
CHANNEL CLASSICS
CCS 42019

MARINE BAND OF THE
ROYAL NETHERLANDS NAVY

CONDUCTOR MAJOR ARJAN TIEN

WORTHWEILL ORIGINALS
MENDELSSOHN BEETHOVEN WEILL BRUCKNER HINDEMITH SCHÖNBERG STRAUSS

2

Arjan Tien, winner of the first prize “Rotary-
Faller” at the competition of the International
Conducting Master Class in La Chaux-de-
Fonds – Switzerland 1997, performs in Europe,
Asia, South America and Africa, and works
with internationally established orchestras
such as, the Netherlands Radio Philharmonic,
the Netherlands Symphony, the Arnhem
Philharmonic, the North Netherlands Sym
phony, the South Netherlands Philharmonic,
the Metropole orchestra and the Residentie
Orchestra; the Royal Bangkok Symphony, the
WDR Funkhausorchester, the Bilkent Sym
phony and Antalya Symphony Orchestra, the
Orchestre Symphonique Bienne, the Belgrade
Philharmonic, the KwaZulu Natal Philharmo
nic, Johannesburg Philharmonic, Cape Town
Philharmonic and the Chamber Orchestra of
South Africa.
	 He served as the artistic director and
principal conductor of the Magogo Chamber
Orchestra from 2006 to 2012 putting together
highly adventurous and innovative programs,
including over sixty (world) premiers. From
2008 to 2016, he also was the principal con
ductor of the Atheneaum Chamber Orchestra
at the Royal Conservatoire in The Hague.
In 2017 the Marine Band of the Royal Nether

lands Navy has appointed maestro Tien as
its principal conductor and music director.
	 Tien studied violin with Philipp Hirschhorn
and viola with Ron Ephrat at the Utrecht
Conservatory and obtained his diploma with
distinction. From 1992 to 2005 he was a
member of the Radio Philharmonic Orchestra,
and he made his solo debut with the Salzburg
Chamber Soloists in São Paulo and Vitória
-Brazil. He studied conducting with George
Hurst in the United Kingdom, with Roberto
Benzi in France and Switzerland, and with
Jean Fournet in the Netherlands.
	 He has been invited to conduct operas by
Verdi, Puccini, Mascagni, Rossini, Donizetti,
Mozart, Bizet, Purcell and Menotti etc. by
opera houses such as the Dutch Touring
Opera, Opera South, Opera Spanga, the
Wermland Opera Sweden, and serves as
the artistic adviser to the Gauteng Opera.
	 Arjan Tien has frequently been recorded by
labels such as Decca Records, Universal Music,
Sony BMG – Heita Records and Brilliant
Classics in a wide range of repertoire. Musi
cians and critics alike appreciate his interpre
tations for their warmth, energy and sensitivity,
and he is widely considered to be one of the
most versatile conductors of his generation.
	 Maestro Tien is professor of orchestral
conducting at the Maastricht Conservatoire.

ARJAN TIEN

3

Arjan Tien (photo Gerard Woittiez)

lydi
Highlight
komma mag weg

lydi
Highlight
Orchestra (hoofdletter)

lydi
Highlight
premieres (e ertussen)

lydi
Highlight
streepje weg, daarvoor in de plaats een komma

4 5

Marine Band of the Royal Netherlands Navy (photo Louis Meulstee)

MARINE BAND OF THE
ROYAL NETHERLANDS NAVY
As early as the 17th century in the days of
Fleet Admiral Michiel de Ruyter, one of the
initiators of the Netherlands Marine Corps,
music has played an important role in the
navy. Commands were initially passed on
aboard the ships and barracks ashore with
various drums, bugles and fifes calls and
music was often made during the long
voyages.
	 Transforming from ships’ bands and
ensembles into a land-based full sized
orchestra ashore, the Marine Band turned
into the all-round musical ambassador of
the Royal Netherlands Navy.
	 Since 1945 this band navigates from
solemn and special national occasions to
a wide range of international performances
and is known for her versatility and inter

pretation of a widely varying repertoire,
illustrating the motto of the Marine Corps:
Qua Patet Orbis, ‘As far as the world
extends’.
	 From military marching formation, intimate
accompanying ensemble, extended big
band and classic symphonic wind band
to a stunning cover band; no music style
is absent from the enormous repertoire.
Composers originating from present-day
Germany and Austria have been chosen for
the sequel production to the CD Rimsky&Co
Originals with Russian repertoire. The bond
between these countries is strong; concerts
are given regularly and international military
music festivals are participated in. Besides,
in 2018, the Marine Band played before both
the Federal President of Germany as well
as the President of the Republic of Austria
during their official visit to Royal Highness
King Willem-Alexander.

