
p1

1

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 1

p2
ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 2

p3

EDVARD GRIEG (1843–1907)
From Holberg’s Time op. 40
Suite in the olden style for string orchestra

1 I Praeludium: Allegro vivace 2.37
2 II Sarabande: Andante 3.28
3 III Gavotte: Allegretto – Musette: Un poco mosso – Gavotte 3.30
4 IV Air: Andante religioso 5.22
5 V Rigaudon: Allegro con brio 4.17

WOLFGANG AMADEUS MOZART (1756–1791)
Serenade no. 13 in G major K.525 “Eine kleine Nachtmusik”

6 I Allegro 7.43
7 II Romanza: Andante 5.25
8 III Menuetto: Allegretto 1.53
9 IV Rondo: Allegro 5.06

PYOTR ILYICH TCHAIKOVSKY (1840–1893)
Serenade for Strings in C major op. 48

10 I Pezzo in forma di sonatina:
Andante non troppo – Allegro moderato 9.35

11 II Walzer: Moderato, tempo di valse 3.28
12 III Élegie: Larghetto elegiaco 8.35
13 IV Finale (Tema russo): Andante – Allegro con spirito 7.20

TOTAL TIME 68.29

MOSCOW SOLOISTS
YURI BASHMET

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 3

p4

The Holberg Suite (strictly “From Holberg’s Time” from the original Norwegian Fra Holbergs tid, but
originally called “Suite in the olden style”), is a suite of five movements based on eighteenth century
dance forms, written by Edvard Grieg in 1884 to celebrate the 200th anniversary of the birth of the
playwright Ludvig Holberg (1684–1754). Holberg himself was a native of Grieg’s home town of Bergen,
but unlike the staunchly nationalist composer, Holberg spent much of his time travelling around
Europe before settling in Copenhagen and adopting Danish language and literature. His comic plays
attained sufficient repute to earn him the soubriquet the “Molière of the North”. Perhaps eager to
reclaim him as one of their own, the occasion of his bicentenary spurred on the Bergen authorities to
commission Grieg, fresh from the success of Peer Gynt and the Piano Concerto, to write a cantata for
the unveiling of a statue of Holberg in the town’s main square in December. The cantata never got
written, Grieg writing humorously to a friend:

“I can see it now: snow, hail, storm, and thunder, a large male chorus with open mouths into which the
rain pours, and me conducting with a rain coat, winter coat, galoshes, and umbrella! Then, of course, a
cold or God knows what other kind of illness! Ah well, that is one way to die for one’s country!”

However, Grieg had on his own initiative completed a five-movement piano suite that summer as
his own personal tribute to Holberg and this, in a newly orchestrated version, was performed for the
city-fathers in March 1885. The Suite is an example of a piece of 19th-century music which makes use
of musical styles and forms from a preceding century, a genre in which Liszt’s À la Chapelle Sistine
(1862) and Tchaikovsky’s Rococo Variations (1876) had been notable recent examples. Grieg cited his
model as the dance forms of the French keyboard composers contemporary with Holberg.
In particular the Sarabande has a graceful and flowing line; the Gavotte is courtly, with as a trio a folky
Musette replete with bagpipe drones; elsewhere one can hear other Baroque masters such as Scarlatti
in the toccata-like Praeludium, Bach in the winding melody of the Air, and in the last movement,
Handel with a dash of the rustic Norwegian fiddle. Despite all these Baroque forms and formulas, the
work would not have achieved its enormous popularity without Grieg’s unmistakable signatures:
beautifully spun melodies, comforting harmonies and delicate string colouring and part-writing.
Holberg is unmistakably a work of its own time.

Considering it is probably Mozart’s best-known work, it is surprising how much mystery surrounds the
origins of the Serenade no. 13 for Strings in G major K.525, more commonly known as Eine kleine
Nachtmusik. The common English translation is “A little night music” but Mozart’s title is actually a
German translation of the Italian word Serenata, from both sera (night) and serena (serene).

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 4

p5

A Serenata in its purest form is a song sung at night by a lover below his lady’s window, the classic
Mozartian example being ‘Deh, vieni alla finestra’ from Don Giovanni. And indeed it was while he
worked on Giovanni during the summer of 1787 that Mozart broke off for a few days to compose
K.525. We can assume a commission, possibly for an outdoor summer celebration in an aristocratic
household, though it has been suggested that the German title and the lack of documents surrounding
its composition suggests that it was for the Jacquin family in Vienna with whom Mozart spent many
happy weekend evenings. Either way, the intended ensemble was small – just a single or double string
quartet with optional double bass.

