

ONDINE

LARS
VOGT

MOZART

Piano Sonatas

K280 · K281

K310 · K333

Wolfgang Amadeus Mozart (1756–1791)

	Piano Sonata No. 2 in F major, K. 280	20:38
1	I. Allegro assai	6:54
2	II. Adagio	9:18
3	III. Presto	4:12
	Piano Sonata No. 3 in B-flat major, K. 281	19:32
4	I. Allegro	4:28
5	II. Andante amoroso	5:59
6	III. Rondo (Allegro)	4:26
	Piano Sonata No. 8 in A minor, K. 310	18:53
7	I. Allegro maestoso	8:24
8	II. Andante cantabile con espressione	9:52
9	III. Presto	2:59
	Piano Sonata No. 13 in B-flat major, K. 333	21:23
10	I. Allegro	7:13
11	II. Andante cantabile	7:30
12	III. Allegretto grazioso	6:35

LARS VOGT, piano

“In brightness there is also always darkness”

Lars Vogt on the Mozart Sonatas K280, K281, K310, and K333

A Conversation with Friederike Westerhaus

Mozart is a composer who has accompanied you since your childhood. Is it now nonetheless new for you at your age once again to approach Mozart as if his music were like a “playground”?

It's always new. One keeps on learning so much more musical grammar. What's liveliness, what brings a work to life? A lot has happened since my last big Mozart solo recording in 2006, also that I've now been conducting for ten years – among other things, Mozart; and I have a lot more experience with chamber music. So my view indeed has changed about how much rhetoric there is in these pieces. It's always thought – also at competitions and at music colleges – that things first have to be very clean, rhythmically and metrically OK. Sometimes I almost have the feeling that the idea is to drive rhetorical thinking out of young people. But for me there's hardly a measure that goes straight through.

With these sonatas it's very special that – perhaps also differently from with the symphonies – one really has a “rhetoric without words.” They're very free. That's what I meant by a “playground.” On the one hand I have the impression that Mozart expresses the element of freedom with tremendous strength in his music; but on the other hand you too seem to be discovering it more and more for yourself.

Yes, that's right. I have more confidence in myself – actually also to stand by my ideas. Earlier I still had more of a censor in me who said: You can't do it that way. But what can one really in fact do? I have in mind this anecdote about Harnoncourt: He's recording Mozart concertos with Lang Lang and briefly finds himself at odds with his recording director, who says: “The eighths aren't entirely rhythmical.” And Harnoncourt flips out: “My whole life long I've fought not to have eighths need to be entirely rhythmical!” And for me it was significant to see how an artist has understood that notes in motion don't have to follow the metronome but are lively. It takes time to stop a wheel that has been set in motion. And sometimes one also brings things to an abrupt close when one is saying something important. All these things take some courage. Perhaps

I've trained myself to have courage particularly in my work with orchestras because there I have to define things and show things more clearly: Here we have a statement; here we have a conclusion. And we continue when I say we do, and not when everybody has counted to three.

What you describe refers more to the interior design of the text. But doesn't the freedom in these sonatas also refer to the great flow of ideas itself? Here I also have the impression that Mozart essentially must have started out not from the form but from his imagination.

Yes, absolutely. The sonatas are of course very different. The gamut ranges from designs that seem to be completely free, as in the first movement of the Sonata in B flat major KV. 333, which seems to sing completely freely, to a sort of perpetuum mobile at the end of the Sonata in A minor KV. 310, where one races breathlessly along. He wrote only a few works in minor. But they often are particularly impressive and powerful. And even the works in major mostly have their breakdowns in which even if only for a very short moment – things get really dark. It's only then that one understands from what a height of fall all of this is happening.

*In the **Sonata in F major KV. 280** of 1774 one continues to hear the Baroque wafting by, and it's as if at any moment Joseph Haydn would peek around the corner. That too is humorous playing with expectations ...*

Precisely – what's going to come now? And also statement and answer, the basic principles of dialogue. The reaction to a statement with which one is impressed. He plays marvelously with this – and that's what makes it so incredibly rhetorical; one thinks permanently of the opera. The audacity of the last movement recalls Haydn. But also the thickly packed ideas in the first movement; they almost have no time to develop because one comes racing after the other.

To what extent do you here also want to tease out the sound picture of the old instrumental type, even though you play on a modern grand piano?

