

Neeme Järvi

S
im

o
n

va
n

B
ox

te
l

3

		 Neeme Järvi:
		 A Lifetime on Chandos

		 COMPACT DISC ONE

		 Sergey Sergeyevich Prokofiev (1891 – 1953)

		 Symphony No. 6, Op. 111	 41:39
		 in E flat minor • in es-Moll • en mi bémol mineur

1 	 I	 Allegro moderato	 14:22
2 	 II	 Largo	 15:18
3 	 III	 Vivace	 11:42

		 Waltz Suite, Op. 110	 14:42
4 	 2	 ‘In the Palace’ from Cinderella	 5:27
5 	 5	 ‘New Year’s Eve Ball’ from War and Peace	 5:48
6 	 6	 ‘Happiness’ from Cinderella	 3:15

			 TT 56:30

		 Scottish National Orchestra
		 Edwin Paling leader
		 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue Glasgow City Hall
		 Recording dates 25 and 26 August 1984

		 CHAN 8359

4

		 COMPACT DISC TWO

		 Igor Stravinsky (1882 – 1971)

		 Jeu de cartes*	 22:09
		 (The Card Game)
		 A ballet in three deals

		 Première donne
		 (First Deal)

1 		 Introduction. Alla breve	 0:40
2 		 Pas d’action. Meno mosso	 0:49
3 		 Dance Variation. Moderato assai	 1:37
4 		 Dance of the Joker. Stringendo	 1:06
5 		 Waltz-Coda. Tranquillo	 1:12

		 Deuxième donne
		 (Second Deal)

6 		 Introduction. Alla breve	 0:19
7 		 March. Marcia	 1:45
8 		 Variations I – IV. Allegretto	 2:41
9 		 Variation V. Pas de quatre. Sostenuto e pesante	 0:38
10 		 Coda. Più mosso	 0:46
11 		 Reprise of March. Marcia	 0:30
12 		 Ensemble. Con moto	 2:38

5

		 Troisième donne
		 (Third Deal)
13 		 Introduction. Alla breve	 0:25
14 		 Waltz	 2:19
15 		 Battle between Spades and Hearts. Presto	 1:43
16 		 Final Dance – Coda. Tempo del principio	 2:54

		 Orpheus*	 30:40
		 A ballet in three scenes

		 Scene 1
17 		 Orpheus weeps for Eurydice. Lento sostenuto	 2:21
18 		 Air de danse. Andante con moto	 3:00
19 		 Dance of the Angel of Death. L’istesso tempo	 2:16
20 		 Interlude	 2:04

		 Scene 2
21 		 Pas des Furies. Agitato in piano –
		 Sempre alla breve ma meno mosso	 2:48
22 		 Air de danse. Grave – Un poco meno mosso	 2:35
23 		 Interlude. L’istesso tempo	 0:20
24 		 Air de danse (Conclusion). L’istesso tempo	 0:45
25 		 Pas d’action. Andantino leggiadro	 1:57

6

26 		 Pas de deux. Andante sostenuto	 6:15
27 		 Interlude. Moderato assai	 1:01
28 		 Pas d’action. Vivace	 2:22

		 Scene 3
29 		 Orpheus’s apotheosis. Lento sostenuto	 2:49

		 Histoire du soldat†	 25:40
		 (The Soldier’s Tale)
		 Suite from the dramatic work
30 	 1	 The Soldier’s March	 1:35
31 	 2	 Music from Scene 1	 2:30
32 	 3	 Music from Scene 2	 3:05
33 	 4	 The Royal March	 2:35
34 	 5	 The Little Concert	 2:53

7

	 6	 Three Dances
35 		 1. Tango	 2:18
36 		 2. Valse	 1:50
37 		 3. Ragtime	 2:07
38 	 7	 The Devil’s Dance	 1:18
39 	 8	 Great Chorale	 3:14
40 	 9	 Triumphal March of the Devil	 2:10
			 TT 78:46

		 Royal Concertgebouw Orchestra*

		 Scottish National Orchestra†
	 	 Recording producers Brian Couzens (Histoire du soldat)
		 and Ralph Couzens (other works)
		 Sound engineers Ralph Couzens (Histoire du soldat)
		 and Ben Connellan (other works)
		 Recording venues Henry Wood Hall, Glasgow (Histoire du soldat)
		 and Concertgebouw Hall, Amsterdam (other works)
	 	 Recording dates 18 August 1986 (Histoire du soldat)
		 and 8 – 11 January 1991 (other works)

		 CHAN 10193 X

8

		 COMPACT DISC THREE

		 Antonín Dvořák (1841 – 1904)

		 Symphony No. 9, Op. 95 ‘From the New World’	 44:46
		 in E minor • in e-Moll • en mi mineur

1 	 I	 Adagio – Allegro molto	 12:25
2 	 II	 Largo – Un poco più mosso – Largo	 13:01
3 	 III	 Scherzo. Molto vivace	 7:51
4 	 IV	 Allegro con fuoco	 11:12

5 		 My Home, Op. 62	 9:25
		 Overture
			 TT 54:15

		 Scottish National Orchestra
		 Edwin Paling leader
		 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue SNO Centre, Glasgow
		 Recording date 20 August 1986

		 CHAN 8510

9

		 COMPACT DISC FOUR

		 Richard Strauss (1864 – 1949)

		 An Alpine Symphony, Op. 64	 49:18
		 (Eine Alpensinfonie)
		 Edwin Paling violin

1 		 Nacht	 3:23
2 		 Sonnenaufgang	 1:16
3 		 Der Anstieg	 2:14
4 		 Eintritt in den Wald	 5:24
5 		 Am Wasserfall	 0:16
6 		 Erscheinung	 0:54
7 		 Auf blumige Wiesen	 0:52
8 		 Auf der Alm	 2:03
9 		 Durch Dickicht und Gestrüpp auf Irrwegen	 1:28
10 		 Auf dem Gletscher	 0:56
11 		 Gefahrvolle Augenblicke	 1:28
12 		 Auf dem Gipfel	 4:37
13 		 Vision	 3:11
14 		 Nebel steigen auf	 0:17
15 		 Die Sonne verdüstert sich allmählich	 0:49
16 		 Elegie	 1:58
17 		 Stille vor der Sturm	 3:04

10

18 		 Gewitter und Sturm, Abstieg	 3:55
19 		 Sonnenuntergang	 2:30
20 		 Ausklang	 6:18
21 		 Nacht	 2:31

		 Four Songs*	 10:55
		 Orchestrated by the Composer
22 		 Freundliche Vision, Op. 48 No. 1	 2:43
23 		 Meinem Kinde, Op. 37 No. 3	 2:19
24 		 Das Bächlein, Op. 88 No. 1	 1:53
25 		 Morgen!, Op. 27 No. 4	 4:00
			 TT 60:39

		 Felicity Lott soprano*

		 Scottish National Orchestra
		 Edwin Paling leader
	 	 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue Caird Hall, Dundee
		 Recording dates December 1986 and January 1987

		 CHAN 8557

©
 S

u
zi

e
M

ae
d

er

Neeme Järvi

12

		 COMPACT DISC FIVE

		 Serge Rachmaninoff (1873 – 1943)

		 Symphony No. 3, Op. 44*	 42:50
		 in A minor • in a-Moll • en la mineur

1 	 I	 Lento – Allegro moderato	 16:03
2 	 II	 Adagio ma non troppo – Allegro vivace – Tempo come prima	 14:11
3 	 III	 Allegro	 12:35

		 Symphonic Dances, Op. 45†	 36:25
4 	 I	 Non allegro	 11:30
5 	 II	 Andante con moto (Tempo di valse)	 10:58
6 	 III	 Lento assai – Allegro vivace –

		 Lento assai. Come prima – Allegro vivace	 13:54
			 TT 79:19

		 London Symphony Orchestra*

		 Philharmonia Orchestra†
	 	 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue Church of St Jude-on-the-Hill,
		 Central Square, Hampstead Garden Suburb
		 Recording dates 16 May 1987 (Symphony No. 3)
		 & 14 and 15 November 1991 (Symphonic Dances)

		 CHAN 10234 X

13

		 COMPACT DISC SIX

		 Dmitri Shostakovich (1906 – 1975)

		 Symphony No. 10, Op. 93 (1953)	 53:02
		 in E minor • in e-Moll • en mi mineur

1 	 I	 Moderato	 22:59
2 	 II	 Allegro	 4:03
3 	 III	 Allegretto	 13:15
4 	 IV	 Andante	 12:29

		 Ballet Suite No. 4 (1953)	 12:50
5 	 I	 Introduction [Variation]	 5:52
6 	 II	 Waltz	 3:22
7 	 III	 Scherzo	 3:29

			 TT 66:02

		 Scottish National Orchestra
		 Andrew Martin leader
		 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue Caird Hall, Dundee
		 Recording date 12 May 1988

		 CHAN 8630

14

		 COMPACT DISC SEVEN

		 Johannes Brahms (1833 – 1897)

		 Complete Hungarian Dances
		 originally for piano, four hands

1 	 1 	 Allegro molto	 3:08
		 in G minor • in g-Moll • en sol mineur

		 Orchestrated by the composer

2 	 2	 Allegro non assai	 3:14
		 in D minor • in d-Moll • en ré mineur

		 Orchestrated by Andreas Hallén

3 	 3	 Allegretto	 2:22
		 in F major • in F-Dur • en fa majeur

		 Orchestrated by the composer

4 	 4	 Poco sostenuto	 5:17
		 in F sharp minor • in fis-Moll • en fa dièse mineur

		 Orchestrated by Paul Juon

5 	 5	 Allegro	 2:54
		 in G minor • in g-Moll • en sol mineur

		 Orchestrated by Albert Parlow

15

6 	 6	 Vivace	 4:14
		 in D major • in D-Dur • en ré majeur

		 Orchestrated by Albert Parlow
	

7 	 7	 Allegretto	 2:10
		 in F major • in F-Dur • en fa majeur

		 Orchestrated by Andreas Hallén

8 	 8	 Presto	 2:53
		 in A minor • in a-Moll • en la mineur

		 Orchestrated by Hans Gál

9 	 9	 Allegro ma non troppo	 2:13
		 in E minor • in e-Moll • en mi mineur

		 Orchestrated by Hans Gál

10 	 10	 Presto	 1:53
		 in F major • in F-Dur • en fa majeur

		 Orchestrated by the composer

11 	 11	 Poco andante	 2:52
		 in D minor • in d-Moll • en ré mineur

		 Orchestrated by Albert Parlow

16

12 	 12	 Presto	 2:47
		 in D minor • in d-Moll • en ré mineur

		 Orchestrated by Albert Parlow

13 	 13	 Andantino grazioso	 1:32
		 in D major • in D-Dur • en ré majeur

		 Orchestrated by Albert Parlow

14 	 14	 Un poco andante	 1:37
		 in D minor • in d-Moll • en ré mineur

		 Orchestrated by Albert Parlow

15 	 15	 Allegretto grazioso	 3:07
		 in B flat major • in B-Dur • en si bémol majeur

		 Orchestrated by Albert Parlow

16 	 16	 Con moto	 2:24
		 in F minor • in f-Moll • en fa mineur

		 Orchestrated by Albert Parlow

17 	 17	 Andantino	 3:29
		 in F sharp minor • in fis-Moll • en fa dièse mineur

		 Orchestrated by Antonín Dvořák

17

18 	 18	 Molto vivace	 1:39
		 in D major • in D-Dur • en ré majeur

		 Orchestrated by Antonín Dvořák

19 	 19	 Allegretto	 2:21
		 in B minor • in h-Moll • en si mineur

		 Orchestrated by Antonín Dvořák

20 	 20	 Poco allegretto	 3:03
		 in E minor • in e-Moll • en mi mineur

		 Orchestrated by Antonín Dvořák

21 	 21	 Vivace	 1:36
		 in E minor • in e-Moll • en mi mineur

		 Orchestrated by Antonín Dvořák
			 TT 56:48

		 London Symphony Orchestra
	 	 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue Church of St Jude-on-the-Hill,
		 Central Square, Hampstead Garden Suburb
		 Recording dates 11 – 13 July 1988 and 13 October 1989

		 CHAN 10073 X

Brian Couzens and Neeme Järvi celebrating the release of the latter’s 100th disc
on Chandos, 1992

N
ig

el
 L

u
ck

h
u

rs
t

19

		 COMPACT DISC EIGHT

		 Carl Maria von Weber (1786 – 1826)

		 Overtures

1 		 Overture to ‘Peter Schmoll’, J 8	 9:37
		 Opera in Two Acts
		 Revised as Grande Ouverture à plusieurs instruments, Op. 8, J 54

		 Andante maestoso – Allegro vivace – Adagio –
		 Tempo I (Allegro vivace)

		 Overture and March from ‘Turandot’, Op. 37, J 75	 6:02
		 Incidental Music

2 		 Overture	 3:46
3 		 March	 2:15

4 		 Overture to ‘Silvana’, J 87	 5:30
		 Romantic Heroic-Comic Opera in Three Acts

		 Andante – Allegro

5 		 Overture to ‘Abu Hassan’, J 106	 3:32
		 Singspiel in One Act

		 Presto

20

6 		 Der Beherrscher der Geister, Op. 27, J 122	 6:17
		 (The Ruler of the Spirits)
		 Concert Overture
		 Revision of the Overture to Rübezahl, J 44 – 46
		 Romantic Opera in Two Acts

		 Presto

7 		 Jubel-Ouvertüre, Op. 59, J 245	 7:41
		 (Jubilee Overture)

		 Adagio – Presto assai – Heil dir im Siegerkranz. Andante

8 		 Overture to ‘Der Freischütz’, Op. 77, J 277	 9:31
		 Romantic Opera in Three Acts

		 Adagio – Molto vivace

9 		 Overture to ‘Preciosa’, Op. 78, J 279	 7:43
		 Incidental Music

		 Allegro moderato –
		 Zigeuner-Marsch. Moderato ma tutto ben marcato –
		 Allegro con fuoco

21

10 		 Overture to ‘Euryanthe’, Op. 81, J 291	 9:01
		 Grand Romantic Opera in Three Acts

		 Allegro marcato, con molto fuoco – Largo –
		 Tempo I assai moderato

11 		 Overture to ‘Oberon’, J 306	 9:21
		 Romantic and Fairy Opera in Three Acts

		 Adagio sostenuto – Allegro con fuoco
			 TT 75:27

		 The Philharmonia
		 Recording producer Brian Couzens
	 	 Sound engineer Ralph Couzens
		 Recording venue Church of St Jude-on-the-Hill,
		 Central Square, Hampstead Garden Suburb
		 Recording dates 29 and 30 April 1989

		 CHAN 9066

22

		 COMPACT DISC NINE

		 Zoltán Kodály (1882 – 1967)

1 		 Dances of Galánta	 16:32

		 Háry János Suite	 24:33
		 Laurence Kaptain cimbalom

2 	 I	 Prelude. The Fairy Tale Begins	 3:10
3 	 II	 Viennese Musical Clock	 2:15
4 	 III	 Song	 6:17
5 	 IV	 The Battle and Defeat of Napoleon	 4:32
6 	 V	 Intermezzo	 5:01
7 	 VI	 Entrance of the Emperor and His Court	 3:07

		 Variations on a Hungarian Folksong (The Peacock)	 25:10
8 		 Moderato	 3:09
9 	 I	 Con brio	 0:21
10 	 II	 []	 0:21
11 	 III	 Più mosso	 0:17
12 	 IV	 Poco calmato	 0:22
13 	 V	 Appassionato	 0:48
14 	 VI	 Calmato	 0:46

23

15 	 VII	 Vivo	 0:23
16 	 VIII	 Più vivo	 0:37
17 	 IX	 []	 1:14
18 	 X	 Molto vivo	 0:43
19 	 XI	 Andante espressivo	 2:37
20 	 XII	 Adagio	 3:37
21 	 XIII	 Tempo di Marcia funebre	 1:42
22 	 XIV	 Andante, poco rubato	 2:25
23 	 XV	 Allegro giocoso	 0:36
24 	 XVI	 Maestoso	 1:10
25 		 Finale. Vivace	 4:04
			 TT 66:31

		 Chicago Symphony Orchestra
		 Recording producer Brian Couzens
		 Sound engineer Mitchell G. Heller
		 Recording venue The Orchestra Hall, Chicago
		 Recording dates 15, 16, 18, and 20 February 1990

		 CHAN 8877

24

		 COMPACT DISC TEN

		 Samuel Barber (1910 – 1981)

1 		 Symphony No. 1, Op. 9	 21:42
		 (in one movement)

		 Symphony No. 2, Op. 19	 29:01
2 	 I	 Allegro ma non troppo	 12:18
3 	 II	 Andante, un poco mosso	 7:39
4 	 III	 Presto, senza battuta	 8:55

5 		 The School for Scandal, Op. 5	 8:55
		 Overture

6 		 Adagio for Strings, Op. 11	 8:43
			 TT 68:40

		 Detroit Symphony Orchestra
		 Recording producers Ralph Couzens (Symphony No. 2, Adagio for Strings)
		 and Charles Greenwell (all works)
		 Sound engineers Robert Shafer (Symphony No. 2, Adagio for Strings)
		 and Dan Dene (all works)
		 Recording venue Detroit Symphony Orchestra Hall
		 Recording dates 19 and 20 January 1991 (Symphony No. 1, The School for Scandal)
		 and 29 – 31 January 1993 (Symphony No. 2, Adagio for Strings)

		 CHAN 9684

25

		 COMPACT DISC ELEVEN

		 Pyotr Il’yich Tchaikovsky (1840 – 1893)

		 Incidental Music to ‘The Snow Maiden’, Op. 12

1 	 1	 Introduction. Moderato assai	 4:42
2 	 2	 Dance and Birds’ Chorus	 6:26
3 	 3	 Monologue of Frost	 3:47
4 	 4	 Chorus for the Shrove Tuesday Procession	 6:33
5 	 5A	 Melodrama. Allegro vivo – Allegro moderato	 2:01
6 	 5B	 Entr’acte. Moderato assai	 1:10
7 	 6	 First Song of Lel	 3:10
8 	 7	 Second Song of Lel	 1:25
9 	 8	 Entr’acte. Andantino, quasi Allegretto – Allegro	 2:37
10 	 9	 Chorus of the Blind Fiddlers	 4:07
11 	 10	 Melodrama. Andantino, quasi Allegretto	 4:02
12 	 11	 Chorus of the People and Courtiers of the Tsar	 1:54
13 	 12	 Girls’ Round Dance	 5:04
14 	 13	 Jester’s Dance. Allegro vivace	 4:22
15 	 14A	 Third Song of Lel. First Version	 5:43
16 	 14B	 Third Song of Lel. Second Version	 4:53
17 	 15	 Song of Brussilo	 2:03

26

18 	 16	 Appearance of the Wood Bird. Allegro vivace	 0:49
19 	 17A	 Entr’acte. Andantino	 1:39
20 	 17B	 Monologue of Spring and Chorus	 4:27
21 	 18	 March of Tsar Berendey and Chorus	 5:41
22 	 19	 Finale	 1:47
			 TT 79:04

		 Irina Mishura-Lekhtman mezzo-soprano

		 Vladimir Grishko tenor

		 University Musical Society Choral Union
		 Thomas Sheets music director

		 Detroit Symphony Orchestra
		 Recording producers Ralph Couzens and Charles Greenwell
		 Sound engineers Dan Dene and Robert Shafer
		 Recording venue Detroit Symphony Orchestra Hall
		 Recording dates 15 and 16 January 1994

		 CHAN 9324

©
 S

u
zi

e
M

ae
d

er

Neeme Järvi

28

		 COMPACT DISC TWELVE

		 Bedřich Smetana (1824 – 1884)

		 Má vlast
		 (My Fatherland)

1 		 Vyšehrad. Lento	 14:17
2 		 Vltava (Moldau). Allegro commodo non agitato	 11:26
3 		 Šárka. Allegro con fuoco, ma non agitato	 9:30
4 		 Z českých luhů a hájů (From Bohemian Fields and Groves).

