
CHAN 10515

Schulhoff
Schoenberg

C
h

a
m

b
e

r
 W

o
r

k
s

Fenwick Smith flute

Mark Ludwig viola

Edwin Barker double-bass

Sally Pinkas & Randall Hodgkinson piano

3

©
 D

e
cc

a
/

Le
b

re
ch

t
M

u
si

c
&

 A
rt

s
P

h
o

to
 L

ib
ra

ry

Erwin Schulhoff

		 Erwin Schulhoff (1894 –1942)

		 Sonata (1927)*	 12:02
		 for Flute and Piano
		 À René Le Roy

1 	 I	 Allegro moderato	 4:40
2 	 II	 Scherzo. Allegro giocoso	 1:34
3 	 III	 Aria. Andante	 3:11
4 	 IV	 Rondo-Finale. Allegro molto gajo	 2:28

		 Concertino (1925)†	 15:30
		 for Flute, Viola and Double-bass
		 Herrn H.W. Draber in Zürich

5 	 I	 Andante con moto – Subito più mosso – Tempo I	 5:52
6 	 II	 Furiant. Allegro furioso – Pesante	 3:18
7 	 III	 Andante – Più mosso – Tempo I	 3:58
8 	 IV	 Rondino. Allegro gaio	 2:12

4 5

The first movement of the Sonata is
in 6/8 metre throughout; it opens with a
conventional figuration in the piano. But
gradually, oddly placed accents and quirky
harmonic dislocations intrude, obsessive
sequences (harbingers of minimalism?) go
on way too long. The movement winds down
to a brief recollection of the opening piano
figuration, and stops.

Composers and performers often signal
the end of a movement by broadening
the tempo and inflating the dynamic. But
Schulhoff seems allergic to any hint of
grandiosity. Of the eight movements in our
two pieces, six go straight to the double-bar;
the listener hears the approach of the ending
through the logic of the music itself. This is
demonstrated in the brief Scherzo, whose
toccata-like figuration runs its course until
its time is up.

In the Andante we have a searching,
improvisatory aria. As in the first movement,
the listener hears groupings of 6/8 time, but
the metre here is actually 4/4. The conflict
between the virtual and actual metres leaves
the music floating in a persistent ambiguity
resolved only in the final bars.

Schulhoff/Schoenberg:
Chamber Works for Flute

Erwin Schulhoff and Arnold Schoenberg were
innovators who pursued widely differing
musical styles – and who met very different
fates. They apparently knew each other;
starting in early 1919, they corresponded, and
later that year met at a concert conducted
by Otto Klemperer. Our three pieces were
completed between August 1924 and March
1927.

Schulhoff: Sonata
Erwin Schulhoff was born in Prague to a
wealthy Jewish family. A prodigy, he began
piano studies at the Prague Conservatory at
the urging of Dvořák; by his early twenties he
had won the Mendelssohn Prize twice, once
for piano performance, once for composition.
In 1919 Schulhoff settled in Germany, coming
to maturity in the heady years of the Weimar
Republic. As a composer, he was receptive
to the progressive musical influences then
current – principally jazz, neoclassicism
and Dadaism. He composed in a variety of
styles and media, including chamber music in
traditional forms. Both the Flute Sonata and
Concertino, for example, are in the traditional
four movements.

		 Arnold Schoenberg (1874 –1951)
		 Sonata (1926)‡	 38:14
		 Transcription for Flute and Piano by Felix Greissle (1899–1982)
		 of the Quintet for Wind Instruments, Op. 26 (1923–24)

9 	 I	 Schwungvoll	 11:43
10 	 II	 Anmutig und heiter; scherzando	 8:30
11 	 III	 Etwas langsam	 9:24
12 	 IV	 Rondo	 8:29
			 TT 66:03

		 Fenwick Smith flute*†‡
		 Mark Ludwig viola†
		 Edwin Barker double-bass†
		 Sally Pinkas piano*
		 Randall Hodgkinson piano‡

6 7

transcription, find that the transcription
brings certain advantages. The contrasting
timbres of the five woodwinds do make it
easier to follow individual lines, but when
three or more contrapuntal lines are in play,
the denser texture can become a liability. The
agility of the piano – and in this recording,
the flute – gives the transcription a welcome
clarity and transparency, especially in the
faster movements.

© 2009 Fenwick Smith

The flautist Fenwick Smith retired from the
Boston Symphony Orchestra in 2006 after
twenty-eight distinguished years with that
institution. He began his Boston-based
performing career in 1975 when he joined
the New England Woodwind Quintet and
the contemporary music ensemble Boston
Musica Viva. After winning his Boston
Symphony Orchestra audition in 1978
he continued his active participation in
recitals, radio broadcasts, chamber music
performances, and teaching. He remains
a member of the Boston Chamber Music
Society, which he joined in 1984. As a
concerto soloist he introduced to Boston
audiences the Renaissance Concerto of Lukas
Foss and the flute concertos of John Harbison
and Christopher Rouse. He has taught at

Schoenberg’s Violin Concerto, Schoenberg
allowed him to place impractical or
unplayable voices in small notes outside
the staff – and he agreed that this did not
unduly compromise the realisation of his
musical intent. Had Schoenberg reached this
concession earlier, the Sonata might by now
be better known in the concert hall.

In 1933 Schoenberg emigrated from Berlin;
later that year he arrived in the USA, settling
finally in Los Angeles in 1934. Greissle and
his family escaped from Austria in 1938 and
settled in New York City, where Greissle became
involved in the music-publishing business.

Late in his life, when I was preparing the
Sonata for performance and recording, I
had several telephone conversations with
Greissle. His advancing emphysema made
speech difficult, but he described to me his
consultations with Schoenberg as work on
the transcription progressed. When I asked
Greissle to what practical use the Sonata
might be put, he ventured the opinion – with
a trace of embarrassment creeping into his
voice – that it might make interesting after-
dinner Hausmusik. One can imagine such
a scenario in the Schoenberg household,
but public performances – not to mention
recordings – have been rare indeed.

Many musicians familiar with the
Woodwind Quintet, and with Greissle’s

leftists. He was deported to the Wülzburg
internment camp in the winter of 1941, where
he died of tuberculosis. He had been working
on his eighth symphony.