I actually think more of string and wind sound or singers than of the piano. I play on the modern grand piano because I find that it offers many more resources for coloration and articulation. In forte chords, for example, I think of orchestral tutti. So much in Mozart runs horizontally that one has to overcome what in the piano by nature is vertical.

The song character occupies the foreground precisely in the second movement, the Adagio – an incredible movement, the core movement. For me a movement that's extremely reflective and has a lot of melancholy and grief in it. What are your feelings here?

Yes, that's proper sorrow and tragedy. I always get goose pimples. I played the movement quite early, when I was eleven. And even then it moved me. Even then I also liked the third movement very much, Presto, with its incredible wit. The difficulty in Mozart is always how to present it with the finest means. It's also particularly fun for me on the piano, playing from my fingertips and with the slightest motion. The arm actually does nothing more at all, but everything occurs up front in the fingertips. As with a painter who takes up a broad brush or a pencil. Here there's the finest calligraphy. Applying a little too much to it can immediately cause the architecture to collapse. But one shouldn't for this reason feel that one is in a straitjacket.

*Right from the beginning the **Sonata in B flat major KV. 281** has a character very different from that of KV. 280. It gets underway almost like a fantasy, with a very free statement. One doesn't yet really know where one is ...*

Yes, such a melisma that winds around B flat major. Then E flat major and B flat major come – again the statement, the utterance, and then the pacification. It's a peculiar theme, actually a non-theme. And for all the geniality in Mozart's themes, it's really astonishing how often it is that he has what might be termed "non-themes," themes that in their minimalism are virtually unsurpassable.

Precisely in the framing movements of this sonata I also have the feeling that they are very operatic, sometimes almost of buffo character. I immediately visualize different figures engaging in interaction.

Absolutely, one immediately thinks of all sorts of possible characters, sometimes even verging on what's really hilarious. But then things go over into this sensuous mirth. And that too at the next moment can spill over into melancholy. In the second movement, the Andante amoroso, I think of something golden at the end of a day. It does indeed have an element of the divine in it, whether one believes in it or not. If one would like to believe in transcendence, then this is the movement for it.

At the very end of the movement there are again two questions or exclamations – as if this idyll – or this transcendence – once again were being brought into question ...

“So that’s what you really mean?” It’s as if somebody might briefly interject this question. And then the reassuring response: “Yes, I do.” And one is practically convinced by this last forte shortly prior to the conclusion. Here Mozart writes practically only “forte” and “piano” – but between them everything possible can happen. He wants to convey to us that a certain generous spread prevails in forte, and in piano one should play somewhat more intimately, more for oneself, dolce. I don’t at all believe that forte always means “loud”; I rather tend to perceive it as “embracing.”

*When one listens to the album in the prescribed order, an extreme contrast between it and the next sonata is produced: the **Sonata in A minor KV. 310** of 1778. Its key already defines that here things are going in a very different direction. What kind of a mood is Mozart in here – and how much does that have to do with him?*

It’s thought that the death of his mother in Paris around this same time influenced it. On the other hand during this time he also wrote incredibly happy pieces. I believe that Mozart’s capacity to experience various moods and to understand the moods and depths of human existence was something he had always had in him. He showed this even in very early pieces, in which one asks where exactly he has acquired this experience. But here in this sonata incredible abysses gape open – and a driven state. In the third movement, Presto, one no longer finds a way out of it. It’s breathlessness until the very end. Also something merciless, getting through it all, until one is quite literally whipped out of the movement. Even in the short major episode the music doesn’t come to any sort of rest; instead, it keeps on circling around itself, as if mentally disturbed. And the movement is extremely difficult to present.

What makes it so difficult?

The thirds in the major part are incredibly difficult to play, precisely on the modern grand piano. It’s probably somewhat easier on the *Hammerflügel* because it has less touch resistance. And if one happens to play the movement slowly, one notices how much melodiousness it has in it. One would like to save as much of it as possible for the Presto. It’s as when somebody sings

something very moving and depressing but does it very quickly because perhaps not much time remains. But it has to be said.

Then there's a clash between the cantabile element and the urgent forward drive?

Yes, precisely. The whole sonata mercilessly pulls at one's heartstrings.

Even if it's a completely different time; but here I'm thinking somehow of the "Erlkönig" – also because of the motoric element in the first movement, the Allegro maestoso.

