
CHANDOS

A R U T I U N I A N

Viol in Concerto

Concert ino for Piano

Sinfonietta

I L Y A G R U B E R T v i o l i n

N A R I N E A R U T I U N I A N p i a n o

M O S C O W C H A M B E R O R C H E S T R A

C O N S T A N T I N E O R B E L I A N

Chan 99556666

CO N S TA N T I N E

OR B E L I A N

CHAN 9566 Cover.qxd 28/3/07 15:43 Page 1

Alexander Arutiunian
Je

an
-P

ie
rr

e
M

at
he

z

CHAN 9566 Book.qxd 25/4/07 14:49 Page 2

3

Alexander Arutiunian (b. 1920)

Concerto for Violin and Orchestra* 22:22

I Andante sostenuto 5:40
II Allegretto (Scherzando) 3:04
III Adagio recitativo 8:38
IV Allegro molto 4:54

Sinfonietta 15:17

I Prelude 2:18
II Arioso 4:30
III Intermezzo pizzicato 2:44
IV Finale 5:39

Concertino for Piano and Orchestra† 14:52

I Allegro 4:36
II Andante – 5:14
III Allegro vivace 5:00

TT 52:36

Ilya Grubert violin*
Narine Arutiunian piano†

Moscow Chamber Orchestra
Constantine Orbelian conductor/music director

11

10

9

8

7

6

5

4

3

2

1

CHAN 9566 Book.qxd 25/4/07 14:49 Page 3

4

Alexander Arutiunian is among the most
important of twentieth-century Armenian
composers. His artistic credo began to take
shape in the late 1940s and early 1950s, and
was consolidated during the 1960s. Despite
the principles which he shares with the older
generation, in particular the polyphony of
Komitas, the orchestral style of Spendiarov,
and the harmony of Aram Khachaturian,
Arutiunian focuses his attention on the vital
aspect of music. Vitalism interests him as a
manifestation of the elemental principle of the
art, as a method of recreating the nature of
folklore melodies and rhythms, and as a
reflection of the art of interplay. No less
important for Arutiunian is the emotional
aspect of music. The various gradations of
lyricism – expression, sentimentalism,
nostalgia, irony – all give his music an
inimitable novelty. This can be felt above all in
his slow music with its long, linear melodies.

Arutiunian’s stylistic direction developed in
the mainstream of romanticism and classicism
adapted to the conditions of contemporary
composition. The effect of striving to perfect
stylistic preferences is to preserve the basic
principles of composition. One of them is the
concerto-style principle that develops both

within the instrumental concerto as a genre, as
well as in works for orchestra or chamber
ensemble. Even in his only opera Sayat-Nova
(1967), the eighteenth-century ashug1 and
poet, Sayat Nova, is represented as an
Armenian counterpart of the European
Meistersinger who is the victor in a singing
contest.

Alexander Arutiunian was born on
2 September 1920 in Yerevan, where he
received his education (he later completed his
training under Genrikh Litinsky in Moscow in
the period 1946–48). During the fifty years of
his composing career Arutiunian has written a
large number of instrumental concertos,
rhapsodies, poems for piano, violin and cello,
flute, oboe, female voice and orchestra, and
also the first Armenian concertos for brass
instruments: the trumpet, horn, trombone and
tuba. As a result of his interest in brass
instruments, he wrote his Armenian Sketches
quintet that became a repertory piece.

His vocal and orchestral works has
strengthened the international acclaim
accorded to him. Arutiunian holds titles
including Professor of Composition of the
Conservatoire of Yerevan, People’s Artist of
1ashug: a Caucasian folk singer and poet.

Alexander Arutiunian: Violin Concerto etc.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 4

5

Armenia and of the USSR, Laureate of the
State Prize of Armenia and the USSR, and the
Orpheus Award (Kentucky, USA).

The Concertino for Piano and Orchestra

(1951) is characteristic of the early work of
Alexander Arutiunian. The composer’s choice
of title (underlining the fact that the material
has been simplified) is not accidental. Without
making the performer push virtuosity to the
fore, the Concertino demands from the soloist
inventiveness, tonal colouring and articulation.
Even in the semantic sense the music of the
Concertino is devoid of dramatic tension –
rather it veers towards lucid states, reflecting
the harmony and the joy of the composer’s
world perception. Of course, this life-affirming
spirit in music was typical of the Soviet school
of composition in the post-war period.
However, Arutiunian avoided ‘bill board’
optimism that was defined, to a large extent,
by the lyrical character of his art. On the
strength of this, the style of the Concertino,
although cultivated according to the models of
national tradition, was individualized. Using
the thematic, tonal, harmonic, and textural
features of Armenian music during the 1940s
and 1950s, Arutiunian, nevertheless polished
those facets that were the idiomatic aspects of
his musical language. These include constantly
altering the texture (orchestral and piano
writing), the use of dance rhythms taken from
Armenian folk music in order to reinforce the

energy of motion and contrast, and finally, the
combination of the general logic of classical
forms with unexpected departures in the
shape of episodes of idyllic romanticism.
From the thematic point of view, varying the
motifs is the guiding principal throughout all
three movements of the Concertino.

The first movement, a sonata-allegro, is
interpreted in the spirit of an elegant
humoresque. The expressive melodic material,
frequently derived from humorous Armenian
songs, is shaped by an economically handled
orchestra. The brief replies and exchanges
between the woodwind against the
background of rapid harmonic changes in the
strings frequently acquire the character of a
toccata. However, the basic impulses of this
character derive from the solo keyboard part.
As distinct from the rhythms of the first
movement, the second movement (Andante)
presents us with a strict chordal texture with
gradually branching strains. The finale (Allegro
vivace) serves to summarize the entire cycle.
Here, the full palette of orchestral colours is
used for the first time, and with it the variety
which is inherent to the methods of giving
orchestral life to the texture.

