
Stravinsky
Apollo

Concerto in D

Prokofiev
20 Visions fugitives

MOSCOW SOLOISTS | YURI BASHMET

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 1


IGOR STRAVINSKY (1882–1971)

Apollo (composed 1928 as Apollon musagète, rev. 1947)
Ballet en deux tableaux. Ballet in two scenes. Ballett in zwei Bildern

Tableau 1: Prologue
1 Naissance d’Apollon 4.35

Tableau 2
2 Variation d’Apollon: Apollon et les Muses 2.23
3 Pas d’action: Apollon et les trois Muses 4.02
4 Variation de Calliope (l’Alexandrin) 1.41
5 Variation de Polymnie 1.08
6 Variation de Terpsichore 1.51
7 Variation d’Apollon 2.42
8 Pas de deux: Apollon et Terpsichore 3.08
9 Coda: Apollon et les Muses 3.07
10 Apothéose 3.59

Concerto in D for Strings (1946)
ré majeur . D-Dur

11 I Vivace 5.42
12 II Arioso 2.53
13 III Rondo 3.22

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 2


SERGEI PROKOFIEV (1891–1953)

20 Visions fugitives op. 22 (1915–17)
arranged for string orchestra by 
Rudolf Barshai (I–VI, VIII–XVI)  Roman Balashov (VII, XVII–XX)*

14 I Lentamente 1.37
15 II Andante 1.48
16 III Allegretto 1.08
17 IV Animato 0.59
18 V Molto giocoso 0.22
19 VI Con eleganza 0.37
20 VII Pittoresco 1.52
21 VIII Commodo 1.45
22 IX Allegretto tranquillo 1.15
23 X Ridicolosamente 1.00
24 XI Con vivacità 1.25
25 XII Assai moderato 1.24
26 XIII Allegretto 0.48
27 XIV Feroce 0.56
28 XV Inquieto 1.00
29 XVI Dolente 2.46
30 XVII Poetico, andantino 1.04
31 XVIII Con una dolce lentezza 0.45
32 XIX Presto agitatissimo e molto accentuato 0.42
33 XX Lento irrealmente 3.02

*world première recordings

Total Time   66.57

Moscow Soloists 
Yuri Bashmet — Director

3

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 3


STRAVINSKY AND PROKOFIEV

Whatever else remains controversial in the achievement of lgor Stravinsky, it is surely agreed that
he was the greatest ballet composer of the twentieth century. The spirit of the dance so animates
his music that many of his “abstract” works may be regarded as aspiring to the condition of ballet. 

The contrary tendency is less often remarked. Yet some of Stravinsky’s most fruitful unions of ballet
and concert impulses occurred in an area we might define as “ensemble concerto” — the virtuoso
piece for a small orchestra or restricted instrumental group, modelled ultimately upon the Baroque
concerto grosso. The disciplined ensemble of players, who change their allotted partners within
colouristic groups and have each their own solo spots, suggests clear parallels with a smoothly
functioning corps de ballet, especially when they ride a pulse as vibrant as that which Stravinsky’s
rhythmic alchemy provides. The two Stravinsky works presented here, both in the “Neo-classic”
idiom which the composer cultivated from the early 1920s to the late 1940s, illustrate very clearly
this interdependence of dance and bravura instrumental display.

Apollon musagète is one of the defining works of musical Neo-classicism. It was conceived as ballet
music from the first; yet in its austere scoring for string orchestra, and in its very formal and melodic
vocabulary, it recalls the concerto grosso of the early eighteenth century — and indeed the Opus
Sixes of Corelli and Handel rather than Bach’s Brandenburgs. The French title, “Apollo inspiring the
Muses”, also awakes echoes of Couperin and Lully. Commissioned for a festival of contemporary
music held at the Library of Congress, Washington, the work was composed in 1927–28 and
produced there in April of the latter year in a choreography by Adolph Bolm; but the European
première, given two months later by Diaghilev’s Ballets russes in Paris, inscribed it permanently in
the literature of the dance. Apollo was danced by Serge Lifar, in a classic choreography by George
Balanchine which initiated a long and fruitful collaboration with the composer. Balanchine was later
to write that he looked back on Apollon as the turning-point of his life. “In its discipline and
restraint, its sustained oneness of tone and feeling, the score was a revelation.”

