
 GATTI
 MAHLER
 1
ROYAL CONCERTGEBOUW ORCHESTRA

Gustav Mahler Symphony No. 1

In her book entitled Erinnerungen an Gustav Mahler, Mahler’s

confidant Natalie Bauer-Lechner records a conversation she

had with him on 12 July 1897, in the course of which the

composer, having by that time completed his first three sym-

phonies, discussed with her his conception of how the artist

relates to nature, and in so doing imparted valuable informa-

tion on the mixture of styles so characteristic of his orches-

tral music: ‘We probably derive all our basic rhythms and

themes from Nature…. Indeed, Man, and the artist in par-

ticular, takes all his materials and all his forms from the

world around him – transforming and expanding them, of

course. He may find himself in a harmonious and happy rela-

tionship with Nature, or alternatively in painful and hostile

opposition to her. He may even seek to have done with her,

looking down upon her with humour and irony from a supe-

rior vantage point – and this attitude provides the basis, in

the most precise sense, for the sublime, the sentimental, the

tragic and the humorously ironic styles in art.’ The forego-

ing fits perfectly with the diverse character of the First

Symphony, a work which despite – or perhaps because of –

its complex genesis is like a microcosm of Mahler’s symphon-

ic vocabulary. Stylised sounds of nature, fanfares, fragments

of folk music,peasant dances, heavenly idylls, hellish agonies

and a funeral march are the main ingredients Mahler incom

parably and with a great sense of irony forges into a coher-

ent whole. The glue he uses to cement this mosaic of

EN

ph
oto M

arco B
orggreve

Daniele Gatti

styles is the autobiographical dimension of the First by a

composer whose works he himself claimed had their origin

‘in sorrow and the weightiest of inner experience’. The first

sketches probably date from 1884 to 1885 when Mahler was

embroiled in a stormy, and eventually doomed, love affair

with the soprano Johanna Richter in Kassel. This painful ex-

perience had already given rise to the Lieder eines fahrenden

Gesellen, which also leaves a discernible trace in the First

Symphony. Mahler carried out most of the work on the First

in Leipzig in 1888, while losing himself in an equally intense

and futile passion for Marion von Weber-Schwabe, who was

married. The bitter undertone of the First Symphony, at

least in the last two movements, seems to find its source in

these two disappointing liaisons. The first two movements

of this four-movement work exude a more positive atmos-

phere, however, thanks to the comforting power of nature,

which Mahler, a keen walker all his life, experienced first-

hand, and to a Ländler, an Austrian folk dance inspired by

the models of Schubert and Bruckner. The contrast be-

tween the first two and the last two movements broadly re-

flects the large-scale two-part structure which Mahler had

originally conceived for the work. On 20 November 1889, he

performed the first version in Budapest as a ‘Symphonic

Poem in Two Parts’, perhaps in an effort to ride on the coat-

tails of his younger colleague Richard Strauss, who had had

considerable success with the programmatic genre. The pro-

gramme of the second performance, which took place in

Hamburg in 1893, was entitled ‘Titan’, after a novel by the

German Romantic writer Jean Paul, and mentions, among

other things, that the slow introduction should be heard as

‘the awakening of nature from a long winter’s sleep’. Once

again, the first part consisted of what are today the first two

movements, between which featured the andante Blumine,

which, after Mahler discarded it, was not rediscovered until

1966. The second part, comprising the present-day third and

fourth movements, bore the emotionally charged title

‘Commedia humana’. Around the time of its third perfor-

mance, given in Weimar in 1894, Mahler added a title page

describing the work as a ‘symphony’. For the fourth perfor-

mance, in Berlin in 1896, he then withdrew the written pro-

gramme, believing this information might wrong-foot audi-

ences. He also did away with the two-part structure once

and for all. Since then, the Symphony No. 1 has simply con-

sisted of four movements, which together create a fairly tra-

ditional impression, with the scherzo coming second, and

the slow movement third. In 1909, Mahler conducted the

work for the last time in New York, after which he thorough-

ly revised the orchestration. All in all, the First Symphony

occupied Mahler for a quarter of a century, evidence that

this early work meant a great deal to him. The ambitious,

highly contrastive and innovative symphony aroused a wide

range of emotions – to put it mildly – among critics and au-

diences alike. Critics made a habit of insisting that they had

the highest appreciation for Mahler as a conductor, as long

as he was performing other people’s music. Even the young

Alma Schindler wrote in her diary after the first performance

in Vienna on 18 November 1900 that she found the sympho-

ny compelling and irritating in equal measure. Just over a

month later, she would be engaged to Mahler. The slow

introduction of the Symphony No. 1, marked ‘Wie ein

Naturlaut’ (like a sound in nature), immediately sets the

tone. These sixty-two bars may well be the most static and

seemingly amorphous music Mahler ever composed. The

sounds of nature awakening are like a reminiscence of the

chaos Haydn had so daringly painted in the introduction to

his oratorio Die Schöpfung a century earlier. The work opens

with a whisperingly soft, sustained A, spread over seven oc-

taves, with harmonics scored in all the string parts but the

lowest, the double basses. This is followed by fanfares from

afar, a short melody of descending fourths, a stylised cuckoo,

a cantilena in the horns and finally a chromatic, snake-like

melody with which the cellos pave a path upwards.

 Daniele Gatti sees the introduction as decisive for the rest

of the composition. He says, ‘For me, Mahler opens with the

primeval silence of the forest. Paradoxically, it’s actually a

silence we can hear, such that we can record it in the studio

today. The Naturlaut Mahler calls for directly in the score

should under no circumstances be expressive. It’s those who

later add expression with their feelings and sentimentality:

a landscape or a flowering plant is, in itself, not expressive,

but a human being gazing at it and moved by its beauty is.

The relationship between human beings and nature is a

golden thread running through the First Symphony.’

 Indeed, man makes his entrance early on in the work.

Immediately following the introduction, the first theme is

a cheerful melody taken from the second song in Mahler’s

Fahrenden Gesellen cycle, Ging heut’ morgens übers Feld, in which

a love-sick wanderer takes pleasure in nature, yet without

rediscovering happiness himself. Halfway through the third

movement, Mahler again quotes this song cycle, drawing on

the last stanza of the final song Die zwei blauen Augen in a

benevolent interlude. At that moment, the vagabond finds

peace under a lime tree. Both the final song and this particu-

lar movement of the First Symphony are essentially funeral

marches, thus reinforcing the close link, so typical of early

Mahler, between vocal and orchestral genres. When con-

ducting Mahler, Gatti tries to strike a balance between

precision and imagination. He makes a thorough study of

all Mahler’s markings in the score, but also uses his own

creativity to enhance and enrich his musical interpretation.