The Sinfonietta for string orchestra
(dedicated to the Armenian Chamber
Orchestra) was written in 1966 whilst
Arutiunian was working on his opera Sayat-
Nova. Despite this, the music of these two

CHAN 9566 Book.qxd 25/4/07 14:49 Page 5

6

works differs radically in terms of material and
stylistic orientation. The Sinfonietta can be
described as characteristic of Armenian music
of the 1960s written in the neo-classical style,
and being an organic reflection of Arutiunian’s
individual position as a composer. Within
the terms of a string orchestra, the composer
creates various arrangements in the way
he sets out and develops his material,
and, as a rule, attributes great importance
to the combinatorial analysis of the textural
layers.

The structure and the content of each of
the four movements – Prelude; Arioso;
Intermezzo pizzicato; Finale – and also the
treatment of the cycle as a whole associates it
with an early classical suite. The first
movement demonstrates the neo-classical
frame of the work; the exposition of the
theme follows the concertante model.

After the lively Prelude, in which can be
heard strains of Prokofiev, the second and
third movements create two sides of the same
image – a device of cyclic dramatic art which
is common in the works of Arutiunian. The
Arioso-nocturne and the pizzicato-scherzo are
watercolour landscapes of the inner state of
the soul. The use of national melodies and
syncopated rhythms in constructing the
phrases give this landscape a purely Armenian
expressiveness.

The Finale with its motor rhythms is the

most grand-scale movement in the Sinfonietta.
The character of its development is slightly
‘symphonized’; this is assisted not only by the
suitability of the material for development, but
also by the fact that the entire orchestra is
brought into play.

The Concerto for Violin and Orchestra

‘Armenia-88’ is dedicated to Ruben
Agaronyan, the first exponent of Arutiunian’s
concerto in Armenia and in Europe. It was
after the Spitak earthquake, although the
composer does not resort to illustrative
devices. The musical imagery impresses us by
the nobility of its grief, whilst its rhetorical
pathos is saturated in the symbolism of the
baroque. The Andante sostenuto sounds like
the intrada of old music, where the dotted
rhythms of Armenian monody from the Middle
Ages become the pivot in a baroque texture. A
repetition of the same material played
accelerando in the finale gives the Concerto
the arc-like construction of art found in the
pre-classical period.

The main component in the form of the
first movement is the harmony. It is as if it
focuses on Arutiunian’s characteristic duality of
classical and romantic thinking. The classical
features of the harmony are expressed in the
use of triads representing the tonality (the so-
called ‘harmonic tonality’). The colourfulness of
the harmonic colours, the modal harmony of
various structures, including chords

CHAN 9566 Book.qxd 25/4/07 14:49 Page 6

constructed on fourths, and also the functional
emancipation of the harmony testify to the
neo-romantic qualities of the music.

The second movement (Allegretto) can be
classified as a toccata: pulsating quavers
permeate all the orchestral strands. According
to folk music traditions, the thematic material
of toccatas originates in men’s dances from
the East, where the dynamism is defined by
the small movements of the feet. The dance
projection does not hinder the enrichment of
the texture with a little chain of scales in the
folk spirit — a device of which the neo-
folklorists of the twentieth century readily
avail themselves.

The third movement (Adagio recitativo) is
the most obvious model of a neo-baroque
style. In the overall composition this movement
fulfils the function of an Aria – the lyrical
centre of instrumental cycles. The monologue
character of the music for the solo violin
compensates for the lack of a traditional
cadenza.

The finale (Allegro molto) is presented as a
perpetuum mobile. As it passes to the soloist
and then to the violin and cello parts, the
main theme creates the illusion of the kind of
concerto playing which is traditional in the
concerto grosso. However, the concept of a
lively baroque concerto is interrupted by a
whole series of devices: the accentuation of
seconds and chromatic intervals at moments

of tension, harmonic surprises, and the
paradoxical abandoning of a model, stylistic
development which combines neo-classical
and neo-romantic features in an original way.

© 1997 Svetlana Sarkisyan

Ilya Grubert first received international
acclaim when he won the Silver Medal at the
Jean Sibelius Competition in Helsinki in 1975.
He then went on to receive the Grand Prize at
the International Paganini Compeition in
Genoa, Italy. In 1978 he was awarded the First
Prize and Gold Medal at the International
Tchaikovsky Competition in Moscow. Ilya
Grubert has performed in recitals, at festivals
and as soloist with major orchestras such as
the Vienna Symphony Orchestra, the
Rotterdam Philharmonic, the Moscow
Philharmonic, the Netherlands Philharmonic
and the New Jersey Symphony Orchestra
under such conductors as Gennady
Rozhdestvensky, Dmitri Kitajenko, Maxim
Shostakovich and Mariss Jansons.

Narine Arutiunian was born in Armenia and
began studying the piano at the Central Music
School at the age of seven, making her first
appearance as a concerto soloist at the age of
thirteen with the State Orchestra of the
Armenian SSR. She was awarded a scholarship
to study at the Moscow Conservatoire with

7

CHAN 9566 Book.qxd 25/4/07 14:49 Page 7

8

J. Milstein. She made her British debut in 1976
with a concerto performance at the Queen
Elizabeth Hall and a recital at the Purcell Room.
In England she has taught at the Centre for
Young Musicians for the Inner London
Education Authority, at Chethams School of
Music and at the Royal Academy of Music.

One of the world’s greatest ensembles, the
Moscow Chamber Orchestra celebrated its
fortieth anniversary in the 1995/96 season.
The orchestra was founded in 1956 by the
renowned conductor and violist Rudolf Barshai
who had brought together the most talented
musicians in Moscow. The orchestra has
attracted some of Russia’s greatest soloists
including Mstislav Rostropovich and Sviatoslav
Richter and it has made numerous recordings.
After Barshai’s emigration the Orchestra’s
Musical Directors were the eminent violinists
Igor Bezrodny, Victor Tretiakov and Andre

Korsakov and in 1991 Constantine Orbelian
took up the position, the first American to
lead an ensemble in Russia.

