
CHAN 10507 X

C
la

ss
ic

s

Mozart
Sinfonia concertante

Concerto for two pianos

Norwegian Chamber Orchestra
IONA BROWN

D
ra

w
in

g b
y K

ar
l S

ch
üt

z ©
 L

eb
re

ch
t M

us
ic

 &
 A

rt
s P

ho
to

 L
ib

ra
ry

Wolfgang Amadeus Mozart playing to his friends, Salzburg, c. 1780

3

		 Wolfgang Amadeus Mozart (1756 –1791)

		 Concerto, KV 365*	 23:29
		 for two pianos and orchestra
		 in E flat major • in Es-Dur • en mi bémol majeur

1 	 I	 Allegro	 9:41
2 	 II	 Andante	 7:18
3 	 III	 Rondeau. Allegro	 6:25

		 Sinfonia concertante, KV 364†	 30:14
		 for violin, viola and orchestra
		 in E flat major • in Es-Dur • en mi bémol majeur

4 	 I	 Allegro maestoso	 13:35
5 	 II	 Andante	 10:14
6 	 III	 Presto	 6:19

			 TT 53:56

		 Håvard Gimse piano*
		 Vebjørn Anvik piano*
		 Lars Anders Tomter viola†
		 Norwegian Chamber Orchestra
		 Iona Brown violin†/director

4 5

some good-humoured imitation and end with
a mighty display of effervescent passage work
demanding near superhuman precision.

Sinfonia concertante, KV 364
Belying its original Köchel number, this
early masterpiece was probably composed in
the summer or autumn of 1779, after, rather
than before, the Concerto for two pianos.
It was Mozart’s last concertante work and
the identities of the intended soloists are
uncertain. The sinfonia concertante flourished
in the second half of the eighteenth century
as a descendant of the baroque concerto
grosso: Mozart would probably have heard
the concertante works for violin and viola by
Carl Stamitz played by the Elector’s famous
orchestra when he visited Mannheim in 1778,
though in his own writing for the soloists here
the work is in effect a double concerto.

The Allegro maestoso opens with
authoritative chords which will be restated
at crucial points in the movement. Mozart’s
memory of the fabulous Mannheim orchestra
is evident in the dynamic markings and the
mounting crescendo of trills in the orchestral
introduction. When this climax has subsided
the soloists make a magical entrance
in octaves and converse antiphonally,
introducing new themes and coming together

and tender conversational exchanges, many
phrases having a sighing quality, often
featuring the interval of a third. At one
point they accompany a melody on the oboes
before the orchestra ends the first section
with a consolatory descending sequence. A
brief middle section ranges further in key
and mood before the earlier material returns
with touches of chromaticism amongst the
delicate melodic threads. The descending
sequence heard earlier in the orchestra is now
also adopted by the soloists, each player then
bidding farewell before the hushed closing
tutti.

The orchestra plays a more prominent
part in the Rondeau than in the other two
movements. Midway through its catchy
refrain it pauses disconcertingly on an
unexpected chord, a trick to be played twice
more later on. The soloists soon introduce
triplets which provide a rhythmic foil to the
refrain and some piquant chromaticisms,
and against this flow there eventually
emerges a new octave theme to reappear
later. Following the second refrain there is
a general exploration of minor keys and yet
more fresh thematic ideas after which the
soloists dialogue nervously in canon until
persuaded by a sustained oboe note to return
to the fold. In the cadenza they indulge in

horns and strings) more accompanimental
than in Mozart’s solo concertos. The galant
(decorative) style typified by J.C. Bach’s
works is here transcended as Mozart begins to
move towards a more personal territory to be
explored further in the Sinfonia concertante,
KV 364.

The Allegro opens with a grand if
conventional orchestral announcement
of the key chord – perhaps to hush the
audience – and continues with gentle, serious
phrases in the first of many sudden mood
changes characteristic of this concerto and its
composer. The development section is almost
entirely the preserve of the soloists, and when
the recapitulation comes they unexpectedly
digress to the tonic minor key. Later a bravura
passage challenges their coordination, and in
the cadenza they recall melodic motifs heard
in the development.

The Andante is in ternary form, beginning
with a dialogue between oboes and strings
and continuing with a descending phrase on
the bassoons shaded by violins and violas.
The soloists decorate the orchestra’s first
four bars and go on to a series of charming

Mozart: Concerto for two pianos / Sinfonia concertante

Concerto for two pianos, KV 365
The sources of inspiration for this concerto
can be traced back to Mozart’s childhood.
Wolfgang and his elder sister Nannerl often
performed keyboard duets and were familiar
with the Concerto for two harpsichords by
Georg Christoph Wagenseil whom they had
met in Vienna in 1762. It is unlikely that
Mozart knew the harpsichord concertos of
J.S. Bach, but in 1765 he had arranged three
of Johann Christian Bach’s keyboard sonatas
as solo concertos.

The Concerto, KV 365 is thought to have
been composed in January 1779, almost
certainly for performance with Nannerl on
either fortepianos or harpsichords. Mozart
had just returned from extended travels in
Germany and France, journeys that had left
their mark both personally and musically.
His continuing interest in this concerto is
evident from performances he later gave in
Vienna with his pupil and patron Josepha
Auernhammer.

The relationship between the keyboard
parts here is one of amity rather than struggle,
and the role of the orchestra (oboes, bassoons,

6 7

Norway. He studied both the violin and viola
with Professor Leif Jørgensen at the Oslo
Music Conservatory and at the Norwegian
State Academy, continuing his studies with
Professor Max Rostal and with Sándor Vegh.
Awarded a special prize at the International
Viola Competition in Budapest in 1984,
he won the Maurice Vieux International
Competition in Lille in 1986. He began his
international solo career in 1987/88, touring
the United States and Germany with the
Norwegian Chamber Orchestra under Iona
Brown, and since then his appearances as a
viola soloist at prestigious halls throughout
Europe and the United States have been
greeted with the highest public and critical
acclaim. Playing a viola made by Gasparo
da Salò in 1590, he has performed with
orchestras and conductors of the front rank,
is a regular guest at international festivals
across Europe, and has initiated a number of
new concertos, among others by Erkki-Sven
Tüür, Ulf Wallin, Ragnar Söderlind and
Lasse Thoresen. Also a busy recording artist,
Lars Anders Tomter is a Professor at the State
Academy in Oslo.