		 Molto moderato	 12:22
5 		 Tábor. Lento	 11:17
6 		 Blaník. Allegro moderato	 13:05

			 TT 72:22

		 Detroit Symphony Orchestra
		 Executive producer Ralph Couzens
		 Recording producers Brian Couzens and Charles Greenwell
		 Sound engineers Dan Dene and Robert Shafer
		 Recording venue Detroit Symphony Orchestra Hall
		 Recording dates 28 and 29 January 1993 (Vyšehrad, Vltava),
		 26 and 27 March 1994 (Šárka, Z českých luhů a hájů, Blaník, Tábor),
		 and 23 May 1994 (Tábor [completion])

		 CHAN 9366

29

		 COMPACT DISC THIRTEEN

		 Richard Wagner (1813 – 1883)

		 The Ring, an orchestral adventure	 60:19
		 Arranged 1991 by Henk de Vlieger (b. 1953)

1 	 1	 Vorspiel. Ruhig heitere Bewegung –	 3:57
2 	 2	 Das Rheingold. [] – Beschleunigend –	 1:59
3 	 3	 Nibelheim. Sehr schnell – 	 2:32
4 	 4	 Walhall. Mäßig bewegt – Lebhaft –	 3:25
5 	 5	 Die Walküren. [] –	 3:51
6 	 6	 Feuerzauber. [] –	 3:29
7 	 7	 Waldweben. [] –	 2:10
8 	 8	 Siegfrieds Heldentat. Mäßig bewegt – Mäßig – Lebhaft –

		 Langsam – Noch langsamer – Sehr mäßig – Etwas bewegter –
		 In das mäßigere Zeitmaaß zurückkehrend –	 6:16

9 	 9	 Brünnhildes Erwachen. [] – Sehr mäßig – Immer langsamer –
		 Sehr langsam –	 4:59
10 	 10	 Siegfried und Brünnhilde. Sehr ruhig – Ziemlich rasch –
		 Sehr aufgeregt –	 4:19

11 	 11	 Siegfrieds Rheinfahrt. Schnell – Rasch –
		 Sehr zurückhaltend im Zeitmaaß –	 5:36

30

12 	 12	 Siegfrieds Tod. Sehr mäßig – Allmählich belebter – Wild –
		 Mäßig langsam – Sehr langsam –	 4:47
13 	 13	 Trauermusik. Feierlich – Sehr ruhig –	 5:09
14 	 14	 Brünnhildes Opfertat. Lebhaft – Noch etwas lebhafter –
		 Noch etwas gedrängter – Schneller –
		 Wieder das vorangehende Zeitmaaß, nur etwas gedrängter –
		 Allmählich im Zeitmaaß zurückhaltend –
		 Etwas zurückhaltend – Im Zeitmaaß	 7:47

		 Siegfried Idyll	 15:09
15 		 Ruhig bewegt –	 6:11
16 		 Leicht bewegt –	 2:40
17 		 Lebhaft – Rallentando	 6:16

			 TT 75:42

		 Royal Scottish National Orchestra
		 Daniel Bell leader
		 Recording producer Brian Couzens
		 Sound engineer Ralph Couzens
		 Recording venue Royal Concert Hall, Glasgow
		 Recording dates 5 – 7 August 2007

		 CHSA 5060

31

		 COMPACT DISC FOURTEEN

		 Johan Halvorsen (1864 – 1935)

		 Orchestral Works, Volume 1

1 		 Bojarernes Indtogsmarsch	 4:30
		 (Entry March of the Boyars)
		 for Orchestra

		 premiere recording

2 		 Andante religioso*	 5:57
		 for Solo Violin and Orchestra

		 Andante – Andante con moto – Più mosso –
		 Tempo I – Tranquillo – Tempo I

		 Suite from ‘Mascarade’	 27:54
3 	 1	 Holberg-Ouverture. Allegro moderato – Poco meno mosso –

		 [Tempo I] – Più mosso (un poco)	 5:35

		 Intermedium
4 	 2	 Cotillon. Introduktion Allegro – Allegro – Un poco meno mosso –

		 Coda	 2:21

32

5 	 3	 Menuetto. Introduktion ad lib. – [] – Più mosso	 4:14
6 	 4	 Hanedansen. Allegro moderato – Con grandezza –

		 Un poco animato – Coda	 3:41
7 	 5	 Gavotte. [] – Musette. []	 2:42
8 	 6	 Molinasque (Grotesk dans). Allegro moderato –

		 Coda. Più mosso	 2:34
9 	 7	 Kehraus (Bachanal). Vivace molto	 1:04
10 	 8a	 Arietta. Andante con moto – Più mosso – Poco meno –
		 Più mosso – Meno – Largamente – A tempo I – Adagio –	 3:37

11 	 8b	 Passepied. Allegretto grazioso – Meno mosso	 2:04

12 		 La Mélancolie	 2:28
		 Mélodie de Ole Bull (1810 – 1880)

		 Andante

		 Symphony No. 1	 35:25
		 in C minor • in c-Moll • en ut mineur

		 Hjalmar Borgstrøm tilegnet
13 	 I	 Allegro non troppo – Un poco più mosso –
		 Poco meno mosso – Agitato – Tempo I – Animato –
		 Meno mosso – Largamente – Più mosso	 11:50

33

14 	 II	 Andante – Più mosso – Tempo I – Molto più mosso –
		 Tempo I – Tranquillo – Più mosso – Pesante –
		 Tranquillo – Adagio	 8:18
15 	 III	 Scherzo. Lento – Allegro con spirito –
		 Allegretto – Più mosso – Meno mosso –
		 Tempo I (Allegro con spirito) – Lento – Allegro molto	 6:38
16 	 IV	 Finale (Rondo). Introduction Andante – Allegro deciso –
		 Un poco meno mosso – Tranquillo – Molto tranquillo –
		 Tempo I (Allegro deciso) – Poco meno mosso –
		 Un poco meno mosso – Allegro molto	 8:24
			 TT 76:48

		 Marianne Thorsen violin*

		 Bergen Philharmonic Orchestra
		 Melina Mandozzi leader
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
		 Recording venue Grieghallen, Bergen, Norway
		 Recording dates 24 August – 2 September 2009

		 CHAN 10584

34

		 COMPACT DISC FIFTEEN

		 Camille Saint-Saëns (1835 – 1921)

1 		 Danse bacchanale	 6:44
		 from Act III of the Opera Samson et Dalila, Op. 47

		 Allegro moderato – Doppio più lento – Tempo I –
		 Di più in più animato

2 		 Le Rouet d’Omphale, Op. 31	 7:51
		 Poème symphonique

		 Andantino – Allegro – Meno mosso – Allegro –
		 Tranquillo e scherzando

3 		 Phaëton, Op. 39	 8:21
		 Poème symphonique

		 Maestoso – Allegro animato – Le double plus lent

4 		 Danse macabre, Op. 40	 6:36
		 Poème symphonique
		 Maya Iwabuchi violin

		 Mouvement modéré de Valse – Animato – Tempo I

35

5 		 La Jeunesse d’Hercule, Op. 50	 13:58
		 Poème symphonique

		 Andante sostenuto – Allegro moderato – Andantino – Allegro –
		 Adagio – Andante sostenuto – Poco a poco stringendo –
		 Allegro animato – Animato – Maestoso

6 		 Marche militaire française	 4:10
		 No. 4 from Suite algérienne, Op. 60

		 Allegro giocoso

7 		 Overture to ‘La Princesse jaune’, Op. 30	 5:54
		 (The Yellow Princess)
		 Opéra comique in One Act

		 Andantino – Un poco più lento – Allegro giocoso

8 		 Une nuit à Lisbonne, Op. 63	 3:37
		 Barcarolle

		 Allegretto

9 		 Spartacus	 12:56
		 Overture

		 Andante sostenuto – Agitato, un poco moderato –
		 Andante sostenuto (Tempo I) – Allegro maestoso – Molto allegro

36

10 		 Marche du couronnement, Op. 117	 6:21

		 Moderato e maestoso – Poco più allegro, ma sempre moderato –
		 Poco sostenuto – Pomposo – Largamente – Largamente
			 TT 77:40

		 Royal Scottish National Orchestra
		 Maya Iwabuchi leader
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
	 	 Recording venue Royal Concert Hall, Glasgow
		 Recording dates 14 and 15 September 2011

		 CHSA 5104

		 COMPACT DISC SIXTEEN

		 Franz von Suppé (1819 – 1895)

1 		 Overture to ‘Leichte Kavallerie’ (1866)	 6:33
		 (Light Cavalry)

		 Maestoso – Allegro – Allegretto brillante – Andantino con moto –
		 Tempo I (Allegretto brillante)

2 		 Overture to ‘Boccaccio’ (1879)	 6:51

		 Moderato assai quasi Andantino – Allegro scherzoso

37

3 		 Boccaccio-Marsch (1879)	 2:36

		 Marsch – Trio – Marsch da capo al Fine

4 		 Overture to ‘Pique Dame’ (1864)	 6:45
		 (The Queen of Spades)

		 Moderato quasi maestoso – Allegro con fuoco –
		 Andantino con moto – Allegro – Più mosso – Presto

5 		 Humoristische Variationen (1848)	 5:46
		 über das beliebte Fuchslied ‘Was kommt dort von der Höh’?’
		 (Humorous Variations on the beloved Student Song ‘Who comes
		 from afar?’)
		 Adaptation by Eugen Felix Richard Thiele (1847 – 1903)

		 Allegro – Allegretto – Allegro – Allegretto – Allegro – Andante – Allegretto –
		 Allegro – Walzer – Presto

6 		 Overture to ‘Dichter und Bauer’ (1846)	 9:26
		 (Poet and Peasant)

		 Andante maestoso – Allegro strepitoso – Allegro – Allegretto –
		 Tempo I – Sostenuto – Allegretto – Tempo I

38

7 		 Marziale nach Motiven aus der Operette
		 ‘Fatinitza’ (1876)	 4:24
		 Adaptation by Max Schönherr (1903 – 1984)

		 Marcia moderato – Poco marcato – Pesante – Tempo I

8 		 Overture to ‘Das Modell’ (1895)	 6:35
		 (The Model)

		 [Moderato assai] – Allegro – Andante espressivo –
		 Moderato – Poco più mosso – [Marcia] – Presto

9 		 Über Berg, über Thal (date uncertain)	 2:35
		 (Up Hill and Down Dale)
		 March

		 Marsch – Trio – Marsch da capo al Fine

10 		 Overture to ‘Isabella’ (1869)	 7:28

		 Allegro vivo – Moderato assai – Allegro alla breve, molto moderato –
		 Allegro brioso con fuoco – Allegro alla breve, molto moderato quasi
		 marziale – Più mosso

39

11 		 Overture to ‘Die schöne Galathée’ (1865)	 6:51
		 (The Beautiful Galatea)

		 Allegro spirituoso con brio – Andante – Allegretto animato –
		 Più moderato – Allegro – Tempo I (Allegro) – Poco più mosso –
		 Ancora più mosso

12 		 Juanita-Marsch (1880)	 4:39
		 from the Operetta Donna Juanita

		 Marsch – Trio – Marsch da capo

13 		 Overture to ‘Ein Morgen, ein Mittag und ein Abend
		 in Wien’ (1844)	 8:08
		 (Morning, Noon, and Night in Vienna)

		 Andante maestoso – Andante amoroso – Andante maestoso –
		 Allegro appassionato – Più mosso
			 TT 79:42

		 Royal Scottish National Orchestra
		 James Clark leader
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
		 Recording venue Royal Concert Hall, Glasgow
		 Recording dates 17 and 18 April 2012

		 CHSA 5110

Neeme Järvi with the Halvorsen Prize, received by him and the orchestra from
Jan Eriksen of the Norwegian Johan Halvorsen Society, 2 September 2010

La
rs

 S
ve

n
ke

ru
d

 / 
B

er
g

en
 P

h
ilh

ar
m

o
n

ic
 O

rc
h

es
tr

a

41

		 COMPACT DISC SEVENTEEN

		 Sir Charles Hubert Hastings Parry (1848 – 1918)

		 premiere recording

		 Te Deum (1911)*	 17:06
1 		 ‘We praise thee, O God’. Allegro –	 2:11
2 		 ‘Holy, Holy, Holy: Lord God of Sabaoth’. Slow – Poco animato –

		 Allegro spiritoso –	 1:49
3 		 ‘The glorious company of the Apostles: praise thee’. Allegro –	 2:42
4 		 ‘When thou tookest upon thee to deliver man’. Lento –

		 ‘We believe that thou shalt come: to be our Judge’. Andante –	 5:17
5 		 ‘Vouchsafe, O Lord: to keep us this day without sin’. Lento –

		 ‘O Lord, let thy mercy lighten upon us’. Lento	 5:06

6 		 England (1918)*	 3:31
		 John O’Gaunt’s Verse
		 Unison Song
		 Words paraphrased from Shakespeare
		 by Sir Esme Howard (1863 – 1939)

		 Slow, massively and with expression

42

		 premiere recording

		 The Birds of Aristophanes (1883)	 19:25
		 Suite from the incidental music for the Cambridge Greek Play of 1883
		 Edited for concert performance by Phillip Brookes

7 	 1	 Introduction. Allegro – Poco meno mosso –
		 Poco a poco meno mosso	 2:48

8 	 2	 Entry of the Birds. Allegretto – Accelerando – Con fuoco	 2:27
9 	 3	 Entr’acte. Lento sostenuto	 3:23
10 	 4	 Waltz. Moderato – Accelerando poco a poco – Più mosso	 2:31
11 	 5	 Intermezzo. Andantino sostenuto	 3:19
12 	 6	 Bridal March of the Birds. Allegro moderato – Più moto –
		 Tempo I – Allargando – Più mosso – Animando –
		 Allargando – Animato	 4:44

13 		 Jerusalem (1916)*†	 2:34
		 (And did those feet in ancient time)
		 (Original version)

		 Slow but with animation

		 premiere recording

		 The Glories of Our Blood and State (1883)*	 8:17
		 A Funeral Ode by James Shirley
14 		 ‘The glories of our blood and state’. Maestoso –
		 ‘And in the dust be equal made’. Tranquillo –	 2:36
15 		 ‘Some men with swords may reap the field’. Allegro molto –	 1:41

43

16 		 ‘The garlands wither on your brow’. Maestoso come prima –
		 ‘Your heads must come’. Molto più lento –
		 ‘Only the actions of the just’. Più mosso, tranquillo – Meno mosso	 4:00

		 premiere recording

		 Magnificat (1897)*†	 23:49
17 	 I	 Magnificat anima mea Dominum. Allegro molto – Animato –

		 Poco allargando – Allargando	 6:16
18 	 II	 Quia respexit humilitatem. Moderato	 4:15
19 	 III	 Et misericordia. Andantino espressivo	 4:44
20 	 IV	 Fecit potentiam. Allegro – Allargando	 2:19
21 	 Va	 Suscepit Israel puerum suum. Allegro moderato –	 2:46
22 	 Vb	 Sicut locutus est. Vivace – Allargando – Meno mosso	 3:16
			 TT 75:15

		 Amanda Roocroft soprano†

		 BBC National Chorus of Wales*
		 Adrian Partington chorus master

		 BBC National Orchestra of Wales
		 Lesley Hatfield leader
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
		 Recording venue BBC Hoddinott Hall, Cardiff Bay, Cardiff
		 Recording dates 17 – 19 May 2012

		 CHAN 10740

44

		 COMPACT DISC EIGHTEEN

		 Kurt Atterberg (1887 – 1974)

		 Orchestral Works, Volume 1

		 Symphony No. 6, Op. 31 ‘Dollar Symphony’ (1927 – 28)*	 27:12
		 in C major • in C-Dur • en ut majeur

1 	 I	 Moderato – Poco più vivo – Tranquillo – Tempo I – Più vivo –
		 Tempo I, marcatissimo – Poco più vivo – Tranquillo –
		 Tempo I – Con moto – Subito largamente	 8:52

2 	 II	 Adagio – Tranquillo – Un pochettino animando –
		 Tempo tranquillo	 9:47

3 	 III	 Vivace – Poco meno mosso – Tempo I – Poco stretto –
		 Molto sostenuto – Presto	 8:20

45

4 		 En värmlandsrapsodi, Op. 36 (1933)*	 7:57
		 (A Värmland Rhapsody)
		 ‘...runt om Lövens långa sjö...’
		 (...round the long Löven lake...)
		 Zu Selma Lagerlöfs 75. Geburtstag

		 Tranquillo, espressivo – Vivo – Tempo tranquillo – Vivo –
		 Tempo tranquillo – Con moto – Tempo I

		 Suite No. 3, Op. 19 No. 1 (1921)†‡	 14:30
		 Arrangement by the composer for violin, viola, and string orchestra
		 of movements from incidental music (1918)
		 to the mystery play Sœur Béatrice (1901)
		 by Maurice Maeterlinck (1862 – 1949)
		 for violin, viola, and harmonium

5 		 Prélude. Adagio	 3:39
6 		 Pantomim. Moderato	 4:49
7 		 Vision. Allegro moderato – Con moto – Con moto –

		 Tranquillo – Vivo – Adagio – Lento	 5:56

46

		 Symphony No. 4, Op. 14 ‘Sinfonia piccola’ (1918)*	 19:59
		 in G minor • in g-Moll • en sol mineur

		 Composed on Swedish National Melodies
8 	 I	 Con forza – Tempo commodo – Tempo I – Vivo – Poco tranquillo –

		 Vivo – Sempre quasi agitato – Commodo – Stretto poco –	 5:46
9 	 II	 Andante – Tranquillo –	 7:10
10 	 III	 Scherzo. Allegro molto – Meno mosso – Molto allegro –	 1:23
11 	 IV	 Finale. Rondo. Allegro molto – Poco meno mosso – Più mosso –

		 Tempo I – Poco tranquillo – A tempo I – Poco meno mosso – Più mosso –
		 A tempo I – Molto stringendo – Più stringendo –
		 Doppio movimento	 5:37
			 TT 70:14

		 Sara Trobäck Hesselink violin†

		 Per Högberg viola†

		 Gothenburg Symphony Orchestra
		 (The National Orchestra of Sweden)
		 Sara Trobäck Hesselink* • Vlad Stanculeasa‡ leaders
		 Executive producer Ralph Couzens
		 Recording producer Lennart Dehn
		 Sound engineers Lennart Dehn and Torbjörn Samuelsson
		 Recording venue Concert Hall, Gothenburg, Sweden
		 Recording dates 31 May – 8 June 2012

		 CHSA 5116

47

		 COMPACT DISC NINETEEN

		 Emmanuel Chabrier (1841 – 1894)

		 Orchestral Works

1 		 Joyeuse marche (c. 1888)	 3:40
		 Orchestration by the composer of Rondo for
		 piano four hands (1883, revised 1885)
		 À Vincent d’Indy

		 Tempo di marcia, molto risoluto e giocoso – Sans presser

2 		 Overture to ‘Gwendoline’ (1879 – 85)	 9:23

		 Allegro con fuoco – Maestoso

3 		 Habanera (c. 1885)	 4:11

		 Andantino – Poco più mosso – Tranquillo – Più mosso –
		 Meno mosso – Risoluto

4 		 España (1883)	 6:12
		 Rhapsody

		 Allegro con fuoco – Serrez peu à peu le mouvement

48

5 		 Lamento (1874)	 7:44
		 for Orchestra
		 Alexandre Emard cor anglais

		 Lent et très expressif – Pressez un peu le mouvement –
		 Meno mosso largamente – Calme et doux –
		 A tempo [I] – Plus lent (comme en se perdant)

6 		 Bourrée fantasque (1897)	 6:44
		 Transcription for Large Orchestra by Felix Mottl (1856 – 1911)
		 of an original piece for piano (1891)
		 À mon ami Édouard Risler

		 Très animé et avec beaucoup d’entrain – Istesso tempo –
		 Molto moderato – A tempo vivo – Molto moderato quasi misurato –
		 Tempo I molto risoluto – Sempre molto vivo – Sempre molto risoluto

		 Suite pastorale (c. 1888)	 19:05
		 Orchestration by the composer of Nos 6, 7, 4, and 10 from
		 Dix Pièces pittoresques for piano (1880)

7 	 I	 Idylle. Andantino, poco con moto – Doux	 4:03
8 	 II	 Danse villageoise. Allegro risoluto	 4:43
9 	 III	 Sous-bois. Andantino – Meno mosso	 4:07
10 	 IV	 Scherzo-valse. Allegro vivo – Più mosso – Tempo I. Allegro vivo	 6:02

49

		 Three movements from ‘L’Étoile’ (1877)	 8:11
11 		 Overture. Moderato – Andantino – Allegro – Presto	 5:01
12 		 Entr’acte before Act II. Allegro franco 	 1:18
13 		 Entr’acte before Act III. Mouvement de valse	 1:45

		 Two movements from ‘Le Roi malgré lui’ (1884 – 87)	 12:28
14 		 Fête polonaise. Allegro molto animato – Più moderato e molto rubato –
		 Vivo – Poco meno mosso – Tempo I moderato – Vivo – Stringendo –
		 Sempre molto vivo – Molto vivo	 6:55
15 		 Danse slave. Allegro con brio	 5:27
			 TT 78:42

		 Orchestre de la Suisse Romande
		 Bogdan Zvoristeanu concert master
		 Recording producer Brian Pidgeon
	 	 Sound engineer Ralph Couzens
		 Recording venue Victoria Hall, Geneva, Switzerland
		 Recording dates 27 – 29 June 2012

		 CHSA 5122

©
 S

u
zi

e
M

ae
d

er

Neeme Järvi

51

		 COMPACT DISC TWENTY

		 Joachim Raff (1822 – 1882)

1 		 Overture to ‘Dame Kobold’, Op. 154 (1869)	 6:48
		 Comic Opera in Three Acts

		 Allegro – Andante – Tempo I – Poco più mosso

2 		 Abends, Op. 163b (1874)	 5:21
		 Rhapsody
		 Orchestration by the composer of the fifth movement
		 from Piano Suite No. 6, Op. 163 (1871)

		 Moderato – Un poco agitato – Tempo I

3 		 Overture to ‘König Alfred’, WoO 14 (1848 – 49)	 13:43
		 Grand Heroic Opera in Four Acts

		 Andante maestoso – Doppio movimento, Allegro –
		 Meno moto, quasi Marcia – Più moto, quasi Tempo I –
		 Meno moto, quasi Marcia – Più moto – Andante maestoso

4 		 Prelude to ‘Dornröschen’, WoO 19 (1855)	 6:06
		 Fairy Tale Epic in Four Parts
		 Mäßig bewegt

52

5 		 Overture to ‘Die Eifersüchtigen’, WoO 54 (1881 – 82)	 8:25
		 Comic Opera in Three Acts

		 Andante – Allegro

		 Symphony No. 5, Op. 177 ‘Lenore’ (1872)	 39:53
		 in E major • in E-Dur • en mi majeur

		 Erste Abtheilung. Liebesglück
		 (First Section. Joy of Love)

6 		 Allegro	 10:29
7 		 Andante quasi Larghetto	 8:04

		 Zweite Abtheilung. Trennung
		 (Second Section. Separation)

8 		 Marsch-Tempo – Agitato	 9:13

		 Dritte Abtheilung. Wiedervereinigung im Tode
		 (Third Section. Reunion in Death)

9 		 Introduction und Ballade (nach G. Bürger’s ‘Lenore’).
		 Allegro – Un poco più mosso (quasi stretto)	 11:53
			 TT 80:55

		 Orchestre de la Suisse Romande
		 Bogdan Zvoristeanu concert master
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
		 Recording venue Victoria Hall, Geneva, Switzerland
		 Recording dates 9 and 10 July 2013

		 CHSA 5135

53

		 COMPACT DISC TWENTY-ONE

		 Pyotr Il’yich Tchaikovsky (1840 – 1893)

		 The Nutcracker, Op. 71

	 	 Ballet féerique in Two Acts

1 		 Ouverture. Allegro giusto	 2:59

		 Act I	 40:27
		 Tableau I

2 	 1	 Scène. Allegro non troppo – Poco più sostenuto –
		 Tempo I – Più moderato – Allegro vivace – Meno –	 3:33

3 	 2	 Marche. Tempo di Marcia viva	 2:16
4 	 3	 Petit galop des enfants et Entrée des parents. Presto –

		 Andante – Allegro –	 2:38
5 	 4	 Scène dansante. Andantino – Stringendo – Allegro vivo –

		 Andantino sostenuto – Più andante – Allegro molto vivace –
		 Molto più presto – Tempo di Valse (Pas de Deux) – Presto –	 5:41

6 	 5	 Scène et Danse du Gross-Vater. Andante (Tempo di Valse) –
		 Poco animando – Tempo I – Andantino – Tempo I – Più allegro –
		 Tempo I – Più mosso – Moderato assai – Andante –
		 L’istesso tempo (La Berceuse) – Più mosso –
		 Tempo I – Più mosso – L’istesso tempo –
		 Tempo di Gross-Vater – Allegro vivacissimo – Tempo I	 6:28

54

7 	 6	 Scène. Allegro semplice – Moderato con moto –
		 Allegro giusto – Più allegro – Moderato assai –	 6:47

8 	 7	 Scène. Allegro vivo – Pochissimo più mosso –
		 La Bataille – La Seconde Bataille	 3:23

		 Tableau II
9 	 8	 Scène. Andante	 3:18
10 	 9	 Valse des Flocons de neige. Tempo di Valse, ma con moto –
		 Presto – Poco meno	 6:19
		 Bergen Pikekor

		 Bergen Guttekor

		 Act II	 40:58
11 	 10	 Scène. Andante –	 4:28
12 	 11	 Scène. Andante con moto – Un poco animando – Moderato –
		 Allegro agitato – Poco più allegro –
		 Tempo precedente [Allegro agitato]	 4:45

	 12	 Divertissement
13 		 a) Le Chocolat. Allegro brillante – Più mosso	 1:09
14 		 b) Le Café. Commodo	 3:15
15 		 c) Le Thé. Allegro moderato	 1:02
16 		 d) Trépak. Tempo di Trepak, molto vivace – Stringendo –
		 Prestissimo	 1:06

