
MASON BATES: WORKS FOR ORCHESTRA

SA N F R A NCISCO S Y M PHON Y
M ICH A E L T I L SON T HOM A S

San Francisco Symphony
Michael Tilson Thomas

San Francisco Symphony
Michael Tilson Thomas, music director and conductor
Mason Bates, electronica

Mason Bates (b.1977)
The B-Sides 	 21:43
1. 	 Broom of the System 	 4:12
2. 	 Aerosol Melody (Hanalei)	 4:00
3. 	 Gemini in the Solar Wind	 5:32
4. 	 Temescal Noir 	 3:14
5. 	 Warehouse Medicine	 4:45
Liquid Interface 	 23:34
6. 	 Glaciers Calving 	 6:47
7. 	 Scherzo Liquido	 3:54
8. 	 Crescent City	 8:24
9. 	 On the Wannsee	 4:29
Alternative Energy	 25:57
10. 	 Ford’s Farm, 1896	 7:07
11. 	 Chicago, 2012	 5:53
12. 	 Xinjiang Province, 2112	 8:05
13. 	 Reykjavik, 2222 	 4:52

Producer: Jack Vad
Engineering Support: Roni Jules, Gus Pollek, Jonathon Stevens, and Denise Woodward
Post-Production: Mark Willsher
Mastering: Gus Skinas
Editorial: Jayson Greene, Jeanette Yu
Translations: Dennis Collins , Charlotte Schneider
Booklet Photo Credits: Kristen Loken, Ryan Schude, Jeanette Yu
All editorial materials ©2016 San Francisco Symphony. All rights reserved. San Francisco Symphony,
Davies Symphony Hall, San Francisco, CA 94102. sfsmedia@sfsymphony.org

	Fifteen years ago, I had been on California soil
scarcely a month when I stumbled into Davies
Symphony Hall. Immediately, Michael Tilson
Thomas and the San Francisco Symphony blew

my musical mind. The inaugural SFS American Mavericks
festival featured some of the most demanding and audacious
symphonic programs I had ever encountered—from
John Cage to David Del Tredici—and through ingenious
programming and presentation, the experience was
thoroughly engaging and fun. That spirit of joyful adventure
is what I so cherish about Michael and the SFS, and why this
release is such a milestone for me.

The three pieces on this album are my largest electro-
acoustic works, my wildest explorations into the power of
an expanded symphonic palette and its implications for
imaginative new forms. The electronic sounds range from
glaciers to industrial techno to a NASA spacewalk, which
raises the creative challenge of integrating them into the
orchestra and thereby taking the medium to new places.
New sounds have often provoked new forms throughout
music history—think of the Technicolor textures of Berlioz
and Wagner bringing to life ingenious programmatic forms—
and I look to the digital world as an important twenty-first
century expansion of the orchestral sound world.

Michael has been a tremendous mentor over the years,
always challenging me with obscure listening assignments
and, often, actual composition assignments (The B-Sides
began as a response to Schoenberg’s Five Pieces for
Orchestra). During my years in the Bay Area, it has been
quite a trip to migrate from SFS audience member to
contributing composer, and the San Francisco Symphony
continues to be my window into the limitless possibilities of
an orchestra.

—Mason Bates

Mason Bates’s exuberantly inventive music expands the
symphonic palette with sounds of the digital age, animating
large-scale narrative forms reminiscent of nineteenth-
century programmatic composers with an unmistakably
twenty-first–century sound. A symphonist whose reach
extends from the concert hall to beyond (and back), Bates
employs a huge stylistic canvas to tell big stories, an
approach he appreciates in works by Beethoven, in concept
albums by artists of the 1960s and ’70s (such as Pink Floyd),
and at 1990s Detroit warehouse parties (of DJs Richie
Hawtin, Derrick May, and Juan Atkins). Bates himself spent
years as a DJ in San Francisco, Chicago, and Berlin, time he
dedicated to evolving a unique compositional language that
seamlessly integrated a new sound world into the orchestra.