Schoenberg/Greissle: Sonata
The transcription of Arnold Schoenberg’s
Quintet for Wind Instruments, Op. 26 was
made, at Schoenberg’s suggestion, by Felix
Greissle (1899 – 1982), a Viennese composer
who was a student and close associate of
Schoenberg’s. He was living in Schoenberg’s
house at the time (and later became
Schoenberg’s son-in-law); the two conferred
regularly to decide on various particulars of
the work.

Dedicated to his grandson Arnold, the
Quintet was the first strict twelve-tone
composition that Schoenberg ventured. At
the time the transcription was made, he was
so concerned that the original be accurately
represented that he obliged Greissle to
stuff into the keyboard part every note not
accounted for in the solo line. Schoenberg was
well aware of the practical difficulties – and
impossibilities – this caused, and expected
some material necessarily to be omitted in
performance. But he was unwilling to make
such compromises himself.

In later years he relented. When
Greissle undertook the piano reduction of

The Rondo-Finale has no such
complications. Like the Scherzo, it is a high-
spirited moto perpetuo that runs its merry
way and ends with a Puckish wink. Schulhoff
dedicated the Sonata to the superb French
flautist René Le Roy.

Schulhoff: Concertino
Schulhoff’s Concertino is dedicated to ‘Herrn
H.W. Draber in Zürich’ – a friend and associate
of Busoni’s. The instrumentation is unique:
flute doubling piccolo, viola, and double-bass.
The first movement describes a large arc
that begins and ends tranquilly. The second
is a fine example of a furiant – the energetic
Bohemian folk dance characterised by the
alternation of 3/4 and 2/4 time. The third
movement is a contrapuntal conversation
among the three instruments, alone, in pairs,
and in threes. In the ‘Rondino’, the top line is
played on the piccolo – with the exception
of a middle section in which the violist plays
pizzicato on the open strings with both
hands, and the flute plays a skirling, squalling
episode in its top register. The effect is rustic
and rude. Schulhoff provides an explanation:
‘Moravian seller of shepherd’s flutes in the
streets of Prague.’

The streets of Prague – to which Schulhoff
had returned in the late twenties – were
becoming increasingly perilous for Jews and

8 9

Piano Duo. She has participated in summer
festivals at Marlboro, Tanglewood, Aspen,
Kfar Blum in Israel, Rocca di Mezzo in Italy and
Pontlevoy in France. She has also appeared
as a soloist with the Boston Pops, Aspen
Philharmonia Orchestra, Jupiter Symphony
Chamber Players and, in Bulgaria, the Dobrich
Chamber Orchestra. As a chamber musician
she collaborates with the Adaskin Trio and
with the Blair, Ciompi, Lydian and Biava string
quartets. Sally Pinkas is Pianist-in-residence
of the Hopkins Center at Dartmouth College,
and a Professor of Music at the College’s
Music Department, as well as being a faculty
member at the Longy School of Music
in Cambridge, Massachusetts. Her solo
discography includes works by Schumann,
Debussy, Fauré, Rochberg and Christian Wolff;
the Hirsch-Pinkas Piano Duo has recorded
works by Pinkham, Rochberg and Thomas
Oboe Lee, many of which were commissioned
and premiered by the Duo.

Following his studies at The Curtis Institute
of Music and the New England Conservatory,
the pianist Randall Hodgkinson won the
International American Music Competition
for pianists, sponsored by the Rockefeller
Foundation. While a member of Boston
Musica Viva, he performed throughout the
United States and Europe. He is a frequent

the Boston Symphony Orchestra’s 100th
Anniversary Season with performances of
Koussevitzky’s Bass Concerto, and gave the
world premiere of James Yannatos’s Concerto
for Contrabass and Chamber Orchestra
(written especially for him) and Theodore
Antoniou’s Concertino for Contrabass and
Chamber Orchestra. He was the featured
soloist in the New England premiere of
Gunther Schuller’s Concerto for Double-bass
and Chamber Orchestra. He is an associate
professor at the Boston University College
of Fine Arts, where he teaches double-bass,
orchestral techniques, and chamber music.
As a teacher he is also affiliated with the
Boston Symphony Orchestra’s Tanglewood
Music Center, where he is Chairman of
Instrumental and Orchestral Studies.
Edwin Barker has released CDs of works by
Yannatos, Schuller and Antoniou, among
others.

Trained in the United States, the Israeli-born
pianist Sally Pinkas holds performance
degrees from Indiana University and the
New England Conservatory, and a Ph.D.
in Composition and Theory from Brandeis
University. Since her London debut, she
has given concerts throughout the United
States, Europe, Russia, China and Africa, as a
soloist and as a member of the Hirsch-Pinkas

which is used in schools to explore the
lives and music of composers who perished
in the Holocaust. His work in fighting
intolerance has been featured in numerous
national and international television and
radio programmes in the United States,
South America and Europe, as well as in
documentaries examining the role of music
during the Holocaust. In addition to being
a member of the advisory board of the
Terezín Memorial Museum, he has served
internationally as a consultant for numerous
cultural organisations. As a recording artist
Mark Ludwig has received a Grand Prix
du Disque, a Cecilia Grand Prix Special du
Jury, a Preis der Schallplattenkritik, and a
Gramophone award nomination for Best
Chamber Music Recording of the Year.

The principal double-bass of the Boston
Symphony Orchestra since 1976, Edwin
Barker has performed with the Boston
Symphony Chamber Players, the
contemporary music ensemble Collage,
and the Boston Chamber Music Society.
He has performed concertos with the
Boston Classical Orchestra and the Boston
Symphony Orchestra, and has appeared at
the Seiji Ozawa Hall, Carnegie Recital Hall,
and major universities and conferences
throughout the world. He inaugurated

the New England Conservatory since 1976;
in 2001 he received the Conservatory’s
Laurence Lesser Award for Excellence
in Teaching. With his Boston Symphony
Orchestra career behind him, he has taken
on an expanded teaching commitment at
the Conservatory. Verne Q. Powell Flutes,
Inc., where he worked as a flute maker
earlier in his career, will be sponsoring him
in master-classes and recitals, nationally
and internationally, as an emissary of the
company. Fenwick Smith’s adventuresome
discography includes premiere recordings
of works by Copland, Foote, Ginastera,
Koechlin, Dahl, Schulhoff, Schoenberg,
Gaubert, Harbison, Cage, Pinkham, Rorem
and Reinecke.

