

Bjørn Morten Christophersen: Woven Brass

This album is spun out of the musical friendship between Christophersen and Haltli, and features whirling overtone spectra, virtuosic gestures, beautiful melodic ambiguity and quiet spaces – musical moments and extended structures – all woven together into an hour-long musical narrative. Bjørn Morten Christophersen is continually in pursuit of new musical stories. Whether writing for choir, orchestra, chamber ensembles or TV drama, a clear voice always carries the narrative. The six musicians gathered for this recording are all members of the Oslo Philharmonic Orchestra, and they play together in the ensemble Norwegian Brass Expo. They are among the best and most experienced brass players in Scandinavia and come from a Nordic brass tradition advocating a homogenous and beautiful sound.

Oslo Philharmonic Brass

Bjørn Morten Christophersen
Woven Brass

Oslo Philharmonic Brass

Recorded in DXD 24bit/352.8kHz

■ 5.1 DTS HD MA 24/192kHz ■ 9.1 Dolby Atmos 48kHz

■ 2.0 LPCM 24/192kHz ■ 9.1 Auro-3D 96kHz

+ mShuttle MP3 and MQA

2L¹⁴³

EAN13: 7041888523420

pure
audio

dts-hd
Master Audio

AURO
PULSE

DOLBY ATMOS

2L-143-SABD 20©17 Lindberg Lyd AS, Norway

- 1 The Wind Blows Where it Desires 9:35
- 2 A Brass Chat 2:03
- 3 Passing Scherzo 0:33
- 4 Air 1:56
- 5 Sliding March 1:11
- 6 Circo Dodecafonico 5:52
- 7 Balloon Music 1:00
- 8 Sentimental Pebbles 4:23
- 9 Theme without Variations 0:53
- 10 Ohrwurmer Fantasie 5:47
- 11 Octatonic Song 3:09
- 12 Intersubject 1:08
- 13 Chaconne 7:14
- 14 Woven Brass Quintet 13:51

track 1 trumpet trio Jonas Haltia, Axel Sjøstedt and Brynjar Kolbergstrud

track 2, 4, 6, 10, 11 brass trio Jonas Haltia, Jan-Olav Martinsen and Thorbjørn Lønmo

track 3, 5, 7, 8, 9, 12, 14 brass quintet Jonas Haltia, Axel Sjøstedt,

Jan-Olav Martinsen, Thorbjørn Lønmo and Frode Amundsen

track 13 solo trumpet Jonas Haltia

Woven Brass, to sum up in brief, consists of fourteen individual pieces for brass instruments in a variety of styles written over a period of a decade and a half, woven into a single work with overlapping musical material. Digital streaming services have led to new ways of consuming music: While some zap and shuffle music online, others still consider an album a complete work to listen to from beginning to end. *Woven Brass* is an attempt to cater for both modes of listening: There are musical aphorisms just half a minute long, works lasting up to fourteen minutes, and an overall conception of the album as a single, unified work in which all the elements are woven together into an hour-long musical narrative.

A work may be identified by its musical material. I have attempted to play around with our perception of the individual pieces' identity and their musical boundaries. The music on this recording uses musical melodic building blocks in the traditional sense; to me they create a feeling of closeness and physical presence. Nonetheless, it is the way in which the musical ideas interact that gives the music life and builds up an extended narrative.

The seed that became *Woven Brass* was a chance encounter I had with Jonas Haltia in 2003. At that time Jonas was already an experienced trumpet player and a member of the Oslo Philharmonic Orchestra, while I

was studying film composition in London. I had been asked to play the organ for my older brother's wedding. He and his fiancée had full control of every detail; they wanted trumpet music in the church, and had contacted Jonas. So I decided to give them a surprise on the day – a specially written piece for trumpet and organ. Nobody had heard it until we rehearsed an hour before the ceremony. Jonas loved the piece, and a few months later he recorded it under the title *Sentimental Pebbles* with organist Inger-Lise Ulsrud, who incidentally had been my organ teacher. This piece has been living a life of its own since then. I have included it on *Woven Brass* in an arrangement for brass quintet, where it acts as a moment of repose halfway through the narrative.