55

17 		 e) Les Mirlitons. Moderato assai	 2:13
18 		 f) La Mère Gigogne et les polichinelles. Allegro giocoso –
		 Allegro vivo – Poco più	 2:39
19 	 13	 Valse des Fleurs. Tempo di Valse	 6:44

		 Johannes Wik harp

20 	 14	 Pas de Deux. Andante maestoso – Poco stringendo – Poco più mosso –
		 Incalzando – Animando – Ritenuto – Tempo I – Poco stringendo –
		 Tempo I	 4:31
21 		 Variation I (Pour le danseur). Tempo di Tarantella –	 0:44
22 		 Variation II (Pour la danseuse). Danse de la Fée-Dragée.
		 Andante non troppo – Presto –	 2:05
23 		 Coda. Vivace assai	 1:24
24 	 15	 Valse finale et Apothéose. Tempo di Valse – Molto meno –
		 L’Apothéose	 4:47
			 TT 84:35

		 Bergen Philharmonic Orchestra
		 Melina Mandozzi leader
		 Recording producer Brian Pidgeon
	 	 Sound engineer Ralph Couzens
	 	 Recording venue Grieghallen, Bergen, Norway
		 Recording dates 9 – 12 December 2013

		 CHSA 5144

56

		 COMPACT DISC TWENTY-TWO

		 Eugen Suchoň (1908 – 1993)

		 Metamorfózy (1953)*	 26:48
		 (Metamorphoses)
		 Variations on Original Themes in the Form of a Suite for Orchestra

1 	 I	 Andante con moto – [] – Tempo I – [] – Tempo I – [] –	 2:10
2 	 II	 L’istesso tempo – Tempo I – [] – Tempo I – Poco meno –	 2:49
3 	 III	 Allegro moderato – Allegro agitato – [] – Allegro agitato –

		 Grandioso – [] – Grandioso – Molto moderato –
		 Allegro agitato – Allegro furioso	 5:43

4 	 IV	 Larghetto – Appassionato – Grandioso – Larghetto –	 5:55
5 	 V	 Allegro feroce – Furioso – Poco meno – Allegro moderato –

		 Maestoso, con molta espressione – Grandioso – Allegro moderato –
		 Allegro molto	 10:08

		 Baladická suita, Op. 9 (1935)†	 21:32
		 (Balladic Suite)

6 	 I	 Allegro moderato ma energico – Iratamente – Con grandezza –
		 Frenetico (meno mosso) – Con rabbia – Maestoso –	 5:08

7 	 II	 Adagio – Animato – Poco più mosso – Grandioso –
		 Come prima (Adagio)	 6:15

57

8 	 III	 Allegro molto – Furioso – Maestoso – Quasi Adagio –
		 Allegro molto – Adagio – Sostenuto – Animato –
		 Allegro molto – Appassionato – Giubiloso	 5:19

9 	 IV	 Largo, con malinconia – Più mosso – Poco a poco animato –
		 Tempo I – Grandioso	 4:47

		 Symfonietta rustica (1955 – 56)†	 14:45
		 From the series Pictures from Slovakia
10 	 I	 Moderato e sostenuto – Poco meno – Allegro vivo –
		 Moderato – Poco meno – Allegro vivo –
		 Moderato – Poco meno	 5:45

11 	 II	 Adagio – Poco animato – Poco a poco animato – Con moto –
		 Meno mosso – Maestoso – Adagio	 5:37
12 	 III	 Allegro assai	 3:00
			 TT 63:38

		 Estonian National Symphony Orchestra
		 Arvo Leibur* • Harry Traksmann† leaders
		 Executive producer Ralph Couzens
		 Recording producer Maido Maadik
		 Sound engineer Maido Maadik
		 Recording venue Estonia Concert Hall, Tallinn
		 Recording dates 13 and 14 June 2013 (Metamorfózy)
		 & 15 and 16 May 2014 (other works)

		 CHAN 10849

©
 S

u
zi

e
M

ae
d

er

Neeme Järvi

		 COMPACT DISC TWENTY-THREE

		 Julius Ernst Wilhelm Fučík (1872 – 1916)

		 Orchestral Works

1 		 Marinarella, Op. 215 (1908)	 10:59
		 Concert Overture

		 Allegro vivace – [] – Tempo I – Andante – Adagio –
		 Tempo I – Allegro vivo – Più mosso –
		 Tempo di Valse moderato alla Serenata – Tempo di Valse – Presto

2 		 Onkel Teddy, Op. 239 (1910)	 4:53
		 (Uncle Teddy)
		 Marche pittoresque

		 Tempo di Marcia – Trio – Marcia da Capo al Fine

		 Donausagen, Op. 233 (1909)	 10:18
		 (Danube Legends)
		 Concert Waltz

3 		 Andantino – Allegretto con leggierezza – Tempo I – Più mosso –
		 Tempo I – Tempo di Valse risoluto –	 3:06

4 	 1	 Tempo di Valse –	 1:48
5 	 2	 Con dolcezza –	 1:52
6 	 3	 [] –	 1:25
7 		 Coda. [] – Allegretto con leggierezza – Tempo di Valse	 2:08

59

60

8 		 Die lustigen Dorfschmiede, Op. 218 (1908)	 2:34
		 (The Merry Blacksmiths)
		 March

		 Tempo di Marcia – Trio – []

9 		 Der alte Brummbär, Op. 210 (1907)*	 5:00
		 (The Old Grumbler)
		 Polka comique

		 Allegro furioso – Cadenza –
		 Tempo di Polka (lentamente) – Più mosso –
		 Trio. Meno mosso – A tempo (lentamente) –
		 Più mosso – Meno mosso – Più mosso – Meno mosso – Più mosso –
		 [Cadenza] – Più mosso

10 		 Einzug der Gladiatoren, Op. 68 (1899)	 2:36
		 (Entry of the Gladiators)
		 Concert March for Large Orchestra

		 Tempo di Marcia – Trio – Grandioso, meno mosso, tempo trionfale

11 		 Miramare, Op. 247 (1912)	 7:47
		 Concert Overture

		 Allegro vivace – Andante – Adagio – Allegro vivace

61

12 		 Florentiner, Op. 214 (1907)	 5:20
		 Grande marcia italiana

		 Tempo di Marcia – Trio – []

13 		 Winterstürme, Op. 184 (1906)	 9:21
		 (Winter Storms)
		 Concert Waltz
		 Orchestration by Pavel Staněk
		 Aleksei Kiseliov cello

		 Allegro vivace – Meno mosso – Andante – Adagio –
		 Tempo I – Tempo di Valse – Grandioso –
		 Coda. [] – Tempo di Valse – Grandioso

14 		 Hercegovac, Op. 235 (1908)	 2:56
		 March

		 Tempo di Marcia – Trio – []

15 		 Die Regimentskinder, Op. 169 (1905)	 3:02
		 (Children of the Regiment)
		 March

		 Tempo di Marcia – Trio – []

62

		 Ballettratten, Op. 226 (1909)	 8:05
		 (Little Ballerinas)
		 Waltz
16 		 Allegretto – Tempo di Valse risoluto – Più vivo –	 1:25
17 	 I	 Tempo di Valse –	 1:49
18 	 II	 Meno con delicatezza –	 1:24
19 	 III	 Meno mosso –	 1:37
20 		 Coda. [] – Meno con delicatezza	 1:52

21 		 The Mississippi River, Op. 160 (161) (1902)	 2:45
		 American March

		 Tempo di Marcia

22 		 Unter der Admiralsflagge, Op. 82 (1901)	 3:45
		 (Under the Admiral’s Flag)
		 Concert March
		 Orchestration by Jerome Cohen

		 Tempo di Marcia – Trio – [] – Grandioso
			 TT 79:56

		 David Hubbard bassoon*

		 Royal Scottish National Orchestra
		 Maya Iwabuchi leader
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
		 Recording venue Royal Concert Hall, Glasgow
		 Recording dates 16 and 17 February 2015

		 CHSA 5158

63

		 COMPACT DISC TWENTY-FOUR

		 Jacques Ibert (1890 – 1962)

		 Escales... (1922)	 15:03
1 	 I	 Rome-Palerme. Calme – Assez animé – Premier Mouvement	 7:00
2 	 II	 Tunis-Nefta. Modéré très rythmé – Très librement –

		 Mouvement	 2:38
		 Christopher Bouwman oboe

3 	 III	 Valence. Animé – Légèrement moins animé – Augmentez –
		 Modéré – Même Mouvement – Augmentez –
		 Mouvement du début – Un peu plus animé	 5:19

4 		 Sarabande pour Dulcinée (1932)	 3:33
		 for Orchestra
		 for the film Don Quichotte (1933)
		 by Georg Wilhelm Pabst (1885 – 1967)

		 Andante grazioso – Variations

5 		 Ouverture de fête (1940)	 13:28

		 Allegro moderato – Tempo stesso – Più moderato –
		 Tempo I (più tosto meno) – [] – Tempo I – Tempo stesso

64

6 		 Féerique (1924)	 6:46

		 Calme – Animé – Mouvement précédent – Mouvement du début

		 Divertissement (1930)	 15:46
		 for Chamber Orchestra
		 Based on incidental music (1929)
		 for the play Un Chapeau de paille d’Italie (1851)
		 by Eugène Marin Labiche (1815 – 1888)

7 	 I	 Introduction. Allegro vivo	 1:12
8 	 II	 Cortège. Moderato molto – Animato subito –

		 Allegro moderato – Animato subito	 5:11
9 	 III	 Nocturne. Lento	 2:32
10 	 IV	 Valse. Animato assai – Tempo di Valze – Poco più animato –
		 Vivo molto	 2:58

11 	 V	 Parade. Tempo di marcia	 1:43
12 	 VI	 Finale. Quasi cadenza – Vivo (Tempo di galop)	 2:08

13 		 Hommage à Mozart (1956)	 4:56
		 Rondo for Orchestra

		 Allegro giocoso – Stesso Tempo

65

		 Suite symphonique ‘Paris’ (1930)	 13:22
		 Scènes parisiennes
		 for Chamber Orchestra
		 Based on incidental music (1930) for the play Donogoo-Tonka (1930)
		 by Jules Romains (1885 – 1972)
14 	 I	 Le Métro. Moderato assai – Allegro	 2:18
15 	 II	 Faubourgs. Moderato – Allegro vivo – Meno mosso –
		 Tempo I – Meno mosso – Tempo I	 2:37
16 	 III	 La Mosquée de Paris. Moderato – Tempo giusto	 1:41
17 	 IV	 Restaurant au Bois de Boulogne. Tempo di Valse –

		 Allegro energico – Presto	 3:04
18 	 V	 Le Paquebot ‘Île-de-France’. Moderato – Quasi lento	 2:13
19 	 VI	 Parade Foraine. Tempo giusto – Presto	 1:27

20 		 Bacchanale (1956)	 8:22
		 Scherzo for Orchestra

		 Allegro vivace – Moderato assai – Nobile, con bravura –
		 Tempo I (Allegro vivace) – Molto allargando
			 TT 82:15

		 Orchestre de la Suisse Romande
		 Bogdan Zvoristeanu concert master
		 Recording producer Brian Pidgeon
		 Sound engineer Ralph Couzens
		 Recording venue Victoria Hall, Geneva, Switzerland
		 Recording dates 25 – 27 June 2015

		 CHSA 5168

66

		 COMPACT DISC TWENTY-FIVE

		 Strauss in St Petersburg

		 Johann Strauss II (1825 – 1899)

1 		 Newa-Polka, Op. 288 (1864)	 3:48
		 (Neva Polka)
		 Polka française
		 Dedicated to Queen Isabella II of Spain

		 Eingang – Polka – Trio – Polka D.C. – Schluß

2 		 Persischer Marsch, Op. 289 (1864)	 1:43
		 (Marche persanne)
		 (Persian March)
		 Dedicated to Naser al-Din, Shah of Persia

		 Marsch – Trio – Marsch D.C. al Fine

3 		 Russischer Marsch, Op. 426 (1886)	 2:43
		 (Marche des gardes à cheval)
		 (Russian March / March of the Horse Guards)
		 Dedicated to ‘his Majesty Alexander III, Emperor of Russia etc. etc.’

		 Marsch. Moderato – Trio – Coda – Poco meno

67

4 		 Grossfürstin Alexandra-Walzer, Op. 181 (1856)	 6:32
		 (Grand Duchess Alexandra Waltz)

		 Introduktion. Andantino – Walzer No. 1 – Walzer No. 2 –
		 Walzer No. 3 – Walzer No. 4 – Walzer No. 5 – Coda – Prestissimo

5 		 Olga-Polka, Op. 196 (1857)	 2:49
		 (Cäcilien-Polka)
		 Dedicated to the Grand Duchess Olga Feodorovna

		 Polka – Trio – Polka D.C. – Schluß

6 		 Alexandrinen-Polka, Op. 198 (1857)	 4:27
		 (Alexandrine Polka)
		 Polka française
		 À Mademoiselle Alexandrine Schröder

		 Eingang – Polka – Trio – Polka D.C. – Schluß – Lento

7 		 Abschied von St. Petersburg, Op. 210 (1858)	 7:58
		 (Mes adieux à St Pétersbourgh)
		 ([My] Farewell to St Petersburg)
		 Waltz

		 Introduktion. Andante – Agitato – Walzer No. 1 – Walzer No. 2 –
		 Walzer No. 3 – Walzer No. 4 – Walzer No. 5 – Coda

8 		 Bauern-Polka, Op. 276 (1863)*	 2:47
		 (Peasants’ Polka)
		 Polka française

		 Polka – Trio – Finale

68

		 Johann Strauss II and Josef Strauss (1827 – 1870)

9 		 Pizzicato-Polka, o. Op. (1869)	 2:31

		 [] – Trio – Coda

		 Johann Strauss II

10 		 Grossfürsten-Marsch, Op. 107 (1852)	 2:05
		 (Grand Dukes’ March)

		 Marsch – Trio – Marsch D.C. al Fine

		 Olga Smirnitskaya (1837 – 1920)

11 		 Erste Liebe, Op. 14 (1877 – 78)†	 2:42
		 (First Love)
		 Romanze
		 Orchestrated by Michael Rot

		 Andantino

69

		 Johann Strauss II

12 		 Vergnügungszug, Op. 281 (1864)	 2:45
		 (Pleasure Train)
		 Polka schnell

		 Polka – Trio – Coda

13 		 Wein, Weib und Gesang!, Op. 333 (1869)	 11:09
		 (Wine, Woman, and Song!)
		 Waltz

		 Introduktion. Andante quasi religioso – Allegro – Maestoso –
		 Tempo di Valse – Walzer I – Walzer II – Walzer III – Walzer IV –
		 Coda – (Rasch)

14 		 Krönungs-Marsch, Op. 183 (1856)	 2:16
		 (Coronation March)
		 Dedicated to Tsar Alexander II

		 Vivace – Trio – Marcia D.C.

15 		 Hofball-Quadrille, Op. 116 (1852)	 4:42
		 (Court Ball Quadrille)
	 1	 Pantalon –
	 2	 Été –
	 3	 Poule –
	 4	 Trénis –
	 5	 Pastourelle –
	 6	 Finale

70

16 		 An der Wolga, Op. 425 (1886)	 4:21
		 (Mon salut)
		 (By the Volga / My Greeting)
		 Polka-Mazurka

		 [] – Trio – Finale

17 		 St. Petersburg, Op. 255 (1861)	 4:59
		 (Hommage à St. Pétersburg-Quadrille)
		 (Homage to St Petersburg. Quadrille)
		 Quadrille nach russischen Motifen
		 (Quadrille on Russian Themes)

		 Pantalon –
		 Été –
		 Poule – Coda –
		 Trénis –
		 Pastourelle –
		 Finale

18 		 Auf zum Tanze!, Op. 436 (1888)	 2:50
		 (Let’s Dance!)
		 Schnell-Polka

		 [] – Trio – Finale

71

19 		 Russische Marsch-Fantasie, Op. 353 (1872)	 3:37
		 (Russian March Fantasy)

20 		 Alexander-Quadrille, Op. 33 (1847)	 4:31
		 Serbian Quadrille No. 2
		 Dedicated to Prince Alexander Karađjorđjević

		 Pantalon – Coda –
		 Été –
		 Poule – Coda –
		 Trénis –
		 Pastourelle –
		 Finale
			 TT 82:49

		 Olga Zaitseva soprano†

		 Estonian National Male Choir*
		 Mikk Üleoja chief conductor / artistic director

		 Estonian National Symphony Orchestra
		 Arvo Leibur leader
		 Executive producer Ralph Couzens
		 Recording producer Tanel Klesment
		 Sound engineer Tanel Klesment
		 Recording venue Estonia Concert Hall, Tallinn
		 Recording dates 1 May 2012
		 and 29 June – 2 July 2015

		 CHAN 10937

Orchestral Index

Orchestra	 Disc

BBC National Orchestra of Wales	 17

Bergen Philharmonic Orchestra	 14, 21

Chicago Symphony Orchestra	 9

Detroit Symphony Orchestra	 10, 11, 12

Estonian National Symphony Orchestra	 22, 25

Gothenburg Symphony Orchestra	 18

London Symphony Orchestra	 5, 7

Orchestre de la Suisse Romande	 19, 20, 24

Philharmonia Orchestra	
	 (formerly The Philharmonia)	 5, 8

Royal Concertgebouw Orchestra	 2

Royal Scottish National Orchestra	
	 (formerly Scottish National Orchestra)	 1, 2, 3, 4, 6, 13, 15, 16, 23

72

Ti
it

 V
e

er
m

äe
 / 

A
la

m
y

Neeme Järvi

74

atmosphere under studio conditions, and he can
inspire orchestras not only to give of their best
but often play better than they believed they
could. And that ability is built on the very sure
foundations of a craft learnt in one of the most
demanding music conservatories in the world,
the Leningrad (now St Petersburg) Conservatory,
at a time when Yevgeny Mravinsky, Kurt
Sanderling, and Arvīds Jansons (father of
Mariss) were the main conductors of the great
Philharmonic and Nikolai Rabinovich was Järvi’s
teacher (Neeme was also a post-graduate pupil
of Mravinsky). As Järvi is proud to recall, it was a
very special time and every week he would hear
something extraordinary, including, as the Cold
War warmed, visiting orchestras from abroad –
George Szell and the Cleveland Orchestra,
Charles Munch and Pierre Monteux and the
Boston Symphony Orchestra, the Philadelphia
Orchestra and Eugene Ormandy (orchestras that
Järvi would many years later conduct himself).

In Leningrad Neeme Järvi followed the routine
of going to the Conservatory for his studies and
then visiting one of the many record stores that
the city then had to offer. He told me about his
first encounter with the music of Mahler, then
not yet often heard.

In the summer of 2017 I flew to the Estonian
capital, Tallinn, to fulfil a long-held ambition: to
interview Neeme Järvi and his two sons, Paavo
and Kristjan, in the same place and at the
same time. By chance, our conversation took
place in the building in which they had once
lived, the old Soviet House of Composers, and
which now houses a photography studio. The
setting no doubt brought back memories and
certainly prompted some good stories from
Neeme, just turned eighty at the time. But it was
also instructive and charming to observe the
respect which his sons, both fine conductors
in their own rights, have for their father, and the
pride he, in turn, clearly has in them.

The encounter also put in train a process
that has resulted in the fact that Neeme has
received the Lifetime Achievement Award 2018
by Gramophone. And if anyone deserves such
an honour, it is Neeme Järvi. No other conductor
has made so many recordings across such an
astoundingly broad range of music. And central
to this vast discography are the more than 200
recordings he has made for Chandos.

Making recordings is a passion for
Neeme Järvi; he is one of that select band
of conductors who can generate a special

Neeme Järvi:
A Lifetime on Chandos

75

dreamed one day of having on one’s shelves.
One of the earliest successes was the 1985
recording, produced by Brian Couzens and
engineered by his son Ralph, of Prokofiev’s
Sixth Symphony, a performance that had
Robert Layton reaching for words of the
highest praise:

Neeme Järvi has an instinctive grasp and

deep understanding of this symphony, and

shapes its detail as skilfully as he does its

architecture as a whole. The various climaxes

are expertly built and related to each other,

and the whole structure is held together in

a way that recalls the most distinguished

precedents.

Not surprisingly, it took the Gramophone
Orchestral Award that year. As well as the
complete Prokofiev symphonies, concertos,
and many other orchestral works, Järvi would
record numerous discs of Shostakovich,
tone poems by Richard Strauss, Dvořák’s
symphonies, symphonies by Mahler, music
from Estonia (including what for many people
was their first encounter with Cantus in
Memoriam Benjamin Britten by Järvi’s friend
Arvo Pärt), and so much more.

His conducting positions took Järvi to many
different countries: Principal Conductor of the
Gothenburg Symphony Orchestra (1982 – 2004,
and his longest appointment), Music Director of
the Detroit Symphony Orchestra (1990 – 2005),
Music Director of the New Jersey Symphony

I suddenly discovered that Supraphon

recordings had come to our record shops –

this was before LPs, so they were 78s. And

the writing was in Russian script. I’ve been a

mad keen record collector since I was about

nine years... I put the record on and it was

Mahler’s Fourth Symphony with Karel Sejna

and the Czech Philharmonic. A beautiful

blue cover. I’d never heard the name Mahler

before – and I loved the music, but what I

loved especially was the smell of the record.

Compared with Soviet records it was a lovely

smell! So, I fell in love with Mahler!

Record consumer later turned into record
maker, a journey that started in earnest in
January 1982 – as Ralph Couzens recounts
below – in Birmingham where the then Chief
Executive, Ed Smith, had engaged Neeme
as Principal Guest Conductor of the City of
Birmingham Symphony Orchestra. It would lead
to the start of the Järvi-Chandos partnership
that continues today.

Glasgow would be the epicentre as that
extraordinary partnership blossomed – with
Järvi as both a regular recording partner
and also, for four years (1984 – 88), Principal
Conductor of the Royal Scottish National
Orchestra – and it resulted in dozens, if not
hundreds of recordings. Järvi’s seemingly
unquenchable appetite for music enriched
the catalogue in the early years of CD with
recordings of repertoire that one never

76

Nielsen in Denmark, not to mention a large
swathe of American music in Detroit, in many
cases championing neglected composers in
their own countries.

His contribution to classical music is unique
and Neeme Järvi remains a towering figure
whose dedication and passion have left us all
in his debt.

© 2018 James Jolly
Editor in Chief, Gramophone

Personal tributes to Neeme Järvi
Paavo Järvi
My father’s recording style is a very interesting
thing. It looks very casual. He sits down and the
music-making just starts. He doesn’t prepare
the orchestra by saying, ‘Here, we’re going to
do this’ and ‘Here, we’re going to do that’. He
says, ‘Look at me and try to understand what
I’m doing’, and his orchestras, of course, are
able to adapt and follow him in a spontaneous
way, as if it’s happening at that moment.
So often you hear performances that are so
meticulously worked out – all the nuances and
little details – that you feel it’s on automatic
pilot; the musicians know it so well that they
don’t even look up. My father is different:
he says, ‘You have to look up because it will
definitely be different the second time’. So it’s
almost as if they expect there’s going to be

Orchestra (2005 – 09), Chief Conductor of Het
Residentie Orkest The Hague (2005 – 12), Music
Director of the Orchestre de la Suisse Romande
(2012 – 15), and Artistic Director of the Estonian
National Symphony Orchestra twice (1963 – 79
and then again, in a wonderful ‘homecoming’,
from 2010). He is also a regular guest conductor
with many of the world’s great ensembles,
including the Chicago Symphony Orchestra,
Berliner Philharmoniker, Royal Concertgebouw
Orchestra, Philadelphia Orchestra, and New
York Philharmonic.