American conductor Constantine Orbelian has
held the position of Music Director and
Conductor of the Moscow Chamber Orchestra
since 1991. Brought up in San Francisco
where he also studied at the Conservatory, he
subsequently attended the Julliard School of
Music. As a pianist he has performed in
America, Europe, Asia and Australia and he
has appeared with many of the world’s best
orchestras. As Music Director of the Moscow
Chamber Orchestra Constantine Orbelian has
performed in some of Europe’s most
prestigious concert halls including
Amsterdam’s Concertgebouw, the Berlin
Schauspielhaus and the Queen Elizabeth Hall
in London, and he and the orchestra
undertake regular tours abroad.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 8

9

erwachsen, angepasst an die Bedingungen
zeitgenössischer Komposition. Das Bemühen
um die Vervollkommnung stilistischer
Vorgaben führt dazu, dass die Grundprinzipien
der Komposition gewahrt bleiben. Eines davon
ist das Prinzip des konzertanten Stils, der sich
sowohl innerhalb des Instrumentalkonzerts als
Gattung als auch in Werken für Orchester oder
Kammerensemble herausbildet. Und in
Arutjunjans einziger Oper Sajat-Nowa (1967)
wird Sajat-Nowa, ein Aschug und Dichter des
achtzehnten Jahrhunderts, als armenisches
Gegenstück der europäischen Meistersinger
dargestellt, der aus einem Sängerwettstreit als
Sieger hervorgeht.

Alexander Arutjunjan wurde am
2. September 1920 in Jerewan geboren und
ist dort zur Schule gegangen (er beendete
seine Ausbildung 1946–1948 unter Genrich
Litinski in Moskau). In fünfzig Berufsjahren als
Komponist hat er zahlreiche
Instrumentalkonzerte, Rhapsodien,
Tondichtungen für Klavier, Violine und Cello,
Flöte, Oboe, Frauenstimme und Orchester
sowie die ersten armenischen Konzerte für
Blechblasinstrumente (Trompete, Horn,
Posaune und Tuba) komponiert. Infolge seines
Interesses für Blasinstrumente schrieb er sein

Alexander Arutjunjan zählt zu den
bedeutendsten armenischen Komponisten des
zwanzigsten Jahrhunderts. Sein künstlerisches
Credo begann Ende der vierziger, Anfang der
fünfziger Jahre Gestalt anzunehmen und
festigte sich in den sechziger Jahren.
Ungeachtet der Prinzipien, die er mit der
älteren Generation gemeinsam hat,
insbesondere die Polyphonie von Komitas, den
Orchesterstil von Spendiarow und die
Harmonik von Aram Chatschaturjan,
konzentriert Arutjunjan seine Aufmerksamkeit
auf den vitalen Aspekt der Musik. Vitalismus
interessiert ihn als Manifestation des
Urprinzips der Kunst, als Methode, das Wesen
volkstümlicher Melodien und Rhythmen
wiedererstehen zu lassen, und als Sinnbild der
Kunst des Wechselspiels. Nicht weniger wichtig
für Arutjunjan ist der emotionale Aspekt der
Musik. Die verschiedenen Abstufungen des
Lyrismus – Expressivität, Empfindsamkeit,
Nostalgie, Ironie – geben seiner Musik einen
unnachahmlichen Neuheitswert. Das macht
sich vor allem in seinen langsamen
Kompositionen mit ihren langen, linearen
Melodien bemerkbar.

Arutjunjans stilistische Ausrichtung ist aus
dem Hauptstrom der Romantik und Klassik

Alexander Arutjunjan: Violinkonzert usw.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 9

10

Quintett Armenische Skizzen, das ins
Repertoire eingegangen ist.

Seine Gesangs- und Orchesterwerke haben
die ihm entgegengebrachte internationale
Anerkennung noch verstärkt. Arutjunjan ist
Professor für Komposition am Konservatorium
von Jerewan, Träger des Titels “Volkskünstler
Armeniens und der UdSSR”, Gewinner des
Staatspreises von Armenien und der UdSSR
und des in Kentucky (USA) verliehenen
Orpheus Award.

Das Concertino für Klavier und Orchester

(1951) ist typisch für das frühe Schaffen von
Alexander Arutjunjan. Der vom Komponisten
gewählte Titel (der die Tatsache unterstreicht,
dass das Material vereinfacht wurde) ist kein
Zufall. Ohne den Interpreten zu
vordergründiger Virtuosität zu veranlassen,
verlangt das Concertino vom Solisten
Einfallsreichtum, klangliche Nuancierung und
Artikulation. Selbst im Wortsinn fehlt es der
Musik des Concertino an dramatischer
Spannung – vielmehr neigt sie zur Verklärung
und spiegelt die Harmonie und Freude wider,
die der Weltsicht des Komponisten zugrunde
liegen. Natürlich war dieser lebensbejahende
Geist der Musik typisch für die sowjetische
Schule der Komposition in der Nachkriegszeit.
Arutjunjan hat jedoch plakativen Optimismus
vermieden, sondern ihn im wesentlichen über
den lyrischen Charakter seiner Musik definiert.
Dadurch hat der Stil des Concertinos, auch

wenn er den Vorbildern nationaler
Überlieferung nachempfunden ist, eine
individuelle Note erhalten. Arutjunjan hat zwar
die thematischen, tonalen, harmonischen und
strukturellen Eigenheiten armenischer Musik
der vierziger und fünfziger Jahre genutzt, aber
jene Facetten hervorgehoben, die idiomatische
Aspekte seiner musikalischen Sprache waren.
Dazu gehören ständige strukturelle Veränder-
ungen (der Orchester- und Klavierstimmen),
der Einsatz von Tanzrhythmen aus der
armenischen Volksmusik, um die Triebkraft
und den Kontrast zu erhöhen, und schließlich
die Kombination der übergeordneten Logik
klassischer Formen mit unerwarteten
Abweichungen in Gestalt idyllisch romantischer
Episoden. Was die thematische Arbeit angeht,
ist die Variation der Motive das Leitprinzip,
das für alle drei Sätze des Concertinos gilt.