Translation Beatrix Pratley

6 7

WORTHWEILL ORIGINALS
Embarking on a series of recordings of classical originals for symphonic wind band
is an adventurous quest. We decided to compile German-Austrian gems on this second
volume, illustrating the development and expansion of the symphonic wind band of
nearly one and a half century: from Beethoven (1810) to Hindemith (1951).
	 Richard Strauss composed “Variationen über ‘Wilhelm von Oranien’ “ in 1892.
The former principal conductor of the Marine Band of the Royal Netherlands Navy,
major Pieter Jansen, rediscovered this work in the archives of the Royal House of the
Netherlands in 1999. It became our National Anthem in 1932, but the melody dates back
to at least 1572. Another work on this CD that was published only twenty years ago
is the beautiful, but virtuosic Nocturne by Felix Mendelssohn-Bartholdy. For this
recording we have substituted the rare ‘bass-horn’ with an original ophicleide from
the 19th century, played and owned by sergeant Harm Vuijk.
	 Two marches by composers no less than Beethoven and Bruckner, should naturally
be included on a CD by a military band, representing a different and lesser-known part
of their repertoire.
	 We conclude our journey with three twentieth century German-Austrian giants:
Paul Hindemith, Arnold Schönberg and Kurt Weill. Interestingly, their works on this
album were all composed in the United States, where all three of them spent time
during the course of their careers.

Arjan Tien

A hornist’s son and the Dutch Wilhelmus
Of the seven composers featured on this
recording, the real champion of band and
march music is Richard Strauss. As his
mother recalled: ‘If the little Richard heard a
violin he had to cry, but if his father played the
horn he always started laughing.’ Later on
Strauss himself wrote about his father Franz,
who was first hornist in the royal court orches
tra in Munich: ‘Nobody could play the horn
solos in Tristan and Die Meistersinger with
such inspiration as he did. He had a wonder
ful, large sound.’ So it is hardly surprising that
the young composer wrote his first concerto
for the familiar instrument at the early age of
eighteen: the Horn Concerto no. 1, a pleasant
mixture of Mozart and Brahms, which he dedi
cated to his father. Richard Strauss devoted
much of his talent to music for concert bands
and winds, as his various marches, fanfares
and festive pieces go to illustrate.
	 The Variations on ‘Wilhelm von Oranien’
are a well-kept secret. Strauss originally wrote
them in 1892 on the occasion of the 50th
wedding anniversary of Princess Sophie van
Oranje Nassau and Karel Alexander, Here
ditary Grand Duke of Saxe-Weimar-Eisenach.
After her marriage, Sophie, daughter of
King Willem II of the Netherlands, resided in
Weimar, where the jubilee was celebrated on

a grand scale. The music composed for
the occasion by the twenty-eight-year-old
Strauss was never published and belonged
exclusively to the repertoire of the Band of
the ‘Königlich Bayerisches Infanterie-Leib-
Regiment’. Only later did the Dutch Royal
Military Band acquire a copy, and to mark the
25th anniversary of Queen Wilhelmina’s reign
in 1923 the variations were performed during
festivities at De Ruygenhoek, the Queen’s
villa nearby The Hague. After the musical
homage the Queen was presented with the
handwritten score. In 1999, during the
preparations for the exhibition ‘Music and the
House of Orange’ this edition was recovered
in the archives of the Royal Family by former
Director of Music Major Pieter Jansen.

A forgotten march by Beethoven
Like Mendelssohn’s Nocturno, the March
WoO 20 (1810) by Ludwig van Beethoven
was not published during the composer’s
lifetime. It is one of three marches that he
offered to his publisher in vain in 1822. Peters
was not convinced by the pieces, so the
March remained unpublished until Breitkopf &
Härtel of Leipzig issued their complete Beet
hoven edition in 1888. That was seventy-eight
years after it had been played in the open air
on 25 August 1810, during a tour in honour of

lydi
Highlight
komma's draaien?

lydi
Highlight
komma weg

lydi
Highlight
album

lydi
Highlight

lydi
Highlight
recording

8 9

Empress Maria Ludovika, at Laxenburg
Castle, twenty kilometres south of Vienna.