The music is almost entirely diatonic, its essential qualities those of calm and clarity. There is no element
of conflict, indeed the action is not so much dramatic or narrative as a series of allegorical tableaux. A
calmly mysterious Prologue depicting the Birth of Apollo is followed by a series of dances for the artist-
god and the three Muses of the musical arts — Calliope (who presides over poetry and rhythm),
Polyhymnia (mime and rhetoric) and Terpsichore (movement and eloquence of gesture) — on whom he

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 4


bestows appropriate emblems before leading them to Parnassus. The finale of the ballet is an Apotheosis:
a slow-moving, statuesque music whose grave augmentation evanesces in a sense of tragic sobriety.

The ballet is still in the active repertory under the title Apollo, which Stravinsky came to prefer to
his original one when he revised the score in 1947. The revision involved for the most part (but not
exclusively) numerous clarifications in the dynamic markings; the essential content is the same in
both versions.

The Concerto in D for string orchestra, written in Hollywood in 1946, is one of the remarkably large
number of notable works owing their existence to the conductor Paul Sacher, who commissioned it
for the twentieth anniversary season of his Basle Chamber Orchestra. Five years later it became the
basis for Jerome Robbins’ ballet The Cage. This concerto is one of the composer’s most elegant
creations, predominantly melodious and informed by that Apollonian spirit which Stravinsky had
cultivated almost twenty years previously in Apollon musagète. Its tunefulness and refinement of
texture conceal, however, an undercurrent of unease created by his mastery of rhythmic and
harmonic tension. In the latter field, various forms of semitonal clash and conflict are developed
throughout the entire work while its stylistic affinities are as much Tchaikovskian as Baroque.

The opening movement, ternary in form, is notable for the teasing cross-rhythms between the spiky
main tune and its choppy accompaniment. Semitonal conflict in these outer sections is due to the
simultaneous sounding of the major and minor thirds in the chord of the tonic D. A more languorous
and hesitant Moderato middle section, in D flat, transposes this into an equivocation between the
tritone and the perfect fifth. The nostalgic, almost sentimental tune of the Arioso slow movement
makes ambiguous play between its leading note, A, and its tonic, B flat; whereas the windswept,
toccata-like finale keeps up the tension between C sharp and D while bringing the work to a
punctual and effervescent conclusion.

If one other composer vies with Stravinsky for pre-eminence in the first half of twentieth century
Russia, it is surely Sergei Prokofiev. The Visions fugitives, a sequence of twenty miniatures each
lasting on average around a minute, were originally written for piano and compiled as a set in 1917.
They range from dreamy self-absorption (a continuing influence of Scriabin) to powerful moments
of rhythmic extroversion conveying the turmoil of the February revolution in 1917; nevertheless,
Prokofiev saw the Visions fugitives as initiating a “softening of mood” following the conscious
modernism of the Sarcasms (also for solo piano) and the barbarisms of the Second Piano Concerto.

5

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 5


The title (in Russian Minolyotnosti, “transiences’”) is drawn from lines by a poet, Konstantin
Balmont, whose words Prokofiev had previously set to music in several songs:

In every fugitive vision
I see whole worlds;
Full of the changing play
Of the colours of the rainbow.

These ever-shifting moods and colours are brilliantly and concisely portrayed.

Rudolf Barshai made his arrangement of fifteen (Nos.1–16 omitting No.7) of the twenty pieces in
1962 for his own Moscow Chamber Orchestra.  Barshai is rightly careful not to unleash string effects
for their own sake; indeed, the music virtually scores itself; what could be more fitting, or more
spellbinding, than the dialogue of upper and softest lower strings at the beginning?

For this recording, Roman Balashov, assistant professor of the Moscow Conservatory, and one of the
group’s violists, arranged the “missing” five Visions so that for the first time the entire work can be
heard for string orchestra. “I have tried to retain the mood and spirit of this music and add only
colours and sound effects. In No.7 I emphasised connections between Prokofiev and Debussy. And
of course it was very important to retain Barshai’s view of this cycle and his style. I also made a close
study of David Oistrakh’s arrangements of Prokofiev’s music which were made under the close
supervision of the composer. Fortunately the quality of the musicians in the ensemble created no
technical restrictions for my ideas — some of the writing is fiendishly difficult!”

