
Koncertopførelser af Rued Langgaards orkesterværker 1909-2002

Ved Bendt Viinholt Nielsen

Publiceret på Internet nov. 2002 på adressen www.langgaard.dk/litt/om/liveopf.pdf.
Oversigten er i værknummerorden og er i overvejende grad baseret på de trykte
koncertprogrammer. Omfatter også operaopførelser. Oplysninger, som ikke fremgår af
programmerne, er anført i skarp parentes.

Musae triumphantes (BVN 14)

8.3.1908, København. Odd Fellow Palæet (17. Palækonzert). Uropførelse.
Ernst Schönberg, Ingeborg Nørregaard-Hansen, Studenter-Sangforeningen, [Palækonzerternes
Orkester]/Salomon Levysohn.

Drapa (BVN 20)

6.12.1909, København. Odd Fellow Palæet (Dansk Koncert-Forening). Uropførelse.
[Dansk Koncert-Forenings Orkester]/ Victor Bendix.

23.7.1993, København. Tivoli, Koncertsalen.
Artur Rubinstein Filharmoniske Orkester/Ilya Stupel.

26.11.1998, Flensburg. Deutches Haus.
27.11.1998, Aabenraa. Sønderjyllandshallen.
Sønderjyllands Symfoniorkester/Niklas Willén.

Symfoni nr. 1 (BVN 32)

10.4.1913, Berlin. Philharmonie. Uropførelse.
Berliner Philharmonisches Orchester (forstærket)/Max Fiedler.

2. sats "Fjeldblomster"
28.2.1914, Oslo. Logens store Sal (Musikforeningen).
Nationaltheatrets Orkester (udvidet)/Max Fiedler.

11.4.1928, København. Odd Fellow Palæet (Klassisk Musikforening).
Københavns Filharmoniske Orkester/Rued Langgaard.

27.9.1984, København. Radiohusets koncertsal (med betydelige spring!).
Radiounderholdningsorkestret og Radiosymfoniorkestret/Frank Shipway.

6.6.1993, København. Tivoli, Koncertsalen.
Radiosymfoniorkestret/Leif Segerstam.

Sfinx (BVN 37)

10.4.1913, Berlin. Philharmonie. Uropførelse.
Berliner Philharmonisches Orchester/Max Fiedler.

7.4.1914, København. [Odd Fellow Palæet] (Musikforeningen).
[Musikforeningens Orkester]/[Rued Langgaard].

13.1.1916, Stockholm. Auditorium (Konsertföreningen).
[Konsertföreningens Orkester?]/Rued Langgaard.

12.4.1916, Göteborg. Konserthuset (Göteborgs Orkesterförening).
Göteborgs Symfoni-orkester /Nils Grevillius.

6.12.1920, København. Odd Fellow Palæet (Dansk filharmonisk Selskab).
[Dansk filharmonisk Selskabs Orkester?]/Rued Langgaard.

7.12.1920, København. Odd Fellow Palæet (Arbejdernes Fællesorganisation)
[Dansk filharmonisk Selskabs Orkester?]/Paul von Klenau.

19.1.1921, Karlsruhe. Grosser Festhallsaal.
[Badisches Landestheater-Orchester]/Hans Seeber-van der Floe.

1921, Bochum ?

10.5.1922, Berlin
Das Blüthner-Orchester/Hans Seeber van der Floe.

9.2.1939, København. "Stærekassen" (Torsdagskoncert).
Radiosymfoniorkestret/Nicolaj Malko.

5.10.1944, København. Odd Fellow Palæet (Torsdagskoncert).
Radiosymfoniorkestret/Launy Grøndahl.

28.11.1974, København. Radiohusets Koncertsal (Torsdagskoncert)
29.11.1974, København, Radiohusets Koncertsal (Fredagskoncert)
Radiosymfoniorkestret/Herbert Blomstedt.

6.2.1984, Farum
7.2.1984, Køge
8.2.1984, København. Sct. Annæ Gymnasium.
Sjællands Symfoniorkester/Jan Latham-Koenig.

24.5.1993, Aalborg. Aalborghallen.
Aalborg Symfoniorkester/Parvo Järvi.