Acknowledged internationally as a leading
scholar and champion of Holocaust music,
the violist Mark Ludwig performs this
repertoire worldwide, giving lectures on
its history. He is a Fulbright scholar of
Terezín music, a founding director of the
Terezín Chamber Music Foundation, and the
author of many essays. His commitment
to education in issues of intolerance led
to the creation of a national curriculum
entitled Finding a Voice: Musicians in Terezín,
for which he was awarded a grant from
the National Endowment for the Arts, and

10

C
h

ri
st

ia
n

S
te

in
er

Fenwick Smith

England Conservatory and Longy School of
Music. Randall Hodgkinson’s discography
includes the solo CD Petrouschka and
Other Prophesies, awarded a five-star
rating by BBC Music magazine, as well as
a live performance of the world premiere
of Gardner Read’s Piano Concerto with the
Eastman Philharmonic Orchestra, Morton
Gould’s Concerto with the Albany Symphony,
and the complete works for cello and piano
by Leo Ornstein with the cellist Joshua
Gordon.

recitalist, and has also appeared as a
soloist with the orchestras of Philadelphia,
Boston, Atlanta and Buffalo, as well as the
American Symphony Orchestra, Orchestra of
Illinois, New England Philharmonic, Boston
Symphony Orchestra and Newton Symphony
Orchestra, among others. In duo recitals with
his wife, Leslie Amper, he performs literature
for four hands and for two pianos. He has
been a member musician of the Boston
Chamber Music Society since 1983, and is
a member of the piano faculty of the New

13

traditionell strukturierter Kammermusik;
Beispiele dafür sind die je in vier Sätze
gegliederte Sonate für Flöte und Klavier und
das Concertino.

Der erste Satz der Sonate, im 6/8-Takt,
beginnt mit einer ganz konventionellen
Figuration des Klaviers. Doch allmählich
drängen sich sonderbar plazierte Akzente
und harmonische Abweichungen ein:
beharrliche, viel zu ausführliche Sequenzen
(Vorboten des Minimalismus?). Der Satz
entspannt sich mit einem kurzen Rückblick
auf die Klavierfiguren, dann bricht er ab.

Komponisten wie Interpreten künden
oft das Ende eines Satzes an, indem sie
das Tempo und die Tonstärke übertreiben.
Gegen derartige Angeberei war Schulhoff
offensichtlich allergisch. Sechs der acht
Sätze in den hier vorliegenden Stücken gehen
unmittelbar zum Doppelstrich; der logische
Bau der Musik meldet dem Zuhörer, dass es
zu Ende geht. Ein gutes Beispiel ist das kurze
Scherzo, dessen Toccata-ähnliche Figuration
einfach dahinplätschert, bis die Zeit abläuft.

Das Andante ist eine forschende,
improvisatorische Arie. Wie zuvor im
Kopfsatz, vermeint der Hörer, es handle sich

Schulhoff/Schönberg:
Kammermusik für Flöte

Erwin Schulhoff und Arnold Schönberg
waren Wegbereiter, die ganz verschiedene
musikalische Stile entwickelten – und
die ein ganz verschiedenes Schicksal
hatten. Anscheinend waren sie seit 1919 in
brieflichem Kontakt und lernten einander im
selben Jahr bei einem von Otto Klemperer
dirigierten Konzert kennen. Die hier
eingespielten Werke entstanden zwischen
August 1924 und März 1927.

Schulhoff: Sonate
Das Wunderkind Erwin Schulhoff wurde 1894
in eine wohlhabende jüdische Prager Familie
geboren und trat auf Dvořáks Empfehlung
schon mit zehn Jahren in die Klavierklasse
des Prager Konservatoriums ein. Noch ehe
er fünfundzwanzig Jahre alt war, hatte er
den Mendelssohn-Preis zweimal errungen:
als Pianist und als Komponist. 1919 ließ sich
Schulhoff in Deutschland nieder, also lief
seine Reifezeit parallel mit den erregenden
Jahren der Weimarer Republik. Der
progressiven Musik der Epoche – vor allem
dem Jazz, Klassizismus und Dadaismus – war
Schulhoff sehr zugänglich. Er arbeitete in
verschiedenen Stilen und Medien, darunter

B
e

ts
y

B
as

se
tt

Mark Ludwig

14 15

praktischen Anwendung der Sonate befragte,
machte er zögernd und etwas betreten den
Vorschlag, sie als Hausmusik zu betrachten.
Ein derartiges Szenar chez Schönberg ist
denkbar, aber öffentliche Aufführungen, von
Schallplatten ganz zu schweigen, gibt es
kaum.

Viele Musiker, die mit dem Bläserquintett
und Greissles Transkription vertraut sind,
halten diese für vorteilhaft. Zwar treten
infolge der unterschiedlich timbrierten
Holzbläser die einzelnen Stimmen besser
hervor, aber sobald drei oder mehr
kontrapunktische Stimmen ins Spiel kommen,
löst der dichtere Satz Probleme aus. Die
Behändigkeit des Klaviers – und in der
vorliegenden CD, der Flöte – verleihen der
Transkription eine erfreuliche Klarheit und
Transparenz, vor allem in den schnelleren
Sätzen.

© 2009 Fenwick Smith
Übersetzung: Gery Bramall

Der Flötist Fenwick Smith zog sich 2006
nach achtundzwanzig erfolgreichen Jahren
aus dem Boston Symphony Orchestra
zurück. Begonnen hatte seine auf Boston
konzentrierte Karriere 1975, als er dem
New England Woodwind Quintet und
dem auf moderne Musik spezialisierten

waren. Schönberg war sich der praktischen
Probleme und Undurchführbarkeit dieses
Vorhabens genau bewusst und war darauf
gefasst, dass bei der Aufführung manches
wegfallen würde. Allerdings war er selbst
solchen Kompromissen nicht zugänglich.

