vers la fin, dans

la vaste fugue, je mets en lumière que c’est

21

Harvey au Festival Casa da Música à Porto,
un programme Stravinsky avec le City of
Birmingham Symphony Orchestra, L’Allegro, il
Penseroso ed il Moderato de Haendel à English
National Opera avec le Mark Morris Dance
Group, et a fait une tournée en Macédoine. Il
se produit régulièrement au Contemporary
Music Festival d’Huddersfield. Parmi ses
projets en 2010 figurent la création d’une
nouvelle œuvre à quarante parties de Michael
Zev Gordon fondée sur le code génétique
de chacun des membres de l’ensemble, et
une tournée avec le Raschèr Saxophone
Quartet. Pour son trentième anniversaire en
2011 le New London Chamber Choir prévoit de
commander une œuvre à James Weeks, son
directeur musical.

Le BBC Symphony Orchestra joue un rôle
central dans la vie musicale britannique
depuis sa création en 1930, et il est le pilier
des BBC Proms de Londres avec au moins
douze concerts chaque année, incluant
les soirées d’ouverture et de clôture du
festival. Ardent défenseur de la musique du
vingtième siècle et de celle de notre temps,
il a assuré la création mondiale de plus de
1000 œuvres de compositeurs tels que
Bartók, Britten, Hindemith, Holst, Stravinsky
et Chostakovitch. Plus récemment, il a donné
les premières mondiales de commandes

tant de gratitude à l’égard de Talich pour le
succès remporté par la première audition
de l’œuvre et pour l’intérêt montré par ce
dernier pour sa musique qu’il dédia son
dernier poème symphonique, Epilog, au chef
d’orchestre. Vers la fin de sa vie, lorsque
Talich en vint à enregistrer Zrání en 1956, il fut
terrassé par l’émotion et dut demander à son
élève Zdeněk Bílek de terminer les sessions.
Le fascinant récit fait par Bílek de l’incident
fut publié dans Václav Talich (1883–1961),
Tadley, The Dvořák Society, 2003, pp. 20 –28.

© 2010 Graham Melville-Mason
Traduction: Marianne Fernée-Lidon

Fondé en 1981, le New London Chamber Choir
est l’un des plus importants ensembles
vocaux d’Europe. Il a donné de nombreuses
premières britanniques et les créations
mondiale d’œuvres qu’il a commandées
à Peter Adriaansz, Evdokija Danajloska,
Michael Finnissy, Luca Francesconi, Michael
Zev Gordon, Jonathan Harvey, David Sawer,
James Wood et Iannis Xenakis. Il continue à
passer des commandes et à promouvoir de
nouvelles partitions. Pierre Boulez parraine
le New London Chamber Choir depuis 1986.
Le Chœur a récemment interprété Les Noces
de Stravinsky avec la Michael Clark Company,
la Passion and Resurrection de Jonathan

22

et tournées de concerts, se produisant à
la télévision lors des BBC Proms en juillet
2004. Après avoir fait ses études au
Conservatoire de musique et à l’Académie
des Arts de Prague, Jiří Bělohlávek a été
le chef de l’Orchestre symphonique de
Prague de 1977 à 1989, le directeur musical
de la Philharmonie tchèque de 1990 à 1992,
et a été nommé président du Festival du
printemps de Prague en 2006. Il se produit
régulièrement à la tête des grands orchestres
européens, au Japon et en Amérique du
Nord, incluant l’Orchestre du Gewandhaus
de Leipzig, la Philharmonie de Berlin, le
Deutsches Symphonie-Orchester de Berlin,
la Staatskapelle de Dresde, l’Orchestre royal
du Concertgebouw d’Amsterdam, le London
Philharmonic Orchestra, l’Orchestre de Paris,
l’Orchestre philharmonique du Japon, le
Toronto Symphony Orchestra, le Philadelphia
Orchestra, le Cleveland Orchestra, le San
Francisco Symphony, le National Symphony
Orchestra de Washington, DC. Au cours
des saisons récentes, Jiří Bělohlávek a
dirigé des représentations mémorables de
La Fiancée vendue à l’Opéra national de Paris,
Kát’a Kabanová au Teatro Real de Madrid,
Eugène Onéguine au Metropolitan Opera
de New York et une nouvelle production de
Rusalka au Festival de Glyndebourne. Il a de
nouveau dirigé la Philharmonie de Berlin, la