6.11.1997, Kolding Teater.
7.11.1997, Flensburg. Deutsches Haus.
Sønderjyllands Symfoniorkester/Frank Cramer.

18.4.1998, Hamburg. Musikhalle.
19.4.1998, Haderslev Domkirke.
Sønderjyllands Symfoniorkester/Matthias Janz.

13.3.1999, København. Radiohusets koncertsal.
Radiosymfoniorkestret/Gerd Albrecht.

20.4.1999, Odense. Koncerthuset.
22.4.1999, Brobyværk. Pontoppidanskolen.
Fyns Amatør-Symfoniorkester/dirigent?

Symfoni nr. 2 (original version BVN 53[a])

17.11.1914, København. [Odd Fellow Palæet] (Dansk Koncert-Forening). Uropførelse.
Ingeborg Nørregaard-Hansen, [Dansk Koncert-Forenings Orkester]/Louis Glass.

7.12.1917, København. Odd Fellow Palæet.

Mimi Klein, [Københavns filharmoniske Orkester]/Rued Langgaard.

26.6.1920, København. Tivoli, Koncertsalen.

Ellen Overgaard, Tivoli-Orkestret (forstærket)/Frederik Schnedler-Petersen.

26.10.1921, Essen. [Trykt koncertprogram kendes ikke]

Ellen Overgaard, [Stadtorchester]/Hans Seeber-van der Floe.

10.5.1922, Berlin.

Ellen Overgaard, Das Blüthner-Orkester/Hans Seeber-van der Floe.

20.5.1922, Wien. Grosser Musikvereins-Saal.

Ellen Overgaard, Das Wiener Sinfonie-Orchester/Hans Seeber-van der Floe.

12.12.2002, Odense. Odense Koncerthus, Carl Nielsen Salen. Første opførelse af kritisk udgave.

13.12.2002, Odense. Odense Koncerthus, Carl Nielsen Salen.

Ann Petersen, Odense Symfoniorkester/Paul Mann.

Revideret version (BVN 53[b])

17.12.1984, Århus. Første koncertopførelse af revideret version.

Anne Frellesvig, Aarhus Symfoniorkester/Ole Schmidt.

Sidste sats:

30.4.1992, Aalborg.

Elisabeth Brinck, Aalborg Symfoniorkester/Søren K. Hansen.

Variationer over "Mig hjertelig nu længes" (BVN 71)

Uautoriseret strygeorkesterversion

6.2.1972, Virum Kirke.

Det Danske Kammerorkester (uden dirigent if. program).

31.8.1985, København. Tivoli, Koncertsalen.

Konservatoriets udvidede kammerorkester/Milan Vitek.

Symfoni nr. 3 (BVN 96)

9.4.1918, København. Odd Fellow Palæet (Dansk Koncert-Forening). Uropførelse.

Victor Schiøler, [Dansk Koncert-Forenings orkester og kor]/Rued Langgaard.

8.3.1926, København. Odd Fellow Palæet.

Victor Schiøler, Københavns Filharmoniske Orkester/Rued Langgaard.

Drømmen (Sinfonia interna) (BVN 98)

6.3.1997, Århus. Musikhuset Aarhus. Uropførelse.

Anne Margrethe Dahl (S), Jens Krogsgaard Jensen (T), Canzone-koret, Aarhus Symfoniorkester/Frans Rasmussen.

13.3.1998, Vordingborg. Uddannelsescenter, Chr. Richardtsvej 45.

14.3.1998, København. Tivolis Koncertsal.

Bodil Øland (S), Peter Grønlund (T), Gymnasiekor fra 11 gymnasier på Sjælland og Lolland-Falster, Sjællands Symfoniorkester/Frans Rasmussen.

Symfoni nr. 4 (BVN 124)

7.12.1917, København. Odd Fellow Palæet. Uropførelse.

[Københavns filharmoniske Orkester]/Rued Langgaard.

31.8.1918, København. Tivoli, Koncertsalen.

Tivoli-Orkestret (forstærket)/Frederik Schnedler-Petersen.