The B-Sides is a slyly coded work. In the record-collecting
world, the B-side is the dark matter where an alternate
narrative happens. Early hip-hop singles had two faces:
The A-side featured the main song that one enjoyed
uninterrupted, while the other was an expanded
instrumental, an open canvas to fill with thoughts and
dreams of one’s own. An entire music genre was built on
these B-sides, and here Bates erects an imaginative
orchestral suite of them. Broom of the System tells the story
of a tiny chimney sweep cleaning the circuit boards of our
lives—the janitor in the machine. High-frequency electronic
clicks strike like emphatic fingers hitting a massive
Ur-Keyboard, while the orchestra acts as a swishing and

swaying broom. Warehouse Medicine, an homage to the
great DJ-led Detroit warehouse parties of the 1990s, turns
the orchestra into a giant analogue synthesizer, with low
brass growls answering the opening electronic statements.
Warehouse techno was music of strict limitations; the steel
girders and abandoned auto equipment of the industrial
surroundings functioned much like one imagines staff lines
and bar measures heavily partitioning a musical score.
For Bates, music is able to bypass these limitations, and we
hear in this work the truly transportive power of a composer
hurtling through boundaries.

In embracing and reimagining the dimensions of symphonic
music, Bates resurrects an essential sonic dialogue that
Beethoven began centuries before. “I consider Liquid
Interface my first symphony,” says Bates. “What I’m doing
is running with the programmatic idea of the symphony that
you could say begins with Beethoven’s Ninth.” He sees the
Ninth as “something bigger than formal design and pitches.
It became a work of art imbued with a desire to explore
larger human issues.” Liquid Interface is similarly grand in
concept. The opening Glaciers Calving movement depicts
fracturing Antarctic glaciers, evoking the immense unease
of global warming. The glacier groans are voiced by Bates’s
inimitable harmonic vocabulary—here, a mix of Debussy,
Dixieland jazz, and London drum ‘n’ bass. The colossal, icy
introduction then thaws into a macro study of water in its
liquid state. The music plunges into plops and drops of water

New Sounds, New Forms

in the playful Scherzo Liquido, culminating in an epic laptop-
generated storm that alludes to Hurricane Katrina. At last,
the concluding On the Wannsee brings relief and serenity in
the “balmy, greenhouse paradise” of a lake in spring.

Alternative Energy is scored for orchestra, laptop, and a
series of speakers arranged around the orchestra to create
rich spatial effects. This “energy symphony” charges
through the ages: It begins in Henry Ford’s nineteenth-
century junkyard, moves to a present-day particle collider,
then to a dark nuclear plant in the near future, and ultimately
arrives at a post-energy dystopia in far-off Iceland. Bates
summons all the colors at his disposal: crackling hip-hop
beats, a scrappy fiddle motif, and startling electronic
explosions taken from field recordings of the FermiLab
particle collider. The bracing industrial techno of Xinjiang
Province, 2112 recedes into the eerie calm of Reykjavik,
2222, evoked by gamelan-like figures in pizzicato strings
and Thai gongs. Sound worlds rise up and crumble like
civilizations in time-lapse.

Bates joins the orchestra and plays electronica in these
performances, aptly positioned in the pulsing heart and
center of the music making. The works on this album in
particular—The B-Sides, Liquid Interface, Alternative Energy
reveal Mason Bates to be one of the most creative and
ingenuous synthesists in today’s classical soundscape.
Widespread performances of his music prove that symphony
orchestras can continue to evolve and address major issues
of our time.

Mason Bates
San Francisco Symphony

The SAN FRANCISCO SYMPHONY gave its first concerts
in December 1911. Its music directors have included Henry
Hadley, Alfred Hertz, Basil Cameron, lssay Dobrowen,
Pierre Monteux, Enrique Jordá, Josef Krips, Seiji Ozawa,
Edo de Waart, Herbert Blomstedt, and, since 1995, Michael
Tilson Thomas. The SFS has won such recording awards as
France’s Grand Prix du Disque, Britain’s Gramophone Award,
Germany’s Echo Klassik, and the United States’s Grammy.
Releases on the Symphony’s own label, SFS Media,
include a cycle of Mahler symphonies that has received
seven Grammys, several volumes devoted to the works of
Beethoven, and John Adams’s Harmonielehre and Short
Ride in a Fast Machine, which won a 2013 Grammy for Best

Orchestral Performance, and the 2013 Echo Klassik.
The Orchestra’s live recording of the first-ever complete
concert performances of the score from Leonard Bernstein’s
West Side Story recently was nominated for a 2014 Grammy
for Best Musical Theater Album. For RCA Red Seal, Michael
Tilson Thomas and the SFS have recorded scenes from
Prokofiev’s Romeo and Juliet, a collection of Stravinsky
ballets, and Charles Ives: An American Journey, among
others.

