
Bartók
Violin Concertos Nos 1 and 2

Viola Concerto

Gianandrea Noseda

James Ehnes
violin / viola

BBC Philharmonic

©
 L

eb
re

ch
t

M
us

ic
 &

 A
rt

s
P

ho
to

 L
ib

ra
ry

Béla Bartók

3

		 Béla Bartók (1881 – 1945)

		 Violin Concerto No.1, BB 48a	 20:45
		 Dedicated to Steffi Geyer

1 	 1	 Andante sostenuto. Poco meno sostenuto – Tempo I	 9:30
2 	 2	 Allegro giocoso. Meno allegro e rubato –

		 Poco più sostenuto – Sostenuto molto – Tempo I –
		 Vivo – Molto sostenuto – Sostenuto – Tempo I –
		 Poco più agitato – Lento – Tempo I	 11:15

		 Violin Concerto No.2, BB 117	 36:01
		 To my dear friend Zoltán Szekèly

3 	 1	 Allegro non troppo. Quasi tempo I – Tranquillo – Risoluto –
		 Calmo – Sempre più lento – Vivace – Risoluto – Tempo I –
		 Molto tranquillo – Tempo I – Molto tranquillo – Vivace –
		 Meno vivo (quasi subito) – Più mosso – Tempo I – Mosso –
		 Risoluto – Calmo – Risoluto – Calmo – Risoluto – Calmo –
		 Più lento – Vivace – Più mosso – Tempo I – Vivace –
		 Tempo I – Vivace	 15:10

4 	 2	 Andante tranquillo. Un poco più andante –
		 Un poco più tranquillo – Più mosso – Lento –
		 Allegro scherzando – Comodo – Tempo I	 9:43

4

5 	 3	 Allegro molto. Risoluto - Un poco meno mosso
		 Un poco sostenuto – Slentando – Meno mosso – Quasi lento –
		 Ancora più lento – Risoluto – Più mosso – Meno mosso –
		 Rubato – Assai lento, Mosso agitato – Molto tranquillo –
		 Lento, allarg. – Tempo I – Risoluto – Tempo I – Mosso – Rubato –
		 Tempo I – Risoluto	 10:59

6 		 Viola Concerto, Sz 120, BB 128	 20:40

	 1	 Moderato. Un poco meno mosso – Tempo I –
		 Poco meno mosso – Tempo I – Un poco meno mosso –
		 Tempo I – Più lento – Poco più mosso – Tempo I –
		 Lento parlando - Moderato	 12:20

7 	 2	 Adagio religioso. Tempo I – Allegretto	 4:10
8 	 3	 Allegro vivace. Poco meno mosso – Tempo I 	 4:08

			 TT 77:45

		 James Ehnes violin and viola

		 BBC Philharmonic
		 Yuri Torchinsky leader

		 Gianandrea Noseda

5

unaccompanied, spins melody that seems to
attract participation from growing numbers
of other string players, in a free polyphony
that moves towards a more unanimous
climax. Modal contours and inflections are
almost constant reminders of the composer’s
intensive work in collecting and analysing
folksongs, at a stage when he was still
beholden to the late Romanticism of Strauss,
Reger and Delius. There is an interlude
occupied with another motif from the opening
polyphony, introduced on cor anglais, and
then the soloist leads back to the initial
melody, placed two octaves higher.

Embracing a formal type he was to adopt
again in later compositions, Bartók followed
this slowish, melodious, warmly expressive
first movement with a vigorous finale. The
main idea is a jagged scherzo theme, to
which calmer music brings a contrast. Just
when the returning scherzo seems about to
wrap the movement up, the gentler music
comes back, and carries the movement
towards a quite precise autobiographical
reminiscence: a perky little tune in A major,
played by the pair of flutes. This is placed
in quotation marks in the score, with a

Bartók:
Violin Concertos Nos 1 and 2 / Viola Concerto

Bartók wrote throughout his life for his own
instrument, the piano, but he also composed
repeatedly for string instruments, especially
the violin, to which he could respond as
one drawn out by the fascinating other. A
violin sonata came near the beginning of
his creative maturity, in 1903, and a viola
concerto was his last project, more than
four decades later. In between came other
sonatas, two rhapsodies for violin and two
concertos, not to mention his six string
quartets. He also enjoyed giving recitals with
violinists, especially with Hungarian artists
of the spectacular generation a little younger
than himself: Jelly d’Aranyi, Joseph Szigeti,
Zoltán Székely.

Violin Concerto No. 1, BB 48a
Stefi Geyer was another of these junior
contemporaries, all pupils of Jenő Hubay,
but with her his relationship was more
intimate, and the work that resulted, a
concerto of 1907 – 08 now called ‘No. 1’, was
for many years unknown. He based the first
movement on a motif he thought of as Stefi’s:
a rising D major arpeggio that lingers on the
leading note. From this the soloist, at first

6

Violin Concerto No. 2, BB 117
Having forgotten about this work, or
discounted it, Bartók used the simple title
‘Violin Concerto’ for the piece he wrote for
Székely thirty years later. Székely was his most
frequent partner at the time on the recital
platform, though he also gave concerts with
Szigeti, a violinist more distinguished and
nearer him in age. It was to write a piece for
Szigeti and Benny Goodman, Contrasts, that he
interrupted work on Székely’s concerto, which
he had begun in August 1937 and did not finish
until the last day of 1938, for a première in
Amsterdam, a city that welcomed his music,
on 23 March 1939, with the Concertgebouw
Orchestra under their conductor Wilhelm
Mengelberg. Bartók was not there, and had to
wait until a Cleveland performance in 1943 to
hear the work – the only one of his three string
concertos he ever did hear.

The story goes that his first idea was for a
set of variations for violin and orchestra, but
that Székely demurred, saying he wanted a
real concerto, and the composer acquiesced,
pointing out after the fact that he had had his
way after all, in that the central movement
is in variation form and the finale works with
variations of the first movement’s themes.
Thus, too, the work has the symmetrical form
that Bartók favoured as much as he did the
diptych pattern of its predecessor.

footnote indicating the place and the date:
Jászberény, 28 June 1907. Geyer recalled that
she, her brother and the composer had taken
a trip to this town a hundred kilometres from
Budapest – it was her nineteenth birthday –
and had been singing canons when she
asked for something lighter, to which Bartók
answered with this children’s song. He began
the concerto three days later. From this
excursion the violin manoeuvres back to the
scherzo, and the movement quickly comes
to a finish. The Geyer motif is only a passing
presence here, but her spirit may perhaps be
felt – not least when the violin soothes and
ends a sardonic interplay prompted by the
piccolo.

The relationship between Bartók and
Geyer seems to have broken down quite
soon; by September 1907 they were already
at loggerheads over the question of Bartók’s
atheism. In 1911 he salvaged the first movement
of the concerto for a new work, Two Portraits,
with a different finale, after which the original
score remained with Geyer, unpublished and
unperformed until after her death, in 1956. She,
meanwhile, had made her life in Switzerland,
where Bartók visited her occasionally in the
1920s and 1930s, and where his concerto
for her was at last performed in 1958, with
Paul Sacher conducting and Hansheinz
Schneeberger as soloist.