The Norwegian Chamber Orchestra, an
independent foundation with federal and
private funding, is one of Norway’s cultural

solo works and much chamber music. His
many CDs have received superb reviews
in publications such as the Penguin Guide,
Gramophone, CD Review, BBC Music and
Phono Forum. Håvard Gimse is assistant
programme manager of the Oslo Chamber
Music Festival.

The Norwegian pianist Vebjørn Anvik
studied with Eline Nygaard, Einar Steen-
Nøkleberg and András Mihály. The recipient
of many national prizes, including the Levin
Prize in 1993, he has established a prominent
career as a soloist and chamber musician,
performing regularly on concert stages and
at chamber music festivals in Norway and
other European countries, and recording
several CDs. He is the pianist of the Grieg
Trio which has toured extensively throughout
the world, received many national and
international awards and recorded classical
and contemporary repertoire on CD to great
critical acclaim. Vebjørn Anvik is Associate
Professor at the Norwegian State Academy
of Music in Oslo, and since 2004 has been
the artistic co-director of the Stavanger
International Chamber Music Festival.

One of today’s most outstanding violists,
Lars Anders Tomter was born at Hamar,

key until the second episode, as theme after
theme appears, the oboes and horns adding
their own distinctive contribution. Though
there is no cadenza as such, towards the end
the soloists indulge in a brilliant display of
arpeggios and scales which take them to their
highest register.

	 © Eve Barsham

Born in Kongsvinger, Norway, Håvard
Gimse has established himself as a leading
Scandinavian pianist. After gaining his
Diploma at the Hochschule der Künste in
Berlin in 1995 (under Hans Leygraf), he
studied with professor Jiří Hlinka in Norway
and among many recognitions has received
the Steinway Prize (1995), Grieg Prize (1996)
and, most recently, the Sibelius Prize of the
Norwegian Sibelius Society (2004). He
has performed with orchestras throughout
Europe and North and Latin America
and as a chamber musician has appeared
at the Wigmore Hall, Carnegie Hall,
Concertgebouw Amsterdam, St Petersburg
Philharmonic Great Hall, Konzerthaus
Berlin, New York Frick Collection and
National Gallery of Art, Washington D.C.,
among others. His broad repertoire includes
more than thirty concertos, numerous

as the central tutti approaches. The full
beauty of the scoring, unique in Mozart’s
work, emerges as the soloists join forces with
the orchestra in the tutti section. The solo
viola part is written a semitone lower than
the key of the work, resulting in a retuning of
the strings and a tone quality distinguishable
from the divided orchestral violas. The middle
section consists entirely of new material and
the recapitulation soon diverges as themes
already introduced are disposed in new ways.
After a pensive coda there is a brief tutti.

The Andante in C minor ranks as one of
the most poignant creations Mozart ever
achieved. Grief following the recent death
of his mother and discontentment with the
limitations of his musical life in Salzburg
may well account for this pathos undisguised
by superficial decorum. The sadness of the
first theme is heightened by the use of rests
in the melody and accompaniment and in
the placing of accents. A tender orchestral
sequence in the major key is repeated in triplet
form by the soloists and a brief tutti brings the
first half of the movement to a close. Later the
material is reworked in profoundly moving
ways, the use of canon, for instance in the
cadenza, adding to the emotional intensity.

The Presto, a rondo, moves at lightning
pace. The music stays mainly in the tonic

8 9

Symphony Orchestra in Denmark. Iona
Brown was made an MBE in 1986. She died
in 2004.

conducting and she gave her last performance
as a violinist in 1998. In her last years she
was chief conductor of the South Jutland

in 2001 was the resident artists at the Bergen
International Festival.

Born in Salisbury in 1941, the violinist
and conductor Iona Brown MBE showed
early talent for the violin and played in the
National Youth Orchestra from 1955 to
1960. Her teachers included Hugh Maguire
in London, Remy Principe in Rome and
Henryk Szeryng in Paris and Nice. From
1963 to 1966 she was a member of the
Philharmonia Orchestra, and at the same
time began to develop a solo career. In 1964
she joined the Academy of St Martin in the
Fields, becoming a soloist and director in
1974. Though she formally left the Academy
in 1980, she continued to work with it for
the remainder of her life. She was appointed
artistic director of the Norwegian Chamber
Orchestra in 1981, holding the post for
twenty years. With these two orchestras in
particular she made a number of acclaimed
recordings. From 1985 to 1989 she was
guest director of the City of Birmingham
Symphony Orchestra, and from 1987 to 1992
served as music director of the Los Angeles
Chamber Orchestra. As a violinist she was
praised for her musicality, stylistic awareness
and impeccable technique. Arthritis led
her to shift her focus as a performer to

mainstays. Formed by the violinist Bjarne
Fiskum at a summer course for young string
talents, it achieved spontaneous artistic
recognition with its debut concert a few
years later (autumn 1977) and made its
international breakthrough with the release
of a recording of the complete works for
string orchestra by Grieg. Terje Tønnessen
has been the leader of the Orchestra since
its inception and, together with Iona Brown
of the Academy of St Martin in the Fields,
the artistic director from 1981 to 2001, has
secured the Orchestra continuity and great
artistic growth. The Orchestra has performed
at distinguished concert halls throughout
Europe with such renowned guest artists as
Maurice André, Leif Ove Andsnes, Joshua
Bell, James Galway, Radu Lupu, Joanna
MacGregor, Angela Hewitt, Andrew Manze,
Truls Mørk and Thomas Zehetmair. A
particularly close collaboration with Mstislav
Rostropovich was instrumental in opening
the doors to venues such as Teatro alla Scala
in Milan, the Gewandhaus in Leipzig, Royal
Albert Hall in London and Hôtel de Ville
in Paris. At home, the Norwegian Chamber
Orchestra has performed in every county
before audiences varying in size from a
dozen to thousands; it initiated the biennial
Winter Nights Festival in Oslo in 1995, and

