
HYBRID MULTICHANNEL

Highlights from Russian Operas

Mikhail Glinka (1804-1857)

A Life for the Czar
 1 Act 2: Bog vojnyi posle bitv… 4. 39
 (After the battle the god of war) – Polonaise and chorus
 2 Act 4: Tchujut pravdu! 5. 08
 (They sense the truth!) – Ivan Susanin’s aria
Vladimir Matorin – bass

Alexander Dargomizhsky (1813-1869)

Rusalka
 3 Act 3: Nevol’no k etim grustnyim beregam.. 6. 00
 (Some unknown power) - Prince’s cavatina
 4 Act 3: Chto eto znachit? 11. 39
 (What does this mean?) – Mad scene
Mikhail Gubsky (Prince) – tenor
Alexander Naumenko (Miller) – bass
Male chorus

Peter Ilyich Tchaikovsky (1840-1893)

Iolanthe
 5 Net, charyi lask krasyi myatezhnoj… 4. 14
 (No, the charms of a voluptuous beauty)(Vaudémont’s Romance)
Vsevolod Grivnov - tenor

Pique Dame (Queen of Spades)
	6 	Act 3: Uzh polnoch blizitsya 	 5. 14
		 (It is close on midnight already) – Lisa’s aria
Elena Zelenskaya – soprano

Mazeppa
	7 	Act 2: O Marija, Marija – Mazeppa’s arioso	 5. 12	
Yuri Nechaev – baritone

Sergei Rachmaninov (1873-1943)

Aleko
	8 	Volšébnoy síloy pesnopén’ya 	 5. 25
		 (The magic power of song) - Old Gipsy’s Story
Taras Shtonda – bass
Male chorus

Alexander Borodin (1833-1887)

Prince Igor
	9 	Act 2: Ni sna ne otdykha 	 6. 53
		 (No sleep no rest) Prince Igor’s aria (orch. Rimsky-Korsakov)
	10	Act 2: Zdorov li, knyaz? 	 6. 31
		 (Are you in good health, Prince?)
		 Konchak’ s aria
	11	Act 2: Gey, privesti syuda! 	 2. 57
		 (Hey, bring the captive girls here!)
		 Recitativo (orch. Rimsky-Korsakov)
	12	Act 2: Polovtsian Dances	 11. 40
Yuri Nechaev (Prince Igor) – baritone
Valery Gilmanov (Konchak) - bass
Chorus

Soloists, Chorus and Orchestra of
the Bolshoi Theatre Moscow
conducted by
Alexander Vedernikov

Chorus Master: Valery Borisov
Concertmaster: Dmitry Khakhamov

Executive Producers: Anton Getman,
Alexander Vedernikov & Job Maarse
Recording Producer: Job Maarse
Balance Engineer:Jean-Marie Geijsen
Recording Engineer : Roger de Schot
Editing : Jean-Marie Geijsen ; Erdo
Groot

Recorded in Moscow November 2005
& February 2006
Total playing time: 1. 15. 59

A co-production of the Bolshoi
Theatre Moscow and PentaTone
Music

Photos: Bolshoi Theatre Archive,
Larisa Pedenchuk (Bolshoi Museum),
Damir Yusupov, Nikolai Rakmanov,
Theo Wubbolts and others.

Scene from Prince Igor

In 1776, Prince Pyotr
Urusov and his English

partner, Michael Maddox,
set up a theatre company
in Moscow after obtain-
ing the imperial permis-
sion of the Empress, Catherine II.
The Bolshoi Theatre of Russia traces
its history back to this date: Mos-
cow’s first permanent company and
first professional opera-house was, in
time, to become the country’s leading
theatre.

At the time, the Urusov theatre
put on productions of opera, ballet
and drama, and expected its artists
to perform roles in all these genres:
and to this day, the artists of the
Bolshoi Theatre are also trained to
act, as well as to sing and dance.
The same principles underline the
performance style of the Theatre’s
orchestra. In addition to the virtuoso
instrumental skills, its members are
required to participate on an equal
basis in the performance, in accord-
ance with the spirit of the production.

During the course of its long
life, the Bolshoi Theatre has expe-

rienced all manner of
disaster, including fires
– the only disaster from
which it has not suffered,
to date, is flooding. Yet
its basic creative princi-

ples remain the same: to provide
its audiences with the very best.

The Bolshoi Theatre today means
great traditions developed in a mod-
ern spirit; a colossal opera and bal-
let repertoire; two stages where 500
performances are given each sea-
son; and an audience of 3000 every
evening. In recent years, the Bolshoi
Theatre has made a major priority of
staging operas and ballets by Russian
composers, including masterpieces of
the 20th century. In order to provide
the best theatrical background, the
Bolshoi engages the most renowned
directors, choreographers, conductors
and performers for the productions.

As of 2001, the Artistic Director and
Principal Conductor of the Bolshoi The-
atre has been Alexander Vedernikov.