passées par la BBC à des compositeurs
importants, notamment Elliott Carter, Brian
Elias, Vic Hoyland, Ian McQueen et Matthias
Pintscher. En sa qualité d’Orchestre associé
au Barbican Centre de Londres, il donne une
saison annuelle de concerts, incluant la série
“Total Immersion Days” qui est consacrée à la
musique d’un compositeur contemporain. Jiří
Bělohlávek est le chef de l’Orchestre depuis
juillet 2006, et l’ensemble entretient des liens
étroits avec le chef principal invité David
Robertson, le chef lauréat Andrew Davis,
et l’artiste associé Oliver Knussen. Chaque
année il propose un programme pédagogique
ambitieux et innovateur, et se produit dans
le monde entier. Tous ses concerts sont
diffusés sur les ondes de la BBC Radio 3,
certains sont disponibles sur Internet et
d’autres sont télévisés, ce qui fait du BBC
Symphony Orchestra l’orchestre britannique
le plus souvent présent sur les ondes.
www.bbc.co.uk/symphonyorchestra

Le célèbre chef d’orchestre tchèque Jiří
Bělohlávek est le chef du BBC Symphony
Orchestra depuis juillet 2006, et était
auparavant chef principal invité depuis
septembre 1995. Il est directeur musical
lauréat de la Philharmonie de Prague, un
orchestre qu’il a fondé en 1994 et avec lequel
il a effectué de nombreux enregistrements

23

nouvelle production de l’opéra Hry o Marii
(Les Mystères de Marie) de Martinů au
Théâtre national de Prague.

Philharmonie tchèque et la Philharmonie du
Japon, et s’est produit à la tête de l’Orchestre
philharmonique de Chine, et dirigé une

C
liv

e
B

ar
d

a

Jiří Bělohlávek

24

Mûrissement
Ô ce n’est pas en vain que les tempêtes
	 un jour
Ont balayé le cap des espoirs les plus
	 grands.
Et tu fus, ciel d’encre, sans étoiles,
Complice de cette foudre cruelle!
Par centaines emportés dans les vents
	 périlleux,
Hurlant et gémissant en un cri abyssal
Sur toutes les douleurs brusquement
	 déchaînées,
Vous pleuriez le bonheur auquel vous
	 aspiriez! –

En même temps que la ruine vous portiez
	 un ferment –
Alors, avec le temps,
Tout germe fort encore dut chercher la
	 lumière
Et croître et porter fruit,
Et, mûrissant, vivre une pleine vie –
Ce qui vint à mûrir ignorait la perte,
De là le calme infini. –

Et j’écoute et sonde la clarté.
Des milliers d’étoiles constellent le
	 cosmos. –
Je sonde les profondeurs où le temps a
	 passé.
Ce calme est rédemption. –

Reife
O, es war nicht vergebens, dass ihr Stürme
am Kap erhab’nen Hoffens einst vorbeizogt,
dass du, bewölkter Himmel, aller Sterne bar,
den wilden Blitz zu tragen uns zur Seite 	
	 standst!
Zu Hunderten jagt’ euch der Wirbelsturm,
der Donner droht; mit delphischem Geheule
beklagt ihr eure grenzenlosen Qualen,
und weint und schmachtet nach Erfüllung! –

