
Durch raum unD Zeit
Jens-Uwe Popp guitar
Jochen Roß mandolin

8.551442 2 8.551442 3

Drei Flageolett-Töne der Gitarre und die Reise beginnt, der
Zug kommt ins Rollen. Sanft gleitet er durch Jahrhunderte,
über Kontinente. Seit 1997 reisen Gitarrist Jens-Uwe Popp und
Mandolinist Jochen Roß musikalisch durch Raum und Zeit.
Sie streiften durch die Musik des 20. Jahrhunderts und die
schottische Folklore – fasziniert von neuen Klangwelten, die sich
für ihre beiden Instrumente eröffneten. Beide Musiker verbindet
eine grenzenlose Freude am Zuspielen, Vertiefen, Verwerfen
und Entwickeln musikalischer Gedanken.
Für das aktuelle Album stellten sie ein Programm zusammen, das
die Essenz ihrer Arbeit abbildet - die Neugier und Offenheit für
Musik aus verschiedenen Stilen und verschiedenen Zeiten. Um
den einzigartigen Moment ihres schwebenden musikalischen
Dialoges einfangen zu können, wurden pro Stück nur drei Takes
aufgenommen.

1. Night Train to Odessa (Jens-Uwe Popp, *1967)
ist das Eröffnungsstück im Konzert und auf der CD und
beschreibt die wechselnden Stimmungen auf einer Zugfahrt
in die Nacht, die verschiedenen Landschaften, das Rollen des
Zuges, das schwindende Licht. Für das David Orlowsky Trio
komponiert, erklingt das Stück im Klezmer-Stil.

2. Raining at Sunset (Chris Thile, *1981)
Der amerikanische Mandolinist Chris Thile ist in Spielkunst,
Komposition und Entertainment ein außergewöhnlicher und
brillanter Star. Thile’s musikalische Wurzeln liegen in der
amerikanischen Bluegrass-Musik. Das Stück „Raining at Sunset“
erschien auf seinem dritten Soloalbum und inspirierte uns zu
einem Arrangement für unser Duo.

3. The Buttermere Waltz (Simon Mayor, *1953)
Die Stimmungen und das Lebensgefühl der Landschaften
Nordenglands und Schottlands fängt die Musik des britischen
Mandolinisten Simon Mayor so bildhaft ein, dass man sich

unversehens dorthin versetzt fühlt. Jochen begegnete dem
Komponisten 2003 während seines Studienaufenthalts in
Schottland.

4. Waltz for D (Jochen Roß, *1976)
Dieses Stück ist seiner Frau gewidmet.

5. Sarabande (Suite VI, BWV 1012,
Johann Sebastian Bach, 1685–1750)
Eine Musik, die schwebt und trägt, im Original für Cello. Die
Bearbeitung stammt aus der Feder des Komponisten Oliver
Kälberer.

6. The Frog Galliard (John Dowland, 1563–1626)
Die „Frog Galliard“ von John Dowland präsentiert sich als
virtuoses und lebendiges Stück. Die Geschichte dazu besagt,
dass Elisabeth I. einen abgewiesenen Bewerber als „Frog“
bezeichnete und ihn wegen seines Äußeren zwar ablehnte,
seinen Tanz jedoch zu schätzen wusste.

7. Andaluza (Enrique Granados, 1867–1916)
Die Klavierkompositionen des spanischen Meisters Enrique
Granados klingen, als seien sie den Saiteninstrumenten auf
den Leib geschrieben. Der spanische Tanz Nr. 5 „Andaluza“ ist in
seiner Einfachheit dabei von besonderer Schönheit. Die chörige
Besaitung der Alt-Mandoline fügt dem Stück einen zusätzlich
unerwarteten und reizvollen Klang hinzu.

8. Jodaeiye (Jens-Uwe Popp)
„Jodaeiye“, persisch für „Trennung“, wurde von Reza Anoush
inspiriert, einem iranischen Freund und Musiker. Die Melodie, die
Vertonung einer Zeile eines persischen Liebesgedichtes, rankt
nicht nur um Trennung oder Verbundenheit von Liebenden,
sondern erzählt von Musik und Kultur aus Abend- und
Morgenland.