There's something to that. This always-having-to-carry-on. There are a few moments when he briefly sighs, but it always goes back to this driven state. And the extreme contrast in the development section: four measures of fortissimo, four measures of pianissimo. He almost never uses these extreme dynamics! It already becomes clear at this juncture to what limits Mozart is going here with expression and how much the movement is gripping even him by his throat. The second movement, Andante cantabile con espressione, begins with a restful pole, and then a shocking collapse into C minor occurs.

Do you detect a yearning here, the possibility that things might be different? And then it's back to being repulsed?

Yes, he can't find a way out of it. The mercilessness also reminds me of Bach's Passions. The hopelessness. The rhythmic monotony. When the F major theme from the beginning returns, it's as if, as always in Mozart – one of those marvels – when a theme returns in his music, it's never even roughly the same. But one has been through something, is changed, purified, perhaps grateful to have it again. But in most cases a clear touch of melancholy is slipped into it.

*Is the **Sonata in B flat major KV. 333** – in a comparison of the four sonatas I find it to be the one most like a concerto, actually a piano concerto in disguise? Do you also see things this way?*

Yes, of course. Above all the last movement with its incredible cadenza that even Glenn Gould, who actually was not exactly fond of Mozart, said was a masterpiece. One has very precisely tutti and solo, a playing with the material, but there are also virtuoso passages in the outer

movements. And for me there's also a relation to the last piano concerto, No. 27 in B flat major KV. 595: when the theme comes again after the cadenza, for me there's a moment of departure, combined with a word of thanks. "Sehnsucht nach dem Frühling" / "Komm liebe Mai und mache" would also have fit this moment on which the theme from KV. 595 is based. Here too the theme absolutely produces the effect of a folk song. Here I find a similar basic mood.

The second movement, Andante cantabile, here too isn't one-dimensional; there are repeated breaks. These dissonances are absolutely horrifying ...

Yes, the golden E flat major is first full of warmth and beauty, bringing happiness. And then the transition to the development section comes: the first chord is quiet but so dissonant that it really gets under one's skin. Then the music collapses into F minor. And suddenly one is experiencing the darkest hour that one can possibly imagine. This means that this always existed simultaneously, even while we were singing in E flat major and B flat major – the gloom was also always there. And here for once it expresses itself. Stated philosophically: we must always be aware of the fact that at bright moments darkness too is there and a part of it. And perhaps also vice versa.

Translation: Susan Marie Praeder

Lars Vogt has established himself as one of the leading musicians of his generation. Born in the German town of Düren in 1970, he first came to public attention when he won second prize at the 1990 Leeds International Piano Competition and since then has enjoyed a varied career. His versatility as an artist ranges from the core classical repertoire of Mozart, Beethoven, Schumann and Brahms to the romantics Grieg, Tchaikovsky and Rachmaninov through to the dazzling Lutosławski concerto. Lars Vogt is now increasingly working with orchestras both as conductor and directing from the keyboard. His recent appointment as Music Director of the Royal Northern Sinfonia at the Sage, Gateshead reflects this new development in his career.

Lars Vogt has performed with many of the world's great orchestras including the Royal Concertgebouw Orchestra, Berlin Philharmonic, Vienna Philharmonic, London Philharmonic, London Symphony Orchestra, New York Philharmonic, Boston Symphony, NHK Symphony and Orchestre de Paris. He has collaborated with some of the world's most prestigious conductors including Sir Simon Rattle, Mariss Jansons, Claudio Abbado and Andris Nelsons. His special relationship with the Berlin Philharmonic has continued with regular collaborations following his appointment as their first ever "pianist in Residence" in 2003/4.

Lars Vogt enjoys a high profile as a chamber musician and in June 1998 he founded his own chamber festival in the village of Heimbach near Cologne. In 2005 he established a major educational programme "Rhapsody in School" which brings his colleagues to schools across Germany and Austria. He is also an accomplished and enthusiastic teacher and in 2013 was appointed Professor of Piano at the Hannover Conservatory of Music.

www.larsvogt.de

„Im Hellen ist immer auch das Dunkle enthalten“

**Lars Vogt über die Mozart-Sonaten KV 280, KV 281, KV 310 und KV 333
Das Gespräch führte Friederike Westerhaus**

Mozart ist ein Komponist, der Sie schon seit Ihrer Kindheit begleitet. Ist es jetzt trotzdem für Sie neu, sich Mozart in Ihrem Alter nochmal wie einer Art „Spielwiese“ zu nähern?