Mendelssohn and the bass horn
An absolute rarity on this CD is the Nocturno
in C major opus 24, written by Felix Mendels
sohn at the age of fifteen and published only
twenty years ago. It was during one of his
many trips with his father, this time to Bad
Doberan on the Baltic Sea in July 1824, that
Mendelssohn was so impressed by the bass
horn in the Kurhaus wind band that he gave
the originally English instrument a place in his
Nocturno for eleven wind instruments. The
bass horn part is played on this recording on
the ophicleide, an instrument developed in
1817 which Mendelssohn also employed in
his Midsummer Night’s Dream.

Bruckner says thank you with a march
After many years’ experience as an organist
in Linz, and the production of a considerable
amount of church music, around 1860 Anton
Bruckner moved tentatively towards the field
of instrumental music. From 1863 he devoted
himself to his famous symphonic projects,
commencing with a ‘zero’ symphony which
was shelved until his late years, and then a
First Symphony. While working on the latter
Bruckner also produced a piece unique in his

oeuvre, the March in E flat major WAB 116,
written in Linz on 12 August 1865. It was an
occasional work for the ‘Militär-Kapelle der
Jäger-Truppe’, in thanks for the band’s
participation in performances of two of his
compositions, the festive cantata Preiset den
Herrn and Germanenzug.

Hindemith and the jazzy saxophones
Paul Hindemith was the leading German
composer of his generation and a key figure
in western musical life between the two world
wars. He is considered a representative of
neo-classicism, though in his early years he
also wrote music in a romantic vein; more
importantly, in his twenties and thirties, as a
man of the avant-garde and the Bürger­
schreck (enfant terrible), Hindemith gave his
audiences something to think about with his
hair-raising dissonances and machine-like
rhythms - just as Stravinsky, Prokofiev and
Shostakovich did in the same period. The
post-war generation, however, viewed the
neo-Baroque craftsman, as Hindemith
described himself, as a conservative. In the
early 1920s he had come to prominence as a
composer at festivals in Donaueschingen,
Salzburg and Venice, as a result of which he
was appointed to teach composition at the
Berliner Hochschule für Musik in 1927. But

Harm Vuijk plays
the ‘ophicleide’
(photo Bart van Tienen)

lydi
Highlight
album

10

the rise to power of the Nazis put an end to
his work and the performance of his music.
His two ‘crimes’ were the composition of
‘degenerate’, progressive music, and, in his
private life, contact with Jews. Hindemith
consequently emigrated via Switzerland to
the USA in 1939, where, among other things,
he held a professorship at Yale University
until 1953. From that year he taught music
theory at the University of Zurich. Hindemith
died in 1963 in Frankfurt am Main, the city of
his radical younger years.
	 While still in the USA, and in response to
a commission from the United States Army
Band ‘Pershing’s Own’, Hindemith composed
his Symphony in B flat major for concert band
in 1951, no less than twenty-five years after
his Konzertmusik für Blasorchester opus 41.
When he was invited as a guest conductor by
the US Army Band, Hindemith proposed, in
view of the lack of good original music for
wind band, to bring along ‘a little piece’.
To everyone’s surprise it turned out to be
this substantial symphony. The premiere,
conducted by the composer, took place
on 5 April 1951 in Washington D.C.. Unlike
European military bands, the US Army Band
included a large number of saxophones, of
which Hindemith made eager use. The three-
movement work includes many jazzy winks at

the composer’s period as a German enfant
terrible in the 1920s, but Hindemith remains
the incredibly versatile professional, creating
an amalgam of Baroque counterpoint, brass
chorales, classical architecture, contemporary
dissonance and cool irony à la Kurt Weill.

Revolutionary emigrant writes a repertoire
piece
The second emigrant to the USA on this
recording is Arnold Schönberg. He is so
strongly associated with the twelve-note
system which overturned classical
composition at the time of the First World
War that one almost forgets just how versatile
his oeuvre really is. Schönberg may have
been a child of the romantic era, but he was
unsurpassed in his ability to target and
undermine that same romanticism. And he
did all this primarily as an autodidact. One
of his mottoes, however, was ‘a lot of good
music can still be written in C major.’ When
antisemitism spread through Europe in the
1930s Schönberg was forced to emigrate to
the USA, and consequently to bid farewell to
the experimental climate of Vienna – which
for the rest was a conservative bulwark –
and to abandon his position as teacher
of composition in Berlin. After a stay in
Barcelona he settled first in Boston and later,

11

for health reasons, in the milder climate of
Los Angeles, where he took up a professor
ship at the University of California in 1936,
and where he was to remain with his family
until his death. It was here that a sort of
reconciliation took place between Schönberg,
tonality, and the romantic tradition. This is
well illustrated by the Theme and Variations
for Wind Band opus 43a from 1943, which he
composed on the request of his American
publisher Gustav Schirmer. Carl Engel, at
that time head of the company, said that the
large number of wind bands had a positive
influence on the popularity of music in the
USA, but that there was insufficient good,
original music for them. So he asked Schön
berg to come up with a piece that would
satisfy conductors, a work with as many
different characters and moods as possible.
But the variations proved to be too ambitious
for High School bands, and so Schönberg
created an orchestral version, which was
premiered by the Boston Symphony
Orchestra under Serge Koussevitzky in 1944.
Nonetheless the original version was first
performed two years later by the Goldman
Band under its leader Richard Franko
Goldman. Since then it has become a
standard work in wind band repertoire.