An often cited example is the beginning of the third move-

ment, an ironic funeral march inspired by a print depicting a

group of wild animals in the forest ‘paying homage’ to a fall-

en hunter. A version of ‘Frère Jacques’ in minor mode is heard

in the double basses, followed in succession by the first bas-

soon, cellos and bass tuba. While most conductors have the

principal double bassist play the initial theme as a solo, Gatti

deliberately has the whole double bass section play this par-

ody of the children’s song. Eager to explain why, he says,

‘Although Mahler does write the word “solo” in capitals over

the first notes in the double bass part, the word “tutti” is

missing later when it’s obvious that the whole section

should be playing. So why leave it out? I think he actually

means that the double bass section should play the theme in

a manner befitting a soloist. Had he wanted only one instru-

ment to play the melody, he most certainly would have used

a different indication in the score. Later in the movement,

for instance, he first calls for a solo viola, clearly indicating a

few bars later that all the violas should join in. ‘I also won-

dered why the “Frère Jacques” melody in the double bass is

marked by a comma after each bar, but right after that,

Mahler scores the melody for other instruments with no

commas at all. In my imagination, I see the commas as rep-

resenting the animals first having to learn the song phrase

by phrase. A solo double bassist could have been the choir

conductor, but with the entire section, I see all the animals

learning the song together in my mind’s eye. And eventually,

the solo bassoon is the first to pluck up the courage to make

a real start.’ A major challenge in the First Symphony, as in

many of Mahler’s later orchestral works, is the unexpected

and sometimes bizarre way in which musical clichés are

scored. Even in the introduction to the first movement,

Mahler entrusts the first fanfare not to the trumpets, as one

would expect, but to the clarinets, and in too low a register

at that. After the funeral march in the third movement,

a series of melodies is heard in the winds, reminiscent of

wandering klezmer musicians. Mahler explicitly writes “Mit

Parodie” (with parody) at rehearsal number 6 in the score, a

marking Gatti is mindful of in his choice of tempo: ‘Mahler

could easily have written “Vorwärts” [forward] or “Più mosso”

[more quickly], but instead he chooses the less imperative

indication “Nicht schleppen” [do not drag]. That’s why I take

a somewhat slower tempo here than many of my colleagues

do. It helps improve articulation and lets me bring out the

distortion that plays such a crucial role in Mahler’s music.’

 Only in the final movement does it become clear where

the previous succession of calm, cheerful, rustic, wrenching

and hopeful gestures should lead. The last movement is

closely related to the first, which Mahler emphasises by

returning to the static introduction. Man, entrenched in a

battle with himself and with the world, will win a resound-

ing victory thanks to nature. The long final movement is

based on the Beethovenian dynamic of per aspera ad astra

(‘through hardships to the stars’). The deafening blow heard

in the opening bars seems to come straight from hell. Break

throughs and setbacks follow, but with the triumphant final

chorale, we reach paradise – or, at least, Mahler’s version of

it.

	 Michel Khalifa

Daniele Gatti

Born in Milan, Daniele Gatti studied piano and graduated in

composition and conducting at the city’s Verdi Conservatory.

He is Music Director of the Teatro dell’Opera di Roma and

Artistic Advisor of the Mahler Chamber Orchestra. He was

Chief Conductor of Royal Concertgebouw Orchestra and pre-

viously he has held prestigious roles at important musical

institutions like the Accademia Nazionale di Santa Cecilia,

the Royal Philharmonic Orchestra, l’Orchestre National de

France, the Royal Opera House, the Teatro Comunale di

Bologna and the Opernhaus Zürich. As a guest conductor,

Daniele Gatti regularly leads the Vienna Philharmonic, the

Berliner Philharmoniker, the Mahler Chamber Orchestra and

the Orchestra Filarmonica della Scala. He has conducted

many new productions at leading opera houses all over the

world and has close ties with the Teatro alla Scala in Milan

and the Viennese Staatsoper. Maestro Gatti is one of the few

Italian conductors ever invited to the Festival of Bayreuth,

where he conducted Wagner’s Parsifal in 2008, 2009, 2010

and 2011. Daniele Gatti is Grande Ufficiale al Merito della

Repubblica Italiana and Chevalier des Arts et des Lettres de

la République Française, and was awarded the prestigious

Franco Abbiati Prize in both 2005 and 2016. In July 2016, the

French Republic named him Chevalier de la Légion d’Hon-

neur.

Royal Concertgebouw Orchestra

The Royal Concertgebouw Orchestra is one of the very best

orchestras in the world due to its unique sound and stylistic

flexibility. An equally important factor leading to the consist-

ent quality is the influence exerted on the orchestra by its

chief conductors, of which there have been only seven since

the orchestra was founded in 1888: Willem Kes, Willem

Mengelberg, Eduard van Beinum, Bernard Haitink, Riccardo

Chailly, Mariss Jansons and, from 2016 to 2018, Daniele Gatti.

In addition to some ninety concerts performed at the

Concertgebouw in Amsterdam, forty concerts are given at

leading concert halls throughout the world each year. The

Royal Concertgebouw Orchestra has made over 1,100 LP, CD

and DVD recordings to date, many of which have won inter-

national distinctions. The orchestra has its own in-house

label, RCO Live, and helps develop talent through the RCO

Academy and the European youth orchestra RCO Young,

collaborative efforts with other institutions and organising

masterclasses.

	 translation Josh Dillon

www.rcoamsterdam.com

Gustav Mahler Symphonie No. 1

Dans son livre intitulé Erinnerungen an Gustav Mahler, Natalie

Bauer-Lechner rapporte une conversation du 12 juillet 1897

avec Mahler. Le compositeur qui à ce moment-là avait ache-

vé ses trois premières symphonies explique à sa confi-

dente quelle est selon lui la position de l’artiste face à la na-

ture et donne en passant des informations précieuses sur le

mélange des styles qui caractérise sa musique orchestrale :

« Nous recevons probablement tous nos rythmes et thèmes

originels de la nature (…), tout comme l’être humain, notam-

ment l’artiste, qui emprunte chaque sujet et chaque forme

au monde qui l’entoure, certes dans un sens plus large ou

complètement différent. Ceci est possible car il se trouve en

bonne harmonie avec la nature, ou parce qu’il se positionne

comme souffrant ou négatif / hostile envers elle, ou bien en-

core parce qu’il essaye d’être en relation avec elle avec hu-

mour ou ironie. Ici résident dans le sens le plus étroit du

terme le fondement des styles artistiques : beau et sublime,

sentimental et tragique, et humoristique / ironique. »

 Cette citation s’accorde parfaitement avec le caractère

universel de la première symphonie, œuvre qui malgré ou

peut-être grâce à sa genèse compliquée offre un bel éventail

du vocabulaire symphonique de Mahler. Sons de la nature

stylisés, fanfares, bribes de musique populaire, danses cam-

pagnardes, idylles célestes, tourment infernal et marche fu-

nèbre sont les ingrédients principaux que Mahler forge en un

ensemble cohérent, de manière inimitable, avec un grand

sens de l’ironie. La dimension autobiographique de cette

première symphonie - de la plume d’un artiste créateur dont

les compositions selon ses propres termes sont nées « de la

souffrance et des expériences intérieures les plus lourdes » -

sert de ciment à cette mosaïque de styles. Les premières es-

quisses datent probablement de 1884-1885, époque où Mahler

vivait à Kassel et était impliqué dans une relation tumul-

tueuse - pour finir malheureuse - avec la soprano Johanna

Richter. Cette expérience douloureuse avait alors déjà nourri

une de ses pièces, son Lieder eines fahrenden Gesellen, dont on

retrouve clairement des traces dans sa première symphonie.

