


»Aber ein Blick in seine Augen, diese hellen, blauen, stark strahlenden Augen, und sofort spürt man irgend eine besondere magische Kraft hinter dieser bürgerlichen Maske.

Es sind vielleicht die wachsten Augen, die ich je bei einem Musiker gesehen, nicht dämonische, aber irgendwie hellsichtige, die Augen eines Mannes, der seine Aufgabe bis zum letzten Grund erkannt.«

Stefan Zweig
Die Welt von gestern
Erinnerungen eines Europäers (1939 – 1941)

Richard Strauss (1864–1949)

Späte Orchesterwerke Late Orchestral Works

[01] Metamorphosen* für 23 Solostreicher 24:52

Symphonieorchester des Bayerischen Rundfunks
Eugen Jochum, Dirigent

Konzert für Oboe und kleines Orchester D-Dur

[02] I. Allegro moderato 08:17

[03] II. Andante 08:25

[04] III. Vivace 04:42

[05] IV. Allegro 02:55

Stefan Schilli, Oboe
Symphonieorchester des Bayerischen Rundfunks
Mariss Jansons, Dirigent

total 49:18

* Mono-Aufnahme

»Uraufzuführen, wenn es beliebt«

Meisterwerke des späten Richard Strauss

Vielleicht sehen wir uns in einer besseren Welt wieder!«, rief ein bewegter Richard Strauss den Wiener Philharmonikern im August 1945 nach einer Probe seiner Oper *Die Liebe der Danae* bei den Salzburger Festspielen zu. Es kam nur zur Generalprobe am 16. August 1945. Kriegswirren verhinderten die Uraufführung. Diese konnte erst am 14. August 1952, ebenfalls bei den Salzburger Festspielen, nachgeholt werden. Vor diesem Hintergrund ist jenes Schreiben zu sehen, in dem Strauss gegenüber dem Regisseur dieser Oper, Rudolf Hartmann, anmerkte, »am besten wäre es gewesen, die hohen Genien im Olymp hätten mich am 17. August zu sich berufen.« Längst sah er, wie er dem Opernintendanten Heinz Tietjen schrieb, sein Lebenswerk zerstört. Er war sich sicher, dass er seine »Opernwerke, die gerade in den letzten Jahrzehnten einen hohen Grad künstlerischer Reife und von geschulten Künstlerensembles, großen Dirigenten und Regisseur[en] und Meisterorchestern Aufführungen von seltener Vollendung er-

leben durften«, weder hören noch sehen würde.

Bereits im Oktober 1944 hatte er eine Skizze mit »Trauer um München« betitelt. Aber erst nachdem im Februar und März 1945 die Berliner »Linden«-Oper, vor allem die Opernhäuser von Dresden und Wien, in denen der Großteil seines Opernoeuvres uraufgeführt und exemplarisch gepflegt worden war, ein Opfer der Bomben geworden war, machte er sich an die Reinschrift dieser, wie er sie zuerst nannte, »Studie für Streicher, 23stimmig«. Ein weit ausgreifender, dreiteiliger langsamer Satz. Präziser: zwei Adagios, die einen lebhafteren Mittelteil umschließen. Gewissermaßen eine Auseinandersetzung mit Schmerz und Apathie, wie der Strauss-Biograph Ernst Krause die Idee dieses von resignativem Tonfall bestimmten Opus begrift.

Bewusst wählte Strauss als Titel nicht »Variationen«, sondern *Metamorphosen*. Denn im Zentrum des Stücks steht ein »stetiges organisches Weiterwuchern« (Gottfried Eberle) dreier Themen: einem sprunghaften, klanglich schillernden, einem aus dem dritten und vierten Takt des Trauermar-

“Perform the Premiere at Your Convenience”

Late Masterworks of Richard Strauss

Perhaps we shall meet again in a better world!” Richard Strauss called out to the Vienna Philharmonic, deeply touched after a rehearsal of his opera *The Love of Danae* at the Salzburg Festival in August 1945. It only went as far as the dress rehearsal on 16 August 1945, for the turmoil of war prevented the premiere performance from taking place. Only on 14 August 1952, again at the Salzburg Festival, was the work’s premiere given. The letter in which Strauss remarked to the director of this opera, Rudolf Hartmann, that “it would have been best if the Genii on Mount Olympus had called me to them on 17 August” must be regarded before this backdrop. As he wrote to the opera director Heinz Tietjen, he had seen his lifework being destroyed for a long time. He was certain that he would neither hear nor see his “operatic works which, especially during the past decades, were able to experience a high degree of artistic maturity as well as well-trained ensembles of artists, great conductors, directors and masterly orchestras”.