Paavo, Neeme’s eldest son, told me of an
encounter he had had with Daniel Barenboim
in Berlin. ‘You know,’ said Barenboim, ‘your
father is liked by every orchestral musician
that I know. Why is it?’ Paavo replied, ‘Because
he’s very good!’ and he added that, whenever
he guest-conducts, orchestral players
always come up to him and ask, ‘How’s your
father? We’ve not seen each other for a while’.
Musicians simply love working with him (as you
will learn from the comments recorded later
in this booklet) because he trusts his players
and has the technique to communicate his
intentions rather than spend time explaining
them.

After Scotland, Neeme Järvi tended to match
the repertoire to the orchestra, including music
by Hugo Alfvén and Kurt Atterberg in Sweden,
by Johan Halvorsen and Johan Svendsen in
Norway, and by Rued Langgaard and Carl

77

flowing while they’re making music. They get
infected by that and then you have the whole
orchestra in the palm of your hand because
everybody’s a musician, and musicians do like
making music. It’s a funny thing to say because
it seems so obvious, but if they feel there
is an actual, spontaneous thing happening,
they enjoy it. If a conductor knows how to
communicate without showing or talking, and
these are very high-level musicians, there’s a
real understanding.

When he was younger my father rarely
listened to his own recordings, partly because he
didn’t have the time but it’s funny, now that he’s
eighty years old, he does go back to some of
his old recordings and you hear him saying, ‘You
know, this is really not bad!’

Paavo Järvi, Chief Conductor, NHK Symphony Orchestra;

Artistic Director, Die Deutsche Kammerphilharmonie

Bremen; Chief Conductor and Music Director Designate,

Tonhalle-Orchester Zürich; Artistic Director and Founder,

Estonian Festival Orchestra

Ralph Couzens
Our first recording with Neeme was in 1982:
the Weber clarinet concertos with Janet Hilton
and the CBSO. It was Neeme’s approach at the
sessions and his way of working that created an
excitement with everyone. And we felt it, too, and
wanted to be part of it. When he got the position

something off the script and that’s what keeps
it fresh.

He has the capacity to see the bigger
picture of a piece of music. Some people
go into very minute detail – and, of course,
detail is extremely important and, at the end
of the day, he is aware of the details and
understands them – but he has the capacity
to see the bigger picture. And that ability is not
so common – you hear many performances of
fascinating detail but somehow you don’t feel
there is a full picture. His performances always
have a sweep – you know where the music is
going. It never stands still. It always feels as
though it’s moving towards a culmination that
seems inevitable. He has, intuitively, a sense
of climax. That may sound a strange thing
to say but it’s a very, very rare thing. It’s not
something that can be calculated – it’s very
difficult to intellectually manufacture if you
don’t have the intuitive sense of where the
music is leading, and he has that.

His players trust him because he’s a reliable
conductor, and not in a boring way. If he needs
to do something, or change something in the
minute, he can fix it quicker than anyone else
because he has the technique. Another thing
is that I don’t know a single musician who just
wants to get the job done as efficiently as
possible. They want to make music and feel
as if they’re in the middle of some live process
where there’s some kind of creative current

78

just loved what they were doing: they were
exploring all this repertoire that Chandos didn’t
have but was very interested in. I think they
both loved that element of discovery. And that
was what the label was about. He didn’t like
to record a million takes, and if the producer
is happy he’s happy. He was into the whole
take, the big sweep, and wasn’t worried about
little things. And looking back, I think he was
right – nowadays people are too bothered
about the little things and miss the big picture.
We’d go home with performances and we’d edit
between performances rather than between
bars. I think that’s how recordings should be.

Ralph Couzens, Managing Director, Chandos Records

(2004 –); Chief Engineer and Production Manager

(1972 – 2004)

Brian Pidgeon
I took over producing Neeme’s recordings
after Brian Couzens’s death and we’ve worked
together in Scotland, Manchester, Sweden, and, a
lot, in Bergen where they absolutely adored him.
That’s the thing: orchestral musicians just adore
playing for him because he oozes music as he
conducts. He trusts Ralph and me implicitly and
almost never comes and listens to playbacks –
which is extraordinary. He’s the only one I know
who doesn’t. He might occasionally pop in if it’s a
piece he particularly likes.

up in Scotland we thought it definitely worth
pursuing, especially as we’d already been
working with the orchestra with Alexander
Gibson and Jack [Bryden] Thomson. And
Neeme came up with all these ideas that we’d
never even thought about before – things like
Prokofiev Symphony No. 6 – and we thought,
‘Wow! Yes’. And it won a Gramophone Award.
His enthusiasm for recording is infectious –
I sometimes wonder if he doesn’t prefer
recording to concerts. He just loves it!

Sure, he can be quite controversial with
his interpretations. Give himself something
unusual, or from his homeland, or from Russia,
and he can genuinely interpret it. Some people
have criticised the music we’ve recorded as
‘B Grade’ but Neeme has a way of making it
‘A Grade’. He finds what’s good in the music
and pulls it out. The way he puts a shape into a
whole piece of music is extraordinary, and he
enjoys it quite as much as we enjoy listening
to it.

He’s not interested in the minutiae, he trusts
his players. But they’d always be stuck to him
like glue because they didn’t know what was
going to happen, and the results were electric.

In the glory days, we’d often be doing two or
three discs a week up there and if we finished
early he’d go into the library and say, ‘So, what
can we do next?’ and fish something out.

He had a very close relationship with my
father, Brian. They trusted each other and both

79

He doesn’t waste time talking, and the time
that’s taken up with conductors coming to
listen during playback is often a quarter of
the session but with him it’s all about making
music. He knows how it’s gone – he has an
amazing ear.

He’s a bit of an enigma to everybody, I think.
You never quite know what he’s thinking. And
he can sometimes put on an appearance of not
quite understanding you and I’m quite sure he
knows exactly what you’re saying. That’s the
Russian sense of humour.

Brian Pidgeon, Freelance Producer

Bill Chandler
Growing up in America, I knew all about the
SNO (as it then was) through Neeme Järvi’s
Chandos recordings – all those big Richard
Strauss pieces, Prokofiev... you name it! I was
a tutti player in the Houston Symphony when a
job came open in the RSNO – my then-girlfriend
played in the orchestra and we were figuring
out how to make things work out to be together.
So I applied and came to do a trial. Interestingly,
the very first week after I got there was a
concert with Neeme Järvi doing Mahler’s
Second Symphony. From that point onwards I
worked with him every season.

He is absolutely one of my favourite
conductors ever to have worked with. The

He never wants a performance to sound
boring and even if the music is slightly boring
he’ll try and make it much more entertaining
than maybe it is. I think players quite enjoy
that – you never know quite what he’s going to
do. That’s quite refreshing. It’s not the boring
‘Here we go again!’ And he loves the spacious
Chandos sound – he’s not one for a dry studio
sound is Neeme!

He has the most incredible technique. I
remember the leader of the Bergen Philharmonic,
Melina Mandozzi, saying there’s no one quite like
him. He can turn a corner with his little finger and
you have to go with him, and that’s the Russian
training coming out. Rabinovich was his teacher.

His ability to absorb the essence of a score is
remarkable – I’ve seen him at sessions not get
off the rostrum during the break, sitting there
and just flicking through the score, sorting it
out on the spot. He’s got this inquisitive feeling
for music that just isn’t heard and making
something of it. Those Halvorsen symphonies,
for example, were unknown music –
he’d not seen it before yet it’s refreshing
to have someone who’ll do it and do it as a
performance. There aren’t a lot of people
around who are prepared to do that and look
for the enjoyment in pieces that aren’t great
masterpieces.

He’s got an amazing brain and technique
but isn’t academic. He wants the intuition –
and that comes across in his conducting.

80

working hard if they are collaborating in that kind
of musical vision. And that’s what makes working
with him so special.

Bill Chandler, Director of Artistic Planning and

Engagement, Royal Scottish National Orchestra

(2016 –); Associate Leader, RSNO (1985 – 2016)

Jane Reid
I was already with the orchestra when Neeme
Järvi first came to work with us. We did
Tchaikovsky’s Fifth Symphony and it was one of
those occasions when there were four or five
concerts. We were just struck by him because
every night was different and that spontaneity is
just the essence of the man. I’ll never forget the
moment when we were told he was going to be
our next Principal Conductor. We were rehearsing
in the old Kelvin Hall in Glasgow and everyone
was overcome with delight because he was so
popular. It was a fantastic few years when he
was with us.

What an orchestra likes is a conductor who
trusts us to give him our best, and we do –
you can’t help it. He records in long takes. His
rehearsals were not about talking but rather
showing with his gestures. And by doing that he
trusts the orchestra to have the pulse and then
he shapes the phrasing. That’s a wonderful way
to do it: he’s not there to beat time. And when he
performed with soloists I was always impressed

music seems to come from every part of him.
Watching him, you often think, ‘How did that
happen? How did we do that when he doesn’t
seem to be doing anything?’ There’s always a
twinkle in his eye, and he can communicate with
the slightest gesture. I’ll never forget one time
when he was conducting and he just moved his
shoulder, tweaked his elbow, and maybe winked
and tilted his head. All these lightest gestures
just invite you to play. You’re completely engaged
by what he’s doing. And so you’re looking for the
subtle gesture and it’s always there! He might
merely shift his weight from one leg – there’s
very little conducting in the traditional sense. It’s
all about invitation to play. It’s charming.

In recording sessions he’s very efficient. My
own feeling, having made probably 150 CDs
with the RSNO during my time there, is that his
efficiency comes from the fact that he doesn’t
over-rehearse detail. This may sound obvious,
but you can’t make a recording if the orchestra’s
not playing. The truth is that if conductors work
away at the detail, a lot of the session is spent
talking. Recording engineers just want lots and
lots of takes and then they have a lot of material.
Neeme goes after the big picture and leaves the
details to us. We just play and keep on playing.
We never go back and do four bars of this or
eight bars of that. It’s always the way he works.
It means a lot of playing and we work hard, and
get fatigued quite quickly, but he lets us play.
We don’t mind – we love it. Orchestras don’t mind

81

successful career he has held chief conductor
positions across the world with orchestras
such as the Orchestre de la Suisse Romande,
Detroit Symphony Orchestra, and Gothenburg
Symphony Orchestra, among others. He is
currently Artistic Director of the Estonian
National Symphony Orchestra, Music Director
Emeritus of both the Residentie Orchestra The
Hague and Detroit Symphony Orchestra. He also
holds the titles of Principal Conductor Emeritus
of the Gothenburg Symphony Orchestra and
Conductor Laureate of the Royal Scottish
National Orchestra. He spent three summers
between 2013 and 2016 as Head of Conducting
and Artistic Advisor of the Gstaad Conducting
Academy. He has enjoyed recent engagements
with European orchestras such as the
Berliner Philharmoniker, Royal Concertgebouw
Orchestra, Gewandhausorchester Leipzig, and
Orchestre national de France, as well as major
orchestras in the USA and throughout Asia.

A prolific recording artist, Neeme Järvi
has amassed a discography of nearly 500
recordings. He has been a star recording artist
with Chandos Records for over thirty years, his
most recent releases, with orchestras such
as the Orchestre de la Suisse Romande, Royal
Scottish National Orchestra, Estonian National
Symphony Orchestra, Gothenburg Symphony
Orchestra, and Bergen Philharmonic Orchestra,
including discs of the three full-length ballets
of Tchaikovsky and works by Joachim Raff,

by the way he guided them but didn’t dictate
what he wanted them to do. It’s again about his
respect for musicians. Sometimes I almost felt
we were connected to his baton by elastic. He’d
let you go and then draw you back. It was very
exciting and sometimes a wee bit terrifying!

I felt sometimes with him that we were
greater than the sum of our parts. Occasionally
you felt it was under-rehearsed or you didn’t
know what he was going to do next, but in
those moments he just guided you through in
a wonderful way which was just fantastic. We
were doing a lot of the standard things with
him, like Shostakovich and Strauss, which was
absolutely incredible, but also memorable were
the CDs of Estonian music, and he’d say with a
wry smile, ‘Beautiful music!’, and though it wasn’t
necessarily beautiful he’d created beautiful
music from anything. That always made it fun.
And it didn’t really matter what the repertoire was
because you’d know you were going to have a
fulfilling time.

Jane Reid, First Violin, RSNO (1978 –)

Biography
The head of a musical dynasty, Neeme Järvi
is one of today’s most esteemed maestros.
He conducts the world’s most prominent
orchestras and works alongside soloists of
the highest calibre. Over his long and highly

C
o

u
rt

es
y

o
f

th
e

Jä
rv

i f
am

ily

82

Neeme Järvi has been honoured with many
international prizes and accolades. Named
as one of the ‘Estonians of the Century’, he
holds various awards from his native country,
including an honorary doctorate from the Music
Academy of Estonia in Tallinn, and honorary
doctorates from Wayne State University
in Detroit, the universities of Michigan and
Aberdeen, and the Royal Swedish Academy of
Music. He has also been appointed Commander
of the North Star Order by King Karl XVI Gustaf
of Sweden.

Kurt Atterberg, Saint-Saëns, and Martinů.
Whilst highlights of his extensive discography
for international record companies include
critically acclaimed complete cycles of works
by many of the great composers, he has also
championed less widely known composers
such as Wilhelm Stenhammar, Hugo Alfvén,
and Niels W. Gade, as well as composers from
his native Estonia, including Rudolf Tobias and
Arvo Pärt. In September 2018 he received the
Lifetime Achievement Award of the magazine
Gramophone.

Neeme Järvi

H
en

n
in

g
 M

ål
sn

es

H
en

n
in

g
 M

ål
sn

es

Neeme Järvi
recording
Halvorsen,
August 2011

Neeme Järvi
recording

Johan
Svendsen’s

Violin Concerto,
with Marianne

Thorsen,
August 2012

84

in dieser umfassenden Diskografie sind seine
mehr als 200 Einspielungen für Chandos.

Die Arbeit im Tonstudio ist eine Leidenschaft
für Neeme Järvi; er gehört zu den wenigen
Dirigenten, die unter solch sterilen Bedingungen
eine besondere Atmosphäre erzeugen können,
und er kann Orchester dazu inspirieren, nicht
nur ihr Bestes zu geben, sondern oft besser
zu spielen, als sie es für möglich gehalten
hätten. Diese Fähigkeit beruht auf den sicheren
Grundlagen eines Handwerks, das er in einem der
anspruchsvollsten Musikkonservatorien der Welt
erlernt hat, dem Leningrader Konservatorium
(im heutigen St. Petersburg) zu einer Zeit, als
Jewgenij Mrawinski, Kurt Sanderling und Arvīds
Jansons (Vater von Mariss) das Programm
der großen Philharmonie prägten und Järvi
bei Nikolai Rabinowitsch studierte, bevor er
bei Mrawinski seine postgraduale Ausbildung
fortsetzte. Wie Järvi sich mit Stolz erinnert, war
es eine ganz besondere Zeit, in der Woche für
Woche außergewöhnliche Konzerte stattfanden,
darunter bei zunehmendem Tauwetter im
Kalten Krieg auch Orchesterauftritte aus dem
westlichen Ausland: George Szell mit dem
Cleveland Orchestra, Charles Munch und Pierre
Monteux mit dem Boston Symphony Orchestra,

Im Sommer 2017 flog ich in die estnische
Hauptstadt Tallinn, um mir einen lang gehegten
Wunsch zu erfüllen: ein Interview mit Neeme
Järvi und seinen beiden Söhnen Paavo und
Kristjan am selben Ort und zur selben Zeit.
Wie der Zufall es wollte, fand unser Gespräch
in einem Gebäude statt, in dem die Järvis
einmal gelebt hatten, dem früher sowjetischen
Haus der Komponisten, in dem sich heute
ein Fotoatelier befindet. Der Rahmen rief
zweifellos Erinnerungen wach, die Neeme –
damals gerade achtzig geworden – in einigen
schönen Anekdoten vermittelte. Es war aber
auch aufschlussreich und sympathisch zu
beobachten, wie die beiden Generationen
zueinander standen: die Söhne mit
liebenswertem Respekt, der Vater wiederum
mit sichtbarem Stolz auf die ihrerseits ja
ebenfalls hervorragenden Dirigenten.

Die Begegnung löste auch eine Entwicklung
aus, die dazu führte, dass Neeme im Jahr
2018 von der Zeitschrift Gramophone für sein
Lebenswerk gewürdigt wurde. Und wenn
jemand eine solche Ehre verdient, so ist dies
Neeme Järvi. Kein anderer Dirigent hat so viele
Tonaufnahmen in einem so erstaunlich breiten
Repertoire vorgelegt. Von zentraler Bedeutung

Neeme Järvi:
Ein Leben auf Chandos

85

Partnerschaft, die sich bis auf den heutigen Tag
bewährt hat.

Die Entwicklung dieser außergewöhnlichen
Beziehung konzentrierte sich auf Glasgow, wo
Järvi sowohl als regelmäßiger Aufnahmepartner
als auch für vier Jahre (1984 – 1988) als
Chefdirigent des Royal Scottish National
Orchestra wirkte und Dutzende, wenn nicht
sogar Hunderte von Aufnahmen entstanden.
Järvis scheinbar unstillbarer Appetit auf Musik
bereicherte den Katalog in den frühen Jahren
der CD mit Einspielungen, von denen man nie
geträumt hätte. Einer der frühesten Erfolge war
die 1985 von Brian Couzens produzierte und
von seinem Sohn Ralph technisch betreute
Aufnahme von Prokofjews Sechster Sinfonie –
eine Interpretation, die Robert Layton zu
höchstem Lob bewog:

Neeme Järvi hat ein instinktives Gespür und

ein tiefes Verständnis für diese Sinfonie und

gestaltet deren Details ebenso geschickt

wie ihre Architektur als Ganzes. Die

verschiedenen Höhepunkte sind meisterhaft

aufgebaut und aufeinander bezogen, und die

gesamte Struktur wird auf eine Art und Weise

zusammengehalten, die an die erlesensten

Vorgänger erinnert.

Es überraschte nicht, dass Gramophone
diese Produktion zur Orchesteraufnahme des
Jahres kürte. Neben der Gesamteinspielung
der Sinfonien, Konzerte und vieler anderen
Orchesterwerke von Prokofjew widmete

das Philadelphia Orchestra unter Eugene
Ormandy (Orchester, die Järvi viele Jahre später
selber leiten würde).

In Leningrad machte es sich Neeme Järvi
zur Gewohnheit, nach dem Stundenplan des
Konservatoriums einen der vielen Plattenläden
der Stadt zu besuchen. Seine erste Begegnung
mit der Musik Mahlers, die damals noch nicht oft
zu hören war, blieb ihm lebhaft in Erinnerung:

Ich entdeckte plötzlich, dass Supraphon-

Aufnahmen in unsere Plattenläden gekommen

waren – das war vor den LPs, also 78er. Und

der Text war in kyrillischer Schrift. Ich war

ja schon mit neun Jahren ein verrückter

Plattensammler, ... also legte ich die Platte

auf, und es war Mahlers Vierte mit Karel Sejna

und der Tschechischen Philharmonie. Eine

wunderschöne blaue Hülle. Von Mahler hatte

ich noch nie gehört – und ich liebte die Musik,

aber was mir noch mehr gefiel, war der Geruch

der Schallplatte. Verglichen mit sowjetischen

Platten roch sie wunderbar! So verliebte ich

mich in Mahler!

Aus dem Schallplattenkäufer wurde
später ein Schallplattenkünstler, wobei sich
der entscheidende Moment – wie Ralph
Couzens weiter unten berichtet – im Januar
1982 in Birmingham ergab, wo Neeme von
Ed Smith, dem damaligen Chief Executive
des City of Birmingham Symphony Orchestra
als Hauptgastdirigent verpflichtet worden
war. Hieraus erwuchs die Järvi-Chandos-

86

Mitglieder des Orchesters zu ihm und fragten:
“Wie geht es Ihrem Vater? Wir haben uns lange
nicht gesehen.” Musiker arbeiten einfach
liebend gerne mit ihm zusammen (wie Sie in den
weiteren Beiträgen in diesem Heft noch sehen
werden), weil er seinen Musikern vertraut und
imstande ist, seine Absichten zu vermitteln
anstatt Zeit mit Erklärungen vergeuden zu
müssen.

Nach seiner Ägide in Schottland tendierte
Neeme Järvi dazu, das Repertoire dem jeweiligen
Orchester anzupassen, so etwa mit Musik von
Hugo Alfvén und Kurt Atterberg in Schweden,
Johan Halvorsen und Johan Svendsen in
Norwegen sowie Rued Langgaard und Carl
Nielsen in Dänemark, ganz zu schweigen von
der Fülle amerikanischer Musik in Detroit. Und
immer wieder setzte er sich für das Schaffen
von Komponisten ein, die im eigenen Land nicht
viel galten.

Sein Beitrag zur klassischen Musik ist
ohnegleichen. Neeme Järvi ist und bleibt eine
überragende Gestalt. Dank seiner Hingabe und
Leidenschaft stehen wir alle in seiner Schuld.

© 2018 James Jolly
Chefredakteur, Gramophone

Persönliche Würdigungen
Paavo Järvi
Mein Vater hat einen sehr interessanten

sich Järvi auch eingehend der Musik von
Schostakowitsch, den Tondichtungen von
Richard Strauss, den Sinfonien Dvořáks und
Mahlers, Musik aus Estland (darunter die für
viele Musikfreunde erste Begegnung mit Cantus
in Memoriam Benjamin Britten von dem mit Järvi
befreundeten Arvo Pärt) und so viel mehr.

Järvi war nun in vielen Ländern gefragt:
Chefdirigent der Göteborgs Symfoniker
(1982 – 2004, seine längste Amtszeit),
Musikdirektor des Detroit Symphony Orchestra
(1990 – 2005), Musikdirektor des New
Jersey Symphony Orchestra (2005 – 2009),
Chefdirigent von Het Residentie Orkest Den
Haag (2005 – 2012), Musikdirektor des Orchestre
de la Suisse Romande (2012 – 2015) und
zweimal Kűnstlerischer Leiter des Eesti Riiklik
Sümfooniaorkester (1963 – 1979 und dann wieder
in einer wunderbaren “Heimkehr” ab 2010).
Außerdem tritt er regelmäßig mit vielen der
weltbesten Orchester auf: Chicago Symphony
Orchestra, Berliner Philharmoniker, Koninklijk
Concertgebouworkest, Philadelphia Orchestra
und New York Philharmonic, um nur einige zu
nennen.

