
THE UNIVERSITY MUSICAL SOCIETY OF THE UNIVERSITY OF MICHIGAN

Vienna Philharmonic Orchestra
LEONARD BERNSTEIN

Conductor

PETER SCHMIDL, Clarinetist

MONDAY EVENING, SEPTEMBER 21, 1987, AT 8:00
HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Concerto in A major for Clarinet and Orchestra, K. 622 MOZART
Allegro
Adagio
Rondo: allegro

PETER SCHMIDL, Soloist

INTERMISSION

Symphony No. 5 in C-sharp minor MAHLER
Part I Trauermarsch

Stiirmisch bewegt, mit grosser Vehemenz
Part II Scherzo: kraftig, nicht zu schnell
Part III Adagietto: sehr langsam

Rondo finale: allegro

Angel, Arabesque, CBS, Desto, Deutsche Grammophon, London, Pathe, Philips, Seraphim, Van­
guard, and Vox/Turnabout Records.

The University Musical Society wishes to thank Ford Motor Company Fund for its
generosity in underwriting the production and printing costs of this program.

Cameras and recording devices are not allowed in the auditorium.

Hall's Cough Tablets, courtesy of Warner-Lambert Company, are available in the lobby.

Second Concert of the 109th Season 109th Annual Choral Union Series

PROGRAM NOTES

Concerto in A major for
Clarinet and Orchestra, K. 622 WOLFGANG AMADEUS MOZART

(1756-1791)
Mozart wrote this, his last instrumental composition, for his good friend Stadler in 1791.

At this point, Mozart must have been aware that he did not have long to live, and in this return
to the instrument he loved so much he seems to express the very deepest of his personal feelings.
In writing the work he made use of a previous draft for a concerto for basset horn (transposed
into a more convenient key), and in the re-working of the material produced some of the most
ravashing melodies that he had ever written.

The solo clarinet is both melodist and accompanist, at times guiding and gently dominat­
ing the course of the music, and at other times quietly accompanying orchestral melodies. Yet
in spite of the great demands upon the player, made even more difficult on the eighteenth-
century clarinet which had only six keys, there is never at any point any superfluous technical
display, and not even a single cadenza. The orchestra contains neither other clarinets nor oboes,
and the resulting texture is soft and clear, completely free from opaque passages which might
demand some tension or agressiveness on the part of the players.

Of the three movements, the slow movement contains the soul of the work. It is serene and
unbearably sad, with the soloist singing a melody so simple in its gentle perfection. The first
and last movements are both dances, as is customary in the eighteenth century. Yet they are
dances for those who have known tragedy; even in the 6/8 rondo, where one might expect some
relaxation after such seriousness, the harmonies and modulations suddenly display depths of
sadness, reminding us that Mozart was within a few weeks of his death.

Symphony No. 5 in C sharp minor (1902) GUSTAV MAHLER
(1860-1911)

The giant Fifth Symphony, scored for an immense orchestra, is divided into three parts.
Throughout the whole work the principal themes are interrelated and interwoven.

Mahler, in his endless search for perfection, re-orchestrated this symphony almost each
time it was performed. In her book on the life of Mahler, his wife describes her experience when
hearing its first reading with the Vienna Philharmonic: "I had heard each theme in my head
while copying the score, but now I could not hear them at all! Mahler had overscored the
percussion instruments and kettledrums so madly and persistently that little beyond the rhythm
was recognizable ..." Mahler himself experienced a similar reaction, but his wife's passionate
pleas turned the scale. Half the percussion and all the kettledrums were eliminated.

Mahler's spiritual need, his love of life, his dread of ultimate meaninglessness, are all
strongly expressed in this music. The mood changes come with whirlwind swiftness. The
opening is mournful, introspective. Suddenly the music lashes out in demonic fury. The drums
beat the tempo of death, yet the other instruments surge with the pulse of life. In the Scherzo,
a huge waltzlike movement, the mood is genial and playful. The exquisite poignancy
and sweetness of the Adagietto is in complete contrast to the Rondo, which is jubilant and
triumphant.

Trauermarsch — This awesome work opens with a lonely trumpet fanfare in triplet rhythm.
The opening sequence is quickly built to a climax by the whole orchestra. The second theme
follows in sharp, sudden contrast: a soulful melody under which the measured tread of the
percussion persists. These two themes form the main body of the Funeral March except for an
astonishing and unexpected outburst of demonic fury. The storm dies as suddenly as it rises,
and there is a return to the principal themes and to the initial trumpet fanfare.

Sturmisch bewegt, mil grosser Vehemenz — The second section of Part I opens with a theme
very closely related to the stormy passage of the Trauermarsch. In the development and
recapitulation there are references to the principal themes of both sections, and echoes of the
military bands Mahler heard in his youth in the martial flourishes, trumpet calls, and throbbing
drums.

Scherzo — The long scherzo is a dancelike movement which changes the mood and pace
completely. The principal material takes the form of a joyful landler (an Austrian country
dance), relaxing at times into a slow waltz, though there are contrasting passages of irony,
tenderness, and solitude in the various trio sections.