Das ist immer neu. Man lernt dauernd so viel dazu an musikalischer Grammatik. Was ist Lebendigkeit, was bringt ein Werk zum Leben? Seit meiner letzten großen Mozart Solo-Aufnahme 2006 ist viel passiert, auch dass ich jetzt seit zehn Jahren dirigiere, unter anderem Mozart, und viel mehr Kammermusik-Erfahrung habe. Da hat sich schon mein Blick verändert in dem Sinne, wie viel Rhetorik in diesen Stücken steckt. Es wird immer gedacht – auch in Wettbewerben und an Hochschulen, – das muss erstmal ganz sauber sein, rhythmisch und metrisch ok. Ich habe manchmal fast das Gefühl, als wenn jungen Leuten das rhetorische Denken ausgetrieben werden soll. Aber für mich gibt es kaum einen Takt, der gerade durchgeht.

Es ist bei diesen Sonaten sehr speziell, dass man – vielleicht auch anders als bei den Sinfonien – wirklich von einer „Rhetorik ohne Worte“ spricht. Sie sind sehr frei. Das ist das, was ich mit „Spielwiese“ meinte. Einerseits habe ich den Eindruck, Mozart bringt das Freie unheimlich stark in seiner Musik zum Ausdruck, aber andererseits scheinen auch Sie es immer mehr für sich zu entdecken.

Ja, das stimmt. Ich traue mich mehr – eigentlich auch zu meinen Gedanken zu stehen. Früher hatte ich noch mehr so einen Zensor in mir, der gesagt hat, das kann man so nicht machen. Aber was kann man schon? Mir ist diese Anekdote mit Harnoncourt im Kopf, als er mit Lang Lang die Mozart-Konzerte aufnimmt und mit seinem Aufnahmeleiter kurz aneinander gerät. Der sagt: „Die Achtel sind nicht ganz rhythmisch“. Und Harnoncourt flippt aus: „Ein Leben lang habe ich darum gekämpft, dass Achtel nicht ganz rhythmisch sein sollen!“ Und ich fand bezeichnend, wie ein Künstler begriffen hat, dass Bewegungen sich nicht nach dem Metronom richten, sondern lebendig sind. Es braucht Zeit, ein Rad, das in Bewegung gekommen ist, anzuhalten. Und manchmal macht man auch einen abrupten Abschluss, wenn man etwas Wichtiges sagt. All diese Dinge brauchen etwas Mut. Vielleicht habe ich mir den Mut besonders in der Arbeit mit Orchestern antrainiert, weil ich es dort klarer definieren und zeigen muss: Hier ist ein

Statement, hier ist Schluss. Und wir machen weiter, wenn ich es sage, und nicht wenn alle bis drei gezählt haben.

Was Sie beschreiben, bezieht sich eher auf die Binnen-Gestaltung des Texte. Aber bezieht sich die Freiheit bei diesen Sonaten nicht auch auf den großen Ideen-Fluss an sich? Ich habe auch da den Eindruck, dass Mozart im Grunde nicht von der Form ausgegangen ist, sondern von der Phantasie.

Ja, absolut. Die Sonaten sind ja sehr unterschiedlich. Das geht von völlig frei scheinenden Gebilden wie im ersten Satz der Sonate B-Dur KV 333, die völlig frei zu singen scheint, bis zu einer Art Perpetuum mobile am Ende der a-Moll-Sonate KV 310, wo man atemlos dahinhetzt. Er schreibt wenig Werke in Moll. Die sind aber oft besonders eindringlich. Und auch die Werke in Dur haben meistens ihre Einbrüche, in denen es – und sei es ganz kurz – richtig dunkel wird. Erst so versteht man, auf welcher Fallhöhe das alles passiert.

*In der **Sonate F-Dur KV 280** von 1774 hört man noch das Barocke hinüberwehen, und es ist, als würde Joseph Haydn um die Ecke schauen. Das ist auch ein humorvolles Spiel mit den Erwartungen...*

Genau, was kommt denn jetzt? Und auch Statement und Antwort, Grundprinzipien des Dialogs. Die Reaktion auf eine Aussage, von der man beeindruckt ist. Damit spielt er herrlich – und das macht es so unglaublich rhetorisch, man denkt permanent an Oper. Die Frechheit des letzten Satzes erinnert an Haydn. Aber auch die dicht gedrängten Ideen im ersten Satz, die fast keine Zeit haben, sich zu entfalten, weil eine die andere jagt.