Some of the most important conductors of the past and
recent years have been guests on the SFS podium, among
them Bruno Walter, Leopold Stokowski, Leonard Bernstein,
and Sir Georg Solti, and the list of composers who have
led the Orchestra includes Stravinsky, Ravel, Copland, and
John Adams.

The SFS Youth Orchestra, founded in 1980, has become
known around the world, as has the SFS Chorus, heard on
recordings and on the soundtracks of such films as Amadeus
and The Godfather: Part III. For more than two decades, the
SFS Adventures in Music program has brought music to
every child in grades 1 through 5 in San Francisco’s public
schools. SFS radio broadcasts, the first in the US to feature
symphonic music when they began in 1926, today carry the
Orchestra’s concerts across the country. In a multimedia
program designed to make classical music accessible to
people of all ages and backgrounds, the SFS launched
Keeping Score on PBS-TV, DVD, radio, and at the website
keepingscore.org. San Francisco Symphony recordings are
available at sfsymphony.org/store.

MICHAEL TILSON THOMAS first conducted the San
Francisco Symphony in 1974 and has been Music Director
since 1995. A Los Angeles native, he studied with John
Crown and Ingolf Dahl at the University of Southern
California, becoming Music Director of the Young Musicians
Foundation Debut Orchestra at nine- teen and working with
Stravinsky, Boulez, Stockhausen, and Copland at the famed
Monday Evening Concerts. In 1969, Mr. Tilson Thomas
won the Koussevitzky Prize and was appointed Assistant
Conductor of the Boston Symphony. Ten days later he
came to international recognition, replacing Music Director
William Steinberg in mid-concert at Lincoln Center.

He went on to become the BSO’s Principal Guest Conductor.

He has also served as Director of the Ojai Festival, Music
Director of the Buffalo Philharmonic, and a Principal Guest
Conductor of the Los Angeles Philharmonic. He became
Principal Conductor of the London Symphony Orchestra in
1988 and now serves as Principal Guest Conductor. He is the
founder and Artistic Director of the New World Symphony,
America’s Orchestral Academy.

Michael Tilson Thomas’s recorded repertory reflects
interests arising from work as conductor, composer,
and pianist. His television credits include the New York
Philharmonic Young People’s Concerts, and in 2004 he and
the San Francisco Symphony launched Keeping Score on
PBS-TV. Among his honors are Columbia University’s
Ditson Award for services to American music and Musical
America’s Musician and Conductor of the Year award. He is
a Chevalier des Arts et des Lettres of France, was selected
as Gramophone 2005 Artist of the Year, was named one of
America’s Best Leaders by U.S. News & World Report,
has been elected to the American Academy of Arts and
Sciences, and in 2010 was awarded the National Medal of
Arts by President Barack Obama.

MASON BATES was born in Philadelphia in 1977 and raised
in Richmond, Virginia. He studied composition and English
literature in the Columbia–Juilliard joint program where
he worked with David Del Tredici and John Corigliano.
Bates moved to the Bay Area in 2001 to enroll in the Ph.D.
program at UC Berkeley’s Center for New Music and Audio
Technologies. His music fuses innovative orchestral writing,
imaginative narrative forms, the harmonies of jazz, and the
rhythms of techno, and is notable for its unique integration
of electronic sounds. A recipient of the Heinz Medal, Mason
Bates has become an advocate for bringing new music to
new spaces, whether through institutional partnerships

such as his residency with the Chicago Symphony
Orchestra, or through his club/classical project Mercury
Soul. In the 2015-16 season Bates joined the Kennedy Center
as composer-in-residence, where his activities included
performances with the National Symphony, appearances
with Jason Moran on Kennedy Center Jazz, and the launch
of a new-music series, KC Jukebox.

Bates’s orchestral music has been recorded by the San
Francisco Symphony, Chicago Symphony Orchestra, and the
Boston Modern Orchestra Project, among others. The SFS
has commissioned and premiered several of his works,
including Mass Transmission, composed for the Orchestra’s
Centennial Season of 2011-12; The B-Sides; and Auditorium,
which the SFS premieres with conductor Pablo Heras-
Casado in 2016. Bates is producing an opera on the life of
Steve Jobs to be premiered at Santa Fe Opera in 2017.