Jo
hn

 A
nd

re
se

n

Håvard Gimse

10 11

zugedacht als in den übrigen beiden Sätzen.
Mitten in dem eingängigen Refrains hält es
plötzlich auf einem unerwarteten Akkord
inne – ein Trick, der noch zwei weitere Male
wiederholt wird. Die Solisten gehen kurz
darauf zu Triolen über, die dem Refrain als
rhythmische Folie dienen, und entwickeln
eine Reihe raffinierter Chromatizismen; vor
diesem Hintergrund bildet sich schließlich
ein neues Oktaventhema heraus, das auch
später noch einmal erscheint. Im Anschluß
an den zweiten Refrain werden verschiedene
Molltonarten und wiederum neue
thematische Gedanken erkundet, woraufhin
die Solisten einen nervösen kanonischen
Dialog beginnen, bevor sie von einem
lang ausgehaltenen Ton in den Oboen zur
Rückkehr in die Gemeinschaft des Ensembles
bewogen werden. In der Kadenz beginnen
sie mit einigen humorvollen Imitationen
und enden mit einer großartigen Darbietung
überschäumenden Passagenwerks, das
den Ausführenden fast übermenschliche
Präzision abverlangt.

Sinfonia concertante KV 364
Anders als die originale Köchel-Nummer
vermuten läßt, entstand dieses frühe
Meisterwerk vermutlich im Sommer oder
Herbst 1779, mithin also nach und nicht vor

gestellt, und die Kadenz greift melodische
Motive aus der Durchführung wieder auf.

Das Andante weist eine dreiteilige Form
auf; es beginnt mit einem Dialog zwischen
Oboen und Streichern und mündet in eine
von den Fagotten gespielte absteigende Phrase,
die von den Violinen und Bratschen begleitet
wird. Die Solisten umspielen die ersten
vier Takte des Orchesters mit dekorativen
Figurationen und gehen anschließend
zu einer Reihe von bezaubernd zarten
Konversationspassagen über, wobei viele der
Phrasen wie Seufzer klingen und häufig das
Terzintervall verwenden. Es folgt eine Passage,
in der sie die Begleitung einer von den Oboen
gespielten Melodie übernehmen, bevor das
Orchester den ersten Teil mit einer tröstlichen
absteigenden Sequenz beschließt. Der kurze
Mittelteil entfernt sich zunächst in Tonart
und Stimmung vom Satzbeginn, bevor im
Schlußteil das Anfangsmaterial mit zwischen
die zarten melodischen Linien eingestreutenen
chromatischen Momenten zurückkehrt. Die
zuvor vom Orchester gespielte absteigende
Sequenz wird nun auch von den Solisten
aufgegriffen, die sich nacheinander
verabschieden, bevor das abschließende
gedämpfte Tutti erklingt.

Im abschließenden Rondeau ist dem
Orchester eine selbständigere Rolle

Das Verhältnis zwischen den beiden
Solostimmen ist in diesem Konzert eher
freundschaftlich als rivalisierend und die
Rolle des Orchesters (Oboen, Fagotte,
Hörner und Streicher) mehr begleitend als
in Mozarts Solokonzerten. Der in J.C. Bachs
Kompositionen exemplifizierte “galante”
(dekorative) Stil wird in diesem Werk
transzendiert, da Mozart hier bereits eine
persönlichere Sprache entwickelte, die er in
der Sinfonia concertante KV 364 noch weiter
erkunden sollte.

Das Allegro beginnt – vielleicht um das
Publikum zum Schweigen zu bringen –
mit einer grandiosen doch zugleich auch
konventionellen Verkündigung des
Grundakkords im Orchester und fährt mit
sanft-ernsten Phrasen fort – der erste einer
Reihe von plötzlichen Stimmungswechseln,
die für dieses Konzert und seinen
Komponisten charakteristisch sind. Die
Durchführung ist fast ausschließlich die
Domäne der Solisten, die bei Eintritt der
Reprise überraschend in die Molltonika
ausweichen. Später wird ihr Zusammenspiel
in einer virtuosen Passage auf die Probe

Mozart: Konzert für zwei Klaviere / Sinfonia concertante

Konzert für zwei Klaviere KV 365
Die Quellen der Inspiration für dieses
Konzert lassen sich bis in Mozarts Kindheit
zurückverfolgen. Zusammen mit seiner älteren
Schwester Nannerl spielte er häufig Duette
für Tasteninstrumente, und so waren sie auch
mit dem Konzert für zwei Cembali von Georg
Christoph Wagenseil vertraut, den sie 1762 in
Wien kennengelernt hatten. Daß Mozart die
Cembalokonzerte von Johann Sebastian Bach
kannte, ist eher unwahrscheinlich, doch im Jahre
1765 hatte er drei Klaviersonaten von Johann
Christian Bach als Solokonzerte arrangiert.

Es wird angenommen, daß das Konzert
KV 365 im Januar 1779 entstand,
höchstwahrscheinlich zur gemeinsamen
Aufführung mit Nannerl auf zwei
Hammerklavieren oder Cembali. Mozart
war kurz zuvor von ausgedehnten Reisen in
Deutschland und Frankreich zurückgekehrt –
Reisen, die bei ihm einen tiefen persönlichen
und musikalischen Eindruck hinterlassen
hatten. Sein anhaltendes Interesse an dem
Konzert zeigt sich in späteren Aufführungen,
die er in Wien mit seiner Schülerin und
Gönnerin Josepha Auernhammer gab.