Highlights
of the Russian opera

During the eighteenth century,
especially at the time of Cather-

ine the Great, Russia enjoyed a lively
opera life; however, it was not until the
nineteenth century that the national
Russian opera was created. Musical
life at the court of the Czar was pre-
dominantly oriented towards the West
and attracted, for example, many Ital-
ian composers to St. Petersburg. The
works they wrote there were also
mostly based on Italian libretti, and if
a Russian opera was ever performed,
it followed on musically in the tradi-
tion of the operas that could be heard
in Naples, Milan or Vienna.

A slow change came about in this
situation during the first half of the
nineteenth century, after Russia also
began to be influenced by the sense
of nationhood which was spread-
ing through great parts of Europe in
that period. Furthermore, this was
the time during which the well-to-
do middle class began to participate
increasingly in the cultural life, and

therefore, it is not just a coincidence
that the birth of the national Rus-
sian opera more or less concurred
with the opening of the ‘Great’ or
‘Bolshoi’ Theatre in Moscow in 1825.

Glinka
Mikhail Glinka (1804–1857) laid

the basis for the Russian opera with
Ivan Susanin, a his-
torical drama about a
Russian farmer (Ivan
Susanin), who led a
hostile Polish army
astray during the win-
ter of 1612, at the cost

of his own life. With special permis-
sion from Czar Nicholas I, who was
present at one of the rehearsals, the
title was changed even before the
première to A Life for the Czar, but
after the 1917 revolution, the original
title was reinstated. Despite the influ-
ence of Bellini and the French ‘grand
opéra’, A Life for the Czar became an
outspoken nationalistic opera, which
linked a historical fact with exist-
ing melodies and musical motifs.

Dargomyszki
In his pursuit of a ‘national’ Rus-

sian opera, Glinka was supported by
Alexander Sergeyevich Dargomyszki
(1813-1869), who was as a composer
predominantly self-taught, and at first
followed the French style in his operas.
Around 1848, he began to study Rus-
sian musical folklore and influenced
by this, he wrote Rusalka (1856),
a musical fairy-tale in which espe-
cially the comic parts were strongly
influenced by folk-
lore. This made
him, together with
Glinka, the trail-
blazer for the Rus-
sian opera style to
come, although his
works were more
popular among his
colleagues than
among the public.
His aspiration of processing liter-
ary texts as purely and completely
as possible resulted in operas that
were at times somewhat lacking
in the theatrical element, although
they were excellently constructed
as far as the music was concerned.

The central figure in Dargomysz-
ki’s opera, based on Pushkin’s poem
of the same title, is the miller’s daugh-
ter Natasia, who is deceived by a
prince. She throws herself into the
river and becomes a water nymph
who entices men to their dead. When
the prince later arrives at the river,
he meets Natasia’s father there, who
has gone mad due to the events.

Tchaikovsky
The national Russian opera tradi-

tion as it came about in the nineteenth
century was strongly influenced by
musical and literary folklore, and by
the increasing interest in the rich Rus-
sian past. Various works by Peter Ilich
Tchaikovsky (1840-1893) formed an
exception to this rule: he transformed
Russian opera into a psychological
character drama, which was capable
of competing on equal footing with
the best of Western works. The fasci-
nation he felt for opera took root when
he first saw a performance of Mozart’s
Don Giovanni at the age of 10; and
only four years later, while still reeling
from the death of his mother, he wrote
the text for a one-act opera (which he
did not put to music, by the way). Ten

years later, he composed a scene to
a text from Pushkin’s Boris Godunov,
but this music belongs to the early
works that he himself destroyed, as
did the opera, The Voyevoda (1869),
which, however, was performed in
the Bolshoi Theatre, and was later
reconstructed to a great extent, based
on the material written at the time.

Tchaikovsky’s interest in opera
grew after seeing a performance of

Carmen in Paris in
1876, where he was
struck by the link-
ing of love to fate
and by Bizet’s effec-
tive musical design.
That experience
made itself felt later
on in the Queen
of Spades (1890),

which was based on a novella by
Pushkin. This work, which like Carmen
is entirely dominated by the relation-
ship between love and fate, gave the
composer the opportunity of creat-
ing some remarkably strong charac-
ters in the officer Hermann, who is
destroyed by his destiny, and in his
lover Lisa, who commits suicide after

a disastrous love affair. Furthermore,
the libretto gave him the opportunity
to write music in an elegant style that
reminds one of the culture at the
French courts of the 18th century.

Iolanthe (1892), his last opera,
does not take place in Russia, but
in the Provence, and deals with a
theme from the Middle Ages: it is
a lyrical work about the legendary
king René of Anjou (1409-1480).

The principal character, Prin-
cess Iolanthe, was born blind, but
at her father’s orders, no-one has
ever told her that she is different to
other people. When the knight Vaudé-
mont falls under the spell of her
charms, he makes her aware of her
blindness for the first time. He is
thereupon sentenced to death, which
awakens in Iolanthe the desire to
see, and thus brings about her cure.