Paavo, der ältere Sohn Neemes, erzählte
mir von einer Begegnung mit Daniel Barenboim
in Berlin. “Wie Sie vielleicht wissen,”
sagte Barenboim, “ist Ihr Vater bei jedem
Orchestermusiker, den ich kenne, beliebt. Wie
kommt das?” Worauf Paavo erwiderte: “Weil
er sehr gut ist!” Wo immer er gastierte, kämen

87

sich auf einen Höhepunkt zubewegt, der
unausweichlich erscheint. Das Gefühl für
Steigerung ist bei ihm intuitiv. Das mag seltsam
klingen, aber es ist eine sehr, sehr seltene
Sache. Das ist nicht etwas, was sich berechnen
lässt – es ist sehr schwierig, dieses Gefühl
intellektuell zu erarbeiten, wenn man nicht
intuitiv erkennt, wohin die Musik führt, aber er
kann es.

Seine Musiker vertrauen ihm, weil er ein
zuverlässiger Dirigent ist und dies nicht auf
langweilige Art und Weise. Wenn er plötzlich
etwas tun oder ändern muss, gelingt ihm
das schneller als allen anderen, weil er die
Technik hat. Noch etwas ist wichtig: Ich kenne
keinen einzigen Musiker, der die Aufgabe nur
so effizient wie möglich erledigen möchte. Die
Leute wollen Musik machen und sich fühlen, als
stünden sie mitten in einem Live-Prozess, in
dem eine Art kreativer Strom fließt, während sie
Musik machen. Sie werden davon angesteckt,
und dann hat man das ganze Orchester in
der Hand, weil jeder Musiker ist, und Musiker
machen eben gerne Musik. Es mag sich
komisch anhören, weil es so selbstverständlich
erscheint, aber wenn die Leute das Gefühl
haben, dass etwas Reales, Spontanes
geschieht, genießen sie das. Wenn ein Dirigent
kommunizieren kann, ohne zu zeigen oder
zu reden – und wir haben es ja mit Musikern
auf hohem Niveau zu tun – dann kommt es zu
einem echten Verständnis.

Aufnahmestil. Das Ganze wirkt lässig. Er setzt
sich, und die Musik beginnt einfach. Er bereitet
das Orchester nicht vor, indem er sagt: “Hier
machen wir dies” und “Hier machen wir das”.
Er sagt: “Achten Sie auf mich, und versuchen
Sie zu verstehen, was ich tue”; seine Orchester
sind natürlich in der Lage, sich anzupassen
und ihm spontan zu folgen, so als wäre es
eine Frage des Moments. Allzu oft hört man
Aufführungen, die peinlich genau ausgearbeitet
sind – in allen Nuancen und kleinen Details – so
dass man den Eindruck hat, dass sich die Musik
von alleine spielt; die Musiker sind so damit
vertraut, dass sie nicht einmal den Kopf heben.
Mein Vater ist anders. Er sagt: “Sie müssen
auf mich achten, weil es beim nächsten Mal
definitiv anders sein wird.” Es ist also fast so,
als müsste man mit Überraschungen rechnen,
und dadurch bleibt es frisch.

Er hat die Fähigkeit, das große Ganze eines
Musikstücks zu sehen. Manche Leute gehen
tief ins Detail – und natürlich sind Details
extrem wichtig, und letzten Endes ist auch er
sich der Details bewusst und versteht sie –
aber er hat die Fähigkeit, das große Ganze
zu sehen. Und darauf stößt man nicht so
häufig – man hört viele Aufführungen voller
faszinierender Details, aber irgendwie hat man
nicht das Gefühl, das Gesamtbild zu erleben.
Bei ihm haben die Aufführungen immer einen
Schwung – man weiß, wohin die Musik geht.
Sie steht nie still. Man spürt immer, dass sie

88

die Studioarbeit ist ansteckend – manchmal
frage ich mich, ob er sie den Konzertauftritten
vorzieht. Er liebt es einfach!

Sicher, er kann mit seinen Interpretationen
durchaus kontrovers sein. Geben Sie ihm
etwas Ungewöhnliches oder etwas aus seiner
Heimat oder aus Russland, und er kann es
wirklich interpretieren. Manche Leute haben
die Musik in unseren Aufnahmen als “zweite
Wahl” kritisiert, aber Neeme hat das Talent,
daraus “erste Wahl” zu machen. Er erkennt,
was in der Musik gut ist, und bringt es zum
Vorschein. Wie er einem ganzen Musikstück
seine Form gibt, ist außergewöhnlich, und das
macht ihm ebenso viel Freude wie uns beim
Anhören.

Er ist nicht an den Einzelheiten interessiert,
er vertraut seinen Musikern. Aber sie klebten
praktisch an ihm fest, weil sie nicht wussten,
was passieren würde, und die Ergebnisse
waren spannungsgeladen.

In der Glanzzeit machten wir dort oben in
Schottland oft zwei oder drei CDs pro Woche,
und wenn wir früher als erwartet fertig waren,
ging er in die Bibliothek und suchte sich zu
den Worten “So. Was machen wir denn nun als
Nächstes?” etwas heraus.

Mit meinem Vater Brian verstand er sich
sehr gut. Die beiden vertrauten einander und
liebten einfach, was sie taten: Sie vertieften
sich in dieses ganze Repertoire, das Chandos
nicht hatte, aber hochinteressant fand. Ich

Als er jünger war, hörte sich mein Vater nur
selten seine eigenen Aufnahmen an, wohl weil
er auch nicht die Zeit dafür hatte, aber es ist
schon lustig, dass er jetzt mit achtzig Jahren
zu einigen seiner alten Aufnahmen zurückkehrt
und man ihn sagen hört: “Weißt du was? Das ist
wirklich nicht schlecht!”

Paavo Järvi, Chefdirigent, NHK Symphony

Orchestra; Künstlerischer Leiter, Die Deutsche

Kammerphilharmonie Bremen; Designierter

Chefdirigent und Künstlerischer Leiter, Tonhalle-

Orchester Zürich; Künstlerischer Leiter und Gründer,

Eesti Festivaliorkester

Ralph Couzens
Unsere erste Aufnahme mit Neeme entstand
1982: die Klarinettenkonzerte von Weber mit
Janet Hilton und dem CBSO. Neemes Ansatz zu
den Sessions und seine Arbeitsweise sorgten
für allgemeine Aufregung. Wir spürten es auch
und wollten daran teilhaben. Als er den Posten
in Schottland bekam, schien es uns wert zu
sein, die Sache weiterzuverfolgen, zumal wir
bereits mit dem Orchester unter Alexander
Gibson und Jack [Bryden] Thomson gearbeitet
hatten. Und Neeme hatte all diese Ideen, die
uns vorher nicht einmal eingefallen waren –
Prokofjews Sechste zum Beispiel – und wir
dachten: “Mensch! Ja.” Und der Lohn war ein
Gramophone Award. Neemes Begeisterung für

89

seltenen Fällen kann er auftauchen, wenn es ein
Stück ist, das er besonders mag.

Er steht auf dem Standpunkt, dass keine
Aufführung langweilig klingen sollte, und selbst
wenn die Musik etwas langweilig ist, wird er
versuchen, sie unterhaltsamer zu machen,
als sie es vielleicht verdient. Ich glaube, den
Musikern gefällt das sehr – man weiß nie genau,
was er machen wird. Das ist herzerfrischend.
Nicht das langweilige “Wie gehabt!” Und er liebt
den luftigen Chandos-Sound – für trockenen
Studio-Sound hat Neeme nichts übrig!

Seine Technik ist einfach unglaublich.
Ich erinnere mich an Melina Mandozzi, die
Konzertmeisterin der Bergener Philharmoniker,
die einmal gesagt hat, dass es niemanden
gibt, der so ist wie er. Er kann mit dem kleinen
Finger in eine Kurve gehen, und man muss
dranbleiben – da zeigt sich die russische
Ausbildung. Er hat ja bei Rabinowitsch gelernt.

Seine Fähigkeit, das Wesen einer Partitur zu
verinnerlichen, ist bemerkenswert – ich habe
ihn in Sessions gesehen, wo er während der
Pause das Pult nicht verließ, sondern sitzen
blieb und durch die Partitur blätterte, um
sie auf der Stelle zu erfassen. Er hat dieses
inquisitive Gefühl für Musik, die sonst nicht
zu Gehör kommt, und macht etwas daraus.
Die Halvorsen-Sinfonien zum Beispiel waren
unbekannte Musik – er hatte sie nie zuvor
gesehen, aber es ist erfrischend, dass jemand
gewillt ist, sie zu spielen und regelrecht

glaube, beide liebten dieses Element der
Entdeckung. Und darum ging es dem Label.
Er wollte sich nicht millionenfach in Takes
verbohren, und wenn der Produzent zufrieden
war, war er es auch. Ihm ging es um das große
Ganze, den großen Schwung, und er zerbrach
sich über Kleinigkeiten nicht den Kopf. Im
Nachhinein denke ich, dass er recht hatte –
heutzutage sind die Leute zu sehr mit Details
beschäftigt und übersehen das Gesamtbild.
Wir gingen mit Aufführungen nach Hause,
und wir schnitten zwischen Aufführungen,
nicht zwischen Takten. Ich meine, so sollten
Aufnahmen sein.

Ralph Couzens, Managing Director, Chandos Records

(2004 –); Chief Engineer und Production Manager

(1972 – 2004)

Brian Pidgeon
Nach dem Tod von Brian Couzens übernahm ich
die Produktion von Neemes Aufnahmen, und wir
haben in Schottland, Manchester, Schweden
und viele Male in Bergen zusammengearbeitet,
wo man ihn absolut verehrte. Die Sache ist ja die:
Orchestermusiker spielen einfach liebend gerne
für ihn, weil er Musik verströmt, wenn er sie
dirigiert. Er vertraut Ralph und mir vorbehaltlos
und kommt fast nie, um sich Playbacks
anzuhören – was ganz außergewöhnlich ist. In
der Beziehung ist er der einzige, den ich kenne. In

90

Vorspielen eingeladen. Interessanterweise
stand in der ersten Woche nach meiner Ankunft
ein Konzert mit Neeme Järvi auf dem Programm:
Mahlers Zweite. Von da an habe ich jede Saison
mit ihm zusammengearbeitet.

Er ist absolut einer der Dirigenten, mit
denen ich je am liebsten zusammengearbeitet
habe. Er scheint die Musik aus jeder Pore
auszustrahlen. Wenn man ihn beobachtet,
denkt man oft: “Wie ist das passiert? Wie
haben wir das gemacht, obwohl er doch selber
scheinbar nichts getan hat?” Er hat immer
ein Zwinkern im Auge, und er kann mit der
kleinsten Geste kommunizieren. Ich werde nie
einen Moment vergessen, als er dirigierte und
nur seine Schulter bewegte, den Ellenbogen
verschob und vielleicht blinzelte und den Kopf
neigte. All diese subtilen Gesten sind eine
einfache Einladung zu spielen. Man ist völlig
mit ihm beschäftigt. Also achtet man auf die
kleine Geste, und sie kommt auf jeden Fall! Er
verlagert vielleicht nur sein Gewicht – dirigiert
im traditionellen Sinne wird wenig. Es geht um
die Einladung zu spielen. Es ist charmant.

In Sessions ist er sehr effizient. Ich selbst
habe den Eindruck – basierend auf meiner
Zeit mit dem RSNO, in der ich wahrscheinlich
150 CDs gemacht habe – dass seine Effizienz
dem Umstand zu verdanken ist, dass er die
Einstudierung von Details nicht übertreibt.
Das mag banal klingen, aber man kann keine
Aufnahme machen, wenn das Orchester nicht

aufzuführen. Es gibt nicht viele Leute, die bereit
sind, das zu tun und nach Freude in Stücken zu
suchen, die keine großen Meisterwerke sind.

Er besitzt eine erstaunliche Intelligenz und
Technik, ohne sich zu versteigen. Ihm geht
es um Intuition – und das kommt in seinem
Dirigieren zum Ausdruck. Er vergeudet keine
Zeit mit langen Reden, und während andere
Dirigenten oft ein Viertel ihrer Zeit im Playback
verbringen, dreht sich bei ihm alles um die
Musik. Er weiß, wie gut die Aufnahme war – er
hat ein fantastisches Gehör.

In gewisser Beziehung ist er ein Rätsel für
uns alle. Man weiß nie genau, was er denkt.
Manchmal hat man den Eindruck, dass er nicht
ganz versteht, was man sagt, aber ich bin mir
ziemlich sicher, dass er genau weiß, worum es
geht. Das ist der russische Humor.

Brian Pidgeon, freiberuflicher Produzent

Bill Chandler
Als gebürtiger Amerikaner wusste ich alles was
zu wissen war über das damalige SNO dank
Neeme Järvis Chandos-Aufnahmen – all die
großen Richard-Strauss-Werke, Prokofjew ...
einfach alles! Ich war Tutti-Spieler im Houston
Symphony Orchestra, als im RSNO eine Stelle
frei wurde – meine damalige Freundin spielte
in dem Orchester, und wir wollten zusammen
sein. Also bewarb ich mich und wurde zum

91

erfuhren, dass er unser nächster Chefdirigent
sein würde. Wir waren zu Proben in der
alten Kelvin Hall in Glasgow, und alle waren
begeistert, weil er so beliebt war. Die Zeit mit
ihm waren fantastische Jahre.

Was einem Orchester gefällt, ist ein Dirigent,
der darauf vertraut, dass wir ihm unser Bestes
geben, denn das tun wir ja – wir können nicht
anders. Er nimmt lange Takes auf. Bei seinen
Proben ging es nicht um Gerede, sondern um
Gesten. Dabei verlässt er sich darauf, dass
das Orchester den Grundschlag hat, und das
ermöglicht ihm die Phrasierung. Das ist ein
wunderbarer Ansatz: Er ist nicht da, um den
Takt zu schlagen. Und wenn er mit Solisten
arbeitete, war ich immer beeindruckt von
der Art und Weise, wie er sie führte, ohne
zu diktieren, was er von ihnen wollte. Auch
das basiert wieder auf dem Respekt, den er
Musikern entgegenbringt. Manchmal hatte
ich fast das Gefühl, dass wir wie durch ein
Gummiband mit seinem Taktstock verbunden
waren. Man konnte sich fortbewegen und
wurde dann wieder zurückgezogen. Es war
sehr aufregend und manchmal ein bisschen
beängstigend!

Ich hatte bei ihm manchmal das Gefühl,
dass wir größer waren als die Summe unserer
Teile. Gelegentlich schien es mir, dass wir zu
wenig geprobt hatten oder nicht wussten,
was er als nächstes tun würde, aber in diesen
Momenten wurde man von ihm auf einfach

spielt. Wenn Dirigenten am Detail arbeiten,
wird in Wirklichkeit ein Großteil der Session
mit Reden vergeudet. Toningenieure wollen
möglichst viele Takes aufnehmen, damit sie viel
Material haben. Neeme konzentriert sich auf
das große Ganze und überlässt uns die Details.
Wir spielen einfach immer weiter. Wir gehen
nie zurück und spielen vier Takte hiervon oder
acht Takte davon. So arbeitet er immer. Das
bedeutet, dass wir viel spielen, hart arbeiten
und ziemlich schnell ermüden, aber er lässt
uns spielen. Uns macht es nichts aus – wir
lieben es. Es macht den Orchestern nichts aus,
hart zu arbeiten, wenn sie an einer solchen
musikalischen Vision teilhaben. Und deshalb ist
die Arbeit mit ihm etwas Besonderes.

Bill Chandler, Director of Artistic Planning and

Engagement, Royal Scottish National Orchestra

(2016 –); Associate Leader, RSNO (1985 – 2016)

Jane Reid
Ich gehörte dem Orchester bereits an,
als Neeme Järvi zum ersten Mal mit
uns zusammenarbeitete. Wir nahmen
Tschaikowskis Fünfte auf, und es war eine
jener Gelegenheiten, bei denen vier oder
fünf Konzerte anstanden. Er hat uns einfach
beeindruckt, weil jeder Abend anders war und
Spontaneität das Wesen dieses Mannes ist.
Ich werde nie den Moment vergessen, als wir

92

Orkest Den Haag und des Detroit Symphony
Orchestra. Außerdem wird er als emeritierter
Chefdirigent der Göteborgs Symfoniker und
Ehrendirigent des Royal Scottish National
Orchestra gewürdigt. In den Jahren 2013 bis
2016 wirkte er im Sommer als Leitender Dirigent
und Künstlerischer Berater an der Gstaad
Conducting Academy. Gastdirigate verbinden ihn
mit europäischen Orchestern wie den Berliner
Philharmonikern, dem Royal Concertgebouw
Orchestra, dem Gewandhausorchester Leipzig
und dem Orchestre national de France sowie mit
führenden Orchestern in den USA und in ganz
Asien.

Auch im Tonstudio ist Neeme Järvi
äußerst produktiv und kann mittlerweile eine
Diskographie von nahezu 500 Einspielungen
vorweisen. Seit mehr als dreißig Jahren pflegt
er eine ausgezeichnete Zusammenarbeit
mit Chandos Records; zu seinen jüngsten
CD-Einspielungen – mit Orchestern wie dem
Orchestre de la Suisse Romande, Royal
Scottish National Orchestra, Eesti Riiklik
Sümfooniaorkester, Göteborgs Symfoniker
und Bergen Filharmoniske Orkester – zählen
die drei abendfüllenden Ballettmusiken von
Tschaikowski sowie Werke von Joachim
Raff, Kurt Atterberg, Saint-Saëns und
Martinů. Während zu den Highlights seiner
ausgedehnten Diskographie für internationale
CD-Labels von der Kritik gefeierte Zyklen der
Werke vieler großer Meister gehören, setzt er

wundervolle Art und Weise geführt, was
einfach fantastisch war. Wir spielten mit ihm
viel Standardrepertoire, wie Schostakowitsch
und Strauss, und das war absolut unglaublich,
aber ebenso unvergesslich waren die CDs mit
estnischer Musik, wozu er dann mit einem
schiefen Lächeln sagte: “Wunderschöne
Musik!” Und obwohl das nicht unbedingt
stimmte, konnte er aus allem wunderschöne
Musik schaffen. Deshalb hat es immer Spaß
gemacht. Es kam wirklich nicht darauf an, was
es für ein Werk war – man wusste eben, dass
man ein erfüllendes Erlebnis haben würde.

Jane Reid, Erste Violine, RSNO (1978 –)

Übersetzung: Andreas Klatt

Biographie
Neeme Järvi, das Oberhaupt einer
Musikerdynastie, ist heute einer der
höchstgeschätzten Maestros. Er dirigiert
die bedeutendsten Orchester der Welt und
arbeitet mit Solisten auf höchstem Niveau
zusammen. Im Laufe seiner langen und
hocherfolgreichen Karriere ist er weltweit als
Chefdirigent mit Orchestern wie dem Orchestre
de la Suisse Romande, Detroit Symphony
Orchestra und Göteborgs Symfoniker
hervorgetreten. Derzeit ist er Künstlerischer
Leiter des Eesti Riiklik Sümfooniaorkester
sowie emeritierter Musikdirektor des Residentie

93

seinem Heimatland wurde er mehrfach geehrt,
so auch mit dem begehrten Titel eines “Esten
des Jahrhunderts”; außerdem erhielt er
Ehrendoktorate der Estnischen Musikakademie in
Tallinn, der Wayne State University in Detroit, der
Universitäten von Michigan und Aberdeen sowie
der Königlich Schwedischen Musikakademie.
König Carl XVI. Gustav von Schweden ernannte
ihn zum Commander of the North Star Order.

sich auch für weniger bekannte Komponisten
ein, darunter Wilhelm Stenhammar, Hugo Alfvén
und Niels W. Gade, außerdem für Komponisten
aus seiner estnischen Heimat wie Rudolf Tobias
und Arvo Pärt. Im September 2018 wurde er von
der Zeitschrift Gramophone für sein Lebenswerk
geehrt.

Neeme Järvi ist Träger von zahlreichen
Preisen und Auszeichnungen weltweit. In

©
 G

o
d

fr
ey

 M
ac

D
o

m
n

ic
Neeme Järvi, c. 1985

C
o

u
rt

es
y

o
f

th
e

Jä
rv

i f
am

ily

C
o

u
rt

es
y

o
f

th
e

Jä
rv

i f
am

ily

Neeme Järvi,
left, at the
Leningrad
Conservatory,
next to his
conducting
teacher,
Nikolai
Rabinovich

Neeme Järvi,
1962, with

the Estonian
National

Symphony
Orchestra, the

year before
he became

its chief
conductor

(and to which
he now has

returned)

95

Chandos occupent une place centrale dans
cette vaste discographie.

Faire des enregistrements est une passion
pour Neeme Järvi; il est l’un de ces chefs
de génie qui arrive à créer une atmosphère
particulière dans les conditions qu’offre
l’enceinte du studio, et il peut amener les
orchestres non seulement à produire les
meilleures prestations qui soient, mais souvent
à jouer mieux qu’ils ne pensent pouvoir le
faire. Et cette habileté s’est forgée sur les
très solides fondations d’un art auquel Neeme
Järvi s’est initié dans l’un des conservatoires
de musique les plus exigeants du monde, le
conservatoire de Leningrad (Saint-Pétersbourg
actuellement), à une époque où Yevgeny
Mravinsky, Kurt Sanderling et Arvīds Jansons
(le père de Mariss) étaient les principaux chefs
d’orchestre du grand Orchestre philharmonique
de Leningrad, Nikolai Rabinovitch étant
son professeur (Neeme poursuivit aussi sa
formation avec Mravinsky lors de son post-
graduat). Comme Järvi aime fièrement à le
rappeler, ce fut une période très spéciale, et
chaque semaine il entendait des exécutions
extraordinaires, y compris quand la guerre
froide couvait, par des orchestres étrangers en

En 2017, pendant l’été, je me suis envolé vers
la capitale estonienne, Tallinn, pour réaliser
une ambition que je nourrissais depuis
longtemps: interviewer Neeme Järvi et ses
deux fils, Paavo et Kristjan, en un même lieu et
en même temps. La chance voulut que notre
conversation eut lieu dans l’immeuble où ils
avaient habité, l’ancienne Maison soviétique
des compositeurs, qui maintenant abrite un
studio de photographie. Ces murs firent sans
aucun doute affleurer des souvenirs, et en tout
cas surgir quelques anecdotes savoureuses
que Neeme, qui venait à ce moment de fêter
ses quatre-vingts ans, nous raconta. Mais
c’était instructif et touchant aussi de voir le
respect que ses fils, qui sont eux-mêmes
d’excellents chefs d’orchestre, ont pour leur
père, et combien il est lui évidemment fier
d’eux.

Cette rencontre mit également en route un
processus qui a mené à la remise à Neeme
Järvi par Gramophone du Lifetime Achievement
Award 2018. Et si quelqu’un mérite cet honneur,
c’est bien lui. Aucun autre chef d’orchestre n’a
autant enregistré de musique dans des genres
aussi extraordinairement divers. Et les plus
de 200 enregistrements qu’il a réalisés pour

Neeme Järvi:
Une vie en résonance avec Chandos

96

Orchestra, avait engagé Neeme comme chef
invité principal de l’orchestre. Et ceci mena
au début du partenariat Järvi-Chandos qui se
poursuit aujourd’hui.