Following *Sentimental Pebbles*, Jonas commissioned music for brass trio and I produced *Seven Bagatelles* with some inspiration from Ligeti's *Six Bagatelles for Wind Quintet*. Jonas Haltia, Jan-Olav Martinsen and Thorbjørn Lønmo performed my bagatelles at Oslo's National Theatre as part of the Oslo Philharmonic Orchestra's chamber music series in 2005, after which I put the pieces to one side. Ten years later I decided to discard three of them, but held on to two motifs that had been crawling around in my head since the performance in 2005. I took the motifs from their original context and used them as a basis for a new piece, *Ohrwurmer Fantasie*, which is very different in style from the two redundant bagatelles. And so I now had a set of five bagatelles: *Ohrwurmer Fantasie* plus the four surviving pieces which I called *A Brass Chat*, *Air*, *Circo Dodecafonico*, and *Octatonic Song*.

From 2005 I mainly wrote music for drama series for Norwegian television (NRK), choral music and orchestral arrangements, and the oratorio *The Lapse of Time* based on Darwin's *On the Origin of Species*. In addition I taught arranging and composition at the University of Oslo and wrote my doctoral thesis on compositional techniques in the sketches of Johan Svendsen.

In 2013 Jonas commissioned me to write a trumpet trio. *The Wind Blows Where it Desires* is an ambitious and virtuosic large-scale work, inspired in part by Sofia Gubaidulina's

piece for the same forces. The title of my work comes from St John's gospel, chapter 3 v. 8, although I encountered it in Stravinsky's published lecture series *Poetics of Music*, in which it is used as an image of inspiration. My work experiments with different melody-based textures: After the opening theme has been presented, the three trumpets pursue a common melodic line, which creates melodic ambiguity and whirling overtone spectra. Midway I make a reference to the trumpet's past as a natural instrument, i.e. all the melodic material is based on the overtone series. Here, differently tuned overtone series overlap to create asynchronous rhythmic and harmonic textures. The wah-wah mute makes an appearance creating a variety of sounds and effects. And the diatonic opening theme gradually appears through the overtone-based motifs. Throughout the piece, the three parts follow each other closely. Instead of contrasting one another, they illuminate the material from three slightly different angles. The Oslo Philharmonic Orchestra's trumpet players Jonas Haltia, Axel Sjøstedt and Brynjar Kolbergsrud demonstrate their outstanding ensemble in this demanding, complex work.

Chaconne for solo trumpet is dedicated to Jonas Haltia. It is a virtuosic work in which I experiment with the point of intersection between monophony and polyphony. Parts of passages are played into a hat. This creates a muffled, distanced sound in dialogue with the open, present sound of the instrument. And gradually the chaconne theme itself becomes apparent.

For the quintets, the Oslo Philharmonic Orchestra's tuba player Frode Amundsen joins the team. *Five short pieces for Brass Quintet* consists of five individual pieces based on material from the bagatelles, *Sentimental Pebbles*, and *The Wind Blows Where it Desires*. At the same time, they form a point of departure for the larger piece *Woven Brass Quintet* in which the various strands are – perhaps – finally brought together.

Bjørn Morten Christophersen, 2017

Fjorten enkeltstående brasstykker i forskjellige stilarter, skrevet over en periode på halvannet tiår, men som likevel er vevet sammen av overlappende musikalsk materiale til ett større verk – det er albumet *Woven Brass* kort oppsummert. Med digitale strømmetjenester kommer nye lyttevaner: Mens noen zapper og shuffler musikk på nettet, betrakter andre fremdeles albumet som et enhetlig verk man lytter gjennom fra begynnelse til slutt. Woven Brass forsøker å imøtekomme begge lyttemåter. Her finnes musikalske spørsmål på 30 sekunder, verker på opptil 14 minutter og altså én større helhet der alt er vevet sammen i en timelang musikalsk fortelling.