Tchaikovsky made a major con-
tribution to Russian national opera
in 1884 with Mazeppa. This histori-
cal drama, based on Pushkin’s poem
Poltava (1829), tells of the renowned
hetman (= leader) of the Ukrainian

Cossacks, Ivan Stepanovich Mazeppa,
and a number of events that apparently
took place around the battle of Poltava
(1709). The most important story-line
concerns the hopeless love Mazep-
pa cherishes for Maria, the daughter
of one of his political opponents.

Rachmaninoff
At the age of 20, Serge Vassil-

ievich Rachmaninoff (1873-1943) won
a student competition with his one-
act opera Aleko, but despite this, he
never later decided to present himself
as an opera composer. Besides find-
ing it difficult to choose between a
career as a composer or as a perform-
ing musician, the fact that this piano
virtuoso tended more towards the lyri-
cal than the dramatic in his music was
certainly also a major factor. Traces of

this can also be seen
in Aleko, a one-act
opera based on Push-
kin’s poem The Gyp-
sies, although in fair-
ness to Rachmaninoff
we must mention that
he did not choose the
libretto himself. After

all, it was an exam project which he
wrote following an assignment by
his teacher Anton Arensky, and for
which he had to make use of the
same libretto as two fellow students.

The opera tells the story of Aleko,
an outsider, who left with the gyp-
sies for love of the beautiful Zem-Mikhail Gubsky – tenor

fira. When Zemfira finally chooses
a young man from among her own
people, Aleko kills her, and is then
cast out by the gypsies. From the
story told by an old gypsy during
the introductory scene, it becomes
clear that Zemfira has inherited her
fickleness, for the old man had once
been abandoned by her mother.

Borodin
Although Alexander Porfiryevich

Borodin (1833-1887) began three
times on a work for the
music theatre, he was
to complete only his
first opera, the farce
The Bogatirs (1867)
– and unfortunately for
him, it turned out to be
a fiasco. It was a very
different case for Prince

Igor, an opera on which he worked for
18 years: and, despite that lengthy
period of time, the score still had to
be made ready for performance after
his death by Rimsky-Korsakov and
Glazunov. It tells the story of Igor, the
king of Poultivle, who went off in 1185
to battle the Polovetsian troops, and
was taken prisoner by the Polovet-

sian leader Khan Konchak. Despite
a certain lack of dramatic potential,
this historical drama – of which the
première took place in 1890 in St.
Petersburg – achieved international
acclaim as one of the most popular
Russian operas. An important reason
for this were the renowned ‘Polovet-
sian dances’, which brought Borodin
an unprecedented popularity in the
concert hall. The best-known vocal
numbers from the opera include the
arias of Prince Igor and Khan Kon-
chak, who develop a great mutual
admiration during Igor’s imprison-
ment, but who nevertheless remain
formidable political opponents.

Paul Korenhof
English translation: Fiona J. Stroker-Gale

Nach der offiziellen
Genehmigung durch

Kaiserin Katharina II.
gründeten Fürst Pjotr
Urusov und sein eng-
lischer Geschäftspartner
Michael Maddox im Jahr 1776 eine
Theatertruppe in Moskau. Das Bol-
schoi-Theater führt seine Geschichte
bis ins dieses Jahr zurück: Moskaus
erstes festes Ensemble und professi-
onelles Opernhaus sollte zum führen-
den Theater des Landes werden.

Damals hatte das Urusov-Theater
gleichermaßen Opern, Ballette und
Schauspiele auf dem Spielplan und
erwartete von seinen Künstlern, dass
sie in allen Genres zuhause waren. Bis
heute sind die Künstler des Bolschoi-
Theaters nicht nur ausgebildete Sän-
ger, sondern auch versierte Schau-
spieler und Tänzer. Auch der Inter-
pretationsansatz des Orchesters folgt
ähnlichen Prinzipien. Neben den virtu-
osen instrumentalen Fähigkeiten wird
von den Orchestermitgliedern auch
erwartet, dass sie als gleichberechtigte
Partner im Sinne der Inszenierung zum
Gelingen der Produktion beitragen.

Im Laufe seines Beste-
hens hat das Bolschoi-The-
ater zahlreiche Katastro-
phen, darunter auch Brän-
de, erfolgreich gemeistert.
Nur von einer Flut wurde

das Theater bis zum heutigen Tag
glücklicherweise nicht heimgesucht.
Seine künstlerischen Grundzüge sind
über all die Jahre gleich geblieben:
man möchte dem Publikum höchs-
te künstlerische Qualität bieten.

In der Gegenwart steht das Bol-
schoi-Theater für große Traditionen,
die mit einem modernen Verständ-
nis weiterentwickelt werden, für ein
ungeheuer umfangreiches Opern-
und Ballett-Repertoire, für zwei Büh-
nen, auf denen pro Spielzeit 500 Auf-
führungen stattfinden und für ein mit
3000 Plätzen täglich ausverkauftes
Haus. In den letzten Jahren hat sich
das Bolschoi-Theater verstärkt für die
Aufführung von Opern und Balletten
russischer Komponisten eingesetzt
und dabei auch Meisterwerke des
20. Jahrhunderts nicht ausgeschlos-
sen. Um die bestmögliche Qualität
zu liefern, engagiert das Bolschoi-
Theater für seine Produktionen nur

die bekanntesten Regisseure, Chore-
ographen, Dirigenten und Künstler.