Der erste Satz, ein Sonaten-Allegro, ist im
Geist einer eleganten Humoreske angelegt.
Das expressive melodische Material, das
häufig aus humorvollen armenischen Liedern
herrührt, wird von einem sparsam
eingesetzten Orchester ausgeformt. Die kurzen
Entgegnungen und Widerworte der Holzbläser
untereinander, die vor dem Hintergrund
rascher harmonischer Wechsel der Streicher
stattfinden, nehmen oft den Charakter einer
Toccata an. Seine grundlegenden Impulse
erhält der Charakter des Stücks jedoch vom
Soloklavierpart. Im Unterschied zum

CHAN 9566 Book.qxd 25/4/07 14:49 Page 10

11

rhythmischen ersten Satz stellt uns der zweite
Satz (Andante) einen streng akkordischen
Aufbau mit allmählich auseinander strebenden
Klängen vor. Das Finale (Allegro vivace) dient
dazu, die gesamte Abfolge zusammenzufassen.
Hier kommt zum ersten Mal die ganze
Palette der Orchesterklangfarben zur
Geltung, mit ihr die inhärente Vielfalt der
Methoden, dem Gefüge orchestrales Leben
einzuhauchen.

Die Sinfonietta für Streichorchester (die
dem Armenischen Kammerorchester gewidmet
ist) wurde 1966 komponiert, während
Arutjunjan an seiner Oper Sajat-Nowa
arbeitete. Dessen ungeachtet weist die Musik
dieser beiden Werke hinsichtlich der
materiellen und stilistischen Ausrichtung
radikale Unterschiede auf. Man könnte die
Sinfonietta, die im neoklassizistischen Stil
geschrieben ist, als typisch für die armenische
Musik der sechziger Jahre und als
unverfälschtes Abbild der individuellen
Haltung Arutjunjans als Komponist
bezeichnen. Vom Streichorchester ausgehend
schafft der Komponist durch die Art, wie er
sein Material vorlegt und entwickelt,
verschiedene Unterteilungen und legt in der
Regel gro·en Wert auf die zusammenführende
Analyse der strukturellen Schichten.

Aufbau und Inhalt der vier Sätze – Vorspiel,
Arioso, Intermezzo pizzicato, Finale – sowie
deren Behandlung im Ablauf lassen an eine

frühe klassische Suite denken. Der erste Satz
offenbart den neoklassizistischen Rahmen des
Werks; die Exposition des Themas hält das
Concertante-Schema ein.

Im Anschluss an das lebhafte Vorspiel, in
dem Anklänge an Prokofjew zu hören sind,
formen der zweite und dritte Satz zwei Seiten
ein und derselben bildhaften Vorstellung – ein
Stilmittel der zyklisch dramatischen Kunst, das
in den Werken Arutjunjans häufiger vorkommt.
Das Arioso-Nocturne und Pizzicato-Scherzo
sind Aquarelle der inneren Landschaft der
Seele. Die Verwendung nationaltypischer
Melodien und synkopierter Rhythmen beim
Aufbau der Phrasen verleiht dieser Landschaft
eine rein armenische Ausdruckskraft.

Das Finale mit seinen motorischen
Rhythmen ist vom Format her der
umfangreichste Satz der Sinfonietta. Der
Charakter seiner Durchführung hat etwas
Sinfonisches; dazu trägt nicht nur die Eignung
des Materials zur Durchführung bei, sondern
auch die Tatsache, dass das ganze Orchester
zum Einsatz gelangt.

Das Konzert für Violine und Orchester

“Armenia-88” ist Ruben Agaronjan gewidmet,
dem ersten Interpreten von Arutjunjans
Konzert in Armenien und Europa. Es entstand
nach dem Erdbeben in Spitak, doch greift der
Komponist nicht zu illustrativen Mitteln. Die
musikalische Bildsprache beeindruckt uns
durch die Erhabenheit ihrer Trauer, während

CHAN 9566 Book.qxd 25/4/07 14:49 Page 11

12

ihr rhetorisches Pathos mit barocker Symbolik
gesättigt ist. Das Andante sostenuto klingt wie
eine altertümliche Intrada, wo die punktierten
Rhythmen armenischer Monodie des
Mittelalters zum Dreh- und Angelpunkt eines
barocken Gefüges werden. Eine accelerando
gespielte Wiederholung des gleichen Materials
im Finale accelerando gibt dem Konzert den
für die Kunst der Vorklassik typischen
bogenförmigen Aufbau.

Die wesentliche formale Komponente des
ersten Satzes ist die Harmonik. Es ist, als
würde er Arutjunjans charakteristische Dualität
klassischen und romantischen Denkens in den
Brennpunkt rücken. Die klassischen
Eigenschaften der Harmonik äußern sich im
Einsatz von tonartgebundenen Dreiklängen
(sog. “harmonischer Tonalität”). Die
Farbenpracht des harmonischen Kolorits, die
modale Harmonie diverser Klanggebilde, z.B.
auf Quarten aufgebauter Akkorde, und die
funktionale Freisetzung der Harmonik zeugen
vom neoromantischen Charakter der Musik.

Der zweite Satz (Allegretto) kann als
Toccata eingestuft werden; pulsierende Achtel
durchziehen sämtliche Stränge des Orchesters.
Der volksmusikalischen Überlieferung zufolge
geht das thematische Material von Toccaten
auf Männertänze aus dem Orient zurück,
deren dynamische Spannung durch kleine

Fußbewegungen bestimmt wird. Die
tänzerische Ausrichtung behindert nicht das
Ausschmücken der Struktur mit einer kleinen
Kette volkstümlicher Tonleitern – ein Behelf,
von dem die Neofolkloristen des zwanzigsten
Jahrhunderts gern Gebrauch machen.

