
SSTTRRAAUUSSSS
SSYYMMPPHHOONNIICC FFRRAAGGMMEENNTT:: JJOOSSEEPPHHSS--LLEEGGEENNDDEE

DDEETTRROOIITT SSYYMMPPHHOONNYY OORRCCHHEESSTTRRAA NNEEEEMMEE JJÄÄRRVVII

CHANDOS

SSCCHHMMIIDDTT
SSYYMMPPHHOONNYY NNUUMMBBEERR FFOOUURR

Chan 99550066

CHAN 9506 FRONT COVER.qxd 5/2/08 1:10 pm Page 1

3

Franz Schmidt (1874–1939)

Symphony No. 4 42:07
in C major . C-Dur . ut majeur
Allegro molto moderato – 13:14
Adagio – 12:06
Molto vivace – 7:37
Tempo Primo un poco sostenuto 9:10

Marcy Chanteaux cello soloist

Richard Strauss (1864–1949)

Symphonic Fragment: ‘Josephs-Legende’, 23:14
Op. 64a
Allegro moderato

TT 65:34

Detroit Symphony Orchestra
Neeme Järvi

This recording was made possible in part, through
the generous support provided by the friends of
Detroit Symphony Orchestra Hall and the members
of its Musical Legacy Society.

5

4

3

2

1

Franz Schmidt

A
K

G

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 2

5

integrate its four movements into an
unbroken span of music. It opens with an
extended solo trumpet theme – a recurring
motto. Schmidt described it as ‘the last music
which one takes with one into the hereafter,
having been born and lived one’s life under
its auspices’. What follows, however, is no
otherworldly vision but a rich engagement
with life: first in music of gradual awakening,
then in an expansive, passionato theme,
whose figuration recalls the Hungarian gypsy
music of Schmidt’s youth. The structurally
incomplete first movement gives way to a
moving Adagio, introduced by Schmidt’s own
instrument, the cello. This is the movement
which most clearly functions (as Schmidt
suggested) as a ‘requiem’ for his daughter; its
closing section has the underlying tread of a
funeral march. Out of the Adagio theme
Schmidt then fashions the primary motif of a
thematically retrospective scherzo, but its
animation is progressively undermined by
pain. Regarding the scherzo as the
Symphony’s development section, Schmidt
observed that its conclusion signified a
‘catastrophe’, heralding the recapitulation of
the first movement: ‘in which everything
appears in a more knowing and transfigured
form’. The Symphony’s motto theme plays
an eloquent role in this finale. Of the

passionato theme Schmidt wrote that it
returns as ‘a dying in beauty, in which a
whole life passes by once more’.

Strauss: Symphonic Fragment:
‘Josephs-Legende’
Strauss had difficulties with the biblical
Josephs-Legende. His 1913 composition of the
semi-balletic ‘Action in One Act’ required
persuasive coaxing by his opera-librettist,
Hugo von Hofmannsthal, whose idea it had
been (the detailed descriptive text was
written by the aesthete and diplomat Count
Harry Kessler). A new Hofmannsthal opera
was being planned (Die Frau ohne Schatten)
and Strauss had recently completed the
Nietzschean Alpine Symphony. The Josephs-
Legende’s chastely innocent shepherd boy
who dreams of angels was not to his taste.
Hofmannsthal’s conviction that a work for
Diaghilev’s Ballets Russes would be seen in
influential theatres may have helped inspire
the pragmatic composer, but it was an ill-
fated venture. The intended star and
choreographer, Nijinsky, got married at the
end of 1913 and was dismissed by Diaghilev;
Fokine took over the choreography, Leonid
Massine the title role. The Paris premiere
(May 1914) and a subsequent London
performance were successful, but the

4

Schmidt: Symphony No. 4
The programme of the 1934 concert in
which Schmidt’s Fourth Symphony received
its first performance, between Schumann’s
Piano Concerto and Strauss’s Also sprach
Zarathustra, was prophetic of Schmidt’s
posthumous reputation. Revered in his native
land, he has elsewhere been regarded as a
minor Austrian composer who falls
somewhere ‘between’ German romanticism
and early-twentieth-century modernism.
What complicates the picture is the quality
and power of his finest works; the Fourth
Symphony is undoubtedly one of these. Its
language and structure are highly personal,
yet rooted in the world of pre-First World
War Vienna – the world of Brahms,
Bruckner and Mahler.