Calum McDonald
with additional material by Paul Moseley 

STRAVINSKY ET PROKOFIEV

Quoiqu’il puisse encore y avoir de controversé dans l’œuvre d’Igor Stravinsky, on s’accorde
généraIement à reconnaître qu’il fut le plus grand compositeur de ballet du XXe siècle. L’esprit de la
danse anime à un tel point sa musique que beaucoup de ses œuvres “abstraites” peuvent être
considérées comme aspirant au ballet.

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 6


La tendance inverse est moins souvent remarquée. Pourtant, chez Stravinsky, c’est dans le domaine de
ce que l’on pourrait appeler le “concerto de groupe”, pièce virtuose pour petit orchestre ou pour
groupe instrumental restreint, fondamentalement inspiré du concerto grosso baroque, que l’on
assiste aux rencontres les plus fructueuses entre l’impulsion du ballet et celle du concert. L’ensemble
discipliné d’instrumentistes, changeant de partenaires au sein de groupes de couleurs et ayant chacun
leurs propres solos, suggère un parallèle évident avec le fonctionnement harmonieux d’un corps de
ballet, surtout quand il est animé par une pulsation aussi vibrante que celle produite par l’alchimie
rythmique de Stravinsky. Les deux œuvres de Stravinsky présentées ici, dans le langage “néoclassique”
que le compositeur cultiva du début des années 1920 à la fin des années 1940, illustre très clairement
cette interdépendance de la danse et de la démonstration de bravoure instrumentale.

Apollon musagète est l’une des œuvres instauratrices du néoclassicisme musical. Il fut conçu dès le
départ comme musique de ballet. Avec son écriture austère pour cordes et son vocabulaire très
formel et mélodique, il rappelle cependant le concerto grosso du début du XVIIIe siècle, et davantage
les Opus six de Corelli et de Haendel que les Brandebourgeois de Bach. Le titre français fait aussi
écho à Couperin et Lully. Commandée pour un festival de musique contemporaine qui se déroulait
à la Librairie du Congrès, à Washington, l’œuvre fut composée en 1927–1928 et produite en avril
1928, dans une chorégraphie d’Adolph Bolm ; mais c’est la création européenne, deux mois plus tard
par les Ballets russes de Diaghilev à Paris, qui lui donna définitivement sa place dans l’histoire du
ballet. Serge Lifar dansait Apollon et George Balanchine avait signé une chorégraphie classique qui
marquait le début d’une longue et fructueuse collaboration avec le compositeur. Balanchine devait
écrire plus tard qu’Apollon marquait pour lui le tournant de son existence et qu’avec sa discipline et
son économie, sa constante unité de ton et de sentiment, la partition avait été une révélation.”

La musique est presque entièrement diatonique, ses qualités essentielles étant le calme et la clarté.
Il n’y a aucun élément de conflit et même l’action, série de tableaux allégoriques, est peu dramatique
et narrative. À un prologue calme et mystérieux, relatant la Naissance d’Apollon, succède une série
de danses du dieu artiste et des trois muses des arts musicaux — Calliope (qui préside à la poésie et
au rythme), Polymnie (mime et rhétorique) et Terpsichore (mouvement et éloquence du geste) — à
qui il accorde le signe approprié avant de les emmener au Parnasse. Le finale du ballet est une
Apothéose : une musique lente, sculpturale, dont la solennelle progression s’évanouit dans une
ambiance de sobriété tragique.

7

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 7


Le ballet est encore au répertoire sous le titre Apollo, que Stravinsky préféra au titre d’origine
lorsqu’il révisa la partition en 1947. La révision consista essentiellement (mais non exclusivement) en
de nombreuses clarifications des indications dynamiques ; le contenu reste fondamentalement
identique dans les deux versions.