Mahler a ensuite principalement travaillé à cette symphonie

à Leipzig, en 1888, année durant laquelle il s’est perdu dans

une passion aussi intense que sans perspective pour une

femme mariée, Marion von Weber-Schwabe. L’amertume

du ton sous-jacent, tout au moins des deux derniers mouve-

ments, semble provenir directement de ces deux relations

amoureuses insatisfaisantes. Si des deux premiers mouve-

ments de l’œuvre en quatre mouvements émane une atmos-

phère plus positive, cela est dû respectivement à la force r

éconfortante de la nature que Mahler a expérimentée sa vie

durant en tant que fervent promeneur et à un ländler - danse

populaire autrichienne - inspiré par ceux de Schubert et de

Bruckner. Le contraste que l’on note entre les deux pre-

miers et les deux derniers mouvements correspond grosso

modo à la grande structure en deux parties imaginée par

FR

Mahler pour cette œuvre. Le 20 novembre 1889, il a dirigé une

première version de l’œuvre baptisée alors « Poème sympho-

nique en deux parties » - peut-être parce qu’il voulait profiter

du succès obtenu par son jeune collègue Richard Strauss

dans le domaine de la musique à programme. Pour la deu-

xième exécution de l’œuvre à Hambourg (1893), il lui a donné

comme sous-titre Titan, d’après un roman de Jean Paul, écri-

vain romantique allemand. Il a alors entre autres mentionné

dans le programme que l’introduction lente devait être com-

prise comme « le réveil de la nature après une longue hiber-

nation ». La première partie se composait de nouveau des

deux premiers mouvements actuels séparés par une andante,

Blumine – supprimée par la suite, redécouverte seulement en

1966. La deuxième partie, qui comprend les actuels troisième

et quatrième mouvements, portait le titre chargé de

Commedia humana. À peu près au moment de la troisième exé-

cution de l’œuvre à Weimar (1894), Mahler lui a ajouté une

page de titre, la qualifiant alors de symphonie. Pour la qua-

trième exécution à Berlin (1896), il a retiré le programme qu’il

lui avait associé auparavant, de crainte que ce dernier mette

le public sur une mauvaise voie. Il a également définitive-

ment abandonné sa forme en deux parties. Dès lors, la pre-

mière symphonie s’est simplement composée de quatre mou-

vements, d’aspect assez traditionnel, avec un scherzo et un

mouvement lent respectivement en deuxième et troisième

position. Mahler a dirigé l’œuvre pour la dernière fois à New

York en 1909, exécution après laquelle il a revu des détails de

l’orchestration. La première symphonie a occupé Mahler

globalement pendant un quart de siècle, ce qui traduit claire-

ment ce que représentait pour lui cette œuvre du début de sa

carrière. Cette composition ambitieuse, innovatrice et riche

en contrastes, a suscité pour le moins qu’on puisse dire les

sentiments les plus divers tant au niveau de la presse que du

public. Les critiques avaient pris l’habitude de souligner qu’ils

estimaient au plus haut point Mahler comme chef d’or-

chestre, tant que ce dernier dirigeait les œuvres des autres.

Même la jeune Alma Schindler, après la création viennoise de

la symphonie le 18 novembre 1900, a noté dans son journal,

qu’elle trouvait l’œuvre tout aussi entrainante qu’irritante -

un peu plus d’un mois plus tard, elle se fiançait à Mahler.

 L’introduction lente de la première symphonie, « Wie ein

Naturlaut », donne directement le ton. Ces 62 mesures com-

prennent peut-être la musique la plus amorphe et statique

jamais composée par Mahler. Le réveil de la nature résonne

comme une réminiscence du chaos qu’Haydn un siècle plus

tôt s’était risqué à dépeindre dans l’introduction de son ora-

torio Die Schöpfung. L’œuvre commence par une note longue-

ment tenue, comme dans un murmure, un la étalé sur sept

octaves, où toutes les cordes sauf les contrebasses les plus

graves ont des flageolets. Résonnent ensuite au loin des fan-

fares, une brève mélodie en quartes descendantes, un coucou

stylisé, une cantilène aux cors, et enfin une mélodie chroma-

tique, serpentant, avec laquelle les violoncelles se frayent une

voie vers les hauteurs. Daniele Gatti considère cette intro-

duction comme décisive pour le reste de la composition :

« D’après moi, Mahler commence avec le silence originel de

la forêt. De façon paradoxale, il s’agit d’un silence sonore,

comme on peut de nos jours en enregistrer dans un studio.

Le « Naturlaut » que Mahler prescrit directement dans la

partition ne doit en aucun cas être expressif. Ce sont les

êtres humains, avec leurs sensations et leur sentimentalité,

qui ensuite ajoutent l’expression : un paysage n’est pas ex-

pressif, une plante en fleur non plus, un être humain qui les

contemple rempli d’émotion en revanche l’est. La relation

entre être humain et nature sert de fil conducteur au sein de

la Première symphonie. » L’être humain entre rapidement

en scène. Directement après l’introduction, un premier thème

se fait entendre. Il s’agit d’une mélodie enjouée issue de Ging

heut’ morgen übers Feld, deuxième lied d’un cycle de Mahler in-

titulé Lieder eines fahrenden Gesellen. Dans ce lied, un homme

errant - sorte de « Wanderer » en proie à un chagrin d’amour

- se délecte de la nature sans pouvoir retrouver le bonheur.

Au milieu du troisième mouvement de la symphonie, dans un

interlude bienfaisant, Mahler a de nouveau fait référence à ce

cycle de lieder. Il a cité la dernière strophe du lied final intitu-

lé Die zwei blauen Augen, où l’homme errant se trouve sous un

tilleul. Ce lied, comme ce mouvement de la Première sympho-

nie - en réalité une marche funèbre -, renforcent des liens

étroits entre des expressions vocales et orchestrales caracté-

ristique des œuvres du début de la carrière de Mahler.

 Lorsqu’il dirige Mahler, Daniele Gatti recherche un bon

équilibre entre précision et imagination. Il étudie minutieuse-

ment toutes les indications notées par Mahler sur sa parti-

tion, mais laisse également libre cours à sa propre fantaisie

afin d’enrichir son interprétation musicale. Un exemple dont

on parle beaucoup est le début du troisième mouvement :

marche funèbre ironique basée sur une gravure représentant

des animaux sauvages « commémorant » le décès d’un chas-

seur. Une version en mineur de la chanson Frère Jacques sonne

à la contrebasse, puis successivement au premier basson, aux

violoncelles et au tuba basse. Alors que la plupart des chefs

d’orchestre choisissent de la faire jouer en solo par le chef

d’attaque des contrebasses, Gatti confie cette parodie de

chanson enfantine à l’ensemble du pupitre des contrebasses.

Il explique volontiers pourquoi. « Mahler écrit certes « solo »

en lettres capitales au-dessus des premières notes de la

contrebasse, et le mot « tutti » manque ensuite. Quelle est la

raison de cette omission ? Je pense qu’il veut dire ici que le

pupitre des contrebasses intervient de façon soliste. S’il avait

voulu qu’un seul instrument joue, il ’aurait indiqué autre-

ment. Plus tard dans ce mouvement, il laisse par exemple

jouer d’abord « un alto solo », puis implique très clairement

quelques mesures plus tard « tous » les altos. « Je me suis

également demandé pourquoi a mélodie de Frère Jacques à la

contrebasse comprend après chaque mesure une virgule, alors

que directement ensuite les versions pour les autres instru-

ments n’en comprennent pas une seule. Dans mon imagina-

tion, les virgules indiquent que les animaux doivent d’abord

apprendre la chanson phrase par phrase. Une contrebasse

solo aurait pu être le chef de chœur, mais avec tout le pupitre

des contrebasses, je m’imagine plutôt tous les animaux en

train d’apprendre ensemble la chanson. À un certain moment,

le basson solo est le premier à oser commencer. » Dans la

Première symphonie de Mahler, comme dans un grand

nombre de ses œuvres plus tardives, un des grands défis

réside en la manière inattendue et parfois bizarre dont le

compositeur fait sonner les banalités musicales. Dans l’intro-

duction du premier mouvement, Mahler n’a par exemple pas

confié la première fanfare aux trompettes comme on pouvait

s’y attendre mais aux clarinettes, de plus dans un registre

(trop) grave. Après la marche funèbre du troisième mouve-

ment évoquée supra, on entend dans les parties des vents

une série de mélodies faisant penser à de la musique klezmer.

Au chiffre 6 sur la partition, Mahler a écrit de façon explicite

sur la partition « avec parodie ». Daniele Gatti en tient

compte dans son choix de tempi : « Mahler aurait facilement

pu écrire ici « Vorwärts » of « Più mosso » [plus vite], mais il a

choisi une indication moins contraignante « Nicht schlep-

pen » [ne pas traîner]. C’est la raison pour laquelle je prends

ici un tempo un peu plus lent que de nombreux collègues.