24.1.1921, Heidelberg. Grosser Saal der Stadthalle. [Trykt koncertprogram kendes ikke]

Städtisches Orchester/Rued Langgaard.

2.12.1921, Darmstadt. Grosser Saal des Saalbaues.

Hessisches Landestheater-Orchester/Rued Langgaard.

22.2.1940, København, "Stærekassen" (Torsdagskoncert).

Radiosymfoniorkestret/Launy Grøndahl.

2.4.1981, København. Radiohusets Koncertsal (Torsdagskoncert).

Radiosymfoniorkestret/John Frandsen.

13.9.1981, Århus. Århus Stadionhal (Århus Festuge).

Aarhus By-Orkester/Ole Schmidt.

8.4.1986, Roskilde.

9.4.1986, Tivoli, koncertsalen.

10.4.1986, Ringsted.

Sjællands Symfoniorkester/John Frandsen

11.10.1988, Aalborg.

Aalborg Symfoniorkester/Peter Erös.

14.5.1991, København. Tivoli, Koncertsalen.

Radiosymfoniorkestret/Neeme Järvi.

13.3.1997, København. Radiohusets Koncertsal (Torsdagskoncert).

Radiosymfoniorkestret/Michael Schönwandt.

6.9.1998, Århus. Musikhuset Aarhus (Aarhus Festuge).

Aarhus Symfoniorkester/Jorma Panula.

20.1.2000, Malmö, Sverige. Konserthuset.

Malmö Symfoniorkester/ Göran W. Nilson.

17.9.2001, København. Radiohusets Koncertsal (EBU-koncert i serien "Discoveries"). Første opførelse af kritisk udgave.

Radiosymfoniorkestret/Thomas Dausgaard.

16.10.2001, Birmingham, England. Symphony Hall ("Discover Denmark"). UK premiere.
City of Birmingham Symphony Orchestra/Sakari Oramo.

24.10.2002, Kolding. Kristkirken.

25.10.2002, Deutsches Haus, Flensburg.

26.10.2002, Ribe. Ribe Domkirke.

Sønderjyllands Symfoniorkester/Nicolae Moldoveanu.

Sfærernes Musik (BVN 128)

26.11.1921, Karlsruhe. Konzerthaus. Uropførelse. [Trykt koncertprogram kendes ikke]
Ellen Overgaard, Badisches Landestheater-Orchester + orkester fra Heidelberg +
teaterkor/Hans Seeber-van der Floe.

10.5.1922, Berlin. Singakademie.

Ellen Overgaard, Das Blüthner-Orchester (forstærket), Burkhardtsche Chorvereinigung,
Deutsche Männerchor 1920/Hans Seeber-van der Floe (assistent: Max Burkhardt).

19.9.1968, Stockholm. Stockholms Konserthus.

Berit Lindholm, Akademiska Kören, Stockholms Filharmoniska Orkester/Sergiu Comissiona.

14.9.1969, Holme. Rundhøjhallen. Første gang i Danmark.

Aarhus By-orkesters Koncertkor, Aarhus By-orkester/Per Dreier (solisten Margrethe Danielsen
nåede ikke frem til opførelsen!).

21.1.1971, København. Radiohusets Koncerstal (Torsdagskoncert).

Margrethe Danielsen, Radiokoret, Radiosymfoniorkestret/John Frandsen.
Forkortet (spilletid 25'45").

20.3.1980, København. Radiohusets Koncerstal (Torsdagskoncert).

Edith Guillaume, Radiokoret, Radiosymfoniorkestret/John Frandsen (dirigent for
fjernorkestret: Peter Weis).

5.12.1988, København. Radiohusets koncertsal.

Marianne Rørholm, Radiokammerkoret, Radiounderholdningsorkestret,
Radiosymfoniorkestret/Michael Schönwandt (dirigent for fjernorkestret: Frans Rasmussen).

22.2.1996, København. Radiohusets Koncertsal.

Gitta-Maria Sjöberg, Radiokoret, Radiounderholdningsorkestret, Radiosymfoniorkestret/
Gennady Rozhdestvensky.

10.8.2000, Hannover, Tyskland. KonzertHaus/EXPO-Gelände (EXPO 2000).