Aufnahme │ recording: Recorded on 10/14/2019–10/15/2019, Kreuzkirche Büdelsdorf, Germany
Toningenieur und Schnitt │ sound engineer and digital editing: Jens-Uwe Popp • Mix und Mastering

mix and mastering: Karsten Zimmermann • Photos: Kaupo Kikkas • Seascape Photo: Ray Collins
Text │ liner notes: Jens-Uwe Popp, Jochen Roß • Translations: Nils Weinhold • Editorial: Christian Dieck • Artwork: Manila Design

Publishers: Track 02: Southern Melody Pub. Co. USA; Track 07: Gerard Billaudot Editeur, Paris FR;
Track 15: Warner Chappell Music Scandinavia AB; Track 16: ACT Music Publishing e.K.;

Tracks 03 and 13: Acoustics, Reading GB

 Jens-Uwe Popp (*1967)
1. Night Train to Odessa 4:12

 Chris Thile (*1981)
2. Raining at Sunset 2:17

 Simon Mayor (*1953)
3. The Buttermere Waltz 3:52

 Jochen Roß (*1976)
4. Waltz for D 3:16

 Johann Sebastian Bach (1685–1750)
 arr. Oliver Kälberer (*1964)
5. Sarabande BWV 1012 4:03

 John Dowland (1563-1626)
6. The Frog Galliard 2:38

 Enrique Granados (1867–1916)
 arr. Jean-Maurice Mourat (*1946)
7. Andaluza 3:47

 Jens-Uwe Popp (*1967)
8. Jodaeiye 5:16

 Domenico Scarlatti (1685–1757)
 arr. Julian Behr (*1972)
 Sonata in G-Moll K. 88
9. Grave 2:15
10. Andante moderato 2:20
11. Allegro 1:24
12. Minuetto 2:03

 Simon Mayor (*1953)
13. Dance of the Water Boatmen 2:53

 Jens-Uwe Popp (*1967)
14. Nessiah 3:17

 Traditional, bearb. Jan Johansson (1931-1968)
15. Emigrantvisa 4:31

 Esbjörn Svensson (1964-2008)
16. Ajar 1:31

Jens-Uwe Popp guitar & Jochen Roß mandolin

Total: 49:44

8.551442 4 8.551442 5

Three harmonics sound on the guitar, and the journey begins,
setting the train in motion to glide gently through centuries and
across continents. Guitarist Jens-Uwe Popp and mandolinist
Jochen Roß began their musical voyage through space and
time in 1997.
They traveled from music from the 20th century back to Scottish
folklore and were fascinated by the new soundscapes those
styles offered to be explored on their instruments. For their
most recent album they put together a selection of pieces that
capture the essence of the spirit of their collaboration – their
shared curiosity and openminded approach to music from
different styles and time periods. In order to capture the unique
moments of those floating musical dialogs, only three takes of
each piece were recorded.

1. Night Train to Odessa (Jens-Uwe Popp, *1967)
This is the opening piece of the concert and of this recording.
It describes a train ride into the night, the changing moods,
different landscapes, the rolling of the train and dwindling light.
It is written in the style of Klezmer music and was originally
composed for the David Orlowsky Trio.

2. Raining at Sunset (Chris Thile, *1981)
American mandolinist Chris Thile is an exceptional and brilliant
artist with astonishing abilities on the instrument, unique
compositions and a true gift for entertainment. His art is
rooted in the tradition of bluegrass music and this piece, which
appeared on his third solo album, inspired us to arrange it for
this duo.

3. The Buttermere Waltz (Simon Mayor, *1953)
The Buttermere Waltz, composed by British mandolinist Simon Mayor,
captures the moods and the spirit of the Scottish and northern
English countryside so vividly, that one feels immediately taken there.

Jochen got the chance to meet the composer in 2003 during his
studies in Scotland.

4. Waltz for D (Jochen Roß, *1976)
This piece is dedicated to Roß’s wife.

5. Sarabande (Suite VI, BWV 1012,
Johann Sebastian Bach, 1685–1750)
A floating piece, originally composed for cello, arranged by
composer Oliver Kälberer.

6. The Frog Galliard (John Dowland, 1563–1626)
This is a virtuoso and lively piece. According to a story Elizabeth
I once labeled a man a “frog”, after having rejected him because
of his appearance and despite being quite impressed with his
abilities as a dancer.

7. Andaluza (Enrique Granados, 1867–1916)
The piano compositions of Spanish composer Enrique Granados
appear to be tailored to fit the string instruments perfectly. The
Spanish dance No. 5 “Andaluza” is particularly beautiful in its
simplicity. The choral stringing of the tenor mandola adds an
unexpected and delightful sound to it.