Cela sert l’articulation et me permet d’accentuer la déforma-

tion qui dans la musique de Mahler joue un rôle essentiel. »

 Ce n’est que dans le mouvement final que l’on comprend

clairement vers quoi devaient conduire les alternances précé-

dentes de gestes apaisés, joyeux, rustiques, grinçants et

pleins d’espoir. Ce dernier mouvement est étroitement lié au

premier mouvement, ce que Mahler a mis en lumière en

intégrant un retour de l’introduction statique. L’être humain,

impliqué dans un combat avec lui-même et avec le monde,

obtiendra grâce à la nature une victoire triomphante. Une

dynamique beethovenienne, assez bien exprimée par la locu-

tion « per aspera ad astra » [jusqu’aux étoiles par des sentiers

ardus], est à la base de ce long mouvement final. Le coup

assourdissant des mesures initiales semble directement pro-

venir de l’enfer. Suivent percées et contrecoups, jusqu’à un

choral final triomphant menant au paradis - tout au moins

dans sa version mahlérienne.

	 Michel Khalifa

Daniele Gatti

Daniele Gatti, directeur musical du Teatro dell’Opera di Roma,

fait des études de piano et obtient ses diplômes de composi-

tion et de direction au conservatoire Giuseppe Verdi de Milan,

sa ville natale. Directeur musical de l’Orchestre Royal du

Concertgebouw (2016-2018) et l’Orchestre National de France

(2008-2016), il assure auparavant successivement les fonc-

tions de directeur musical de l’Orchestra dell’Accademia

Nazionale di Santa Cecilia de Rome (1992–1997), du Royal

Philharmonic Orchestra de Londres (1996-2009), du Teatro

Comunale de Bologne (1997–2007) et de l’Opéra de Zürich

(2009-2012). De 1994 à 1997, il est le premier chef invité du

Royal Opera House Covent Garden, et en 2016, il est nommé

conseiller artistique du Mahler Chamber Orchestra. En outre,

Daniele Gatti est régulièrement l’hôte notamment du Wiener

et du Berliner Philharmoniker, du Mahler Chamber Orchestra,

de l’Orchestra Filarmonica della Scala et des orchestres de

Boston, Chicago et New York. Daniele Gatti dirige de nom-

breuses productions d’opéra dans le monde entier. Il possède

des liens étroits avec le Wiener Staatsoper et La Scala de

Milan. Il dirige avec grand succès des productions d’opéra au

Metropolitan Opera de New York et est un des rares chefs ita-

liens à être régulièrement invité au Bayreuther Festspiele, où

il dirige Parsifal de Wagner en 2008, 2009, 2010 et 2011. En

Italie, Daniele Gatti est promu Grande Ufficiale al Merito del-

la Repubblica Italiana et reçoit à deux reprises – en 2005 et

2016 – le prestigieux Prix Franco Abbiati. En France, il est

nommé Chevalier des Arts et des Lettres de la République

Française et – en juillet 2016 - Chevalier de la Légion d’Hon-

neur.

Orchestre Royal du Concertgebouw

L’Orchestre Royal du Concertgebouw est considéré par la cri-

tique internationale comme l’un des meilleurs orchestres. Il

est célèbre pour son timbre unique, sa flexibilité stylistique,

et travaille avec les compositeurs et chefs d’orchestre les plus

renommés. Il a ainsi été dirigé à plusieurs reprises par

Gustav Mahler, Richard Strauss et Igor Stravinsky. Depuis sa

création en 1888, l’orchestre n’a eu que sept directeurs musi-

caux: Willem Kes, Willem Mengelberg, Eduard van Beinum,

Bernard Haitink, Riccardo Chailly, Mariss Jansons et - de 2016

jusqu’a 2018 - Daniele Gatti. Lors de l’Académie de l’Orchestre

Royal du Concertgebouw, de jeunes musiciens talentueux

sont formés au jeu d’orchestre. En 2013, l’Orchestre Royal du

Concertgebouw a effectué une grande tournée mondiale à

l’occasion de son 125ème anniversaire. L’orchestre bénéficie

de la protection de Sa Majesté Reine Máxima.

	 traduction Clémence Comte

Gustav Mahler Erste Symphonie

In ihrem Buch Erinnerungen an Gustav Mahler hat Natalie

Bauer-Lechner ein Gespräch publiziert, das sie am 12. Juli 1897

mit Gustav Mahler führte. Der Komponist, der damals seine

ersten drei Symphonien vollendet hatte, erläutert darin

seiner Vertrauten, was seiner Meinung nach das Verhältnis

eines Künstlers zur Natur ist, und gibt dabei en passant

wertvolle Hinweise über die Vielfalt an Stilen, die seine

Orchestermusik auszeichnet: „Wahrscheinlich empfangen wir

die Urrhythmen und –themen alle aus der Natur [...]. Wie ja

der Mensch und der Künstler im besonderen jeden Stoff und

jede Form der Welt, die ihn umgibt, entnimmt, freilich in

ganz anderem, erweitertem Sinne. Sei es nun, dass er sich in

harmonisch-glücklichem Einklange mit der Natur befindet

oder sich zu ihr in schmerzvoll-leidenden oder feindlich-ver-

neinenden Gegensatz stellt, sei es dass er von überlegener

Warte aus in Humor oder Ironie mit ihr fertig zu werden

sucht: womit die Grundlagen zu dem schön-erhabenen,

sentimentalen und tragischen und humoristisch-ironischen

Kunststil im engsten Sinne gegeben sind.” Dieses Zitat

passt perfekt zum vielseitigen Charakter der Ersten

Symphonie, einem Werk, das trotz oder gerade wegen seiner

komplizierten Entstehungsgeschichte eine Visitenkarte von

Mahlers symphonischem Wortschatz darstellt. Stilisierte

Naturklänge, Fanfaren, Fetzen von Volksmusik, Bauerntänze,

himmlische Idyllen, höllische Qualen sowie ein Trauermarsch

sind die Hauptzutaten, die Mahler auf unnachahmliche

D

www.rcoamsterdam.com

Weise und mit viel Gefühl für Ironie zu einem einheitlichen

Ganzen zusammenschmiedet. Das Bindemittel für dieses

Mosaik an Stilen ist die autobiographische Dimension

seiner Ersten Symphonie – aus der Hand eines schaffenden

Künstlers, dessen Kompositionen nach eigener Aussage „aus

Leid und schwerstem innerem Erleben” entstanden. Die er-

sten Skizzen stammen wahrscheinlich von 1884-1885, als

Mahler in Kassel eine stürmische und schlussendlich un-

glückliche Affäre mit der Sopranistin Johanna Richter durch-

lebte. Diese schmerzliche Erfahrung führte damals bereits

zu dem Zyklus Lieder eines fahrenden Gesellen, der auch eine

deutliche Spur in der Ersten Symphonie hinterlassen hat. Am

meisten arbeitete Mahler an der Ersten 1888 in Leipzig, als er

sich in einer gleichermaßen intensiven wie aussichtslosen

Leidenschaft für die verheiratete Marion von Weber-Schwabe

verlor. Der bittere Unterton der Ersten Symphonie, zumin-

dest in den letzten beiden Sätzen, scheint direkt von diesen

beiden unbefriedigenden Liebesbeziehungen herzurühren.

Dass die ersten beiden Sätze dieses vierteiligen Werkes eine

positivere Atmosphäre ausstrahlen, liegt zum einen an der

trostreichen Kraft der Natur, die Mahler als leidenschaftlicher

Wanderer sein Leben lang erfuhr, zum anderen an einem

Ländler, einem österreichischen Volkstanz, der sich an

Vorbildern von Schubert und Bruckner orientiert.