The echoes of Mahler are surprising.
Schmidt’s prodigious musical talent was
matched by a conservative temperament that
would lead him to welcome Hitler’s
annexation of Austria in 1938; it had
similarly caused him to react to Mahler with
no better comprehension than his colleagues
in the Court Opera Orchestra, where

Schmidt served as a cellist during Mahler’s
directorship. In his subsequent teaching
career (he became Director of Vienna’s State
Academy of Music and Dramatic Arts in
1927), Schmidt would nevertheless insist
upon broad sympathies in his students, who
he even introduced to the works of
Schoenberg. In the case of the Fourth
Symphony a personal tragedy further
unlocked a flood of shared Viennese
experience. An elegy for a world that was
gone (Schmidt had been born just inside the
Hungarian part of the old, pre-1918, dual
monarchy of Austria–Hungary), it drew
equally upon the slow movements of
Bruckner and the urgent eloquence of
late Mahler.

Schmidt’s only daughter, Emma (by his
first wife), had died in childbirth in 1932.
Although he was not yet sixty, his own rather
poor health induced an elegiac and
valedictory mood. He feared unnecessarily
that he might leave the Fourth unfinished
(subsequent works included the enormous
oratorio, Das Buch mit sieben Siegeln (The
Book with Seven Seals)) and worked hard to

Schmidt: Symphony No. 4/Strauss: Symphonic Fragment: ‘Josephs-Legende’

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 4

7

activities. The orchestra continues a
distinguished recording history dating back
to 1928 and has released a large number of
recordings with Chandos. It also performs
regularly on radio in the USA where it is
heard by over one million listeners weekly –
more than any other American orchestra.
The orchestra is currently enjoying one of its
most successful periods and with Neeme
Järvi as Music Director, it has much to look
forward to.

Neeme Järvi is Music Director of the Detroit
Symphony Orchestra, Principal Conductor

of the Gothenburg Symphony Orchestra and
Conductor Laureate of the Royal Scottish
National Orchestra. Internationally
acclaimed through his appearances with the
world’s most esteemed orchestras and annual
international touring he is one of today’s
best-known conductors. His enormous and
eclectic repertoire, with a special emphasis on
Scandinavian and Russian works as well as
music from his native Estonia, is captured in
a prodigious recording catalogue and since
emigrating to the USA in 1980 he has been
conducting major international orchestras on
a regular basis in North America and Europe.

6

outbreak of the First World War precluded
further productions of such a lavish, fin-de-
siècle theatre-piece. More recent attempts to
re-stage it have been inspired not least by the
fact that Strauss returned to the score at the
end of his life, producing in 1947 a cut
version, with reduced orchestration, as the
Symphonic Fragment, Op. 64a. The mimed
play of 1914 actually told a powerful,
perversely revealing story of pre-First World
War obsessions and fantasies about relations
between the sexes. Retaining highlights of
the original score, in their correct order, the
Symphonic Fragment can be explained as a
compressed narrative.

Expansive, ceremonial music sets the
scene: Potiphar’s court, transposed into the
sumptuous Venice of Veronese. An oriental
Sheik is receiving a graphically depicted
stream of musical gold-dust in payment for a
series of gifts and entertainments, all of
which initially fail to please Potiphar’s
taciturn wife, whose gloomy chords end the
first section. The erotic solo dance of a slave-
woman which follows had originally formed
the climax of an extended scene for female
dancers. Appropriately, the following cut
takes us to the entry of Joseph: the beautiful,
god-seeking shepherd boy who is delivered
by the Sheik as a surprise, extra present to

Potiphar. It is his wife, however, who is now
impressed. The boy’s dance in four sections
(the third is much cut), begins with a gentle
motif, recalling a well-known Chopin
prelude, which is extended in fine Straussian
style in the following section, where Joseph is
visited at night by Potiphar’s wife. She wakes
him with a kiss and is shocked into
increasingly lustful admiration when he
violently recoils, dropping the cloak that had
wrapped him and standing virtually naked
before her. The Symphonic Fragment omits
the scenes of Joseph’s threatened torture with
hot irons for spurning Potiphar’s wife. It also
omits her grisly suicide (she strangles herself
with a rope of pearls) but retains the cause:
Joseph is saved by a shining, armour-clad
Archangel, who leads him away to music of
resounding triumph while other angels are
seen playing harps amidst the pink clouds of
a dawn sky.