Henriette Bonde-Hansen, Radiokoret, Radiosymfoniorkestret/Michael Schönwandt.
Fjernorkester: medlemmer af Radiophilharmonie Hannover des NDR/Frans Rasmussen.

8.6.2001, Montpellier, Frankrig. Opéra Berlioz - Le Corum

10.6.2001, Montpellier, Frankrig. Opéra Berlioz - Le Corum

Marie-Pierre Barbu, Chør des Opéras de Montpellier, Orchestre National de Montpellier
(Languedoc-Roussillon) udvidet med elever fra Conservatoire National de Région Montpellier
District /Claude Bardon (Chef de Chør: Laurent Melin)

Desuden medvirkede enkelte elever fra Ecole Municipale de Musique de Béziers.

8.2.2002, Åbo, Finland. Domkyrkan (festivalen Katedralen klinger)
Mari Palo (S), Hanne Fischer (MS), Chorus Cathedralis Aboensis, Åbo Filharmoniska
Orkester, Sigyn Sinfonietta/Gustav Sjökvist (Körmästare: Juha Kuivanen).

Tonebilleder (BVN 133)

1.12.1986, Tåstrup.
2.12.1986, Blovstrød.
3.12.1986, København. Sankt Annæ Gymnasium.
Eva Johansson, Sjællands Symfoniorkester/Stig Westerberg.

Saga blot (BVN 140)

16.6.1919, København. Odd Fellow Palæet (Nordisk Musikfest). Under titlen
"Sommersagnsdrama". Uropførelse.
[Medl. af Det Kongelige Kapel, Tivoli- og Palæ-Orkestret]/Frederik Schnedler-Petersen.

Symfoni nr. 6 (BVN 165)

15.1.1923, Karlsruhe. Festhalle. Uropførelse.
Badisches Landestheater-Orchester (forstærket)/Rued Langgaard.

26.9.1923, København, Odd Fellow Palæet. Første gang i Danmark.
Das Blüthner Orchester, Berlin/Rued Langgaard.

17.3.1949, København. Radiohusets Koncertsal (Torsdagskoncert). Første koncertopførelse af
revideret version.
Radiosymfoniorkestret/Launy Grøndahl.

9.6.1966, København. Tivolis Koncertsal.
Tivolis Symfoniorkester/Henrik Sachsenskjold.

8.12.1977, København. Radiohusets Koncertsal (Torsdagskoncert).
9.12.1977, København, Radiohusets Koncertsal (Fredagskoncert)
Radiosymfoniorkestret/John Frandsen.

24.1.1986, Hilversum, Holland.
Det hollandske Radioorkester/Kenneth Montgomery.

3.11.1987, København. Odd Fellow Palæet.
Sjællands Symfoniorkester/Ole Schmidt.

10.1.1990, Stockholm. Konserthuset.
Stockholms filharmoniske Orkester/Johan Arnell.

8.3.1990, København. Radiohusets koncertsal.
Radiosymfoniorkestret/Leif Segerstam.

23.7.1993, København. Tivolis koncertsal.
Artur Rubinstein Filharmoniske Orkester, Lodz/Ilya Stupel.

24.7.1993, Århus. Musikhuset Aarhus.
Artur Rubinstein Philharmonie/Ilya Stupel.

22.1.1994, New York. Avery Fischer Hall, Lincoln Center.
New York Philharmonic/Neeme Järvi.

4.12.1997, Stockholm. Konserthuset (i serien ”Mahler och Norden”).
Kungliga Filharmonikerna/Alan Gilbert.

18.9.1998, Maastricht, Holland (Musica Sacra Festival).
Det hollandske Radiosymfoniorkester/Kenneth Montgomery.

23.9.1998, København. Radiohusets Koncertsal.
25.9.1998, Warszawa, Polen (Warsaw Autumn).
Radiosymfoniorkestret/Thomas Dausgaard.

18.4.2002, Hvidovre, København. Hvidovre Medborgerhus.
19.4.2002, København. Tivolis Koncertsal.
Sjællands Symfoniorkester/Ole Schmidt.