Le Concerto en ré pour orchestre à cordes, écrit à Hollywood en 1946, est l’une des très nombreuses
partitions importantes qui doivent leur existence au chef d’orchestre Paul Sacher, qui la commanda
pour la saison du vingtième anniversaire de l’Orchestre de chambre de Bâle. Cinq ans plus tard, elle
servit de base au ballet de Jerome Robbins, The Cage. Le concerto est l’une des créations les plus
élégantes du compositeur, d’un caractère surtout mélodique, et baignant dans cet esprit apollonien
que Stravinsky avait déjà cultivé, vingt ans plus tôt, dans Apollon musagète. Sa qualité mélodieuse
et le raffinement de sa texture recouvrent cependant un malaise sous-jacent généré par sa maîtrise
de la tension rythmique et harmonique. L’harmonie est caractérisée par l’usage varié, tout au long
de l’œuvre, de chocs et de conflits de demi-tons, tandis que le style évoque autant Tchaïkovsky que
la musique baroque.

Le mouvement d’ouverture, de forme ternaire, est remarquable pour ses piquantes oppositions de
rythme entre le thème principal, acéré, et son accompagnement agité. Le conflit de demi-ton résulte
dans ses parties extrêmes du jeu simultané de la tierce majeure et de la tierce mineure de l’accord
de tonique de ré, tandis qu’une section médiane, Moderato, plus langoureuse et hésitante, en ré
bémol, transpose ce conflit en une utilisation équivoque du triton et de la quinte juste. Le thème
nostalgique, presque sentimental, du mouvement lent, Arioso, joue avec ambiguïté entre sa note
sensible, la, et sa tonique, si bémol ; le final agité, sorte de toccata, maintient la tension entre ut
dièse et ré tout en menant l’œuvre à une conclusion effervescente et enlevée.

S’il est un autre compositeur qui dispute à Stravinsky la prééminence dans la Russie de la première
moitié du XXe siècle, c’est certainement Serge Prokofiev. Ses Visions fugitives, suite de vingt
miniatures durant chacune en moyenne une minute à peu près, furent écrites à l’origine pour piano
et réunies en recueil en 1917. Elles vont de l’introspection onirique (sous l’influence durable de
Scriabine) aux puissants moments d’extraversion rythmique, qui traduisent l’agitation de la
révolution de février 1917 ; néanmoins, Prokofiev considérait les Visions fugitives comme l’amorce
d’un “adoucissement du climat” après le modernisme délibéré des Sarcasmes (également pour piano
seul) et les barbarismes du Deuxième Concerto pour piano. Le titre (en russe Minolyotnosti,
“fugacité”, “choses éphémères”) est tiré des vers d’un poète, Konstantin Balmont, dont Prokofiev
avait déjà mis les textes en musique dans plusieurs mélodies :

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 8


Dans chaque vision fugitive
Je vois des mondes
Pleins du jeu changeant 
Des couleurs de l’arc-en-ciel.

Ces climats et couleurs sans cesse changeants sont brillamment et concisément dépeints. 

Rudolf Barchaï fit son arrangement de quinze (nos 1–16, sans le no 7) des vingt pièces en 1962 pour son
Orchestre de chambre de Moscou. Barchaï prend soin, à juste titre, de ne pas déployer d’effets de
cordes en tant que tels ; la musique s’orchestre pratiquement d’elle-même. Quoi de plus approprié,
ou de plus envoûtant, que le dialogue des cordes aiguës et des cordes graves les plus douces au
début ?

Pour cet enregistrement, Roman Balachov, professeur assistant au Conservatoire de Moscou, et l’un
des altistes du groupe, a arrangé les cinq Visions manquantes, si bien que l’on peut désormais
entendre l’œuvre entière à l’orchestre à cordes. “J’ai essayé de préserver le climat et l’esprit de cette
musique et de n’ajouter que des couleurs et des effets sonores. Dans la no 7, j’ai souligné les liens
entre Prokofiev et Debussy. Et, bien entendu, il était très important de conserver la vision de Barchaï
et son style. J’ai également étudié de près les arrangements de la musique de Prokofiev que David
Oïstrakh fit sous la supervision du compositeur. Heureusement, la qualité des musiciens de
l’ensemble n’a imposé aucune restriction à mes idées — l’écriture est parfois d’une difficulté
diabolique !”

Calum McDonald 
avec des compléments de Paul Moseley 

Traductions DECCA 1994 Philippe Danel et 2006 Dennis Collins

STRAVINSKIJ UND PROKOFJEV

Wenn auch manches am Werk Igor Stravinskijs umstritten bleibt, so ist man sich doch einig, dass er
der größte Ballettkomponist des 20. Jahrhunderts ist. Viele seiner “abstrakten”, nicht funktional
intendierten Werke sind zutiefst vom Geist des Tanzes animiert.