San Francisco Symphony
Michael Tilson Thomas
Mason Bates

Il y a quinze ans, j’étais en Californie depuis à
peine un mois quand je suis entré pour la première
fois au Davies Symphony Hall. Aussitôt, Michael
Tilson Thomas et le SFS ont enflammé mon esprit
de musicien. Le premier festival « American

Mavericks » du SFS présentait certains des programmes
symphoniques les plus exigeants et les plus ambitieux que
j’aie jamais vus – de John Cage à David Del Tredici – et,
grâce à une programmation et à une présentation
ingénieuses, l’expérience s’est révélée tout à fait captivante
et amusante. Cet esprit de joyeuse aventure est ce que
j’aime tant en Michael et le SFS, et fait de ce disque un jalon
particulièrement important pour moi.

Les trois pièces de ce CD sont mes plus grandes œuvres
électro-acoustiques, mes explorations les plus sauvages de
la puissance d’une palette symphonique élargie, et de ses
implications pour de nouvelles formes imaginatives. Les
sons électroniques vont de bruits de glaciers à une sortie
dans l’espace de la NASA, ce qui pose le défi créatif de les
intégrer à l’orchestre symphonique et de l’emmener ainsi
vers de nouveaux horizons. Des sonorités nouvelles ont
souvent suscité des formes nouvelles tout au long de
l’histoire de la musique – songeons aux images en
technicolor de Berlioz et de Wagner, qui donnent vie à
d’ingénieuses formes programmatiques. Je vois le monde

numérique comme une importante expansion, au XXIe
siècle, de l’univers sonore orchestral.

Michael s’est révélé un mentor exceptionnel au fil des ans,
me lançant constamment des défis avec d’obscures
missions d’écoute et, souvent, de véritables missions de
composition. (The B-Sides a vu le jour comme une réponse
aux Cinq Pièces pour orchestre de Schoenberg.) Quel beau
voyage, pour le simple auditeur du SFS que j’étais au départ,
de composer pour l’orchestre, après ces années passées
dans la région de San Francisco ! Le San Francisco
Symphony continue d’être ma fenêtre sur les possibilités
sans limites de l’orchestre.

—Mason Bates

La musique de Mason Bates, d’une invention exubérante,
élargit la palette symphonique aux sons de l’ère numérique,
donnant vie à des formes narratives de grande envergure
qui rappellent les œuvres à programme du XIXe siècle, mais
avec des sonorités incontestablement propres au XXIe
siècle. En tant que symphoniste dont la portée s’étend au-
delà de la salle de concert (mais y revient), Bates cherche
à intégrer une immense toile stylistique pour raconter de
grandes histoires – démarche qu’il apprécie dans les œuvres
de Beethoven, les albums-concepts d’artistes des années
1960 et 1970 (comme Pink Floyd), et les warehouse parties
de Detroit dans les années 1990 (avec des D.J. comme
Richie Hawtin, Derrick May et Juan Atkins). Bates lui-même
a travaillé pendant des années comme D.J. à San Francisco,
Chicago et Berlin, consacrant ce temps à développer un
langage compositionnel unique qui intégrait sans coutures
un nouveau monde sonore à l’orchestre.

The B-sides est une œuvre sournoisement codée. Dans le
monde des discophiles, la face B est la matière noire où se
déroule un autre récit. Les premiers singles hip-hop avaient
deux faces : la face A comportait la chanson principale,
qu’on écoutait sans se poser de questions, tandis que l’autre
était un long morceau instrumental, une toile vierge à
remplir de ses propres pensées et rêves. Tout un genre
musical s’est développé sur ces faces B, et Bates propose
ici une suite orchestrale imaginaire. Broom of the System
raconte l’histoire d’un petit ramoneur qui nettoie les circuits

intégrés de notre vie – le gardien dans la machine. Des clics
électroniques dans les hautes fréquences frappent tels des
doigts vigoureux sur un massif clavier originel, tandis que
l’orchestre agit comme un balai qui va et vient. Warehouse
Medicine, hommage aux grandes warehouse parties de
Detroit dans les années 1990, transforme l’orchestre en un
gigantesque synthétiseur analogique, avec des grondements
graves des cuivres qui répondent aux phrases électroniques
du début. La techno warehouse était une musique qui
avait de strictes limitations ; les poutres métalliques et
l’équipement auto abandonné des environnements
industriels fonctionnaient comme des portées et des barres
de mesure quadrillant lourdement une partition. Pour Bates,
la musique est capable de dépasser ces limitations, et on
entend dans cette œuvre le véritable pouvoir de transport
d’un compositeur qui franchit les obstacles des limites.