Mozart’s entry in his thematic catalogue lists five movements instead of the four we know today, with
an extra minuet placed second. Did Mozart himself remove it? Alfred Einstein suggests that the
missing movement can be found, transposed, in the Clavier sonata K.Anh.136). More recently a 16-bar
sketch has been unearthed that may belong to a slow sixth movement (K.Anh.69). So Mozart may have
originally intended this to be a much larger work. Be that as it may, there is no doubting the perfection
of what remains. What is there to say about music so familiar, easy on the ear, so natural, happy and
impeccably fashioned that it truly sounds effortless? Harmonically it is unadventurous, rarely
departing from the main keys, and only rarely venturing into minor mode, and yet this simplicity
belies the composer’s sophistication, truly art that conceals art. The ubiquitous first movement
contains two contrasting themes, the first of which uses the swiftly ascending arpeggio known as the
“Mannheim Rocket”. A classic Mozartian ‘Romanza’ follows, a graceful and flowing song with no more
than the hint of a cloud in the C minor third section, while the sweet Minuet leads to a frisky finale
with another memorable, life-enhancing melody.

Though Tchaikovsky was an unashamed romantic, he revered Mozart as “the Christ of music.” He
recalls as a ten-year-old attending a performance of Don Giovanni and realising for the first time the
power of music to express deep emotion. In September 1880 while working on the 1812 Overture,
Tchaikovsky decided to write an orchestral serenade that would pay homage to Mozart’s own
serenades. Inspired, he completed the work relatively quickly and appeared much more satisfied with
it than its sister composition, the Overture. As he wrote to his patroness, Nadezhda von Meck, “The
overture will be very showy and noisy, but will have no artistic merit because I wrote it without
warmth and without love. But the Serenade, on the contrary, I wrote from inner compulsion. This is a
piece from the heart.” It was premiered in St. Petersburg in 1881 and met with instant success.

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 5

The Serenade is not classical in its musical content — it is as romantic as any of Tchaikovsky’s other
works, and, much more than Eine kleine Nachtmusik, requires a full string sound to do justice to its
sonorities. But Tchaikovsky intended his work to be classical in form and spirit, especially in the
stately opening theme of the first movement, recapitulated at the close of the final movement. This,
he wrote to von Meck, “is my homage to Mozart; it is intended to be an imitation of his style, and I
should be delighted if I thought I had in any way approached my model.” This measured Andante
introduction leads to a simple, four-note Allegro theme that develops into vigorous scale passages
demonstrating a myriad of string colorations. The Valse second movement is Tchaikovsky’s answer to
the minuets of Mozart’s serenades. Each string section takes a turn carrying the dancing melody in
counterpart to rhythmic lines from the other sections. The movement ends in a gentle pianissimo,
leading to the quietly stated Elegia. Like the Valse, the third is built on a rising scale, this time building
in fervour. The Finale includes two Russian folk tunes, both catalogued by Mily Balakirev. The first, a
slow tune sung by Volga draymen, appears in the Andante introduction. The second is an animated
Russian dance, which Tchaikovsky scores to include quickly pulsing, balalaika-like pizzicatos in
octaves. The stately theme from the first movement’s Andante makes its reappearance, revealing its
close, unexpected relationship with the dancing theme of the Finale.

ONYX 2008

Die Holberg-Suite (eigentlich ‚Aus Holbergs Zeit’, nach dem norwegischen Originaltitel ‚Fra Holbergs
tid’, ursprünglich ‚Suite im alten Stil’ benannt) ist eine auf Tanzformen des 18. Jahrhunderts basierende
Suite, die Edvard Grieg 1884 zur Feier des 200. Geburtstags des Dramatikers Ludvig Holberg
(1684–1754) schrieb. Holberg stammte ebenfalls aus Griegs Heimatstadt Bergen, aber im Gegensatz zu
dem unerschütterlich nationalistisch orientierten Komponisten verbrachte Holberg viel Zeit auf
Reisen durch Europa, bevor er sich in Kopenhagen niederließ und sich die dänische Sprache und
Literatur zu eigen machte. Mit seinen Komödien erlangte er immerhin so viel Ansehen, um den
Beinamen ‚Molière des Nordens’ zu erhalten. Die Stadt Bergen legte offensichtlich Wert darauf, ihn als
einen der Ihren zu reklamieren, und so bot diese Zweihundertjahrfeier den Stadtoberen eine gute
Gelegenheit, bei Grieg, der gerade mit seinem Peer Gynt und seinem Klavierkonzert Erfolge verbucht
hatte, eine Kantate zu bestellen, die im Dezember anlässlich der Enthüllung eines Holberg-Denkmals
auf dem größten Platz der Stadt aufgeführt werden sollte. Die Kantate wurde nie geschrieben, und
Grieg berichtete launig einem Freund:

p6
ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 6

p7

“Ich kann mir das jetzt vorstellen: Schnee, Hagel und Donner, ein großer Männerchor mit offenen
Mündern, in die der Regen strömt, und ich dirigiere mit Regenumhang, Wintermantel, Überschuhen
und Regenschirm! Dann natürlich eine Erkältung oder Gott weiß was für eine andere Krankheit! Ach ja,
das ist auch eine Möglichkeit, für sein Land zu sterben!“

Grieg schrieb jedoch aus eigenem Antrieb in jenem Sommer als seine persönliche Hommage an
Holberg eine fünfsätzige Klaviersuite, die in einer neu orchestrierten Fassung im März 1885 für die
Stadtväter aufgeführt wurde. Die Suite ist ein Beispiel für ein Musikstück des 19. Jahrhunderts, das
musikalische Stile und Formen des vorangegangen Jahrhunderts verwendet, eine Gattung, zu der Liszt
mit seiner Évocation à la Chapelle Sistine (1862) und Tschaikowsky mit seinen Rokoko-Variationen
(1876) kurz zuvor einen beachtlichen Beitrag geleistet hatten. Grieg nannte als seine Modelle
Tanzformen französischer Cembalokomponisten, die Holbergs Zeitgenossen waren. Vor allem die
Sarabande hat eine graziös fließende Melodielinie; die Gavotte gibt sich höfisch-vornehm und enthält
als Trio eine volkstümliche, mit den Bordunklängen des Dudelsacks reichlich versehene Musette; an
anderer Stelle sind weitere Barockmeister zu hören, so Scarlatti in dem toccataähnlichen Präludium,
Bach in der sich schlängelnden Melodie des Air und im letzten Satz Händel mit Anklängen an die
norwegische Bauernfiedel. Ungeachtet all dieser Barockforme(l)n hätte das Werk diese ungeheure
Popularität niemals ohne Griegs unverwechselbare Handschrift erzielen können: fein gesponnene
Melodien, wohlige Harmonien, zarte Streicherfarben und ein subtiler Satz. Die Holberg-Suite ist
unverkennbar ein Werk ihrer Zeit.

Die Serenade Nr. 13 für Streicher in G-dur KV 525, besser bekannt unter dem Titel Eine kleine
Nachtmusik, dürfte Mozarts populärstes Werk sein, und daher ist es schon erstaunlich, dass so viele
Geheimnisse ihre Entstehung umranken. Mozarts Titel ist die deutsche Übersetzung des italienischen
Wortes Serenata, abgeleitet aus sera (Abend) und sereno (heiter). Eine Serenata in ihrer reinsten Form
ist ein Abendständchen, das ein Kavalier seiner Angebeteten unter ihrem Fenster darbringt, wie es das
klassische Beispiel ‚Deh, vieni alla fenestra’ aus Mozarts Don Giovanni zeigt. Und tatsächlich legte
Mozart im Sommer 1787 während der Arbeit an seiner Oper eine mehrtägige Pause ein und
komponierte in dieser Zeit KV 525. Wir dürfen annehmen, dass es ein Auftragswerk war, vermutlich für
ein privates Sommerfest bei einem Adligen bestimmt, wenngleich auch die Vermutung geäußert
wurde, der deutsche Titel und die fehlenden Quellen zur Komposition des Stückes deuteten darauf
hin, dass er es für die Familie Jacquin in Wien komponiert habe, mit der zusammen Mozart an den
Wochenenden viele glückliche Abende verbrachte. Wie dem auch sein mag, die vorgesehene
Besetzung war klein – nur ein einfaches oder doppeltes Streichquartett mit optionalem Kontrabass.