The little Three-Penny-Opera for wind
instruments
Among European audiences Kurt Weill is best
known for his Dreigroschenoper (1928), a
beggar’s opera to a text by Berthold Brecht.
It is a modernised version of John Gay’s
Beggar’s Opera, first produced in London in
1728. The Dreigroschenoper is one of a
number of social-critical theatrical pieces
with which the duo Brecht and Weill
mercilessly attacked politicians and their
corrupt practices in the period 1920-30. After
one of his operas was called off by the Nazis
in 1933, Weill emigrated to Paris and later to
the USA, where he enjoyed success as a
Broadway musical composer. The Drei­
groschenoper became legendary through the
flamboyant and sneering singer Lotte
Lehmann, who was married to the composer.
The present recording features a textless
suite of eight movements for concert band,
which Weill was requested to compile a year
after the premiere.
	 The ensemble is enlarged with piano,
guitar, banjo and bandoneon.

Clemens Romijn
Translation Stephen Taylor

12

WORTHWEILL ORIGINALS
Het is een avontuurlijke zoektocht om een serie met klassieke originele en oorspronke
lijke werken voor harmonie orkest samen te mogen stellen. Voor de tweede editie in
deze serie is gekozen voor Duits-Oostenrijkse parels die de ontwikkeling en uitbreiding
van het symfonische blaasorkest illustreren gedurende bijna anderhalve eeuw: van
Beethoven (1810) tot Hindemith (1951).
	 Richard Strauss componeerde zijn Variationen über ‘Wilhelm von Oranien’ in 1892.
De vroegere chef dirigent van de Marinierskapel der Koninklijke Marine, majoor Pieter
Jansen, herontdekte dit werk in de archieven van het Koninklijk Huis in 1999. Het werd
pas in 1932 ons nationale volkslied, maar melodie en tekst zijn terug te voeren tot zeker
1572. Een ander werk op deze CD dat ook pas zo’n twintig jaar geleden werd gepubli
ceerd, is de mooie en virtuoze Nocturne van Felix Mendelssohn-Bartholdy uit 1826. Voor
deze opname werd de in onbruik geraakte ‘bashoorn’ vervangen door een originele
ophicleïde uit de 19e eeuw, bespeeld door, en eigendom van sergeant Harm Vuijk.
	 Twee marsen gecomponeerd door niemand minder dan Beethoven en Bruckner
mogen in dit kader natuurlijk niet ontbreken op een CD van een militair orkest, waarmee
een heel ander aspect en minder bekend deel van het oeuvre van deze componisten
wordt belicht.
	 We besluiten onze reis met drie grote componisten uit de twintigste eeuw: Paul
Hindemith, Arnold Schönberg en Kurt Weill. Deze werken van dit drietal werden alle drie
gecomponeerd tijdens hun verblijf in de Verenigde Staten. Kurt Weill bewerkte zelf zijn
Dreigroschen Opera tot een suite voor een, uitgedund harmonie orkest. Schönberg
schreef zijn Thema en Variaties voor harmonieorkest en bewerkte het daarna ook voor
symfonieorkest en Hindemith schreef zijn zeer virtuoze Symfonie, hij sprak zelf over
“een stukje muziek”, in 1951 voor het Amerikaanse militaire orkest “Pershing’s Own”, en
dirigeerde zelf de première.