Symfonisk Festspil (BVN 166)

30.4.1921, København. Odd Fellow Palæet (Dansk koncert-Forening). Uropførelse.
[Dansk koncert-Forenings Orkester]/Rued Langgaard.

8.4.1922, Berlin. Konzertsaal der Hochschule für Musik. [Trykt Koncertprogram kendes ikke]
Das Blüthner-Orchester/Hans Seeber-van der Floe.

20.5.1922, Wien. Grosser Musikvereins-Saal.
Das Wiener Sinfonie-Orchester/Hans Seeber-van der Floe.

Antikrist [oprindelig version] (BVN 170) - Forspil

26.9.1923, København. Odd Fellow Palæet. Uropførelse.
Das Blüthner-Orchester, Berlin/Rued Langgaard.

8.3.1926, København. Odd Fellow Palæet.
Københavns filharmoniske Orkester/Rued Langgaard.

10.11.1927, København. Odd Fellow Palæet (forkortet version).
Københavns filharmoniske Orkester/Rued Langgaard.

The Star in the East (BVN 180)

20.1.1924, Stockholm (Konsertforeningen). Under titlen ”Sinfonia interna”. Uropførelse.
Birgit Engell, [Konsertforeningens Orkester]/Georg Schnéevoigt.

11.4.1927, København. Odd Fellow Palæet (revideret version).
Mimi Falkenstjerne, Københavns filharmoniske Orkester/Rued Langgaard.

En Digers Drøm (Skuespilmusik) (BVN 181)

29.1.1925, København. Det Kongelige Teater. Uropførelse.
Det Kongelige Kapel/Rued Langgaard.
Desuden 13 opførelser indtil 1.4.1925.

23.3.1927, København. Det Kongelige Teater. Uropførelse af revideret version.
Det Kongelige Kapel/Rued Langgaard.
Desuden 30.3.1927.

Musernes Dans paa Helikon (BVN 185)

8.3.1926, København. Odd Fellow Palæet. Uropførelse.
Københavns filharmoniske Orkester/Rued Langgaard.

Heliopolis (BVN 187)

16.3.1997, København. Helligåndskirken. Uropførelse.
Lyngby-Tårnbæk Harmoniorkester/Martin Åkerwall.

Symfoni nr. 7 [version 1925/26] (BVN 188)

8.3.1926, København. Odd Fellow Palæet. Uropførelse.
Københavns Filharmoniske Orkester/Rued Langgaard.

11.4.1927, København. Odd Fellow Palæet.
Københavns Filharmoniske Orkester/Rued Langgaard.

13.10.1967, København. Tivolis Koncertsal (trykt version med forkortelser!).
Nordmark Sinfonie-Orchester/Heinrich Steiner

Symfoni nr. 5 (1. version) (BVN 191)

11.4.1927, København. Odd Fellow Palæet.
Københavns Filharmoniske Orkester/Rued Langgaard.

26.9.2002, Århus. Musikhuset Aarhus. Første koncertopførelse af kritisk udgave.
Aarhus Symfoniorkester/Ole Schmidt.

Antikrist/Fortabelsen (endelig version; BVN 192)

KONCERTOPFØRELSE (dog uden forspillet)

10.12.1986, København. Tivoli, koncertsalen.

11.12.1986, København. Tivoli, koncertsalen.

Diverse solister, Roskilde Koret, Sjællands Symfoniorkester/Ole Schmidt.

Forspil

3.11.1987, København. Odd Fellow Palæet.

Sjællands Symfoniorkester/Ole Schmidt.

SCENISK OPFØRELSE (dog uden forspil til 1. billede)

2.5.1999, Innsbruck. Tiroler Landestheater, Grosses Haus. Scenisk urpremiere.

Joachim Seip (Luzifer, Hadet), Kathryn J. Carpenter (Gådestemningen, Mismodet), Marie-Claude Chappuis (Gådestemningens Ekko, Mystisk Stemme), Heinrich Wolf (Munden der taler store Ord), Foula Dimitriadis (Den store Skøge), John MacMaster (Dyret i Skarlaget, Løgnet), Guds Stemme (Ansgar Schäfer), Chor des Tiroler Landestheaters, Tiroler Symphonieorchester Innsbruck/Niels Muus (iscenesættelse: Juha Hemánus).