 Der Kontrast zwischen den ersten beiden und den letzten

beiden Sätzen stimmt ungefähr mit der großen zweiteiligen

Struktur überein, die Mahler ursprünglich für dieses Werk

bedacht hatte. Die erste Fassung führte er am 20. November

1889 in Budapest als ‚Symphonische Dichtung in zwei

Abtheilungen’ auf, weil er vielleicht auf der Erfolgsspur seines

jüngeren Kollegen Richard Strauss in diesem programmati-

schen Genre mitfahren wollte. Die zweite Vorstellung in

Hamburg (1893) nennt im Programm den Untertitel Titan

nach einem Roman des romantischen deutschen Dichters

Jean Paul und erläutert, dass die langsame Einleitung als ‚das

Erwachen der Natur aus einem langen Winterschlaf ’ verstan-

den werden soll. Auch hier besteht der erste Teil aus den

heute bekannten ersten beiden Sätzen mit dazwischen dem

später verworfenen und erst 1966 wiederentdeckten Andante

Blumine. Der zweite Teil mit den heutigen Sätzen drei und

vier, trägt den etwas dramatischen Titel Commedia humana.

Im Zusammenhang mit der dritten Vorstellung in Weimar

(1894) fügte Mahler ein Titelblatt bei, auf dem das Werk

als Symphonie bezeichnet wird. Für die vierte Vorstellung in

Berlin (1896) zog er das verfasste Programm wieder zurück,

weil er glaubte, dass durch diese Information das Publikum

auf eine falsche Fährte geführt werden könnte. Auch verab-

schiedete er sich definitiv von der zweiteiligen Fassung.

Seither besteht die Erste Symphonie aus vier Sätzen, die mit

dem Scherzo an zweiter Stelle und dem langsamen Satz an

dritter ein relativ traditionelles Ganzes zu sein scheint.

Mahler dirigierte das Werk letztmals in New York 1909,

wonach er die Orchestrierung noch in einigen Details

revidierte. Die Erste Symphonie beschäftigte Mahler insge-

samt ein Vierteljahrhundert, ein deutlicher Hinweis, dass

ihm dieses frühe Werk viel bedeutete. Dieses ambitiöse, kon-

trastreiche und innovative Werk rief bei Publikum und Presse

– um es mild auszudrücken – unterschiedliche Reaktionen

hervor. Die Kritiker machten es sich zur Gewohnheit zu beto-

nen, dass sie Mahler als Dirigenten sehr schätzten, so lange

er die Musik anderer aufführte. Sogar die junge Alma Schind-

ler notierte nach der ersten Wiener Vorstellung am 18. No-

vember 1900 in ihrem Tagebuch, dass sie diese Symphonie

mitreißend und irritierend zugleich fand. Gut einen Monat

später verlobte sie sich mit Mahler. Die langsame Einlei-

tung der Ersten Symphonie ‚Wie ein Naturlaut’ setzt sogleich

den Ton. Diese 62 Takte sind vielleicht die statischste und

scheinbar meist amorphe Musik, die Mahler jemals kompo-

nierte. Das Erwachen der Natur klingt wie eine Reminiszenz

an das Chaos, das Haydn ein Jahrhundert zuvor bei der Ein-

leitung seines Oratoriums Die Schöpfung so extrem beschrie-

ben hatte. Das Werk beginnt mit einem sanft geflüsterten,

lang angehaltenen A, verteilt über sieben Oktaven, wobei

alle Streicher außer den tiefsten Kontrabässen Flageolett

spielen. Es folgen Fanfaren aus der Ferne, eine kurze Melodie

mit fallenden Quarten, ein stilisierter Kuckuck, eine Kantile-

ne in den Hörnern und schließlich eine chromatische, schlan-

genartige Melodie, in der sich die Celli einen Weg nach oben

bahnen. Für Daniele Gatti ist diese Einleitung entschei-

dend für den Rest der gesamten Komposition: „Meiner Mei-

nung nach beginnt Mahler mit der Urstille im Wald. Es geht

paradoxerweise um eine klingende Stille wie wir sie heutzu-

tage im Studio aufnehmen können. Der ‚Naturlaut’, den

Mahler ausdrücklich in der Partitur vorschreibt, darf unter

keinerlei Umständen expressiv sein. Es sind die Menschen,

die später mit ihren Gefühlen und ihrer Sentimentalität den

Ausdruck hinzufügen: eine Landschaft oder eine blühende

Pflanze ist selbst nicht expressiv, ein Mensch, der sie zärtlich

betrachtet, schon. Das Verhältnis zwischen Mensch und Na-

tur ist der rote Draht in der Ersten Symphonie.“ Schon bald

erscheint der Mensch auf der Bildfläche. Gleich nach der Ein-

leitung erklingt als erstes Thema eine fröhliche Melodie aus

dem zweiten Lied von Mahlers Zyklus Lieder eines fahrenden

Gesellen: Ging heut’ morgen übers Feld, in dem der umher-

schweifende Mann mit Liebeskummer wie eine Art ‚Wande-

rer’ die Natur genießt ohne selbst sein Glück wiederfinden zu

können. Mitten im dritten Satz bezieht sich Mahler noch-

mals auf diesen Liederzyklus, wenn er in einem angenehmen

Zwischenspiel die letzte Strophe des Schlussliedes Die zwei

blauen Augen zitiert. In diesem Augenblick findet der Land-

streicher Ruhe unter einer Linde. Dieses Schlusslied und die

betreffende Passage aus der Ersten Symphonie sind eigent-

lich ein Trauermarsch, was den innigen und für den frühen

Mahler typischen Zusammenhang zwischen vokalem und

orchestralem Ausdruck verstärkt. Wenn er Mahler dirigiert

sucht Gatti nach einem guten Gleichgewicht zwischen Präzi-

sion und Vorstellungskraft. Gründlich studiert er alle Anwei-

sungen in der Partitur, mit denen Mahler seine Noten deu-

tet, lässt aber auch seiner eigenen Phantasie Raum, um

seine musikalische Interpretation zu bereichern. Ein oft ge-

nanntes Beispiel ist der Beginn des dritten Satzes: ein ironi-

scher Trauermarsch, inspiriert von einem Druck, auf dem die

wilden Tiere des Waldes einem verstorbenen Jäger ‚geden-

ken’. Eine Moll-Fassung von ‚Bruder Jakob’ erklingt im Bass,

dann hintereinander im ersten Fagott, den Celli und der Bas-

stuba. Während die meisten Dirigenten sich dafür entschei-

den, den Anführer der Kontrabässe solistisch spielen zu las-

sen, setzt Gatti bewusst die gesamte Bassgruppe für diese

Parodie auf das Kinderlied ein. Er erläutert gerne warum:

„Mahler schreibt zwar ‚SOLO’ in Großbuchstaben über die er-

sten Noten des Kontrabasses, später aber fehlt das Wort ‚tut-

ti’, wenn es überdeutlich ist, dass die gesamte Stimmgruppe

spielen muss. Warum dann diese Auslassung? Ich denke, er

meinte damit, dass die Kontrabassgruppe solistisch auftritt.