Et verk identifiseres blant annet gjennom sitt musikalske materiale. Jeg forsøker å leke litt med opplevelsen av stykkenes identitet og avgrensning. Musikken på denne platen gjør i høy grad bruk av melodiske byggeklosser i tradisjonell forstand. For meg skaper det nærhet, sangbarhet og kroppslighet. Likevel er det måten de melodiske ideene virker sammen på som gjør musikken her levende og som skaper et lengre musikalsk narrativ.

Spiren til *Woven Brass* var et tilfeldig møte mellom Jonas Haltia og meg i 2003. På det tidspunktet var han allerede en erfaren trompetist i Oslo-Filharmonien, mens jeg studerte filmkomposisjon i London. Så skulle jeg være organist i min storebrors bryllup i Oslo. Brudeparet hadde full kontroll på alle detaljer. De ville blant

annet ha trompetmusikk i vielsen, og fikk tak i Jonas. Derfor laget jeg en overraskelse for anledningen – et nyskrevet stykke for trompet og orgel. Ingen hadde hørt det før vi øvde gjennom en time på forhånd. Jonas falt for melodien, og noen måneder senere spilte han den inn under navnet *Sentimental Pebbles* med organist Inger-Lise Ulrud, som tilfeldigvis var min tidligere orgellærer. Stykket lever for lengst sitt eget liv. Jeg har også tatt det med på *Woven Brass* i et arrangement for messingkvintett. Her står den som et slags hvilepunkt midtveis i fortellingen.

Etter *Sentimental Pebbles* bestilte Jonas musikk for messingtrio, og jeg kvitterte med *Syv Bagateller*, dels inspirert av Ligetis *Seks Bagateller* for blåsekvintett. Som en del av Oslo-Filharmoniens kammermusikkserie urframførte Jonas Haltia, Jan-Olav Martinsen og Thorbjørn Lønmo mine bagateller på Nationalteatret i Oslo i 2005. Deretter ble bagatellene liggende. Ti år senere vraket jeg tre av dem, men tok vare på to motiver som hadde kravlet omkring i ørene mine siden urframføringen. Jeg tok nå disse motivene helt ut av sin opprinnelige sammenheng og baserte heller et nytt stykke på dem, *Ohrwurmer Fantasie*, som i stil og uttrykk er veldig ulikt de to begravede bagatellene. Dermed ble det et sett på fem bagateller: *Ohrwurmer Fantasie* pluss de fire overlevende som jeg ga titlene: *A Brass Chat*, *Air*, *Circo Dodecafonico* og *Octatonic Song*.

Fra 2005 skrev jeg i hovedsak musikk til dramaserier for NRK, kormusikk og orkesterarrangementer, samt oratoriet *The Lapse of Time* over Darwins *On the Origin of Species*. I tillegg underviste jeg i arrangering og komposisjon ved Institutt for musikkvitenskap, Universitetet i Oslo, der jeg også skrev en doktorgradsavhandling om skissteknikkene til komponisten Johan Svendsen.