Der dritte Satz (Adagio recitativo) ist das
offenkundigste Beispiel neobarocken Stils.
Innerhalb der Gesamtkomposition erfüllt dieser
Satz die Funktion einer Arie – des lyrischen
Zentrums instrumentaler Satzfolgen. Der
Monologcharakter der Musik für Solovioline
macht das Fehlen einer traditionellen Kadenz
wett.

Das Finale (Allegro molto) ist als perpetuum
mobile angelegt. Indem es erst zum Solisten,
dann zum Violin- und Cellopart übergeht,
erzeugt das Hauptthema die Illusion konzert-
anten Musizierens, wie es im Concerto grosso
üblich ist. Doch die Vorstellung von einem
lebhaften Barockkonzert wird durch eine ganze
Reihe von Kunstgriffen zunichte gemacht: durch
die Akzentuierung von Sekunden und
chromatischen Intervallen in Augenblicken der
Spannung, durch harmonische Überraschungen
und durch die paradoxe Aufgabe einer
stilistisch vorbildlichen Durchführung, die auf
originelle Art neoklassizistische und
neoromantische Merkmale verbindet.

© 1997 Swetlana Sarkisjan

Übersetzung: Anne Steeb/Bernd Müller

CHAN 9566 Book.qxd 25/4/07 14:49 Page 12

13

Ilya Grubert errang zum ersten Mal
internationale Anerkennung, als er 1975 in
Helsinki beim Jean-Sibelius-Wettbewerb die
Silbermedaille gewann. Als nächstes wurde
ihm der Große Preis beim Internationalen
Paganini-Wettbewerb in Genua verliehen.
1978 erhielt er den Ersten Preis und die
Goldmedaille beim Internationalen
Tschaikowski-Wettbewerb in Moskau. Ilya
Grubert ist bei Recitals aufgetreten, bei
Festspielen und als Solist mit großen
Orchestern, beispielsweise den Wiener
Sinfonikern, dem Philharmonischen Orchester
Rotterdam, den Moskauer Philharmonikern,
dem Nederlands Philharmonisch Orkest und
dem New Jersey Symphony Orchestra unter
Dirigenten wie Gennady Rozhdestvensky,
Dmitri Kitajenko, Maxim Schostakowitsch und
Mariss Jansons.

Narine Arutjunjan wurde in Armenien
geboren, hat mit sieben Jahren angefangen, an
der Zentralen Musikschule Klavierunterricht zu
nehmen, und ist mit dreizehn Jahren
zusammen mit dem Staatsorchester der
Volksrepublik Armenien zum ersten Mal als
Konzertsolistin aufgetreten. Sie hat als
Stipendiatin am Moskauer Konservatorium bei
J. Milstein studiert. Ihr britisches Debüt gab
sie 1976 mit einem Konzertauftritt in der
Queen Elizabeth Hall und einem Recital im
Purcell Room.

Sie hat in England unterrichtet, z.B. im
Auftrag der Londoner Erziehungsbehörde
am Centre for Young Musicians, an der
Chethams School of Music und an der Royal
Academy of Music.

Eines der großen Ensembles dieser Welt, das
Moskauer Kammerorchester, feierte in der
Saison 1995/96 sein vierzigjähriges Bestehen.
Das Orchester wurde 1956 von dem
renommierten Dirigenten und Violisten Rudolf
Barschai gegründet, der die talentiertesten
Musiker in Moskau zusammengebracht hatte.
Das Orchester hat das Interesse einiger der
bedeutendsten Solisten Rußlands erweckt,
darunter Mstislaw Rostropowitsch und
Swjatoslaw Richter, und zahlreiche
Einspielungen vorgenommen. Nach Barschais
Emigration waren als Musikdirektoren des
Orchesters die hochangesehenen Violinisten
Igor Besrodny, Viktor Tretjakow und Andre
Korsakow tätig, und 1991 übernahm
Constantine Orbelian das Amt – der erste
Amerikaner, der in Rußland ein Ensemble
leitet.

Der amerikanische Dirigent Constantine

Orbelian bekleidet seit 1991 das Amt des
Musikdirektors und Dirigenten des Moskauer
Kammerorchesters. Er ist in San Francisco
aufgewachsen, wo er auch am Konservatorium
studiert hat. Danach besuchte er die Juilliard

CHAN 9566 Book.qxd 25/4/07 14:49 Page 13

14

School of Music. Als Pianist hat er in Amerika,
Europa, Asien und Australien gespielt und bei
vielen der besten Orchester der Welt gastiert.
Als Musikdirektor des Moskauer
Kammerorchesters ist er in berühmten

Konzertsälen wie dem Amsterdamer
Concertgebouw, dem Berliner Schauspielhaus
und der Queen Elizabeth Hall in London
aufgetreten. Er und das Orchester gehen
regelmäßig auf Auslandstournee.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 14

15

Alexandre Arutiunian se range parmi les
compositeurs arméniens les plus importants du
vingtième siècle. Son credo artistique qui
commença à prendre forme vers la fin des
années 1940 et le début des années 1950,
s’affirma au cours des années 1960. En dépit
des principes qu’il partage avec la génération
précédente, en particulier la polyphonie de
Komitas, le style orchestral de Spendiarov et
l’harmonie d’Aram Khatchatourian, Arutiunian
focalise son attention sur l’aspect vital de la
musique. Le vitalisme l’intéresse en tant que
manifestation du principe fondamental de l’art,
en tant que méthode permettant de recréer la
nature des mélodies et rythmes folkloriques, et
en tant que réflexion de l’art des interactions.
L’aspect émotionnel de la musique n’est pas
moins important chez Arutiunian. Les différents
degrés de lyrisme – expression,
sentimentalisme, nostalgie, ironie – contribuent
tous à donner à sa musique une nouveauté
inimitable se faisant surtout sentir dans sa
musique lente, aux longues mélodies linéaires.