Inwieweit wollen Sie hier auch das Klangbild des alten Instrumentariums herauskitzeln, obwohl Sie auf einem modernen Flügel spielen?

Ich denke eigentlich eher an Streicher- und Bläserklang oder Sänger, als an Klavier. Ich spiele auf dem modernen Flügel, weil ich finde, dass er viel mehr Möglichkeiten in der Farbigkeit und Artikulation bietet. Ich denke z.B. bei Forte-Akkorden an ein Orchestertutti. So vieles verläuft bei Mozart horizontal, so dass man das von Natur aus Vertikale des Klaviers überwinden muss.

Das Gesagliche steht gerade im 2. Satz, dem Adagio, im Vordergrund – ein unglaublicher Satz, der Kernsatz. Für mich ein Satz, der extrem nachsinnend ist und viel Melancholie und Schmerz in sich hat. Wie empfinden Sie das?

Ja, das ist richtige Traurigkeit und Tragik. Ich kriege immer Gänsehaut. Ich habe den Satz schon recht früh gespielt, mit 11 Jahren. Und schon damals hat er mich bewegt. Auch den 3. Satz, Presto, mit dem unglaublichen Witz habe ich schon damals sehr gemocht. Die Schwierigkeit ist bei Mozart immer, das mit feinsten Mitteln darzustellen. Das macht mir auf dem Klavier auch besonders Spaß, aus der Fingerkuppe zu spielen mit kleinster Bewegung. Der Arm macht eigentlich gar nichts mehr, sondern alles passiert vorne in der Fingerspitze. Wie bei einem Maler, der zu einem breiten Pinsel oder einem Bleistift greift. Hier ist es feinste Kalligraphie. Ein bisschen zu viel aufzutragen kann sofort die Architektur zum Einstürzen bringen. Aber man darf sich dadurch nicht in einer Zwangsjacke fühlen.

*Die **Sonate B-Dur KV 281** hat direkt von Anfang an einen ganz anderen Charakter als die KV 280. Sie geht fast wie eine Fantasie los, mit einer sehr freien Äußerung. Man weiß noch nicht so recht, wo man ist...*

Ja, so ein Melisma, das sich um B-Dur rankt. Dann kommen Es-Dur, B-Dur – wieder das Statement, die Aussage – und dann die Befriedung. Es ist ein eigentümliches Thema, eigentlich ein Non-Thema. Und bei aller Genialität in Mozarts Themen ist es recht erstaunlich, wie oft es quasi solche Non-Themen sind, Themen, die in ihrem Minimalismus fast nicht zu überbieten sind.

Gerade bei den Ecksätzen dieser Sonate habe ich auch das Gefühl, dass sie sehr opernhaft sind, zuweilen fast buffo-artig. Ich habe sofort verschiedene Figuren vor Augen, die interagieren.

Absolut, da kommen einem sofort alle möglichen Charaktere in den Sinn, manchmal auch an der Grenze zum wirklich Lustigen. Aber dann geht es doch auch in dieses sinnlich Heitere. Und auch das kann im nächsten Moment in eine Melancholie schwappen. Beim 2. Satz, dem Andante amoroso, denke ich da an etwas Goldenes am Ende eines Tages. Das hat schon was Göttliches, ob man daran glaubt oder nicht. Wenn man an Transzendenz glauben möchte, ist das ein Satz dafür.

Ganz am Schluss des Satzes sind nochmal zwei Fragen oder Ausrufe – als wäre diese Idylle – oder diese Transzendenz – noch einmal in Frage gestellt...

„Meinst Du das denn wirklich?“ Als wenn jemand das kurz hinterfragt. Und dann die Beruhigung. „Ja, doch.“ Und man wird quasi überzeugt von diesem letzten Forte kurz vor Schluss. Wobei Mozart fast nur forte und piano schreibt – aber dazwischen passiert ja alles Mögliche. Er will uns mitgeben, dass bei forte eine gewisse Großzügigkeit herrscht, und man beim Piano etwas intimer spielen soll, mehr für sich, dolce. Ich glaube keinesfalls, dass mit forte immer ‚laut‘ gemeint ist, sondern ich empfinde es eher als ‚umarmend‘.