Arjan Tien

13

Hoornistenzoon en het WIlhelmus
Kampioen harmonie- en marsmuziek van de
zeven componisten op deze cd is Richard
Strauss. Zijn moeder herinnerde zich: ‘Als de
kleine Richard een viool hoorde, dan moest
hij huilen, maar als zijn vader hoorn speelde,
dan begon hij altijd te lachen.’ En Strauss zelf
herinnerde zich later over zijn vader Franz
Strauss, eerste hoornist van het koninklijk
hoforkest in München: ‘Niemand kon de
hoornsolo’s in Tristan en Die Meistersinger zo
bezield voordragen als hij. Hij bezat een heer
lijke grote toon.’ Geen wonder dat de jonge
componist op zijn achttiende zijn eerste
concert schreef voor het vertrouwde instru
ment, het Hoornconcert nr.1, een mooie mix
van Mozart en Brahms en opgedragen aan
zijn vader. Richard Strauss gaf veel van zijn
talent aan muziek voor harmonieorkest en
blazers, zo getuigen zijn diverse marsen,
fanfares en feestmuzieken.
	 Een goed bewaard geheim zijn de
Variationen über ‘Wilhelm von Oranien’.
Oorspronkelijk schreef Strauss dit werk in
1892 ter gelegenheid van het 50-jarige
huwelijk van prinses Sophie en Karel
Alexander, groothertog van Saksen-Weimar-
Eisenach. Sophie, een dochter van koning
Willem II bracht haar leven sinds haar
huwelijk in Weimar door, waar het jubileum

groots werd gevierd. De muziek die Strauss
op zijn achtentwintigste voor de gelegenheid
schreef verscheen nooit in druk en stond
alleen op het repertoire van de kapel van
het ‘Königlich Bayerisches Infanterie-Leib-
Regiment’. De Nederlandse Koninklijke
Militaire Kapel verwierf later een afschrift
ervan en voerde in 1923 ter gelegenheid van
het 25-jarig regeringsjubileum van koningin
Wilhelmina de variaties uit tijdens de fees
telijkheden bij De Ruygenhoek, de residentie
van de koningin in Scheveningen. Na afloop
van de muzikale hulde nam de koningin de
handgeschreven partituur in ontvangst. Deze
uitgave werd in 1999 tijdens voorbereidingen
van de tentoonstelling ‘Oranje en de muziek’
in het archief van het Koninklijk Huis terug
gevonden door voormalig chef-dirigent
Majoor Pieter Jansen.

Een vergeten mars van Beethoven
Net als de Nocturno van Mendelssohn werd
ook de Mars WoO 20 uit 1810 van Ludwig
van Beethoven niet uitgegeven tijdens het
leven van de componist. Ze behoorde tot een
drietal van marsen die hij in 1822 tevergeefs
aan zijn uitgever aanbood ter publicatie. Maar
Peters zag er geen brood in, zodat het tot de
complete Beethoven-uitgave van Breitkopf &
Härtel in Leipzig uit 1888 duurde eer de Mars

14 15

het licht zag. Dat was achtenzeventig jaar
nadat ze geklonken had in de open lucht op
25 augustus 1810 bij een toernooi ter ere van
keizerin Maria Ludovika op slot Laxenburg,
twintig kilometer ten zuiden van Wenen.

Mendelssohn en de bashoorn
Een absolute zeldzaamheid op deze cd is de
Nocturno in C opus 24 die Felix Mendelssohn
op zijn vijftiende schreef en die pas twintig
jaar geleden werd uitgegeven. Het was tij
dens een van de vele reizen met zijn vader,
ditmaal naar Bad Doberan aan de Oostzee in
juli 1824, dat Mendelssohn zo onder de in
druk raakte van de bashoorn van de blaas
kapel van het Kurhaus, dat hij het uit Enge
land overgekomen instrument een plek gaf in
zijn Nocturno voor 11 blazers. Op deze op
name klinkt de partij van de bashoorn op
ophicleïde, een in 1817 ontwikkeld instrument
dat ook door Mendelssohn in zijn Ein Som­
mernachtstraum gebruikt werd.

Bruckner bedankt met een mars
Na jarenlange ervaring als organist in Linz en
een fikse lijst van kerkmuziek achter de rug
wilde Anton Bruckner rond 1860 voorzichtig
het terrein van de instrumentale muziek be
treden. Vanaf 1863 wijdde hij zich aan zijn
befaamde symfonieprojecten, met een

‘nulde’ die tot in Bruckners late jaren op de
plank bleef liggen, en een Eerste symfonie. In
de tijd dat hij die componeerde schreef hij
ook een voor hem uniek werk, de Mars in Es
WAB 116, op 12 in augustus 1865 in zijn
woonplaats Linz. Het was een gelegen
heidswerk bestemd voor de ‘Militär-Kapelle
der Jäger-Truppe’, als dank voor de deel
name aan uitvoeringen van twee van zijn
werken, de feestelijke cantate Preiset den
Herrn en Germanenzug.