Glasgow allait être l’épicentre de cette
extraordinaire collaboration tout au long de
son épanouissement, Järvi étant un partenaire
régulier pour les enregistrements, mais aussi,
pendant quatre ans (1984 – 1988), chef principal
du Royal Scottish National Orchestra –
et des douzaines, si pas des centaines
d’enregistrements en furent le fruit. L’appétit
apparemment insatiable de Järvi pour la
musique enrichit le catalogue du CD, dans ses
premières années, d’enregistrements d’un
vaste répertoire que l’on aurait jamais rêvé
avoir dans ses rayonnages un jour. L’un des
premiers succès fut l’enregistrement en 1985,
produit par Brian Couzens et mis en œuvre
par son fils Ralph, de la Sixième Symphonie
de Prokofiev, une exécution qui valut à Neeme
Järvi les éloges les plus chaleureux de Robert
Layton:

Neeme Järvi a une approche instinctive

et une compréhension profonde de cette

symphonie, et cisèle le détail avec autant

d’habileté qu’il en modèle l’architecture

d’ensemble. Les différents climax sont

construits et connectés les uns aux autres

avec une grande expertise, et la structure

tout entière possède une cohérence

comparable aux meilleurs exemples du genre.

visite – George Szell et le Cleveland Orchestra,
Charles Munch et Pierre Monteux avec le Boston
Symphony Orchestra, Eugene Ormandy avec le
Philadelphia Orchestra (des orchestres que Järvi
dirigea lui-même des années plus tard).

À Leningrad, Neeme Järvi avait l’habitude
d’aller au conservatoire pour y suivre ses cours
et puis de visiter l’un des nombreux disquaires
de la ville. Il me raconta sa découverte de
Mahler, peu écouté encore à l’époque.

Je découvris un jour que les enregistrements

de Supraphon avaient fait leur apparition sur

les rayons de nos magasins de disques – ceci

se passait avant les LP, donc il s’agissait

de 78 tours. Et le texte était en alphabet

cyrillique russe. Je devins un collectionneur

passionné dès mes neuf ans environ... Je

fis tourner le disque et c’était la Quatrième

Symphonie de Mahler avec Karel Sejna

et la Philharmonie tchèque. Une superbe

couverture bleue. Je n’avais jamais entendu

parler de Mahler – j’adorais la musique, mais

ce que j’aimais par-dessus tout, c’était

l’odeur du disque. Elle était suave comparée

à celle des disques soviétiques! Je tombai

amoureux de Mahler!

De consommateur de disques, Järvi devint
plus tard créateur de disques, un périple
qui commença réellement en janvier 1982 à
Birmingham – comme l’évoque Ralph Couzens
ci-dessous – où Ed Smith, directeur général
à l’époque du City of Birmingham Symphony

97

les Berliner Philharmoniker, l’Orchestre royal du
Concertgebouw, le Philadelphia Orchestra et le
New York Philharmonic.

Paavo, le fils aîné de Neeme, m’a relaté sa
rencontre avec Daniel Barenboim à Berlin.
“Vous savez,” dit Barenboim, “votre père est
aimé de tous les musiciens d’orchestre que
je connais. Je me demande pourquoi.” Paavo
répondit: “parce que c’est un homme bon!”,
ajoutant que lorsqu’il est lui-même invité à
diriger un orchestre, les musiciens viennent
toujours lui demander: “Comment va votre
père? Nous ne nous sommes pas vus depuis
un moment.” Les musiciens adorent travailler
avec lui (comme le révèlent les commentaires
qui figurent plus loin dans cette notice),
parce qu’il leur fait confiance et maîtrise une
technique qui lui permet de leur communiquer
ses intentions sans perdre de temps à les
expliquer.

Après l’Écosse, Neeme Järvi essaya
d’adapter les répertoires à l’orchestre,
reprenant de la musique d’Hugo Alfvén et
Kurt Atterberg en Suède, de Johan Halvorsen
et Johan Svendsen en Norvège ainsi que de
Rued Langgaard et Carl Nielsen au Danemark,
sans mentionner un large éventail de musique
américaine à Détroit, se faisant souvent le
champion de compositeurs négligés dans leur
propre pays.

Sa contribution à la musique classique est
unique. Neeme Järvi est une personnalité de

Et sans surprise, cet enregistrement fut
couronné cette année-là du Gramophone
Orchestral Award. Outre l’intégralité des
symphonies et des concertos de Prokofiev et
beaucoup de ses autres œuvres orchestrales,
Järvi allait enregistrer de nombreux disques
de Chostakovitch, des poèmes symphoniques
de Richard Strauss, les symphonies de
Dvořák, des symphonies de Mahler, de la
musique estonienne (y compris ce qui fut
pour beaucoup de mélomanes leur première
rencontre avec Cantus in Memoriam Benjamin
Britten d’Arvo Pärt, un ami de Järvi) et bien
d’autres œuvres encore.

Järvi n’a cessé de visiter de nombreux pays
de par ses fonctions de chef d’orchestre,
notamment comme chef principal de
l’Orchestre symphonique de Göteborg
(1982 – 2004, son plus long mandat), directeur
musical du Detroit Symphony Orchestra
(1990 – 2005), directeur musical du New
Jersey Symphony Orchestra (2005 – 2009),
chef principal du Residentie Orkest, Den Haag
(2005 – 2012), directeur musical de l’Orchestre
de la Suisse Romande (2012 – 2015), et
deux fois directeur artistique de l’Orchestre
symphonique national estonien (de 1963 à
1979, puis encore, ce qui fut un merveilleux
“retour au pays”, depuis 2010). Il est aussi
invité régulièrement par de nombreux
ensembles de renommée internationale,
notamment le Chicago Symphony Orchestra,

98

Certaines personnes sondent les moindres
détails – il est clair que les détails ont une
extrême importance, et si mon père réussit en
fin de journée à les avoir cernés et pénétrés, il
a su garder à l’esprit aussi l’image d’ensemble.
Cette habileté n’est pas si courante – on entend
de nombreuses exécutions qui nous fascinent
par leur sens du détail, mais dans lesquelles
la vision globale fait défaut. Il y a toujours un
élan dans les exécutions de mon père – on
perçoit la direction que prend la musique.
Elle n’est jamais statique. Elle donne toujours
l’impression de s’orienter vers un moment
paroxystique, ressenti comme inévitable. Il
a intuitivement le sens du climax. Cela peut
paraître étrange à dire, mais c’est une qualité
très, très rare. C’est quelque chose qui ne peut
être calculé – c’est très difficile à fabriquer
intellectuellement si l’on n’a pas intuitivement
la notion de l’orientation que prend la musique,
et mon père a ce don.

Ses musiciens se fient à lui, car c’est un
chef d’orchestre qui inspire la confiance, sans
jamais lasser. S’il doit faire ou changer quelque
chose sur le vif, il peut trouver la solution
plus vite que n’importe qui d’autre car il est
maître de la technique. Et puis je ne connais
aucun musicien qui a pour seul souci de faire
le travail aussi efficacement que possible. Les
musiciens aiment jouer de la musique et avoir
la sensation de baigner dans une dynamique
qu’une sorte de flux créatif traverse pendant

haut niveau dont l’engagement et la passion
ne cessent de nous éblouir.

© 2018 James Jolly
Editor in Chief, Gramophone

Hommages personnels à Neeme Järvi
Paavo Järvi
Le style des enregistrements de mon père
est fort intéressant. En apparence, tout
est très banal. Il s’assied et les musiciens
commencent à jouer, voilà. Il ne donne aucune
instruction à l’orchestre, il ne leur dit pas “Bien,
nous allons faire ceci” ou “Nous allons faire ça”. Il
dit: “Regardez-moi et essayez de comprendre ce
que je fais”, et ses orchestres, bien sûr, arrivent
à s’adapter et à le suivre spontanément, comme
si tout se mettait en place à ce moment précis.
Si souvent, on entend des exécutions tellement
travaillées – les moindres nuances, les petits
détails – que c’est comme si l’orchestre jouait en
pilotage automatique; les musiciens connaissent
tellement bien la musique qu’ils ne lèvent même
pas les yeux. Mon père a une autre approche, il
leur dit: “Vous devez lever les yeux, car ce sera
clairement différent la deuxième fois.” Donc
c’est comme si l’orchestre s’attendait à ce que
l’on sorte des rails, et c’est ce qui fait toute la
fraîcheur de l’exécution.

Mon père est capable de visualiser une
pièce de musique dans toute sa dimension.

99

et le CBSO. L’approche de Neeme lors des
sessions et sa manière de travailler nous
enthousiasmèrent tous. Nous sentions qu’il
se passait quelque chose, et nous voulions
en faire partie. Lorsqu’il fut nommé en Écosse,
nous fûmes d’avis qu’il fallait bien sûr continuer
à collaborer avec lui, d’autant plus que nous
avions déjà travaillé avec l’orchestre, et les
chefs Alexander Gibson et Jack [Bryden]
Thomson. Neeme arriva alors avec toutes
ces idées qui jamais encore ne nous avaient
traversé l’esprit – par exemple, la Symphonie
no 6 de Prokofiev – et notre réaction fut:
“Oh, oui!” Et cet enregistrement fut couronné
d’un Gramophone Award. L’enthousiasme
de Neeme pour les enregistrements est
contagieux – je me demande parfois s’il ne
les préfère pas aux concerts. Il adore ça!

Bien sûr, les interprétations de Neeme
peuvent être assez controversées.
Donnez-lui quelque chose d’inhabituel, ou
une pièce de son pays natal ou encore de la
musique russe, et il peut vraiment en donner
une interprétation personnelle. Certaines
personnes ont critiqué la musique que nous
avons enregistrée en la qualifiant de “série B”,
mais Neeme a une manière à lui d’en faire une
“série A”. Il détecte les qualités de la musique
et en tire parti. La manière dont il donne
forme à une œuvre est extraordinaire, et il y
prend autant de plaisir que nous en prenons à
l’écouter.

que s’égrènent les notes. Ils se laissent infecter
par cela et vous vous retrouvez alors avec
l’orchestre dans la paume de la main car nous
sommes tous musiciens, et que jouer de la
musique est ce que nous aimons plus que
tout. C’est étrange à dire car c’est évident,
mais si les musiciens sentent qu’il se passe
quelque chose de vrai, de spontané, ils sont
heureux. Lorsqu’un chef d’orchestre arrive à
communiquer avec les musiciens sans devoir
montrer ou formuler, et que ceux-ci sont de
haut niveau, il y a une réelle compréhension qui
s’installe.

Quand il était plus jeune, mon père écoutait
rarement ses propres enregistrements, en
partie parce qu’il n’en avait pas le temps. Mais
curieusement, maintenant qu’il a quatre-vingts
ans, il le fait, il réécoute certains de ses anciens
disques et vous l’entendez dire, “Tu sais, ceci
n’est vraiment pas mauvais!”

Paavo Järvi, Chief Conductor, NHK Symphony Orchestra;

Artistic Director, Die Deutsche Kammerphilharmonie

Bremen; Chief Conductor et Music Director Designate,

Tonhalle-Orchester Zürich; Artistic Director et Founder,

Estonian Festival Orchestra

Ralph Couzens
Notre premier enregistrement avec Neeme
se fit en 1982: il s’agissait des concertos
pour clarinette de Weber avec Janet Hilton

100

Brian Pidgeon
J’ai repris la production des enregistrements
de Neeme après le décès de Brian Couzens,
et nous avons travaillé ensemble en Écosse,
à Manchester, en Suède et souvent à Bergen,
où il était absolument adoré. Car il est vrai
que les musiciens d’orchestre aiment plus
que tout jouer pour lui parce qu’il respire
la musique quand il dirige. Il a en Ralph et
en moi une confiance implicite, et ne vient
presque jamais écouter les playbacks – ce
qui est extraordinaire. Il est le seul chef que je
connaisse qui ne le fait pas. Il peut lui arriver
occasionnellement de faire une apparition,
quand c’est une pièce qu’il aime tout
particulièrement.

Neeme évite à tout prix qu’une exécution
soit ennuyeuse, et si la musique l’est un
peu, il s’efforce autant que possible de la
rendre plus divertissante. Je pense que
les musiciens aiment cela – il est assez
imprévisible. Cela apporte beaucoup de
fraîcheur à l’interprétation. Avec lui, il n’y a
pas ce fastidieux: “Bien, reprenons!” Et il adore
cette ample sonorité de Chandos – Neeme
n’est pas quelqu’un qui aime la sonorité sèche
du studio!

Il a une technique absolument incroyable. Je
me souviens que Melina Mandozzi, violon solo
de l’Orchestre philharmonique de Bergen, disait
de lui qu’il n’avait pas son pareil. Il peut de son
petit doigt ouvrir une porte, et il faut le suivre,

Neeme n’est pas intéressé par les détails,
il se fie à ses musiciens. Ceux-ci étaient
toujours comme collés à lui, ne sachant à quoi
s’attendre, et l’effet était électrique.

À l’époque glorieuse, nous faisions là-haut
souvent deux ou trois disques par semaine
et si nous terminions tôt, Neeme allait dans
la bibliothèque et on l’entendait dire: “Bien,
que pourrait-on faire après?”, et il dénichait
quelque chose.

Il était très proche de mon père, Brian.
Ils avaient une relation de confiance et
adoraient tous deux ce qu’ils faisaient:
ils exploraient ce vaste répertoire que
Chandos ne couvrait pas, tout en s’y intéressant
beaucoup. Je crois que tous deux adoraient
découvrir. Et c’est l’histoire du label. Neeme
n’aimait pas faire mille prises de son: quand
le producteur est content, il l’est aussi. Il était
dans la grande envolée de l’enregistrement
et ne s’inquiétait pas des menus détails. En y
repensant, je pense qu’il avait raison – de nos
jours, on se soucie trop du détail et l’image
d’ensemble nous échappe. Nous rentrions
avec des exécutions et le travail d’édition se
faisait entre des exécutions plutôt qu’entre
des mesures. Je crois que c’est comme ça que
devraient être conçus les enregistrements.

Ralph Couzens, Managing Director, Chandos Records

(2004 –); Chief Engineer et Production Manager

(1972 – 2004)

101

fait vous comprendre, mais je suis certain qu’il
sait exactement ce que vous dites. C’est le
sens de l’humour russe!

Brian Pidgeon, Freelance Producer

Bill Chandler
Ayant grandi en Amérique, je connaissais le SNO
(tel qu’il était alors) par les enregistrements
de Neeme Järvi pour Chandos – toutes
ces grandes œuvres de Richard Strauss,
Prokofiev... et bien d’autres! J’étais tuttiste
dans le Houston Symphony quand une place
devint vacante dans le RSNO – ma petite amie
de l’époque jouait dans l’orchestre et nous
cherchions comment organiser les choses
pour être ensemble. J’ai donc postulé et fait
un essai. Et je découvris avec intérêt que la
toute première semaine après mon arrivée
était prévue une exécution de la Deuxième
Symphonie de Mahler avec Neeme Järvi. Dès ce
moment, nous collaborâmes à chaque saison.

Il est vraiment l’un des chefs d’orchestre
avec lesquels j’ai préféré travailler. La musique
semble s’épancher de toute sa personne. En le
regardant, on pense souvent: “Comment est-ce
possible? Comment avons-nous pu jouer
comme ça alors qu’il semble ne rien faire?” Il a
toujours l’œil qui pétille et il sait communiquer
par le moindre geste. Je n’oublierai jamais cette
fois où il dirigeait et où il ne fit que bouger

c’est sa formation russe qui parle. Rabinovitch
était son maître.

Son habileté à absorber l’essence
d’une partition est remarquable – je l’ai vu
lors de sessions d’enregistrement ne pas
quitter le podium pendant la pause, rester
assis et feuilleter la partition, traitant les
problèmes sur place. Il a aussi une curiosité
toute particulière pour la musique qui n’est
pas écoutée, et il sait en tirer parti. Ces
symphonies d’Halvorsen, par exemple,
n’étaient pas du tout connues – il n’avait
jamais vu cette musique; avoir quelqu’un qui
s’y attèle et en donne une exécution de qualité
est vivifiant. Rares sont ceux qui sont prêts à
faire ça et recherchent le plaisir que procure
l’interprétation de pièces qui ne sont pas de
grands chefs-d’œuvre.

Neeme a un cerveau brillant et une
technique étonnante, mais il n’est pas
académique. Il favorise l’intuition – et cela
transparaît dans sa manière de diriger. Il
ne perd pas son temps à parler; les heures
passées avec les chefs qui viennent écouter
pendant les playbacks représentent souvent
vingt-cinq pourcent de la durée de la session,
mais avec Neeme, il ne s’agit que de musique.
Il sait comment l’enregistrement a été – il a une
oreille extraordinaire.

Je pense que Neeme est un peu une énigme
pour tout le monde. On ne sait jamais vraiment
ce qu’il pense. Parfois il semble ne pas tout à

102

reculent pas devant le travail s’ils collaborent
dans cet esprit, dans une réelle perspective
musicale. Et c’est ce qui fait que travailler avec
Neeme est si particulier.

Bill Chandler, Director of Artistic Planning and

Engagement, Royal Scottish National Orchestra

(2016 –); Associate Leader, RSNO (1985 – 2016)

Jane Reid
Je faisais déjà partie de l’orchestre quand
Neeme Järvi commença à travailler avec nous.
La Cinquième Symphonie de Tchaïkovski était
au programme et c’était une de ces fois où
quatre ou cinq concerts étaient prévus. Il
nous stupéfia parce que chaque soirée était
différente; cette spontanéité est l’essence
même de l’homme. Je n’oublierai jamais le
moment où l’on nous dit qu’il serait notre
prochain chef principal. Nous étions en pleine
répétition dans l’ancien Kelvin Hall à Glasgow
et, tous, nous débordions de joie, parce
que Neeme Järvi est quelqu’un de tellement
populaire. Ces quelques années avec lui furent
des années fantastiques.

Ce qu’apprécient les musiciens d’orchestre,
c’est d’avoir un chef qui a confiance en eux et
sait qu’ils donneront le meilleur d’eux-mêmes,
et c’est ce qui se passe – cela coule de source.
Järvi enregistre par longues plages. Il était
avare de paroles lors de ses répétitions, tout

l’épaule, remuer le coude, peut-être ciller et
incliner la tête. Ces menus gestes ne sont rien
d’autre qu’une invitation à jouer. Les musiciens
sont tout à fait en cheville avec lui, et donc
attentifs à ses mouvements les plus subtils –
toujours bien là! Il peut parfois simplement
changer d’appui – sa manière de diriger est
très éloignée de la ligne traditionnelle. Il vous
engage tout simplement à jouer. C’est plein de
charme.

Lors des sessions d’enregistrement, Neeme
Järvi est très efficace. Mon sentiment, après
avoir fait probablement 150 CD avec le RNSO
pendant la période où j’en faisais partie, est
que son efficacité provient du fait qu’il ne
répète pas trop le détail. On ne peut réaliser
un enregistrement si l’orchestre ne joue pas,
cela saute aux yeux! Et si les chefs s’attardent
au détail, une grande partie de la session se
passe à parler. Les ingénieurs du son, eux, n’ont
qu’une envie, c’est d’avoir plein de prises de
son pour avoir un matériau abondant sur lequel
travailler. Neeme recherche l’image d’ensemble
et laisse aux musiciens le soin de traiter les
détails. Nous jouons, encore et encore. Nous
ne retournons jamais en arrière pour reprendre
quatre mesures de ceci ou huit mesures de
cela. Il ne travaille jamais autrement. De ce fait,
nous jouons beaucoup, nous y investissons de
l’énergie sans compter et la fatigue se fait vite
sentir, mais il nous laisse jouer. Peu importe
l’effort – nous adorons ça. Les orchestres ne

103

importait peu, parce que nous savions que des
heures merveilleuses nous attendaient.

Jane Reid, First Violin, RSNO (1978 –)

Traduction: Marie-Françoise de Meeûs

Biographie
À la tête d’une dynastie musicale, Neeme
Järvi est l’un des maestros les plus estimés
de nos jours. Il dirige les plus grands
orchestres internationaux et collabore avec
les meilleurs solistes. Au cours de sa longue
carrière, couronnée de succès, il a occupé,
dans le monde entier, différents postes de
chef principal travaillant notamment avec
des orchestres tels l’Orchestre de la Suisse
Romande, le Detroit Symphony Orchestra et
l’Orchestre symphonique de Göteborg. Il est
actuellement directeur artistique de l’Orchestre
symphonique national d’Estonie, directeur
musical émérite à la fois du Residentie Orkest,
Den Haag et du Detroit Symphony Orchestra. Il
est aussi chef principal émérite de l’Orchestre
symphonique de Göteborg et Conductor
Laureate du Royal Scottish National Orchestra.
Pendant trois étés, de 2013 à 2016, il fut chef
d’orchestre et conseiller artistique de la Gstaad
Conducting Academy. Il a eu le plaisir d’être
engagé récemment par divers orchestres
européens tels les Berliner Philharmoniker, le
Koninklijk Concertgebouworkest Amsterdam,

était plutôt dans la gestuelle. Et en faisant
cela, il se fie à l’orchestre pour donner la
pulsion, puis il modèle le phrasé. C’est une
manière extraordinaire de travailler: il n’est
pas là pour battre la mesure. Et lorsque Neeme
dirigeait en présence de solistes, j’étais
toujours impressionnée par la manière dont il
les guidait sans leur dicter ce qu’il voulait
qu’ils fassent. Tout, chez lui, est dans le
respect des musiciens. Parfois j’avais presque
l’impression que nous étions reliés à sa
baguette par un élastique. Il nous laissait la
bride sur le cou, puis nous reprenait en main.
C’était très excitant, et de temps à autre un
peu terrifiant.

Avec lui, il me semblait parfois que nous
étions plus que la somme de chacun d’entre
nous. Parfois on avait l’impression que les
choses manquaient un peu de répétition ou
on ne savait pas ce qu’il allait faire, mais dans
ces moments-là, il nous montrait le chemin
avec génie, c’était vraiment fantastique. Nous
jouions beaucoup d’œuvres du répertoire
courant avec lui, comme Chostakovitch et
Strauss, et c’était absolument formidable. Mais
les enregistrements de musique estonienne
restent un souvenir mémorable aussi:
“Superbe musique!” disait-il avec un sourire
ironique, et même si ce n’était pas vraiment
superbe, il réussissait, avec rien, à faire de la
musique magnifique. Ces moments étaient
toujours amusants. Et à vrai dire le répertoire

104

acclamés par la critique, il s’est aussi fait le
défenseur de compositeurs ne jouissant pas
d’une aussi vaste renommée tels Wilhelm
Stenhammar, Hugo Alfvén et Niels W. Gade,
ainsi que de compositeurs de son pays natal,
l’Estonie, notamment Rudolf Tobias et Arvo
Pärt. En septembre 2018, il s’est vu décerner
le Lifetime Achievement Award du magazine
Gramophone.