7

The variations of the second movement,
on a theme in G, are mostly slow and bring
forward different orchestral groupings: harp,
timpani and strings without basses at the
start, for instance, then timpani and basses
joined by the rest of the strings, succeeded
by scintillant harp over sustained chords from
violins and woodwinds, and so on. Like the
colouring, the pace changes from variation to
variation, and the slowest – though with rapid
figuration from the soloist – is followed by a
scherzo episode. Finally the theme is brought
back.

As promised, the finale reconfigures
the first movement’s themes, beginning
with the first, changed from a floppy march
into spruced-up triple time. There is a new
twelve-note idea (this time with some internal
repetitions), followed by what must be an
accidental reminiscence of the Stefi Geyer
motif. Otherwise the principal theme is almost
everywhere, in transformations made to
provide a parade of virtuosity from the soloist.
The concerto ends emphatically in B major,
whether in the original version, where the
soloist is left behind by the orchestra, or in the
replacement Bartók made at Székely’s behest.

Viola Concerto, Sz 120, BB 128
Where in both violin concertos Bartók was
writing for friends, the commission for a

Strummed chords on the harp in a march
rhythm begin the piece, with lower strings
joining in, setting the stage for ballad-like
song from the soloist, whose melody sways
against the march, off the beat. The soloist
expands on and develops this melody towards
a climax, where it is taken up by the orchestral
violins, the soloist re-entering at a slower
tempo to carry the music towards a whirling
passage. When the tempo relaxes again, it is
to introduce the second subject, which is a
twelve-note theme – or rather, a thirteen-note
theme, circling back to the A from which it
began, this being also the note that supports
it. No doubt the idea was a nod to Schoenberg,
but it comes safely from within Bartók’s own
harmonic style. Indeed, the twelve-note line
contains motifs from the main melody, in
keeping with the principle of omnipresent
variation, and this main melody is decidedly
tonal, in B. Then the full orchestral resources
press on to a development of the rich and
varied material that has been put forward,
a development that includes a return of the
initial melody upside down. Soon after this
comes the recapitulation, where, as in the
earlier concerto, the principal theme is brought
back two octaves up. The twelve-note episode
is compacted, and there is a coda including a
passage in quarter-tones against harp chimes
before the solo cadenza.

8

music to rest in C major. A transition leads to
the middle movement, for which Serly reused
Bartók’s marking from the parallel movement
in the concerto for Pásztory: Adagio religioso.
As in several other Bartók slow movements,
notably that of the Second Violin Concerto,
fast music briefly supervenes; here it is as if
a gust of wind blew into the music. At the end
of the movement there is again a transition,
the soloist and then the orchestra gearing up
for another of Bartók’s favourite movement
types: the duple-time dance finale.

© 2011 Paul Griffiths

Performer’s note
Making this recording of Bartók’s violin
and viola concertos was a very special
experience. Working with the BBC
Philharmonic and my dear friend Gianandrea
Noseda is always a great pleasure, and this is
music that has been very close to my heart
since childhood. These three concertos
are among the most striking examples of
Bartók’s early, middle and late periods, each
with its own unique beauties and challenges,
and are among my very favourite pieces to
perform. They are tremendously difficult,
both musically and technically, but incredibly
rewarding, each showing a very different side
of one of the great musical voices of all time.

viola concerto came from a musician outside
his circle: William Primrose, who was just
beginning to make a career as a soloist
when, in 1945, he approached the composer.
Bartók, in failing health, was already working
on a concerto he intended as a legacy for
his pianist wife, Ditta Pásztory, but the
commission from Primrose could not be
ignored, and in July – August he drafted the
requested work. By the time of his death, on
26 September, the piano concerto was all
but finished; the viola concerto, however,
remained sketchy, with the orchestral
texture incomplete and some uncertainty
even as to the number of movements,
three or four. Tibor Serly, another member
of the Hungarian musical diaspora in the
United States, and himself a viola player
with a concerto to his credit, was given the
task of producing a playable version, and
Primrose gave the first performance of this
on 2 December 1949 in Minneapolis, Antal
Dorati conducting. Other completions have
since been made, though Serly’s has some
authority as coming from a musician close
to the composer, and his is the version
performed here.

The first movement, occupying a full half
of the work, is in sonata form, with a cadenza
before the recapitulation and a coda that
recalls the opening theme in bringing the

9

causa) from Brandon University, and was the
youngest person ever elected to the Royal
Society of Canada.

James Ehnes plays the “Marsick”
Stradivarius of 1715. The viola used on this
recording is the “Rolla” Giuseppe Guadagnini
of 1793, generously loaned from the Fulton
collection. Visit www.jamesehnes.com

Widely recognised as one of Britain’s finest
orchestras, the BBC Philharmonic has built
an international reputation for outstanding
quality and committed performances over
a wide-ranging repertoire. It has its own
studio in Manchester where it records for
BBC Radio 3 and Chandos. As well as
offering an annual season in Manchester’s
Bridgewater Hall, the Orchestra performs
across the North West of England and at
the BBC Proms as well as being regularly
invited to major cities and festivals across
the world. The Orchestra’s Chief Conductor
Gianandrea Noseda has been at the helm
since 2002 and is also Music Director at the
Teatro Regio, Torino. As a consequence of its
policy of introducing new and adventurous
repertoire, many great composers have
worked with the Orchestra, including Berio,
Penderecki, Tippett, Harrison Birtwistle, Hans
Werner Henze, Mark-Anthony Turnage and
Unsuk Chin. Sir Peter Maxwell Davies became

I am extremely proud of this CD, and
grateful to have had the opportunity to
record these works with such fantastic
collaborators.

© 2011 James Ehnes

Hailed as “the Jascha Heifetz of our day”
(Globe and Mail), violinist James Ehnes is
widely considered one of the most dynamic
and exciting performers in classical music.
He has performed in over thirty countries on
five continents, appearing regularly with the
world’s foremost orchestras and conductors.

Ehnes has recorded over twenty-five CDs,
in repertoire ranging from Bach Violin Sonatas
to John Adams’s Road Movies. His recordings
have received many international awards,
including a Grammy, a Gramophone, and six
Junos.

Born in Canada in 1976, James Ehnes
began violin studies at the age of four,
and at nine became a protégé of the noted
violinist Francis Chaplin. He studied with
Sally Thomas at the Meadowmount School of
Music and from 1993 to 1997 at The Juilliard
School, winning the Peter Mennin Prize for
Outstanding Achievement and Leadership in
Music upon his graduation.

He is a Member of the Order of Canada,
holds a Doctor of Music degree (honoris

10

Orchestra, NHK Symphony Orchestra,
Orchestre national de France, Israel
Philharmonic Orchestra, Filarmonica della
Scala, and Santa Cecilia orchestras. During
2010 / 11 he will make his first appearance
with the Philadelphia Orchestra and the
Orchestre de Paris.

Gianandrea Noseda has conducted
many operas at Teatro Regio, including new
productions of Don Giovanni, Salome, Thaïs,
The Queen of Spades, and La traviata. In
the summer of 2010 he took the company
to Japan and China. Both on tour and in
St Petersburg he conducted the Mariinsky
Theatre in many productions of opera and
ballet. In 2002 he made his Metropolitan
Opera debut and has returned many times
since, future projects including Lucia di
Lammermoor (on tour in Japan in 2011) and
Macbeth (2012).