Adagietto; Rondo finale — Leonard Bernstein chose the poignant Adagietto for the funeral
mass for Robert F. Kennedy. Scored only for strings and harps, its long sweeping phrases of
exquisite lyric beauty convey a feeling of serenity and quiet faith. The mood again swiftly
changes in the opening of the Rondo which follows without pause. A solo horn announces a
pastoral theme. This pastoral call sets the mood for the whole finale, which is exuberant with
folk themes tumbling over one another in quick succession. Each instrument is utilized to the
fullest. The excitement builds to a huge climax and culminatesjubilantly in the final pages when
one of the main themes is transformed into a stately hymn of triumph.

About the Artists
The Vienna Philharmonic Orchestra was founded 145 years ago when the "Personnel

of the Imperial Court Theatre" gave their first concert on March 28, 1842, under the direction
of Otto Nicolai. Prior to that time, the orchestras of Vienna were either amateur groups or
private orchestras to the aristocracy. At first, concerts of the new group were intermittent, but
in 1860 a regular season of eight concerts was launched, and in 1877 the Vienna Philharmonic's
first tour took place to neighboring Salzburg, the city which has since become the orchestra's
second home. In 1898 Gustav Mahler became principal conductor of the orchestra, and two
years later he led it on its first tour abroad to the Paris Exposition of 1900. Since then, the
Vienna Philharmonic has toured throughout the world, performing under the batons of such
distinguished conductors as Richard Strauss, Paul Hindemith, Sir Georg Sold, Karl Bohm,
Herbert von Karajan, Claudio Abbado, and Lorin Maazel.

Leonard Bernstein, who first conducted the orchestra in 1968, has developed a special
relationship with the Vienna Philharmonic players and is distinguished as the only living
conductor to be named an honorary member of their ranks. With them he has recorded a
number of albums, as well as the celebrated "Bernstein's Beethoven" television series. He led
the Vienna Philharmonic on tours to the United States in 1979 and 1984, the latter year
including two concerts in Ann Arbor. Bernstein is leading the players during the September 14
to 26 segment of the current tour, after conducting them in several concerts in the European
cities of Salzburg, Vienna, Frankfurt, and Lucerne.

The Vienna Philharmonic is the orchestra of the Vienna State Opera and is annually in
residence at the Salzburg Festival, in addition to extensive concert engagements in Vienna and
around the world. It has had only three permanent conductors: Otto Dessoff (1860-1874), Hans
Richter (1874-1898), and Gustav Mahler (1898-1901). Richard Wagner, Anton Bruckner,
Arturo Toscanini, Bruno Walter, and Wilhelm Furtwangler have all guest-conducted.

The orchestra has always been known as one of the world's few orchestral collectives. All
the administrative tasks of the group are performed by the musicians, elected to their posts by
their colleagues. All decisions concerning repertoire and conductors (there is currently no
resident conductor) are made by plebiscite, and all performance fees are divided evenly among
the musicians.

On the occasion of conductor Bruno Walter's reunion with the Vienna Philharmonic after
World War II, he described the special sound of the orchestra: "This Philharmonic tone, which
for me dates from 1897, is still the same today, even though not a single player from those days
is still in the orchestra. What is it? One might call it tradition. Musical culture is expressed there
in a particular form. Thus sounds Vienna."

Leonard Bernstein is the only American musician ever to achieve worldwide recognition
as conductor, composer, pianist, author, and teacher. As a composer, he has created works over
a wide range of forms and styles. Among them are three symphonies (Jeremiah, Age of Anxiety,
Kaddisch), three ballets (Fancy Free, Facsimile, The Dybbuk), Chichester Psalms for chorus and
orchestra, the score for the film On the Waterfront, the operas Trouble in Tahiti and A Quiet Place,
and for the Broadway theater On the Town, Wonderful Town, Candide, and, of course, West Side
Story. His Mass, a Theater Piece for Singers, Players, and Dancers, opened the Kennedy Center
in Washington, D.C. in 1971 and ten years later became the first work by an American-born
composer to be produced at the Vienna State Opera. His Jubilee Games received its world
premiere last fall with the Israel Philharmonic Orchestra under the composer's baton, in
celebration of the orchestra's fiftieth anniversary. Festivals of Mr. Bernstein's compositions
have been presented in Israel and Austria, at Amherst, Kansas City, Cleveland, Orange County
(California), Milwaukee, and in London, the latter presented by the London Symphony

Orchestra in cooperation with the Barbican Centre, the largest of its kind honoring a living
musician. Moreover, Bernstein was named honorary president of the London Symphony
Orchestra. Last year Paris saluted him, when Frangois Mitterand named him Commandeur de la
Legion d'Honneur.

October 1982 saw the premiere at the New York City Opera of the new opera house
version of Candide. In June 1983 the Houston Grand Opera presented the world premiere of
A Quiet Place; a revised version had its European premiere at Milan's La Scala in June 1984 and
its American premiere at the Kennedy Center in Washington the following month. A Quiet
Place was performed in April 1986 at the Vienna State Opera, where it was recorded by
Deutsche Grammophon and televised. New productions of the opera followed in Germany and
the Netherlands.

