
CHANDOS

S Y M P H O N Y N U M B E R O N E

F O U R I N T E R L U D E S F RO M I N T E R M E Z Z O

D E T R O I T S Y M P H O N Y O R C H E S T R A N E E M E J Ä RV I

S C H M I D T
S T R A U S S

CHAN 9357

CHAN 9357 Schmidt Strauss.qxd 20/3/08 3:03 pm Page 1

3

Richard Strauss
AKG London

Franz Schmidt (1874–1939)

Symphony No. 1 44:44
in E major · E-Dur · mi majeur

I Sehr langsam – Sehr lebhaft 11:37

II Langsam 11:44

III Schnell und leicht 10:59

IV Lebhaft, doch nicht zu schnell 10:07

Richard Strauss (1864–1949)

Four Symphonic Interludes from Intermezzo 23:26
1 Reisefieber und Walzerszene: Lebhaft – 9:47

Walzer: ruhig beginnend
2 Träumerei am Kamin: Ruhig schwebend 7:05

3 Am Spieltisch: Sehr gemächlich – 3:52
Gemächlich fließend

4 Fröhlicher Beschluß: Sehr lebhaft und fröhlich 2:30

TT 68:20

Detroit Symphony Orchestra
Neeme Järvi

This recording was made possible, in part, with support from
the friends of Detroit Symphony Orchestra Hall

8

7

6

5

4

3

2

1

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 2

5

the music of Intermezzo, the plot has
embarrassed some who have found it too close
for comfort to real life. In its defence, the
British musicologist Michael Kennedy
remarked that ‘audiences are unlikely to be
squeamish at the fact that married couples row,
bicker, falsely accuse each other, and then
make up.’ But Intermezzo has never entered the
mainstream repertoire, even in German-
speaking countries, and Strauss wisely
preserved some of the best of the score when
he extracted four of the eleven orchestral
interludes for concert use.

These are self explanatory. After a few bars
from the opening of the opera, the first
interlude paints the scene in which Christine
prepares for a toboggan ride, complete with
sleigh bells. During the ride, her toboggan
collides with one steered by Baron Lummer;
she is outraged at first, but begins to succumb
to the baron’s charms, and we next hear the
music to which they dance at a ball at the
lakeside resort of Grundlsee.

Christine appears in a gentler light in the
second interlude. After a brief platonic fling,
she has sent the Baron packing and as she sits
by the fire, she reminisces on her life with her
conductor-husband, and on her brief tryst with
Lummer. Robert takes the spotlight in the next
interlude, a game of Skat, a fast-moving and

high-stakes card game popular in Austria and
Germany, at which Strauss was a champion.

The final interlude comes before the last
scene in the opera, and in it the tangled
threads of the preceding scenes are gathered
up. The true source of the incriminating letter
has been discovered, Robert prepares to return
home to Christine, and Strauss works master-
fully, drawing together a bundle of themes that
have sounded throughout the opera.

When Franz Schmidt was born in Pressburg in
1874, that city was still part of the Habsburg
empire; Brahms had settled in Vienna, but not
for another two years would he bring his First
Symphony to the public. In 1939, when
Schmidt died, Pressburg was part of
Czechoslovakia and Vienna under the rule of
the Third Reich; of the members of the
Second Viennese School, Alban Berg was dead,
Schoenberg had fled to the United States, and
Webern’s music had been banned by the Nazis.
Through all these changes in the musical and
political landscape, Schmidt remained
constant, blending musical Classicism and
Romanticism in his compositions and playing
an active part in Viennese musical life as a
teacher, administrator, and chamber-music
player.

His family, like many in the border region

4

If you need proof that life is at least as strange
as fiction, look no further than Richard
Strauss’s Intermezzo. The plot, improbable as
it seems, comes directly from an incident that
befell Strauss himself while he was chief
conductor of the Imperial Court Opera in
Berlin, in 1903.