Already in October 1944, he had entitled a sketch “Mourning over Munich”. But only

after the Berlin “Linden” Opera and especially the opera houses of Dresden and Vienna – in which the majority of his operatic oeuvre had been premiered and cultivated in exemplary fashion – were victims of bombings in February and March 1945, did he begin writing the fair copy of this “Study for Strings in 23 Parts”, as he called it at first. It was a large-scale, three-part slow movement: to be more precise, two Adagios enclosing a more lively middle section. To a certain extent, it was a confrontation with pain and apathy determined by a resigned tone, as the Strauss biographer Ernst Krause comprehends the idea behind this opus.

Strauss consciously chose the title *Metamorphoses* instead of “Variations”, because there stands, at the centre of the piece, a “constant organic proliferation” (Gottfried Eberle) of three themes. These are a leaping, sonically dazzling theme, an idea derived from the third and fourth bars of the Funeral March from Beethoven’s *Third Symphony* (“*Eroica*”) and a broadly sweeping

ches aus Beethovens *Dritter Symphonie*, der *Eroica*, gewonnenen Gedanken und einer weit ausschwingenden, girlandenartigen Melodie. Diese variiert Strauss und breitet sie in der Tradition der Adagios der späten Bruckner-Symphonien und des Adagios aus Gustav Mahlers unvollendet geliebener *Zehnter Symphonie* aus. »Dabei wusste er vor allem die großen Entwicklungslinien mittels gewaltiger dynamischer und Temposteigerungen prachtvoll herauszuarbeiten«, erinnert sich der Schweizer Musikkritiker Willi Schuh an die von Strauss selbst geleitete Generalprobe dieses Werks, dessen spezifischer Reiz auch in einer kunstvoll erdachten polyphonen Farbigkeit liegt. Selbst wenn sich die melodischen Entwicklungen schließlich zu einem strahlendem C-Dur aufschwingen, lässt Strauss im Finale keinen Zweifel, dass es sich bei seinen *Metamorphosen* um ein den spezifischen Zeitumständen geschuldetes »Memento mori« handelt, worin er noch einmal alle Register formaler Meisterschaft und klanglicher Vielfalt zieht.

Gewidmet hat Strauss das in seinem Haus in Garmisch 1944/45 entstandene Stück

dem Collegium Musicum und dessen Gründer und Leiter Paul Sacher. Sie haben dieses Werk am 25. Jänner 1946 in der Tonhalle Zürich uraufgeführt. Wie wenig Strauss an die Wirkung dieser drei Wochen vor Ende des Zweiten Weltkriegs fertiggestellten Streicherstudie, die der Musikpublizist Karl Schumann mit »klassizistisch in der schlanken Diktion, postromantisch im expressiven Klang und modern in der Variationentechnik« charakterisierte, geglaubt hat, zeigt sich in seiner gegenüber Sacher gemachten Bemerkung: »Uraufzuführen, wenn es beliebt.«

Die letzten Werke von Strauss sind so etwas wie ein Blick zurück. Nicht mehr der Oper und den großen Orchesterstücken gilt sein Interesse, sondern, wie schon in seiner Jugend, Kammermusik und Konzerten, mit deren leichtem, spielerischen Duktus er seiner lebenslangen Bewunderung und Liebe für Mozart ein sehr persönliches Denkmal setzt. »Werkstatarbeiten, damit das vom Taktstock befreite rechte Handgelenk nicht vorzeitig einschläft«, hat der Komponist in diesem Zusammenhang einmal gesagt. Mehr

garland-like melody. Strauss varied these ideas, expanding them in the tradition of the Adagios from the late Bruckner Symphonies and of the Adagio from Gustav Mahler's unfinished *Tenth Symphony*. "In so doing, he especially knew how to present the long lines of development in magnificent detail by means of tremendous intensifications of dynamics and tempi", as the Swiss music critic Willi Schuh remembered the dress rehearsal of this work led by Strauss himself. Its specific attraction also lies in an artistically conceived polyphony of colours. Even though the melodic developments ultimately soar up to a brilliant C major, Strauss leaves us in no doubt whatsoever, in the Finale, that his *Metamorphoses* are a "memento mori" owing to the specific conditions of a certain period in time. In it, he once again pulls out all the stops of formal mastery and sonic variety.