Seit 2001 ist Alexander Vederni-
kov Künstlerischer Leiter und Ers-
ter Dirigent des Bolschoi-Theaters.

Höhepunkte der
russischen Oper

Im Russland des 18. Jahrhunderts
gab es insbesondere zu Zeiten

Katharina der Großen bereits ein
äußerst lebendiges Opernleben; und
doch sollte es bis ins 19. Jahrhun-
dert dauern, bevor sich eine eigene
nationale russische Oper etablieren
konnte. Die Musikkultur am Zarenhof
war überwiegend westlich orientiert
und lockte beispielsweise zahlreiche
italienische Komponisten nach St.
Petersburg. Die meisten ihrer Werke
basierten auf italienischen Libretti und
selbst als bereits russische Opern auf-
geführt wurden, waren diese eher
noch musikalische Ableger der Pro-
gramme aus Neapel, Mailand oder
Wien.

Diese Situation veränderte sich
langsam, als in der ersten Hälfte des
19. Jahrhunderts auch in Russland ein
Nationalgefühl geschürt wurde, das
bereits große Teile Europas erfasst
hatte. Außerdem war es die Zeit, in der
das wohlhabende Bürgertum mehr
und mehr am kulturellen Leben teil-
nahm und so war es dann auch kein
Zufall, dass die Geburt der nationalen
russischen Oper mehr oder weniger
mit der Eröffnung des Bolschoi-The-
aters in Moskau 1825 zusammenfiel.

Glinka
Der Grundstein für eine russische

Oper wurde durch Michail Glinkas
(1804-1857) Ivan Susanin gelegt, ein
historisches Drama über den rus-
sischen Bauern Ivan Susanin, der im
Winter 1612 sein Leben für Zar und
Vaterland opferte, um die feindliche
polnische Armee in die Irre zu leiten.
Mit Zustimmung von Zar Nikolaus
I., der einer Probe des Werkes bei-
gewohnt hatte, wurde der Titel noch
vor der Uraufführung in Ein Leben
für den Zaren geändert. Nach der
Revolution von 1917 griff man dann
wieder auf den ursprünglichen Titel
zurück. Trotz spürbarer Einflüsse von

A life for the Czar

Bellini und der französischen
„Grand opéra“ geriet Ein Leben
für den Zaren zu einer unverblümt
nationalistischen Oper, in der ein
historisches Ereignis mit beste-
henden Melodien und musika-
lischen Motiven verwoben wurde.

Dargomyschski
In seinem Streben nach einer
„eigenen“ russischen Oper wurde
Glinka von Alexander Dargomysch-
ski (1813-1869) unterstützt, der sich
seine kompositorischen Fähigkeiten
überwiegend autodidaktisch er-
worben hatte und in seinen Opern
anfänglich dem französischen Stil
folgte. Um das Jahr 1848 studierte er
die russische Volksmusik und schrieb
davon beeinflusst das musikalische
Märchen Rusalka, in dem vor allem
die komischen Abschnitte stark folk-
loristisch eingefärbt sind. So wurde
Dargomyschski zusammen mit Glinka
zum Wegbereiter der russischen
Oper, wobei seine Werke beim
Publikum weniger gut ankamen als
bei seinen Komponistenfreunden. Er
zielte darauf ab, literarische Vorlagen
so rein und vollständig wie möglich

zu verarbeiten, was dazu führte, dass
seine Opern musikalisch zwar her-
ausragend waren, die Dramaturgie
allerdings darunter litt. Hauptperson
in Dargomyschskis Oper nach der
gleichnamigen Dichtung von Pusch-
kin ist die Müllerstochter Natascha,
die von einem Fürsten verführt und
dann betrogen wird. Sie stürzt sich
daraufhin in den Fluss und wird zu
einem Wassergeist, der von nun an
Männer in den Tod lockt. Als der Fürst
später zum Fluss kommt, trifft er dort
Nataschas Vater, der durch die Ereig-
nisse seinen Verstand verloren hat,
und den Fürsten in den Fluss stürzt.