As a much later newspaper account reported
the story, the little drama began at the bar of
the Bristol Hotel in Berlin. Sitting at a table
was the tenor De Marchi, in town for a
performance at the Kroll Opera, together with
his manager Edgar Strakosch and the
conductor Josef Stransky. One Mitze Mücke, ‘a
real Berlin tart’, as the newspaper described
her, was at the next table, eavesdropping.

She heard De Marchi and Strakosch
speaking Italian, and finding an opportunity to
butt in, approached their table and asked for a
ticket to the opera. De Marchi, in his fractured
German, told her to call on ‘Herr Strausky’ –
as close as he could get to ‘Stransky’.

Not to be put off, Mücke went to the Berlin
phone book, and found no Strausky, but did
locate a Kapellmeister Strauss, at
No. 17 Joachimsthalerstrasse. Determined to

have her ticket, she fired off a letter to Strauss,
which began, ‘Darling love! Do get me the
tickets. Your faithful Mitze.’

The Kapellmeister Strauss was in England
on tour when the letter arrived, and when his
wife Pauline opened it she was furious.
Convinced that she had uncovered a long-
hidden affair, she began divorce proceedings.
Strauss came home to confront the whirlwind,
and only some explaining and peacemaking by
Strauss’s friend Friedrich Rösch set the matter
straight.

There the tale rested until 1916, when
Strauss, nearing the end of his work on Die
Frau ohne Schatten, was searching for a new
operatic project. He had never been shy about
turning domestic drama into public art – his
Symphonia domestica is brazen proof of that –
so he decided to make use of the old ‘Strausky’
contretemps, weaving in a few details from an
old affair of his wife’s for good measure. The
names of the characters were barely changed:
Richard Strauss became Robert Storch, Pauline
turned into Christine, Stransky became Stroh,
and Mitze Mücke was reborn as Mieze Meier.

Though many commentators have praised

Schmidt: Symphony No. 1
Strauss: Four Symphonic Interludes from Intermezzo

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 4

7

the scherzo gives a gentle reminder of the horn
theme that opened the first movement. In its
course, this movement is swift and nimble,
slowing only briefly for a waltz-like interlude.

All of Schmidt’s skill and spirit are displayed
in the finale, in which elements of fugue,

chorale and dance mingle without self-
consciousness. Such a machine cannot be
braked to a quick stop, so Schmidt eases into
the conclusion with a broad coda, going
nowhere harmonically, but casting a moment’s
backward glance at the festivities that preceded.

© 1995 Michael Fleming

6

where he grew up, was of mixed ancestry. His
father came from German stock; his mother,
born Maria Ravasz, was probably of Slovak
ancestry. The young Schmidt took his first
music lessons from the cathedral organist in his
home town; by the time the family moved to
Vienna in 1888, he was an accomplished
enough pianist to earn money playing for
dance classes.

He entered the Vienna Conservatory at the
age of sixteen, where he studied composition
(briefly with Bruckner, then with Robert
Fuchs) and cello, on which he became a
virtuoso. As a student, he began composing in
earnest, and his cadenza for Haydn’s Piano
Concerto in D caught the attention of the
aged Brahms. His skill as a cellist won him a
place in the Vienna Philharmonic, where he
triumphed over forty competitors in an
audition. He kept his place in the orchestra
until 1911, supplementing his income by
teaching at the Conservatory and broadening
his musical horizons by playing both cello and
piano in chamber music.

At the age of thirty-eight, Schmidt wrote his
First Symphony, and it took the Beethoven
Prize from the Gesellschaft der Musikfreunde.
Three more symphonies followed, and in
Austria he ranks just behind Bruckner for his
orchestral works. His late oratorio Das Buch

mit sieben Siegeln is a staple of the repertoire in
German-speaking countries, and as recently as
1987 it caused a scandal when performed at
the Salzburg Festival with some nudity in the
staging that shocked conservative audiences.
Outside of Austria and Germany, the work
that has travelled the best has been the 1903
orchestral suite from his unfinished opera
Notre Dame.

