

Franz Liszt (1811–1886)

Hungarian Rhapsodies 1–6

**Rhapsodies for large orchestra,
arr. by the composer & Franz Doppler**

- | | | |
|----------|---|-------|
| 1 | Hungarian Rhapsody No. 1 in F minor [S,359 No. 1] | 12'08 |
| 2 | Hungarian Rhapsody No. 2 in D minor [S,359 No. 2] | 11'01 |
| 3 | Hungarian Rhapsody No. 3 in D flat major
[S,359 No. 3] | 9'18 |
| 4 | Hungarian Rhapsody No. 4 in D minor [S,359 No. 4] | 13'23 |
| 5 | Hungarian Rhapsody No. 5 in E minor [S,359 No. 5] | 10'32 |
| 6 | Hungarian Rhapsody No. 6 in D major
»Pester Carneval« [S,359 No. 6] | 14'00 |

T.T.: 70'24

Orchester Wiener Akademie

Martin Haselböck, Dirigent/Conductor

Orchester Wiener Akademie

(auf Originalinstrumenten des 19. Jahrhunderts /
On authentic 19th century instruments)

Violine solo / Violin solo: Ilia Korol

Flöte solo / Flute solo: Verena Fischer

Dirigent / Conductor: Martin Haselböck

Aufgenommen / Recorded: 21. und 23. Oktober 2012.

Live Recording, Liszt Festival Raiding

Flöte / Flute

Marie-Celine Labbé (Piccolo): E. J. Albert, Brüssel um 1895 / E. J. Albert, Brussels, ca. 1895

Verena Fischer: Emil Rittershausen, Berlin um 1900 / Emil Rittershausen, Berlin, ca. 1900

Charles Brink: Rudall, Carte & Co., London 1880 / Rudall, Carte & Co., London, 1880

Oboe / Oboe

Emma Black: Wiener Oboe von Karl Radovanovic, 2004 / Viennese oboe by Karl Radovanovic, 2004

Peter Wuttke: Julius Schetelig, Berlin um 1875 / Julius Schetelig, Berlin, ca. 1875

Klarinette / Clarinet

Peter Rabl: Klarinetten in A, B und C: Kopien von Rudolf Tutz nach Georg Ottensteiner 1860 / Clarinets in A, B flat and C: Rudolf Tutz replicas after Georg Ottensteiner, 1860

Christian Koell: B-Klarinette Georg Ottensteiner, um 1860; A-Klarinette: Kopie von Rudolf Tutz nach Georg Ottensteiner / B flat clarinet Georg Ottensteiner, ca. 1860; A clarinet: Rudolf Tutz replica after Georg Ottensteiner

Ronald Sebesta (Rhapsodie Nr. 2 / Rhapsody No. 2): B-Klarinette Franz Schulz, Wien um 1850, A-Klarinette Carl Friedrich Kruspe, Erfurt um 1870 / B flat clarinet Franz Schulz, Vienna, ca. 1850, Clarinet in A Carl Friedrich Kruspe, Erfurt, ca. 1870

Fagott / Bassoon

Katalin Sebella: Wilhelm Heckel, Biebrich 1889

László Feriencsik: Wilhelm Heckel, Biebrich 1889

Klaus Hubmann (Rhapsodie Nr. 1 / Rhapsody No. 1): Johann Adam Heckel, Biebrich 1876/77

Horn / Horn

Hermann Ebner: Leopold Uhlmann, Horn mit Doppelsteckbüchsenventilen, Wien 1830

/ Leopold Uhlmann, Viennese double perinet valves, Vienna, 1830

Katharina Gansch: Leopold Uhlmann, Horn mit Doppelsteckbüchsenventilen, Wien

1830 / Leopold Uhlmann, Viennese double perinet valves, Vienna, 1830

Ferenc Varga: Leopold Uhlmann, Doppelpumpventile, Wien 1830 / Leopold Uhlmann, double piston valves, Vienna, 1830

Boris Pelikan: Kopie nach Anton Dehmal, Wien 1880 / Replica after Anton Dehmal, Vienna, 1880

Trompete / Trumpet

Trompete 1: Martin Patscheider: Trompete in F, E, Es, von Anton Holly, Pilsen um 1880

/ Trumpet in F, E, E flat by Anton Holly, Pilsen, ca. 1880 / Siegfried Koch: Trompete in

c ohne Bezeichnung, Wien um 1900, F-Trompete Frantisek Pleskot v Josefoú, Böhmen

19. Jhd. / Trumpet in c without label, Vienna, ca. 1900, Trumpet in F Frantisek Pleskot v Josefoú, Bohemia 19th Century

Trompete 2: Christian Gruber: August Heinrich Rott, Prag um 1890, Schuster & Co.,

Markneukirchen um 1900 / August Heinrich Rott, Prague, ca. 1890, Schuster & Co., Markneukirchen, ca. 1900

/ Thomas Steinbrucker: Anton Holý, Pilsen um 1890 / Anton Holý, Pilsen, ca. 1890

Trompete 3: Stefan Ennemoser (Rhapsodie Nr. 1 / Rhapsody No. 1): Schuster & Co.,

Markneukirchen um 1900 / Schuster & Co., Markneukirchen, ca 1900

Posaune / Trombone

Matthias Gfrerer: Robert Piering, Adorf im Vogtland, um 1930 / Robert Piering, Adorf (Vogtland), ca. 1930

Ferdinand Hebesberger: Anton Dehmal, Wien um 1860 / Anton Dehmal, Vienna, ca. 1860

Bernhard Rainer / Andreas Raidl: Otto Pollter, Leipzig 1860 / Otto Pollter, Leipzig, 1860

Tuba / Tuba

Raoul Hergert: Tuba Brüder Stowasser, Graslitz um 1910 / Tuba, Stowasser Bros., Graslitz, ca. 1910

Pauke / Timpani

Paul Bramböck: Dresdner Handhebelpauken, Repliken 2006 / Dresden hand lever
Tympani, replicas built in 2006

Schlagzeug / Percussion

Ivan Bulbitski, Lou Li Zhen, Peter Mate: Instrumente des 19. Jahrhunderts / 19th Century
instruments

Zymbal / Cymbal

Martina Krigovská (Rhapsodie Nr. 3 / Rhapsody No. 3): Všíanský, Brunn 2007 /
Všíanský, Brno, 2007

Harfe / Harp

Tina Žerdin: Lyon&Healy Style 100, Chicago 2006 / Lyon&Healy Style 100, Chicago,
2006

Violine 1 / Violin 1

Ilija Korol (Konzertmeister / Concert Master): Cai von Stietencron, Wien 1999 / Cai
von Stietencron, Vienna, 1999

Markus Hoffmann: Georg Klotz, Mittenwald um 1770 / Georg Klotz, Mittenwald, ca.
1770

Veronika Schulz-Eckart: Anonym, Italien 1780 / Anonymous, Italy, 1780

Annamaria Smerd: Cai von Stietencron, Wien 2008 / Cai von Stietencron, Vienna,
2008

Diana Kiendl-Samarovski: ohne Zettel, Süddeutschland oder Böhmen, Anfang 18.
Jahrhundert, no label, South Germany or Bohemia, beginning of 18th century