*Wenn man das Album der Reihenfolge nach hört, entsteht ein extremer Kontrast zur nächsten Sonate: der **Sonate a-Moll KV 310** von 1778. Schon durch ihre Tonart ist definiert, dass es hier in eine ganz andere Richtung geht. In was für einer Stimmung ist Mozart da – und wieviel hat das mit ihm selbst zu tun?*

Es wurde ja vermutet, dass der Tod der Mutter um dieselbe Zeit in Paris das beeinflusst habe. Andererseits hat er in dieser Zeit auch unglaublich fröhliche Stücke geschrieben. Ich glaube, Mozarts Fähigkeit, in verschiedenen Stimmungen zu sein und die menschlichen Stimmungen und Abgründe zu kennen, war immer schon in ihm. Das hat er auch in ganz frühen Stücken gezeigt, wo man sich fragt, woher er diese Erfahrung eigentlich hatte. Aber hier in dieser Sonate tun sich unglaubliche Abgründe auf – und ein Getriebensein. Im 3. Satz, Presto, kommt man da gar nicht mehr raus. Das ist Atemlosigkeit bis zuletzt. Auch etwas Gnadenloses, das Durchziehen, bis man geradezu rausgepeitscht wird aus dem Satz. Selbst in der kurzen Dur-Episode kommt es zu keinerlei Ruhe, sondern es kreist immer fast schon geistesgestört um sich. Und der Satz ist extrem schwer darzustellen.

Was macht das so schwer?

Die Terzen im Dur-Teil sind unglaublich schwer zu spielen, gerade auf dem modernen Flügel. Das ist wahrscheinlich auf dem Hammerflügel etwas leichter, weil er weniger Anschlags-Widerstand hat. Und wenn man den Satz mal langsam spielt, merkt man, wie viel Melodiösität darin ist. Man möchte so viel wie möglich davon ins Presto retten. Das ist, als wenn jemand etwas sehr

Bewegendes, Bedrückendes singt, aber das ganz schnell tut, weil vielleicht nur noch sehr wenig Zeit ist. Aber es muss gesagt werden.

Also ein Aufgeriebensein zwischen dem Kantablen und dem Vorwärtsdrängenden?

Ja, genau. Die ganze Sonate packt einen gnadenlos ans nackte Herz.

Auch wenn das eine völlig andere Zeit ist, aber ich denke da irgendwie an den „Erlkönig“ – auch durch dieses Motorische im ersten Satz, dem Allegro maestoso.

Da ist was dran. Dieses Immer-Weiter-Müssen. Es gibt wenige Momente, wo er kurz seufzt, aber es geht immer wieder zurück in dieses Getriebene. Und der extreme Kontrast in der Durchführung: vier Takte Fortissimo, vier Takte Pianissimo. Diese extremen Dynamiken benutzt er fast nie! Da wird schon klar, an welche Grenzen Mozart hier mit dem Ausdruck geht, und wie sehr der Satz ihm selber an der Kehle ist. Der zweite Satz, Andante cantabile con espressione, beginnt wie ein Ruhepol, und dann kommt ein fürchterlicher Einsturz zum c-Moll.

Spüren Sie da eine Sehnsucht, es könnte anders sein? Und dann das Zurückgeworfenwerden?

Ja, er kommt nicht raus. Die Erbarmungslosigkeit erinnert mich auch an Bachs Passionen. Das Ausweglose. Die rhythmische Monotonie. Wenn dann das F-Dur-Thema des Anfangs wiederkehrt, ist es wie immer bei Mozart – eines der Wunderdinge –: Wenn ein Thema bei ihm wiederkehrt, ist es nie auch nur annähernd dasselbe. Sondern man hat etwas durchgemacht, ist gewandelt, geläutert, vielleicht dankbar, es wiederzuhaben. Aber meist schleicht sich ein deutlicher Schuss Melancholie ein.

Die Sonate B-Dur KV 333 – Im Vergleich der vier Sonaten finde ich diese am Konzerthaftesten, eigentlich ein verkapptes Klavierkonzert. Sehen Sie das auch so?

Ja, natürlich. Vor allem der letzte Satz mit dieser unglaublichen Kadenz, über die selbst der eigentlich nicht gerade Mozart liebende Glenn Gould sagte, das sei ein Meisterstück. Man hat ganz genau Tutti und Solo, ein Spielen mit dem Material, es gibt auch virtuose Passagen in den

Ecksätzen. Und für mich gibt es auch eine Verwandtschaft mit dem letzten Klavierkonzert Nr. 27 in B-Dur KV 595: Wenn das Thema nach der Kadenz nochmal wiederkommt, ist das für mich ein Abschiednehmen, verbunden mit einer Danksagung. Auch auf diesen Moment hätte „Sehnsucht nach dem Frühling“ / „Komm lieber Mai und mache“ gepasst, auf dem das Thema aus KV 595 basiert. Das Thema wirkt auch hier volksliedhaft. Ich finde da eine ähnliche Grundstimmung.