© 1996 Peter Franklin

The Detroit Symphony Orchestra is heard
live by over 440,000 people annually with a
year-round performance schedule that
includes twenty-six weeks of annual
subscription concerts, a Pops Series, an
annual Christmas Festival and educational

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 6

9

schrieb er unter anderem noch das gewaltige
Oratorium Das Buch mit sieben Siegeln), und
arbeitete hart an der Integration ihrer vier
Sätze in einen ununterbrochenen
musikalischen Ablauf. Das Werk beginnt mit
einem expansiven Trompetenthema – ein
wiederkehrendes Motto. Schmidt beschrieb
es als “die letzte Musik, die man ins Jenseits
hinübernimmt, nachdem man unter ihren
Auspizien geboren [wurde] und gelebt hat”.
Was folgt, ist jedoch keine Vision des
Jenseits, sondern eine reiche Beschäftigung
mit dem Leben: zunächst mit Musik
allmählichen Erwachens, dann in einem
breiten passionato-Thema, dessen Figuration
an die ungarische Zigeunermusik aus
Schmidts Jugendzeit erinnert. Der strukturell
unvollständige erste Satz weicht einem
bewegenden Adagio, das von Schmidts
eigenem Instrument, dem Cello, eingeführt
wird. Dieser Satz, so deutet Schmidt an, hat
die Funktion eines “Requiems” für seine
Tochter, und in seinem letzten Abschnitt ist
das Schreiten eines Trauermarsches unterlegt.
Aus dem Adagio-Thema schafft Schmidt
dann das Hauptmotiv eines thematisch
retrospektiven Scherzos, dessen Lebhaftigkeit
jedoch von wachsendem Schmerz
unterminiert wird. Schmidt bemerkte, daß
das Scherzo als die Durchführung der

Sinfonie betrachtet werden kann und sein
Abschluß eine “Katastrophe” darstellt, die die
Reprise des ersten Satzes ankündigt, “in der
der alles gereifter und verklärter erscheint”.
Das Motto-Thema spielt in diesem Finale
eine beredte Rolle. Über das Passionato-
Thema schrieb Schmidt, daß es als “ein
Sterben in Schönheit [zurückkehrt], wobei
das ganze Leben noch einmal vorüberzieht”.

Strauss: Sinfonische Fragment:
“Josephs-Legende”
Strauss hatte mit der biblischen Josephs-
Legende Probleme. Seine Komposition der
semi-ballettischen “Handlung in einem Akt”
1913 bedurfte großer Überredung von seiten
seines Opernlibrettisten Hugo von
Hofmannsthal, dessen Idee sie gewesen war
(der detaillierte Text der Beschreibung
stammte jedoch von dem Ästheten und
Diplomaten Harry Graf Kessler). Eine neue
Hofmannsthal-Oper (Die Frau ohne Schatten)
war geplant, und Strauss hatte vor kurzem
die Nietzsche’sche Alpensinfonie vollendet.
Der keusch-unschuldige Schäferknabe der
Josephs-Legende, der von Engeln träumt, war
nicht nach seinem Geschmack. Hofmanns-
thals Überzeugung, daß ein Werk für
Diaghilews Ballets Russes in einflußreichen
Theatern aufgeführt würde, dürfte zur

8

Schmidt: Sinfonie Nr. 4
Schmidts Vierte Sinfonie wurde 1934, in
einem Konzert zwischen Schumanns
Klavierkonzert und Strauss’ Also sprach
Zarathustra uraufgeführt, und diese
Plazierung sollte sich als prophetisch für
Schmidts postumen Ruf erweisen. In seinem
Heimatland hochgeachtet, wurde er
andernorts als österreichischer Kleinmeister
betrachtet, der irgendwo “zwischen” die
deutsche Romantik und die Moderne des
frühen 20. Jahrhunderts fällt. Das Bild wird
noch durch die Qualität und Kraft seiner
besten Werke kompliziert, zu denen
zweifellos auch die Vierte Sinfonie gehört.
Ihre Musiksprache und Anlage sind
hochindividuell, jedoch fest in der Welt des
Wien vor dem ersten Weltkrieg verwurzelt –
der Welt von Brahms, Bruckner und Mahler.