I 2013 bestilte så Jonas en trompettrio. *Ånden blåser hvor den vil* er et ambisiøst, virtuost og stort anlagt verk, dels inspirert av Sofia Gubaidulinas verk for samme besetning. Min tittel stammer egentlig fra Johannesevangeliet 3.8, skjønt jeg plukket den opp i Stravinskys publiserte forelesningsserie *Poetics of Music*, der sitatet brukes som et bilde på inspirasjon. Verket eksperimenterer med ulike melodibaserte teksturer: Etter at åpningstemaet er presentert, jakter de tre trompetene på en felles linje, noe som skaper melodisk utyelighet og et virvlende overtonespekter. Midtveis i verket spiller jeg på trompetens historie som naturtoneinstrument, det vil si at all melodikk er basert på overtonerekka. Jeg setter ulikt stemte overtonerekker opp mot hverandre i asynkrone rytmiske og harmoniske teksturer. Her bruker jeg også wa-wa-muten for å skape forskjellige klanger og effekter. Blant annet trer det diatoniske åpningstemaet etter hvert fram fra de overtonebaserte gestene. Gjennom hele stykket følger stemmene hverandre tett. I stedet for å kontrastere hverandre belyser de materialet fra tre litt forskjellige vinkler. Oslo-Filharmoniens trompetrekke Jonas Haltia, Axel Sjøstedt og Brynjar Kolbergsrud viser her sitt fremragende samspill gjennom et krevende og sammensatt verk.

Chaconne for solotrompet er tilegnet Jonas Haltia. Det er et virtuost verk som eksperimenterer i skjæringsfeltet mellom monofoni og polyfoni. Deler av fraser spilles inn i en hatt. Dette skaper en dempet og mer distansert klang i dialog med den åpne, nære trompettonen. Gradvis kommer også det egentlige chaconne-temaet til syne.

I kvintettene kommer Oslo-Filharmoniens tubaista Frode Amundsen med på laget. *Fem korte stykker for messingkvintett* er alle selvstendige stykker selv om de er basert på materiale fra bagatellene, *Sentimental Pebbles* og *Ånden blåser hvor den vil*. Samtidig danner de utgangspunktet for den store *Woven Brass Quintet* hvor trådene – kanskje – samles til slutt.

Bjørn Morten Christophersen, 2017

Bjørn Morten Christophersen (1976) søker alltid etter musikalske fortellinger. Om mediet er kor, orkester, kammerensemble eller TV-drama er han på jakt etter en klar fortellerstemme. Musikken hans er framført i Skandinavia, Tyskland og USA og spilt inn på flere plater. Han har jobbet med flere av Norges ledende kor og orkestere og skrevet en mengde orkesterarrangementer. Til daglig er han førstelektor i komposisjon og arrangering ved Universitetet i Oslo. Partitur og stemmesett på alle stykkene på denne platen er publisert på Norsk musikforlag.

Alle de seks musikerne som ble samlet til denne innspillingen er fast ansatte i **Oslo-Filharmonien** og spiller sammen i Norwegian Brass Expo. De er blant Skandinavias beste og mest erfarne messingblåsere og har alle vokst opp med den nordiske messingtradisjonen med sitt homogene og vakre klangideal.

Woven Brass spinner ut av et musikalsk vennskapet mellom Christophersen og Haltia i form av virvlende overtonespekter, virtuose krumspring, vakker melodisk tvetydighet og absolutt stillstand, som musikalske øyeblikk og større strukturer – vevet sammen til en timelang musikalsk fortelling.

Scores and parts for all works on this album is published by Norsk Musikforlag

Auro-3D® is the next generation three-dimensional audio standard. It provides a realistic sound experience unlike anything before. By fully immersing the listener in a cocoon of life-like sound, Auro-3D® creates the sensation of actually 'being there'. Thanks to a unique 'Height' channel configuration, acoustic reflections are generated and heard naturally due to the fact that sounds originate from around as well as above the listener.

To achieve 'true sound in 3D', Auro-3D® adds the crucial third and final dimension in the evolution of sound reproduction. While 5.1/7.1 Surround configurations fail to include height channels (z-axis), Auro-3D® realizes its life-like effect with a HEIGHT-based sound hemisphere capable of thoroughly immersing the listener. Depending on the size of the room, either 1 or 2 additional layers (HEIGHT and TOP) are mounted above the existing Surround layer at ear-level to produce Auro-3D®'s defining 'vertical stereo field' (see image). This field is the key to creating the most natural and immersive sound experience possible. The optional (third) TOP Layer placed overhead is a supplementary channel that is not critical for natural audio reproduction. As people are less sensitive to sounds originating from above, the TOP Layer is primarily used for 'fly-overs' and other special effects - most sound sources and their chief initial reflections are located between the Surround Layer and Auro-3D®'s unique Height Layer.