Indes: Zerstörung bringt auch Fruchtbarkeit –
nun, da die Zeit vorbei ist, sehen wir:
Was stark ist, musste sich das Licht 	
	 erkämpfen,
und wachsen, sich entfalten, Ähren treiben,
muss reifen, dass es wahres Leben fühlt. –
Was reift, das weiß nicht, was Verlust 	
	 bedeutet,
und so entsteht die ungeheure Stille. –

Ich lausche, blicke suchend in die Helle,
Tausende Sterne reihen sich im Weltall. –
Die Tiefe will ich loten, wo die Zeit vergeht.
In dieser Stille finde ich Erlösung. –

25

Zrání
Ó nadarmo nemíjely jste kdys,
ó bouře, přes nejvyšších nadějí mys,
vy oblaka mračná, v nichž nebylo hvězd.
Vy blesky jste kruté pomohly nést!
Sta hnalo vás vichřících nebezpečí
a hučelo, hvízdalo propastnou řečí
všech odpoutaných bolestí,
plačících po štěstí! –

Se zhoubou jste nesly i úrodný kvas –
a teď, kdy minul čas:
Co silné, se musilo ke světlu drát
a musilo vyrůst a zrno brát
a v zrání plně žít. –
Co uzrálo, nesmělo poznat ztrát,
a proto ten nesmírný klid. –

A naslouchám a hledím v jas.
V kosmu se řadí tisíce hvězd. –
A měřím hloubky, v nichž minul čas.
V tom klidu vykoupení jest. –

Ripening
O, not in vain you were passing once,
O storms, o’er the cape of highest hopes,
You cloudy, starless skies
Helped to bear cruel lightning!
Hundreds of you were chased through the
	 perils of windstorms,
Booming and whistling in abysmal speech
Of all the unbound pains,
Weeping and longing for happiness! –

With destruction you have also borne a
	 fertile ferment –
And now, as time has passed:
Whatever was strong had to struggle
	 towards the light
And had to grow and to bear grain
And in ripening to live a full life –
What came to ripen was unaware of what
	 is loss,
And hence the immense calm. –

And I listen and peer into the brightness.
Thousands of stars align themselves in
	 the cosmos. –
I fathom the depths where time has
	 passed.
In this calm there is redemption. –

26

In die Vollendung, diese üppige Reife,
komm, süße letzte Nacht, am Tagesende. –

 Übersetzung: Gery Bramall

Dans le mûrissement, la maturité pleine,
Viens, ultime et douce nuit, après le jour. –

Traduction: Marie-Françoise de Meeûs

BBC Symphony Orchestra, with Jiří Bĕlohlávek, at the Barbican

27

In the ripening, in the fulsome maturity,
Come, last sweet night, after the day. –

Translation: Vladimir Alexa,

for Surrey Translation Bureau

V uzrání, dozrání poslední
přijď, noci sladká, po tom dni. –

Antonín Sova (1864 –1928)

BBC/Lara Platman

Also available

28

Martinů • Janáček • Suk
Orchestral Works

CHAN 8897

Also available

29

Suk
Asrael Symphony • Pohádka (Fairy Tale) • Serenade for Strings

CHAN 9640(2)

Also available

30

Dvořák
Symphony No. 5 • The Noon Witch • Scherzo capriccioso

CHAN 9475

31

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

Recording producer Brian Pidgeon
Sound engineer Ralph Couzens
Assistant engineer Jonathan Cooper
Editor Jonathan Cooper
A & R administrator Mary McCarthy
Recording venue Watford Colosseum; 5 and 6 January (Ripening) and 29 April (Symphony No. 1) 2010
Front cover Prague Castle and Cathedral of St Vitus in grunge style (watercolour) © Michal Boubin / iStockphoto
Back cover Photograph of Jiří Bělohlávek by Clive Barda
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Finn S. Gundersen
Publishers Boosey & Hawkes Ltd (Symphony No. 1), Editio Bärenreiter Praha (Ripening)
p 2010 Chandos Records Ltd
c 2010 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

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.