The First Symphony, first performed in
Vienna on 25 January, 1902, is a compendium
of the styles and forms Schmidt knew from his
studies and from his experience as an orchestral
player, though a unifying intelligence is
audible. He scores the work for a late-Brahms
orchestra, without the extra brasses beloved by
Bruckner or the piquant colours of Mahler.
Thematically, the first movement follows in a
Brucknerian path, with a wide-ranging theme
in the horns accompanied by rushing strings.
The scale of the movement is much slighter
than Bruckner’s edifices, but Schmidt builds
with equal skill, laying out the sections broadly
and with assurance.

For his slow movement, Schmidt moves to
the far-distant key of A flat, as if retiring to
meditate after his exertions. Woodwinds have
the lead here, singing a woodland idyll that
grows passionate in its reveries, then subsides.
The upward whoop of the horns that kicks off

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 6

9

einer alten Affäre seiner Frau. Die Namen
erschienen nur leicht abgeändert. Richard
Strauss wurde zu Robert Storch, Pauline wurde
Christine, Stransky Stroh und Mitze Mücke
wurde als Mieze Meier wiedergeboren.

Obwohl viele Kommentatoren die Musik in
Intermezzo gepriesen haben, fanden manche
die Handlung peinlich, zu nahe am wirklichen
Leben. Der britische Musikwissenschaftler
Michael Kennedy verteidigte sie jedoch, und
bemerkte, daß “das Publikum sich wohl kaum
über die Tatsache aufregen würde, daß ein
Ehepaar sich streitet, zankt, gegenseitig falsche
Anschuldigungen macht und sich dann wieder
versöhnt”. Aber Intermezzo hat sich auch in
deutschsprachigen Ländern nie einen festen
Platz im Repertoire erobert, und Strauss war
umsichtig genug, einige der besten Momente
der Partitur zu retten, indem er vier der elf
Orchesterzwischenspiele zum Konzertgebrauch
extrahierte.

Sie bedürfen keiner Erklärung. Nur wenige
Takte nach dem Beginn der Oper zeichnet das
erste Interludium die Szene, in der Christine
sich auf eine Schlittenfahrt, komplett mit
Glöckchen, vorbereitet. Auf der Fahrt stößt
ihr Schlitten mit einem von Baron Lummer
gelenkten zusammen; sie ist zunächst empört,
erliegt aber bald dem Charme des Barons.
Dann hören wir die Musik, zu der sie auf

einem Ball in dem Ferienort Grundlsee
tanzen.

Im zweiten Interludium erscheint Christine
in einem sanfteren Licht. Nach einer kurzen
platonischen Affäre hat sie den Baron seines
Wegs geschickt, und als sie am Kamin sitzt,
erinnert sie sich an ihr Leben mit ihrem
Kapellmeister-Gatten und das kurze Abenteuer
mit Lummer. Im nächsten Interludium steht
Robert im Rampenlicht – beim Skat, in dem
Strauss ein Meister war.

Das letzte Interludium erfolgt vor der letzten
Szene in der Oper, und in ihm werden die
verworrenen Stränge der vorangegangenen
Szenen entwirrt. Die Herkunft des belastenden
Briefes ist aufgeklärt, Robert beschließt, zu
Christine zurückzukehren, und Strauss’
meisterliche Arbeit bringt hier eine Handvoll
von Themen zusammen, die im Verlauf der
Oper zu hören waren.

Als Franz Schmidt 1874 in Preßburg geboren
wurde, gehörte die Stadt noch zum
Habsburger Reich; Brahms hatte sich in Wien
niedergelassen, sollte jedoch seine Erste
Sinfonie erst zwei Jahre später der
Öffentlichkeit vorlagen. 1939, als Schmidt
starb, gehörte Preßburg zur Tschechoslowakei,
und Wien stand unter der Herrschaft des
Dritten Reiches; von den Mitgliedern der

8

Für einen Beleg, daß im wahren Leben
manchmal merkwürdigere Dinge geschehen als
im Roman, braucht man nicht weiter zu
schauen als Richard Strauss’ Oper Intermezzo.
Die Handlung, so unwahrscheinlich sie auch
klingt, basiert auf einer Geschichte, die Strauss
1903 selbst passierte, als er Hofkapellmeister
an der Kaiserlichen Oper in Berlin war.