12 13

(1996) und Sibelius-Preis der norwegischen
Sibelius-Gesellschaft (2004) erhalten.
Er hat Konzerte mit Orchestern in ganz
Europa, Nord- und Südamerika gegeben
und ist als Kammermusiker u.a. in der
Wigmore Hall und Carnegie Hall, im
Concertgebouw Amsterdam, im Großen
Saal der St. Petersburger Philharmonie, im
Konzerthaus Berlin, in der Frick Collection
New York und der National Gallery of Art,
Washington D.C., aufgetreten. Er verfügt
über ein breites Repertoire mit mehr als
dreißig Klavierkonzerten, zahlreichen
Solowerken und Kammermusik. Seine vielen
CDs sind in Publikationen wie Penguin
Guide, Gramophone, CD Review, BBC Music
und Phono Forum hervorragend rezensiert
worden. Håvard Gimse ist mitverantwortlich
für das Programm des jährlich in Oslo
stattfindenden Kammermusikfestivals.

Der norwegische Pianist Vebjørn Anvik
studierte bei Eline Nygaard, Einar Steen-
Nøkleberg und András Mihály. Als vielfacher
Preisträger (u.a. Levin-Preis 1993) hat er
sich als Solist und Kammermusiker einen
Namen gemacht. Er tritt regelmäßig auf
Konzertbühnen und bei Kammermusikfestivals
im In- und Ausland auf und hat mehrere CDs
eingespielt. Mit dem Grieg Trio ist er weltweit

bevor ein kurzes Tutti die erste Hälfte
des Satzes abrundet. Anschließend wird
das musikalische Material in ergreifender
Weise erneut verarbeitet, wobei die Tiefe
des emotionalen Ausdrucks etwa durch den
Einsatz von Kanontechnik in der Kadenz
noch verstärkt wird.

Das Presto, ein Rondo, entfaltet sich rasant.
Bis zur zweiten Episode verbleibt der Satz
weitgehend in der Grundtonart, ein Thema
folgt dem anderen, und vor allem Oboen
und Hörner steuern eigene Gedanken bei.
Obwohl es keine eigentliche Kadenz gibt,
ergehen sich die Solisten zum Ende hin in
einer brillanten Darbietung von Arpeggien
und Läufen, die sie bis in ihre höchsten Lagen
führen.

© Eve Barsham
Übersetzung: Stephanie Wollny

Der in Kongsvinger geborene Norweger
Håvard Gimse gehört zu den gefragtesten
Pianisten Skandinaviens. Nach dem
Abschluss seines Studiums an der Hochschule
der Künste in Berlin 1995 (bei Hans
Leygraf) setzte er seine Ausbildung bei
Professor Jiří Hlinka in Norwegen fort.
Neben vielen anderen Auszeichnungen hat
er den Steinway-Preis (1995), Grieg-Preis

dieser in Mozarts Schaffen einzigartigen
Besetzung zeigt sich, wenn die Solisten
sich im Tutti-Abschnitt mit dem Orchester
zusammenschließen. Der Part der
Solobratsche ist einen Halbton tiefer notiert
als die Grundtonart der Komposition, und
dies bedingt das Umstimmen der Saiten
und eine damit einhergehende Tonqualität,
die sich eindeutig von den geteilten
Orchesterbratschen absetzt. Der Mittelteil
besteht ausschließlich aus neuem Material,
und auch die Reprise weicht schon bald von
der Exposition ab, da bereits eingeführte
Themen nun anders behandelt werden. Auf
eine nachdenkliche Coda folgt ein kurzes
abschließendes Tutti.

Das Andante in c-Moll gilt als eine der
ergreifendsten Schöpfungen Mozarts.
Die Trauer um den Tod seiner kurz
zuvor verstorbenen Mutter und eine tiefe
Unzufriedenheit mit den Beschränkungen
seines musikalischen Wirkens in Salzburg
mögen für das hier zu spürende unverhüllte
Pathos verantwortlich sein. Die schmerzliche
Stimmung des ersten Themas wird durch
die Verwendung von Pausen in Melodie
und Begleitung und die Plazierung von
Akzenten unterstrichen. Eine zärtliche
Orchestersequenz in der Durparallele wird
von den Solisten in Triolen wiederholt,

dem Konzert für zwei Klaviere. Das Werk
war Mozarts letzte konzertante Komposition,
und es ist nicht sicher, wen er als Solisten
im Auge hatte. Als ein Abkömmling des
barocken Concerto grosso erfreute sich die
Gattung der Sinfonia concertante in der
zweiten Hälfte des achtzehnten Jahrhunderts
großer Beliebtheit. Mozart dürfte die
konzertanten Kompositionen für Violine
und Viola von Carl Stamitz während seines
Besuchs in Mannheim im Jahre 1778 in
Aufführungen der berühmten kurfürstlichen
Kapelle kennengelernt haben. Seine eigene
Komposition ist in ihrer Behandlung
der beiden Solisten allerdings eher ein
Doppelkonzert.

Das Allegro maestoso beginnt mit einer
Reihe von imposanten Akkorden, die an
zentralen Stellen des Satzes wiederholt
werden. Mozarts Erinnerung an das
legendäre Mannheimer Orchester zeigt
sich in der Orchestereinleitung deutlich in
der dynamischen Bezeichnung und dem
anschwellenden crescendo von Trillern.
Nach diesem Höhepunkt setzen die Solisten
mit einer magischen Oktavpassage ein und
konversieren in antiphonischer Manier,
wobei sie neue Themen vorstellen; kurz
vor dem mittleren Tutti schließlich finden
sie wieder zusammen. Der besondere Reiz