Ingrid Sweeney: John Johnson, London 1749 / John Johnson, London, 1749

/Florian Hasenburger: Anonym, Ende 18. Jahrhundert / Anonymous, end of 18th
century

Inigo Aranzasti: H.C. Silvestre, Lyon 1870 / H.C. Silvestre, Lyon, 1870

Esther Bachkönig: Wilhelm Thomas Jaura, Wien 1895 / Wilhelm Thomas Jaura,
Vienna, 1895

Gregor Reinberg: Anton Jais, Mittenwald 1750 / Anton Jais, Mittenwald, 1750

Violine 2 / Violin 2

David Drabek: Cai von Stietencron, Wien 2004 / Cai von Stietencron, Vienna, 2004

Piroska Batori: Cai von Stietencron, Wien 2005 / Cai von Stietencron, Vienna, 2005

Christiane Bruckmann-Hiller: Emile Cherpitel, Paris um 1870 / Emile Cherpitel, Paris,
ca.1870

Gerlinde Sonnleitner: Joseph Wagner, Konstanz um 1760 / Joseph Wagner, Konstanz, ca. 1760

Maria Kaluzhskikh: Vladimir Kalashnikov, Moskau 2006 / Vladimir Kalashnikov, Moscow, 2006

Claire Kono: Józef Swirek, Kattowitz 1965 / Józef Swirek, Katowice, 1965

Agnes Petersen: Wilhelm Ruprecht, Wien 1836 / Wilhelm Ruprecht, Vienna, 1836

Thomas Trsek: Aegidius Klotz, 1798 / Aegidius Klotz, 1798

Viola / Viola

Peter Aigner: Fridolin Rusch, Memmingen 1998, inspiriert von Andrea Amati / Fridolin Rusch, Memmingen, 1998, inspired by Andrea Amati

Pablo de Pedro: Anonym, 1. Hälfte 17. Jahrhundert / Anonymous, first half 17th century

Éva Posvanec: Anonym, Pressburg um 1800 / Anonymous, Bratislava, ca. 1800

Martina Reiter: Konrad Stoll, Haldenwang 1994 / Konrad Stoll, Haldenwang, 1994

Wolfram Fortin: Matthias Klotz, Mittenwald 1740 / Matthias Klotz, Mittenwald, 1740

Violoncello / Cello

Balázs Máté: Gregorius Kovács, Budapest 2004 (nach Montagnana) / Gregorius Kovács, Budapest, 2004 (after Montagnana)

Klaus-Dieter Brandt: Anonym, Brescia um 1600 / Anonym, Brescia, ca. 1600

Philipp Comptoi: Anthony Posch, Wien 1721 / Anthony Posch, Vienna, 1721

Michal Stahel: Anonym, England, 1. Hälfte des 19. Jahrhunderts / Anonymous, England, first half 19th Century

Alfonso Martin: Paul Bailly, Paris 1850 / Paul Bailly, Paris, 1850

Kontrabass / Double bass

Walter Bachkönig: Martin Matthias Fichtl, Wien 1730 / Martin Matthias Fichtl, Vienna, 1730

Benedict Ziervogel: Anonym, Italien um 1800 / Anonymous, Italy, ca. 1800

Jan Prievoznik: Jan Kulik, Prag 1830 / Jan Kulik, Prague, 1830

Romana Uhlíková: Schönbach, Prag 1955 / Schönbach, Prague, 1955

Die Streicher des Orchesters Wiener Akademie spielen auf Darmsaiten, einige der für die Aufnahme verwendeten Blasinstrumente wurden in von Liszt dirigierten Orchestern gespielt. Wir danken den privaten und öffentlichen Leihgebern für die Möglichkeit der Nutzung dieses so speziellen Instrumentariums für Konzerte und Aufnahmen.

The string players of the Orchester Wiener Akademie use gut strings, several of the woodwind instruments used on these recordings were played in orchestras conducted by Liszt. We would like to thank the private and public lenders who generously gave us the opportunity to use such special instruments for concerts and recordings.

Geschäftsführer / Executive Director

Dean Kustra

Orchester Manager / Orchestra Manager

Mag. Doris Schmidl

Produktion / Production

Christoph Haselböck / Juliamarie Jähn

Kommunikation / Communications

Mag. Beatrix Baumgartner

Liszt: Ungarische Rhapsodien

Liszts „Ungarische Rhapsodien“ werden gerne für seichte Salonstücke und Virtuosenmusik gehalten. Sie sind dies – wenigstens ihrer Idee nach – keineswegs. Schon während seiner Jugendjahre in Paris hatte sich der heranreifende Künstler für die musikalischen Nationalliteraturen Europas interessiert, darunter auch für die Musik Ungarns, seines Herkunftslandes. Als Liszt dann nach seinen Schweizer und italienischen Aufenthalten 1838 zum ersten Mal nach seiner Jugend Wien und Pest aufsuchte, um den Opfern der Donau-Überschwemmungskatastrophe mit seinen Benefizkonzerten zu Hilfe zu kommen – und dabei seine Heimat Ungarn „wieder entdeckte“ –, wurde er auch nach und nach von der Musik Ungarns gefangen genommen, bzw. von dem, was damals schon in der allgemeinen öffentlichen Wahrnehmung als „die“ Musik Ungarns galt: dem ungarischen Zigeunerstil. Ab 1838 entstanden dann in rascher Folge Serien von „Magyar Dallok“ (Ungarische Nationalmelodien), in denen Liszt populäre Zigeunerweisen für Klavier bearbeitete und im Wiener Verlag Tobias Haslinger in insgesamt zehn Heften drucken ließ. Ab 1846 ließ er diese Bearbeitungen, die zunehmend ambitionöser und freier wurden, in „Magyar Rápszódiak“ (Ungarische Rhapsodien) umbenennen.

Der ungarische Zigeunerstil bezieht sein unverwechselbares Kolorit aus den sog. „verbunkos“: Zu Anfang des 18. Jahrhunderts setzte die Österreichische Armee Roma und Sinti ein, um bei Rekrutierung von Soldaten Musik zu machen und zu tanzen. Aus diesen Werbungstänzen entwickelte sich sehr bald ein populärer musikalischer Modestil, der die Salons eroberte und mit Joseph Haydns „All’Ongarese“-Werken auch bald die Hochliteratur erreichte. Liszt, der dieses Idiom besonders auch über Schubert vermittelt bekam, entdeckte in dem Idiom

geradezu die musikalische Nationalsprache seiner Heimat: Die Zigeunermusik, so Liszt, repräsentiert so etwas wie ein ungarisches Nationalepos in Tönen. Wie in der Antike der Rhapsode Homer den Griechen ihre Nationalepen verfasste, so müsste man sich nur der Musik der Zigeuner widmen, um in ihnen die Rhapsodien Ungarns zu erkennen. Wie Skizzenblätter in Bayreuth und Weimar belegen, ließ sich Liszt sogar so weit in die Materie hineinziehen, dass er auf seiner osteuropäischen Tournee 1846–47 Zigeunerweisen notierte.

Inzwischen hatte die Ungarische Revolution von 1848 das weitere Publikationsvorhaben der Rhapsodien unmöglich gemacht. Liszt nutzte die Unterbrechung, um sein Vorhaben ganz neu zu überdenken. Er ließ alle früheren Wiener Ausgaben für ungültig erklären und veröffentlichte ab 1851 eine Serie von 15 – nun französisch benannten – „Rhapsodies hongroises“, in denen er sich gleichsam selbst als der ungarische Zigeunerrhapsode am Klavier präsentiert.