Neeme Järvi a reçu un grand nombre de
distinctions et de prix internationaux. Cité
comme l’un des “Estoniens du siècle”, il s’est
vu accorder diverses distinctions par son pays
natal, notamment un doctorat honoraire de
l’Académie estonienne de musique à Tallinn,
mais également des doctorats honoraires de la
Wayne State University à Détroit, des universités
de Michigan et d’Aberdeen, tout comme de
l’Académie royale de musique de Suède. Il a
aussi été nommé Commandeur de l’Ordre royal
de l’Étoile polaire par le roi Charles XVI Gustave
de Suède.

le Gewandhausorchester Leipzig et l’Orchestre
national de France, ainsi que par plusieurs
grands orchestres aux États-Unis et en Asie.

Neeme Järvi, qui est un artiste dont la
production discographique est prolifique, a
actuellement près de 500 enregistrements
à son actif. Il a été en vedette pendant
plus de trente ans dans la production de
Chandos Records, et parmi ses CD les plus
récents figurent des enregistrements avec
des orchestres tels l’Orchestre de la Suisse
Romande, le Royal Scottish National Orchestra,
l’Orchestre symphonique national d’Estonie,
l’Orchestre symphonique de Göteborg et
l’Orchestre philharmonique de Bergen, dont
des CD des trois grands ballets de Tchaïkovski
et d’œuvres de Joachim Raff, Kurt Atterberg,
Saint-Saëns et Martinů. Si les sommets de
ses nombreux enregistrements réalisés en
collaboration avec des maisons de production
internationales incluent des cycles complets
d’œuvres de nombreux compositeurs célèbres

Brian Couzens, right, signing Neeme Järvi, left, and the Detroit Symphony
Orchestra (Mark Volpe, Executive Director, centre), 1991

106

Discography

Orchestral key

BBC PO	 BBC Philharmonic

BPO	 Bergen Philharmonic Orchestra

CBSO	 City of Birmingham Symphony Orchestra

CSO	 Chicago Symphony Orchestra

DNSO / DNRSO	 Danish National Symphony Orchestra, formerly Danish National Radio Symphony

		 Orchestra

DSO	 Detroit Symphony Orchestra

ENSO	 Estonian National Symphony Orchestra

GSO	 Gothenburg Symphony Orchestra

IMM	 I Musici de Montréal

KRSO	 Kölner Rundfunk-Sinfonie-Orchester

LSO	 London Symphony Orchestra

NE	 Nash Ensemble

OSR	 Orchestre de la Suisse Romande

PO	 Philharmonia Orchestra

RCO	 Royal Concertgebouw Orchestra

ROH	 Residentie Orchestra The Hague

RSNO / SNO / RSO	 Royal Scottish National Orchestra, formerly Scottish National Orchestra and

		 Royal Scottish Orchestra

SFO	 Spoleto Festival Orchestra

107

A

Arensky: Silhouettes / Scriabin: Symphony No. 3	 DNSO	 CHAN 8898	 7 / 1991

Atterberg: Orchestral Works, Volume 1 	 GSO	 CHSA 5116	 3 / 2013

Atterberg: Orchestral Works, Volume 2	 GSO	 CHSA 5133	 2 / 2014

Atterberg: Orchestral Works, Volume 3	 GSO	 CHSA 5154	 6 / 2015

Atterberg: Orchestral Works, Volume 4	 GSO	 CHAN 10894	 3 / 2016

Atterberg: Orchestral Works, Volume 5	 GSO	 CHSA 5166	 6 / 2016

B

Barber / Bristow: Symphonies	 DSO	 CHAN 9169	 5 / 1993

Barber / Beach: Symphonies, etc.	 DSO	 CHAN 8958	 5 / 1992

Barber: Orchestral Works	 DSO	 CHAN 9908	 4 / 2001

Barber: Symphonies Nos 1 and 2, etc.	 DSO	 CHAN 9684	 9 / 1998

Barber: Three Essays for Orchestra / Ives: Symphony No. 1	 DSO	 CHAN 9053	 2 / 1992

Barber: Excerpts from ‘Vanessa’, etc. / Chadwick: Symphony No. 3	 DSO	 CHAN 9253	 5 / 1994

Bartók: Concerto for Orchestra / Enescu: Romanian Rhapsodies	 RSO	 CHAN 8947	 9 / 1991

Bartók: Hungarian Pictures / Weiner: Hungarian Folkdance Suite /
	 Enescu: Romanian Rhapsodies	 PO / RSNO	 CHAN 7083	 7 / 1998

Bartók: The Miraculous Mandarin / Weiner: Hungarian Folkdance Suite	 PO	 CHAN 9029	 2 / 1992

Bartók: Orchestral Works	 RSNO	 CHAN 241-52	 7 / 2014

Bartók: The Miraculous Mandarin Suite / The Wooden Prince	 PO	 CHAN 9133	 11 / 1992

Beach / Barber: Symphonies, etc.	 DSO	 CHAN 8958	 5 / 1992

Beethoven: Triple Concerto / Brahms: Double Concerto	 GSO	 CHAN 10564	 2 / 2010

Brahms / Bruch: Violin Concertos	 LSO	 CHAN 8667	 3 / 1989

Brahms: Complete Hungarian Dances	 LSO	 CHAN 10073 X	 5 / 2003

Brahms: Complete Hungarian Dances	 LSO	 CHAN 7072	 7 / 1997

Brahms: Complete Hungarian Dances	 LSO	 CHAN 8885	 11 / 1980

Repertoire	 Orchestra	 Cat. No.	 Released

108

Brahms: Piano Quartet (orch. Schoenberg) / Handel Variations	 LSO	 CHAN 8825	 8 / 1990

Brahms: Symphonies	 LSO	 CHAN 9776(4)	 8 / 1999

Brahms: Symphony No. 1 / Schumann: Manfred Overture	 LSO	 CHAN 8653	 12 / 1988

Brahms: Symphony No. 2 / Schumann: Julius Caesar Overture	 LSO	 CHAN 8649	 11 / 1988

Brahms: Symphony No. 3 / Schumann: Overture, Scherzo, and Finale	 LSO	 CHAN 8646	 10 / 1988

Brahms: Symphony No. 4 / Schumann: Genoveva Overture	 LSO	 CHAN 8595	 9 / 1988

Bristow / Barber: Symphonies	 DSO	 CHAN 9169	 5 / 1993

Bruckner: Symphony No. 5	 ROH	 CHSA 5080	 4 / 2010

Bruckner: Symphony No. 8 /
	 Reger: Variations and Fugue on a Theme of Beethoven	 LPO	 CHAN 8843(2)	 2 / 1990

Bruckner: Symphony No. 8 /
	 Reger: Variations and Fugue on a Theme of Beethoven	 LPO	 CHAN 6623(2)	 7 / 2000

Busoni: Orchestral Works	 BBC PO	 CHAN 241-57	 6 / 2017

Busoni: Orchestral Works, Volume 1	 BBC PO	 CHAN 9920	 3 / 2002

Busoni: Orchestral Works, Volume 2	 BBC PO	 CHAN 10302	 4 / 2005

C

Chabrier: Orchestral Works	 OSR	 CHSA 5122	 5 / 2013

Chadwick / Thompson: Orchestral Works	 DSO	 CHAN 9439	 2 / 1996

Chadwick: Orchestral Works	 DSO	 CHAN 10032	 10 / 2002

Chadwick: Symphonies Nos 2 and 3	 DSO	 CHAN 9685	 9 / 1998

Chadwick: Symphony No. 2 / Symphonic Sketches	 DSO	 CHAN 9334	 2 / 1995

Chadwick: Symphony No. 3 / Barber: Excerpts from ‘Vanessa’, etc.	 DSO	 CHAN 9253	 5 / 1994

Chopin / Schumann: Piano Concertos	 PO	 CHAN 10603 X	 6 / 2010

Chopin / Schumann: Piano Concertos	 PO	 CHAN 9061	 5 / 1992

Copland: Symphony No. 3 / Harris: Symphony No. 3	 DSO	 CHAN 9474	 8 / 1996

Creston: Symphony No. 2 / Ives: Symphony No. 2	 DSO	 CHAN 9390	 1 / 1979

Repertoire	 Orchestra	 Cat. No.	 Released

109

Repertoire	 Orchestra	 Cat. No.	 Released

D

Dawson / Ellington / Still: Orchestral Works	 DSO	 CHAN 9226	 11 / 1993

Dawson / Ellington: Orchestral Works	 DSO	 CHAN 9909	 4 / 2001

Debussy / Roussel / Milhaud: Orchestral Works	 DSO	 CHAN 9072	 6 / 1992

Dvořák: Carnival Overture / Symphonic Variations /
	 Slavonic Rhapsody / Biblical Songs	 SNO	 CHAN 9002	 7 / 1992

Dvořák: Complete Slavonic Dances	 RSNO	 CHAN 6641	 7 / 2003

Dvořák: Complete Slavonic Dances	 SNO	 CHAN 8406	 10 / 1986

Dvořák: Complete Symphonies	 SNO	 CHAN 9991(6)	 6 / 2002

Dvořák: Complete Symphonies	 RSO	 CHAN 9008(6)	 11 / 1991

Dvořák: Complete Tone Poems	 SNO	 CHAN 8798	 11 / 1989

Dvořák: Symphony No. 1 / The Hero’s Song 	 SNO	 CHAN 8597	 12 / 1988

Dvořák: Symphony No. 2 / Slavonic Rhapsody No. 3	 SNO	 CHAN 8589	 4 / 1988

Dvořák: Symphony No. 3 / Carnival Overture, etc.	 SNO	 CHAN 8575	 2 / 1988

Dvořák: Symphony No. 4 / Biblical Songs	 SNO	 CHAN 8608	 8 / 1988

Dvořák: Symphony No. 5 / The Water Goblin	 SNO	 CHAN 8552	 9 / 1987

Dvořák: Symphony No. 6 / The Noon Witch	 SNO	 CHAN 8530	 6 / 1987

Dvořák: Symphony No. 7 / The Golden Spinning Wheel	 SNO	 CHAN 8501	 1 / 1987

Dvořák: Symphony No. 8 / The Wood Dove	 SNO	 CHAN 8666	 4 / 1989

Dvořák: Symphony No. 9 / My Home	 SNO	 CHAN 8510	 3 / 1987

Dvořák: Complete Symphonic Poems	 RSNO	 CHAN 241-3	 2 / 1999

E

Elegy – Music for Strings (Mahler / Eller / Barber / Strauss / Pärt) 	 RSNO	 CHAN 7039	 1 / 1979

Elegy – Music for Strings	 SNO	 CHAN 6681	 3 / 2004

Ellington: The River / Still: Symphony No. 1	 DSO	 CHAN 9154	 1 / 1993

Ellington / Dawson: Orchestral Works	 DSO	 CHAN 9909	 4 / 2001

110

Ellington / Still / Dawson: Orchestral Works	 DSO	 CHAN 9226	 11 / 1993

Enescu: Romanian Rhapsodies / Bartók: Concerto for Orchestra	 RSO	 CHAN 8947	 9 / 1991

Enescu: Romanian Rhapsody / Weiner: Hungarian Folkdance Suite /
	 Bartók: Hungarian Pictures	 PO / RSNO	 CHAN 7083	 7 / 1998

Explosive Classics	 Various	 CHAN 10989 X	 7 / 2017

F

Favourite Encores!	 DSO	 CHAN 6648	 7 / 2001

Favourite Encores!	 DSO	 CHAN 9227	 11 / 1993

Fibich: Symphonies Nos 1, 2, and 3	 DSO	 CHAN 9682(2)	 9 / 1998

Fibich: Symphonies Nos 2 and 3	 DSO	 CHAN 9328	 9 / 1994

Fibich: Symphony No. 1 / Smetana: Excerpts from ‘Má vlast’	 DSO	 CHAN 9230	 3 / 1993

French Favourites (Ravel / Debussy / Milhaud)	 DSO	 CHAN 6615	 7 / 2000

French Favourites (Ravel / Debussy / Milhaud)	 DSO	 CHAN 7031	 4 / 1996

Fučík: A Festival of Fučík	 RSNO	 CHSA 5158	 9 / 2015

G

Glazunov: From the Middle Ages / Scènes de ballet /
	 Lyadov: A Musical Snuffbox	 SNO	 CHAN 8804	 5 / 1990

Glazunov: Stenka Razin / Rimsky-Korsakov: Scheherazade	 SNO	 CHAN 8479	 11 / 1980

Glazunov: Orchestral Works	 RSNO	 CHAN 7049	 1 / 1979

Glazunov: Raymonda Suite	 SNO	 CHAN 8447	 3 / 1986

Glazunov: The Seasons / Violin Concerto	 SNO	 CHAN 8596	 10 / 1988

Glazunov: The Sea / Spring / Kalinnikov: Symphony No. 1	 SNO	 CHAN 8611	 7 / 1988

H

Halvorsen: Orchestral Works	 BPO	 CHAN 10834(4)	 10 / 2014

Halvorsen: Orchestral Works, Volume 1	 BPO	 CHAN 10584	 3 / 2010

Repertoire	 Orchestra	 Cat. No.	 Released

111

Halvorsen: Orchestral Works, Volume 2	 BPO	 CHAN 10614	 10 / 2010

Halvorsen: Orchestral Works, Volume 3	 BPO	 CHAN 10664	 4 / 2011

Halvorsen: Orchestral Works, Volume 4	 BPO	 CHAN 10710	 4 / 2012

Harris: Symphony No. 3 / Copland: Symphony No. 3	 DSO	 CHAN 9474	 8 / 1996

Hindemith: Concerto for Orchestra / Schmidt: Symphony No. 3	 CSO	 CHAN 9000	 11 / 1991

Hindemith: Symphonic Metamorphoses on Themes of Weber /
	 Weber: Five Overtures / March	 PO	 CHAN 8766	 8 / 1989

Honegger: Symphonies Nos 3 and 5 / Pacific 231	 DNRSO	 CHAN 9176	 5 / 1993

I

Ibert: Orchestral Works	 OSR	 CHSA 5168	 4 / 2016

Ives: Symphonies Nos 1 and 2	 DSO	 CHAN 10031	 10 / 2002

Ives: Symphony No. 1 / Barber: Three Essays for Orchestra	 DSO	 CHAN 9053	 2 / 1992

Ives: Symphony No. 2 / Creston: Symphony No. 2	 DSO	 CHAN 9390	 1 / 1979

J

Neeme Järvi: Highlights from a remarkable 30-year recording career	 Various	 CHAN 241-44	 7 / 2012

K

Kabalevsky / Khachaturian: Violin Concertos	 SNO	 CHAN 8918	 11 / 1990

Kabalevsky: Piano Concertos, Volume 2	 BBC PO	 CHAN 10384	 10 / 2006

Kabalevsky: Violin Concerto / Cello Concerto No. 2 	 SNO / LPO	 CHAN 10011	 9 / 2002

Kalinnikov: Symphonies	 RSNO	 CHAN 9546	 3 / 1997

Kalinnikov: Symphony No. 1 / Glazunov: The Sea / Spring	 SNO	 CHAN 8611	 7 / 1988

Kalinnikov: Symphony No. 2, etc.	 SNO	 CHAN 8805	 2 / 1990

Kalinnikov: Tsar Boris Overture, etc. /
	 Rimsky-Korsakov: Scheherazade / Dubinushka /
	 Flight of the Bumble Bee	 RSNO / LSO	 CHAN 7093	 10 / 1997

Repertoire	 Orchestra	 Cat. No.	 Released

112

Kalinnikov: Two Intermezzi / Rachmaninoff: Symphony No. 3	 LSO	 CHAN 8614	 1 / 1990

Kapp Family: Orchestral Works	 BBC PO	 CHAN 10441	 11 / 2007

Khachaturian: Orchestral Works	 SNO / BBC PO	 CHAN 2023	 8 / 2006

Khachaturian: Piano Concerto / Masquerade Suite / Gayaneh	 SNO	 CHAN 8542	 8 / 1987

Khachaturian: Spartacus Suites Nos 1 – 3	 SNO	 CHAN 8927	 1 / 1991

Khachaturian: Symphony No. 2, etc.	 RSO	 CHAN 8945	 6 / 1991

Khachaturian: Violin Concerto / Cello Concerto	 SNO / LPO	 CHAN 9866	 4 / 2002

Khachaturian / Kabalevsky: Violin Concertos	 SNO	 CHAN 8918	 11 / 1990

Kodály: Háry János Suite, etc.	 CSO	 CHAN 8877	 10 / 1990

L

Langgaard: Symphonies Nos 4, 5, and 6	 DNRSO	 CHAN 9064	 6 / 1992

Liszt: Piano Concertos / Symphonic Poems	 OSR	 CHAN 9360	 4 / 1995

Lyadov: Baba-Yaga / Stravinsky: The Firebird /
	 Rimsky-Korsakov: Dubinushka	 LSO	 CHAN 8783	 9 / 1989

Lyadov: A Musical Snuffbox /
	 Glazunov: From the Middle Ages / Scènes de ballet	 SNO	 CHAN 8804	 5 / 1990

M

Mahler: Kindertotenlieder, etc. / Strauss: Notturno	 RSNO	 CHAN 9545	 3 / 1997

Mahler: Symphony No. 1 / Symphonic Movement ‘Blumine’	 RSNO	 CHAN 9308	 1 / 1995

Mahler: Symphony No. 3 / Kindertotenlieder	 RSO	 CHAN 9117(2)	 10 / 1992

Mahler: Symphony No. 4 / Lieder eines fahrenden Gesellen	 RSO	 CHAN 8951	 9 / 1991

Mahler: Symphony No. 5	 SNO	 CHAN 8829	 9 / 1990

Mahler: Symphony No. 6, etc.	 RSNO	 CHAN 9207	 9 / 1993

Mahler: Symphony No. 7	 ROH	 CHSA 5079	 7 / 2010

Martinů: Suites from ‘Špalíček’ / Rhapsody-Concerto	 ENSO	 CHAN 10885	 2 / 2016

Repertoire	 Orchestra	 Cat. No.	 Released

113

Massenet: Orchestral Works	 OSR	 CHSA 5137	 5 / 2014

Medtner: Piano Concerto No. 1	 LPO	 CHAN 9039	 1 / 1992

Medtner: Piano Concertos / Sonate-Ballade	 LPO	 CHAN 241-25	 6 / 2005

Medtner: Piano Concertos / Sonate-Ballade	 LPO	 CHAN 9040(2)	 1 / 1992

Medtner: Piano Concertos Nos 2 and 3	 LPO	 CHAN 9038	 2 / 1992

Milhaud / Debussy / Roussel: Orchestral Works	 DSO	 CHAN 9072	 6 / 1992

Mozart: Don Giovanni	 KRSO	 CHAN 8920(3)	 3 / 1992

Music from Estonia	 RSNO	 CHAN 241-26	 6 / 2005

Music from Estonia, Volume 1	 RSNO	 CHAN 8525	 5 / 1987

Music from Estonia, Volume 2	 RSNO	 CHAN 8656	 6 / 1989

Mussorgsky: Pictures at an Exhibition / Scriabin: Poem of Ecstasy	 CSO	 CHAN 8849	 4 / 1990

N

Nielsen: Saul og David	 DNRSO	 CHAN 8911(2)	 10 / 1990

A Night in Tunisia, A Week in Detroit	 DSO	 CHAN 9331	 10 / 1994

O

Offenbach: Orchestral Works	 OSR	 CHSA 5160	 11 / 2015

P

Parry: Works for Chorus and Orchestra	 BBC NOW	 CHAN 10740	 10 / 2012

Pärt: Collage	 PO	 CHAN 9134	 2 / 1993

Penguin Sampler: Award Winning Chandos	 DSO / RSNO	 CHAN 0003	 1 / 2000

Prokofiev: Fiftieth Anniversary Sampler	 RSNO / SFO / PO	 CHAN 0001	 3 / 2003

Prokofiev: Alexander Nevsky / Scythian Suite	 SNO	 CHAN 8584	 1 / 1988

Prokofiev: Alexander Nevsky / Scythian Suite / Le Pas d’acier	 SNO	 CHAN 10482 X	 8 / 2008

Prokofiev: Ballet Suites	 SNO	 CHAN 8729	 3 / 1989

Repertoire	 Orchestra	 Cat. No.	 Released

114

Repertoire	 Orchestra	 Cat. No.	 Released

Prokofiev: Chout / Suite from ‘The Love for Three Oranges’ / 
	 Waltz Suite	 SNO	 CHAN 10483 X	 8 / 2008

Prokofiev: Cinderella Suites	 RSNO	 CHAN 8939	 2 / 1991

Prokofiev: Complete Symphonies	 SNO	 CHAN 10500(4) X	 11 / 2008

Prokofiev: Complete Symphonies	 RSNO	 CHAN 8931(4)	 2 / 1991

Prokofiev: The Prodigal Son / Divertimento / Andante /
	 Symphonic Song	 SNO	 CHAN 10486 X	 8 / 2008

Prokofiev: Divertimento / Sinfonia Concertante / Sinfonietta	 SNO	 CHAN 10312 X	 5 / 2005

Prokofiev: Ivan the Terrible	 PO	 CHAN 10536 X	 8 / 2009

Prokofiev: Ivan the Terrible	 PO	 CHAN 8977	 6 / 1991

Prokofiev: Lieutenant Kijé Suite, etc.	 SNO	 CHAN 10481 X	 8 / 2008

Prokofiev: Lieutenant Kijé Suite, etc.	 SNO	 CHAN 8806	 8 / 1990

Prokofiev: October Cantata, etc.	 PO	 CHAN 10537 X	 8 / 2009

Prokofiev: October Cantata, etc.	 PO	 CHAN 9095	 9 / 1992

Prokofiev: Peter and the Wolf / Cinderella Suite	 SNO	 CHAN 8511	 4 / 1987

Prokofiev: Peter and the Wolf / Cinderella Suite, etc.	 SNO	 CHAN 10484 X	 8 / 2008

Prokofiev: Piano Concertos Nos 1 – 5	 RCO	 CHAN 8938(2)	 2 / 1991

Prokofiev: Piano Concertos Nos 1, 4, and 5	 RCO	 CHAN 8791	 4 / 1990

Prokofiev: Piano Concertos Nos 2 and 3	 RCO	 CHAN 8889	 10 / 1990

Prokofiev: Romeo and Juliet Suite No. 2, etc.	 SNO	 CHAN 8472	 8 / 1986

Prokofiev: Romeo and Juliet Suites	 SNO	 CHAN 10539 X	 8 / 2009

Prokofiev: Romeo and Juliet Suites	 RSNO	 CHAN 8940	 2 / 1991

Prokofiev: Semyon Kotko Suite / The Gambler	 SNO	 CHAN 10485	 8 / 2008

Prokofiev: Semyon Kotko Suite / The Gambler	 SNO	 CHAN 8803	 3 / 1990

Prokofiev: Sinfonia Concertante / Romeo and Juliet Suite No. 3	 SNO	 CHAN 8508	 3 / 1987

Prokofiev: Symphonies Nos 1 and 4 (rev.)	 SNO	 CHAN 8400	 9 / 1985

Prokofiev: Symphonies Nos 3 and 4 (orig.)	 SNO	 CHAN 8401	 9 / 1985

115

Repertoire	 Orchestra	 Cat. No.	 Released

Prokofiev: Symphony No. 6 / Three Waltzes	 SNO	 CHAN 8359	 3 / 1985

Prokofiev: Symphony No. 2 / Romeo and Juliet Suite No. 1	 SNO	 CHAN 8368	 5 / 1985