Since 2002 Gianandrea Noseda has
been an exclusive artist of Chandos,
his discography including music by
Prokofiev, Karłowicz, Dvořák, Smetana,
Shostakovich, Mahler, Bartók, Verdi, Liszt’s
complete symphonic cycle, and operas
and symphonies by Rachmaninoff. He has
championed his compatriots through the
Musica Italiana project, recording rarely heard
works by Respighi, Dallapiccola, Wolf-Ferrari,
and Casella.

the Orchestra’s first Composer / Conductor in
1991 and was succeeded by James MacMillan
ten years later. In 2009 the renowned
Austrian composer H.K. Gruber took over the
role. The BBC Philharmonic’s partnership with
Salford City Council enables it to build active
links with Salford and its communities ahead
of its move to its new, dedicated, state-
of-the-art studio at the BBC’s new home
in MediaCity, Salford Quays.

Gianandrea Noseda is Chief Conductor of the
BBC Philharmonic, Music Director of Teatro
Regio in Turin, Principal Conductor of the
Orquesta de Cadaqués, and Artistic Director
of the Stresa Festival. He became the first
foreign Principal Guest Conductor at the
Mariinsky Theatre in St Petersburg in 1997
and has been the Principal Guest Conductor
of the Rotterdam Philharmonic Orchestra
and the Orchestra Sinfonica Nazionale della
RAI, Turin.

His collaboration with the BBC Philharmonic
includes numerous recordings and concerts,
including annual appearances at the BBC
Proms and extensive international touring
activity. He also appears all over the world
with orchestras such as the New York
Philharmonic, the Pittsburgh, Chicago, and
Boston Symphony orchestras, the London
Symphony Orchestra, Oslo Philharmonic

B
en

ja
m

in
 E

al
ov

e
g

a

James Ehnes

12

Bezeichnung “Nr. 1” trägt, war viele Jahre lang
unbekannt. Bartók baute den ersten Satz auf
einem Motiv auf, das er mit Stefi assoziierte –
ein aufsteigendes D-Dur-Arpeggio, das auf dem
Leitton verweilt. Hieraus entwickelt der Solist –
zunächst ohne Begleitung – eine Melodie, die
die Teilnahme einer wachsenden Zahl von
weiteren Streichern anzuregen scheint und
in freier Polyphonie einem homophoneren
Höhepunkt zustrebt. Modale Konturen und
Wendungen erinnern fast unentwegt daran,
dass der Komponist sich intensiv mit dem
Sammeln und Analysieren von Volksliedern
beschäftigte, und dies bereits zu einer Zeit,
als er noch der späten Romantik von Strauss,
Reger und Delius verpflichtet war. Nach
einem Zwischenspiel, das ein weiteres, vom
Englischhorn vorgestelltes Motiv aus der
einleitenden Polyphonie verarbeitet, kehrt der
Solist zur anfänglichen Melodie zurück, die
nun zwei Oktaven höher erklingt.

Auf diesen eher langsamen, melodiösen
und mit warmer Expressivität erfüllten ersten
Satz ließ Bartók ein lebhaftes Finale folgen;
damit wählte er ein Formschema, das er in
späteren Kompositionen wieder aufgreifen
sollte. Der zentrale musikalische Gedanke ist

Bartók:
Violinkonzerte Nr. 1 und 2 / Bratschenkonzert

Bartók schrieb während seines ganzen
Lebens für sein eigenes Instrument, das
Klavier, aber er komponierte auch immer
wieder für Streichinstrumente, vor allem die
Violine, auf die er wie ein von der Fremdheit
des Anderen Faszinierter reagieren konnte.
Im Jahr 1903, zu Beginn seiner kreativen
Reifephase, entstand eine Violinsonate, und
sein letztes Projekt, mehr als vier Jahrzehnte
später, war ein Bratschenkonzert. In der
Zeit zwischen diesen Eckpunkten schrieb er
weitere Sonaten, zwei Rhapsodien für Violine
sowie zwei Konzerte, ganz zu schweigen
von seinen sechs Streichquartetten. Er gab
auch gerne gemeinsame Recitals mit Geigern,
vor allem mit ungarischen Künstlern der
Generation von ausgezeichneten Talenten,
die ein wenig jünger waren als er selbst – Jelly
d’Aranyi, Joseph Szigeti, Zoltán Székely.

Violinkonzert Nr. 1, BB 48a
Stefi Geyer zählte ebenfalls zu diesen
jüngeren Zeitgenossen, die alle Schüler von
Jenő Hubay waren, doch mit ihr verband
Bartók eine wesentlich engere Beziehung und
das hieraus resultierende Werk, ein 1907 / 08
entstandenes Konzert, das heute die

13

gegangen zu sein; im September 1907
lagen sie bereits im Streit um die Frage von
Bartóks Atheismus. 1911 verwertete er den
ersten Satz des Konzerts für ein neues
Werk, Zwei Portraits, das ein anderes Finale
hatte; danach verblieb die Originalpartitur
bei Geyer, unveröffentlicht und nicht mehr
aufgeführt bis nach ihrem Tod im Jahr 1956.
Sie hatte sich in der Zwischenzeit ein Leben
in der Schweiz aufgebaut, wo Bartók sie in
den 1920er und 1930er Jahren gelegentlich
besuchte und wo sein für sie geschriebenes
Konzert 1958 schließlich unter dem Dirigat
von Paul Sacher und mit Hansheinz
Schneeberger als Solist zur Aufführung kam.

Violinkonzert Nr. 2, BB 117
Nachdem er dieses Werk vergessen
hatte oder bewusst unberücksichtigt
ließ, verwendete Bartók den simplen Titel
“Violinkonzert” dreißig Jahre später für die
Komposition, die er für Székely schrieb.
Székely war zu der Zeit sein häufigster
Partner auf dem Konzertpodium, obwohl
Bartók auch mit Szigeti auftrat, der ein
bedeutenderer Geiger war und ihm auch
altersmäßig näherstand. Seine Arbeit an
Székelys Konzert, die er im August 1937
aufgenommen hatte und erst am letzten
Tag des Jahres 1938 beendete, unterbrach
Bartók zwischenzeitlich, um ein Stück für

ein schroffes Scherzothema, zu dem ruhigere
Passagen einen Kontrast bilden. In dem
Augenblick, wo das wiederkehrende Scherzo
den Satz seinem Ende zuzuführen scheint,
kehrt die sanftere Musik zurück und leitet
zu einer recht genauen autobiographischen
Reminiszenz über – einer munteren kleinen
Melodie in A-Dur, die von dem Flötenpaar
ausgeführt wird. In der Partitur ist diese
Melodie in Anführungszeichen gesetzt,
wobei eine Fußnote Ort und Datum angibt:
Jászberény, 28. Juni 1907. Geyer erinnerte
sich, dass sie an diesem Tag – ihrem
neunzehnten Geburtstag – , mit ihrem Bruder
und dem Komponisten einen Ausflug in die
etwa einhundert Kilometer von Budapest
entfernte Stadt gemacht hatte; unterwegs
sangen sie Kanons, bis Geyer nach etwas
Leichterem verlangte, worauf Bartók mit
diesem Kinderlied antwortete. Drei Tage später
nahm er die Arbeit an dem Konzert auf. Von
diesem Exkurs arbeitet die Violine sich zum
Scherzo zurück und der Satz kommt rasch
zum Abschluss. Das Geyer-Motiv hat hier
nur einen kurzen Auftritt, doch ihr Geist ist
vielleicht dauerhafter zu spüren, nicht zuletzt
wenn die Violine ein von der Piccoloflöte
angeregtes sardonisches Zwischenspiel zu
einem beschwichtigenden Ende bringt.