Mit der Zeit wurde er nachgiebiger.
Als Greissle den Klavierauszug des
Violinkonzerts übernahm, konzedierte
Schönberg, schwierige oder unspielbare
Stimmen in kleinen Noten über das
Liniensystem zu setzen und gestand ein,
dass diese Maßnahme die Realisierung seiner
musikalischen Botschaft nicht wesentlich
beeinträchtigte. Hätte er diesen Kompromiss
früher bewilligt, stünde die Sonate heute
vielleicht öfter auf dem Konzertprogramm.

1933 emigrierte Schönberg aus Berlin in
die USA und ließ sich im nächsten Jahr in Los
Angeles nieder. Nach dem Anschluss 1938
flüchtete Greissle mit seiner Familie aus
Wien in die USA und wurde Lektor an einem
Musikverlag in New York.

Als ich vor der Aufführung und Einspielung
der Sonate an ihr arbeitete, führte ich
mehrere Telefonate mit dem alternden
Greissle. Obwohl er an Lungenemphysem
litt und ihm das Sprechen schwer fiel,
konnte er mir den Gedankenaustausch
mit Schönberg während der Transkription
beschreiben. Als ich Greissle nach einer

pfeift. Der Gesamteindruck ist rustikal und
ungehobelt; Schulhoff erklärte, dass es einen
hanakischen Hirtenflötenverkäufer in den
Prager Straßen darstelle.

Am Ende der Dreißiger Jahre wurden die
Prager Straßen – in die Schulhoff Ende der
Zwanziger Jahre zurückkehrte – für Juden und
Linksgerichtete zunehmend gefährlich. Im
Juni 1941 wurde er verhaftet und später in das
Internierungslager Wülzburg gebracht. Ein
Jahr darauf starb er an Tuberkulose, während
er an seiner Sinfonie Nr. 8 arbeitete.

Schönberg/Greissle: Sonate
Die Transkription von Arnold Schönbergs
Bläserquintett op. 26 entstand aufgrund
seines eigenen Wunsches und wurde
von seinem Schüler und Mitarbeiter,
dem Wiener Komponisten Felix Greissle
(1899 –1982) ausgeführt. Greissle wohnte
damals bei Schönberg (er wurde später
sein Schwiegersohn) und sie berieten sich
regelmäßig über die Details der Bearbeitung.

Das seinem Enkel Arnold gewidmete
Quintett war Schönbergs erste streng
dodekaphonische Komposition. Während der
Arbeit an der Transkription war er dermaßen
bestrebt, das Original genau wiederzugeben,
dass Greissle auf Biegen oder Brechen
der Klavierstimme alle Noten einverleiben
musste, die nicht im Solopart enthalten

um Perioden im 6 / 8-Takt, doch tatsächlich
ist das Vorzeichen 4 / 4. Der Konflikt des
scheinbaren Metrums mit dem “eigentlichen”
sorgt für eine schwebende klangliche
Ambiguität, die sich erst in den letzten Takten
auflöst.

Im Rondo-Finale geht es nicht so komplex
zu. Es ist ein ausgelassenes Perpetuum
mobile wie das Scherzo, läuft fröhlich seines
Weges und schließt mit schelmischem
Zwinkern. Schulhoff widmete die Sonate dem
virtuosen französischen Flötisten René Le
Roy.

Schulhoff: Concertino
Die Besetzung dieses Herrn H.W. Draber,
dem Züricher Freund und Mitarbeiter des
Komponisten Ferruccio Busoni, gewidmeten
Concertino ist recht eigenartig: Flöte bzw.
Piccolo; Bratsche, Kontrabass. Der Kopfsatz
ist ein großer Bogen mit gelassenem
Anfang und Ende. Der zweite Satz ist ein
Musterbeispiel des böhmischen Volkstanzes
Furiant mit abwechselndem 3/4- und
2/4-Takt. Im dritten Satz plaudern die drei
Instrumente im Kontrapunkt: allein, paarweise
und zu dritt. Im “Rondino” spielt das Piccolo
die Oberstimme, ausgenommen den Mittelteil,
in dem die Bratsche mit beiden Händen die
leeren Saiten zupft, während die Flöte in
den höchsten Tönen eine lärmende Episode

16 17

wo er den Fachbereich Instrumental- und
Orchesterstudien leitet. Edwin Barker hat CDs
mit Werken von Yannatos, Schuller, Antoniou
und anderen vorgelegt.

Die in Israel geborene und in den USA
ausgebildete Pianistin Sally Pinkas schloss
ihre Studien an der Indiana University und
dem New England Conservatory mit dem
Konzertexamen ab und promovierte an
der Brandeis University in Komposition
und Theorie. Seit ihrem Londoner Debüt
hat sie als Solistin und als Mitglied des
Klavierduos Hirsch-Pinkas Konzerte in den
USA, Europa, Russland, China und Afrika
gegeben. Sie hat an den Sommerfestivals
von Marlboro, Tanglewood und Aspen (USA),
Kfar Blum (Israel), Rocca di Mezzo (Italien)
und Pontlevoy (Frankreich) teilgenommen.
Außerdem ist sie solistisch mit dem Boston
Pops, dem Aspen Philharmonia Orchestra,
den Jupiter Symphony Chamber Players und
dem Bulgarischen Kammerorchester Dobrich
aufgetreten. Als Kammermusikerin hat sie mit
dem Adaskin Trio und den Blair, Ciompi, Lydian
und Biava Streichquartetten musiziert. Sally
Pinkas ist Gastpianistin am Hopkins Center
des Dartmouth College, wo sie auch einen
Lehrstuhl für Musik hat, und Fakultätsmitglied
der Longy School of Music in Cambridge,
Massachusetts. Ihre Solodiskographie

“Kammermusikaufnahme des Jahres” für
einen Gramophone-Preis nominiert.