Tschaikowski
Die sich im 19. Jahrhundert entwi-

ckelnde russische Opernkultur wurde
in hohem Maße von literarischer
und musikalischer Folklore geprägt
– und von dem stetig wachsenden
Interesse an der reichen russischen
Vergangenheit. Verschiedene Werke
aus der Hand von Peter Tschaikow-
ski (1840-1893) machen hiervon eine
Ausnahme. Tschaikowski erhob die
russische Oper zu einem psycholo-
gischen Charakterdrama, das sich auf
dieser Ebene mit den besten west-

lichen Werke messen konnte. Seine
Faszination für die Oper entzündete
sich beim zehnjährigen Tschaikowski
während eines Besuches von Mozarts
Don Giovanni. Nur vier Jahre später
schrieb unter dem Eindruck des Todes
seiner Mutter den Text für einen Ein-
akter, den er übrigens nicht vertonte.
Zehn Jahre später komponierte er
eine Szene auf einen Text aus Pusch-
kins Boris Godunow, aber diese Musik
zählt zu seinen Jugendwerken, die er
ebenso vernichtete wie die Oper Der
Wojewode (1869). Dank einiger Auf-
führungen am Bolschoi-Theater und
anhand des damals verwendeten Auf-
führungsmaterials konnte dieses Werk
größtenteils rekonstruiert werden.
Tschaikowskys Interesse an der Oper
wurde 1876 in Paris durch den Besuch
von Bizets Carmen noch verstärkt: Die
Verbindung von Liebe und Schicksal
sowie die effektive musikalische
Gestaltung beeindruckten ihn tief; die
Erfahrung sollte später in der von
einer Puschkin-Novelle inspirierten
Pique Dame (1890) durchschlagen.
Dieses Werk, das genauso wie Bizets
Carmen von der Verbindung Liebe
– Schicksal beherrscht wird, gab dem
Komponisten die Möglichkeit, mehre-

Elena Zelenskaya – soprano

re bemerkenswerte starke Charaktere
zu entwickeln wie z.B. den an seinem
Schicksal zugrunde gehenden Offizier
Hermann oder dessen Geliebte Lisa,
die nach einer unglücklichen Liebe
Selbstmord begeht. Außerdem bot
ihm das Libretto die Gelegenheit,
eine Musik zu komponieren, die in
ihrem eleganten Stil Erinnerungen
wachruft an die höfische Kultur im
Frankreich des 18. Jahrhunderts.
Tschaikowskys letzte Oper Jolanthe
(1892) spielt nicht in Russland, son-
dern in der Provence. Eine mittel-
alterliche Geschichte rund um den
legendären König René von Anjou
(1409-1480) verpackt der Komponist in
ein lyrisches Werk. Die Hauptperson,
Prinzessin Jolanthe, ist seit Geburt
blind, aber auf Befehl ihres Vaters
weiß sie nichts von diesem Schicksal.
Der Ritter Vaudémont erliegt ihrer
Anmut und macht sie unwissentlich
auf ihr Geschick aufmerksam. Über
Vaudémont wird das Todesurteil
gefällt, doch eine Operation gelingt.
Jolanthe wird geheilt und das Paar
blickt in eine glückliche Zukunft.
Mit Mazeppa (1884) lieferte
Tschaikowski einen wichtigen Beitrag
zur nationalen russischen Oper. Dieses

historische Drama nach Puschkins
Dichtung Poltava (1829) berichtet
über den berühmten Fürsten der ukra-
inischen Kosaken Ivan Stepanovitsch
Mazeppa und Ereignisse, die sich
rund um die Schlacht bei Poltava
(1709) zugetragen haben sollen. Der
wichtigste Erzählstrang beschäftigt
sich mit der hoffnungslosen Liebe
Mazeppas zu Maria, der Tochter
seines politischen Gegenspielers.

Rachmaninov
Sergei Rachmaninov (1873-1943)

gewann im Alter von 21 mit seinem
Einakter Aleko einen Kompositions-
wettbewerb für Studierende. Den-
noch hat er sich später nie wieder als
Opernkomponist hervorgetan. Abge-
sehen davon, dass es ihm schwerfiel,
sich zwischen einer Karriere als Kom-
ponist oder Musiker zu entscheiden,
ist es wichtig zu wissen, dass dieser
Klaviervirtuose in seinen Werken eher
dem lyrischen als dem dramatischen
Element zugewandt war. Auch Aleko,
ein Einakter nach Puschkins Dichtung
Die Zigeuner weist lyrische Spuren
auf, auch wenn man zu Rachmani-
novs Entlastung ins Feld führen kann,
dass er das Libretto nicht selber aus-

gewählt hatte. Es war eine Examens-
arbeit, die er im Auftrag seines Leh-
rers Anton Arensky schrieb und die
ihn wie zwei seiner Kommilitonen
somit an das gleiche Libretto band.
Die Oper erzählt die Geschichte des
Außenseiters Aleko, der aus Liebe
für die schöne Zigeunerin Zemfira
mit einem Zigeunerclan umher-
reist. Als sich Zemfira schließlich
für einen jungen Mann aus ihren
Reihen entscheidet, tötet Aleko sie;
die Zigeuner verstoßen ihn. Aus der
Erzählung eines alten Zigeuners in
der Eröffnungsszene wissen wir, dass
Zemfiras Wankelmut wohl nicht zufäl-
lig ist, da der alte Mann selber von
Zemfiras Mutter verlassen wurde.