Die Beziehung zwischen Bartók und Geyer
scheint schon recht bald in die Brüche

14

diese Melodie zu einem Höhepunkt hin, wo sie
von den Orchesterstreichern aufgenommen
wird; sodann setzt der Solist in langsamerem
Tempo wieder ein und führt die Musik zu
einer wirbelnden Passage. Indem das Tempo
sich etwas verlangsamt, wird das zweite
Thema vorgestellt – ein Zwölftonthema,
oder vielmehr ein dreizehntöniges Thema,
das in kreisförmiger Bewegung zu dem
anfänglichen A zurückführt, welches auch
als Grundnote fungiert. Dieser Einfall war
zweifellos eine Reverenz an Schönberg, er
ist zugleich aber fest in Bartóks eigenem
harmonischem Stil verankert. Tatsächlich
enthält die aus zwölf Noten bestehende
Linie Motive aus der Hauptmelodie und folgt
damit dem Prinzip der allgegenwärtigen
Variation, und diese Hauptmelodie ist
eindeutig tonal (sie steht in H). Das volle
Orchester drängt nun in eine Durchführung
des eingangs vorgestellten reichen und
vielgestaltigen musikalischen Materials,
die unter anderem eine Wiederholung der
anfänglichen Melodie in umgekehrter Form
enthält. Bald darauf setzt die Reprise ein, in
der genau wie in dem früheren Konzert das
Hauptthema zwei Oktaven höher wiederkehrt.
Die Zwölftonepisode erscheint in verdichteter
Form, und es gibt eine Coda mit einer von
Harfenklängen begleiteten Passage in
Vierteltönen, bevor die Solokadenz einsetzt.

Szigeti und Benny Goodman zu schreiben,
Kontraste. Die Premiere fand am 23. März 1939
unter dem Dirigat von Wilhelm Mengelberg mit
dem Concertgebouw Orchester in Amsterdam
statt, einer Stadt, in der seine Musik besonders
geschätzt wurde. Bartók war bei der
Uraufführung nicht anwesend und hörte das
Werk erst bei einer Darbietung in Cleveland im
Jahre 1943 – dies war übrigens das einzige
von seinen drei Streicherkonzerten, das er
jemals in einer Aufführung erlebte.

Es heißt, er habe zunächst eine Reihe
von Variationen für Violine und Orchester
schreiben wollen, wogegen Székely aber
protestierte, da er sich ein echtes Konzert
wünschte; der Komponist stimmte zu, wies
aber später darauf hin, dass er sich doch
durchgesetzt habe, da der Mittelsatz in
Variationsform stehe und das Finale mit
Variationen der Themen aus dem ersten
Satz arbeite. Somit hat die Komposition auch
die symmetrische Form, die Bartók ebenso
favorisierte wie die zweiteilige Anlage des
Vorgängerwerks.

Das Stück beginnt mit auf der Harfe
geschlagenen Akkorden im Marschrhythmus,
sodann gesellen sich tiefe Streicher hinzu
und bereiten den Weg für eine vom Solisten
ausgeführte balladenhafte Melodielinie, die
sich gegen den Rhythmus des Marsches
bewegt. Der Solist erweitert und entwickelt

15

der Solist vom Orchester zurückgelassen
wird, als auch in dem Alternativschluss, den
Bartók auf Székelys Bitte schrieb.

Bratschenkonzert, Sz 120, BB 128
Während Bartók seine beiden Violinkonzerte
für Freunde schrieb, kam der Auftrag für
ein Bratschenkonzert von einem Musiker
außerhalb seines Bekanntenkreises – William
Primrose, der gerade erste solistische
Erfolge feierte, als er sich im Jahr 1945 an
den Komponisten wandte. Bartók, dessen
Gesundheit zu dieser Zeit bereits angegriffen
war, arbeitete gerade an einem Konzert, das
er als Vermächtnis für seine Ehefrau, die
Pianistin Ditta Pásztory, intendierte, doch
Primroses Auftrag ließ sich nicht ignorieren
und der Komponist fertigte in den Monaten
Juli und August einen Entwurf an. Zum
Zeitpunkt seines Todes am 26. September
war das Klavierkonzert nahezu vollendet;
das Bratschenkonzert hingegen blieb eine
Skizze – der Orchestersatz war unvollständig
und es bestand sogar Unsicherheit bezüglich
der Anzahl der Sätze, drei oder vier. Tibor
Serly, ein weiteres Mitglied der ungarischen
musikalischen Diaspora in den Vereinigten
Staaten, der zudem selbst Bratschist war und
auch schon ein eigenes Konzert geschrieben
hatte, wurde beauftragt, eine spielbare
Fassung anzufertigen, deren Uraufführung

Die Variationen des zweiten Satzes über
ein Thema in G stehen meist in langsamem
Tempo und heben unterschiedliche
Orchestergruppierungen hervor: Zu Beginn
erklingen zum Beispiel Harfe, Pauken und
Streicher ohne Bässe, sodann Pauken und
Bässe, zu denen sich die übrigen Streicher
gesellen; nun folgen funkelnde Harfenklänge
über ausgehaltenen Akkorden in den Violinen
und Holzbläsern, und so weiter. Ebenso
wie die Klangfarben ändert sich auch das
Tempo von Variation zu Variation, und
auf die langsamste – die allerdings flinke
Figurationen des Solisten enthält – folgt eine
Scherzo-Episode. Zum Schluss wird noch
einmal das Thema wiederholt.

Wie erwartet präsentiert das Finale die
Themen des ersten Satzes in veränderter
Form, beginnend mit dem ersten Thema, das
sich von einem eher gemächlichen Marsch
zu einem Dreierrhythmus herausgeputzt
hat. Auch taucht ein neuer Zwölftongedanke
auf (dieses Mal mit einigen internen
Wiederholungen), gefolgt von einer wohl
zufälligen Reminiszenz des mit Stefi Geyer
assoziierten Motivs. Im Übrigen ist das
Hauptthema nahezu allgegenwärtig in
Transformationen, die vor allem dem Solisten
Gelegenheit zu einer Parade seiner Virtuosität
geben sollen. Das Konzert endet emphatisch
in H-Dur sowohl in der Originalfassung, in der

16

und Bratschenkonzert war eine ganz
besondere Erfahrung. Die Zusammenarbeit
mit der BBC Philharmonic und meinem lieben
Freund Gianandrea Noseda ist immer ein
großes Vergnügen, und diese Musik lag
mir seit meiner Kindheit ganz besonders
am Herzen. Diese drei Konzerte gehören
zu den eindrucksvollsten musikalischen
Vertretern von Bartóks früher, mittlerer
und später Schaffensphase, und jedes
hat seine ganz eigenen Schönheiten und
Herausforderungen; alle drei zähle ich unter
die Werke, die ich am liebsten aufführe.
Sie sind ungemein schwierig sowohl in
musikalischer als auch in technischer
Hinsicht, zugleich aber auch ausgesprochen
lohnenswert, denn ein jedes zeigt eine ganz
andere Seite einer der großen musikalischen
Stimmen aller Zeiten.