Schon 1846 hatte er seine Kerngedanken in einem Vorwort zu seinen Bearbeitungen der Zigeunermelodien darstellen wollen. Aus diesem Plan entstand aber das erst 1859 publizierte Buch „Die Zigeuner und ihre Musik in Ungarn“, das als ein Kompendium des „style hongrois“ gilt. Darin stellt er die Stilmittel und Techniken der Zigeunermusik vor, die er in seine Ungarischen Rhapsodien überträgt. Liszt spricht hier über den Charakter der Zigeuner, rühmt ihre unerschöpfliche Improvisationsgabe und hebt die Bedeutung der Zigeunerskala für die ungarische Musik hervor.

„Ungarisch haben wir diese Rhapsodien genannt, weil es Unrecht wäre, in Zukunft zu trennen, was in der Vergangenheit vereinigt gewesen wäre. Die Magyaren haben die Zigeuner als Nationalmusikern angenommen. [...] Ungarn hat also ein gutes Recht, eine Kunst die seine zu nennen, die von seinem Korn und seinen Reben

genährt, in seiner Sonne gereift, in seinem Schatten aufgewachsen ist, die von ihm mit Begeisterung gehegt worden, durch seine Liebe und seine Fürsorge verschönt worden ist.“ Als Nachzügler folgten der 15er-Serie in den 1880er Jahren noch die Nummern 16 bis 19, die alle Merkmale des Lisztschen Spätwerks aufweisen.

Dr. Gerhard Winkler

Martin Haselböck über die Orchesterfassung der Ungarischen Rhapsodien

Hat Franz Liszt seine Ungarischen Rhapsodien selbst orchestriert? Von allem Anfang an wurde angezweifelt, ob Franz Liszt, der große Pianist, der erst relativ spät öffentlich als Orchesterkomponist in Erscheinung getreten war, auch selbst die höchst anspruchsvollen Orchestrierung seiner Werke erstellt hatte.

Assistenten und Kollegen, so der oftmals eifersüchtige Joachim Raff schürten den Verdacht, der Meister hätte hier fremd arbeiten lassen. Andererseits waren die zwischen 1848 und 1860 in Weimar erstellten Orchesterpartituren so komplex, klanglich raffiniert aufgebaut, dass sicher kein anderer als Liszt selbst die Autorschaft hätte übernehmen können. „Franz Liszts ungarische Rhapsodien für grosses Orchester bearbeitet vom Componisten und F. Doppler“ lesen wir auf dem Titelblatt des Erstdrucks der ersten Rhapsodie gefolgt von der Auflistung der sechs orchestrierten Partituren und den Zuschreibungen „gewidmet vom Componisten“ an die Musiker Hans von Bülow, Joseph Joachim, Heinrich Ernst, die Grafen Tekeli und Apponyi sowie die Gräfin Sidonie Reviczky.

Fünf der 15 bis dahin komponierten Rhapsodien hatte Liszt für die Orchestrierung vorbereitet, die zwischen 1858 und 1860 durchgeführt wurde, 1874 entstand anhand dieser Orchestrierung eine Fassung der

sechs Rhapsodien für Klavierduett, für Hans von Bülow war ja eines der Werke schon zuvor als „Phantasie über ungarische Themen“ für Klavier und Orchester gesetzt worden.

Hat nun Liszt seine wohl bekanntesten Orchesterwerke gar nicht selbst orchestriert und: wer war dieser F. Doppler, der hier als Co-Autor der Rhapsodien ausgewiesen wird? Antworten auf diese Fragen finden wir in der ganz speziellen Arbeitsweise des Komponisten Liszt und in seinem Engagement, eine neue – wahrhaft ungarische Orchestermusik popularisieren zu können.

Liszts Arbeitsweise der Weimarer Jahre kann durchaus mit dem frühindustriellen Stil einer Manufaktur verglichen werden: war ein Stück – für Klavier gesetzt – vollendet, erhielten es Schüler und Assistenten zur Kopiaturl, die zumeist weitere Versionen zu vier Händen, für Orgel oder Harmonium, aber auch für Kammerensembles oder Orchester erstellen. Liszt erhielt die Versionen zurück, revidierte und veränderte sie so nachhaltig, das oftmals völlig neue Stücke entstanden, die wiederum zum Arrangement zurückgegeben wurden. Mehrere Versionen oft unterschiedlicher Art desselben Stücks sind daher keine Seltenheit. Liszts Orchestrierungen basieren daher oftmals auf der Vorarbeit von Assistenten, das Endergebnis jedoch ist purer Liszt, das heißt keine Note erklingt, die nicht von Liszt selbst abgestimmt, ausgewählt und ausbalanciert worden wäre.

Liszt hatte zwischen 1839 und 1847 entstandene Klavierstücke unter dem Titel: Magyar dallok – Ungarische Nationalmelodien zu Beginn der 1850er Jahre veröffentlicht. 1854 hatte Liszt in Weimar den Flötenvirtuosen Franz Doppler (1821–1883) getroffen, der von 1841 bis 1858 als erster Flötist des Ungarischen Nationaltheaters, danach als Flötist und Ballettdirigent in Wien wirkte. Doppler hatte für sein

Budapester Theater einige ungarische „Nationalopern“ komponiert und könnte Liszt durchaus zur Bearbeitung seiner ungarischen Melodien für großes Orchester angeregt haben. Die Klavierfassung der Rhapsodien erscheint hier mehrfach in einfach spielbarere Tonarten transponiert, das Orchester entspricht völlig dem von Liszt in Weimar eingesetzten, (nur in einigen Partituren erscheint noch die Ophecleide anstatt der in Weimar noch unbekanntan Tuba als Bassinstrument angegeben), Liszts orchestrale Sprache ist stets spürbar, wiewohl einige wenige spezielle Effekte, so die solistisch thematische Verwendung von Trompeten sonst in keinen anderen Werken nachzuweisen ist.

Die Orchestrierung der Rhapsodien erfolgte zwischen 1858 und 1860. Liszt war in Weimar, Franz Doppler in Wien. Dort entstand eine erste Version: das Klavieroriginal wurde transponiert und an Liszt nach Weimar gesandt. Die Umarbeitungen und Eingriffe Liszts waren zum Teil einschneidend, zum Teil bloß revidierend, sie können anhand der erhaltenen Materialien ziemlich klar überprüft und dargestellt werden. Aus einem Brief Liszts an seinen Vetter Eduard vom 9. Juli 1860 erfahren wir neben privaten Aperçus auch mehr über den Entstehungsvorgang der Orchestrierungen.