Die Echos von Mahler überraschen.
Schmidts reiches musikalisches Talent ging
Hand in Hand mit seinem konservativen
Temperament, das später dazu führen sollte,
daß er Hitlers Anschluß Österreichs 1938
willkommen heiß; und es hatte auch dazu
geführt, daß er Mahler mit keinem besseren

Verständnis begegnete als seine Kollegen im
Wiener Hofopernorchester, in dem Schmidt
während der Ägide Mahlers als Cellist tätig
war. In seiner späteren Laufbahn als Lehrer
(er wurde 1927 Rektor der Fachhochschule
für Musik und darstellende Kunst in Wien)
bestand er jedoch auf weitgefächertem
Interesse in seinen Studenten, die er sogar
mit den Werken Schönbergs bekanntmachte.
Im Falle der Vierten Sinfonie entfesselte eine
private Tragödie eine Flut gemeinsamer
Wiener Erlebnisse. Sie war eine Elegie für
eine vergangene Welt (Schmidt wurde gerade
innerhalb des ungarischen Teils der alten
österreichisch-ungarischen k.u.k Monarchie
geboren) und bezog Anregungen sowohl aus
den langsamen Sätzen Bruckners wie der
drängenden Eloquenz des späten Mahler.

Schmidts einzige Tochter Emma (von
seiner ersten Frau) starb 1932 im Kindbett.
Obwohl er sein sechzigstes Lebensjahr noch
nicht vollendet hatte, brachte sein eigener
prekärer Gesundheitszustand eine elegische
und abschiednehmende Stimmung mit sich.
Er befürchtete (grundlos), daß er die Vierte
unvollendet hinterlassen müßte (danach

Schmidt: Sinfonie Nr. 4/Strauss: Sinfonische Fragment: “Josephs-Legende”

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 8

11

Potiphars Gattin verschmähte. Es fehlt
ebenfalls die grauenhafte Szene ihres
Selbstmords (sie erwürgt sich mit einer
Perlenkette), behält aber die Ursache bei:
Joseph wird von einem leuchtenden,
geharnischten Erzengel gerettet, der ihn zu
Musik von schallendem Triumph
hinwegführt, während in den rosigen Wolken
der Morgenröte harfenspielende Engel zu
sehen sind.

© 1996 Peter Franklin
Übersetzung: Friary Music Services

Das Detroit Symphony Orchestra
verzeichnet live jährlich über 440.000
Zuhörer und hat einen Terminkalender der
sich über das ganze Jahr erstreckt. Allein
sechsundzwanzig Wochen davon sind von
Subskriptionskonzerten in Anspruch
genommen; dazu kommt eine Pop-Serie, das
jährliche Weihnachtskonzert und Tätigkeiten
im Bildungs- und Studienwesen. Das
Orchester erweitert ständig seine bereits 1928
begonnene Diskographie, wovon viele
Einspielungen auf dem Chandos-Label sind.
Konzerte des DSO werden in den USA
regelmäßig im Radio übertragen, wo es eine

wöchentliche Hörerschaft von über einer
Million hat – mehr als irgend ein anderes
amerikanisches Orchester. Unter Neeme Järvi,
seinem gegenwärtigen Musikdirektor, begann
für das Orchester eine besonders erfolgreiche
Phase, die eine dynamische Entwicklung für
die Zukunft voraussehen läßt.

Neeme Järvi ist Musikdirektor des Detroit
Symphony Orchestra, Chefdirigent des
Sinfonieorchesters von Göteborg und
Conductor Laureate (Ehrendirigent) des
Royal Scottish National Orchestra. Seine
Auftritte mit führenden Orchestern aus aller
Welt und seine alljährlichen internationalen
Konzertourneen haben ihn zu einem der
bekanntesten Dirigenten unserer Zeit
gemacht. Sein enormes und vielseitiges
Repertoire, das sich besonders auf
skandinavische und russische Musik und
auch auf Musik aus Estland, Järvi Heimat,
spezialisiert, schlägt sich in einer
umfangreichen Diskographie nieder. Seit
seiner Auswanderung in die USA im Jahr
1980 spielen die prominenten Orchester
Nordamerikas und Europas regelmäßig unter
seiner Leitung.