Borodin
Obwohl Alexander Borodin (1833-

1887) sich an drei Opern versuchte,
sollte er nur seine erste Oper, die
Farce Die Bojaren (1867), selber
vollenden können – das Werk wurde
ein totaler Misserfolg. Ganz anders
erging es Fürst Igor, einer Oper, an
der Borodin achtzehn Jahre arbeite-
te und die schließlich nach seinem
Tod von Rimsky-Korsakow und Gla-
sunow zur Aufführung vollendet wer-

den musste. Es ist die Geschichte
des Fürsten Igor von Putiwl, der 1185
gegen die Polowetzer in die Schlacht
zog und dabei von deren Khan Kont-
schak gefangengenommen wurde.
Obwohl es diesem Werk zweifelsohne
an Dramatik mangelt, wurde dieses
1890 in St. Petersburg uraufgeführte
historische Drama eine der weltweit
populärsten russischen Opern. Ein
wichtiger Grund dafür sind sicherlich
die bekannten „Polowetzer Tänze“, die
Borodin im Konzertsaal eine unge-
ahnte Popularität verschafften. Zu den
bekanntesten vokalen Stücken zählen
die Arien von Fürst Igor und Khan
Kontschak, die einander während
der Gefangenschaft Igors gegensei-
tig schätzen lernen, aber trotzdem
politische Gegenspieler bleiben.

Paul Korenhof
Aus dem Niederländischen von Franz
Steiger

En 1776, après avoir
obtenu l’autorisation

de l’Impératrice Catherine
II, le Prince Pyotr Ourous-
soff et son partenaire
anglais Michael Maddox
fondèrent à Moscou une compagnie
théâtrale. L’histoire du Théâtre du Bol-
choï de Russie remonte à cette date.
Cette première compagnie théâtrale
et premier opéra professionnel de
Moscou deviendrait, au fil du temps,
le plus grand théâtre du pays.

À cette époque, le théâtre Ourous-
soff produisait des opéras, des ballets
et des pièces dramatiques, et attendait
de ses artistes qu’ils pussent interpré-
ter des rôles dans tous ces genres. Et
jusqu’à ce jour encore, les artistes du
Théâtre du Bolchoï reçoivent aussi
bien des leçons d’art dramatique, que
de chant et de danse. Les mêmes prin-
cipes soulignent le style d’interpréta-
tion de l’orchestre du Théâtre. En plus
de leurs talents instrumentaux virtuo-
ses, ses musiciens doivent participer
de façon similaire au spectacle, en
accord avec l’esprit de la production.

Durant sa longue existence, le Théâtre

du Bolchoï a connu toutes
sortes de désastres (tels
que des incendies). Le
seul type de catastrophe
dont il n’ait pas souffert
à cette date est l’inonda-

tion. Son principe créatif premier est
toutefois demeuré immuable : offrir à
son public tout ce qu’il y a de mieux.

Le Théâtre du Bolchoï est
aujourd’hui synonyme de grandes
traditions développées dans un esprit
moderne. Il dispose en outre d’un
colossal répertoire d’opéras et de bal-
lets, de deux scènes sur lesquelles
sont donnés 500 spectacles chaque
saison, ainsi que d’un public de 3000
personnes par soirée. Ces dernières
années, l’une des principales priori-
tés du Théâtre du Bolchoï est l’inter-
prétation d’opéras et de ballets de
compositeurs russes, parmi lesquels
des chefs d’œuvres du 20ème siècle.
Pour pouvoir offrir le meilleur cadre
théâtral possible, le Bolchoï engage
pour ses productions les directeurs,
chorégraphes, chefs d’orchestres
et interprètes les plus renommés.

Depuis 2001, le directeur artistique

et principal chef d’orchestre du Théâtre
du Bolchoï est Alexander Vedernikov.

Points forts
de l’opéra russe

Au dix-huitième siècle et surtout à
l’époque de Catherine la Grande,

l’opéra était en Russie bien vivant. Il
fallut toutefois attendre le courant du
dix-neuvième siècle pour qu’un opéra
national voit le jour dans ce pays.
À la cour des tsars, la culture musi-
cale était d’orientation principalement
occidentale, ce qui attirait à Saint-
Pétersbourg de nombreux composi-
teurs, entre autres d’origine italienne.
Les œuvres qu’ils y écrivaient étaient
la plupart du temps basées sur des
libretti italiens, et si jamais un opéra
russe était interprété, il s’inscrivait
dans le prolongement de ce que l’on
entendait à Naples, Milan ou Vienne.
Cette situation changea progressive-
ment lorsque durant la première moi-
tié du dix-neuvième siècle, la Russie
fit elle aussi l’objet de la prise de
conscience nationale à laquelle de
grandes parties de l’Europe étaient
en proie à cette période. À cette épo-

que également, la grande bourgeoisie
participait de façon croissante à la
vie culturelle et ce n’est donc pas par
hasard que la naissance de l’opéra
national russe coïncide avec l’ouver-
ture du Grand Théâtre (le Théâtre
du Bolchoï) de Moscou, en 1825.