8. Jodaeiye (Jens-Uwe Popp)
“Jodaeiye”, the persian word for separation, is based on a love
poem and was inspired by Popp’s Iranian friend and artist Reza
Anoush. It is not only about the bond and separation of lovers
but also tells a story about the music and culture of the orient
and the occident.

9. - 12. Sonata K.88 (Domenico Scarlatti, 1685–1757)
Despite the fact that this sonata in four movements has
been a part of our repertoire for many years, we feel that with
each rehearsal we get one step closer to the true core of the

composition. Every time we play it, we find a new angle of
perspective and understanding of the piece. Scarlatti is known
for his multi layered, light and precise style of composing and
working on this piece always gives us tremendous joy.

13. Dance of the Water Boatmen
(Simon Mayor)
In “Dance of the Water Boatmen” Simon Mayor uses and
develops the “Reel”, a traditional Scottish form, to create a
musical description of these fast and agile insects skimming the
surface of calm water.

14. Nessiah (Jens-Uwe Popp)
“Nessiah” is one of the first of Popp’s compositions written for
the David Orlowsky Trio. It is a relaxed and fluent piece with a
light swinging polka beat.

15. Emigrantvisa
(arr. Jan Johansson, 1931–1968)

16. Ajar (Esbjörn Svensson, 1964–2008)
Jan Johansson and Esbjörn Svensson shared the same sad fate
of an untimely death. Because of that their works seem even
more timeless and beautiful. This version of “Emigrantvisa” is a
part of Johansson’s jazz masterpiece “Jazz på Svenska”. “Ajar”
was originally recorded on “Leucocyte”, the final record of the
Esbjörn Svensson Trio.

Jens-Uwe Popp & Jochen Roß (Translation: Nils Weinhold)

9. - 12. Sonata K. 88 (Domenico Scarlatti, 1685–1757)
Obwohl uns diese viersätzige Sonate schon über viele Jahre
begleitet, entsteht bei jeder Probe das Gefühl, ein Stückchen
weiter zum Kern dieser Musik vorzudringen. Es eröffnen
sich stets feinere Perspektiven, immer wieder hält das
Stück neue Einsichten bereit. Scarlatti ist bekannt für diese
vielschichtige, leichte und präzise Art des Komponierens - die
Auseinandersetzung damit ist eine große Freude.

13. Dance of the Water Boatmen (Simon Mayor)
Der „Tanz der Ruderwanzen“, welche sich behende und
schnell auf ruhiger Wasseroberfläche bewegen. Mayor wählt
für diese musikalische Naturbeschreibung den „Reel“. Die für
Schottland typische, traditionelle Form wird hier aufgegriffen
und weiterentwickelt.

14. Nessiah (Jens-Uwe Popp)
„Nessiah“ ist eine seiner ersten Kompositionen, geschrieben
für das David Orlowsky Trio - ein entspannt fließendes Stück im
leicht schwingenden Polka-Takt.

15. Emigrantvisa (bearb. Jan Johansson, 1931–1968)

16. Ajar (Esbjörn Svensson, 1964–2008)
Jan Johansson und Esbjörn Svensson teilen das traurige
Schicksal eines frühen Todes. Ihre Werke wirken dadurch
noch ätherischer, zeitloser. Die Fassung von „Emigrantvisa“
entstammt Johanssons Jazz-Meisterwerk „Jazz på Svenska“,
„Ajar“ findet sich im Original auf der letzten CD des Esbjörn
Svensson Trio „Leucocyte“ und bedeutet „angelehnt, einen
Spalt geöffnet“.

Jens-Uwe Popp & Jochen Roß

8.551442 6 8.551442 7

Jens-Uwe Popp & Jochen Roß
Jens-Uwe Popp wurde 1967 in Rendsburg geboren und begann im Alter von sechs
Jahren klassische Gitarre zu spielen. Er studierte in Lübeck und Hamburg und war
schon früh mit seinem Duopartner Michael Bentzien im „Hamburger Gitarrenduo“
erfolgreich. Das Duo gewann mehrere erste Preise bei Internationalen
Kammermusikwettbewerben. Die Kammermusik blieb auch nach seinem Studium
für ihn prägend. Er arbeitete und konzertierte mit Musikern wie Giora Feidman,
Efim Jourlst, Jochen Roß und Avi Avital. Von besonderer Bedeutung war die
Begegnung mit David Orlowsky und Florian Dohrmann, mit denen er von 2005
bis 2019 das „David Orlowsky Trio“ bildete und die gemeinsam zweimal den Echo
Klassik gewinnen konnten. Neben zahlreichen Konzerten, u.a. in der Carnegie Hall
in New York, der Wigmore Hall in London und dem Concertgebouw in Amsterdam
prägte diese Zusammenarbeit auch sein Schaffen als Komponist: Viele seiner
Kompositionen entstanden für das Trio, außerdem auch Werke für die klassische
Sologitarre. Neben seiner Konzerttätigkeit schloss er 2019 eine vierjährige
Ausbildung zum Feldenkrais-Lehrer ab und arbeitet in dem Bereich mit dem
Schwerpunkt „Feldenkrais für Musiker“.