10

Anfeuerung des pragmatisch veranlagten
Komponisten beigetragen haben. Das
Vorhaben war allerdings von Pech verfolgt.
Als Star und Choreograph war Nijinsky
vorgesehen, der jedoch Ende 1913 heiratete
und von Diaghilew entlassen wurde; Fokine
übernahm die Regie und Leonid Massine die
Titelrolle. Die Pariser Premiere (Mai 1914)
und die folgende Aufführung in London
waren zwar erfolgreich, aber der Ausbruch
des Krieges verhinderte weitere
Aufführungen eines so üppig ausgestatteten
Theaterstückes des Fin de siècle. Jüngere
Versuche, es wieder auf die Bühne zu stellen,
wurden nicht nur durch die Tatsache
inspiriert, daß Strauss gegen Ende seines
Lebens zu der Partitur zurückkehrte und
1947 eine verkürzte Fassung mit kleinerer
Besetzung als Sinfonisches Fragment, op. 64A
anfertigte. Das mimische Spiel von 1914
erzählte eine kraftvolle, pervers enthüllende
Geschichte der Vorstellungen und Fantasien
über das Verhältnis zwischen den
Geschlechtern in der Welt vor dem Ersten
Weltkriege. Das Sinfonische Fragment behält
die Höhepunkte aus der Originalpartitur in
ihrer korrekten Abfolge bei und läßt sich als
komprimierte Erzählung begreifen.

Expansive, zeremonielle Musik schafft die
Kulisse: Potiphars Hof, ins üppige Venedig

von Veronese versetzt. Ein orientalischer
Scheich erhält einen graphisch dargestellten
Strom von musikalischem Goldstaub als
Entgelt für eine Reihe von Gaben und
Unterhaltungen, die jedoch anfangs alle
Potiphars schweigsamer Frau mißfallen,
deren düstere Akkorde den ersten Abschnitt
abschließen. Dann folgt ein erotischer
Solotanz einer Sklavin, der ursprünglich der
Höhepunkt einer ausgedehnten Szene für
Tänzerinnen gewesen war. Der folgende
Strich führt uns gleich zum Auftritt Josephs,
des schönen, Gott suchenden Schäferknaben,
den der Scheich als Überraschung und extra
Geschenk für Potiphar mitbringt. Doch seine
Gattin ist es, die jetzt beeindruckt ist. Der
Tanz des Knaben ist in vier Abschnitte
gegliedert (von denen der 3. stark verkürzt
wird), beginnt mit einem zarten Motiv, das
an ein bekanntes Chopin-Präludium erinnert
und das in bester Strauss’scher Manier im
nächsten Abschnitt erweitert wird, in dem
Potiphars Gattin Joseph in der Nacht
aufsucht. Sie weckt ihn mit einem Kuß und
wird von immer lüsternerer Bewunderung
bedrängt, als er heftig zurückschreckt, seinen
Umhang fallen läßt und praktisch nackt vor
ihr steht. Das Sinfonische Fragment läßt die
Szene aus, in der Joseph mit der Folter mit
glühenden Eisen gedroht wird, weil er

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 10

13

symphonie inachevée (il composa d’autres
œuvres par la suite, notamment l’imposant
oratorio Das Buch mit sieben Siegeln (Le livre
avec sept sceaux)) et il travailla d’arrache-pied
afin de renforcer l’unité de la pièce par
l’enchaînement des quatre mouvements qui
la composent. L’œuvre commence par un
long solo de trompette – un motif récurrent.
Schmidt le décrivit comme “la dernière
musique qu’on emporte avec soi dans l’au-
delà, étant né et ayant vécu toute une vie
sous ses auspices”. Ce qui suit cependant,
n’est pas une vision détachée de ce monde,
mais un ferme engagement pour la vie:
d’abord à travers une musique se développant
progressivement, puis à travers un thème
passionato expansif, dont le contrepoint fleuri
rappelle la musique tzigane hongroise de
l’enfance de Schmidt. Le premier
mouvement, incomplet dans sa structure,
cède le pas à un Adagio émouvant, introduit
par le propre instrument de Schmidt, le
violoncelle. C’est le mouvement qui
s’apparente le plus (ainsi que le suggéra
Schmidt) à un “requiem”, dédié à sa fille;
sentiment renforcé par le caractère funèbre de
la dernière section. A partir du thème de
l’Adagio, Schmidt élabore le motif de base du
scherzo rappelant une thématique antérieure,
mais son entrain se laisse progressivement