Desuden opført: 6.5., 9.5., 14.5., 18.5., 27.5., 6.6.1999.

SCENISK OPFØRELSE

17.8.2002, København. Christiansborg Ridehus. Skandinavienspremiere.
Sten Byriel (Lucifer), Anne Margrethe Dahl (Gådestemningen), Helene Gjerris (Gådestemningens Ekko, Mystisk Stemme), Poul Elming (Munden der taler store Ord), Susanne Resmark (Mismodet), Camilla Nylund (Den store Skøge), Jon Ketilsson (Dyret i Skarlaget), Johnny van Hal (Løgnen), John Lundgren (Hadet), Morten Suurballe (Guds Stemme), DR Radiokoret, DR Radiosymfoni-orkestret/Thomas Dausgaard (iscenesættelse: Staffan Valdemar Holm).
Desuden opført 19., 21., 24., 26., 29., 31.8., og 2.9.2002.

Symfoni nr. 8 (BVN 193)

3. sats:

4.8.1993, Odense, Odense Koncerthus, Carl Nielsen-salen ('Grøntsagskoncert').
Odense Symfoniorkester/Jin Wang.

Polarstjernen (BVN 196)

28.7.1949, Frederiksberg Have. Uropførelse.
Frederiksberg kommunale Orkester/Ove Peters.

? ca. 1950, Tivoli.

Tivolis Harmoniorkester/Ove Peters.

27.9.1992

Lyngby-Tårnbæk Harmoniorkester/Alex Bach Andersen.

Symfoni nr. 7 [version 1930/32] (BVN 212)

24.7.1993, Århus. Musikhuset Aarhus.

25.7.1993, København. Tivoli, Koncertsalen.

Artur Rubinstein Filharmoniske Orkester, Lodz/Ilya Stupel.

Symfoni nr. 5 (2. version) (BVN 216)

14.5.1991, København. Tivoli, Koncertsalen.

Radiosymfoni-orkestret/Neeme Järvi.

28.7.1993, Ebeltoft. Øer Maritime Ferieby, sportshallen (Ebeltoft Festivalen).

30.7.1993, Århus. Musikhuset Aarhus.

Aarhus Symfoniorkester/Jorma Panula.

Endens Tid (BVN 243)

4.11.1999, København. Radiohusets Koncertsal (Torsdagskoncert).

Nina Pavlovski (S), Stig [Fogh] Andersen (T), Per Høyer (Bar), Radiokoret,
Radiosymfoni-orkestret/Gennady Rozhdestvensky.

7.3.2001, Phoenix, Arizona, USA. All Saints' Episcopal Church [opført med engelsk tekst, lokal oversættelse]

Joni Killian (S), Darrell Rowader (T), Doug Thomas (Bar), Choir of All Saints' Episcopal Church, ad hoc orkester (musikere fra universitetsmiljøet og Phoenix Symphony Orchestra)/Scott Youngs.

Symfoni nr. 9 (BVN 282)

3. sats (uden for program):

2.11.1949, Ribe. Ribe Katedralskoles gymnastiksal.
Aarhus By-Orkester/Thomas Jensen.

Komplet:

25.7.1993, København. Tivoli, Koncertsalen.
Artur Rubinstein Filharmoniske Orkester, Lodz/Ilya Stupel.

2.sats:

28.8.1993, Odense. Odense Koncerthus, Carl Nielsen-salen ('Grøntsagskoncert')
Odense Symfoniorkester/S. Tsialis.

3.sats:

21.8.1993, Odense. Odense Koncerthus, Carl Nielsen-salen ('Grøntsagskoncert')
Odense Symfoniorkester/S. Tsialis.

Violinkoncert (BVN 289)

16.4.1998, New York. Trinity Church, Broadway.
Joyce Hamman, New York Scandia Symphony/Dorrit Matson.

Symfoni nr. 10 (BVN 298)

27.8.1977, København. Tivoli, Koncertsalen (Nordisk Musikfestival).
Radiosymfoniorkestret/Ole Schmidt.