Edwin Barker ist seit 1976 Stimmführer der
Kontrabässe im Boston Symphony Orchestra
und seitdem auch mit den Boston Symphony
Chamber Players, dem auf moderne
Musik spezialisierten Ensemble Collage
und der Boston Chamber Music Society
aufgetreten. Er hat sich solistisch mit dem
Boston Classical Orchestra und dem Boston
Symphony Orchestra profiliert und in der
Seiji Ozawa Hall, der Carnegie Recital Hall
sowie an berühmten Universitäten und bei
Konferenzen in aller Welt gastiert. Er eröffnete
die Hundertjahrfeiern des Boston Symphony
Orchestra mit Koussevitzkys Basskonzert
und gab die Uraufführung des für ihn
komponierten Konzertes für Kontrabass
und Kammerorchester von James Yannatos
sowie des Concertinos für Kontrabass und
Kammerorchester von Theodore Antoniou.
Außerdem war er Solist bei der Premiere von
Gunther Schullers Konzert für Kontrabass
und Kammerorchester in New England. Edwin
Barker ist außerordentlicher Professor am
Boston University College of Fine Arts, wo
er Kontrabass, Orchestertechniken und
Kammermusik lehrt. Als Pädagoge ist er
auch mit dem Tanglewood Music Center
des Boston Symphony Orchestra assoziiert,

renommierte Bratscher Mark Ludwig tritt
weltweit mit diesem Repertoire auf und
vermittelt in Vorträgen dessen Geschichte.
Er hat sich als Fulbright-Stipendiat der Musik
von Terezín (Theresienstadt) gewidmet,
ist Mitbegründer der amerikanischen
Terezín Chamber Music Foundation und
Verfasser zahlreicher Abhandlungen.
Sein Engagement für die pädagogische
Aufklärung in Fragen der Intoleranz führte
in den USA zur Aufstellung eines staatlich
subventionierten, nationalen Lehrplans mit
dem Titel Finding a Voice: Musicians in Terezín;
im Rahmen des Schulunterrichts wird so
die Beschäftigung mit dem Leben und der
Musik von Komponisten ermöglicht, die dem
Holocaust zum Opfer gefallen sind. Mark
Ludwigs Kampf gegen die Intoleranz ist in
zahlreichen nationalen und internationalen
Funk- und Fernsehsendungen in den USA,
Südamerika und Europa behandelt und
in Sonderprogrammen über die Rolle der
Musik im Holocaust dokumentiert worden.
Er gehört dem Beirat des Ghetto-Museums
Terezín an und hat auf internationaler
Ebene viele Kulturorganisationen beratend
unterstützt. Als Schallplattenkünstler ist
Mark Ludwig mit dem Grand Prix du Disque,
dem Cecilia Grand Prix Special du Jury und
dem Preis der Schallplattenkritik gewürdigt
worden; außerdem wurde er in der Kategorie

Ensemble Boston Musica Viva beitrat.
Auch nach seiner Aufnahme in das Boston
Symphony Orchestra 1978 blieb er seinen
Auftritten in Recitals, Rundfunksendungen
und Kammermusikkonzerten sowie der
Lehrtätigkeit verpflichtet. Der Boston
Chamber Music Society gehört er seit 1984
an. Als Konzertsolist machte er das Publikum
in Boston mit dem Renaissance Concerto von
Lukas Foss und den Flötenkonzerten von John
Harbison und Christopher Rouse vertraut.
Seit 1976 unterrichtet er am New England
Conservatory, wo er 2001 mit dem Laurence
Lesser Award für überragende Lehrtätigkeit
ausgezeichnet wurde. Sein Ausscheiden aus
dem Boston Symphony Orchestra bedeutet,
dass er sich den pädagogischen Aufgaben
am Konservatorium noch intensiver widmen
kann. Die Firma Verne Q. Powell Flutes, Inc., für
die er zu Beginn seiner Karriere als Flötenbauer
arbeitete, wird ihn in Meisterklassen und
Recitals im In- und Ausland repräsentativ
fördern. In der abwechslungsreichen
Diskographie Fenwick Smiths sind Copland,
Foote, Ginastera, Koechlin, Dahl, Schulhoff,
Schönberg, Gaubert, Harbison, Cage, Pinkham,
Rorem und Reinecke mit ersten Aufnahmen
ihrer Werke vertreten.

Der als führender akademischer Experte und
Förderer der Holocaust-Musik international

18

Orchestra, Orchestra of Illinois, New England
Philharmonic, Boston Symphony Orchestra
und Newton Symphony Orchestra solistisch
konzertiert. In Duo-Recitals mit Leslie Amper,
seiner Frau, spielt er vierhändige Musik und
Kompositionen für zwei Klaviere. Er gehört als
Interpret seit 1983 der Boston Chamber Music
Society an und ist Mitglied der Klavierfakultät
am New England Conservatory und der
Longy School of Music. Randall Hodgkinsons
Diskographie enthält die Solo-CD Petrouschka
and Other Prophesies, die von der Zeitschrift
BBC Music mit fünf Sternen rezensiert wurde,
sowie eine Live-Aufnahme der Uraufführung
von Gardner Reads Klavierkonzert mit dem
Eastman Philharmonic Orchestra, Morton
Goulds Konzert mit dem Albany Symphony
und eine Gesamteinspielung von Leo
Ornsteins Werken für Cello und Klavier mit
Joshua Gordon.

enthält Werke von Schumann, Debussy,
Fauré, Rochberg und Christian Wolff; das
Klavierduo Hirsch-Pinkas hat Musik von
Pinkham, Rochberg und Thomas Oboe Lee
eingespielt, wobei es sich vielfach um
Erstaufnahmen eigener Auftragswerke
handelt.

Nach seinen Studien am Curtis Institute
of Music und New England Conservatory
gewann Randall Hodgkinson den von der
Rockefeller Foundation gesponsorten
Internationalen amerikanischen
Musikwettbewerb für Pianisten. Als Mitglied
des Ensembles Boston Musica Viva trat
er an vielen Orten der USA und Europas
auf. Neben seinen zahlreichen Recital-
Verpflichtungen hat er u.a. auch mit den
Orchestern von Philadelphia, Boston, Atlanta
und Buffalo, dem American Symphony

B
e

ts
y

B
as

se
tt

Edwin Barker

21

notamment de la musique de chambre de
forme traditionnelle. Tant la Sonate pour flûte
que le Concertino comportent, par exemple,
les quatre mouvements traditionnels.