9

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 9


Das Gegenteil ist eher selten zu beobachten. Einige von Stravinskijs ergiebigsten Kombinationen aus
Ballett- und Konzerteingebungen entstanden im Rahmen des sog. Ensemblekonzerts — also ein vir-
tuoses Stück für ein kleines Orchester oder eine begrenzte Instrumentengruppe, nach dem Vorbild
des barocken Concerto grosso. Das disziplinierte Ensemble der Spieler, die in klangfarblichen
Gruppen ihre Partner wechseln und von denen jeder sein eigenes Solo erhält, erinnert an ein gut
funktionierendes Corps de ballet, besonders wenn es einen so lebendigen metrischen Puls aufweist,
wie ihn nur Stravinskijs rhythmische Alchemie herstellen kann. Die zwei Werke von Stravinskij, die
hier vorgestellt werden, sind im neoklassischen Idiom geschrieben, in dem der Komponist von den
frühen zwanziger bis in die späten vierziger Jahre komponierte. Sie illustrieren sehr deutlich diese
Beziehung zwischen Tanz und virtuoser instrumentaler Bravour.

Apollon musagète ist eines der Werke, das den neoklassischen Stil mit definiert. Es war von Anfang an
als Ballettmusik konzipiert. In der strengen Fassung für Streichorchester und seinem sehr formellen und
melodischen Vokabular erinnert es an ein Concerto grosso des frühen 18. Jahrhunderts — und zwar eher
an Opus 6 von Corelli oder Händel als an Bachs Brandenburgische Konzerte. Der französische Titel
“Musenführer Apoll” ruft auch Erinnerungen an Couperin und Lully wach. Für ein Festival moderner
Musik der Library of Congress in Washington D.C. in Auftrag gegeben, schrieb Stravinskij dieses Werk
1927/28. Es wurde im April 1928 dort mit einer Choreographie von Adolph Bolm uraufgeführt. Es war
jedoch die europäische Premiere, die zwei Monate darauf in Paris mit Diaghilevs Ballets russes statt-
fand, durch die dieses Ballett einen bleibenden Platz im Tanzrepertoire fand. Apoll wurde von Sergej
Lifar getanzt, in einer klassischen Choreographie von George Balanchine, mit der eine lange und frucht-
bare Zusammenarbeit zwischen ihm und dem Komponisten begann. Balanchine schrieb später, dass
ApolIon ein Wendepunkt in seinem Leben gewesen sei: “Diese Partitur, in ihrer Disziplin und Zurückhal-
tung, ihrer ungebrochenen Einheit von Klang und Gefühl, war eine Offenbarung.”

Die Musik ist fast ausschließlich diatonisch, sie strahlt Ruhe und Klarheit aus. Es gibt keinen Augen-
blick des Konflikts, im Gegenteil, nicht dramatisch und narrativ entfaltet sich das Werk, sondern es
erscheint wie eine Reihe allegorischer Bilder. Ein ruhiger, mysteriöser Prolog beschreibt die Geburt
Apolls. Ihm folgt eine Reihe von Tänzen für den Gott der Künste und die drei Musen der musikali-
schen Künste — Calliope (die über Dichtung und Poetik herrscht), Polyhymnia (für Schauspielkunst
und Rhetorik) und Terpsichore (für Bewegung und gestisches Erzählen). Apoll überreicht ihnen ihre
Attribute, bevor er sie zum Parnass führt. Das Finale des Balletts ist die Verklärung: Eine langsame,
statuarische Musik, deren feierlicher Höhepunkt voll tragischer Würde verklingt.

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 10


Das Ballett ist immer noch im heutigen Repertoire verankert — unter dem Namen Apollo, den Stra-
vinskij, als er die Partitur 1947 überarbeitete, dem ursprünglich gewählten vorzog. Diese Revision des
Stückes befasste sich hauptsächlich (aber nicht ausschließlich) mit zahlreichen Verdeutlichungen in
den Dynamikangaben; doch die Materialsubstanz ist in beiden Fassungen im Wesentlichen gleich.