Auro-3D® is based on a groundbreaking new technology that delivers uncompressed audio quality with an unrivaled level of flexibility. The height information, captured in recording or created during the mixing process, is mixed into a standard 5.1 PCM stream. Any device that contains the Auro-Codec® Decoder will be capable of decoding the original Auro-3D® mix, which will conveniently playback on any Auro-3D® compatible speaker system (Auro 9.1/Auro 10.1/Auro 11.1 etc.). Thanks to Auro-3D®'s backward compatibility, devices without the Auro-Codec® Decoder will produce the original 5.1 PCM mix without any loss in sound quality.

Auro 9.1 not only delivers an entirely new audio experience in 3D but also offers the most efficient 5.1 Surround format compatible speaker layout featuring the 'Height' dimension.

Dolby Atmos® is a revolutionary new audio technology that transports you into extraordinary entertainment experiences. Dolby Atmos has the amazing ability to have sounds come from above you.

With Dolby Atmos, you have amazing flexibility. Dolby Atmos-enabled speakers produce full, detailed overhead sound from speakers located where your conventional speakers are now. If you already have speakers that you love, you can choose an add-on, Dolby Atmos-enabled speaker module that complements your existing speakers. If you're willing and able to install speakers in your ceiling, there are great options for creating the ultimate Dolby Atmos experience. Combined with a Dolby Atmos enabled receiver, you'll be put in the middle of the action—like you have never experienced before. With the revolution in audio that is Dolby Atmos, sound designers are freed from channel restrictions. They can now precisely place and move sounds as independent objects in multidimensional space, including anywhere overhead, so you can hear them as you would naturally.

Dolby Atmos is not tied to any specific playback configuration. If you do not have a Dolby Atmos enabled surround sound system, Dolby Atmos will automatically play in the best possible way for your system. Dolby Atmos is compatible with current generation Blu-ray players. For Dolby Atmos playback, set your Blu-ray player to bitstream out and disable secondary audio.

2L (Lindberg Lyd) records in spacious acoustic venues; large concert halls, churches and cathedrals. This is actually where we can make the most intimate recordings. The qualities we seek in large rooms are not necessarily a big reverb, but openness due to the absence of close reflecting walls. Making an ambient and beautiful recording is the way of least resistance. Searching the fine edge between direct contact and openness; that's the real challenge! A really good recording should be able to bodily move the listener. This core quality of audio production is made by choosing the right venue for the repertoire, and balancing the image in the placement of microphones and musicians relative to each other in that venue. There is no method available today to reproduce the exact perception of attending a live performance. That leaves us with the art of illusion when it comes to recording music. As recording engineers and producers we need to do exactly the same as any good musician; interpret the music and the composer's intentions and adapt to the media where we perform. Immersive audio is a completely new conception of the musical experience. Recorded music is no longer a matter of a fixed two-dimensional setting, but rather a three-dimensional enveloping situation. Stereo can be described as a flat canvas, while immersive audio is a sculpture that you can literally move around and relate to spatially; surrounded by music you can move about in the aural space and choose angles, vantage points and positions.

Mårten Lindberg balance engineer and recording producer

Blu-ray is the first domestic format in history that unites theatre movies and music sound in equally high quality. The musical advantage is the high resolution for audio, and the convenience for the audience as one single player will handle music, films, DVD-collection and your old library of traditional CD.