Le premier mouvement de la Sonate
est entièrement en 6/8; il commence par
un motif conventionnel au piano, mais,
graduellement, des accents bizarrement
placés et des dislocations harmoniques
étranges s’imposent, et des épisodes
obsessionnels (présages du minimalisme?)
se prolongent exagérément. Le mouvement
annonce son terme en évoquant brièvement
le motif d’ouverture au piano, puis s’achève.

Compositeurs et interprètes signalent
souvent la fin d’un mouvement par un tempo
plus ample et par plus de dynamisme. Mais
Schulhoff semble allergique à tout semblant
de grandiloquence. Six des huit mouvements
de nos deux pièces vont tout droit vers
la double barre; l’auditeur perçoit que le
morceau se termine par la logique de la
musique elle-même. Le bref Scherzo dont le
motif, à l’allure de toccata, se poursuit jusqu’à
son terme en est une démonstration.

L’Andante nous offre une aria pénétrante,
improvisée. Comme dans le premier

Schulhoff/Schoenberg:
Œuvres de musique de chambre pour flûte

Erwin Schulhoff et Arnold Schoenberg furent
des innovateurs qui composèrent dans des
styles musicaux fort différents – et qui eurent
des destins très dissemblables. Ils semblaient
se connaître et, dès le début de 1919, ils
commencèrent à correspondre; plus tard dans
l’année ils se rencontrèrent lors d’un concert
dirigé par Otto Klemperer. Les trois pièces
reprises dans cet enregistrement furent
achevées entre août 1924 et mars 1927.

Schulhoff: Sonate
Erwin Schulhoff naquit à Prague dans une
famille juive aisée. C’était un enfant prodige et il
commença à étudier le piano au conservatoire
de Prague sur le conseil insistant de Dvořák;
à un peu plus de vingt ans il avait remporté
deux fois déjà le Prix Mendelssohn, la
première fois pour le piano et la seconde pour
la composition. En 1919, Schulhoff s’installa
en Allemagne, parvenant à maturité dans
la période enivrante de la République de
Weimar. En tant que compositeur, il était
ouvert aux influences musicales progressistes
courantes à l’époque – principalement le jazz,
le néo-classicisme et le dadaïsme. Il composa
dans des styles et des genres divers, et

R
o

b
er

t
Ed

d
y

Sally Pinkas

22 23

lors du travail de transcription. Lorsque je
demandai à Greissle quel pourrait être l’usage
réservé à la Sonate, il se hasarda à dire – la
voix teintée d’un léger embarras – que ce serait
peut-être une intéressante Hausmusik à jouer
en fin de dîner. On peut imaginer semblable
scénario dans la maison de Schoenberg,
mais les exécutions publiques – sans même
mentionner les enregistrements – furent rares,
en effet.

De nombreux musiciens connaissant
bien le Quintette pour bois ainsi que la
transcription de Greissle estiment que la
transcription présente certains avantages.
Les timbres contrastés des cinq bois
permettent plus facilement il est vrai de
suivre des lignes individuelles, mais quand
trois lignes contrapuntiques ou plus sont
jouées, la plus grande densité du tissu
musical peut devenir un handicap. L’agilité
du piano – et dans cet enregistrement,
de la flûte – donne à la transcription une
limpidité et une transparence bienvenues,
particulièrement dans les mouvements plus
rapides.

© 2009 Fenwick Smith
Traduction: Marie-Françoise de Meeûs

Le flûtiste Fenwick Smith a pris sa retraite du
Boston Symphony Orchestra en 2006 après

clavier chacune des notes qui ne figuraient
pas dans la ligne solo. Schoenberg était
bien conscient des difficultés pratiques – et
des impossibilités – que cela impliquait, et
s’attendait à ce qu’une partie du matériau
soit nécessairement omis lors de l’exécution
de l’œuvre. Mais il n’était pas prêt à faire ce
genre de compromis.

Plus tard, il fléchit. Quand Greissle
entreprit la réduction pour piano du Concerto
pour violon de Schoenberg, celui-ci l’autorisa
à placer les voix difficiles à exécuter, ou
injouables, en petites notes en dehors de
la portée – et il s’accorda à dire que cela
ne compromettait pas outre mesure la
réalisation de son intention musicale. Si
Schoenberg avait fait cette concession plus
tôt, la Sonate serait peut-être mieux connue
dans les salles de concert à l’heure actuelle.

En 1933, Schoenberg quitta Berlin et plus
tard dans l’année, il arriva aux États-Unis; il
s’installa finalement à Los Angeles en 1934.
Greissle et sa famille fuirent l’Autriche en 1938
et s’établirent à New York City où Greissle
travailla dans l’édition musicale.

Plus tard, lorsque je me préparais à
l’exécution et à l’enregistrement de la Sonate,
j’eus diverses conversations téléphoniques
avec Greissle. Il parlait difficilement en raison
de la progression de son emphysème, mais il
me décrivit ses entretiens avec Schoenberg

son registre le plus aigu. L’effet est rustique,
rude. Schulhoff nous donne l’explication
suivante: “Vendeur morave de chalumeaux
dans les rues de Prague.”

Les rues de Prague que Schulhoff
avait retrouvées à la fin des années vingt
devenaient de plus en plus dangereuses pour
les juifs et les gauchistes. Le compositeur
fut déporté au camp d’internement de
Wülzburg pendant l’hiver 1941, où il mourut de
tuberculose. Il avait commencé sa huitième
symphonie.

Schoenberg/Greissle: Sonate
La transcription du Quintette pour
instruments à vent, op. 26 d’Arnold
Schoenberg fut faite, comme le suggéra
ce dernier, par Felix Greissle (1899 –1982),
compositeur viennois qui était étudiant
et proche associé de Schoenberg. Il vivait
dans la maison de Schoenberg à l’époque
(et devint plus tard son gendre); les deux
compositeurs conféraient souvent sur
l’œuvre pour décider de divers détails.