„Darf ich Dich mit einem Provisions-Auftrag belästigen? Es handelt sich um eine ziemlich beträchtliche Sendung von ungarischer Paprika und einem Fässchen Pfefferoni (ungarische kleine grüne Pfefferpflanzen, in Essig eingemacht). Sei so freundlich und ziehe Kapellmeister Doppler zu Rath, wo diese Dinge am ächtesten zu beziehen sind und schicke sie mir so bald als möglich nach Weymar. Ich verhehle Dir nicht, dass ich mit Bülow zu theilen gesonnen bin, weil mir auch Paprika und Pfefferoni besonders schmecken. Sorge also dafür, dass eine genügende Portion expedirt wird

und in gutem Zustand ankommt. – Und da Du bei dieser Veranlassung zu Doppler kommst, sage ihm meinen freundschaftlichsten Dank für die Instrumentirung des Pester Carnevals (wo es musikalischem Paprika und Pfefferoni nicht fehlt. Sie ist ihm wieder vortrefflich gelungen, und ich beabsichtige die Herausgabe der 6 Rhapsodien für Orchester im Herbst zu betreiben, wozu mir allerdings die Erlaubniss oder der Consens von 3 verschiedenen Verlegern (Schott, Senff, Haslinger) notwendig ist.“

Die Forderung Liszts in seinem Testament von 1860, bei Drucklegung der Rhapsodien müsse „orchestriert von Franz Doppler, revidiert von Franz Liszt“ stehen, wurde schon von La Mara und anderen Zeitgenossen als nicht zutreffend kritisiert.

Dennoch erscheint die endgültige Klanggestalt hier als Gemeinschaftswerk zweier Musiker, Doppler als vorbereitender, die klanglichen Wege weisender Bearbeiter, Liszt als mehr oder weniger eingreifender, revidierend und korrigierend zufügender Vollender. Mehrfach hat Liszt Urheberrechte an Bearbeitungen seiner Werke aus höchst unterschiedlichen Gründen an Schüler und Kollegen weitergegeben.

Die Bittelung der Erstdrucke „bearbeitet vom Componisten und Franz Doppler“ dürfte im Fall der Rhapsodien jedoch durchaus den Tatsachen entsprechen.

Martin Haselböck

Franz Liszt: Ungarische Rhapsodien in der Orchesterfassung

Als regelrechte „Hitparade“ könnte man die Ungarischen Rhapsodien bezeichnen, die Franz Liszt einer Orchestrierung würdig erachtete. Peter Raabe vermerkt in seinem Liszt-Werkverzeichnis zur Orchesterfassung der Ungarischen Rhapsodien: „bearbeitet vom Komponisten und Franz Doppler“, Serge Gut schließt sich dieser Auffassung an, während andere Forscher dazu tendieren, Franz Doppler als den Arrangeur zu betrachten, dessen Arbeit durch Liszts Revisionen quasi „abgesegnet“ wurde. Sicher gehören die der letzten Phase der Weimarer Jahre zuzurechnenden Arrangements (auch in der Datierung gibt es eine gewisse „Schwankungsbreite“, abgeschlossen wurden sie 1860) zu den extrovertiertesten und publikumswirksamsten Orchesterstücken Liszts. Sei es auf seinen eigenen künstlerischen Imagewandel, sei es auf geänderte „Marktlage“ reagierend: Liszt verrückt den Fokus vom brillanten Pianisten hin zum Komponisten, der vielfach angefeindet, den Vorstoß in eine neue musikalische Richtung wagt.

Der Pianist Liszt wusste wohl, was beim Publikum „ankommt“, und die Kombination ist ganz auf Ausdruckssteigerung bedacht. Als verstecktes Programm lässt sich durchaus eine „Symphonie über ungarische Themen“ konstruieren, die mit einem markigen „Ecksatz“, der ursprünglich 14., Hans Bülow gewidmeten Rhapsodie in f-moll beginnt. Es folgt die etwas verhaltene, Josef Joachim gewidmete 12., von cis- nach d-moll transponiert, danach die 6., die Tonart Des-Dur beibehaltend, während die darauffolgende 2. – wiederum von cis- nach d-moll transferiert – als beliebte „Zugabe“ vielfach unter ihrem Wert gehandelt – ein polterndes „Scherzo“ vor der 5. „Héroïde-élégiaque“, einem

ruhigen „Zwischensatz“. Als Finale entfaltet der „Pesther Carneval“ (ursprünglich die Nr.9) ein munteres Treiben, das als Moderato beginnt und mit einem veritablen Kehraus endet. (Sodass die ganze Reihe durchaus dem klassischen „Erlösungsgedanken“ – von der dunkel-schwermütigen Stimmung der „Zigeunerweisen“ zum strahlendem D-Dur des Schlusssatzes – huldigt.)

Susanne Winkler-Klement

Orchester Wiener Akademie

Das Orchester Wiener Akademie wurde 1985 von seinem künstlerischen Leiter Martin Haselböck gegründet. Der Name des Originalklangorchesters steht international für lebendige Interpretation, Virtuosität und Musikantentum mit speziell „österreichischer Note“. Innerhalb einer stilistischen Bandbreite von Barock bis Frühromantik galt das Augenmerk von Beginn an neben den großen Meisterwerken auch wiederzuentdeckenden Raritäten und musikalischen Kostbarkeiten wie „La Depositione dalla Croce“ von J.J. Fux, „Il Gedeone“ von N. Porpora, oder den „Freimaurermusiken“ von W.A. Mozart.

Seit über 20 Jahren gestaltet das Orchester Wiener Akademie einen eigenen Konzertzyklus im Wiener Musikverein. Regelmäßig gastiert das Orchester bei international renommierten Festspielen und Konzertreihen, wie etwa dem Kissinger Sommer, dem Osterklang, den Haydnfestspielen Eisenstadt, dem Lisztfestival Raiding, dem Mozartfest Augsburg, dem Prager Frühling, dem Schleswig-Holstein-Festival, den Wiener Festwochen, dem Carinthischen Sommer, den Händel-Festspielen Halle, der Mozartwoche Salzburg, dem Rheingau Musikfestival und den Beethovenfestivals Bonn und Krakau. Einladungen der wichtigsten Konzertsäle Europas und der ganzen Welt führten das Orchester u.a. nach Tokyo, Amsterdam, Frankfurt, Barcelona, Osaka, Madrid, Düsseldorf, Luxemburg, Lausanne, Salamanca und nach Süd- & Nordamerika.

Von Anbeginn setzte das Orchester Wiener Akademie auch im Bereich Oper neue Akzente: in Zusammenarbeit mit Hans Grotzer entstanden szenische Produktionen im Schauspielhaus Wien, Händels „Acis und Galatea“ und Gassmanns „La Contessina“, Bendas „Il buon marito“ und Haydns „Die Feuersbrunst“

wurden bei den Wiener Festwochen sowie Händels „Il trionfo“ bei den Salzburger Pfingstfestspielen aufgeführt. Im Rahmen des Klangbogen Wien entstanden Mozarts „Il Sogno di Scipione“ und „Il re pastore“ im Konzerthaus, der Carinthischen Sommer zeigte Mozarts „Die Schuldigkeit des ersten Gebots“. Als Festspielorchester der Burgarena Reinsberg feierte das Orchester Wiener Akademie große Erfolge mit Webers „Freischütz“, Beethovens „Fidelio“ (DVD bei NCA erschienen), Humperdincks „Hänsel & Gretel“ (DVD bei NCA erschienen) und Händels „Acis und Galatea“.