Wenn er nur ein Instrument gewollt hätte, hätte er das an-

ders angegeben. Später in diesem Satz lässt er beispielsweise

‚eine Viola solo’ spielen, um ein paar Takte später deutlich

‚alle’ Bratschen hinzuzuziehen.“ „Ich habe mich oft gefragt,

warum bei der Bruder-Jakob-Melodie im Kontrabass nach je-

dem Takt ein Komma steht, während Mahler direkt danach

die Stimmen der anderen Instrumente ohne jegliches Kom-

ma notiert. Meiner Meinung nach deuten die Kommas an,

dass die Tiere das Lied erst Wort für Wort lernen müssen. Ein

Solo-Kontrabass wäre dann der Chordirigent, bei der gesam-

ten Kontrabassgruppe habe ich alle Tiere vor Augen, die ge-

meinsam das Lied einstudieren. Und zu einem gewissen Zeit-

punkt traut sich das Solo-Fagott als Erstes, um wirklich zu

beginnen.“ Wie bei vielen späteren Orchesterwerken

Mahlers ist bei der Ersten Symphonie die unerwartete und

manchmal bizarre Art, in der musikalische Klischees erklin-

gen, eine große Herausforderung. Schon in der Einleitung

des ersten Satzes lässt Mahler die erste Fanfare nicht wie er-

wartet von den Trompeten spielen, sondern von den Klarinet-

ten und dann auch noch in einem (zu) tiefen Register. Und

nach dem bereits erwähnten Trauermarsch des dritten Satzes

erklingt in den Bläsern eine Reihe von Melodien, die an um-

herziehende Klezmer Musikanten erinnern. Mahler schreibt

bei Ziffer 6 in der Partitur: ‚Mit Parodie’. Bei seiner Tempo-

wahl zieht Daniele Gatti dies in Betracht. „Mahler hätte hier

einfach ‚Vorwärts’ oder ‚Più mosso’ (bewegter) notieren kön-

nen, wählt aber die weniger zwingende Bezeichnung ‚Nicht

schleppen’. Deswegen nehme ich hier ein etwas langsameres

Tempo als viele Kollegen. Das kommt der Artikulation zugute

und macht es mir möglich, die Verformung zu betonen, die

bei Mahlers Musik eine so wesentliche Rolle spielt. Erst im

Schlusssatz wird deutlich, wohin die vorhergehenden Wech-

sel zwischen ruhigen, fröhlichen, rustikalen, schmerzlichen

und hoffnungsvollen Gebärden führen sollen. Dieser letzte

Satz ist eng mit dem ersten verbunden, was Mahler verdeut-

licht, indem er die statische Einleitung zurückkehren lässt.

Der Mensch, gefangen in einem Kampf mit sich und der Welt

wird dank der Natur einen klingenden Sieg davontragen.

Diesem langen Schluss liegt die beethovensche Dynamik von

‚per aspera ad astra’ (durch Schwierigkeiten zu den Sternen)

zu Grunde. Der ohrenbetäubende Schlag der Anfangstakte

scheint direkt aus der Hölle zu kommen, es folgen Durchbrü-

che und Rückschläge, mit dem triumphalen Schlusschoral

aber erreichen wir das Paradies, oder zumindest das, was

Mahler dafür hielt.

	 Michel Khalifa

Daniele Gatti

Daniele Gatti ist Musikdirektor beim Teatro dell‘Opera di

Roma. Er studierte Klavier und erhielt sein Diplom in Kom-

position und Dirigieren am Konservatorium Giuseppe Verdi

in seiner Heimatstadt Mailand. Von 2016 bis 2018 war er

Chefdirigent beim Koninklijk Concertgebouworkest. Zuvor

war Daniele Gatti Chefdirigent des Orchestre National de

France (2008-2016), des Orchestra dell’Accademia Nazionale

di Santa Cecilia (1992-97), des Royal Philharmonic Orchestra

(1996-2009), beim Teatro Comunale in Bologna (1997-2007)

und dem Opernhaus Zürich (2009-2012). Beim Royal Opera

House Covent Garden war er von 1994 bis 1997 erster

Gastdirigent und wurde 2016 zum künstlerischen Berater

des Mahler Chamber Orchestra ernannt. Daniele Gatti ist

regelmäßig zu Gast bei u. a. den Wiener und Berliner

Philharmonikern, dem Mahler Chamber Orchestra, dem

Orchestra Filharmonica della Scala und den Orchestern von

Boston, Chicago und New York. Daniele Gatti leitete zahlrei-

che Opernproduktionen in Opernhäusern auf der ganzen

Welt. Mit der Wiener Staatsoper unterhält er eine besondere

Verbindung wie ebenfalls mit der Scala in Mailand. Mit gro-

ßem Erfolg dirigierte er an der Metropolitan Opera in New

York und ist als einer der wenigen italienischen Dirigenten

regelmäßiger Gast bei den Bayreuther Festspielen, wo er

2008, 2009, 2010 und 2011 Wagners Parsifal dirigierte. In Itali-

en wurde Daniele Gatti zum Grande Ufficiale al Merito della

Repubblica Italiana ernannt und zweimal (2005 und 2016)

mit dem berühmten Franco Abbiati Preis ausgezeichnet. In

Frankreich wurde er zum Chevalier des Arts et des Lettres de

la Republique Française ernannt und im Juli 2016 zum Cheva-

lier de la Légion d’Honneur.

Koninklijk Concertgebouworkest

Im Urteil der internationalen Kritik gehört das Royal Con-

certgebouw Orchestra zu den weltweit besten Orchestern.

Es ist berühmt für seinen einmaligen Klang und seine stilisti-

sche Flexibilität und arbeitet mit den namhaftesten Kompo-

nisten und Dirigenten zusammen. Mehr als einmal standen

Gustav Mahler, Richard Strauss und Igor Strawinsky am

Dirigentenpult. Seit seiner Gründung 1888 zählt das Orche-

ster lediglich sieben Chefdirigenten: Willem Kes, Willem

Mengelberg, Eduard van Beinum, Bernard Haitink, Riccardo

Chailly, Mariss Jansons und – von 2016 bis 2018 – Daniele

Gatti. Das RCO steht unter der Schirmherrschaft von Königin

Máxima. 2004 gründete das Concertgebouw Orchestra sein

eigenes CD-Label: RCO Live. In der RCO Academy werden

junge, begabte Musiker auf den Orchesterberuf vorbereitet.

Anlässlich seines 125-jährigen Bestehens unternahm das RCO

eine ausgedehnte Welttournee. Zwischen 2016 bis 2018 berei-

ste das Orchester unter dem Motto RCO meets Europe alle 28

Mitgliedsstaaten der EU, wobei in jedem Land wenigstens

ein Musikwerk gemeinsam mit einem Jugendorchester auf-

geführt wurde (Side by Side).

	 Übersetzung Klaus Bertisch

www.rcoamsterdam.com

Gustav Mahler Eerste symfonie

In haar boek Erinnerungen an Gustav Mahler geeft Natalie

Bauer-Lechner een gesprek weer dat zij op 12 juli 1897 met

Mahler voerde. De componist, die op dat moment zijn eerste

drie symfonieën voltooid had, legt aan zijn vertrouweling uit

hoe de kunstenaar zich volgens hem tot de natuur verhoudt

en geeft en passant waardevolle informatie over de

mengeling van stijlen die zijn orkestmuziek kenmerkt:

‘Waarschijnlijk ontvangen we al onze oerritmen en -thema’s

uit de natuur (…), net als de mens en in het bijzonder de

kunstenaar elk onderwerp en elke vorm aan de wereld om

hem heen ontleent, weliswaar in een geheel andere en bre-

dere zin. Dit kan zijn omdat hij zich in gelukkige harmonie

met de natuur bevindt, of omdat hij zich lijdend of nega-

tief-vijandelijk tegenover haar opstelt, of omdat hij probeert

met humor of ironie met haar om te gaan. Hier liggen in de

smalste zin van het woord de grondslagen van de artistieke

stijlen: mooi en subliem, sentimenteel en tragisch, en humo-

ristisch-ironisch.’ Dit citaat sluit perfect aan bij het veelzij-

dige karakter van de Eerste symfonie, een werk dat ondanks

of misschien dankzij zijn ingewikkelde ontstaansgeschiede-

nis een staalkaart van Mahlers symfonische woordenschat

biedt. Gestileerde natuurklanken, fanfares, flarden volksmu-

ziek, boerendansen, hemelse idyllen, helse kwellingen en een

treurmars zijn de hoofdingrediënten die Mahler op onnavolg

bare wijze en met veel gevoel voor ironie tot een samenhan-

gend geheel smeedt. Als bindmiddel voor deze mozaïek

aan stijlen dient de autobiografische dimensie van deze

Eerste, van de hand van een scheppend kunstenaar wiens

composities naar eigen zeggen ‘uit leed en zwaarste innerlij-

ke beleving’ ontstonden. De eerste schetsen dateren waar-

schijnlijk uit 1884-1885, toen Mahler in Kassel verwikkeld was

in een stormachtige en uiteindelijk ongelukkige affaire met

sopraan Johanna Richter. Deze pijnlijke ervaring leidde toen

al tot de Lieder eines fahrenden Gesellen, waarvan een duidelijk

spoor in de Eerste symfonie te vinden is. De meeste werk-

zaamheden aan de Eerste vonden plaats te Leipzig in 1888,

terwijl Mahler zich verloor in een even intense als uitzicht

loze passie voor de getrouwde Marion von Weber-Schwabe.