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 7

Mozarts Eintrag in sein thematisches Verzeichnis führt anstelle der vier Sätze, die wir heute kennen,
noch ein zusätzliches Menuett an zweiter Stelle auf, also insgesamt fünf. Hat Mozart diesen Satz selbst
entfernt? Alfred Einstein vermutet, der fehlende Satz sei transponiert in der Klaviersonate KV 498a
(Anh. 136) zu finden. Und unlängst wurde eine sechzehn Takte umfassende Skizze entdeckt, die zu
einem langsamen sechsten Satz gehören könnte (KV Anh. 69). Also dürfte Mozart ursprünglich die
Absicht gehabt haben, ein sehr viel umfangreicheres Werk zu schreiben. Wie dem auch sei, die
Perfektion dessen, was erhalten geblieben ist, steht außer Zweifel. Was lässt sich über eine Musik
sagen, die so leicht ins Ohr geht, so vertraut, so natürlich, fröhlich klingt und so makellos gestaltet ist,
dass sie ohne Mühe den Weg aufs Papier gefunden zu haben scheint? In ihrer Harmonik ist sie nicht auf
Abenteuer aus, entfernt sich nur selten von den Grundtonarten und wagt sich ebenso selten in
Mollregionen, und doch täuscht ihre Schlichtheit über das Raffinement des Komponisten hinweg –
wahre Kunst, die Kunst kaschiert. Der allgegenwärtige erste Satz enthält zwei kontrastierende
Themen, von denen das eine das rasch ansteigende Arpeggio verwendet, das als ‚Mannheimer Rakete’
bekannt ist. Eine klassische mozartische ‚Romanza’ folgt, ein anmutiger, fließender Gesang mit nicht
mehr als der Andeutung einer Wolke im dritten Teil in c-moll, während das wonnige Menuett zu
einem beschwingten Finale führt, das eine weitere unvergessliche und aufmunternde Melodie enthält.

Auch wenn sich Tschaikowsky rückhaltlos zur Romantik bekannte, so verehrte er doch Mozart als den
‚Christus der Musik’. Er erinnerte sich, wie er als Zehnjähriger eine Aufführung von Don Giovanni
besuchte und zum ersten Mal erkannte, welche Macht die Musik besaß, tiefe Empfindungen
auszudrücken. Im September 1880, während der Arbeit an der Ouvertüre 1812, beschloss
Tschaikowsky, eine Serenade für Orchester zu komponieren, mit der er Mozarts eigenen Serenaden
seine Huldigung erweisen wollte. Voller Elan vollendete er sie ziemlich schnell und schien mit ihr sehr
viel zufriedener zu sein als mit ihrem Geschwisterwerk, der Ouvertüre. So schrieb er an seine Gönnerin
Nadeschda von Meck: ‚Die Ouvertüre wird sehr viel prächtiger und lärmender sein, aber sie wird
keinen künstlerischen Wert haben, weil ich sie ohne Wärme und ohne Liebe geschrieben habe. Die
Serenade hingegen habe ich aus innerer Überzeugung geschrieben. Sie ist ein Stück, das aus dem
Herzen kommt.’ 1881 wurde das Werk in St. Petersburg uraufgeführt und hatte auf Anhieb Erfolg.

Die Serenade ist in ihrem musikalischen Gehalt nicht klassisch – sie ist so romantisch wie jedes andere
Werk Tschaikowskys und benötigt, weit mehr als Eine kleine Nachtmusik, eine volle
Streicherbesetzung, damit ihr Klang richtig zur Geltung kommt. Tschaikowsky beabsichtigte jedoch
ein in Form und Geist klassisches Werk, vor allem in dem würdevollen Anfangsthema des ersten
Satzes, das am Schluss des Finalsatzes wieder aufgenommen wird. Das, schrieb er an Frau von Meck,