Einen weiteren Arbeitsschwerpunkt des Orchesters Wiener Akademie bildet der Bereich experimentelles Musiktheater. Mit dem amerikanischen Schauspieler John Malkovich und dem österreichischen Regisseur Michael Sturminger entwickelte Orchester-Gründer Martin Haselböck die Musikdramen „The Infernal Comedy“ (über den österreichischen Serienmörder Jack Unterwiesing) und „The Giacomo Variations“ (über das Leben Giacomo Casanovas). Mit beiden Produktionen befindet sich das Orchester derzeit inmitten einer ausgedehnten Tournee die es bereits in über 60 Städte, darunter Luxemburg, Brüssel, Istanbul, Toronto, Quebec, Bilbao, Prag, London, Paris, Moskau und Warschau sowie nach Süd- & Nordamerika geführt hat. Für die kommende Saison sind Gastspiele in Prag, New York, Toronto, Montreal, Santiago de Chile, Granada sowie in Tel Aviv und Chicago geplant. 2013 wird die Produktion „The Giacomo Variations“ mit John Malkovich unter Mitwirkung von Martin Haselböck und dem Orchester Wiener Akademie verfilmt.

Neben dem barocken und klassischen Repertoire widmet sich das Orchester in jüngster Zeit auch vermehrt der Aufführung romantischer Literatur im Originalklang. Beim Lisztfestival Raiding – wo das Orchester Wiener

Akademie als „Orchestra in residence“ fungiert, wird beispielsweise derzeit die erstmalige Gesamtauführung und -einspielung aller Orchesterwerke von Franz Liszt im Originalklang umgesetzt. Die ersten fünf CDs dieser „The Sound of Weimar“ genannten Serie mit allen Symphonischen Dichtungen wurden von der internationalen Fachpresse hochgelobt und erhielten neben dem Jun-Tokusen-Award bereits den zweiten Liszt Ferenc International Grand Prix du Disque in Folge (2011 & 2012).

Auch darüber hinaus kann das Orchester Wiener Akademie auf eine überaus rege Aufnahmetätigkeit verweisen. Besonders hervorzuheben sind die Aufnahmen aus der Serie „Musica Imperialis“ mit Werken von J.J. Fux, Kaiser Leopold I. und N. Porpora sowie Werke von C.P.E. und W.F. Bach, G. Muffat und G. Graun aus den Beständen des in Kiew wiedergefundenen Berliner Archivs. Eingespielt wurden die Brandenburgischen Konzerte und die Orchestersuiten von Bach, Sinfonien von Haydn, Mozart, Schubert, die Erstaufnahmen der Trompetenkonzerte von Haydn und Hummel auf originalem Instrumentarium, aber auch die nahezu unbekanntenen Gitarrenkonzerte von Mauro Guiliani, Anton Bruckners 1. Symphonie, Mozarts Kirchensonaten (Gesamtaufnahme), Schuberts Messen sowie die Opern „Don Giovanni“, „Zaide“, „Fidelio“ und „Hänsel und Gretel“.

www.wienerakademie.at

Martin Haselböck

Gründer & künstlerischer Leiter Orchester Wiener Akademie
Künstlerischer Leiter Musica Angelica
“Conductor in residence“ Liszt-Festival Raiding

Der österreichische Dirigent Martin Haselböck stammt aus einer bekannten Musikerfamilie. Nach Studien in Wien und Paris und mit internationalen Wettbewerbspreisen ausgezeichnet, erwarb er sich früh große Reputation als Organist und arbeitete mit Dirigenten wie Claudio Abbado, Lorin Maazel, Wolfgang Sawallisch, Riccardo Muti und vielen anderen.

Mehrere bedeutende zeitgenössische Komponisten wie Ernst Krenek, Alfred Schnittke, Cristobal Halffter oder Gilbert Amy haben für Martin Haselböck Kompositionen geschrieben und ihm diese gewidmet. Seine aus über 50 Aufnahmen bestehende Diskographie als Organist wurde mit dem Deutschen Schallplattenpreis, dem Diapason d'Or und dem Ungarischen Liszt-Preis gewürdigt und beinhaltet u.a. die vielbeachtete jüngste Aufnahme des Gesamtwerkes für Orgel von Franz Liszt. Martin Haselböck war Juror der großen internationalen Orgelwettbewerbe und hat beratend am Bau zahlreicher Konzerinstrumente, so der im März 2011 eröffneten neuen Orgel im goldenen Saal des Wiener Musikvereins mitgewirkt.

Martin Haselböcks intensive Beschäftigung mit dem Repertoire der klassischen Kirchenmusik im Rahmen seiner Tätigkeit als Hoforganist veranlasste ihn 1985 zur Gründung des Orchesters Wiener Akademie. Neben einem jährlichen Konzertzyklus in Wiener Musikverein sind er und sein Originalklangorchester regelmäßig Gast und „artists in residence“ in Konzertsälen und Opernproduktionen auf der ganzen

Welt. Über 60 Aufnahmen von Bach bis hin zu zeitgenössischen Kompositionen (so das auf Texte von Friederike Mayröcker komponierte "Jandl-Requiem") wurden vom Orchester Wiener Akademie unter seiner Leitung veröffentlicht. Zu den Preisen die das Orchester für seine Aufnahmen erhielt zählen der Deutsche Schallplattenpreis und der Diapason d'Or.

Beim Lisztfestival Raiding setzt Martin Haselböck derzeit die erstmalige Gesamtauführung und -einspielung aller Orchesterwerke von Franz Liszt im Originalklang um. Die ersten fünf CDs dieser "The Sound of Weimar" genannten Serie mit allen Symphonischen Dichtungen wurden von der internationalen Fachpresse hochgelobt und erhielten neben dem Jun-Tokusen-Award bereits den zweiten Liszt Ferenc International Grand Prix du Disque in Folge (2011 & 2012).

Martin Haselböck ist gefragter Gastdirigent weltweit führender Orchester und leitete in dieser Funktion bisher die Wiener Symphoniker, das Gewandhausorchester Leipzig, das Deutsche Symphonie-Orchester Berlin, die Dresdner Philharmonie, das Orchestra Giuseppe Verdi Milano, die Nationalphilharmonien Spaniens, Ungarns, Tschechiens, Estlands, der Slowakei und Sloveniens, das Orchestre National de Lyon, das Royal Philharmonic Orchestra Flandern und viele andere. Mit den Hamburger Symphonikern gestaltet er einen jährlichen Zyklus mit Werken der Wiener Klassik.

Weiter Engagements führten Martin Haselböck nach Nordamerika, Asien und Australien, wo er u.a. die Los Angeles Philharmonics, das Philadelphia Orchestra, die Symphonieorchester von Sydney, Pittsburgh, Washington, San Francisco, Vancouver, Detroit, Toronto und Kuala Lumpur sowie das Saint Paul Chamber Orchestra dirigierte. In Asien und Australien leitete er bisher u.a. die Sydney und Vancouver Symphony sowie das Malaysian Philharmonic Orchestra. Seit 2004 ist

Martin Haselböck zudem Chefdirigent des Musica Angelica Baroque Orchestra Los Angeles. Mit diesem Ensemble tritt er regelmäßig in Kalifornien und im Ausland auf.