Ich bin unendlich stolz auf diese CD
und dankbar für die Gelegenheit, diese
Werke mit solch fantastischen Mitstreitern
einzuspielen.

© 2011 James Ehnes

Der Geiger James Ehnes wurde als
“der Jascha Heifetz unserer Zeit” gefeiert
(The Globe and Mail) und gilt weithin als einer
der dynamischsten und inspirierendsten
Interpreten klassischer Musik. Er ist in

Primrose am 2. Dezember 1949 unter dem
Dirigat von Antal Dorati in Minneapolis spielte.
Seither entstanden auch andere Ergänzungen,
doch Serlys Fassung gebührt eine gewisse
Autorität, da sie von einem dem Komponisten
nahestehenden Musiker stammt; diese
Fassung wird daher auch hier präsentiert.

Der erste Satz, der die Hälfte der
Gesamtlänge des Werks ausmacht, steht
in Sonatenform und enthält eine Kadenz
vor der Reprise sowie eine Coda, die an
das Eröffnungsthema gemahnt, indem sie
ebenfalls in C-Dur endet. Eine Überleitung
führt zum Mittelsatz, für den Serly Bartóks
Anweisung im Parallelsatz von dessen Konzert
für Pásztory übernahm – Adagio religioso.
Ähnlich wie in verschiedenen anderen
langsamen Sätzen Bartóks, vor allem dem des
Zweiten Violinkonzerts, gibt es auch kurze
Passagen mit schnellerer Musik; hier wirkt dies,
als ob ein kurzer Windstoß die Musik erfasste.
Am Satzende steht wieder eine Überleitung, in
der der Solist und sodann auch das Orchester
sich für einen weiteren von Bartók bevorzugten
Satztyp rüsten – das Tanzfinale im Zweiertakt.

© 2011 Paul Griffiths
Übersetzung: Stephanie Wollny

Anmerkung des Interpreten
Das Einspielen von Bartóks Violinkonzerten

17

Das weithin als eines der hervorragendsten
britischen Orchester gefeierte BBC
Philharmonic hat sich aufgrund ihrer
herausragenden Qualität und ihrer
engagierten Aufführungen eines
breitgestreuten Repertoires einen
internationalen Ruf erworben. Das
Orchester verfügt über ein eigenes Studio
in Manchester, wo es für BBC Radio 3
und Chandos Tonaufnahmen einspielt.
Neben seiner alljährlichen Spielzeit in der
Bridgewater Hall in Manchester gibt das
BBC Philharmonic Konzerte im gesamten
Nordwesten Englands und auf den BBC
Proms, außerdem nimmt das Orchester
regelmäßig Einladungen in die größeren Städte
und zu Festivals weltweit wahr. Chefdirigent
Gianandrea Noseda leitet das Ensemble
seit 2002 und ist zudem Musikdirektor am
Teatro Regio in Turin. Aus dem besonderen
Interesse des Orchesters an der Aufführung
interessanter neuer Repertoires haben sich
Kontakte zu zahlreichen großen Komponisten
ergeben, darunter Berio, Penderecki, Tippett,
Sir Harrison Birtwistle, Hans Werner Henze,
Mark-Anthony Turnage und Unsuk Chin.
Sir Peter Maxwell Davies wurde 1991 der erste
Komponist-Dirigent des Ensembles; zehn Jahre
später folgte ihm James MacMillan und 2009
übernahm der renommierte österreichische
Komponist H.K. Gruber diese Position. Die

mehr als dreißig Ländern in fünf Kontinenten
aufgetreten und arbeitet regelmäßig mit
den weltbesten Orchestern und Dirigenten
zusammen. Er hat mehr als fünfundzwanzig
CDs eingespielt, mit einem Repertoire, das
sich von Bachs Violinsonaten bis hin zu
Johan Adams’ Road Movies erstreckt. Seine
Einspielungen wurden mit zahlreichen
internationalen Preisen ausgezeichnet,
darunter ein Grammy und ein Gramophone
Award sowie sechs Junos.

James Ehnes wurde 1976 in Kanada geboren
und begann im Alter von vier Jahren, das
Geigenspiel zu erlernen; mit neun Jahren wurde
er der Protégé des bekannten Geigers Francis
Chaplin. Er nahm Unterricht bei Sally Thomas
an der Meadowmount School of Music und
studierte von 1993 bis 1997 an der Juilliard
School, wo ihm bei seinem Studienabschluss
der Peter Mennin Prize for Outstanding
Achievement and Leadership in Music verliehen
wurde. Er ist Mitglied des Order of Canada,
wurde von der Brandon University mit dem
Titel eines Doctor of Music (honoris causa)
ausgezeichnet und wurde als jüngstes Mitglied
in die Royal Society of Canada aufgenommen.

James Ehnes spielt die “Marsick”-Stradivari
von 1715. Auf der vorliegenden CD spielt er die
“Rolla”-Bratsche von Giuseppe Guadagnini aus
dem Jahr 1793, eine großzügige Leihgabe der
Fulton Collection. www.jamesehnes.com

18

der Israelischen Philharmonie, der Filarmonica
della Scala und dem Santa-Cecilia-Orchester.
In der Spielzeit 2010 / 11 feiert er seine
Erstauftritte mit dem Philadelphia Orchestra
und dem Orchestre de Paris.

Gianandrea Noseda hat am Teatro
Regio zahlreiche Opern dirigiert, darunter
Neuinszenierungen von Don Giovanni, Salome,
Thaïs, Pique Dame und La traviata. Im Sommer
2010 leitete er eine Tournee des Orchesters
nach Japan und China. Das Ensemble des
Mariinsky-Theaters hat Gianandrea Noseda
sowohl auf Tourneen dirigiert als auch bei
zahlreichen Opern- und Ballettinszenierungen
in St. Petersburg geleitet. 2002 feierte er sein
Debüt an der Metropolitan Opera, an die er
seither häufig zurückgekehrt ist; zukünftige
Projekte umfassen Lucia di Lammermoor (auf
Japan-Tournee 2011) und Macbeth (2012).

Seit 2002 steht Gianandrea Noseda
bei Chandos als Exklusivkünstler unter
Vertrag; seine Diskographie umfasst bisher
Musik von Prokofjew, Karłowicz, Dvořák,
Smetana, Schostakowitsch, Mahler, Liszts
vollständigen sinfonischen Zyklus sowie
Opern und Sinfonien von Rachmaninow. Im
Rahmen des Musica-Italiana-Projekts hat er
seine Landsleute mit selten gehörten Werken
von Respighi, Dallapiccola, Wolf-Ferrari und
Casella vertreten.