submerger par la douleur. Considérant le
scherzo comme la section-développement de
la symphonie, Schmidt indiqua que sa
conclusion signifiait une “catastrophe”,
annonçant la récapitulation du premier
mouvement: “dans laquelle tout apparaît sous
une forme plus intelligente et transfigurée”.
Le thème récurrent de la symphonie joue un
rôle éloquent dans le finale. Schmidt écrivit
au sujet du thème passionato qu’il réapparaît,
évoquant “une mort en beauté, où toute une
vie défile encore une fois”.

Strauss: “Josephs-Legende” – Fragment
symphonique
La Josephs-Legende de la Bible donna du fil à
retordre à Strauss. Son œuvre de 1913 pour
le semi-ballet “Action dans un acte” avait
nécessité les encouragements persuasifs de
son librettiste, Hugo von Hofmannsthal, qui
était à l’origine de l’idée (le texte descriptif
détaillé fut écrit par le Comte Harry Kessler,
esthète et diplomate). Un nouvel opéra sur
un livret d’Hoffmannsthal était prévu (Die
Frau ohne Schatten (La femme sans ombre) et
Strauss avait récemment achevé la très
nietzschéenne Symphonie alpestre. Le berger
de Josephs-Legende, innocent et chaste, rêvant
aux anges, n’était pas de son goût.
Hoffmannsthal était convaincu qu’une œuvre

12

Schmidt: Symphonie no 4
Le programme du concert de 1934 au cours
duquel la Quatrième symphonie de Schmidt
fut jouée pour la première fois, entre le
Concerto pour piano de Schumann et Also
sprach Zarathustra de Strauss, laissait augurer
de la réputation posthume de Schmidt.
Révéré dans son pays natal, il fut considéré
ailleurs comme un compositeur autrichien
mineur, classable à mi-chemin entre le
Romantisme allemand et le Modernisme du
début de ce siècle. Cependant, la qualité et la
puissance de ses plus belles œuvres viennent
compliquer ce tableau un peu hâtif; la
Quatrième symphonie appartient
indubitablement à cette catégorie. Son
langage et sa structure sont extrêmement
personnels, bien qu’ancrés dans l’univers de
la Vienne d’avant la Première guerre
mondiale - celui de Brahms, Bruckner et
Mahler.

On se laisse surprendre par des échos
mahlériens. Le prodigieux talent musical de
Schmidt s’accompagnait d’un tempérament
conservateur qui l’inclina à voir d’un bon œil
l’annexion de l’Autriche par Hitler en 1938;

de même qu’il l’avait poussé à réagir à l’égard
de Mahler sans plus de discernement que ses
collègues de l’Orchestre du Hoftheater, dans
lequel Schmidt avait été violoncelliste durant
le mandat de Mahler. Au cours de sa carrière
dans l’enseignement (il devint Directeur de
l’Académie nationale de musique et d’art
dramatique de Vienne en 1927), Schmidt
insistera néanmoins pour maintenir une
ouverture d’esprit parmi ses étudiants, qu’il
initiera même aux œuvres de Schœnberg. En
ce qui concerne la Quatrième symphonie,
une tragédie personnelle libéra plus tard un
flux d’émotions ambiguës à l’égard de
Vienne. Une élégie pour un monde qui
n’était plus (Schmidt était né au cœur de la
partie hongroise de l’ancienne Monarchie
Austro–hongroise d’avant 1918), qui s’inspire
autant des mouvements lents de Bruckner
que de l’urgence éloquente de Mahler.

En 1932, l’unique fille de Schmidt, Emma
(de sa première femme), mourut à la
naissance. Bien qu’il n’eût pas encore atteint
les soixante ans, sa propre santé plutôt fragile
conféra à l’œuvre un caractère élégiaque. Il
craignait inutilement de laisser la Quatrième

Schmidt: Symphonie no 4/Strauss: “Josephs-Legende” – Fragment symphonique

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 12

15

lascive, suscitant chez le garçon un
mouvement de recul qui fait finalement
glisser la couverture qui le couvrait et se
dresse devant elle dans toute sa nudité. Le
Fragment symphonique ne reprend pas la scène
dans laquelle Joseph est torturé aux fers
rouges pour avoir repoussé la femme de
Potiphar. L’œuvre omet également son sinistre
suicide (elle s’étrangle au moyen d’un collier
de perles) mais nous en donne la cause:
Joseph est sauvé par un archange à l’armure
étincelante, qui l’emmène au loin sur un fond
de musique aux échos triomphants, tandis
que des anges jouent de la harpe parmi les
nuages roses du crépuscule.