Ein Zeitungsartikel beschrieb die
Begebenheit später: Das kleine Drama begann
in der Bar des Hotel Bristol in Berlin. An
einem Tisch saß der Tenor De Marchi, der für
eine Vorstellung an der Kroll-Oper in Berlin
war, mit seinem Manager Edgar Strakosch und
dem Dirigenten Josef Stransky. Eine gewisse
Mitze Mücke, ein echtes Berliner Luder, saß
am nächsten Tisch und lauschte ungeniert.

De Marchi und Strakosch unterhielten sich
auf Italienisch, aber die Mücke paßte eine
Gelegenheit ab, sich einzumischen und bat um
eine Karte für die Oper. De Marchi empfahl
ihr in seinem gebrochen Deutsch, sich an
“Herrn Strausky” – näher kam er der
Aussprache für “Stransky” nicht – zu wenden.

Die Mücke ließ sich nicht einschüchtern
und konsultierte das Berliner Telephonbuch, in

dem sie zwar keinen Strausky fand, wohl aber
einen Kapellmeister Strauss in der
Joachimsthalerstr. 17. Fest entschlossen, sich
nicht um ihre Freikarte bringen zu lassen,
schickte sie Strauss einen Brief: “Liebling.
Besorg mir doch die Karten. Deine treue
Mitze.”

Kapellmeister Strauss war auf Konzertreise in
England, als der Brief ankam, und als seine
Frau Pauline den Brief öffnete, wurde sie
wütend. Sie war überzeugt, eine lange
verheimlichte Affäre entdeckt zu haben, und
reichte die Scheidung ein. Strauss fand sich
mitten in einem Wirbelsturm, als er nach
Hause kam, und nur die Erklärungen und
Beschwichtigungen seines Freundes Friedrich
Rösch halfen, die Sache richtigzustellen.

Hierbei blieb es bis 1916, als Strauss kurz
vor Beendigung seiner Arbeit an Die Frau ohne
Schatten auf der Suche nach einem neuen
Opernsujet war. Er hatte sich nie davor
gescheut, häusliches Drama in die
Öffentlichkeit zu rücken – seine Symphonia
domestica ist Beweis genug dafür – und
entschied sich für die alte “Strausky”-
Geschichte, verflochten mit ein paar Details

Schmidt: Sinfonie Nr. 1
Strauss: Vier sinfonische Zwischenspiele aus Intermezzo

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 8

11

das Werk für ein Ensemble ähnlich dem
späterer Werke von Brahms, ohne das extra
Blech, das Bruckner so sehr liebte, oder die
pikanten Klangfarben Mahlers. In
thematischer Hinsicht folgt der erste Satz den
Spuren Bruckners mit einem ausschweifenden
Hornthema, das von drängenden Streichern
begleitet wird. Der Maßstab des Satzes ist
kleiner als der von Bruckners Tongebilden,
aber Schmidt konstruiert mit gleicher Kunst
und legt die einzelnen Abschnitte breit und
selbstsicher an.

Für den langsamen Satz wählt Schmidt die
entfernte Tonart As-Dur, als ob er sich nach
den Anstrengungen des ersten Satzes zum
Meditieren zurückziehen wolle. Hier führen
die Holzbläser und singen ein Waldidyll,

träumerisch und leidenschaftlich bis es
verklingt. Der aufwärts strebende Jubelruf des
Horns, mit dem das scherzo beginnt, erinnert
an das Hornthema, das den ersten Satz
eröffnete. Abgesehen von einem knappen
walzerhaften Zwischenspiel, eilt der Satz flink
und behende dahin.

Schmidts ganzes Können und Temperament
werden im Finale zur Schau gestellt, in dem
fugale, choralhafte und tänzerische Elemente
sich unbefangen vermischen. Eine solche
Maschine läßt sich nicht schnell bremsen, und
Schmidt lenkt daher mit einer breiten Koda
zum Abschluß ein, die sich nicht harmonisch
entwickelt, sondern einen momentanen
Rückblick auf die vorausgegangenen
Festivitäten bietet.