La voie stylistique adoptée par Arutiunian se
développa au sein des courants dominants du
romantisme et du classicisme, qui furent
adaptés aux conditions de la composition
contemporaine. Cet effort visant à perfectionner

les préférences stylistiques a pour effet de
préserver les principes fondamentaux de la
composition. L’un d’entre eux est le principe du
style-concerto qui se développe au sein du
concerto instrumental en tant que genre, ainsi
que dans des œuvres écrites pour orchestre ou
pour ensemble de chambre. Même dans le seul
opéra qu’Arutiunian composa, Sayat-Nova
(1967), le poète et chanteur folklorique du dix-
huitième siècle, Sayat Nova, est décrit comme
l’homologue arménien du Meistersinger
européen sortant victorieux d’un concours de
chant.

Alexandre Arutiunian naquit le 2 septembre
1920 à Erevan où il reçut son éducation (il
acheva ensuite sa formation sous la direction
de Genrik Litinski à Moscou durant les années
1946–1948). Au cours des cinquante années
que dura sa carrière de compositeur,
Arutiunian a écrit un grand nombre de
concertos instrumentaux, rhapsodies, poèmes
pour piano, violon et violoncelle, flûte,
hautbois, voix de femme et orchestre, ainsi
que les premiers concertos arméniens pour
cuivres: trompette, cor, trombone et tuba. Ce
fut son intérêt pour les cuivres qui le poussa à
composer ses Sketchs arméniens, quintette qui
devint une œuvre du répertoire.

Alexandre Arutiunian: Concerto pour violon etc.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 15

16

Ses œuvres orchestrales et vocales ont
contribué à accroître la chaleur de l’accueil qui
lui a été accordé au niveau international. Parmi
les titres décernés à Arutiunian, figurent ceux
de Professeur de composition au Conservatoire
d’Erevan, Artiste du Peuple d’Arménie et
d’URSS. Il a aussi été Lauréat du prix d’état
d’Arménie et d’URSS, et récipiendaire de
l’Orpheus Award (Kentucky, USA).

Le Concertino pour piano et orchestre

(1951) est typique des premières œuvres
d’Alexandre Arutiunian. Que le compositeur ait
choisi ce titre (soulignant que le matériel a été
simplifié) n’est pas accidentel. Sans obliger
l’exécutant à mettre sa virtuosité en avant, le
concertino exige du soliste qu’il ait l’esprit
inventif et qu’il incorpore couleur tonale et
articulation. Même du point de vue
sémantique, la musique du Concertino est
dénuée de tension dramatique – elle s’oriente
plutôt vers des états de lucidité, reflétant
l’harmonie et la joie de la perception du
monde chez le compositeur. Bien-sûr, cette
volonté d’affirmer la vie en musique était
typique de la ligne suivie par les compositeurs
soviétiques de l’après-guerre. Toutefois,
Arutiunian évita d’ “afficher” son optimisme,
laissant dans une large mesure au caractère
lyrique de son art le soin de le définir. De ce
fait, le style du Concertino, bien que suivant
les exemples donnés par la tradition nationale,
se trouva individualisé. Tout en utilisant les

caractéristiques thématiques, tonales,
harmoniques et de texture de la musique
arménienne des années 1940 et 1950,
Arutiunian perfectionna néanmoins les facettes
constituant les aspects idiomatiques de son
langage musical. Parmi celles-ci, le
changement constant de texture (écriture
orchestrale et pour piano), le recours aux
rythmes de danse empruntés à la musique
folklorique arménienne afin de renforcer la
vigueur du mouvement et du contraste, et
finalement la combinaison de la logique
généralement suivie par les formes classiques
avec des innovations inattendues sous forme
d’épisodes empreints d’un romantisme
idyllique. Du point de vue thématique, tout au
long des trois mouvements du Concertino, le
principe directeur est de varier les motifs.

Le premier mouvement, un allegro-sonate, est
interprété dans l’esprit d’une élégante
“humoresque”. Le matériau mélodique expressif,
fréquemment tiré de chants arméniens comiques,
se trouve façonné par un orchestre mené de
façon économique. La brièveté des réponses et
échanges émis par les bois sur un fond de
rapides changements harmoniques aux cordes
prend fréquemment un caractère de toccata.
Néanmoins, c’est de la partie de clavier soliste
que proviennent les élans fondamentaux de ce
caractère. Par opposition aux rythmes du premier
mouvement, le bref deuxième mouvement
(Andante) nous offre une texture d’accords stricts

CHAN 9566 Book.qxd 25/4/07 14:49 Page 16

17

dont les lignes mélodiques se ramifient
graduellement. Le finale (Allegro vivace)
sert à résumer le cycle dans son entier. C’est ici
que la palette orchestrale se trouve utilisée pour
la première fois dans son intégralité et avec elle,
la variété inhérente aux méthodes utilisées pour
insuffler la vie orchestrale à a texture.

La Sinfonietta pour orchestre à cordes
(dédiée à l’Orchestre de chambre arménien) fut
écrite en 1966 alors qu’Arutiunian travaillait à
son opéra, Sayat-Nova. En dépit de cela, la
musique de ces deux œuvres diffère
radicalement au niveau du matériau et de
l’orientation stylistique. La Sinfonietta peut
être décrite comme étant caractéristique de la
musique arménienne des années 1960 de
style néoclassique, et le reflet systématisé de
la position individuelle prise par Arutiunian en
tant que compositeur. Respectant les
conditions imposées par l’utilisation d’un
orchestre à cordes, le compositeur crée
différents arrangements par la façon dont il
présente et développe son matériau, et, en
règle générale, attribue une grande
importance à l’analyse des combinaisons
utilisées dans les couches de la texture.