Auch als Operndirigent blickt Martin Haselböck seit seinem Debüt bei den Händel-Festspielen Göttingen auf eine angesehene Karriere zurück. Als erster Dirigent erarbeitete er deutschsprachige Neuproduktionen von Mozart-Opern auf Originalinstrumentarium und erhielt 1991 für seine Produktion des Don Giovanni den Mozart-Preis der Stadt Prag. Seit 2000 hat er 14 Neuproduktionen bei den Festivals in Salzburg, Schwetzingen oder Wien geleitet und an den Opernhäusern von Hamburg, Hannover, Köln und Halle als Dirigent gastiert. Als künstlerischer Leiter des Festivals Reinsberg leitete er gefeierte Produktion von „Der Freischütz“, „Fidelio“, „Hänsel und Gretel“ sowie „Acis und Galatea“.

Mit dem amerikanischen Schauspieler John Malkovich und dem österreichischen Regisseur Michael Sturminger entwickelte Martin Haselböck die Musikdramen „The Infernal Comedy“ (über den österreichischen Serienmörder Jack Unterwiesinger) und „The Giacomo Variations“ (über das Leben Giacomo Casanovas). Als Musikalischer Leiter und Dirigent beider Produktionen befindet er sich derzeit inmitten einer ausgedehnten Tournee die ihn bisher in über 60 Städte, darunter Luxemburg, Paris, Brüssel, Istanbul, Toronto, Quebec, Bilbao, Prag, London, St. Petersburg, Moskau und Warschau sowie nach Süd- & Nordamerika geführt hat.

„New Angels“ ist das Ergebnis der ersten Zusammenarbeit von Martin Haselböck, Frank Hoffmann und Virgil Widrich im Bereich Neues Musiktheater. Das Stück für Tenor, zwei Tänzer und Barockensemble nach der Novelle „The Black Cat“ von Edgar Allan Poe mit Musik

von Johann Sebastian Bach und David Sylvain feierte am 19.11.2012 in Luxemburg seine Uraufführung.

Martin Haselböck erhielt für seine Arbeit mehrere Preise und Auszeichnungen, darunter das Österreichische Ehrenkreuz für Wissenschaft und Kunst und zuletzt das Große Ehrenzeichen für Verdienste um die Republik Österreich.

www.haselboeck.org

Franz Liszt Hungarian Rhapsodies

Liszt's *Hungarian Rhapsodies* are often categorized as shallow salon pieces and showy virtuoso music. This they are not at all – or at least there is more to the idea behind them. Even during his early years in Paris the budding young artist had developed an interest in the music literature of Europe's various nations, including the music of Hungary, the land of his birth. Following his Swiss and Italian stays Liszt visited Vienna and Pest in 1838 for the first time since his youth in order to hold benefit concerts on behalf of the victims of the Danube flood catastrophe. In the process he rediscovered his native Hungary and gradually fell under the spell of Hungarian music or the music then regarded as Hungarian music by the general public: the Hungarian gypsy style. Beginning in 1838 he composed series of *Magyar dalok* (Hungarian National Melodies) in rapid succession; he arranged popular gypsy melodies for piano in these pieces and had a total of ten volumes printed by the Vienna publisher Tobias Haslinger. Beginning in 1846 he assigned new titles to these arrangements, which became increasingly freer and more ambitious, terming them *Magyar Rápszódiak* (Hungarian Rhapsodies). The Hungarian gypsy style derives its unique color from the so-called *verbunkos*. During the early years of the eighteenth century the Austrian Army hired Roma and Sinti to make music and to dance while soldiers were being recruited. A popular and fashionable musical style soon developed from these recruitment dances; it conquered the salons and also soon reached the classical music literature in Joseph Haydn's *all' Ongarese* works. The idiom was transmitted to Liszt primarily by way of Schubert, and in it he discovered nothing less than the national

musical language of his native country: in Liszt's view, gypsy music represented something on the order of a Hungarian national epic in tones. Just as in ancient times the rhapsode Homer had authored national epics for the Greeks, so too dedicated occupation with the music of the gypsies would lead one to recognize them as Hungary's rhapsodes. As sketch pages in Bayreuth and Weimar document, Liszt let himself be drawn so much into the material that he notated gypsy melodies during his Eastern European tour in 1846–47. In the meantime the Hungarian Revolution of 1848 had rendered impossible his further publication plans involving the rhapsodies. Liszt used this break in order to submit his plans to thorough rethinking. He had all the earlier Vienna editions declared null and void and in 1851 began publishing a series of fifteen rhapsodies, termed *Rhapsodies hongroises* in French, in which he presented himself in a role amounting to that of a Hungarian gypsy rhapsode on the piano.

Even as early as 1846 Liszt had intended to set forth his core ideas in a preface to his arrangements of gypsy melodies. This plan developed into the book *Die Zigeuner und ihre Musik in Ungarn* (The Gypsies and their Music in Hungary) first published in 1859 and regarded as a compendium of the *style hongrois*. In this work he dealt with the stylistic means and techniques of gypsy musicians that he had incorporated into his *Hungarian Rhapsodies*. He mentioned the character of the gypsies, praised their boundless improvisational talent, and emphasized the importance of the gypsy scale in Hungarian music. »We have called these rhapsodies Hungarian because it would be wrong to separate in the future what had been united in the past. The Magyars accepted the gypsies as national musicians. [...] Hungary thus has the perfect right to call an art its own that was nourished by its grain and its

grapes, ripened in its sun, grew up in its shade, that was carefully tended by it with enthusiasm, that was enhanced by its love and care.« Nos. 16 to 19 followed the series of fifteen rhapsodies as »latecomers« in the 1880s and exhibit all the characteristics of Liszt's late oeuvre.

Dr. Gerhard Winkler

Translated by Susan Marie Praeder

Martin Haselböck on the Orchestral Version of the Hungarian Rhapsodies

Did Franz Liszt himself orchestrate his *Hungarian Rhapsodies*? From the very beginning it has been doubted that Liszt, the great pianist, who only relatively late in his career came forward in public as an orchestral composer, had himself produced this most highly ambitious orchestration of his works.

Assistants and colleagues, including the often-jealous Joachim Raff, stirred the suspicion that the master had received outside help during this project. On the other hand, the orchestral scores produced in Weimar between 1848 and 1860 are constructed with such great complexity and tonal sophistication that surely none other than Liszt himself could have assumed responsibility for their authorship.

»Franz Liszt's Hungarian Rhapsodies for Full Orchestra, Arranged by the Composer and F. Doppler«: it is thus that we read on the title page of the first edition of the first rhapsody. It is followed by a list of the six orchestrated scores and the dedicatory attributions (»dedicated by the composer«) to the musicians Hans von Bülow, Joseph Joachim, and Heinrich Ernst, Counts Tekely and Apponyi, and Countess Sidonie Reviczky.

Liszt had prepared for orchestration five of the fifteen rhapsodies composed until this point, and this process had been carried through to completion between 1858 and 1860. In 1874 this orchestration served as the basis for a version of the six rhapsodies for piano duo; one of the works had previously been set as a »Fantasy on Hungarian Themes« for piano and orchestra for Hans von Bülow. Did Liszt himself not at all orchestrate what are certainly his most famous orchestral works? And who was this F. Doppler, who is indicated as the coauthor of the rhapsodies? We find answers to these questions in the composer Liszt's very special work method and in his commitment to the popularization of a new and genuinely Hungarian orchestral music. Liszt's work method during his Weimar years was comparable in every way to the early industrial manufacturing style: when a piece – set for piano – was completed, pupils and assistants received it for copying and usually produced other versions for four hands, for organ or harmonium, and also for chamber ensembles or orchestra. Several versions of different kinds of the same work were therefore not unusual, and Liszt's orchestrations were often based on the preliminary work of assistants; but the result was pure Liszt, which means that no note is heard that might not have been carefully calculated, selected, and weighed out by Liszt himself.