© 1995 Michael Fleming
Übersetzung: Friary Music Services

10

Zweiten Wiener Schule war Alban Berg
gestorben, Schönberg in die USA geflohen und
Weberns Musik von den Nazis verboten. Im
Wechsel der musikalischen und politischen
Umstände blieb Schmidt unverändert,
verschmolz Klassik und Romantik in seinen
Kompositionen und spielte als Lehrer,
Verwalter und Kammermusiker eine aktive
Rolle im Wiener Musikleben.

Seine Familie war wie viele im Grenzgebiet,
in dem er aufwuchs, gemischter Herkunft.
Sein Vater war Deutscher, seine Mutter, deren
Mädchenname Maria Ravasz war,
möglicherweise slowakischer Abstammung.
Der junge Schmidt erhielt seine ersten
Musikstunden vom Domorganisten in seiner
Heimatstadt, und als die Familie 1888 nach
Wien umzog war er ein so fähiger Pianist, daß
er als Ballettrepetitor Geld verdienen konnte.

Mit sechzehn trat er ins Wiener
Konservatorium ein, wo er Komposition
(zunächst kurze Zeit bei Bruckner, dann bei
Robert Fuchs) und Cello studierte, auf dem er
es zum Virtuosen brachte. In seiner Studienzeit
begann er ernsthaft mit der Komposition, und
seine Kadenz für Haydns Klavierkonzert in D
erregte die Aufmerksamkeit des betagten
Brahms. Sein hervorragendes Cellospiel errang
ihm eine Stelle bei den Wiener
Philharmonikern, beim Vorspiel triumphierte

er über 40 Konkurrenten. Er gehörte dem
Orchester bis 1911 an, ergänzte sein
Einkommen durch seine Lehrtätigkeit am
Konservatorium und erweiterte seinen
musikalischen Horizont als Cellist und Pianist
in Kammermusik.

Im Alter von 38 Jahren schrieb Schmidt
seine Erste Sinfonie, die ihm den
Beethovenpreis der Gesellschaft der
Musikfreunde einbrachte. Es folgten drei
weitere Sinfonien, und in Österreich rangiert
er mit seinen Orchesterwerken unmittelbar
nach Bruckner. Sein spätes Oratorium Das
Buch mit sieben Siegeln gehört in
deutschsprachigen Ländern zum
Standardrepertoire und verursachte sogar 1987
noch einen Skandal, als in einer Inszenierung
der Salzburger Festspiele einige Nacktszenen
beim konservativen Publikum Anstoß erregten.
Außerhalb Österreichs und Deutschlands hat
sich die Orchestersuite von 1903 aus seiner
unvollendeten Oper Notre Dame am weitesten
verbreitet.

Die Erste Sinfonie, die am 25. Januar 1902
in Wien uraufgeführt wurde, ist ein
Kompendium der Stilrichtungen und Formen,
mit denen Schmidt aus seinem Studium und
seiner Erfahrung als Orchestermusiker vertraut
war, durch die sich aber eine vereinheitlichende
Intelligenz wahrnehmen läßt. Er orchestriert

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 10

13

détails d’une ancienne amourette de son
épouse, et changea (à peine) les noms des
personnages réels: Richard Strauss en Robert
Storch; Pauline en Christine; Stransky en
Stroh et Mitze Mücke en Mieze Meier.

Si les commentateurs, dans leur ensemble,
ont émis des compliments élogieux sur la
musique d’Intermezzo, beaucoup cependant
n’ont pas trouvé l’intrigue à leur goût – à vrai
dire, elle peut être un peu gênante, car trop
proche de la vie réelle de chacun. Mais le
musicologue britannique, Michael Kennedy,
la défend: “les spectateurs ne peuvent
sûrement pas s’offusquer de voir des gens
mariés se disputer, se chamailler, s’accuser
mutuellement de choses et d’autres, puis se
réconcilier”. Quoi qu’il en soit, Intermezzo n’a
jamais fait partie du répertoire courant de
l’opéra, même dans les pays germanophones,
et Strauss, bien inspiré, utilisa quatre des onze
interludes orchestraux pour en faire une pièce
de concert, sauvant ainsi les meilleures pages
de sa partition.