Prokofiev: Symphony No. 5 / Three Waltzes	 SNO	 CHAN 8450	 3 / 1986

Prokofiev: Symphony No. 7 / Sinfonietta	 SNO	 CHAN 8442	 2 / 1986

Prokofiev: Symphony No. 1 / Peter and the Wolf, etc.	 SNO	 CHAN 2022	 8 / 2006

Prokofiev: The Piano Concertos	 RCO	 CHAN 10522(2) X	 5 / 2009

Prokofiev: The Prodigal Son / Divertimento / Andante / 
	 Symphonic Song	 SNO	 CHAN 8728	 10 / 1989

Prokofiev: The Queen of Spades / On Guard for Peace	 RSNO	 CHAN 10519	 5 / 2009

Prokofiev: Violin Concertos Nos 1 and 2	 SNO	 CHAN 8709	 1 / 1989

Prokofiev: Violin Concertos Nos 1 and 2 / Violin Sonata No. 1	 SNO	 CHAN 10540	 8 / 2009

Prokofiev: Waltz Suite / Cinderella Suite / Pushkin Waltzes /
	 The Tale of the Stone Flower	 RSNO	 CHAN 7076	 1 / 1998

Prokofiev: Waltzes	 SNO	 CHAN 10077 X	 5 / 2003

Prokofiev: War and Peace Suite, etc.	 PO	 CHAN 10538	 8 / 2009

Prokofiev: War and Peace Suite, etc.	 PO	 CHAN 9096	 9 / 1992

R

Rachmaninoff: Symphonic Dances, etc.	 PO	 CHAN 9081	 8 / 1992

Rachmaninoff: Symphony No. 3 / Kalinnikov: Two Intermezzi	 LSO	 CHAN 8614	 1 / 1990

Rachmaninoff: Symphony No. 3 / Symphonic Dances	 LSO / PO	 CHAN 10234 X	 9 / 2004

Rachmaninoff: The Bells, etc. /
	 Tchaikovsky: Festival Coronation March, etc.	 SNO	 CHAN 8476	 9 / 1986

Rachmaninoff: The Bells / Vocalise / Dances from ‘Aleko’ /
	 Capriccio bohémien	 SNO / PO	 CHAN 10327 X	 6 / 2005

Rachmaninoff: Orchestral Transcriptions	 DSO	 CHAN 9261	 2 / 1994

Raff: Symphony No. 2 / Four Shakespeare Preludes	 OSR	 CHSA 5117	 2 / 2013

Raff: Symphony No. 5 ‘Lenore’ / Overtures / Abends	 OSR	 CHSA 5135	 3 / 2014

116

Repertoire	 Orchestra	 Cat. No.	 Released

Ravel: Bolero / La Valse / Roussel: Symphony No. 3, etc.	 DSO	 CHAN 8996	 10 / 1991

Reger: Böcklin Suite / Hiller Variations	 RCO	 CHAN 8794	 10 / 1989

Reger: Variations and Fugue on a Theme of Beethoven /
	 Bruckner: Symphony No. 8	 LPO	 CHAN 6623(2)	 7 / 2000

Rimsky-Korsakov: Overture and Suites from the Operas	 SNO	 CHAN 10369(2) X	 5 / 2006

Rimsky-Korsakov: Scheherazade / Glazunov: Stenka Razin	 SNO	 CHAN 8479	 11 / 1980

Rimsky-Korsakov: Scheherazade / Dubinushka /
	 Flight of the Bumble Bee / Kalinnikov: Tsar Boris Overture, etc.	 RSNO / LSO	 CHAN 7093	 10 / 1997

Rimsky-Korsakov: Dubinushka / Lyadov: Baba-Yaga /
	 Stravinsky: The Firebird	 LSO	 CHAN 8783	 9 / 1989

Rimsky-Korsakov: Overture and Suites from the Operas	 SNO	 CHAN 8327(3)	 10 / 1984

Rimsky-Korsakov: Fantasy on Russian Themes /
	 Taneyev: Suite de Concert	 RSNO	 CHAN 10491	 10 / 2008

Roussel: Symphonies Nos 3 and 4, etc.	 DSO	 CHAN 7007	 3 / 1995

Roussel / Debussy / Milhaud: Orchestral Works	 DSO	 CHAN 9072	 6 / 1992

Roussel: Symphony No. 3, etc. / Ravel: Bolero / La Valse	 DSO	 CHAN 8996	 10 / 1991

Roussel: Symphonies Nos 3 and 4, etc.	 DSO	 CHAN 10217 X	 6 / 2004

Russian Dances	 SNO	 CHAN 6598	 1 / 1979

Russian Ballet Masterpieces	 SNO / LSO	 CHAN 6512	 9 / 1990

Russian Masterpieces 	 SNO / LSO	 CHAN 6511	 9 / 1990

Folk Inspirations (Bartók / Weiner / Enescu)	 PO / SNO	 CHAN 6625	 7 / 2000

S

Saint-Saëns: Cello Concertos, etc.	 BPO	 CHSA 5162	 1 / 2016

Saint-Saëns: Orchestral Works	 RSNO	 CHSA 5104	 6 / 2012

Schmidt: Complete Symphonies	 CSO / DSO	 CHAN 9568(4)	 9 / 1997

Schmidt: Symphony No. 4 / Strauss, R.: Symphonic Fragment	 DSO	 CHAN 9506	 11 / 1996

117

Repertoire	 Orchestra	 Cat. No.	 Released

Schmidt: Symphony No. 1 /
	 Strauss, R.: Four Symphonic Interludes from ‘Intermezzo’	 DSO	 CHAN 9357	 11 / 1995

Schmidt: Symphony No. 2	 CSO	 CHAN 8779	 10 / 1989

Schmidt: Symphony No. 3 / Hindemith: Concerto for Orchestra	 CSO	 CHAN 9000	 11 / 1991

Schumann: Manfred Overture / Brahms: Symphony No. 1	 LSO	 CHAN 8653	 12 / 1988

Schumann: Julius Caesar Overture / Brahms: Symphony No. 2	 LSO	 CHAN 8649	 11 / 1988

Schumann: Overture, Scherzo, and Finale / Brahms: Symphony No. 3	 LSO	 CHAN 8646	 10 / 1988

Schumann: Genoveva Overture / Brahms: Symphony No. 4	 LSO	 CHAN 8595	 9 / 1988

Schumann / Chopin: Piano Concertos	 PO	 CHAN 10603 X	 6 / 2010

Schumann / Chopin: Piano Concertos	 PO	 CHAN 9061	 5 / 1992

Schumann: Overtures	 LSO	 CHAN 6548	 11 / 1993

Scriabin: Symphony No. 2 / Rêverie	 SNO	 CHAN 8462	 6 / 1986

Scriabin: Symphony No. 3 / Arensky: Silhouettes	 DNSO	 CHAN 8898	 7 / 1991

Scriabin: Poem of Ecstasy / Mussorgsky: Pictures at an Exhibition	 CSO	 CHAN 8849	 4 / 1990

Scriabin: Symphonies Nos 2 and 3, etc.	 CSO / RSNO /
	 DNRSO	 CHAN 241-5	 2 / 1999

Shostakovich: Ballet Suites Nos 1 – 3	 SNO	 CHAN 8730	 5 / 1989

Shostakovich: Ballet Suites Nos 1 – 5, etc.	 SNO	 CHAN 10088(2) X	 6 / 2003

Shostakovich: Piano Concerto No. 2 / Symphony No. 5, etc.	 SNO / IMM	 CHAN 2027	 8 / 2006

Shostakovich: Symphonies Nos 1 and 6	 SNO	 CHAN 8411	 1 / 1986

Shostakovich: Symphony No. 4	 SNO	 CHAN 8640	 8 / 1989

Shostakovich: Symphony No. 5 / Ballet Suite No. 5	 SNO	 CHAN 8650	 1 / 1989

Shostakovich: Symphony No. 7	 SNO	 CHAN 8623	 5 / 1988

Shostakovich: Symphony No. 8	 SNO	 CHAN 8757	 1 / 1990

Shostakovich: Symphony No. 9, etc.	 SNO	 CHAN 8587	 3 / 1988

Shostakovich: Symphony No. 10 / Ballet Suite No. 4	 SNO	 CHAN 8630	 11 / 1988

Shostakovich: Violin Concertos	 SNO	 CHAN 10864 X	 7 / 2015

118

Repertoire	 Orchestra	 Cat. No.	 Released

Shostakovich: Violin Concertos	 SNO	 CHAN 8820	 1 / 1990

Shostakovich: Ballet Suites Nos 1 – 5, etc.	 RSNO	 CHAN 7000	 8 / 1994

Smetana: Excerpts from ‘Má vlast’ / Fibich: Symphony No. 1	 DSO	 CHAN 9230	 3 / 1993

Smetana: Má vlast	 DSO	 CHAN 9366	 5 / 1995

Special Sound of Chandos	 CBSO	 CHAN 8301	 1 / 1979

Still / Dawson / Ellington: Orchestral Works	 DSO	 CHAN 9226	 11 / 1993

Still: Symphony No. 1 / Ellington: The River	 DSO	 CHAN 9154	 1 / 1993

Strauss in St Petersburg	 ENSO	 CHAN 10937	 5 / 2017

Strauss, R: Four Last Songs / Closing Scene from ‘Capriccio’, etc.	 RSNO	 CHAN 10075	 4 / 2003

Strauss, R: An Alpine Symphony / Four Songs	 SNO	 CHAN 8557	 9 / 1987

Strauss, R: Also sprach Zarathustra / Don Juan / Two Songs	 SNO	 CHAN 8538	 10 / 1987

Strauss, R: Aus Italien / Four Songs	 SNO	 CHAN 8744	 4 / 1989

Strauss, R: Rosenkavalier Suite / Capriccio Suite / Salome’s Dance	 SNO	 CHAN 8758	 9 / 1989

Strauss, R: Don Quixote / Romanze / Two Songs	 SNO	 CHAN 8631	 9 / 1988

Strauss, R: Ein Heldenleben / Four Last Songs	 SNO	 CHAN 8518	 8 / 1987

Strauss, R: Four Last Songs, etc.	 RSNO	 CHAN 7113	 7 / 1998

Strauss, R: Josephslegende, etc.	 RSNO	 CHSA 5120	 6 / 2013

Strauss, R: Macbeth / Rosenkavalier Waltzes / Notturno	 SNO	 CHAN 8834	 6 / 1990

Strauss, R: Orchestral Songs, Volume 1	 SNO	 CHAN 9054	 3 / 1992

Strauss, R: Orchestral Songs, Volume 2	 SNO	 CHAN 9159	 2 / 1993

Strauss, R: Schlagobers Suite / München	 DSO	 CHAN 9606	 4 / 1998

Strauss, R: Symphonia Domestica / Till Eulenspiegel / Two Songs	 SNO	 CHAN 8572	 11 / 1987

Strauss, R: Symphonic Poems, Volume 1	 SNO	 CHAN 10199(2) X	 3 / 2004

Strauss, R: Symphonic Poems, Volume 1	 RSNO	 CHAN 7009(2)	 1 / 1979

Strauss, R: Symphonic Poems, Volume 2	 SNO	 CHAN 10206(2) X	 5 / 2004

Strauss, R: Symphonic Poems, Volume 2	 RSNO	 CHAN 7011(2)	 1 / 1979

Strauss, R: Symphonic Poems, Volume 3	 SNO	 CHAN 10218 X	 6 / 2004

119

Repertoire	 Orchestra	 Cat. No.	 Released

Strauss, R: Symphonic Poems, Volume 3	 RSNO	 CHAN 7133	 8 / 2000

Strauss, R: Symphony in F minor / Six Songs	 RSNO	 CHAN 9166	 4 / 1993

Strauss, R: Symphony in F minor / Romanze / Six Songs	 RSNO	 CHAN 10236	 9 / 2004

Strauss, R: Tod und Verklärung / Metamorphosen / Drei Hymnen	 SNO	 CHAN 8734	 11 / 1989

Strauss: Notturno / Mahler: Kindertotenlieder, etc.	 RSNO	 CHAN 9545	 3 / 1997

Strauss: Symphonic Fragment / Schmidt: Symphony No. 4	 DSO	 CHAN 9506	 11 / 1996

Strauss, R.: Four Symphonic Interludes from ‘Intermezzo’ /
	 Schmidt: Symphony No. 1	 DSO	 CHAN 9357	 11 / 1995

Stravinsky: Jeu de Cartes / Orpheus	 RCO	 CHAN 9014	 1 / 1992

Stravinsky: Jeu de Cartes / Orpheus / The Soldier’s Tale Suite	 RCO / SNO	 CHAN 10193 X	 4 / 2004

Stravinsky: Jeu de Cartes / Orpheus / The Soldier’s Tale Suite	 RCO / RSNO	 CHAN 7120	 7 / 1999

Stravinsky: Le Chant du rossignol / Symphony in Three Movements /
	 Capriccio	 OSR	 CHAN 9238	 10 / 1993

Stravinsky: Oedipus Rex	 OSR	 CHAN 9235	 11 / 1993

Stravinsky: Petrushka / Apollon Musagète / Circus Polka	 OSR	 CHAN 9237	 10 / 1993

Stravinsky: Petrushka / Ragtime / Octet / The Soldier’s Tale Suite	 OSR / RSNO	 CHAN 9291	 6 / 1994

Stravinsky: The Rite of Spring / Canticum Sacrum /
	 Requiem Canticles / Chorale Variations	 OSR	 CHAN 9408	 11 / 1995

Stravinsky: Symphony in E flat / Violin Concerto	 OSR	 CHAN 9236	 10 / 1993

Stravinsky: Symphony of Psalms / Symphony in C /
	 Concerto for Piano and Winds	 OSR	 CHAN 9239	 10 / 1993

Stravinsky: Orchestral Selection	 RSNO / NE	 CHAN 241-8	 3 / 1999

Stravinsky: The Essential Stravinsky	 OSR	 CHAN 6654(5)	 7 / 2002

Stravinsky: The Fairy’s Kiss /
	 Tchaikovsky: ‘Bluebird’ Pas de deux from ‘The Sleeping Beauty’	 SNO	 CHAN 8360	 3 / 1985

Stravinsky: The Soldier’s Tale (compl.)	 RSNO	 CHAN 9189	 6 / 1993

Stravinsky: The Firebird / Rimsky-Korsakov: Dubinushka /
	 Lyadov: Baba-Yaga	 LSO	 CHAN 8783	 9 / 1989

120

Repertoire	 Orchestra	 Cat. No.	 Released

Suchoň: Orchestral Works	 ENSO	 CHAN 10849	 4 / 2015

Suppé: Overtures and Marches	 RSNO	 CHSA 5110	 12 / 2012

Svendsen: Orchestral Works, Volume 1	 BPO	 CHAN 10693	 11 / 2011

Svendsen: Orchestral Works, Volume 2	 BPO	 CHAN 10711	 9 / 2012

Svendsen: Orchestral Works, Volume 3	 BPO	 CHAN 10766	 4 / 2013

T

Taneyev: Suite de Concert /
	 Rimsky-Korsakov: Fantasy on Russian Themes	 RSNO	 CHAN 10491	 10 / 2008

Taneyev: Symphony No. 4 / The Oresteia Overture	 PO	 CHAN 8953	 3 / 1991

Tchaikovsky: Complete Ballets	 BPO	 CHSA 5204(5)	 7 / 2017

Tchaikovsky: Complete Orchestral Suites	 DSO	 CHAN 9676(2)	 10 / 1998

Tchaikovsky: Nutcracker, Act II / Excerpts from ‘Swan Lake’	 SNO	 CHAN 8556	 11 / 1988

Tchaikovsky: Piano Concerto No. 1 / Suite No. 4 ‘Mozartiana’	 PO	 CHAN 6696	 9 / 2004

Tchaikovsky: Piano Concerto No. 1 / Suite No. 4 ‘Mozartiana’	 PO	 CHAN 8777	 1 / 1990

Tchaikovsky: The Snow Maiden	 DSO	 CHAN 9324	 10 / 1994

Tchaikovsky: Suite No. 1 / The Storm / Fate	 DSO	 CHAN 9587	 11 / 1997

Tchaikovsky: Suite No. 2 / The Tempest	 DSO	 CHAN 9454	 4 / 1996

Tchaikovsky: Suite No. 3 / Francesca da Rimini	 DSO	 CHAN 9419	 1 / 1996

Tchaikovsky: Suite No. 4 ‘Mozartiana’ / The Seasons	 DSO	 CHAN 9514	 2 / 1997

Tchaikovsky: Swan Lake	 BPO	 CHSA 5124(2)	 10 / 2013

Tchaikovsky: Piano Concerto No. 3 / Symphony No. 7	 LPO	 CHAN 9130	 1 / 1993

Tchaikovsky: The Nutcracker	 BPO	 CHSA 5144	 11 / 2014

Tchaikovsky: The Sleeping Beauty	 BPO	 CHSA 5113(2)	 12 / 2012

Tchaikovsky: Festival Coronation March, etc. /
	 Rachmaninoff: The Bells, etc.	 SNO	 CHAN 8476	 9 / 1986

121

Repertoire	 Orchestra	 Cat. No.	 Released

Tchaikovsky: ‘Bluebird’ Pas de deux from ‘The Sleeping Beauty’ /
	 Stravinsky: The Fairy’s Kiss	 SNO	 CHAN 8360	 3 / 1985

Thompson / Chadwick: Orchestral Works	 DSO	 CHAN 9439	 2 / 1996

U

The Ultimate Experience in Sound and Performance	 SNO	 CHAN 8601	 1 / 1979

W

Wagner: Meistersinger, an orchestral tribute, etc.	 RSNO	 CHSA 5092	 9 / 2011

Wagner: Overtures and Preludes	 RSNO	 CHSA 5126	 9 / 2013

Wagner: Parsifal, an orchestral quest, etc.	 RSNO	 CHSA 5077	 5 / 2010

Wagner: The Ring, an orchestral adventure / Siegfried Idyll	 RSNO	 CHSA 5060	 2 / 2008

Wagner: Tristan und Isolde, an orchestral passion / Overtures	 RSNO	 CHSA 5087	 2 / 2011

Wagner: Two Symphonies / Rienzi Overture / Marches	 RSNO	 CHSA 5097	 3 / 2012

Weber: Clarinet Concertos / Clarinet Concertino	 CBSO	 CHAN 8305	 9 / 1983

Weber: Complete Works for Clarinet	 CBSO	 CHAN 241-36	 1 / 2007

Weber: Five Overtures / March /
	 Hindemith: Symphonic Metamorphoses on Themes of Weber	 PO	 CHAN 8766	 8 / 1989

Weber: Overtures	 PO	 CHAN 9066	 8 / 1992

Weiner: Hungarian Folkdance Suite / Enescu: Romanian Rhapsody /
	 Bartók: Hungarian Pictures	 PO / RSNO	 CHAN 7083	 7 / 1998

Weiner: Hungarian Folkdance Suite / Bartók: The Miraculous Mandarin	 PO	 CHAN 9029	 2 / 1992

Weiner: Serenade / Divertimentos	 ENSO	 CHAN 10959	 10 / 2017

122

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 Royalties 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

Executive producer Ralph Couzens
A & R administrator Sue Shortridge
Front cover Drawing of Neeme Järvi by Heinz Valk, courtesy of Estonian Record Productions
Back cover Photograph of Neeme Järvi by Kaupo Kikkas
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Finn S. Gundersen
p 1985, 1987, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 2008, 2010, 2012, 2013, 2014, 2015, 2016, 2017
Chandos Records Ltd
This compilation p 2018 Chandos Records Ltd
© 2018 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

La
rs

 S
ve

n
ke

ru
d

 / 
B

er
g

en
 P

h
ilh

ar
m

o
n

ic
 O

rc
h

es
tr

a

Neeme Järvi conducting the Bergen Philharmonic Orchestra

N
EEM

E JÄRVI: A LIFETIM
E O

N
 CH

AN
D

O
S

N
EEM

E JÄRVI: A LIFETIM
E O

N
 CH

AN
D

O
S

C
H

A
N

 2
0
0
8
8
(2

5
)

C
H

A
N

 2
0
0
8
8
(2

5
)

CHANDOS DIGITAL	 25-disc set CHAN 20088(25)

p 1985, 1987, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 2008, 2010, 2012, 2013, 2014, 2015, 2016, 2017 Chandos Records Ltd
This compilation p 2018 Chandos Records Ltd c 2018 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

		 NEEME JÄRVI A Lifetime on Chandos
	 CD 1	 Prokofiev: Symphony No. 6 / Waltz Suite – SNO	TT 56:30
	 CD 2	S travinsky: Jeu de cartes / Orpheus / Histoire du soldat – RCO / SNO	TT 78:46
	 CD 3	 Dvořák: Symphony No. 9 ‘From the New World’ / My Home – SNO	 TT 54:15
	 CD 4	 R. Strauss: An Alpine Symphony / Four Songs – SNO	 TT 60:39
	 CD 5	 Rachmaninoff: Symphony No. 3 / Symphonic Dances – LSO / PO	 TT 79:19
	 CD 6 	S hostakovich: Symphony No. 10 / Ballet Suite No. 4 – SNO	TT 66:02
	 CD 7	 Brahms: Complete Hungarian Dances – LSO	TT 56:48
	 CD 8	 Weber: Overtures and March – PO	TT 75:27
	 CD 9	 Kodály: Dances of Galánta / Háry János Suite / Peacock Variations – CSO	 TT 66:31
	 CD 10	 Barber: Symphonies Nos 1 and 2, etc. – DSO	TT 68:40
	 CD 11	 Tchaikovsky: Incidental Music to ‘The Snow Maiden’ – DSO	 TT 79:04
	 CD 12	 Smetana: Má vlast – DSO	 TT 72:22
	 CD 13	 Wagner: The Ring, an orchestral adventure / Siegfried Idyll – RSNO	TT 75:42
	 CD 14 	 Halvorsen: Orchestral Works, Volume 1 – BPO	 TT 76:48
	 CD 15	S aint-Saëns: Orchestral Works – RSNO	TT 77:40
	 CD 16	 Suppé: Overtures and Marches – RSNO	 TT 79:42
	 CD 17	 Parry: Te Deum / Magnificat / The Birds of Aristophanes, etc. – BBC NOW	TT 75:15
	 CD 18	 Atterberg: Orchestral Works, Volume 1 – GSO	 TT 70:14
	 CD 19	 Chabrier: Orchestral Works – OSR	 TT 78:42
	 CD 20	 Raff: Symphony No. 5 / Overtures / Abends – OSR	TT 80:55
	 CD 21	T chaikovsky: The Nutcracker – BPO	TT 84:35
	 CD 22	 Suchoň: Metamorfózy / Baladická suita / Symfonietta rustica – ENSO	 TT 63:38
	 CD 23	 Fučík: A Festival of Fučík – RSNO	 TT 79:56
	 CD 24	I bert: Orchestral Works – OSR	TT 82:15
	 CD 25	 J. Strauss II: Strauss in St Petersburg – ENSO	 TT 82:49