Glinka
Les bases de l’opéra russe furent

posées par Mikhaïl Glinka (1804–1857)
avec Ivan Sousanine, un drame histo-
rique contant l’histoire d’un paysan
russe (Ivan Sousanine) qui au cours
de l’hiver 1612, au prix de sa vie,
aiguille l’armée polonaise ennemie
sur une fausse piste. Sur l’autori-
sation spéciale du Tsar Nicolas 1er
qui avait assisté à l’une des répéti-
tions, le titre de l’œuvre fut changé
avant la première pour devenir la
Vie pour le Tsar, mais après la révo-
lution de 1917, elle reprit son titre
original. En dépit d’influences de Bel-
lini et du « grand opéra » français,
la Vie pour le Tsar devint un opéra
franchement nationaliste, reliant une
donnée historique avec des mélo-
dies et des motifs musicaux existants.

Dargomyjski
Dans ses efforts pour donner son

« propre » opéra à la Russie, Glinka fut
aidé par Alexander Sergéiévitch Dar-
gomyjski (1813-1869), un compositeur
principalement autodidacte dont les
œuvres étaient initialement de style

français. Aux alentours de 1848, celui-
ci se mit à étudier le folklore musical
russe, sous l’influence duquel il écri-
vit Roussalka (1856), un « conte musi-
cal » dans lequel les parties comiques,
notamment, sont fortement teintées
de folklore. C’est ainsi qu’il devint,

Polovtsian Dances

avec Glinka, un pionnier de l’opéra
russe à venir, ses œuvres étant plus
appréciées par ses collègues que
par le public. S’efforçant d’intégrer
aussi clairement et complètement
que possible des textes littéraires, il
composa des opéras dont la struc-
ture musicale était il est vrai excel-
lente, mais dans lesquels l’élément
théâtral étaient parfois insuffisant.
Le personnage principal de l’opéra
de Dargomyjski est Natacha (comme
dans le poème du même nom de
Pouchkine), la fille d’un meunier, qui
est trompée par un prince. Elle se
jette dans la rivière et devient une
ondine qui attire les hommes dans
la mort. Lorsque le prince arrive à la
rivière, il rencontre le père de Natacha
que les évènements ont rendu fou.

Tchaïkovski
La culture nationale russe de

l’opéra, telle qu’elle naquit au dix-
neuvième siècle, était placée sous le
signe du folklore musical et littéraire
et de l’intérêt croissant pour le riche
passé russe. Les diverses œuvres
de Pjotr Ilitch Tchaïkovski (1840-1893)
constituaient ici une exception, qui
hissa l’opéra russe au rang d’un drame

psychologique pouvant se mesurer
en ce point avec les plus grandes
œuvres occidentales. La fascination
de Tchaïkovski pour l’opéra commen-
ça lorsqu’à l’âge de dix ans, il assista
à une représentation du Don Gio-
vanni de Mozart. Quatre ans plus tard,
impressionné par le décès de sa mère,
il écrivit le texte d’un opéra en un acte
qu’il ne mit d’ailleurs pas en musique.
Dix ans après, il composa une scène
sur un texte emprunté à Boris Godou-
nov de Pouchkine (mais cette musi-
que fait partie d’œuvres de jeunesse
qu’il détruisit), ainsi que l’opéra Rêve
sur la Volga (1869), qui put quant
à lui être en grande partie reconsti-
tué grâce au matériel alors écrit et
fut exécuté au Théâtre du Bolchoï.
L’intérêt de Tchaïkovski pour l’opéra
s’accrut encore lorsqu’assistant à une
représentation du Carmen de Bizet
à Paris en 1876, il fut frappé par la
relation entre l’amour et la fatalité, et
par la forme musicale efficace que lui
avait donné Bizet. Cette expérience
se fit par la suite encore sentir dans
la Dame de pique (1890), d’après une
nouvelle de Pouchkine. Cette œuvre,
qui tout comme Carmen est entière-
ment dominée par la relation entre

l’amour et le destin, permit au com-
positeur de créer quelques caractères
forts particulièrement remarquables
tant dans le personnage de l’officier
Hermann que la fatalité mène à sa
perte, que dans celui de sa bien-
aimée, Lisa, qui après un amour fatal,
finit par se suicider. Le libretto offrait
en outre la possibilité d’écrire une
musique de style élégant, qui avait
des réminiscences avec la culture
de la cour de France du 18ème siècle.
Yolanta (1892), son dernier opéra,
ne se passe pas en Russie mais en
Provence. Cette œuvre lyrique part
d’une donnée médiévale, l’histoire
se déroulant autour du roi légendaire
René d’Anjou (1409-1480). Le person-
nage principal est la princesse Yolanta
qui est née aveugle, mais qui, sur
l’ordre de son père, n’a jamais appris
qu’elle était différente des autres.
Lorsque le chevalier Vaudémont
tombe sous son charme, il lui fait
prendre conscience de sa cécité. La
peine de mort prononcée de ce fait à
son encontre éveille en Yolanta le désir
de voir, et entraîne ainsi sa guérison.
Tchaïkovski apporta une forte contri-
bution à l’opéra national russe en
1884 avec Mazeppa. Ce drame histo-

rique d’après le poème Poltava (1829)
de Pouchkine, parle du célèbre chef
de guerre des cosaques ukrainiens,
Ivan Stepanovitch Mazeppa, et de
quelques uns des évènements qui se
seraient déroulés autour de la bataille
de Poltava (1709). La ligne princi-
pale de l’histoire est l’amour sans
espoir de Mazeppa pour Maria, la fille
de l’un de ses ennemis politiques.