En adoptant et en réimaginant les dimensions de la musique
symphonique, Bates ressuscite un dialogue sonore essentiel
que Beethoven avait commencé des siècles auparavant. «
Je considère Liquid Interface comme ma première
symphonie, dit Bates. Je m’empare de l’idée de programme,
dont on pourrait dire qu’elle naît avec la Neuvième de
Beethoven. » Bates voit la Neuvième comme « quelque
chose de plus grand qu’un schéma formel et des notes. C’est
devenu une œuvre d’art imprégnée du désir d’explorer des
questions humaines plus vastes. » Liquid Interface est de
conception non moins ambitieuse. Le premier mouvement,

Nouveaux Sons, Nouvelles Formes

Glaciers Calving, dépeint les glaciers de l’Antarctique qui se
fracturent, évoquant l’immense malaise provoqué par le
réchauffement climatique. Les grondements du glacier
s’expriment avec le vocabulaire harmonique inimitable de
Bates – ici, un mélange de Debussy, de jazz Dixieland, et de
drum-and-bass londonien. La colossale introduction glacée
fond ensuite en une macro-étude de l’eau sous forme
liquide. La musique plonge avec flocs et flacs dans l’enjoué
Scherzo Liquido, culminant dans une épique tempête
générée par ordinateur, qui fait allusion à l’ouragan Katrina.
Enfin, le dernier mouvement, On the Wannsee, apporte répit
et sérénité dans le « doux paradis verdoyant » d’un lac au
printemps.

Alternative Energy est écrit pour orchestre, ordinateur
portable, et une série de haut-parleurs disposés autour de
l’orchestre pour créer de riches effets spatiaux. Cette «
symphonie énergétique » traverse les époques à toute
vitesse. Elle commence par le cimetière de voitures de
Henry Ford au XIXe siècle, passe par un accélérateur de
particules actuel, puis par une sombre centrale nucléaire
dans un avenir proche, et arrive enfin à une contre-utopie
post-énergétique dans une Islande lointaine. Bates convoque
toutes les couleurs à sa disposition : pulsations hip-hop
crépitantes, motif de violon décousu, et surprenantes
explosions électroniques provenant d’enregistrements faits
à l’accélérateur de particules du FermiLab. La tonifiante
techno industrielle de la province du Xinjiang en 2112
s’éteint dans le calme étrange de Reykjavik en 2222, évoqué
par des figures dans le goût du gamelan, jouées aux cordes
pizzicato et aux gongs thaïs. Des mondes sonores se

dressent et s’effondrent comme des civilisations dont
l’histoire se déroulerait en accéléré.

Bates se joint à l’orchestre et joue d’instruments
électroniques dans ces enregistrements, judicieusement
placé au cœur et au centre de la musique. Les œuvres de
cet album – The B-Sides, Liquid Interface, Alternative Energy
– révèlent en Mason Bates l’auteur de l’une des synthèses
les plus créatives et les plus ingénieuses du paysage
classique actuel. Les nombreuses exécutions de sa musique
ont prouvé que l’orchestre symphonique peut non seulement
continuer d’évoluer, mais encore aborder des problèmes
majeurs de notre temps.

Mason Bates at the junkyard
for Alternative Energy

Le SAN FRANCISCO SYMPHONY a donné ses premiers
concerts en décembre 1911. Henry Hadley, Alfred Hertz,
Basil Cameron, lssay Dobrowen, Pierre Monteux, Enrique
Jordá, Josef Krips, Seiji Ozawa, Edo de Waart, Herbert
Blomstedt, et, depuis 1995, Michael Tilson Thomas se sont
succédé comme directeur musical de l’orchestre. Le SFS a
remporté des prix discographiques comme le Grand Prix du
disque français, le prix Gramophone britannique, l’Echo
Klassik allemand et le Grammy américain. Les parutions sur
le propre label de l’orchestre, SFS Media, comprennent une
intégrale des symphonies de Mahler qui a reçu sept
Grammys, plusieurs albums consacrés aux oeuvres de
Beethoven, ainsi que Harmonielehre et Short Ride in a Fast
Machine de John Adams, qui a remporté un Grammy comme
meilleure interprétation orchestrale en 2013 et l’Echo Klassik
2013. L’enregistrement live réalisé par l’orchestre des
premières exécutions intégrales en concert de la partition
de West Side Story de Leonard Bernstein a récemment été
nommé pour le Grammy 2014 du meilleur album de théâtre
musical. Pour RCA Red Seal, Michael Tilson Thomas et le
SFS ont enregistré des scènes de Roméo et Juliette de
Prokofiev, une anthologie de ballets de Stravinsky,
et Charles Ives : An American Journey, entre autres.