Partnerschaft mit dem Salford City Council
erlaubt dem Orchester, mit der Stadt Salford
und ihren Gemeinden schon vor dem Umzug
in sein neues ultramodernes Studio am neuen
Sitz der BBC in MediaCity, Salford Quays
aktive Verbindungen zu entwickeln.

Gianandrea Noseda ist Chefdirigent des
BBC Philharmonic, Musikdirektor des Teatro
Regio in Turin, Erster Dirigent des Orquesta
de Cadaqués und Künstlerischer Direktor
des Stresa Festivals. 1997 wurde er als
erster Ausländer zum Ersten Gastdirigenten
am Mariinsky-Theater in St. Petersburg
ernannt, zudem war er Erster Gastdirigent
des Rotterdam Philharmonic Orchestra und
des Orchestra Sinfonica Nazionale della RAI
in Turin.

Gianandrea Nosedas Zusammenarbeit mit
dem BBC Philharmonic umfasst zahlreiche
Einspielungen und Konzerte, darunter
alljährliche Auftritte auf den BBC Proms
und ausgedehnte internationale Tourneen.
Gastengagements in der ganzen Welt
verbinden ihn mit Orchestern wie dem New
York Philharmonic, den Sinfonieorchestern
von Pittsburgh, Chicago und Boston, dem
London Symphony Orchestra, dem Oslo
Philharmonic Orchestra, dem NHK Symphony
Orchestra, dem Orchestre national de France,

S
u

ss
ie

 A
h

lb
u

rg

Gianandrea Noseda

20

comme celui de Stefi: un arpège ascendant
de ut majeur qui s’attarde sur la note
principale. À partir de là le soliste, d’abord non
accompagné, tisse une mélodie qui semble
attirer de plus en plus d’instruments à cordes,
pour les faire participer à une polyphonie libre
qui s’oriente vers un climax plus unanime.
Les contours et les inflexions de type modal
sont comme de constants rappels du travail
intense de récolte et d’analyse de mélodies
folkloriques effectué par le compositeur,
à un stade où il était encore redevable au
romantisme tardif de Strauss, Reger et Delius.
Il y a un interlude qu’occupe un autre motif
de l’épisode polyphonique du début, introduit
au cor anglais, puis le soliste retourne à la
mélodie initiale, placée deux octaves plus
haut.

Adoptant un type formel qui réapparaîtra
dans certaines de ses compositions
ultérieures, Bartók plaça, après ce premier
mouvement assez lent, mélodieux et
chaleureusement expressif, un vigoureux
finale. L’idée principale de celui-ci est un
thème de scherzo rugueux auquel s’oppose
une musique plus calme. Juste au moment
où le scherzo réapparaît et semble vouloir

Bartók:
Concertos pour violon no 1 et 2 / Concerto pour alto

Tout au long de sa vie, Bartók composa pour
son propre instrument, le piano, mais il écrivit
à maintes reprises aussi pour instruments à
vent, et surtout pour le violon qui l’inspirait
comme par fascination. Une sonate pour
violon vit le jour peu avant le début de sa
période de maturité créative, en 1903, et la
composition d’un concerto pour alto fut son
dernier projet, plus de quatre décennies plus
tard. Entre temps d’autres sonates virent le
jour, ainsi que deux rhapsodies pour violon
et deux concertos, sans compter ses six
quatuors à cordes. Bartók aimait également
jouer en récital accompagné de violonistes,
particulièrement les artistes hongrois de
l’étonnante génération qui le suivit de peu:
Jelly d’Aranyi, Joseph Szigeti, Zoltán Székely.

Concerto pour violon no 1, BB 48a
Stefi Geyer figurait aussi parmi ces jeunes
contemporains, tous élèves de Jenő Hubay,
mais la relation que Bartók eut avec elle
fut plus intime et l’œuvre qui en résulta, un
concerto datant de 1907 – 1908, maintenant
intitulé “no 1”, resta ignorée pendant de
nombreuses années. Il basa le premier
mouvement sur un motif qu’il concevait

21

Geyer ensuite et ne fut publiée et exécutée
qu’après son décès en 1956. Geyer avait
entre temps fait sa vie en Suisse où Bartók
lui rendit visite occasionnellement dans les
années 1920 et 1930 et où le concerto qu’il
avait écrit pour elle fut enfin exécuté en
1958, sous la direction de Paul Sacher avec
Hansheinz Schneeberger en soliste.

Concerto pour violon no 2, BB 117
Ayant oublié cette œuvre, ou n’en ayant pas
tenu compte, Bartók utilisa tout simplement
l’intitulé “Concerto pour violon” pour la pièce
qu’il écrivit pour Székely trente ans plus
tard. À l’époque Székely était la plupart du
temps son partenaire en récital, bien qu’il eût
donné des concerts aussi avec Szigeti, un
violoniste plus distingué et plus proche de
lui en âge. Ce fut pour écrire une pièce pour
Szigeti et Benny Goodman, Contrastes, qu’il
arrêta de travailler sur le concerto de Székely,
commencé en août 1937 et terminé le dernier
jour de 1938 pour sa création le 23 mars
1939 à Amsterdam – une ville qui faisait bon
accueil à sa musique – avec l’Orchestre du
Concertgebouw sous la direction de son chef
Willem Mengelberg. Bartók n’était pas présent
et dut attendre que son œuvre soit exécutée
à Cleveland en 1943 pour l’entendre – ce fut
d’ailleurs le seul de ses trois concertos pour
cordes qu’il entendit.

conclure le mouvement, l’épisode plus doux
revient et conduit le mouvement à une
réminiscence autobiographique très précise:
une mélodie guillerette en la majeur, jouée
par les deux flûtes. Ceci se trouve entre
guillemets dans la partition, avec une note
en bas de page indiquant un lieu et une date:
Jászberény, 28 juin 1907. Geyer rappelle
que son frère, le compositeur et elle-même
étaient partis en excursion dans cette
ville située à une centaine de kilomètres
de Budapest – c’était son dix-neuvième
anniversaire – et avaient chanté des canons
lorsqu’elle demanda de passer à du plus
léger, ce à quoi Bartók répondit par cette
chanson enfantine. Il commença le concerto
trois jours plus tard. Cette digression étant
faite, le violon amorce un retour au scherzo
et le mouvement se termine bientôt. Le motif
de Geyer n’est que fugitivement présent ici,
mais peut-être y sent-on sent son âme – et
notamment quand le violon se fait apaisant et
conclut une interaction sardonique engagée
par le piccolo.

La relation entre Bartók et Geyer semble
s’être étiolée très vite; en septembre 1907
ils étaient déjà à couteaux tirés au sujet de
l’athéisme du compositeur. En 1911, il récupéra
le premier mouvement du concerto pour une
nouvelle œuvre, Deux Portraits, avec un finale
différent. La partition originale resta chez

22

En effet la ligne de douze notes contient
des motifs de la mélodie principale, dans
l’esprit du principe de l’omniprésence de
la variation, et cette mélodie principale est
décidément tonale, en si. Ensuite toutes les
forces orchestrales continuent résolument
à développer le matériau riche et varié qui a
été présenté, un développement qui inclut
un retour de la mélodie initiale, inversée. Peu
après ceci vient la réexposition dans laquelle,
comme dans le concerto composé plus tôt,
le thème principal revient deux octaves plus
haut. L’épisode de douze notes est condensé
et il y a une coda comprenant un passage
en quarts de ton sur des accords à la harpe
avant la cadence du soliste.