Rachmaninov
Sergeï Vassilievitch Rachmaninov

(1873-1943) remporta à l’âge de vingt
ans un concours pour étudiants avec
son opéra en un acte Aleko. Toutefois,
il ne se profila plus tard malheureuse-
ment jamais en tant que compositeur
d’opéra. Mis à part la difficulté qu’il
éprouva à choisir entre une carrière
de compositeur ou celle de musicien
exécutant, le fait que la musique de ce
pianiste virtuose penchait davantage
vers le lyrisme que vers le drama-
tisme joua également probablement
un rôle. Aleko, opéra en un acte
d’après le poème Les Tziganes de
Pouchkine, en porte également les
traces, même s’il faut dire à la déchar-
ge de Rachmaninov qu’il n’avait pas
choisi le libretto lui-même. Il avait

écrit cette œuvre pour un examen,
sur la demande de son professeur
Anton Arensky, qui avait imposé le
même libretto à deux de ses élèves.
L’opéra raconte l’histoire d’Aleko, qui
part avec des Tziganes pour l’amour
de la belle Zemfira. Lorsque Zemfira
lui préfère finalement un jeune
homme de son peuple, Aleko la tue
avant d’être rejeté par les Tziganes.
Pendant la scène d’ouverture, on
apprend de la bouche d’un vieux
Tzigane que Zemfira a de qui tenir en
matière de versatilité puisque le vieil
homme avait abandonné sa mère.

Borodine
Bien qu’Alexander Porfirievitch

Borodine (1833-1887) se soit attaché
par trois fois à composer une œuvre
pour le théâtre musical, il n’acheva
que son premier opéra, le vaudeville
Les Bogatirs (1867) – et malheureuse-
ment pour lui, ce fut un fiasco. Ce fut
une toute autre histoire pour ce qui
est du Prince Igor, un opéra auquel il
travailla pendant dix-huit ans et dont
la partition dut tout de même, après
sa mort, être préparée par Rimski-
Korsakov et Glazounov avant de pou-
voir être exécutée. Il s’agit de l’his-

toire d’Igor, Prince de Putivl, qui partit
en 1185 se battre contre les troupes
polovtsiennes et fut fait prisonnier
par le Polovtsy Kahn Konciac. Malgré
un manque certain de dramatisme,
ce drame historique dont la première
eut lieu en 1890 à Saint-Pétersbourg,
devint sur le plan international l’un
des opéras russes les plus appré-
ciés. Les célèbres « danses polovt-
siennes », qui valurent à Borodine
une popularité extraordinaire dans
les salles de concert, sont une impor-
tante raison à ce succès. Les arias
du Prince Igor et de Khan Konciac,
dont l’estime de l’un pour l’autre ne
fait que croître pendant la déten-
tion d’Igor malgré qu’ils demeurent
redoutablement ennemis sur le plan
politique, sont parmi les pièces voca-
les les plus célèbres de la partition.

Paul Korenhof
Traduction Française : Brigitte Zwerver-
Berret

Scene from Prince Igor

Polyhymnia specialises in high-end recordings of acoustic music
on location in concert halls, churches, and auditoriums around
the world. It is one of the worldwide leaders in producing high-
resolution surround sound recordings for SA-CD and DVD-Au-
dio. Polyhymnia’s engineers have years of experience recording
the world’s top classical artists, and are experts in working with
these artist to achieve an audiophile sound and a perfect musical
balance.

 Most of Polyhymnia’s recording equipment is built or substantially modified in-house.
Particular emphasis is placed on the quality of the analogue signal path. For this reason, most of the
electronics in the recording chain are designed and built in-house, including the microphone pream-
plifiers and the internal electronics of the microphones.
 Polyhymnia International was founded in 1998 as a management buy-out by key person-
nel of the former Philips Classics Recording Center.
 For more info: www.polyhymnia.nl

Technical Information

Recording facility: Polyhymnia International BV
Microphones: Neumann KM 130, DPA 4006 &DPA 4011 with Polyhymnia
 microphone buffer electronics.
Microphone pre-amps: Custom build by Polyhymnia International BV and outputs directly
 connected to Meitner DSD AD converter.
DSD recording,
editing and mixing: Pyramix Virtual Studio by Merging Technologies
Surround version: 5.0

 Monitored on B&W Nautilus loudspeakers.

 Microphone, interconnect and loudspeaker cables by van den Hul.

 Monitored on B&W Nautilus loudspeakers.

PTC 5186 089

HYBRID MULTICHANNEL