Les interludes sont faciles à suivre. Après les
quelques mesures du début de l’opéra, le
premier interlude dépeint Christine alors
qu’elle se prépare à faire une promenade en
traîneau (avec clochettes). Au cours de la
promenade, son traîneau entre en collision
avec celui du Baron Lummer. D’abord

furieuse de ce contre-temps, elle se calme
ensuite, captivée par les charmes du baron.
On entend alors la musique sur laquelle ils
dansent, à un grand bal, au bord du lac de
Grundlsee.

Christine apparaît sous une lumière plus
douce dans le second interlude. Elle a mis fin
à la brève relation, amoureuse et chaste, avec
le baron. Assise près du feu, elle se plonge
dans les souvenirs et revoit sa vie de femme
mariée à un chef d’orchestre, sa rencontre avec
Lummer. L’interlude suivant place Robert au
premier plan, au cours d’une partie de skat,
jeu de cartes rapide, aux mises élevées,
populaire en Autriche et en Allemagne; Strauss
était un excellent joueur de skat.

Au dernier interlude, juste avant la fin de
l’opéra, les fils de l’imbroglio se dénouent;
l’origine de la lettre suspecte est découverte, et
Robert revient chez lui auprès de Christine.
Strauss fait preuve ici d’une maîtrise
incontestable, en rapprochant des thèmes,
dont il s’est servi tout au long de l’opéra.

En 1874, quand Franz Schmidt naquit à
Presbourg, la ville faisait partie de l’empire des
Habsbourg; Brahms s’était fixé à Vienne (mais
la création de sa Première symphonie allait
attendre encore deux ans). En 1939, quand
Schmidt mourut, Presbourg était devenue

12

La réalité peut être aussi étrange, sinon plus,
que la fiction, à preuve, l’intrigue de l’opéra
Intermezzo de Richard Strauss. L’histoire
paraît invraisemblable, et pourtant elle relate
un incident réel, une erreur d’identité dont
Strauss lui-même fut victime, en 1903,
lorsqu’il était chef d’orchestre principal de
l’opéra de la cour royale à Berlin.

Un article, paru beaucoup plus tard dans la
presse, rapportait le petit drame de cette
façon. Dans la salle de bar de l’hôtel Bristol à
Berlin, trois hommes étaient assis: le ténor De
Marchi, de passage pour une représentation à
l’opéra Kroll, son impresario Edgar Strakosch
et le chef d’orchestre Josef Stransky. Une
“véritable cocotte berlinoise” – d’après le
journal – Mitze Mücke, assise à une table
voisine, écoutait leur conversation.

Lorsqu’elle entendit De Marchi et Strakosch
parler italien, elle jugea l’occasion propice et,
intervenant sans façon, demanda un billet
pour l’opéra. De Marchi, lui répondit en
allemand de s’adresser à “Herr Strausky”, son
accent déformant légèrement le nom de
“Stransky”.

Mücke, sans se démonter, passa en revue les

abonnés au téléphone de Berlin, et ne
trouvant pas de Strausky, s’arrêta au nom le
plus proche, Strauss, Kapellmeister, au no 17
de Joachimsthalerstrasse. Résolue à obtenir son
billet, elle dépêcha immédiatement une note à
Strauss: “Mon cher amour, Obtiens-moi les
billets; Ta fidèle Mitze.”

Le maître de chapelle Strauss était en
tournée en Angleterre lorsque la lettre arriva.
Sa femme, Pauline, à la vue des lignes
effrontées, explosa de colère; puis, croyant
avoir découvert une liaison, cachée jusque-là,
elle entama une procédure de divorce. Lorsque
Strauss rentra chez lui, il fut reçu par une
tornade; il fallut l’intervention diplomatique
de Friedrich Rösch, un ami, pour clarifier la
situation et apaiser les esprits.