Certains des chefs d’orchestre les plus importants des
années passées et récentes ont été invités à diriger le SFS,
dont Bruno Walter, Leopold Stokowski, Leonard Bernstein et
Sir Georg Solti, et la liste des compositeurs qui ont dirigé
l’orchestre comprend Stravinsky, Ravel, Copland et John
Adams. Le SFS Youth Orchestra, fondé en 1980, s’est fait
connaître dans le monde entier, de même que le SFS Chorus,

entendu dans des enregistrements et sur la bande-son
de films comme Amadeus et Le Parrain III. Depuis plus de
vingt ans, le programme SFS Adventures in Music fait
découvrir la musique à tous les enfants du primaire dans les
écoles publiques de San Francisco. Les retransmissions
radiophoniques du SFS, les premières aux États-Unis à faire
entendre de la musique symphonique à leurs débuts en 1926,
diffusent aujourd’hui les concerts de l’orchestre à travers
le pays. Dans un programme multimédia conçu pour rendre
la musique classique accessible aux personnes de tout âge
et de tout milieu, le SFS a lancé Keeping Score sur PBS-TV,
en DVD, à la radio, et sur le site internet keepingscore.org.
Les enregistrements du San Francisco Symphony sont
disponibles à sfymphony.org/store.

Vor 15 Jahren, als ich mich kaum einen Monat auf
kalifornischem Boden befand, stolperte ich in die
Davies Symphony Hall in San Francisco. Michael
Tilson Thomas und das San Francisco Symphony
haben mich musikalisch sofort umgehauen. Das

erste SFS American Mavericks Festival präsentierte die
anspruchsvollsten und mutigsten symphonischen
Programme, die ich je erlebt habe – von John Cage bis David
Del Tredici – und war durch die ausgeklügelte Art der
Programmgestaltung und der Darbietung eine absolut
einnehmende und unterhaltsame Erfahrung. Dieser Geist
freudvollen Erlebens ist das, was ich an Michael [Tilson
Thomas] und dem SFS so sehr schätze und was diese
Einspielung für mich zu solch einem Meilenstein macht.

Die drei Stücke auf dieser CD sind meine drei größten
elektroakustischen Werke, meine wildesten Erkundungen
der Kraft einer erweiterten symphonischen Palette und ihrer
Implikationen für fantasievolle neue Formen. Die
elektronischen Klänge reichen von Gletschern über
Industrial Techno bis zu einem NASA Weltraumspaziergang,
was die kreative Herausforderung steigert, diese ins
Orchester zu integrieren und dadurch das Medium an neue
Orte zu bringen. Neue Klänge haben in der Musikgeschichte
oft neue Formen entstehen lassen – man denke an die
Technicolor-Texturen von Berlioz und Wagner, die raffinierte

programmatische Formen ins Leben riefen – und ich
betrachte die digitale Welt als eine wichtige Erweiterung
der orchestralen Klangwelt im 21. Jahrhundert.

Michael Tilson Thomas war für mich über die Jahre ein
unglaublicher Mentor, der mich stets mit obskuren
Höraufgaben herausforderte, oftmals tatsächlich auch
Kompositionsaufgaben. (The B-Sides begann als Antwort
auf Schönbergs Fünf Orchesterstücke.) Während meiner
Jahre im Bay Area von San Francisco war es für mich eine
ganz schöne Reise, mich von einem Mitglied des SFS
Publikums zu einem zum Konzertprogramm beitragenden
Komponisten zu entwickeln. Und das San Francisco
Symphony ist weiterhin mein Fenster zu den unbegrenzten
Möglichkeiten eines Orchesters.

—Mason Bates

Mason Bates’ unglaublich einfallsreiche Musik erweitert die
symphonische Palette um Klänge des digitalen Zeitalters
und belebt großformatige narrative, an die programmatischen
Komponisten des 19. Jahrhunderts erinnernde Formen mit
einem unverwechselbaren Klang des 21. Jahrhunderts. Als
ein Symphoniker, dessen Arbeitsfeld sich vom Konzertsaal
bis weit darüber hinaus (und wieder zurück) erstreckt,
strebt Bates danach, sich überdimensionaler stilistischer
Leinwände zu bedienen, um große Geschichten zu erzählen.
Diese Herangehensweise schätzt er an den Werken
Beethovens, den Konzeptalben von Künstlern der 60er und
70er Jahre (wie beispielsweise Pink Floyd) sowie den 1990er
Detroit Warehouse Partys der DJs Richie Hawtin, Derrick
May und Juan Atkins. Bates selbst verbrachte einige Jahre
als DJ in San Francisco, Chicago und Berlin. Diese Zeit
nutzte er, um eine einzigartige kompositorische Sprache zu
entwickeln, die das Orchester nahtlos in eine neue
Klangwelt führt.