Les variations du deuxième mouvement,
sur un thème en sol, sont lentes pour la
plupart et font appel à différents groupes
orchestraux: harpe, timbales et cordes sans
les contrebasses au début, par exemple,
puis timbales et contrebasses rejoints par
les autres instruments à cordes suivis de la
harpe, scintillante, sur des accords tenus des
violons et des bois, et ainsi de suite. Comme la
coloration, le rythme change à chaque variation,
et l’épisode le plus lent – bien que le soliste y
intervienne à un tempo rapide – est suivi d’un
scherzo. Finalement le thème est repris.

Comme annoncé, le finale reconfigure les
thèmes du premier mouvement, commençant

Sa première idée, dit-on, fut de composer
une série de variations pour violon et
orchestre, mais Székely objecta qu’il voulait
un vrai concerto et le compositeur acquiesça
soulignant après le fait qu’il avait finalement
agi à sa guise car le mouvement central était
en forme de variation et le finale, basé sur des
variations de thèmes du premier mouvement.
Ainsi l’œuvre a-t-elle aussi cette structure
symétrique que Bartók affectionnait, tout
autant que le schéma de diptyque de la
précédente.

Des accords pincés à la harpe sur
un rythme de marche ouvrent la pièce,
les cordes plus graves s’y joignant pour
planter le décor d’un air à l’allure de ballade
du soliste, dont la mélodie se heurte à la
marche à contretemps. Le soliste déploie et
développe cette mélodie la conduisant à un
climax où elle est reprise par les violons de
l’orchestre, le soliste refaisant son entrée à
un rythme plus lent pour mener la musique
vers un épisode tourbillonnant. Quand le
tempo se ralentit une nouvelle fois, c’est
pour introduire le second sujet, un thème
de douze notes – ou plutôt, de treize, qui
retourne en formant une arche au la dont
il est issu, cette note étant aussi celle qui
l’étaye. Nul doute que l’idée fut un clin d’œil
à Schoenberg, mais elle procède clairement
du style harmonique propre de Bartók.

23

alto était toujours incomplet, avec une trame
orchestrale lacunaire et quelque incertitude
même quant au nombre de mouvements,
trois ou quatre. Tibor Serly, un autre
membre de la diaspora musicale hongroise
aux États-Unis, lui-même altiste avec un
concerto à son actif, fut chargé d’en produire
une version qui puisse être exécutée, et
Primrose créa celle-ci le 2 décembre 1949
à Minneapolis, avec Antal Dorati au pupitre.
D’autres versions complétées ont vu le jour
depuis, mais celle de Serly fait d’une certaine
manière autorité venant d’un musicien
proche du compositeur, et c’est la version
exécutée ici.

Le premier mouvement, qui occupe toute
une moitié de l’œuvre, est de forme sonate,
avec une cadence avant la réexposition et
une coda qui rappelle le thème introductif
en amenant la musique à s’apaiser en ut
majeur. Une transition mène au mouvement
central pour lequel Serly réutilisa l’annotation
de Bartók dans le mouvement parallèle
du concerto destiné à Pásztory: Adagio
religioso. Comme dans plusieurs autres
mouvements lents de Bartók, notamment
celui du Concerto pour violon no 2, un
épisode rapide survient brièvement – ici c’est
comme si une bourrasque de vent traversait
la musique. À la fin du mouvement il y a
de nouveau une transition, le soliste puis

par le premier, une marche désordonnée
retaillée avec soin en un rythme ternaire. Il
y a un nouveau motif de douze notes (cette
fois avec quelques répétitions internes),
suivi de ce qui doit être une réminiscence
fortuite du motif de Geyer. Par ailleurs le
thème principal est presque omniprésent,
transformé pour permettre au soliste de
déployer sa virtuosité. Le concerto se
termine emphatiquement en si majeur, à la
fois dans la version originale dans laquelle le
soliste est délaissé par l’orchestre et dans
la version remaniée par Bartók à la demande
expresse de Székely.

Concerto pour alto, Sz 120, BB 128
Si les deux concertos pour violon furent
écrits par Bartók pour des amis, la
commande d’un concerto pour alto émana
d’un musicien extérieur à son cercle, William
Primrose, qui commençait tout juste à faire
carrière comme soliste quand il approcha le
compositeur en 1945. Bartók, dont la santé
déclinait, travaillait déjà à un concerto qu’il
concevait comme un legs à son épouse,
Ditta Pásztory, qui était pianiste, mais la
commande de Primrose ne pouvait être
ignorée, et en juillet – août il ébaucha l’œuvre
demandée. Au moment de son décès, le
26 septembre, le concerto pour piano n’était
pas loin d’être terminé, mais le concerto pour

24

Acclamé comme “the Jasha Heifetz of our
day” (The Globe and Mail), le violoniste James
Ehnes est considéré de par le monde comme
l’un des interprètes les plus dynamiques et
saisissants en musique classique. Il s’est
produit dans plus de trente pays sur cinq
continents, apparaissant régulièrement avec
les orchestres et les chefs les plus réputés. Il
a enregistré plus de vingt-cinq CD, couvrant
un répertoire allant des sonates pour violon
de Bach à Road Movies de John Adams.
Ses enregistrements ont été couronnés de
nombreux prix internationaux, notamment un
Grammy, un Gramophone Award et six Junos.

Né au Canada en 1976, James Ehnes
commença à étudier le violon à l’âge de
quatre ans, et à neuf ans il devint le protégé
de l’illustre violoniste Francis Chaplin. Il
poursuivit ses études avec Sally Thomas à la
Meadowmount School of Music et, de 1993
à 1997, à la Juilliard School où il remporta
le Peter Mennin Prize for Outstanding
Achievement and Leadership in Music lors de
la réception de son diplôme. Il est Member
of the Order of Canada, a été nommé Doctor
of Music (honoris causa) par la Brandon
University et fut la plus jeune personnalité à
se voir élire à la Royal Society of Canada.

James Ehnes se produit avec un
Stradivarius “Marsick” de 1715. L’alto utilisé
pour cet enregistrement est le Giuseppe

l’orchestre se préparant pour un autre type
de mouvement cher à Bartók: le finale sous
forme de danse à deux temps.

© 2011 Paul Griffiths
Traduction: Marie-Françoise de Meeûs

Note de l’interprète
Réaliser cet enregistrement des concertos
pour violon et alto de Bartók fut une expérience
très particulière. Pour moi, travailler avec le
BBC Philharmonic Orchestra et mon cher
ami Gianandrea Noseda est toujours un
grand plaisir, et ceci est une musique qui me
tient fort à cœur depuis l’enfance. Ces trois
concertos figurent parmi les exemples les
plus saisissants des diverses périodes de
Bartók, chacune avec ses splendeurs et ses
défis exceptionnels, et ils sont au nombre
des pièces que je préfère interpréter. Ils sont
d’une extrême difficulté, à la fois musicalement
et techniquement, mais incroyablement
gratifiants, chacun montrant une facette
très différente de l’une des plus grandes voix
musicales de tous les temps.