Liszt published piano pieces that he had composed between 1839 and 1847 with the title *Magyar dalok* – *Hungarian National Melodies* in the early 1850s. In 1854 he had met the flute virtuoso Franz Doppler (1821–83) in Weimar. Doppler had been the principal flutist of the Hungarian National Theater from 1841 to 1858 and subsequently had worked as a flutist and ballet conductor in Vienna. He had composed some Hungarian »national operas« for his Budapest Theater and very much may have motivated Liszt to arrange

his Hungarian melodies for full orchestra. The piano version of the rhapsodies in a number of cases appears transposed into keys for easy playability; the orchestra corresponds completely to the one employed by Liszt in Weimar (the ophicleide continues to appear in only a few scores as the bass instrument, instead of the tuba still unknown in Weimar); and Liszt's orchestral language is constantly in evidence, even though a very few special effects such as the thematic employment of trumpets as solo instruments are documented in no other work.

The rhapsodies were orchestrated between 1858 and 1860. Liszt was in Weimar, and Franz Doppler was in Vienna, where a first version was produced. The piano original was transposed and sent to Liszt in Weimar. Liszt's reworkings and interventions were in part decisive and in part merely revisions; they can be examined and presented rather clearly on the basis of the extant materials. Liszt's letter of 9 July 1860 to his cousin Eduard offers us not only private witticisms but also more information about the compositional process of the orchestrations. »May I burden you with a provisions assignment? What is involved is a rather considerable parcel of Hungarian paprika and a little pot of pfefferoni (little Hungarian green pepper, preserved in vinegar). Do be so kind and consult Chapel Master Doppler about where these things are to be obtained in their most genuine form and send them to me in Weimar as soon as possible. I do not intend to conceal from you that I have in mind to share with Bülow because I too especially like paprika and pfefferoni. So do see to it that a sufficient portion is sent and arrives in good condition. – And since you will come to Doppler on this commission, convey to him my friendliest thanks for the instrumentation of the Carnival in Pest (where musical paprika and pfefferoni are not lacking). It again has turned out very well for him, and I

intend to pursue the publication of the six rhapsodies for orchestra in the autumn, for which, however, the consent of three different publishers (Schott, Senff, Haslinger) is necessary.« Liszt's stipulation in his will of 1860 that the words »orchestrated by Franz Doppler, revised by Franz Liszt« were to accompany the printing of the rhapsodies was criticized already by La Mara and other contemporaries as a misrepresentation of the facts.

The final sound picture here nevertheless appears to be the joint production of two musicians, Doppler as the preparatory arranger pointing to the tonal paths to be taken and Liszt more or less as the intervening, revising, and correction-adding finisher. On various occasions Liszt passed on authorship rights for arrangements of his works to his pupils and colleagues and did so for all sorts of different reasons.

However, in the case of the rhapsodies the inclusion of »arranged by the composer and Franz Doppler« in the title of the first edition must correspond very much to the facts.

*Martin Haselböck
Translated by Susan Marie Praeder*

Franz Liszt: Hungarian Rhapsodies in the Orchestral Version

The *Hungarian Rhapsodies* might be termed a genuine »hit parade« that Franz Liszt deemed worthy of an orchestration. In his catalogue of Liszt's works Peter Raabe notes of the orchestral version of the *Hungarian Rhapsodies*: »arranged by the composer and Franz Doppler.« Serge Gut endorses this idea, while other scholars tend to regard Franz Doppler as the arranger, with Liszt's revisions giving it, so to speak, its official blessing. The arrangements to be assigned to the last phase of Liszt's Weimar years (also in dating there is a certain »leeway«; they were concluded in 1860) certainly number among Liszt's most extroverted works and those with the greatest audience impact. Whether he was reacting to his own artistic image makeover or to the changed »market conditions,« Liszt shifted his focus from that of a brilliant pianist to that of a composer who made his share of enemies while daring to pursue new musical paths.

Liszt the pianist knew very well what would »go over big« with the public, and the combination is intended entirely for the purposes of expressive intensification. A »symphony on Hungarian themes« may very much be put together as the hidden program beginning with a pithy »framing movement,« the original Rhapsody No. 14 in F minor dedicated to Hans von Bülow. It is followed by the somewhat more reserved No. 12 dedicated to Joseph Joachim, now transposed from C sharp minor to D minor, then by No. 6, retaining the key of D flat major, while the ensuing No. 2, again transferred from C sharp minor to D minor – as a popular »encore« many times traded below its value – is a noisy »Scherzo« before the fifth »Héroïde-élégiacque,« a calm »intermediary movement.« Functioning as the finale,

the »Carnival in Peste (originally No. 9) spreads out merry goings-on beginning in moderato and ending as a veritable rousing finale. (As a result, the whole series would very much pay homage to the classical »idea of redemption« – from the dark melancholy mood of the »gypsy melodies« to the radiant D major of the concluding movement.)

*Susanne Winkler-Klement
Translated by Susan Marie Praeder*

Orchester Wiener Akademie

Since its founding in 1985 by the distinguished conductor and organist Martin Haselböck, Orchester Wiener Akademie has gained international praise for its unmistakably Austrian musicality, virtuosity, refinement and energy.

Orchester Wiener Akademie is the only Austrian orchestra to offer performances of repertoire from the Baroque, Classical, Romantic and early Twentieth-Century eras on period instruments, as well as performances of contemporary repertoire on modern instruments. It is as renowned for its performances of Bach, Mozart, Haydn and Beethoven as it is for its performances of Schumann, Brahms, Liszt and Bruckner.

The orchestra's annual cycle of concerts in Vienna's Musikverein has become a popular fixture in the city's musical calendar, with past guest-artists that include Daniel Hope, Thomas Hampson, Elisabeth Kulman, Cyprien Katsaris, Isabelle Faust, Soile Isokoski, Cecilia Bartoli, and many others. The 2012–13 season will feature first-time collaborations with great artists such as the soprano Anne Schwanewilms in Wagner's *Wesendonck-Lieder*, the actor Tobias Moretti in Beethoven's music for Goethe's *Egmont* and fortepianist Ronald Brautigam in Mozart's Piano Concerto K.503.

As Orchestra-in-Residence of the International Liszt Festival in the composer's birthplace of Raiding, Burgenland, Orchester Wiener Akademie has received international acclaim for its ongoing series of groundbreaking concerts and recordings (NCA) of the complete orchestral music of Franz Liszt. The series was awarded with several prizes, including the 2011 and 2012 Grand Prix du Disque of the Liszt Society Budapest. The subsequent releases of the tone poems have all been received with unanimous critical praise.

Forthcoming releases in this series include the Faust Symphony, Piano Concertos and complete Hungarian Rhapsodies.

In addition to its ongoing Liszt discography, Orchester Wiener Akademie has released more than 40 recordings in a wide range of repertoire, including the masses of Schubert, Bruckner's First Symphony, Haydn's three 'Times of the Day' symphonies (selected by Gramophone Magazine as the best available period-instrument recording of these works) and rarer works by Fux, Porpora and Graun.