Hindemith en de jazzy saxofoons
Paul Hindemith was de meest prominente
Duitse componist van zijn generatie en een
van de centrale figuren uit het westerse
muziekleven tussen de twee wereldoorlogen.
Hij geldt als een vertegenwoordiger van het
neoclassicisme, ook al componeerde hij in
zijn jonge jaren romantisch getinte muziek en
joeg hij als twintiger en dertiger zijn publiek
de stuipen op het lijf door ijzingwekkende
dissonanten en machinale ritmiek. Eigenlijk
net zoals Stravinsky, Prokofjev en Sjosta
kovitsj dat in dezelfde tijd ook deden. Maar
man van de avant-garde en de ‘Bürger
schreck’ was Hindemith in de jaren 1920 en
1930. Want de naoorlogse generatie zag de
neobarokke ambachtsman zoals Hindemith
zichzelf noemde als conservatief. Begin jaren

Recording session (photo Bart van Tienen)

lydi
Highlight
dit album

16

twintig maakte Hindemith naam als markant
componist tijdens festivals in Donaue
schingen, Salzburg en Venetië. Met als
gevolg dat hij in 1927 werd benoemd tot
leraar compositie aan de Berliner Hochschule
für Musik. De opkomst van het nazi-regime
maakte echter een eind aan zijn activiteiten
en uitvoeringen van zijn muziek. Zijn twee
‘misdaden’ waren: het componeren van ‘ont
aarde’ progressieve muziek en, in de privé
sfeer, de omgang met joden. Daarom week
Hindemith in 1939 via Zwitserland uit naar de
Verenigde Staten, waar hij tot 1953 onder
meer werkzaam was als professor aan de Yale
University. Vanaf 1953 was hij docent muziek
theorie aan de Universiteit van Zürich. Hinde
mith overleed in 1963 in Frankfurt am Main, de
stad van zijn vrijgevochten jeugdjaren.
	 In 1951 werd Hindemith uitgenodigd om
als gastdirigent de United States Army Band
‘Pershing’s Own’ te leiden. Hierop stelde hij
voor om, bij gebrek aan goede originele
composities voor blaasorkest, zelf ‘een stukje
muziek’ mee te nemen. Tot ieders verrassing
bleek dit de omvangrijke Symfonie in Bes
voor harmonieorkest te zijn, nota bene vijfen
twintig jaar na zijn Konzertmusik für Blas­
orchester opus 41 gecomponeerd. Op 5 april
1951 leidde Hindemith de première in
Washington D.C. Anders dan Europese

militaire kapellen had de US Army Band een
groot aantal saxofoons in zijn gelederen,
waarvan Hindemith gretig gebruik maakte. In
dit driedelige werk maakt hij veelvuldig jazzy
knipogen naar zijn tijd als Duits enfant terrible
in de jaren 1920, maar blijft hij de onwaar
schijnlijk veelzijdige vakman die barok
contrapunt, koperkoralen, klassieke architec
tuur, eigentijdse dissonanten en Kurt Weill-
achtige koele ironie met elkaar verbindt.

Revolutionaire emigrant schrijft
repertoirestuk
De tweede emigrant naar de VS op deze cd
is Arnold Schönberg. Hij wordt zo sterk
geassocieerd met het twaalftoonsysteem dat
het klassieke componeren op de helling zette
rond de Eerste Wereldoorlog, dat haast ver
geten wordt hoe veelzijdig zijn oeuvre eigen
lijk is. Schönberg was een kind van de
romantiek, maar wist ook als geen ander die
romantiek op de korrel te nemen en te
ondergraven. En dat alles voornamelijk als
autodidact. Toch was een van zijn motto’s:
‘Er kan nog steeds veel goede muziek
geschreven worden in C-groot.’ Toen het
antisemitisme in de jaren 1930 zijn opmars
door Europa maakte, werd Schönberg ge
dwongen naar Amerika te emigreren. Dat
betekende vaarwel aan het experimentele

17

Recording session (photo Cor Knegjens)