Der zweite Satz, Andante cantabile, ist auch hier nicht eindimensional, es gibt immer wieder Brüche. Diese Dissonanzen sind geradezu entsetzlich...

Ja, das goldene Es-Dur ist erstmal voller Wärme und Schönheit, beglückend. Und dann kommt die Überleitung zur Durchführung : Der erste Akkord ist leise, aber so dissonant, dass es einem wirklich unter die Haut geht. Danach bricht es in f-Moll ein. Und plötzlich ist man in der dunkelsten Stunde, die man sich nur vorstellen kann. Das heißt, das hat immer gleichzeitig existiert, auch wenn wir in Es-Dur und B-Dur gesungen haben – das Düstere war immer auch da. Und hier spricht es sich einmal aus. Philosophisch gesprochen: Wir müssen uns dessen immer bewusst sein, dass in den hellen Momenten auch das Dunkle da ist und ein Teil davon ist. Und vielleicht auch andersherum.

Lars Vogt hat sich als einer der führenden Musiker seiner Generation profiliert. Er wurde 1970 in Düren geboren und machte erstmals auf sich aufmerksam, als er im Jahre 1990 bei dem Internationalen Klavierwettbewerb von Leeds den zweiten Platz belegte und bald darauf eine bemerkenswerte Laufbahn einschlug. Sein Repertoire reicht von den Klassikern Mozart, Beethoven, Schumann und Brahms über die Romantiker Grieg, Tschaikowsky und Rachmaninoff bis zu Witold Lutosławskis furiosem Klavierkonzert. Mittlerweile tritt Lars Vogt – entweder am Pult oder vom Klavier aus dirigierend – immer häufiger als Orchesterleiter in Erscheinung. Dass ihn die im »Sage« von Gateshead (Newcastle) beheimatete Royal Northern Sinfonia jüngst zu ihrem musikalischen Direktor ernannte, ist ein Ausdruck dieser neuen künstlerischen Entwicklung.

Lars Vogt hat mit vielen weltbekannten Orchestern vom Range des Concertgebouw Orkest, der Berliner und Wiener Philharmoniker, des London Philharmonic und des London Symphony Orchestra, der Boston Symphony, der New York Philharmonic, des NHK Symphony Orchestra Tokio und des Orchestre de Paris konzertiert, wobei er mit so prominenten Dirigenten wie Sir Simon Rattle, Mariss Jansons, Claudio Abbado und Andris Nelsons musizierte. Eine ganze besondere Beziehung verbindet ihn mit den Berliner Philharmonikern, die ihn in der Saison 2003/04 zum ersten »Residenzpianisten« ihrer gesamten Geschichte machten und bis heute regelmäßig mit ihm zusammenarbeiten.

Lars Vogt genießt auch als Kammermusiker hohes Ansehen. Im Juni 1998 gründete er in Heimbach bei Köln ein eigenes Kammermusikfestival. 2005 folgte das bedeutende musikpädagogische Programm Rhapsody in School, in dessen Rahmen viele seiner Kollegen die verschiedensten deutschen und österreichischen Schulen besuchen. Vogt ist selbst ein vorzüglicher Lehrer und erhielt im Jahre 2013 eine Professur der Hochschule für Musik, Theater und Medien Hannover.

www.larsvogt.de

Recordings: 2–3 May, 2016 (K. 280 & K. 281); 18 January, 2019 (K. 333);
19 January, 2019 (K. 310), Deutschlandfunk Kammermusiksaal, Köln, Germany
Executive Producers: Christoph Schmitz (K. 280 & K. 281);
Susann El Kassir (K. 310 & K. 333)
Recording Producer: Stephan Schmidt
Recording Engineer: Michael Morawietz

© & © 2019, Deutschlandradio/Ondine Oy, Helsinki

Booklet Editor: Joel Valkila
Photos: Giorgia Bertazzi

ALSO AVAILABLE

ODE 1285-2

ODE 1273-2

For more information on Lars Vogt recordings on Ondine please visit www.ondine.net