© 1996 Peter Franklin
Traduction: Karin Py

Chaque année, plus de 440.000 personnes
entendent le Detroit Symphony Orchestra
“live”: son programme qui s’étend sur toute
l’année comprend vingt-six semaines de
concerts donnés devant des spectateurs
abonnés à l’année, une série de concerts de
musique légère, un festival de Noël annuel et
des activités éducatives. L’orchestre, fidèle à
son distingué passé remontant à 1928,
continue à enregistrer et a fait paraître de

nombreux enregistrements en collaboration
avec Chandos. Il joue aussi régulièrement à la
radio américaine où plus d’un million
d’auditeurs l’entendent chaque semaine – son
auditoire dépassant celui de tout autre
orchestre américain. Avec pour directeur
musical Neeme Järvi, l’orchestre qui jouit
actuellement d’une des périodes les plus
florissantes de son existence a aussi un bel
avenir devant lui.

Neeme Järvi est directeur musical de
l’Orchestre symphonique de Detroit, chef
principal de l’Orchestre symphonique de
Göteborg et chef lauréat du Royal Scottish
National Orchestra. Ses apparitions à la tête
des orchestres les plus estimés du monde et
ses tournées internationales annuelles lui ont
valu d’être salué à l’échelon international,
c’est un des chefs les plus célèbres du
moment. L’énormité de son répertoire
éclectique mettant un accent spécial sur les
œuvres scandinaves et russes, sans oublier la
musique de son Estonie natale, se traduit par
un catalogue d’enregistrements d’une taille
prodigieuse. Depuis qu’il a émigré aux Etats-
Unis en 1980, il dirige régulièrement de
grands orchestres internationaux en
Amérique du Nord et en Europe.

14

destinée aux Ballets Russes de Diaghilev
serait vue dans tous les théâtres influents; il
se peut que cet argument ait été source
d’inspiration pour le compositeur si
pragmatique. Mais les artres n’étaient pas en
leur faveur. Nijinsky, pressenti comme
danseur étoile et chorégraphe, se maria à la
fin de l’année 1913 et fut démis de ses
fonctions par Diaghilev. Fokine reprit la
chorégraphie et Léonid Massine le rôle-titre.
La première parisienne (mai 1914) et la
représentation suivante à Londres eurent du
succès, mais le déclenchement de la Première
guerre mondiale exclut toute autre
représentation de cette pièce de théâtre
incarnant de manière un peu trop
somptueuse l’esprit fin-de-siècle. Des
tentatives plus récentes de remonter la pièce
ont été inspirées par le fait que Strauss lui-
même s’était remis à la partition à la fin de sa
vie, produisant en 1947 une version
raccourcie dont l’orchestration était réduite,
sous le titre de Fragment symphonique,
op. 64a. La pièce mimée de 1914 était en
réalité un récit fort, révélant de manière
détournée les obsessions et les visions des
relations entre les sexes régnant avant la
Première guerre mondiale. Ne retenant que
les meilleurs passages de la partition, mais
conservant leur chronologie originale, le

Fragment symphonique est conçu comme un
récit condensé.

Une musique expansive et cérémoniale
pose le décor: la cour de Potiphar, transposée
dans la somptueuse Venise de Véronèse. Un
cheikh oriental reçoit en guise de
remerciement pour ses cadeaux et
divertissements un torrent de poussière d’or
musicale évoquée par une chorégraphie, qui,
au début, ne parvient pas à séduire la femme
taciturne de Potiphar; la première section
s’achève sur des accords mélancoliques. La
danse érotique qui s’ensuit, exécutée par une
esclave, constituait à l’origine l’apogée d’une
longue scène interprétée par des danseuses.
De manière tout à fait appropriée, le passage
suivant nous mène à l’arrivée de Joseph: le
magnifique berger en quête de Dieu est un
cadeau supplémentaire du cheikh à Potiphar,
surpris. Mais c’est maintenant au tour de son
épouse d’être impressionnée. La danse du
jeune homme en quatre sections (la troisième
ayant subi d’importantes coupures),
commence sur un motif doux, rappelant un
prélude de Chopin très célèbre, qui se
prolonge dans le plus pur style straussien au
cours de la section suivante, dans laquelle
Joseph reçoit la visite nocturne de la femme
de Potiphar. Elle le réveille par un baiser et se
laisse peu à peu envahir par une admiration