The B-sides ist ein geschickt programmiertes Werk. In der
Welt der Schallplattensammler ist die B-Seite die „dunkle
Materie“, auf der eine andere Geschichte erzählt wird.
Die ersten Hip-Hop-Singles hatten zwei Seiten: Die A-Seite
bietet den Hauptsong, den man ungestört genießen konnte,
während die andere Seite eine reine Instrumentalversion
bot, die als Leinwand für eigene Gedanken und Träume
dienen konnte. Ein eigenes Musikgenre entstand aus diese
B-Seiten, aus denen Bates in diesem Stück eine

fantasievolle Orchestersuite entstehen lässt. Broom of the
System [Besen des Systems] erzählt die Geschichte eines
winzigen Schornsteinfegers, der die Schaltkreisplatinen
unseres Lebens reinigt – der Hausmeister in der Maschine.
Hochfrequente elektronische Klicks hämmern wie
emphatische Finger, die ein gewaltiges Ur-Keyboard
spielen, während das Orchester einen sausenden,
taumelnden Besen verkörpert. Warehouse Medicine, eine
Hommage an die DJ-zentrierten Detroit Warehouse Partys
der 1990er Jahre verwandelt das Orchester in einen
riesigen analogen Synthesizer, mit dem Brummen und
Donnern des tiefen Blechs als Antwort auf die anfänglichen
elektronischen Klänge. Warehouse Techno war eine Musik
der strengen Regeln; die Stahlträger und herumstehendes
Fahrzeugequipment der industriellen Umgebung funktionierten
in etwa, wie man sich Notenlinien und Taktstriche als
deutliche Unterteilung der musikalischen Partitur vorstellt.
Für Bates kann Musik diese Regeln überwinden, und so
hören wir in diesem Werk die transportive Kraft eines
Komponisten in seinem Hürdenlauf über diese Begrenzungen
hinweg.

Indem er sich die Dimensionen symphonischer Musik zu
eigen macht und neu denkt, lässt Bates einen zentralen
klanglichen Dialog wieder aufleben, den Beethoven
Jahrhunderte zuvor begonnen hatte. „Ich betrachte Liquid
Interface als meine erste Symphonie,“ meint Bates. „Ich
versuche mich an der programmatischen Idee der

Neue Klänge, Neue Formen

Symphonie, die, könnte man sagen, mit Beethovens Neunter
beginnt.“ Er sieht die Neunte als „etwas Größeres als
formale Gestaltung und Tonhöhen. Sie ist ein Kunstwerk,
inspiriert von dem Wunsch, größere menschliche Fragen zu
erforschen.“ Liquid Interface ist ähnlich umfassend
konzipiert. Der eröffnende Satz Glaciers Calving beschreibt
brechende antarktische Gletscher und ruft damit die
immense Problematik der globalen Erwärmung in
Erinnerung. Das Ächzen der Gletscher erklingt in Bates’
unnachahmlichen harmonischen Vokabular – in diesem Fall
ein Mix aus Debussy, Dixieland Jazz und Londoner
Drum’n’Bass. Die überdimensionale, eisige Introduktion taut
dann ab zu einer Makrostudie von Wasser in flüssigem
Zustand. Die Musik stürzt sich im verspielten Scherzo
Liquido ins spritzende Wasser und kulminiert in einem
epischen, auf dem Laptop generierten Sturm, der auf den
Hurrikan Katrina anspielt. Der letzte Satz schließlich, On the
Wannsee, bringt Erleichterung und Gelassenheit im „milden
Gewächshaus-Paradies“ eines Sees im Frühling.