 De bittere ondertoon van de Eerste symfonie, althans in de

laatste twee delen, lijkt direct voort te vloeien uit deze twee

onbevredigende liefdesrelaties. Dat de eerste twee delen van

het vierdelige werk een positievere sfeer uitstralen, heeft res-

pectievelijk te maken met de troostrijke kracht van de na-

tuur, die Mahler zijn leven lang als fervente wandelaar er-

voer, en met een op de modellen van Schubert en Bruckner

leunende Ländler, een Oostenrijkse volksdans. Het contrast

tussen de eerste twee en de laatste twee delen komt grof-

weg overeen met de grote tweedelige structuur die Mahler

voor dit werk oorspronkelijk bedacht had. Op 20 november

1889 voerde hij de eerste versie in Boedapest uit als een

‘Symfonische Dichtung in zwei Abtheilungen’, wellicht omdat

hij wilde meeliften op het succes van zijn jongere collega

NL

Richard Strauss in dit programmatische genre. Het program-

ma van de tweede uitvoering in Hamburg (1893) heeft als

ondertitel Titan, naar een roman van de Duitse romantische

schrijver Jean Paul, en vermeldt onder meer dat de langzame

inleiding als ‘het ontwaken van de natuur uit een lange win-

terslaap’ begrepen dient te worden. Wederom bestaat de eer-

ste gedeelte uit de huidige eerste twee delen met daartussen

het later afgestoten en pas in 1966 herontdekte andante

Blumine. Het tweede gedeelte, dat de huidige delen drie en

vier omvat, draagt de beladen titel Commedia humana.

Rondom de derde uitvoering in Weimar (1894) voegde Mahler

een titelblad toe waarop hij het werk als symfonie bestem-

pelde. Voor de vierde uitvoering in Berlijn (1896) trok hij het

geschreven programma weer in, omdat hij vond dat deze

informatie het publiek op het verkeerde been zou kunnen

zetten. Ook schoof hij de tweedeling definitief terzijde.

De Eerste symfonie bestaat sindsdien gewoon uit vier delen,

die als een vrij traditioneel geheel ogen, met het scherzo op

plaats twee en het langzame deel op plaats drie. In 1909

dirigeerde Mahler het werk voor de laatste keer in New York,

waarna hij de orkestratie op detailniveau herzag.

 De Eerste symfonie hield Mahler in totaal een kwarteeuw

lang bezig, een sterke aanwijzing dat dit vroege werk veel

voor hem betekende. Bij pers en publiek maakte dit ambiti-

euze, contrastrijke en vernieuwende werk uiteenlopende ge-

voelens los, om het zachtjes uit te drukken. Critici maakten

er een gewoonte van om te benadrukken dat ze de hoogste

waardering voor Mahler als dirigent hadden, zo lang hij an-

dermans muziek uitvoerde. Zelfs de jonge Alma Schindler no-

teerde in haar dagboek na de eerste Weense uitvoering op 18

november 1900 dat ze deze symfonie zowel meeslepend als

irritant vond. Ruim een maand later verloofde zij zich met

Mahler. De langzame inleiding van de Eerste symfonie,

‘Wie ein Naturlaut’, zet direct de toon. Deze 62 maten bevat-

ten misschien wel de meest statische en schijnbaar amorfe

muziek die Mahler ooit componeerde. Het ontwaken van de

natuur klinkt als een reminiscentie aan de chaos die Haydn

een eeuw eerder zo gewaagd had geschilderd in de inleiding

van zijn oratorium Die Schöpfung. Het werk opent met een

fluisterzachte, lang aangehouden noot A, verspreid over

zeven octaven, waarbij alle strijkers behalve de laagste con-

trabassen in flageoletten spelen. Hierop volgen fanfares van

veraf, een korte melodie van vallende kwarten, een gestileer-

de koekoek, een cantilene in de hoorns en tenslotte een

chromatische, slangachtige melodie waarmee de celli zich

een weg omhoog banen. Daniele Gatti beschouwt deze in-

leiding als beslissend voor de rest van de compositie:

“Volgens mij opent Mahler met de oerstilte in het bos. Het

gaat paradoxaal genoeg om een klinkende stilte zoals wij die

tegenwoordig in de studio kunnen opnemen. De ‘Naturlaut’

die Mahler direct in de partituur voorschrijft, mag onder

geen beding expressief zijn. Het zijn de mensen die later met

hun gevoelens en sentimentaliteit de expressie toevoegen:

een landschap of een bloeiende plant is niet expressief, een

mens die er vertederd naar kijkt wel. De verhouding tussen

mens en natuur dient als rode draad binnen de Eerste symfo-

nie.” De mens verschijnt al snel op het toneel. Direct na de

inleiding klinkt als eerste thema een opgewekte melodie uit

het tweede lied uit Mahlers Lieder eines fahrenden Gesellen-

cyclus, Ging heut’ morgen übers Feld, waarin de zwervende man

met liefdesverdriet als een soort ‘Wanderer’ van de natuur

geniet zonder zelf het geluk te kunnen hervinden. Mahler ci-

teert halverwege het derde deel nogmaals uit deze vocale cy-

clus, wanneer hij in een weldadig tussenspel de laatste strofe

uit het slotlied Die zwei blauen Augen aanhaalt. Op dat mo-

ment vindt de zwerver rust onder een linde. Dat zowel dit

slotlied als het betreffende deel uit de Eerste symfonie in

wezen een treurmars is, versterkt de innige, voor de vroege

Mahler typerende band tussen vocale en orkestrale uitingen.

 Als hij Mahler dirigeert, zoekt Daniele Gatti naar een

goede balans tussen precisie en verbeelding. Hij bestudeert

grondig alle partituuraanwijzingen waarmee Mahler zijn no-

ten duidt, maar geeft ook ruimte aan de eigen fantasie om

zijn muzikale interpretatie te verrijken. Een veelbesproken

voorbeeld betreft het begin van het derde deel, een ironische

treurmars gebaseerd op een prent waarin de wilde dieren uit

het bos een overleden jager ‘herdenken’. Een mineurversie

van Vader Jacob klinkt in de contrabas, en daarna achtereen-

volgens in de eerste fagot, de celli en de bastuba. Terwijl de

meeste dirigenten voor een solo-uitvoering door de aanvoer-

der van de contrabassen kiezen, laat Gatti bewust de gehele

contrabasgroep deze parodie van het kinderlied spelen. Hij

legt graag uit waarom. “Mahler schrijft weliswaar ‘solo’ in

hoofdletters boven de eerste noten van de contrabas, maar

het woord ‘tutti’ ontbreekt later wanneer de gehele sectie

overduidelijk moet meedoen. Waarom deze omissie? Ik denk

dat hij hiermee bedoelt dat de contrabasgroep solistisch op-

treedt. Als hij slechts één instrument had gewild, had hij dat

anders aangegeven. Later in dit deel laat hij bijvoorbeeld

eerst ‘Eine Viola solo’ spelen, om een paar maten verder dui-

delijk ‘Alle’ altviolen erbij te betrekken.” “Ik heb me ook af-

gevraagd waarom de Vader Jacob-melodie in de contrabas na

elke maat een komma bevat, terwijl Mahler direct daarna de

versies voor andere instrumenten zonder enige komma op-

schrijft. In mijn verbeelding duiden de komma’s erop dat

de dieren het lied eerst zin voor zin moeten leren. Een so-

lo-contrabas had dan de koordirigent kunnen zijn, maar met

de gehele contrabassectie zie ik voor me alle dieren die sa-

men het lied instuderen. En op een gegeven moment durft

de solo-fagot het als eerste aan om echt te beginnen.”