Dédié à son petit-fils Arnold, le
Quintette fut la première pièce strictement
dodécaphonique que Schoenberg se
hasarda à composer. À l’époque où fut faite
la transcription, il était tellement soucieux
que l’original soit rendu avec exactitude
qu’il obligea Greissle à insérer dans la partie

mouvement, l’auditeur entend des passages
en 6/8, mais le tempo est en fait 4/4. Du
fait du conflit entre le tempo virtuel et le
tempo réel, la musique flotte dans une sorte
d’ambiguïté permanente qui ne trouve sa
résolution que dans les mesures finales.

Le Rondo-Finale est dénué de pareilles
complications. Comme le Scherzo, c’est un
mouvement perpétuel fougueux qui poursuit
sa course joyeuse et se termine par un clin
d’œil malicieux. Schulhoff dédia la Sonate au
merveilleux flûtiste français René Le Roy.

Schulhoff: Concertino
Le Concertino de Schulhoff est dédié à “Herrn
H.W. Draber in Zürich” – ami et associé de
Busoni. L’instrumentation est unique: flûte
doublant le piccolo, alto et contrebasse. Le
premier mouvement décrit un grand arc qui
commence et se termine tranquillement. Le
deuxième est un bel exemple de furiant –
la danse folklorique bohémienne animée
caractérisée par une alternance de 3/4 et
de 2/4. Le troisième mouvement est une
conversation contrapuntique entre les trois
instruments, seuls, en paires ou par groupe
de trois. Dans le “Rondino”, la ligne supérieure
est jouée au piccolo – à l’exception d’une
section centrale dans laquelle l’altiste joue
pizzicato sur les cordes ouvertes des deux
mains, et la flûte joue un épisode criard dans

24 25

d’orchestre et la musique de chambre.
Comme professeur, il est également affilié
au Tanglewood Music Center du Boston
Symphony Orchestra où il occupe le poste
de directeur des Études instrumentales
et orchestrales. Edwin Barker a réalisé
des disques consacrés entre autres à des
œuvres de Yannatos, Schuller et Antoniou.

Éduquée aux États-Unis, la pianiste
israélienne Sally Pinkas est diplômée de
l’Indiana University et du New England
Conservatory, et titulaire d’un doctorat en
composition et en théorie musicale de la
Brandeis University. Depuis ses débuts à
Londres, elle s’est produite en concert aux
États-Unis, en Europe, en Russie, en Chine
et en Afrique comme soliste et comme
membre du Hirsch-Pinkas Piano Duo. Elle a
pris part à des festivals estivaux à Marlboro,
Tanglewood et Aspen aux États-Unis, Kfar
Blum en Israël, Rocca di Mezzo en Italie
et Pontlevoy en France. Elle a également
jouée en soliste avec le Boston Pops,
l’Aspen Philharmonia Orchestra, les Jupiter
Symphony Chamber Players et, en Bulgarie,
avec l’Orchestre de chambre Dobrich. Comme
musicienne de chambre, elle travaille avec
le Trio Adaskin et les quatuors à cordes Blair,
Ciompi, Lydian et Biava. Sally Pinkas est
pianiste en résidence au Hopkins Center du

du Disque, un Cecilia Grand Prix Special du
Jury, un Preis der Schallplattenkritik, et une
nomination pour un Prix Gramophone dans la
catégorie “Best Chamber Music Recording of
the Year”.

Première contrebasse du Boston Symphony
Orchestra depuis 1976, Edwin Barker a joué
avec les Boston Symphony Chamber Players,
l’ensemble de musique contemporaine
Collage et la Boston Chamber Music Society.
Il a interprété des concertos avec le Boston
Classical Orchestra et le Boston Symphony
Orchestra, et s’est produit au Seiji Ozawa Hall,
au Carnegie Recital Hall, et dans les grandes
universités et conférences à travers le monde
entier. Il a inauguré la saison du centième
anniversaire du Boston Symphony Orchestra
avec des interprétations du Concerto pour
contrebasse de Serge Koussevitzky, et
donné la création mondiale du Concerto pour
contrebasse et orchestre de chambre de
James Yannatos (composé à son intention)
et du Concertino pour contrebasse et
orchestre de chambre de Theodore Antoniou.
Edwin Barker s’est produit en soliste dans la
première en Nouvelle Angleterre du Concerto
pour contrebasse et orchestre de chambre
de Gunther Schuller. Il est professeur associé
au Boston University College of Fine Arts où
il enseigne la contrebasse, les techniques

Schulhoff, Schoenberg, Gaubert, Harbison,
Cage, Pinkham, Rorem et Reinecke.

Reconnu dans le monde entier comme un
éminent expert et défenseur de la musique
de l’Holocauste, l’altiste Mark Ludwig joue
ce répertoire à travers le monde et donne
des conférences sur son histoire. “Fulbright
scholar” de la musique de Terezín, il est un
directeur fondateur de la Terezín Chamber
Music Foundation, et l’auteur de nombreux
essais. Son engagement comme enseignant
traitant les questions se rapportant à
l’intolérance a conduit à la création d’un
cursus national intitulé Finding a Voice:
Musicians in Terezín, pour lequel il a reçu
une subvention du National Endowment
for the Arts, et qui est utilisé dans les
écoles pour explorer la vie et la musique
des compositeurs qui périrent pendant
l’Holocauste. Son combat contre l’intolérance
a été présenté dans de nombreux
programmes de télévision et de radio aux
États-Unis, en Amérique du Sud et en Europe,
et dans des documentaires examinant le
rôle de la musique pendant l’Holocauste. Il
est membre du comité consultatif du Terezín
Memorial Museum, et a été consultant auprès
de nombreuses organisations culturelles
dans le monde entier. Comme interprète au
disque, Mark Ludwig a reçu un Grand Prix

vingt-huit ans de service distingué dans
cette institution. Il a commencé sa carrière
à Boston en 1975 comme membre du New
England Woodwind Quintet et de l’ensemble
de musique contemporaine Boston Musica
Viva. Après avoir passé avec succès une
audition au Boston Symphony Orchestra en
1978, il a continué à se produire fréquemment
en récital, à la radio et en musique de
chambre, et à travailler dans l’enseignement.
Il est membre de la Boston Chamber Music
Society depuis 1984. Comme soliste, il a
présenté au public de Boston le Renaissance
Concerto de Lukas Foss et les concertos pour
flûte de John Harbison et Christopher Rouse.
Il enseigne au New England Conservatory
depuis 1976; cette institution lui a décerné
en 2001 le “Laurence Lesser Award for
Excellence in Teaching”. Depuis sa retraite
du Boston Symphony Orchestra, il a accru
son activité d’enseignant au New England
Conservatory. La société Verne Q. Powell
Flutes, Inc., où il a travaillé comme facteur
de flûte au début de sa carrière, l’a choisi
comme émissaire et lui apportera son soutien
financier pour des master-classes et des
récitals aux États-Unis et dans le monde
entier. La discographie très éclectique
de Fenwick Smith inclut les premiers
enregistrements mondiaux d’œuvres de
Copland, Foote, Ginastera, Koechlin, Dahl,