Jochen Roß wurde in Nordhessen, der Heimat der Brüder Grimm und ihren
Märchenerzählungen geboren. Mit neun Jahren spielte er an der Seite seines
Großvaters und seiner Mutter Mandoline im Mandolinen- und Gitarrenverein
Wickenrode e.V. Kurze Zeit später kam das Klavier als weiteres Instrument
dazu. Das gemeinsame Musizieren im Orchester und Alben von Deep Purple,
Pink Floyd und Led Zeppelin, die sein Vater hörte, weckten eine stetige Neugier
und Freude an der Musik. Während seines Studiums in Hamburg spielte er
u.a. bei der Jungen Deutschen Philharmonie, bei einem Schönberg-Projekt,
in einer Rockband und arbeitete für den Fanclub einer Metal-Band. Nach
einem Aufbaustudium im Fachbereich „Alte Musik“ bei dem Lautenisten
Joachim Held, lebte er für sechs Monate in Schottland und arbeitete mit
dortigen Musikern zusammen. Für insgesamt fünfzehn Jahre konzertierte
er gemeinsam mit Matthias Hübner (Cello) und Malte Vief (Gitarre) in Vief’s
HeavyClassic Ensemble. Das Trio tourte durch Deutschland, Schottland,
Dänemark und Schweden und veröffentlichte mehrere CDs. Mit Jens-Uwe
Popp verbindet ihn eine langjährige Zusammenarbeit.

Jens-Uwe Popp & Jochen Roß
Jens-Uwe Popp was born in 1967 in Rendsburg/Germany. He started playing
classical guitar at the age of six. He studied classical guitar in Lübeck and
Hamburg. He was a member of the acclaimed “Hamburger Gitarrenduo” with
which he and his duo partner Michael Bentzien won several international
chamber music competitions. After his studies, chamber music continued to
be his main focus. He collaborated and performed with musicians such as Giora
Feidman, Efim Jourist, Jochen Roß and Avi Avital. One of his most important
musical collaborations was with David Orlowsky and Florian Dohrmann.
Together they were the David Orlowsky Trio from 2005 to 2019 and won the
renowned Echo Classical Music Award twice. Apart from playing countless
concerts in prestigious venues such as Carnegie Hall New York, Wigmore Hall
London and the Concertgebouw Amsterdam this collaboration also influenced
his work as a composer. He wrote many of his compositions for the trio as well
as for solo guitar. In addition to his music career, he is an active Feldenkrais
practitioner focussing on Feldenkrais for musicians after having finished a four
year Feldenkrais training course in 2019.

Jochen Roß was born and raised in North Hessia (Nordhessen), the home of the
Brothers Grimm and their fairytale stories. At the age of nine he started playing
the mandolin alongside his grandfather and his mother in the Mandolin and Guitar
Orchestra of Wickenrode. Shortly after that, the piano appeared as a second
instrument. Making music together in the orchestra and listening to the records
of Deep Purple, Pink Floyd and Led Zeppelin with his father aroused a permanent
curiosity and deep joy in music. During his education in Hamburg he played with
the Junge Deutsche Philharmonie, with a Schönberg-Project, in a rock band and
worked for the fan club of a metal band. Following his Postgraduate Degree in Early
Music with the lutist Joachim Held, he lived in Scotland for six months, working
together with local musicians. For fifteen years he was a member of Vief’s “Heavy
Classic Ensemble” featuring Matthias Hübner (cello) and Malte Vief (guitar). The
ensemble performed in Germany, Scotland, Denmark and Sweden and published
several recordings. Roß has been working with Jens-Uwe Popp for many years.

Translation: Nils Weinhold

8.551442 8

Through Space and TimeThrough Space and Time