Developed by Munich's msm-studios in co-operation with Lindberg Lyd, the Pure Audio Blu-ray combines the Blu-ray format's vast storage capacity and bandwidth necessary for high resolution sound (up to 192 kHz/24Bit) in surround and stereo with the easy and straight-forward handling of a CD. Pure Audio Blu-ray can be operated in two ways: by on-screen menu navigation or by remote control without a TV screen. Remote control operation is as easy as with a CD: besides the standard transport controls the numeric keys directly access the corresponding track number and the desired audio stream can be selected by the coloured keys on the remote control. For example, press the red button for 5.1 DTS HD Master or yellow for 2.0 LPCM. Pure Audio Blu-ray plays back on every Blu-ray player.

 5.1 DTS HD MA 24/192kHz 9.1 Dolby Atmos 48kHz
 2.0 LPCM 24/192kHz 9.1 Auro-3D 96kHz

This **Pure Audio Blu-ray** is equipped with **mShuttle** technology – the key to enjoying your music even when away from your Blu-ray player. Connecting your BD player to your home network will enable you to access portable copies of the songs residing on the disc: you may burn your own copy in CD quality or transfer MP3s of your favourite tracks to your mobile player. mShuttle provides a versatile listening experience of Pure Audio Blu-ray: in studio quality FLAC on your home entertainment system, in CD quality in car & kitchen, or as MP3 wherever you are.

1. Make sure that your BD player is connected to your computer network.
2. Insert the Pure Audio Blu-ray Disc into your BD player and press the mShuttle button after the disc is loaded.
3. Open the Internet browser of your computer and type in the IP address of your BD player. You will find this address in the setup menu of your Blu-ray Disc player.
4. Select booklet and audio files to download from the Blu-ray to your computer.

Blu-ray authoring **msm studio group**

Screen design and Blu-ray authoring **Michael Thomas Hoffmann**
Blu-ray producers **Morten Lindberg** and **Stefan Bock**

Recorded in Jar Church, Norway June 2017 by Lindberg Lyd AS

Recording Producer and Balance Engineer **MORTEN LINDBERG**
Recording Technician **GJERMUND SKOG**

Editing **JØRN SIMENSTAD**
Mix and Mastering **MORTEN LINDBERG**

Front Page Illustration **SIGBJØRN REMI GALÅEN**
Graphic Design and Session Photos **MORTEN LINDBERG**
Programme Notes **BJØRN MORTEN CHRISTOPHERSEN**
Translation **ANDREW SMITH**

Ensemble Leader **JONAS HALTIA**

Executive Producers
JØRN SIMENSTAD, BJØRN MORTEN CHRISTOPHERSEN and MORTEN LINDBERG

Produced with support from Norsk kulturråd, Fond for utøvende kunstnere, Fond for lyd og bilde
Universitetet i Oslo and Norsk komponistforening

2L is the exclusive and registered trade mark
of Lindberg Lyd AS 20©17 [NOMPP1712010-140] **2L-143-SABD**

This recording was made by Lindberg Lyd AS with DPA microphones and HORUS converters to a PYRAMIX workstation on Ravenna AoIP. Complete system on JMF Audio PCD302 power line conditioner. Digital eXtreme Definition is a professional audio format that brings analogue qualities in 24 bit at 352.8 kHz sampling rate.

MQA CD plays back on all CD players. When a conventional CD player is connected to an MQA-enabled device, the CD layer of the Hybrid SACD will reveal the original master quality. For more information visit www.mqa.co.uk

- 1 The Wind Blows Where it Desires 9:35
- 2 A Brass Chat 2:03
- 3 Passing Scherzo 0:33
- 4 Air 1:56
- 5 Sliding March 1:11
- 6 Circo Dodecafonico 5:52
- 7 Balloon Music 1:00
- 8 Sentimental Pebbles 4:23
- 9 Theme without Variations 0:53
- 10 Ohrwurmer Fantasie 5:47
- 11 Octatonic Song 3:09
- 12 Intersubject 1:08
- 13 Chaconne 7:14
- 14 Woven Brass Quintet 13:51