Personne ne parla plus de l’affaire jusqu’en
1916. Strauss avait alors presque achevé Die
Frau ohne Schatten (La femme sans ombre) et
cherchait une matière pour son opéra suivant.
Il n’avait pas craint, auparavant, de choisir
pour sujet musical des problèmes domestiques
– la Symphonia domestica par exemple – aussi
décida-t-il de se servir de l’incident “Strausky”.
Il y ajouta, pour faire bonne mesure, quelques

Schmidt: Symphonie no 1
Strauss: Quatre interludes symphoniques extraits d’Intermezzo

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 12

15

son experience de musicien d’orchestre, bien
que l’intervention d’une intelligence
unificatrice y soit audible. La partition est
écrite pour un orchestre de la période Brahms
des dernières années, sans les cuivres
additionnels que chérissait Bruckner ou les
couleurs relevées de Mahler. Le premier
mouvement, avec un thème très ample (cors)
et un accompagnement de cordes
impétueuses, suit un chemin brucknérien.
L’étendue du mouvement est restreinte, par
rapport à celle des édifices symphoniques de
Bruckner; mais Schmidt a construit le sien
avec un talent égal, en présentant ses sections
avec largesse et assurance.

Pour le mouvement lent, Schmidt adopte
la tonalité lointaine de la bémol, comme si,
après les efforts précédents, il voulait

s’éloigner pour réfléchir. Les bois entraînent
l’ensemble et chantent une idylle sylvestre
qui se fait passionnée dans la rêverie, puis se
calme. Une pulsion montante des cors lance
le scherzo qui rappelle avec légèreté le thème
des cors au début du premier mouvement. Le
second est vif et agile dans sa course,
ralentissant brièvement une seule fois pour
un interlude en forme de valse. Tout l’art et
l’esprit de Schmidt se déploient au finale,
dans lequel des éléments de fugue, de choral
et de danse se mélangent sans embarras. Un
tel mouvement ne peut s’arrêter d’un seul
coup, aussi Schmidt le fait-il se détendre dans
la conclusion; la large coda ne mène nulle
part harmoniquement, mais elle jette, un
instant, un regard en arrière vers toutes les
festivités qui l’ont précédée.

© 1995 Michael Fleming
Traduction: Paulette Hutchinson

14

Bratislava en Tchécoslovaquie, et Vienne était
passée sous la coupe du Troisième reich; la
seconde école viennoise était démantelée:
Alban Berg était mort, Schoenberg avait fui
aux Etats-Unis, et la musique de Webern était
proscrite par les nazis. Au milieu de tous ces
changements, musicaux et politiques, Schmidt
demeura semblable à lui-même, mêlant dans
ses compositions classicisme et romantisme,
jouant un rôle actif dans la vie musicale
viennoise (il était aussi professeur,
administrateur et musicien interprète dans un
ensemble de musique de chambre).

Sa famille, comme beaucoup d’autres de
cette région-frontalière où il avait grandi,
était d’origine mixte, avec un père de
descendance allemande et une mère, née
Maria Ravasz, donc probablement slovaque.
Le jeune Schmidt reçut ses premières leçons
de musique de l’organiste de la cathédrale et,
quand la famille s’installa à Vienne en 1888,
Franz, musicien déjà accompli, put gagner de
l’argent en jouant du piano dans une école de
danse.

Il entra à seize ans au conservatoire de
Vienne, où il étudia la composition
(brièvement avec Bruckner, puis avec Robert
Fuchs) et le violoncelle (dont il devint
virtuose). Tout en étudiant, il se mit à
composer sérieusement et sa cadence pour le

Concerto en ré pour piano, de Haydn retint
l’attention du vieux Brahms. Ses dons de
violoncelliste lui valurent d’être engagé à
l’orchestre Philharmonique de Vienne (à
l’audition, il triompha de quarante
concurrents). Il y resta jusqu’en 1911. En
même temps, il enseignait au conservatoire et
développait ses autres talents, notamment
comme interprète de musique de chambre,
au piano et au violoncelle.