Je suis très fier de ce CD, et reconnaissant
d’avoir eu l’opportunité d’enregistrer ces
œuvres avec des collaborateurs aussi
fantastiques.

© 2011 James Ehnes

25

de son installation dans son nouveau studio
de la BBC à MediaCity, Salford Quays.

Gianandrea Noseda est le chef en titre du BBC
Philharmonic, le directeur musical du Teatro
Regio de Turin, le chef principal de líOrquesta
de Cadaqués et le directeur artistique du
Stresa Festival. Il a été le premier chef
principal invité étranger du Théâtre Mariinsky
à Saint-Pétersbourg en 1997, et a été le
chef principal invité de la Philharmonie
de Rotterdam et de líOrchestra Sinfonica
Nazionale della RAI, Turin.

La collaboration de Gianandrea Noseda
avec le BBC Philharmonic inclut de nombreux
enregistrements et concerts, avec des
prestations chaque année aux BBC Proms
de Londres et des tournées internationales.
Il se produit également dans le monde entier
avec des orchestres tels que le New York
Philharmonic, les orchestres symphoniques
de Pittsburgh, Chicago et Boston, le London
Symphony Orchestra, la Philharmonie díOslo, le
NHK Symphony Orchestra, líOrchestre national
de France, líOrchestre philharmonique díIsraël,
la Filarmonica della Scala et líOrchestre Santa
Cecilia. Pendant la saison 2010 / 2011 il fera ses
débuts à la tête du Philadelphia Orchestra et
de l’Orchestre de Paris.

Gianandrea Noseda a dirigé de nombreux
opéras au Teatro Regio, notamment des

Guadagnini, 1793 “Rolla”, généreusement prêté
par la Fulton Collection. www.jamesehnes.com

Reconnu comme l’un des meilleurs
orchestres d’Angleterre, le BBC Philharmonic
s’est acquis une réputation internationale
grâce à la qualité exceptionnelle de ses
interprétations d’un très vaste répertoire. Il
possède son propre studio à Manchester
où il enregistre pour la BBC Radio 3 et pour
Chandos. Outre sa saison annuelle au
Bridgewater Hall de Manchester, l’Orchestre
se produit dans le Nord-Ouest de l’Angleterre,
aux BBC Proms de Londres, et dans les
grandes villes et les festivals du monde entier.
Gianandrea Noseda est le chef de l’Orchestre
depuis 2002, et également le directeur
musical du Teatro Regio de Turin. Promoteur
d’un répertoire nouveau et ambitieux,
l’Orchestre a travaillé avec de nombreux
grands compositeurs parmi lesquels Berio,
Penderecki, Tippett, Sir Harrison Birtwistle,
Hans Werner Henze, Mark-Anthony Turnage
et Unsuk Chin. En 1991 Sir Peter Maxwell
Davies fut le premier compositeur / chef de
l’Orchestre, suivi dix ans plus tard par James
MacMillan. En 2009 le célèbre compositeur
australien H.K. Gruber lui a succédé. Grâce à
son partenariat avec le Salford City Council, le
BBC Philharmonic crée des liens entre Salford
et ses différentes communautés en avance

26

En 2002 Gianandrea Noseda a signé un
contrat en exclusivité avec Chandos et a
depuis enregistré des œuvres de Prokofiev,
Karłowicz, Dvořák, Smetana, Chostakovitch,
Mahler, Bartók, Verdi, le cycle symphonique
complet de Liszt, des opéras et des
symphonies de Rachmaninoff. Défenseur de
la musique de ses compatriotes avec le projet
Musica Italiana, il fait entendre des úuvres
rarement entendues de Respighi, Dallapiccola,
Wolf-Ferrari et Casella.

nouvelles productions de Don Giovanni, Salome,
Thaïs, La Dame de Pique et La traviata. Pendant
líété 2010 il a dirigé cette compagnie au Japon et
en Chine. Gianandrea Noseda a dirigé la troupe
du Théâtre Mariinsky en tournées et à Saint-
Pétersbourg dans de nombreuses productions
díopéras et de ballets. En 2002 il a fait ses
débuts au Metropolitan Opera de New York,
où il se produit maintenant régulièrement; ses
futurs projets incluent Lucia di Lammermoor (en
tournée au Japon en 2011) et Macbeth (2012).

Also available

27

Bartók
The Piano Concertos

CHAN 10610

Also available

28

Dallapiccola
Tartiniana • Due Pezzi • Variazioni per Orchestra

Piccola Musica Notturna • Frammenti Sinfonici dal aBalletto ‘Marsia’

CHAN 10258

You can now purchase Chandos CDs or download MP3s online at our website: www.chandos.net

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 BBC word mark and logo are trade marks of the British Broadcasting Corporation and used under
licence. BBC Logo © 2011

Executive producer Ralph Couzens
Recording producers Brian Pidgeon and Mike George
Sound engineer Stephen Rinker
Assistant engineer Celia Hutchison (No. 1) Mike Smith (No. 2) and Chris Hardman (Viola)
Editor Jonathan Cooper
A & R administrator Mary McCarthy
Recording venue Studio 7, New Broadcasting House, Manchester on 8 November 2009 (Violin Concerto
No. 2), 1 November 2010 (Violin Concerto No. 1) and 27 February 2011 (Viola Concerto).
Front cover Photograph of James Ehnes by Benjamin Ealovega
Back cover Photograph of Gianandrea Noseda by Sussie Ahlburg
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Amanda Dorr

Publisher All three concertos published by Boosey & Hawkes
p 2011 Chandos Records Ltd
© 2011 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

Chandos 24-bit recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of
24-bit recording. 24-bit has a dynamic range that is up to 48 dB greater and up to 256 times the
resolution of standard 16-bit recordings. These improvements now let you the listener enjoy more of
the natural clarity and ambience of the ‘Chandos sound’.

Ja
n

C
h

le
b

ik

BBC Philharmonic
with Gianandrea Noseda

BartÓ
k: Vio

lin
 an

d Vio
la Co

n
certo

s – Ehnes / BBC Phil. / N
oseda

BartÓ
k: Vio

lin
 an

d Vio
la Co

n
certo

s – Ehnes / BBC Phil. / N
oseda

C
H

A
N

 1
0
6
9
0

C
H

A
N

 1
0
6
9
0

CHANDOS DIGITAL	 CHAN 10690

p 2011 Chandos Records Ltd
c 2011 Chandos Records Ltd

Chandos Records Ltd
Colchester • Essex • England

The BBC word mark and logo are trade marks
of the British Broadcasting Corporation and
used under licence. BBC Logo © 2011

		 Béla Bartók (1881 – 1945)

1 - 2		 Violin Concerto No. 1, BB 48a	 20:45

3 - 5		 Violin Concerto No. 2, BB 117	 36:01

6 - 8		 Viola Concerto, Sz 120, BB 128	 20:40
			 TT 77:45

		 James Ehnes violin and viola

		 BBC Philharmonic
		 Yuri Torchinsky leader

		 Gianandrea Noseda