26

C
h

ri
st

ia
n

S
te

in
er

Randall Hodgkinson

Atlanta, Buffalo, l’American Symphony
Orchestra, l’Orchestra of Illinois, le New
England Philharmonic, le Boston Symphony
Orchestra et le Newton Symphony Orchestra,
entre autres. En duo avec son épouse
Leslie Amper, il joue des œuvres pour piano
à quatre mains et pour deux pianos. Il est
membre de la Boston Chamber Music Society
depuis 1983, et des facultés (piano) du
New England Conservatory et de la Longy
School of Music. La discographie de Randall
Hodgkinson compte un disque en solo intitulé
Petrouschka and Other Prophesies qui a reçu
cinq étoiles du magazine BBC Music, et une
exécution en public de la création mondiale
du Concerto pour piano de Gardner Read
avec l’Eastman Philharmonic Orchestra,
le Concerto de Morton Gould avec l’Albany
Symphony, et les œuvres complètes pour
piano et violoncelle de Leo Ornstein avec le
violoncelliste Joshua Gordon.

Dartmouth College où elle enseigne dans le
Music Department, et membre de la faculté
de la Longy School of Music de Cambridge
dans le Massachusetts. Sa discographie
en solo inclut des œuvres de Schumann,
Debussy, Fauré, Rochberg et Christian Wolff;
le Hirsch-Pinkas Piano Duo a enregistré
des œuvres de Pinkham, Rochberg et
Thomas Oboe Lee, dont beaucoup ont été
commandées et créées par le Duo.

Après avoir fait ses études au Curtis Institute
of Music et au New England Conservatory,
le pianiste Randall Hodgkinson a remporté
le premier prix de l’International American
Music Competition, sponsorisée par la
Rockefeller Foundation. Comme membre du
Boston Musica Viva, il a joué à travers les
États-Unis et l’Europe. Il donne de nombreux
récitals et s’est produit en soliste avec
les orchestres de Philadelphie, Boston,

28 29

Also available

Schoenberg
Complete Works for Strings

CHAN 9939(5)

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

For requests to license tracks from this CD or any other Chandos discs please find application forms on the
Chandos website or contact the Finance Director, Chandos Records Ltd, direct at the address below or via
e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester, Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

Terezín Chamber Music Foundation
Schulhoff’s Sonata and Concertino were originally recorded under the auspices of
the Terezín Chamber Music Foundation. This non-profit organisation is dedicated
to preserving and advancing the resilience of the human spirit as expressed in and
inspired by the music and art created in the Terezín concentration camp.

The Terezín Chamber Music Foundation fosters and sponsors the commission of
chamber music compositions by emerging composers. These commissions will form
an ongoing contribution to the chamber music repertoire and serve as agents of
inspiration, healing, and transformation in the consciousness of future generations of
artists and audiences. The preservation and public accessibility of the Foundation’s
archives, and education programmes sponsored or facilitated by the Foundation,
support the commission and performance of these works. www.terezinmusic.org

30

Facsimile of a letter from Felix Greissle to Fenwick Smith

Recording producer John Heiss (Schoenberg: Sonata)
Sound engineers Peter Storkerson (Schoenberg: Sonata), John Newton (Schulhoff: Concertino) and
Joel Gordon (Schulhoff: Sonata)
Digital editing Brad Michel, Soundmirror (Schulhoff: Concertino)
Remastering Joel Gordon, July 2007
A & R administrator Mary McCarthy
Recording venues Houghton Memorial Chapel, Wellesley College, Wellesley, Massachusetts: October
1982 (Schoenberg: Sonata); Methuen Memorial Music Hall, Methuen, Massachusetts: May 1992
(Schulhoff: Concertino); Jordan Hall, New England Conservatory, Boston, Massachusetts: June 1992
(Schulhoff: Sonata)
Front cover ‘Abstract light painting resembling digital world’, photograph © Michael Duva / Photonica /
Getty Images
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
Copyright J. & W. Chester Ltd (Schulhoff: Sonata), Universal Edition (other works)
p 2009 Chandos Records Ltd
c 2009 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

SCHULHOFF/SCHOENBERG: CHAMBER W
ORKS FOR FLUTE – Fenwick Smith

SCHULHOFF/SCHOENBERG: CHAMBER W
ORKS FOR FLUTE – Fenwick Smith

C
H

A
N

 1
0
5
1
5

C
H

A
N

 1
0
5
1
5

CHANDOS DIGITAL	 CHAN 10515

P 2009 Chandos Records Ltd C 2009 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

		 Erwin Schulhoff (1894 – 1942)

	 1 - 4	 Sonata (1927)*	 12:02
		 for Flute and Piano
		 À René Le Roy

	 5 - 8	 Concertino (1925)†	 15:30
		 for Flute, Viola and Double-bass
		 Herrn H.W. Draber in Zürich

		 Arnold Schoenberg (1874 – 1951)

	9 - 12	 Sonata (1926)‡ 	 38:14
	 	 Transcription for Flute and Piano by Felix Greissle (1899 – 1982)
		 of the Quintet for Wind Instruments, Op. 26 (1923 – 24)
			 TT 66:03

		 Fenwick Smith flute*†‡
		 Mark Ludwig viola†
		 Edwin Barker double-bass†
		 Sally Pinkas piano*
		 Randall Hodgkinson piano‡