Strauss dedicated this work, composed at his house in Garmisch in 1944/45, to the Collegium Musicum and its founder and director, Paul Sacher. They performed the world premiere on 25 January 1946 at the Tonhalle in Zurich. Strauss's remark to

Sacher, "perform the premiere at your convenience", shows how little he believed in the effect of this study for strings completed three weeks before the end of the Second World War and characterised by the music journalist Karl Schumann as "classicalist in its slender diction, post-romantic in its expressive sound and modern in its variation technique".

The last works of Strauss are rather like a backward glance. Operas and large orchestral works are no longer at the centre of his interest, but, as in his youth, chamber music and concertos. With their light, playful style, he erected his own very personal memorial to his lifelong admiration of Mozart. "Works from the workshop, so that the right hand, freed from the conductor's baton, does not fall asleep prematurely", as the composer himself once remarked in this connection. This is more than an understatement, as his *Oboe Concerto* shows.

It was composed at the instigation of the American occupation soldier John de Lancie, solo oboist of the renowned Pittsburgh Symphony Orchestra, who was stationed in

als eine Untertreibung, wie sein *Oboenkonzert* zeigt.

Entstanden ist es auf Anregung des in Garmisch stationierten amerikanischen Besatzungssoldaten John de Lancie, Solooboist des renommierten Pittsburgh Symphony Orchestra. Er wünschte sich von Strauss »a piece for oboe«. Der machte sich gleich an die Arbeit. Schließlich wurde dieses viersät-zige *Konzert für Oboe und kleines Orchester* das erste Werk, das der seit Oktober 1945 in der Schweiz wohnende Komponist in seiner neuen Heimat vollendete. Noch im Februar 1946 wurde es durch Marcel Sallet und die Widmungsträger, das Tonhalle-orchester Zürich und den Dirigenten Volkmar Andreae, in Zürich uraufgeführt. Ganz zufrieden schien Strauss mit dem kammermusikalisch konzipierten, subtile Heiterkeit ausstrahlenden Werk nicht gewesen zu sein. Denn ehe das *Oboenkonzert* publiziert wurde, arbeitete er dessen Finalsatz, ein virtuos sprühendes *Vivace*, noch einmal gründlich um.

Walter Dobner

Garmisch. He wanted to have “a piece for oboe” by Strauss, who got to work immediately. This four-movement *Concerto for Oboe and Small Orchestra* ultimately became the first work that the composer completed in his new homeland of Switzerland, where he had been living since October 1945. It was premiered in February 1946 in Zurich by Marcel Sallet and the dedicatee, the Zurich Tonhalleorchester and the conductor Volkmar Andreae. Strauss did not appear completely satisfied with this work, conceived as chamber music and emanating a subtle cheerfulness. Before the *Oboe Concerto* was published, he thoroughly revised its final movement, a bubbly, virtuoso Vivace.

Walter Dobner

Impressum

© 1959 Bayerischer Rundfunk (Metamorphosen)
In Lizenz der BRmedia Service GmbH
© 2006 OehmsClassics Musikproduktion GmbH in
Co-Production with Bayerischer Rundfunk
(Concerto for Oboe)
© 2014 OehmsClassics Musikproduktion GmbH

Executive Producer: Dieter Oehms
Recorded: October 21st, 1959, Herkulesaal
Munich (Metamorphosen); March, 2006,
Herkulesaal Munich (Concerto for Oboe)
Recording Producers: Wilhelm Meister
(Concerto for Oboe)
Balance Engineers: Peter Urban (Concerto
for Oboe)
Editing and Mastering: Elisabeth Panzer
(Concerto for Oboe)
Publisher: Boosey & Hawkes (Metamorphosen |
Concerto for Oboe)
Photographs: ©Richard-Strauss-Institut,
Garmisch-Partenkirchen (Cover, Booklet cover)
Booklet page 2 / Stefan Zweig: Verlag S. Fischer,
Frankfurt am Main, 1982

Editorial: Martin Stastnik
Visual Concept: Gorbach-Gestaltung.de
Composition: Waltraud Hofbauer

www.oehmsclassics.de

Booklet-Cover:
Richard Strauss und John de Lancie, 1945.
Der amerikanische Besatzungssoldat
bewog Strauss, ein Konzert für Oboe zu
schreiben.


COOPERATION
WITH