4.6.1981, Oslo. Filharmoniens sal.

5.6.1981, Oslo. Filharmoniens sal.

Oslo Filharmoniske Orkester/Michael Schönwandt.

3.9.1983, Århus. Musikhuset Aarhus.

Aarhus Symfoniorkester/Ole Schmidt.

21.8.1986, Odense.

Odense Symfoniorkester/Tamás Vetö.

5.12.1996, Odense. Odense Koncerthus, Carl Nielsen Salen.

6.12.1996, Odense. Odense Koncerthus, Carl Nielsen Salen.

Odense Symfoniorkester/Jan Wagner.

11.1.2001, København. Radiohusets Koncertsal. Første opførelse af kritisk udgave.

Radiosymfoniorkestret/Thomas Dausgaard.

Symfoni nr. 11 (BVN 303)

24.7.1993, Århus. Musikhuset Aarhus.

Artur Rubinstein Philharmonie + den århusianske tubakvartet Tub'Amore/Ilya Stupel.

Symfoni nr. 12 (BVN 318)

6.5.1979, Helsingborg. Konserthuset.

Helsingborgs Symfoniorkester samt Radiosymfoniorkestret/Michael Schönwandt.

7.11.1993, Esbjerg, Esbjerg Statsskoles Aula.
8.11.1993, Arnbjerg, Varde.
Vestjysk Symfoniorkester/Ole Schmidt.

Symfoni nr. 13 (BVN 319)

12.10.1970, Århus. Scalasalen. Uropførelse.
Aarhus By-orkester/Per Dreier.

29.10.1981, Ribe Domkirke.
Esbjerg Musikhøjskoles Orkester/Kaj Tagmose Henriksen.

7.11.1993, Esbjerg, Esbjerg Statsskoles Aula.
8.11.1993, Arnbjerg, Varde.
Vestjysk Symfoniorkester/Ole Schmidt.

Interdikt (BVN 335)

29.9.1988, Odense. Odense Koncerthus.
Gillian Weir, Odense Symfoniorkester/Otmar Maga.

Symfoni nr. 14 (BVN 336)

24.5.1979, København. Tivolis Koncertsal. Uropførelse.
Radiokoret, Radiosymfoniorkestret/Michael Schönwandt.

Upaagtede Morgenstjerner (BVN 336:2)

Marts? 1988 (uds. i Sveriges Radio 12.3.1988)
Norrköping Symfoniorkester/Junichi Hirokami.

8.5.1993, Århus. Musikhuset Aarhus. Musikhusets Foyer.
Aarhus Symfoniorkester/David Ridell.

18.8.1993, Odense. Odense Koncerthus, Carl Nielsen-salen ('Grøntsagskoncert').
Odense Symfoniorkester/S. Tsialis.

8.2.1999, Helsinki. Finlandia Hallen (Nordisk Råds Session, tildeling af Nordisk Råds
Musikpris til Leif Segerstam).
Helsinki Filharmoniske Orkester/Leif Segerstam.

28.4.2000, Montpellier, Frankrig.
Orchestre Philharmonique de Montpellier-Languedoc-Roussillon/Junichi Hirokami.

22.6.2001, Århus. Ridehuset.
Aarhus Symfoniorkester/Peter Ettrup Larsen.

Du som troner (BVN 363)

6.3.1997, Århus. Musikhuset Aarhus. Uropførelse.
Johannes Mannov, Canzone-koret, Aarhus Symfoniorkester/Frans Rasmussen.

Fra Højsangen (BVN 381)

4.11.1999, København. Radiohusets Koncertsal (Torsdagskoncert).

Nina Pavlovski, Stig [Fogh] Andersen, Radiokoret, Radiosymfoniorkestret/Gennady Rozhdestvensky.

Symfoni nr. 16 (BVN 417)

17.3.1966, København. Radiohusets Koncertsal (Torsdagskoncert). Uropførelse.

Radiosymfoniorkestret/Francesco Cristofoli.

© *Bendt Viinholt Nielsen, 2002. Korrigeret 29.11.2004*