Das Konzert in D-Dur für Streichorchester, 1946 in Hollywood geschrieben, stammt aus der erstaun-
lich großen Anzahl bemerkenswerter Stücke, die ihre Existenz dem Dirigenten Paul Sacher ver-
danken. Er gab es für den 20. Jahrestag der Gründung seines Basler Kammerorchesters in Auftrag.
Fünf Jahre danach schuf Jerome Robbins zu dieser Musik sein Ballett The Cage. Dieses Konzert ist
eine der elegantesten Kreationen des Komponisten, vorwiegend melodisch und erfüllt von jenem
apollonischen Geist, den Stravinskij fast 20 Jahre zuvor in Apollon musagète beschworen hatte.

Unter seiner Klangfülle und seiner raffinierten Struktur verbirgt sich jedoch eine unbehagliche
Unterströmung, wie sie nur Stravinskijs Meisterschaft über rhythmische und harmonische Span-
nungen schaffen konnte. Durch das ganze Werk hindurch entwickeln sich hier unterschiedliche
Formen der Kollisionen und Konflikte von Halbtönen; dabei ist eine stilistische Nähe zu Tschaikovskij
wie auch zum Barock zu finden.

Der dreiteilige Eröffnungssatz besticht durch freche, sich kreuzende Rhythmen zwischen dem melo-
disch zugespitzten Hauptthema und einer unruhigen Begleitfigur. Die Halbtonreibungen in den
äußeren Sätzen entstehen durch das gleichzeitige Erklingen der Dur- und Mollterz auf der Tonika D.
Ein ruhigerer, im zögerlichen Moderato gehaltener Mittelsatz in Des entwickelt dies zu einem Streit
zwischen dem Tritonus und der Quinte. Im nostalgischen, fast sentimentalen Lied des langsamen
Arioso ertönt ein zweideutiges Spiel zwischend dem Leitton A und der Tonika B. Das luftige tocca-
tenartige Finale erhält die Spannung zwischen Cis und D und bringt dabei dieses Werk zu einem
schnellen und feurigen Abschluss.

Wenn ein anderer Komponist mit Stravinskij hinsichtlich seiner Dominanz im russischen Musikleben
der ersten Hälfte des 20. Jahrhunderts wetteifern würde, dann wäre es sicherlich Sergej Prokofjev.
Die Visions fugitives, eine Folge von 20 Miniaturen, die durchschnittlich jeweils nicht länger als eine
Minute dauern, sind ursprünglich Klavierstücke, die im Jahr 1917 zu einem Werk gebündelt wurden.
Ihr Ausdrucksspektrum reicht von träumerischer Selbstverlorenheit (dies ist ein nachwirkender 
Einfluss Skrjabins) bis zu machtvollen Momenten extravertierter Rhythmik, die den Aufruhr der 
Februar-Revolution von 1917 vermitteln. Nichtsdestotrotz sah Prokofjev in den Visions fugitives den
Beginn einer “gemilderten Stimmung” in der Folge des bewussten Modernismus der Sarkasmen (auch

11

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 11


für Soloklavier) und des Barbarismus des 2. Klavierkonzerts. Der Titel (auf russisch “Minolyotnosti”,
Vergänglichkeit oder Flüchtigkeit) stammt von einem Vers des Dichter Konstantin Balmont, dessen
Texte Prokofjev zuvor schon in einigen Liedern vertont hatte:

In jeder flüchtigen Vision 
Sehe ich ganze WeIten;
voll sich ständig wandelnden Spiels
der Regenbogenfarben.

Diese sich ständig verändernden Stimmungen und Farben werden brillant und präzise dargestellt. 

Rudolf Barshai verfertigte 1962 ein Arrangement von 15 (Nr. 1–16 ohne die Nr. 7) der 20 Stücke für
sein Moskauer Kammerorchester. Barshai ist dabei zu Recht sehr zurückhaltend, Streichereffekte um
ihrer selbst willen zu erzielen. Und in der Tat instrumentiert sich die Musik fast von selbst; und was
könnte passender und fesselnder sein als der Dialog der hohen und tiefen Streicher zu Beginn? 