A l’âge de trente-huit ans, Schmidt écrivit
sa Première symphonie, et remporta le prix
Beethoven de la Gesellschaft der Musikfreunde.
Trois autres symphonies suivirent qui, avec les
œuvres orchestrales, le placèrent sur l’échelle
des célébrités, en Autriche, juste derrière
Bruckner. Son oratorio de 1937, Das Buch
mit sieben Siegeln (Le livre aux sept sceaux)
fait toujours partie du répertoire courant dans
les pays germanophones (en 1987, au festival
de Salzbourg il déclencha un scandale; la mise
en scène, avec des nus, ayant froissé quelques
susceptibilités). Hors de l’Autriche et de
l’Allemagne, l’œuvre la mieux acceptée fut la
suite orchestrale, tirée, en 1903, de son opéra
Notre Dame.
La Première symphonie qui fut jouée pour

la première fois le 25 janvier 1902 à Vienne
est dans un compendium des styles et des
formes que Schmidt connaissait du fait de

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 14

Neeme Järvi
Suzie Maeder

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 16

18

We would like to keep you informed of all Chandos’ work. If you wish to
receive a copy of our quarterly review please write to the Marketing Department,
Chandos Records Ltd, Chandos House, Commerce Way, Colchester, Essex CO2 8HQ.

You can now purchase Chandos CDs directly from us. For further details
telephone (00 44) (0) 1206 794000 and ask for Chandos Direct.

Producers Ralph Couzens & Charles Greenwell
Associate producer Lan Shui
Sound engineers Dan Dene & Robert Shafer
Editor Jonathan Cooper
Recording venue Detroit Symphony Orchestra Hall; 12–13 November 1994
Front cover The Kiss by Gustav Klimt (Österreichisches Galerie, Vienna/Bridgeman Art
Library, London)
Back cover Photo of Neeme Järvi by Suzie Maeder
Design Guy Lawrence
Booklet typeset by Dave Partridge
Publisher Adolph Fürstner (Strauss)
P 1995 Chandos Records Ltd
P 1995 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex, England
Printed in the EU

P

C

Franz Schmidt
AKG London

CHAN 9357 - BOOK.qxd 20/3/08 3:07 pm Page 18

CHANDOS RECORDS LTD. p 1995 Chandos Records Ltd. c 1995 Chandos Records Ltd.
Colchester . Essex . England Printed in the EU

Franz Schmidt (1874–1939)

Symphony No. 1 44:44
in E major · E-Dur · mi majeur

I Sehr langsam – Sehr lebhaft 11:37
II Langsam 11:44

III Schnell und leicht 10:59
IV Lebhaft, doch nicht zu schnell 10:07

Richard Strauss (1864–1949)

Four Symphonic Interludes from Intermezzo 23:26
1 Reisefieber und Walzerszene: Lebhaft – 9:47

Walzer: ruhig beginnend
2 Träumerei am Kamin: Ruhig schwebend 7:05
3 Am Spieltisch: Sehr gemächlich – Gemächlich fließend 3:52
4 Fröhlicher Beschluß: Sehr lebhaft und fröhlich 2:30

TT 68:20

Detroit Symphony Orchestra
Neeme Järvi

This recording was made possible, in part, with support from
the friends of Detroit Symphony Orchestra Hall

8

7

6

5

4

3

2

1

CHANDOS DIGITAL CHAN 9357

C
H

A
N

D
O

S
C

H
A

N
9
3
5
7

SC
H

M
ID

T: SYM
PH

O
N

Y 1/STR
AU

SS: FO
U

R
 IN

TER
LU

D
ES - D

SO
/Järvi

C
H

A
N

D
O

S
C

H
A

N
9
3
5
7

SC
H

M
ID

T: SYM
PH

O
N

Y 1/STR
AU

SS: FO
U

R
 IN

TER
LU

D
ES - D

SO
/Järvi

0

995115 93572

DDD

CHAN 9357 Inlay.qxd 20/3/08 3:09 pm Page 1