 Een grote uitdaging in de Eerste symfonie, net als in veel

latere orkestwerken van Mahler, is de onverwachte en soms

bizarre manier waarop muzikale clichés klinken. Al in de in-

leiding van het eerste deel vertrouwt Mahler de eerste fanfa-

re niet aan de trompetten toe zoals verwacht, maar aan de

klarinetten, en bovendien in een (te) laag register. En na de

zojuist besproken treurmars van het derde deel klinkt in de

blazers een reeks melodieën die aan rondtrekkende klezmer

muzikanten doen denken. Bij cijfer 6 in de partituur schrijft

Mahler expliciet ‘Mit Parodie’. Daniele Gatti houdt daar reke-

ning mee in zijn tempokeuze: “Mahler had hier makkelijk

‘Vorwärts’ of ‘Più mosso’ [meer beweging] kunnen opschrij-

ven, maar hij kiest voor de minder dwingende aanduiding

‘Nicht schleppen’ [niet slepen]. Daarom neem ik hier een iets

langzamer tempo dan veel collega’s. Dit komt de articulatie

ten goede en dit stelt me in staat om de vervorming te bena-

drukken die in Mahlers muziek zo’n wezenlijke rol speelt.”

 Pas in het slotdeel wordt duidelijk waartoe de vooraf-

gaande afwisseling van verstilde, vrolijke, rustieke, wrange

en hoopvolle gebaren moest leiden. Dit laatste deel hangt

nauw met het eerste samen, wat Mahler duidelijk maakt

door de statische inleiding terug te laten komen. De mens,

verwikkeld in een gevecht met zichzelf en met de wereld, zal

dankzij de natuur een klinkende overwinning boeken. Aan

dit lange slotdeel ligt een Beethoveniaanse ‘per aspera ad

astra’ [door moeilijkheden naar de sterren] dynamiek ten

grondslag. De oorverdovende klap van de beginmaten lijkt

rechtstreeks uit de hel te komen, er volgen doorbraken en

terugslagen, maar met het triomfantelijke slotkoraal berei-

ken we het paradijs, althans Mahlers versie daarvan.

	 Michel Khalifa

Daniele Gatti

Daniele Gatti is muzikaal directeur van het Teatro dell’Opera

di Roma. Hij studeerde piano en behaalde zijn diploma

compositie en directie aan het conservatorium Giuseppe

Verdi in zijn geboortestad Milaan. Van 2016 tot 2018 was

hij chef-dirigent van het Koninklijk Concertgebouworkest.

Eerder was Daniele Gatti chef-dirigent van l’Orchestre

National de France (2008-2016), het Orchestra dell’Accademia

Nazionale di Santa Cecilia (1992–1997), the Royal

Philharmonic Orchestra (1996-2009), het Teatro Comunale

in Bologna (1997–2007) en het Opernhaus Zürich (2009-2012).

Bij het Royal Opera House Covent Garden was hij van 1994

tot 1997 eerste gastdirigent en in 2016 werd hij benoemd tot

artistiek adviseur van het Mahler Chamber Orchestra.

Daniele Gatti is tevens regelmatig te gast bij onder meer de

Wiener en de Berliner Philharmoniker, het Mahler Chamber

Orchestra, het Orchestra Filarmonica della Scala en de

orkesten van Boston, Chicago en New York. Daniele Gatti

leidde vele operaproducties in operahuizen over de hele we-

reld. Hij heeft een nauwe band met de Wiener Staatsoper en

met La Scala in Milaan. Hij leidde met groot succes opera

producties bij de Metropolitan Opera in New York, en is als

een van de zeer weinige Italiaanse dirigenten regelmatig

te gast op de Bayreuther Festspiele, waar hij Wagners Parsifal

dirigeerde in 2008, 2009, 2010 en 2011. Daniele Gatti werd in

Italië benoemd tot Grande Ufficiale al Merito della

Repubblica Italiana en twee keer – in 2005 en 2016 - gelau-

werd met de prestigieuze Franco Abbiati Prijs. In Frankrijk

werd hij benoemd tot Chevalier des Arts et des Lettres de la

République Française en – in juli 2016 – Chevalier de la

Légion d’Honneur.

Koninklijk Concertgebouworkest

Het Koninklijk Concertgebouworkest wordt door de interna-

tionale kritiek tot ‘s werelds beste orkesten gerekend. Het

staat bekend om de unieke klank en stilistische flexibiliteit

en werkt met de meest vooraanstaande componisten en diri-

genten. Zo stonden Gustav Mahler, Richard Strauss en Igor

Stravinsky meer dan eens voor het orkest. Sinds de oprich-

ting in 1888 zijn er slechts zeven chef-dirigenten geweest:

Willem Kes, Willem Mengelberg, Eduard van Beinum,

Bernard Haitink, Riccardo Chailly, Mariss Jansons en – van

2016 tot 2018 – Daniele Gatti. Hare Majesteit Koningin

Máxima is beschermvrouwe. Sinds 2004 heeft het orkest een

eigen label: RCO Live. De RCO Academie leidt jonge, talent-

volle musici op in het orkestspel. In 2019 gaat RCO Young

van start, een jeugdorkest voor ‘verborgen talenten’ uit heel

Europa van 14 tot 18 jaar. Het vloeit voort uit RCO meets

Europe, de tournee naar alle 28 lidstaten van de Europese

Unie die het orkest tussen 2016 en 2018 ondernam, waarbij in

ieder land een werk samen met een lokaal jeugdorkest werd

uitgevoerd (Side by Side).

Colophon

producer & recording engineer Everett Porter

assistant engineer Lauran Jurrius

editing Everett Porter and Lauran Jurrius

recording facility Polyhymnia International

microphones Neumann and Schoeps with Polyhymnia custom electronics

DXD recording with Merging Horus AD converters

editing & mixing Merging Technologies Pyramix,

monitored on Grimm Audio and B&W Nautilus speakers

design Atelier René Knip and Olga Scholten, Amsterdam

RCO 18005

 www.rcoamsterdam.com

ph
oto Sim

on
 van

 B
oxtel

Royal Concertgebouw Orchestra AMSTERDAM
Daniele Gatti, conductor

Gustav Mahler (1860-1911)

Symphony No. 1 in D major (1884-1888, revised 1909)

1	 Langsam. Schleppend. – Immer sehr gemächlich	 16	: 	59

2	 Kräftig bewegt	 7	: 	34

3	 Feierlich und gemessen, ohne zu schleppen	 10	:	5 1

4	 Stürmisch bewegt	 2 1	: 	42

total playing time		 57	:	09

Recorded Live at Concertgebouw Amsterdam on 10 and 11 January 2017 /

9 and 11 May 2018

Music Publisher: Universal Edition A.G. Wien / Albersen Verhuur vof, Den Haag. All rights of the producer

and the owner of the work reserved. Unauthorized copying, hiring, lending, public performance and

broadcasting of this audio recording and other works protected by copyright embedded in this recording

are strictly prohibited. Made in The Netherlands. Copyright Koninklijk Concertgebouworkest 2018.

RCOAMSTERDAM.COM

RCO 18005