14 15

des Philharmonia Orchestra war, begann
auch ihre Solokarriere. 1964 stieß sie zur
Academy of St. Martin in the Fields, in der
sie sich dann auch als Solistin und Dirigentin
(1974) hervortat. Obwohl sie 1980 offiziell
aus der Academy austrat, arbeitete sie bis an
ihr Lebensende weiter mit dem Orchester
zusammen. 1981 übernahm sie für die
nächsten zwanzig Jahre die künstlerische
Leitung des Norske Kammerorkester.
Besonders aus dem Wirken mit diesen
beiden Orchestern gingen bemerkenswerte
Schallplattenaufnahmen hervor. Von 1985
bis 1989 war Iona Brown Gastdirigentin
beim City of Birmingham Symphony
Orchestra, und von 1987 bis 1992 hatte sie
die musikalische Leitung des Los Angeles
Chamber Orchestra. Als Geigerin überzeugte
sie durch Musikalität, Stilempfinden und
makellose Technik. Eine Arthritis zwang
sie, sich stärker auf die Dirigententätigkeit
zu konzentrieren, und 1998 gab sie ihr
letztes Konzert als Geigerin. In den letzten
Lebensjahren war sie Chefdirigentin des
Sønderjyllands Symfoniorkester in Dänemark.
Iona Brown wurde 1986 mit dem britischen
Verdienstorden MBE (Member of the Order of
the British Empire) ausgezeichnet.

(künstlerische Leiterin von 1981 bis 2001)
maßgeblich beigetragen. Das Orchester ist
an renommierten Adressen in ganz Europa
mit herausragenden Solisten wie Maurice
André, Leif Ove Andsnes, Joshua Bell, James
Galway, Radu Lupu, Joanna MacGregor,
Angela Hewitt, Andrew Manze, Truls Mørk
und Thomas Zehetmair aufgetreten. Seine
besonders enge Zusammenarbeit mit Mstislaw
Rostropowitsch öffnete Türen wie zum Teatro
alla Scala in Mailand, dem Gewandhaus in
Leipzig, der Royal Albert Hall in London
und dem Hôtel de Ville in Paris. Im eigenen
Land ist das Norske Kammerorkester in allen
Provinzen aufgetreten, ob vor einem Dutzend
Zuhörer oder Tausenden; seit 1995 weiht es
jedes zweite Jahr das Winter Nights Festival in
Oslo ein, und 2001 war es als Hauptensemble
beim Bergen International Festival zu Gast.

Die in Salisbury geborene Geigerin und
Dirigentin Iona Brown (1941–2004) zeigte
schon früh Begabung für ihr Instrument
und gehörte von 1955 bis 1960 dem National
Youth Orchestra an. Sie studierte bei Hugh
Maguire in London, Remy Principe in Rom
und Henryk Szeryng in Paris und Nizza. In
der Zeit von 1963 bis 1966, als sie Mitglied

auf beiden Seiten des Atlantiks mit größtem
Beifall bedacht. Lars Anders Tomter spielt
eine Gasparo da Salò aus dem Jahr 1590 und
hat Konzerte mit weltberühmten Orchestern
und Dirigenten gegeben. Er ist regelmäßig bei
internationalen Festivals in ganz Europa zu
Gast und hat Komponisten wie Erkki-Sven
Tüür, Ulf Wallin, Ragnar Söderlind und
Lasse Thoresen zu neuen Bratschenkonzerten
inspiriert. Er ist der Studioarbeit stark
verpflichtet, aber auch als Professor an die
Musikkhøgskolen in Oslo zurückgekehrt.

Das Norske Kammerorkester, eine
unabhängige Stiftung mit staatlicher
und privater Unterstützung, ist einer der
bedeutendsten Kulturträger Norwegens.
Es wurde von dem Geiger Bjarne
Fiskum bei einem Sommerkursus für
Nachwuchsstreicher gegründet und fand
wenige Jahre später bei seinem Debütkonzert
im Herbst 1977 spontane künstlerische
Anerkennung. Seitdem hat es sich mit einer
Gesamtaufnahme der Streichorchesterwerke
Griegs auch international einen Namen
gemacht. Zur Sicherung der Kontinuität und
der künstlerischen Reifung des Orchesters
haben Terje Tønnessen (Konzertmeister
seit den ersten Anfängen) und Iona Brown
von der Academy of St. Martin in the Fields

auf Tourneen gegangen, hat zahlreiche
nationale und internationale Auszeichnungen
erlangt und unter großem Zuspruch der
Kritik CD-Aufnahmen aus dem klassischen
und modernen Repertoire vorgelegt. Vebjørn
Anvik ist außerordentlicher Professor an
der staatlichen Musikkhøgskolen in Oslo
und seit 2004 mitverantwortlich für die
künstlerische Leitung des Internationalen
Kammermusikfestivals ICMF in Stavanger.

Lars Anders Tomter, im norwegischen
Hamar geboren, gehört zu den
herausragenden Bratschenvirtuosen
unserer Zeit. Er studierte Geige und
Bratsche bei Professor Leif Jørgensen
am Konservatorium Oslo und an der
staatlichen Musikkhøgskolen. Danach
setzte er seine Ausbildung bei Professor
Max Rostal und bei Sándor Vegh fort.
1984 wurde er mit einem Sonderpreis beim
internationalen Bratschenwettbewerb in
Budapest ausgezeichnet, und 1986 gewann
er den internationalen Maurice-Vieux-
Wettbewerb in Lille. Seine internationale
Solokarriere begann 1987/88, als er mit dem
Norske Kammerorkester unter der Leitung
Iona Browns die USA und Deutschland
bereiste. Seitdem werden seine Auftritte als
Bratschensolist von Publikum und Kritik

17

H
an

s B
ro

x

Vebjørn Anvik

La relation entre la partie de clavier et celle
de l’orchestre relève plus de l’amitié que de
la lutte; l’orchestre (hautbois, bassons, cors
er cordes) tient un rôle d’accompagnement
plus marqué que dans les concertos pour
instrument solo de Mozart. Le style “galant”
(décoratif) si caractéristique des œuvres de
Johann Christian Bach se voit ici transcendé
tandis que Mozart évolue vers des territoires
toujours plus personnels qui seront explorés
dans la Sinfonia concertante, KV 364.