lydi
Highlight
opname

18 19

klimaat in het overigens conservatieve Wenen
en ook afscheid van zijn baan als docent
compositie in Berlijn. Na een verblijf in Barce
lona vestigde hij zich eerst in Boston, maar
later vanwege zijn gezondheid naar het
mildere klimaat van Los Angeles waar hij in
1936 een professoraat aan de University of
California aanvaardde en waar hij met zijn
familie tot zijn dood zou blijven. Hier kwam
bij Schönberg ook een soort verzoening met
tonaliteit en de romantische traditie tot stand.
Dat is goed te beluisteren in de Theme and
Variations for Wind Band opus 43a uit 1943,
dat Schönberg schreef op verzoek van zijn
Amerikaanse uitgever Gustav Schirmer. Carl
Engel, destijds het hoofd van de uitgeverij zei
dat het groot aantal blaasorkesten een goede
invloed had op de liefde voor muziek in de
VS, maar dat er te weinig goede originele
muziek voor bestond. Daarom vroeg hij
Schönberg om een stuk dat de dirigenten
tevreden zou stellen, één met zoveel mogelijk
verschillende karakters en sferen. Omdat de
variaties te hoog gegrepen bleken voor de
High School Bands schreef Schönberg een
orkestversie, die in première ging door het
Boston Symphony Orchestra onder Serge
Koussevitzky in 1944. Twee jaar later werd de
originele versie alsnog ten doop gehouden
door de Goldman Band onder zijn leider,

Richard Franko Goldman. Sindsdien is het
een repertoirestuk uit de blaasmuziek
geworden.

De kleine Driestuiversopera voor blazers
Kurt Weill is bij het publiek in Europa vooral
bekend geworden door zijn Dreigroschenoper
(1928), de Drie-stuivers-opera op een tekst
van Berthold Brecht. Het is een gemoderni
seerde versie van de Beggar’s Opera van
John Gay die in 1728 in Londen op de
planken kwam. De Dreigroschenoper is een
van de sociaal kritische theaterwerken waar
mee het duo in de jaren 1920-30 de heer
sende politici en hun corruptie genadeloos
op de korrel namen. Nadat in 1933 een van
zijn opera’s door de nazi’s afgelast werd,
emigreerde Weill naar Parijs en later naar de
Verenigde Staten, waar hij een succesvolle
musicalcomponist werd op Broadway.
Legendarisch werd de Dreigroschenoper
door de zwierige en snerende zangeres Lotte
Lehmann, de echtgenote van de componist.
Hier is een woordloze suite van acht delen
voor harmonieorkest te horen, die Weill op
verzoek samenstelde een jaar na de
première. Het ensemble is uitgebreid met
piano, gitaar, banjo en bandoneon.

Clemens Romijn

Recording room, Jared Sacks (left) and Arjan Tien (right) (photo Bart van Tienen)

20 21

MUSICIANS ON THIS RECORDING
flute	 Magda van der Kooi, Barbara

Strijbos, Bart van Tienen
(piccolo)

oboe	 *Alexander van Eerdewijk,
Wouter van den Broek (cor
anglais)

clarinet	 Bas van der Sterren (concert
master), Ilse Jongen, Linda
Schellingerhout, Daan Kuiper,
Roger Palmen (E flat clarinet),
Marlou van der Schoot-
Vogelaar, Joep Hoefsloot (alto
clarinet), Léon Zwijgers,
Madeleine den Braven, Joris
Lumeij, Peter Bongaerts, *Oda
Nuij, *Lena la Mela, *Tom Wolfs
(E flat clarinet), Robin Loff (bass
clarinet)

bassoon	 Tamara Smits, Nadine van de
Merwe

saxophone	 Jean-Pierre Cnoops (alto), René
Hendrickx (alto), Sander
Looymans (tenor), Wout
Claessens (baritone)

french horn	 Arjan van de Merwe, Irene
Schippers-Kruik, Sebastiaan
Hettema, Harry Stens

euphonium	 Renato Meli, Robbert Vos,
Rodin Rosendahl

trumpet/	 Jeroen Schippers, Monique
cornet	 de Rooij, Olaf Schipper, Max

Schrader
flugelhorn	 Bram Hartwig, *Anneke

Romeijn, *Ferdi Seelbach,
*Romano Diederen, *Marc
Busscher

trombone	 Frank Kramer, *Luc Scholtes,
Rommert Groenhof (bass
trombone)

tuba	 Hans de Wilde, Harm Vuijk
(ophicleide), Stefan Knuijt

double bass	 Laurens Knoop
percussion	 Richard Dols, Sander Simons,

Ronald Boumans
piano	 Ron Cuijpers (percussion)
guitar/banjo 	 *Rick Kostelijk
bandoneon	 *Simone van der Weerden

*guestplayer on some tracks

Rimsky & Co Originals
Rimsky-Korsakov, Stravinsky, Prokofiev,
Shostakovich a.o.
Marine Band of the Royal Netherlands
Navy / Soloists of the Royal Concert
gebouw Orchestra
Conductor: Major Arjan Tien
CCS 40818

Astonishing clarity of sound and texture
thanks both to a crack ensemble and the
superb recording. Brilliant, effervescent
discoveries.