Orchester Wiener Akademie tours extensively. In the past two seasons the orchestra has performed in more than 20 countries on three continents. They have appeared at international music festivals and concert series such as the Prague Spring Festival, Frankfurter Fest, Schleswig-Holstein Music Festival, Wiener Festwochen, Klangbogen, Carinthischer Sommer, Cuenca Festival, Internationale Bachakademie Stuttgart, Handel Festival Halle and many others. The orchestra has appeared in major concert halls worldwide, including Barbican Hall, Brooklyn Academy of Music, Toronto's Massey Hall, Château de Versailles, Palais Garnier, Suntory Hall Tokyo, Izumi Hall Osaka, Alte Oper Frankfurt, Philharmonie Köln, Palau de la Musica and Concertgebouw Amsterdam.

Opera and Theatre is a very important aspect of the work of Orchester Wiener Akademie, both in its own productions and in collaboration. Recent series have included productions of all the major Mozart operas, Gluck's Orfeo ed Euridice and many Haydn operas. The orchestra has performed Handel's Il Trionfo di Tempo e del Disenganno at the Salzburg Festival Barock at Whitsun, Mozart's Il Sogno di Scipione and Il Re Pastore for the Vienna Festival Klangbogen and Zaide at the Musikverein in Vienna.

Since 2007 Orchester Wiener Akademie has been the official orchestra of the Burgfestspiele Reinsberg, where they have presented productions of Weber's Der Freischütz, Beethoven's Fidelio (released on DVD by NCA) and Handel's Acis & Galatea.

With the actor John Malkovich, Orchester Wiener Akademie premiered two works by Michael Sturminger in 2009 and 2011 respectively: The Infernal Comedy and The Giacomo Variations. The orchestra and Mr Malkovich continue to tour the works extensively throughout the world.

www.wienerrakademie.at

Martin Haselböck

Founder & Artistic Director Orchester Wiener Akademie

Artistic Director Musica Angelica

„Conductor in residence“ Liszt-Festival Raiding

The Austrian conductor Martin Haselböck hails from a famous family of musicians.

Early in his career, following studies in Vienna and Paris and receiving numerous prizes and fellowships, he gained an international reputation as an organ soloist, working with conductors such as Claudio Abbado, Lorin Maazel, Wolfgang Sawallisch, Riccardo Muti and many others. His recordings as an organist have brought numerous awards, including the Deutscher Schallplattenpreis, the Diapason d'Or and the Hungarian Liszt Prize. Several composers of our time, including Friedrich Cerha, Ernst Krenek, Alfred Schnittke, Cristobal Halffter and Amy Gilbert have written works for Martin Haselböck and dedicated compositions to him. He has released over 50 CDs as a soloist, including the important recent release of the complete works for organ by Franz Liszt on the NCA label.

In March 2011, alongside other distinguished organists such as Gillian Weir, Olivier Latry and Ludger Lohmann, Martin Haselböck performed in the gala concert inaugurating the new organ of Vienna's prestigious Musikverein concert hall. Later in 2011 on the same instrument he performed the Hindemith Organ Concerto with the Vienna Symphony Orchestra and Fabio Luisi. Martin Haselböck's immersion in the great repertoire of classical church music through his role as Court Organist of Vienna inspired him to establish the period-instrument Orchester Wiener Akademie in 1985. In addition to performing an annual series of concerts in Vienna's Musikverein, he and his orchestra are regular guests and resident artists in concert halls and opera productions around the world. Over 60 recordings with Orchester Wiener Akademie, in repertoire ranging from Bach to contemporary compositions have been released under his direction. Among the awards for his orchestral recordings are the Diapason d'Or and the Deutscher Schallplattenpreis.

In 2010 the orchestra marked its 25th anniversary with a performance of Beethoven's 9th Symphony in the Musikverein. As Conductor in Residence of the Raiding Liszt Festival, Martin Haselböck is currently working with Orchester Wiener Akademie in a major project to perform and record the complete tone poems and other orchestral works of Franz Liszt. The series received outstanding worldwide critical praise and was awarded the Ö1 'Pasticcio Prize' and the Grand Prix du Disque of the Hungarian Liszt Society in 2011 & 2012. Martin Haselböck now enjoys a busy career as a guest conductor with the world's leading orchestras. He has conducted the Wiener Symphoniker, Leipzig Gewandhaus, Deutsches Symphonie-Orchester Berlin, Dresdner Philharmonie, the Orchestra Giuseppe Verdi Milano, the National Philharmonic Orchestras of

Spain, Hungary, Czech Republic, Estonia, Slovakia and Slovenia, Orchestre National de Lyon, Royal Philharmonic Orchestra of Flanders, among many others, and leads an annual cycle of Viennese Classical works with the Hamburg Symphony. In North America his conducting engagements have included concerts with the Los Angeles Philharmonic, Philadelphia Orchestra, Pittsburgh, Washington, San Francisco, Detroit and Toronto Symphony Orchestras, and the Saint Paul Chamber Orchestra. In the past season Martin Haselböck has made his debut appearances with the Vancouver Symphony, Sydney Symphony, Malaysian Philharmonic and the Ulster Orchestra. Martin Haselböck was appointed Music Director of the Musica Angelica Baroque Orchestra in Los Angeles in 2004. With this ensemble he performs a regular concert series in California and frequently tours abroad. In 2007, with the combined forces of Musica Angelica and Wiener Akademie, he undertook a large-scale tour of Bach's Matthäuspassion with 13 concerts in Mexico, the USA, Spain, Italy, Hungary, Germany and Austria. In May 2011 the orchestra made its Vienna debut with a sold-out performance of Bach's Brandenburg Concertos.

Martin Haselböck has enjoyed a distinguished career as an opera conductor since making his debut at the Göttingen Handel Festival. He was the first to stage new productions in Germany of the great Mozart operas on period instruments, and in 1991 his production of Don Giovanni was awarded the Mozart prize by the City of Prague. Since 2000 he has led fourteen new productions at festivals in Salzburg, Schwetzingen, Vienna and in the opera houses of Hamburg, Hannover, Cologne and Halle. In 2007 he was appointed Artistic Director of the Reinsberg Festival in Lower Austria, where he has conducted acclaimed productions of Der Freischütz, Fidelio, Hänsel und Gretel and Acis &

Galatea. With the American actor John Malkovich and Austrian director Michael Sturminger, Martin Haselböck developed the theatre drama *The Infernal Comedy* (about the killer Jack Unterweger), a piece for actor, two sopranos and on-stage orchestra. Following its initial run at Vienna's Ronacher Theatre in June 2009, the work has enjoyed an enormous success. The production continues to tour extensively, including performances at major venues in Germany, Luxembourg, Belgium, Turkey, Spain, Czech Republic, the United Kingdom, Russia and throughout North and South America. A new collaboration with Malkovich and Sturminger, 'The Giacomo Variations' with music by Mozart, in which John Malkovich plays Casanova, premiered in Vienna in January 2011 and continues to tour throughout the world.

Martin Haselböck has received numerous honours and awards, including the Austrian Cross of Honour for Science and Art (das Österreichische Ehrenkreuz für Wissenschaft und Kunst).

www.haselboeck.org