L’Allegro débute dans un style grandiose,
bien qu’un peu conventionnel, par
l’énonciation à l’orchestre de la tonalité de
base – peut-être censé imposer le silence à
l’assistance – et se prolonge par des phrases
douces et sérieuses au cours du premier
des nombreux changements d’humeur qui
caractérisent ce concerto et son compositeur.
La section développement est presque
entièrement dominée par les solistes et
lorsqu’arrive la récapitulation, ils modulent
de façon inattendue dans la tonalité parallèle
mineure. Plus tard, un passage virtuose
met au défi la coordination des interprètes
et dans la cadence, ils reprennent des

Mozart: Concerto pour deux pianos / Sinfonia concertante

Concerto pour deux pianos, KV 365
Les sources d’inspiration de ce concerto
remontent à l’enfance de Mozart. Sa sœur aînée
Nannerl et lui jouaient souvent des duos pour
clavier et connaissaient très bien le concerto
pour deux claviers de Georg Christoph
Wagenseil qu’ils avaient eu l’occasion de
rencontrer à Vienne en 1762. Il est improbable
que Mozart ait eu connaissance des concertos
pour clavier de Johann Sebastian Bach, mais
en 1765 il entreprit de transformer trois des
sonates pour clavier de Johann Christian Bach
en concertos pour un instrument.

Le Concerto, KV 365 a peut-être été
composé en janvier 1779 et était, presque
certainement, destiné à être joué en compagnie
de Nannerl au pianoforte ou au clavecin.
Mozart était tout juste de retour de longs
voyages en Allemagne et en France, des
voyages qui avaient laissé en lui des traces
indélébiles aussi bien personnellement que
musicalement. Son intérêt persistant pour le
concerto se manifesta aussi plus tard à travers
certaines exécutions qu’il donna à Vienne
aux côtés de son élève et protectrice Josepha
Auernhammer.

18 19

déconcertante sur un accord inattendu,
procédé qui sera repris deux fois par la
suite. Les solistes introduisent bientôt
quelques triolets créant pour le refrain une
sorte de repoussoir rythmique et quelques
chromatismes piquants; venant contraster ce
flux, un thème nouveau émerge finalement à
l’octave pour réapparaître également plus tard.
À la suite du deuxième refrain, nous assistons
à une exploration générale des tonalités
mineures et de nouvelles idées thématiques
pleines de fraîcheur après lesquelles les solistes
dialoguent nerveusement en canon jusqu’à
ce qu’une note soutenue du hautbois les
persuadent de se replier. Durant la cadence,
ils se livrent à une imitation teintée de
bonne humeur et achèvent la pièce dans une
magistrale démonstration d’effervescence
requérant une précision presque surhumaine.

Sinfonia concertante, KV 364
Contrairement à ce qu’indique son numéro
de Köchel d’origine, ce chef d’œuvre de
jeunesse fut probablement composé durant
l’été ou l’automne 1779, après plutôt qu’avant
le Concerto pour deux pianos. Il s’agissait
de la dernière œuvre concertante de Mozart
et l’identité des solistes auxquels elle était
destinée demeure incertaine. La symphonie
concertante se développe dans la seconde

motifs mélodiques déjà entendus dans le
développement.

L’Andante possède une forme tripartite
et débute par un dialogue entre les hautbois
et les cordes se prolongeant par une phrase
descendante des bassons atténuée par les
violons et les altos. Les solistes effectuent
des ornements sur les quatre premières
mesures de l’orchestre et enchaînent sur
une série d’échanges dialogués tendres et
charmants, nombre de ces phrases agissant
comme des “respirations” et nous laissant
souvent entendre des intervalles de tierce. À
un certain moment, ils accompagnent une
mélodie des hautbois avant que l’orchestre
ne mette fin à la première section par un
passage descendant aux vertus consolatrices.
Une brève section centrale explore encore
d’autres tonalités et d’autres humeurs avant
que le matériau précédent ne réapparaisse,
ses délicates lignes mélodiques parsemées de
touches chromatiques. Le passage descendant
entendu précédemment à l’orchestre se voit
maintenant adopté par les solistes, chaque
interprète faisant alors ses adieux avant le
tutti final chuchoté.

L’orchestre joue un rôle plus important
dans le Rondeau que dans les deux autres
mouvements. À mi-chemin de son
refrain entraînant, il marque une pause

constituée d’un matériau entièrement neuf
et la récapitulation se différencie bientôt car
les thèmes déjà introduits sont agencés d’une
manière nouvelle. Une coda méditative est
suivie d’un bref tutti.

L’Andante en ut mineur compte parmi
les œuvres les plus poignantes de Mozart.
La douleur engendrée par la mort de sa
mère et l’insatisfaction causée par sa vie
musicale restreinte à Salzbourg pourraient
bien être à l’origine de ce pathos non masqué
par un décorum superficiel. La tristesse
du premier thème est bientôt augmentée
par le recours à des pauses dans la mélodie
et l’accompagnement, ainsi que dans le
placement des accents. Une tendre section
orchestrale dans la tonalité majeure est
répétée sous forme de triolet par les solistes
et un bref tutti conduit la première moitié
du mouvement à sa fin. Plus tard, le matériau
est retravaillé entraînant de profonds
bouleversements, l’emploi d’un canon dans la
cadence, par exemple, renforce son intensité
émotionnelle.

Le Presto, un rondo, évolue à un
rythme fulgurant. La musique demeure
essentiellement dans le ton de la tonique,
jusqu’au second épisode, lorsque les thèmes
apparaissent l’un après l’autre, les hautbois et
les cors y ajoutant leur propre contribution.

moitié du dix-huitième siècle comme une
réminiscence du concerto grosso baroque:
Mozart a certainement dû entendre les œuvres
concertantes pour violon et alto de Carl
Stamitz jouées par le fameux orchestre du
Grand Electeur lors de sa visite à Mannheim
en 1778, bien que sa propre écriture pour les
solistes révèle ici qu’il s’agit en réalité d’un
double concerto.