Für diese Einspielung arrangierte Roman Balaschov, Assistenzprofessor am Moskauer Konservatorium
und einer der Geiger des Ensembles die “fehlenden” fünf Visions, so dass man hier erstmals das
gesamte Werk in der Fassung für Streichorchester hören kann. “Ich habe versucht, die Stimmung und
den Geist dieser Musik zu erhalten und nur Farben und Klangeffekte hinzuzufügen. In Nr. 7 habe ich
die Verbindungslinien zwischen Prokofjev und Debussy betont. Außerdem ist es natürlich sehr wichtig,
Barshais Gesamtsicht des Zyklus und seinen Stil zu wahren. Ich habe auch David Oistrachs Arrange-
ments von Prokofjevs Musik gründlich studiert, die ja noch unter der strengen Aufsicht des Kompo-
nisten zustande kamen. Glücklicherweise legten die technischen Fähigkeiten der Musiker meinen
Ideen keinerlei Hindernisse in den Weg — denn einige Stellen sind teuflisch schwer zu spielen!”

Calum McDonald 
Mit zusätzlichen Informationen von Paul Moseley 

Übersetzungen DECCA 1994 Saskia Wesnigk und 2006 Anne Schneider

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 12


Moscow Soloists

Yuri Bashmet (director) 

Violins I Stepan Yakovich (leader)
Andrei Poskrobko
Mikhail Ashurov
Irina Shevliakova
Olga Kolgatina 

Violins II Sergey Lomovsky
Leonid Ferents
Maxim Gurevich
German Beshulya  

Violas Vitaly Astakhov
Nina Matcharadze
Roman Balashov
Alexander Ilatovsky

Cellos Alexei Naidenov
Paul Suss
Nikolay Solonovich

Double Bass Maxim Khlopiev

13

Executive Producer: Paul Moseley
Producer, editing and mastering: Philipp Nedel, B-Sharp Media Solutions
Engineer:  Michael Brammann 
Recording location: Schloss Neuhardenberg, Berlin, Germany, 11–14 July 2006 
Cover photos of Yuri Bashmet © Kasskara
Design: Mark Millington for White Label Productions

Bosco di Ciliegi – Sponsor of the Moscow Soloists

With many thanks to Roman Balashov and Philipp Nedel

Special thanks to Schloss Neuhardenberg for 
providing the venue and their kind hospitality

Novatek – General sponsor of the Moscow Soloists

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 13


One of the world’s most highly acclaimed chamber ensembles, the Moscow Soloists were founded
by Yuri Bashmet in March 1992. 

Comprised of leading young graduates all under 30 from the Moscow Conservatory, the orchestra
made its debut in May 1992, and two days later made a highly successful Paris debut at the Salle Pleyel. 

Since that time, the Moscow Soloists have performed in many other prestigious venues, including
Carnegie Hall in New York, the Royal Albert Hall and the Barbican Centre in London, the Théâtre des
Champs-Élysées in Paris, the Philharmonie in Berlin, the Concertgebouw in Amsterdam, and Suntory
Hall in Tokyo. 

Additionally, tours have taken the orchestra to the USA, Puerto Rico, Australia, New Zealand, Hong
Kong, Taiwan, Israel, Greece and Turkey. Its festival appearances have included concerts at the BBC
Proms, the Évian Festival, the Montreux Music Festival, the Sydney Festival and the annual December
Nights Festival in Moscow. In 2007 the Soloists will celebrate their 15th anniversary worldwide, often
with repertoire from this new CD. 

The Moscow Soloists have worked with such celebrated soloists as Sviatoslav Richter, Gidon Kremer,
Mstislav Rostropovich,  Maxim Vengerov, Barbara Hendricks, Lynn Harrell and James Galway. 

Their recordings include the Schnittke Triple Concerto with Kremer, Rostropovich and Bashmet
himself (EMI), works by Brahms and Shostakovich (Sony, nominated for a Grammy award in 1998), and
their debut ONYX record of Chamber Symphonies by Shostakovich, Sviridov and Vainberg, nominated
for a Grammy award in 2007.

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 14


15

also available on ONYX from Moscow Soloists/Yuri Bashmet
SHOSTAKOVICH/SVIRIDOV/VAINBERG: CHAMBER SYMPHONIES  ONYX 4007

Grammy nomination 2007

for more information about the ONYX label go to www.onyxclasssics.com

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 15


www.onyxclassics.com ONYX 4017

ONYX4017-cd-a-bkltnew.qxd  13/12/06  14:52  Page 16