BBC MUSIC MAGAZINE [5 STARS]

This is a tremendous album (...) marvellously
entertaining Russian music (...) in state-of-
the-art sound. (...) the tempi always seem
exactly right and the playing is wonderfully
alive (...) there is a real sense of enjoyment.
Sound: (...) there is exceptional depth (...)
Clarity and definition are exemplary, so even
in climaxes you can hear every line, without
any loss of weight (...) the overall impression
is one of exceptional brilliance.

AUDIOPHILE MAG ITALY (5 STARS)

This is a delight to the ear. (...) This is an
album I can enjoy almost every day—
especially when I’m able to turn up the
volume.

STEREOPHILE RECORD TO DIE FOR

lydi
Sticky Note
hier ook een titel boven?
PREVIOUS RECORDING

22

July 2019

Dear Sir / Madam,

Thank you for purchasing ‘Worthweill Originals’! I hope you are enjoying
the recording. Keep an eye out for future releases with the Marine Band
of the Royal Netherlands Navy.
	 For a 25% Discount coupon code I invite you to sign up at our new
website via this page:
channelclassics.com/welcome
	
On the website you will find the complete catalogue of the 400+
recordings that I made over the past 28 years with the Channel Family of
Artists including Rachel Podger, Florilegium, Iván Fischer, Budapest
Festival Orchestra, Holland Baroque, Rosanne Philippens, Amsterdam
Sinfonietta, Ragazze Quartet and many others.

Best wishes,
Jared Sacks

Founder, Producer, Engineer at Channel Classics Records

Production	
Channel Classics Records bv
Producer, recording engineer
Jared Sacks
Editing, Mastering
Jared Sacks
Cover design
Ad van der Kouwe, Manifesta, Rotterdam
Liner notes
Clemens Romijn
Recording location
MCO, Studio 1, Hilversum
Recording dates
27-30 November 2018

Marine Band of the Royal Netherlands Navy
[Marinierskapel der Koninklijke Marine]
Managing Director
Major Albert Doosjen
Organization, planning, acquisition
Captain Cor Knegjens
Tekst suggestions, advice
Bart van Tienen

Technical information
Microphones
Bruel & Kjaer 4006, Schoeps
Digital converter
DSD Super Audio/Horus-256FS
Pyramix Editing/Merging Technologies
Speakers
Audio Lab, Holland
Amplifiers
van Medevoort, Holland
Mixing board	
Rens Heijnis, custom design

Mastering Room
Speakers	
Grimm LS1
Cables	
Van den Hul*

*exclusive use of Van den Hul 3T cables

lydi
Highlight
Horus/Merging Technologies (DSD256)
Pyramix Workstation/Merging Technologies

lydi
Highlight
29

	 RICHARD STRAUSS (1864-1949)
1	 VARIATIONS ON ‘WILHELM VON

ORANIEN’	 5.03

	 LUDWIG VAN BEETHOVEN (1770-1827)
2	 MARCH IN C MAJOR FOR MILITARY

BAND, WoO 20	 4.13

	 FELIX MENDELSSOHN BARTHOLDY (1809-1847)
3	 NOCTURNO IN C , OPUS 24	 9.16

	 ANTON BRUCKNER (1824-1896)
4	 MILITARY MARCH IN E-FLAT MAJOR,

WAB 116	 2.59

	 PAUL HINDEMITH (1895-1963)
	 SYMPHONY IN B FLAT FOR CONCERT BAND
5	 Moderately fast, with vigor	 6.33
6	 Andantino grazioso – Fast and gay	 5.13
7	 Fugue	 4.38

	 ARNOLD SCHÖNBERG (1874–1951)
8	 THEME AND VARIATIONS FOR WIND BAND,

OPUS 43A
	 Theme – 7 Variations – Finale	 12.10

	 KURT WEILL (1900-1950)
	 LITTLE THREE-PENNY-OPERA FOR

SYMPHONIC WINDS
9	 Overture	 3.52
10	Ballad of Mack the Knife	 2.01
11	 Instead-of Song	 2.00
12	Ballad of the Easy Life	 2.52
13	Pollys Lied	 2.35
14	Tango-Ballade	 2.36
15	Army Song	 2.44
16	Dreigroschen-Finale	 4.47

		 total time: 72.29	

MARINE BAND OF THE ROYAL NETHERLANDS NAVY
CONDUCTOR MAJOR ARJAN TIEN

WORTHWEILL ORIGINALS
MENDELSSOHN BEETHOVEN WEILL BRUCKNER HINDEMITH SCHÖNBERG STRAUSS