L’Allegro maestoso s’ouvre sur des accords
autoritaires qui se verront énoncés à nouveau
dans les moments cruciaux du mouvement.
Le souvenir gardé par Mozart du fabuleux
orchestre de Mannheim est absolument
évident dans la dynamique ainsi que dans
l’amplification du crescendo des trilles de
l’introduction orchestrale. Lorsque cet
apogée est dépassé, les solistes font une entrée
magique à l’octave et conversent de manière
antiphonique, introduisant de nouveaux
thèmes et convergeant l’un vers l’autre à
l’approche du tutti central. L’extrême beauté
de l’écriture, unique dans l’œuvre de Mozart,
s’épanouit lorsque les solistes unissent leurs
forces à celles de l’orchestre dans le tutti. La
partie d’alto solo est écrite un demi-ton plus
bas que la tonalité de l’œuvre impliquant un
accord particulier de ses cordes ainsi qu’une
qualité de timbre distincte de celle des
altos de l’orchestre. La section centrale est

20 21

de trente concertos et d’innombrables pièces
pour piano et pages de musique de chambre.
Ses nombreux disques ont reçu d’excellentes
critiques dans des publications telles que le
Penguin Guide, les magazines Gramophone, CD
Review, BBC Music et Phono Forum. Håvard
Gimse est directeur adjoint des programmes du
Festival de musique de chambre d’Oslo.

Le pianiste norvégien Vebjørn Anvik a
étudié avec Eline Nygaard, Einar Steen-
Nøkleberg et András Mihály. Lauréat
de nombreux prix nationaux incluant le
Prix Levin en 1993, il a développé une
importante carrière de soliste et de musicien
de chambre. Il se produit régulièrement
en concert et dans les festivals de musique
de chambre en Norvège et dans d’autres
pays européens, et a enregistré plusieurs
disques. Il est le pianiste du Trio Grieg
avec lequel il a effectué des tournées dans
le monde entier; cet ensemble a reçu de
nombreux prix nationaux et internationaux
et a réalisé des enregistrements d’œuvres
classiques et contemporaines qui ont été
acclamés par les critiques. Vebjørn Anvik
est professeur associé à l’Académie d’état
d’Oslo, et co-directeur artistique du Festival
international de musique de chambre de
Stavanger depuis 2004.

Bien qu’il n’y ait pas de véritable cadence, à
l’approche de la fin, les solistes se laissent aller
à de brillants déploiements d’arpèges et de
gammes qui les conduisent aux sommets de
leurs registres.

© Eve Barsham
Traduction: Karin Py

Né à Kongsvinger en Norvège, Håvard Gimse
s’impose comme l’un des plus importants
pianistes scandinaves. Après avoir obtenu son
diplôme de fin d’études à la Hochschule der
Künste de Berlin en 1995 (sous la direction
de Hans Leygraf), il a parachevé sa formation
auprès de Jiří Hlinka en Norvège et reçu de
nombreuses distinctions parmi lesquelles le
Prix Steinway (1995), le Prix Grieg (1996) et
plus récemment le Prix Sibelius de la Société
Sibelius de Norvège (2004). Il s’est produit
avec des orchestres en Europe, en Amérique
du Nord et en Amérique latine et a joué en
musique de chambre au Wigmore Hall de
Londres, au Carnegie Hall de New York,
au Concertgebouw d’Amsterdam, dans la
grande salle de la Philharmonie de Saint-
Pétersbourg, au Konzerthaus de Berlin,
à la Frick Collection de New York et à la
National Gallery of Art de Washington,
entre autres. Son vaste répertoire inclut plus

L’Orchestre de chambre de Norvège,
un ensemble indépendant recevant des
subventions fédérales et privées, est l’un des
piliers culturels de Norvège. Fondé par le
violoniste Bjarne Fiskum lors d’une Académie
d’été pour des jeunes instrumentistes à cordes
talentueux, il s’est acquis une réputation
artistique immédiate lors de son premier
concert quelques années plus tard (automne
1977) et a fait sa percée internationale avec
la parution d’un disque consacré aux œuvres
complètes pour orchestre à cordes de Grieg.
Terje Tønnessen est le premier violon de
l’Orchestre depuis sa fondation et avec Iona
Brown de l’Academy of St Martin in the
Fields, la directrice artistique de 1981 à 2001,
il a assuré à l’Orchestre continuité et un grand
développement artistique. L’Orchestre s’est
produit dans d’importantes salles de concert
à travers toute l’Europe avec des artistes
renommés tels que Maurice André, Leif
Ove Andsnes, Joshua Bell, James Galway,
Radu Lupu, Joanna MacGregor, Angela
Hewitt, Andrew Manze, Truls Mørk et
Thomas Zehetmair. Une collaboration
particulièrement étroite avec Mstislav
Rostropovitch lui a ouvert les portes du
Teatro alla Scala de Milan, du Gewandhaus
à Leipzig, du Royal Albert Hall à Londres
et de l’Hôtel de Ville à Paris. Dans son pays,

Salué comme l’un des plus remarquables
altistes de notre temps, Lars Anders Tomter
est né à Hamar en Norvège. Après avoir
étudié le violon et l’alto avec Leif Jørgensen
au Conservatoire de musique d’Oslo et à
l’Académie d’état de Norvège, il a poursuivi
sa formation auprès de Max Rostal et Sándor
Vegh. Il a obtenu un prix spécial au Concours
international d’alto de Budapest en 1984 et
le premier prix du Concours Maurice Vieux
à Lille en 1986. Il a commencé sa carrière
internationale de soliste en 1987/1988, en
faisant une tourné aux États-Unis et en
Allemagne avec l’Orchestre de chambre de
Norvège sous la direction de Iona Brown.
Depuis, il se produit comme alto soliste
dans les salles les plus prestigieuses d’Europe
et des États-Unis où il reçoit partout
les louanges du public et des critiques.
Jouant un alto de Gasparo da Salò datant
de 1590, il donne des concerts avec les
meilleurs orchestres et chefs du monde
entier. Régulièrement invité dans les
festivals internationaux en Europe, il a été
le commanditaire de plusieurs nouveaux
concertos, notamment ceux de Erkki-Sven
Tüür, Ulf Wallin, Ragnar Söderlind et Lasse
Thoresen. Lars Anders Tomter a réalisé de
nombreux enregistrements, et est professeur à
l’Académie d’état d’Oslo.