Alternative Energy ist komponiert für Orchester, Laptop
und einige Lautsprecher, die für vielfältige räumliche
Effekte rund um das Orchester platziert sind. Diese
„Energie Symphonie“ lädt sich durch verschiedene Epochen
hindurch auf. Sie beginnt auf Henry Fords Schrottplatz des
19. Jahrhunderts, bewegt sich weiter zu einem heutigen
Teilchenbeschleuniger, einer dunklen kerntechnischen
Anlage der nahen Zukunft und erreicht letztlich eine
post-energetische Dystopie im fernen Island. Bates bietet
dabei sämtliche ihm zur Verfügung stehenden Klangfarben:
knisternde Hip-Hop-Beats, ein bruchstückhaftes Fiddle-

Motiv und alarmierende elektronische Explosionen,
die aus Aufnahmen entstammen, die im FermiLab-
Teilchenbeschleuniger entstanden sind. Der kräftige
Industrial Techno von Xinjiang Province, 2112 weicht einer
unheimlichen Ruhe von Reykjavik, 2222, evoziert von
Gamelan-artigen Figuren in Streicher Pizzicati und Thai-
Gongs. Klangwelten entstehen und zerfallen wie Kulturen
im Zeitraffer.

Bates sitzt in diesen Konzerten selbst im Orchester und
bedient, geschickt im Herzen der Musik positioniert, die
Elektronik. Insbesondere die Werke dieses Albums – The
B-sides, Liquid Interface, Alternative Energy – offenbaren
Mason Bates als einen der kreativsten und geistreichsten
Synthetiker der heutigen klassischen Klanglandschaft.
Die vielfachen Aufführungen seiner Musik beweisen, dass
das Symphonieorchester sich weiterentwickeln und die
großen Fragen unserer Zeit thematisieren kann.

Principal Percussion
Jacob Nissly
San Francisco Symphony

Das SAN FRANCISCO SYMPHONY (SFS) gab seine ersten
Konzerte im Dezember 1911. Zu den bisherigen
Chefdirigenten des Orchesters gehörten Henry Hadley,
Alfred Hertz, Basil Cameron, lssay Dobrowen, Pierre
Monteux, Enrique Jordá, Josef Krips, Seiji Ozawa, Edo de
Waart und Herbert Blomstedt. Seit 1995 ist Michael Tilson
Thomas Music Director des Orchesters. Das SFS wurde für
seine Einspielungen mit Auszeichnungen wie dem
französischen Grand Prix du Disque, dem englischen
Gramophone Award, dem deutschen Echo Klassik und dem
Grammy in den USA geehrt. Zu den Veröffentlichungen auf
dem orchestereigenen Label SFS Media gehört ein Mahler
Zyklus, der mit sieben Grammys ausgezeichnet wurde, einige
Aufnahmen, die sich dem Werk Beethovens widmen und
John Adams‘ Harmonielehre und Short Ride in a Fast
Machine, die 2013 sowohl mit dem Grammy der Kategorie
„Best Orchestral Performance“ als auch mit dem Echo
Klassik ausgezeichnet wurde. Die Live-Einspielung des San
Francisco Symphony der ersten konzertanten Aufführungen
der kompletten Partitur von Leonard Bernsteins West Side
Story überhaupt wurde kürzlich für den Grammy 2014 in der
Kategorie Best Musical Theater Album nominiert. Für RCA
Red Seal haben Michael Tilson Thomas und das SFS unter
anderem Szenen aus Prokofjews Romeo und Julia, einige
von Strawinskys Ballettmusiken und Charles Ives: An
American Journey eingespielt.

Einige der bedeutendsten Dirigenten der Vergangenheit und
Gegenwart haben das SFS dirigiert, darunter Bruno Walter,
Leopold Stokowski, Leonard Bernstein und Sir Georg Solti.
Zu den Komponisten am Pult des Orchesters gehören

Michael Tilson Thomas
Mason Bates

Strawinsky, Ravel, Copland und John Adams. Das 1980
gegründete SFS Youth Orchestra genießt weltweite
Anerkennung ebenso wie der SFS Chorus, der auf vielen
Einspielungen sowie auf den Sound Tracks von Filmen wie
Amadeus und Der Pate III zu hören ist. Seit über zwei
Jahrzehnten bringt das „SFS Adventures in Music“
Programm jedes Kind der 1. bis 5. Klasse in San Franciscos
Schulen mit Musik in Berührung. Die Konzerte des SFS
können seit 1926, der allerersten Radioübertragung
klassischer Musik in den USA überhaupt, landesweit
verfolgt werden. In einem Multimedia-Programm, das
klassische Musik Menschen aller Altersgruppen und
musikalischer Hintergründe zugänglich machen will, startete
das SFS Keeping Score in Fernsehübertragungen des Public
Broadcasting Systems, auf DVD, im Radio und auf der
Website keepingscore.org. Die Einspielungen des San
Francisco Symphony sind auf sfsymphony.org/store
verfügbar.

SFS 0065
821936-0065-2