La structure et le contenu de chacun des
quatre mouvements – Prélude; Arioso,
Intermezzo pizzicato; Finale – ainsi que le
traitement du cycle dans son entier l’associent
à une suite du début de la période classique.
Le premier mouvement démontre la structure

néoclassique de l’œuvre; l’exposition du thème
suit le style “concertante”.

Après le Prélude plein d’entrain, dans
lequel se font entendre des accents de
Prokofiev, les deuxième et troisième
mouvements crèent deux aspects de la même
image – un procédé de l’art dramatique
cyclique qui l’on retrouve souvent utilisé dans
les œuvres d’Arutiunian. L’Arioso-nocturne et
le pizzicato-scherzo constituent des aquarelles
représentant les paysages internes de l’âme.
Le recours aux mélodies nationales et aux
rythmes syncopés dans la construction des
phrases donne à ces paysages une
expressivité purement arménienne.

Le Finale avec ses rythmes de moteur est le
mouvement qui a le plus d’envergure. Son
développement a un côté légèrement
“symphonisé”, ce qui est facilité non
seulement par le fait que le matériel se prête à
un développement, mais aussi par l’entrée en
jeu de la totalité de l’orchestre.

Le Concerto pour violon et orchestre

“Armenia-88” est dédié à Ruben Agaronyan,
qui créa le concerto d’Arutiunian en Arménie
et en Europe. L’œuvre parle du séisme de
Spitak, bien que le compositeur n’ait pas
recours à des procédés descriptifs. Les images
musicales utilisées nous impressionnent par la
noblesse de la douleur qu’elles expriment,
tandis que leur style rhétorique poignant est
saturé de symbolisme baroque. L’Andante

CHAN 9566 Book.qxd 25/4/07 14:49 Page 17

18

sostenuto ressemble à l’entrée de la musique
ancienne, les rythmes pointés de la monodie
arménienne du Moyen-Age devenant le pivot
d’une texture baroque. La répétition du même
matériau joué accelerando dans le finale
donne au concerto la construction en forme
de courbe qu’avait l’art à la période
préclassique.

C’est l’harmonie qui constitue le principal
élément donnant sa forme au premier
mouvement. C’est comme si elle se focalisait
sur la dualité de pensée à la fois classique et
romantique caractéristique d’Arutiunian. Les
traits classiques de l’harmonie sont exprimés
par l’utilisation de triades représentant la
tonalité (la prétendue “tonalité harmonique”).
La vivacité des couleurs harmoniques,
l’harmonie modale aux structures variées, dont
des accords à base de quartes, témoignent du
néoromantisme de cette musique.

Le second mouvement (Allegretto) peut se
classer comme une toccata: des battements de
croches s’infiltrent dans toutes les lignes
orchestrales. Suivant les traditions de la
musique folklorique, le matériau thématique
des toccatas aurait pour origine des danses
masculines orientales dans lesquelles le
dynamisme est défini par de légers
mouvements de pied. Cette transmutation de

la danse n’empêche pas l’enrichissement de la
texture à l’aide d’une courte série de gammes
dans l’esprit de la tradition folklorique –
procédé que les “néofolkloristes” du vingtième
siècle utilisent volontiers.

Le troisième mouvement (Adagio recitativo)
est l’exemple le plus évident de style
néobaroque. Dans l’ensemble de la
composition, ce mouvement joue le rôle d’une
Aria – le centre lyrique des cycles
instrumentaux. La musique jouée par le violon
soliste, de par son caractère de monologue,
vient compenser le manque de cadence
traditionnelle.

Le finale (Allegro molto) se présente comme
un perpetuum mobile. Passant au soliste, puis
aux parties de violon et de violoncelle, le
thème principal crée l’illusion d’une sorte
d’exécution du concerto traditionnellement
trouvée dans le concerto grosso. Néanmoins
cette notion de concerto baroque plein
d’entrain est interrompue par le recours à
toute une série de procédés: l’accentuation
des secondes et des intervalles chromatiques
aux moments de tension, l’intervention de
surprises harmoniques, et l’abandon paradoxal
d’un développement stylistique combinant
avec originalité des caractéristiques
néoclassiques et néoromantiques.

© 1997 Svetlana Sarkisyan

Traduction: Marianne Fernée

CHAN 9566 Book.qxd 25/4/07 14:49 Page 18

19

La première étape d’Ilya Grubert sur la voie
de la reconnaissance internationale fut la
remise de la Médaille d’argent du Concours
Jean Sibélius à Helsinki en 1975. Puis, il
enchaîna avec le Grand prix lors du Concours
international Paganini de Gênes. En 1978, on
lui décerna le Premier prix et la Médaille d’or
du Concours International Tchaïkovsky de
Moscou. Ilya Grubert s’est produit dans des
récitals, des festivals et, en tant que soliste,
avec les plus grands orchestres du monde tels
que l’Orchestre symphonique de Vienne, le
Philarmonique de Rotterdam, le Philarmonique
de Moscou, le Philarmonique des Pays-Bas et,
l’Orchestre symphonique du New-Jersey,
dirigés par des chefs tout aussi prestigieux
comme Gennady Rozhdestvensky, Dmitri
Kitajenko, Maxim Schostakovich ou Mariss
Jansons.

Née en Arménie, Narine Arutiunian commença
à étudier le piano à l’Ecole centrale de
Musique à l’âge de sept ans, se produisant
pour la première fois comme soliste interprète
de concerto à l’âge de treize ans avec
l’Orchestre d’Etat de la RSS d’Arménie. Elle
reçut une bourse pour étudier au
conservatoire de Moscou avec
J. Milstein. En 1976, elle fit ses débuts en
Grande-Bretagne, interprétant un concerto au
Queen Elizabeth Hall et donnant un récital à la
Purcell Room. Elle a enseigné en Angleterre au

Centre for Young Musicians pour le compte du
service de l’enseignement de la ville de
Londres, à la Chethams School of Music et à
la Royal Academy of Music.