22 23

officiellement l’Academy en 1980, mais
continua à travailler avec cet orchestre jusqu’à
la fin de sa vie. Elle fut directrice artistique
de l’Orchestre de chambre de Norvège de
1981 à 2001. Avec ces deux formations en
particulier, elle enregistra plusieurs disques
très acclamés par les critiques. De 1985 à
1989 elle fut directrice invitée du City of
Birmingham Symphony Orchestra et de 1987
à 1992 elle fut directrice du Los Angeles
Chamber Orchestra. Comme violoniste,
elle était admirée pour sa musicalité, son
sens stylistique et sa technique infaillible.
L’arthrose l’obligea à se consacrer davantage
à la direction d’orchestre et elle donna son
dernier concert comme violoniste en 1998.
Pendant ses dernières années, elle fut chef
principal de l’Orchestre symphonique du
Sud du Jutland au Danemark. Iona Brown
fut créée membre de l’Ordre de l’Empire
britannique (MBE) en 1986.

l’Orchestre de chambre de Norvège s’est
produit dans toutes les régions devant des
publics allant d’une douzaine d’auditeurs à
plusieurs milliers; il est à l’origine du festival
biennal Nuits d’hiver organisé à Oslo en
1995, et en 2001 il a été l’ensemble artistique
résident du Festival international de Bergen.

Née en Angleterre à Salisbury en 1941
et disparue en 2004, la violoniste et chef
d’orchestre Iona Brown montra très tôt ses
talents de violoniste et joua dans le National
Youth Orchestra de 1955 à 1960. Elle eut
pour professeur Hugh Maguire à Londres,
Remy Principe à Rome et Henryk Szeryng
à Paris et à Nice. De 1963 à 1966 elle fut
membre du Philharmonia Orchestra et
commença à développer une carrière de
soliste. Elle entra à l’Academy of St Martin
in the Fields en 1964 et devint directrice et
soliste de cet ensemble en 1974. Elle quitta

CHAN 9616

Schoenberg Verklärte Nacht
Schubert/Mahler Death and the Maiden

sr

Also available

24 25

CHAN 9708

Also available

Strauss Metamorphosen
Tchaikovsky Souvenir de Florence

sr

CHAN 9816

Bartók Divertimento
Janáček Idyll • Suite for String Orchestra

sr

Also available

26

 ©
 N

ic
ki

 T
w

an
g

Lars Anders Tomter

You can now purchase Chandos CDs online at our website: www.chandos.net
To order CDs by mail or telephone please contact Liz: 0845 370 4994

For requests to license tracks from this CD or any other Chandos discs please find application
forms on the Chandos website or contact the Finance Director, Chandos Records Ltd, direct
at the address below or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,
Essex CO2 8HX, UK. E-mail: enquiries@chandos.net
Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

The Steinway pianos used in this recording were tuned by Thron Irby.

This recording was made with sponsorship from Orkla ASA, Det Norske Veritas and the Union
Bank of Norway.

Recording producers Tony Harrison (Double Concerto) and John Fraser (Sinfonia concertante)
Sound engineer Arne Akselberg
Editor Tony Harrison
Mastering Jonathan Cooper
A & R administrator Mary McCarthy
Recording venues Eidsvoll Church, Norway: 13 and 14 November 1995 (Sinfonia concertante);
Lommedalen Church, Norway: 6 and 7 October 1996 (Double Concerto)
Front cover Study of a group of oak trees in a landscape (c. 1815 – 20) by Albertus Brondgeest (1786 – 1849)
Back cover Photograph of Iona Brown (photographer unknown)
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
P 1998 Chandos Records Ltd
Digital remastering P 2009 Chandos Records Ltd
C 2009 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

   M
O

Z
A

R
T: D

O
U

B
LE

 C
O

N
C

E
R

TO
S

 – S
o

lo
ists

/N
C

O
/B

row
n

   M
O

Z
A

R
T: D

O
U

B
LE

 C
O

N
C

E
R

TO
S

 – S
o

lo
ists

/N
C

O
/B

row
n

p 1998 Chandos Records Ltd
Digital remastering p 2009 Chandos Records Ltd

 c 2009 Chandos Records Ltd
Chandos Records Ltd  •  Colchester  •  Essex  •  England

C
H

A
N

 1
0
5
0
7
 X

CHANDOS Classics	 CHAN 10507 X

C
H

A
N

 1
0
5
0
7
 X

		 WolfgangAmadeusMozart (1756 –1791)

		 Concerto, KV 365*	 23:29
		 for two pianos and orchestra
		 in E flat major • in Es-Dur • en mi bémol majeur
1 	 I	 Allegro	 9:41
2 	 II	 Andante	 7:18
3 	 III	 Rondeau. Allegro	 6:25

		 Sinfonia concertante, KV 364†	 30:14
		 for violin, viola and orchestra
		 in E flat major • in Es-Dur • en mi bémol majeur
4 	 I	 Allegro maestoso	 13:35
5 	 II	 Andante	 10:14
6 	 III	 Presto	 6:19

			 TT 53:56

		 Håvard Gimse piano*
		 Vebjørn Anvik piano*
		 Lars Anders Tomter viola†

		 Norwegian Chamber Orchestra
		 Iona Brown violin†/director