p8
ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 8

p9

ist meine Hommage an Mozart; damit soll sein Stil imitiert werden, und ich wäre hocherfreut, wenn
es mir gelungen wäre, mich in irgendeiner Weise meinem Vorbild zu nähern’. Diese gemessene
Andante-Einleitung führt zu einem einfachen Allegro-Thema aus vier Noten, das sich in mächtigen
Skalengängen ausbreitet und mit unzähligen Farbnuancen in den Streichern aufwartet. Der zweite
Satz mit seinem Walzer ist Tschaikowskys Antwort auf die Menuette in Mozarts Serenaden. Jede
Streichergruppe übernimmt abwechselnd die Tanzmelodie und führt sie als Ergänzung zu den
rhythmischen Linien der anderen Gruppen weiter. Der Satz klingt in sanftem Pianissimo aus, dem sich
das ‚Larghetto elegiaco’ anschließt, zunächst in verhaltenen Tönen. Wie der Walzer basiert auch
dieser dritte Satz auf einer ansteigenden Skala, die sich nun leidenschaftlich auftürmt. Das Finale
enthält zwei russische Volksweisen, die beide in Milij Balakirews Sammlung verzeichnet sind. Das Lied
der Wolgaschiffer erscheint gleich zu Beginn im Andante, die zweite Melodie ist ein munterer
russischer Tanz, den Tschaikowsky mit pulsierenden balalaikaartigen Pizzicati im Oktavabstand
begleitet. Das getragene Thema des Andante-Kopfsatzes taucht wieder auf und lässt überraschend
seine enge Verwandtschaft zu dem Tanzthema des Finales erkennen.

ONYX2008

Executive Producer: Paul Moseley
Producer, editing and mastering: Philipp Nedel, B-Sharp Media Solutions
Engineer: Michael Brammann
Recording location: Pavel Slobodkin Center, Moscow, 11–14 October 2006
Photo of Moscow Soloists: Yury Jeoludev
Design: Paul Mitchell for White Label Productions

Bosco di Ciliegi – Sponsor of the Moscow Soloists

With many thanks to Roman Balashov and Philipp Nedel

Novatek – General sponsor of the Moscow Soloists

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 9

p1
0

One of the world’s most highly acclaimed chamber ensembles, the Moscow Soloists were founded by Yuri
Bashmet in March 1992. Comprised of leading young graduates all under 30 from the Moscow Conservatory,
the orchestra made its debut in May 1992, and two days later made a highly successful Paris debut at the Salle
Pleyel.

Since that time, the Moscow Soloists have performed in many other prestigious venues, including Carnegie
Hall in New York, the Royal Albert Hall and the Barbican Centre in London, the Théâtre des Champs-Élysées
in Paris, the Philharmonie in Berlin, the Concertgebouw in Amsterdam, the Musikverein in Vienna and
Suntory Hall in Tokyo.

Additionally, tours have taken the orchestra to the USA, Puerto Rico, Australia, New Zealand, Hong Kong,
Taiwan, Israel, Greece and Turkey. Its festival appearances have included concerts at the BBC Proms, the Evian
Festival, the Montreux Music Festival, the Sydney Festival and the annual December Nights Festival in
Moscow. In 2007 the Soloists celebrated its 15th anniversary worldwide with major tours of the USA and Russia.
In all they have performed over 1200 concerts all around the world.

The Moscow Soloists has worked with such celebrated soloists as Sviatoslav Richter, Gidon Kremer, Mstislav
Rostropovich, Maxim Vengerov, Barbara Hendricks, Thomas Quasthoff, Lynn Harrell and James Galway.

The ensemble’s recordings include the Schnittke Triple Concerto with Kremer, Rostropovich and Bashmet
himself (EMI), Brahms and Shostakovich (Sony), and four recent CDs for ONYX, in a new and successful
recording relationship.

Moscow Soloists

Yuri Bashmet (director)

Violins I Stepan Yakovich (leader)
Andrei Poskrobko
Mikhail Ashurov
Irina Shevliakova
Olga Kolgatina

Violins II Sergey Lomovsky
Leonid Ferents
Maxim Gurevich
German Beshulya

Violas Vitaly Astakhov
Nina Matcharadze
Roman Balashov
Alexander Ilatovsky

Cellos Alexei Naidenov
Anna Nasonova
Nikolay Solonovich

Double Bass Maxim Khlopiev

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 10

p11

Also available on ONYX from Moscow Soloists/Yuri Bashmet:

ONYX 4007
Grammy Award Nomination 2006

STRAVINSKY: APOLLO, CONCERTO IN D/
PROKOFIEV: VISIONS FUGITIVES

SHOSTAKOVICH/SVIRIDOV/VAINBERG:
CHAMBER SYMPHONIES

ONYX 4017
Grammy Award Winner 2007

ONYX 4027
TAN DUN: PIPA CONCERTO
TAKEMITSU: NOSTALGHIA
HAYASHI: VIOLA CONCERTO

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 11

ONYX 4037

ONYX4037_Bashmet_BL.qxd 29/8/08 17:31 Page 12