L’un des plus grands ensembles du monde,
l’Orchestre de chambre de Moscou, a célébré
son quarantième anniversaire durant la saison
1995/96. L’orchestre fut fondé en 1956 par le
chef et altiste de renom, Rudolf Barshai, qui
avait réuni les musiciens les plus talentueux de
Moscou. L’orchestre a, depuis, attiré les plus
grands solistes russes comme Mstislav
Rostropovich et Sviatoslav Richter, et il a
réalisé de nombreux enregistrements. A la
suite de l’émigration de Barshai, la Direction
musicale de l’Orchestre fut confiée aux
éminents violonistes Igor Bezrodny, Victor
Tretiakov et Andre Korsakov et, lorsqu’en
1991 Constantine Orbelian en reprit la charge,
il fut le premier chef Américain à diriger un
ensemble russe.

Depuis 1991, Constantine Orbelian assure
les fonctions de Directeur musical et Chef de
l’Orchestre de chambre de Moscou. Originaire
de San Francisco, dont il fréquenta aussi le
Conservatoire, il poursuivit ensuite ses études
de musique à la Julliard School. En tant que
pianiste, il a eu l’occasion de jouer aux côtés
des meilleurs orchestres du monde en
Amérique, en Europe, en Asie et en Australie.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 19

20

Sa carrière de Directeur musical de l’Orchestre
de chambre de Moscou, a amené Constantine
Orbelian à se produire dans les plus
prestigieuses salles de concert que connaisse
l’Europe telles que le Concertgebouw

d’Amsterdam, la Schauspielhaus de Berlin
ainsi que le Queen Elizabeth Hall de
Londres; en compagnie de son orchestre
il entreprend régulièrement des tournées
à l’étranger.

CHAN 9566 Book.qxd 25/4/07 14:49 Page 20

21

Moscow Chamber Orchestra on Chandos

Paganini

Violin Concertos Nos 1 & 2
Chan 9492

CHAN 9566 Book.qxd 25/4/07 14:49 Page 21

22

We would like to keep you informed of all Chandos’ work. If you wish to receive a copy of
our catalogue and would like to be kept up-to-date with our news, please write to the
Marketing Department, Chandos Records Ltd, Chandos House, Commerce Way, Colchester,
Essex CO2 8HQ, United Kingdom.

You can now purchase Chandos CDs directly from us. For further details, please telephone
Chandos Direct on +44 (0) 1206 225225. Fax: +44 (0) 1206 225201.
E-Mail: sales@chandos.u-net.com

Producer and editor Tatiana Vinnitskaya
Sound engineer Oleg Ivanov
Recording venue Studio 5 (of the State House for Broadcasting and Recoding), Moscow;
December 1966 & February–March 1997
Front cover image Photonica
Back cover Photo of Constantine Orbelian
Design Guy Lawrence
Booklet typeset by Dave Partridge
Copyright BIM Edition (Violin Concerto), Sikorski (Sinfonietta), Copyright Control (Concertino
for Piano)
P 1997 Chandos Records Ltd
P 1997 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex, England
Printed in the EU

P

C

CHAN 9566 Book.qxd 25/4/07 14:49 Page 22

23

Narine ArutiunianIlya Grubert

R
om

ai
n

d’
A

ns
em

bo
ur

g

CHAN 9566 Book.qxd 25/4/07 14:49 Page 23

CHANDOS DIGITAL CHAN 9566

ARUTIUNIAN: VIOLIN CONCERTO ETC. - Soloists/M
oscow Cham

ber Orch./Orbelian
C

H
A

N
D

O
S

C
H

A
N

9
5
6
6

ARUTIUNIAN: VIOLIN CONCERTO ETC. - Soloists/M
oscow Cham

ber Orch./Orbelian
C

H
A

N
D

O
S

C
H

A
N

9
5
6
6

Alexander Arutiunian (b. 1920)

Concerto for Violin and Orchestra* 22:22

I Andante sostenuto 5:40

II Allegretto (Scherzando) 3:04

III Adagio recitativo 8:38

IV Allegro molto 4:54

Sinfonietta 15:17

I Prelude 2:18

II Arioso 4:30

III Intermezzo pizzicato 2:44

IV Finale 5:39

Concertino for Piano and Orchestra† 14:52

I Allegro 4:36

II Andante – 5:14

III Allegro vivace 5:00

TT 52:36

Ilya Grubert violin*

Narine Arutiunian piano†

Moscow Chamber Orchestra

Constantine Orbelian conductor/music director

11

10

9

8

7

6

5

4

3

2

1
0 95115 95662 5

CHANDOS RECORDS LTD. p 1997 Chandos Records Ltd. c 1997 Chandos Records Ltd.
Colchester . Essex . England Printed in the EU

DDD

LC 7038

CHAN 9566 Inlay.qxd 25/4/07 14:52 Page 1

Specification F DADC
Print White Base
Pantones: Warm Red
CV, Process Black C

ALEXANDER ARUTIUNIAN
1-4 Concerto for Violin and Orchestra 5-8 Sinfonietta

9-11 Concertino for Piano and Orchestra

Ilya Grubert/Narine Arutiunian
Moscow Chamber Orchestra

Constantine Orbelian

TT 52:36

Chan 9566

DDD

P 1997 Chandos Records Ltd.
C 1997 Chandos Records Ltd.

Made in the EU
MCPS

A
LL

R
IG

H
TS

O
F

TH
E

PR
ODUC

ER
AND

OF TH
E OWNER OF THE WORK REPRODUCED RESERVED. UNAUTHORISED COPYING, HIRING, LENDING, PUBLIC PERFORMANCE

AND
BROADCASTIN

G
PR

O
H

IB
ITE

D
.

LC 7038

CCHHAANNDDOOSS

CHAN 9566 Label Spec F.qxd 28/3/07 15:26 Page 1