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 14

Neeme Järvi

Su
zi

e
M

ae
de

r

16

Neeme Järvi conducts the complete Schmidt symphonies

Schmidt
Symphony No. 1
Strauss
Four Symphonic Interludes from Intermezzo
CHAN 9357

Schmidt
Symphony No. 3

Hindemith
Concerto for Orchestra

CHAN 9000

Schmidt
Symphony No. 2

CHAN 8779

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 16

18

We would like to keep you informed of all Chandos’ work. If you wish to receive a copy
of our catalogue and would like to be kept up-to-date with our news, please write to the
Marketing Department, Chandos Records Ltd, Chandos House, Commerce Way, Colchester,
Essex CO2 8HQ, United Kingdom.

You can now purchase Chandos CDs directly from us. For further details please
telephone +44 (0) 1206 225225 for Chandos Direct. Fax: +44 (0) 1206 225201.
E-mail: sales@chandos.u-net.com

Producers Ralph Couzens & Charles Greenwell
Associate producer Lan Shui (Josephs-Legende)
Sound engineers Dan Dene & Robert Shafer
Editor Jonathan Cooper
Recording venue Detroit Symphony Orchestra Hall; 14 January 1996 (Josephs-Legende), 26
May 1996 (Symphony No. 4)
Front cover Expectation, c.1905–9 (tempera & w/c) by Klimt, Gustav (1862–1918)
(Osterreichisches M. für Angewandte Kunst, Vienna/Bridgeman Art Library, London)
Back cover Photograph of Neeme Järvi by Suzie Maeder
Design Guy Lawrence
Booklet typeset by Dave Partridge
Publisher Universal Edition (Symphony No. 4); Boosey & Hawkes (Josephs-Legende)
P 1996 Chandos Records Ltd
P 1996 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex, England
Printed in the EU

P

C

Richard Strauss

A
K

G

CHAN 9506 BOOK.qxd 5/2/08 1:21 pm Page 18

CHANDOS DIGITAL CHAN 9506

SCHM
IDT: Symphony No. 4/STRAUSS: Symphonic Fragment: ‘Josephs-Legende’ - DSO

/Järvi
C

H
A

N
D

O
S

C
H

A
N

9
5
0
6

SCHM
IDT: Symphony No. 4/STRAUSS: Symphonic Fragment: ‘Josephs-Legende’ - DSO

/Järvi

CHANDOS RECORDS LTD. p 1996 Chandos Records Ltd. c 1996 Chandos Records Ltd.
Colchester . Essex . England Printed in the EU

C
H

A
N

D
O

S
C

H
A

N
9
5
0
6

Chandos 20-bit Recording
The Chandos policy of being at
the forefront of technology is
now further advanced by the use
of 20-bit recording. 20-bit has a
dynamic range that is up to
24dB greater and up to 16 times
the resolution of standard 16-bit
recordings. These improvements
now let you the listener enjoy
more of the natural clarity and
ambience of the ‘Chandos sound’.

2
0 bit

Franz Schmidt (1874–1939)

Symphony No. 4 42:07
in C major . C-Dur . ut majeur
Allegro molto moderato – 13:14
Adagio – 12:06
Molto vivace – 7:37
Tempo primo un poco sostenuto 9:10
Marcy Chanteaux cello soloist

Richard Strauss (1864–1949)

Symphonic Fragment: ‘Josephs-Legende’, Op. 64a 23:14
Allegro moderato

TT 65:34

Detroit Symphony Orchestra
Neeme Järvi

This recording was made possible in part, through the generous support

provided by the friends of Detroit Symphony Orchestra Hall and the

members of its Musical Legacy Society.

5

4

3

2

1

DDD

CHAN 9506 Inlay.qxd 5/2/08 1:22 pm Page 1