Mr. Bernstein is the author of the best-selling books The Joy of Music, Leonard Bernstein's
Young People's Concerts, The Infinite Variety of Music, and Findings. In 1972-73 he was Charles
Elliot Norton Professor of Poetry at Harvard; the six lectures he gave there were televised in the
United States and Europe, published in book form by Harvard University Press and translated
into seventeen foreign languages. He is the subject of a recently published biography, Bernstein,
by Joan Peyser.

In February 1985, Mr. Bernstein was honored with the Lifetime Achievement Grammy
Award by the National Academy of Recording Arts and Sciences. A ten-time Emmy Award
winner, his "Young People's Concerts" with the New York Philharmonic extended over
fourteen seasons. In recent years he has been seen regularly on PBS's "Great Performances"
series and, with the Vienna Philharmonic, appeared on PBS and cable television in the
eleven-part series "Bernstein's Beethoven." Bernstein and the New York Philharmonic have
received a number of Gold Records, as well as the CBS International Crystal Globe Award.

His many other awards include the National Fellowship Award in 1958 for his life-long
support of human rights and, also in 1958, the Gold Medal of the American Academy of Arts
and Letters, the nation's highest cultural organization to which he was elected in 1981. Last
April he received the Albert Schweitzer Music Award "for a life's work dedicated to music and
devoted to humanity."

Born in Lawrence, Massachusetts, on August 25, 1918, Leonard Bernstein grew up in
Boston, graduated from Harvard University in 1939, and continued his studies at the Curtis
Institute of Music with Fritz Reiner, Randall Thompson, and Isabella Vengerova. Summers
were spent at Tanglewood, as student and assistant to Serge Koussevitzky. Engaged by Arthur
Rodzinski as assistant conductor of the New York Philharmonic in 1943, he made his remark­
able, now historic, debut with that orchestra on November 14 of that year, replacing Bruno
Walter in a nationally broadcast concert. In the years following, Mr. Bernstein served as music
director of the New York City Symphony, was head of the conducting faculty at the Berkshire
Music Center and professor of music at Brandeis University, and guest-conducted most of the
world's major orchestras. In addition, he has conducted at the Metropolitan, the Vienna State
Opera, and was the first American to conduct at La Scala.

Mr. Bernstein became music director of the New York Philharmonic in 1958 and has been
an honorary member and its conductor laureate since 1969. During this long and distinguished
association they made over 200 recordings for CBS Masterworks and Deutsche Grammophon.
Last December Bernstein and the New York Philharmonic were reunited for a performance of
his new work Opening Prayer at the gala re-opening of Carnegie Hall.

Peter Schmidl, first solo clarinetist of the Vienna Philharmonic, is the embodiment of the
orchestra's renowned musical tradition. A third generation musician, he follows in the foot­
steps of his father and grandfather, both first clarinetists in the Philharmonic. His grandfather,
Alois Schmidl, was invited by Gustav Mahler to become a member of the Vienna Philharmonic
and the Vienna State Opera.

In addition to performances at home and abroad as soloist with the Philharmonic, Mr.
Schmidl has made many solo appearances at the Salzburg Festival. He is also a proponent of
chamber music, having toured as a member of both the New Vienna Octet and the Vienna
Wind Soloists. He has recorded works from the chamber music repertoire on the Deutsche
Grammophon and London Decca labels.

Born in Olmiitz, Peter Schmidl studied clarinet with Rudolf Jettel at the Academy of
Music in Vienna. He joined the Vienna State Opera in 1965 and has been solo clarinetist of the
Vienna Philharmonic since 1968. He has been on the faculty of the Academy of Music since
1967 and is now a tenured professor of this prestigious institution. Three of his former students
are members of the Vienna Philharmonic, and many other former students belong to leading
orchestras in Austria and abroad.

VIENNA PHILHARMONIC ORCHESTRA

Concertmasters
Gerhart Hetzel
Rainer Kiichl
Erich Binder
Werner Hink

First Violins
Rainer Honeck
Anton Straka
Eckhard Seifert
Hubert Kroisamer
Josef Hell
Georg Bedry
Alfred Staar
Alfred Welt
Herbert Schmid
Helmuth Puffier
Herbert Friihauf
Peter Gotzel
Paul Guggenberger
Gerhard Libensky
Herbert Linke
Manfred Kuhn
Alfred Altenburger
Giinter Seifert
Wolfgang Brand
Clemens Hellsberg
Erich Schagerl

Second Violins
Peter Wachter
Hans Wolfgang Weihs
Mario Beyer
Gerald Schubert
Claus Riedl
Josef Kondor
Ernst Bartolomey
Ortwin Ottmaier
Edwin Werner
Heinz Hanke
Alfons Egger
Christian Zalodek
Helmut Skalar
Gerhard David
Helmut Zehetner
George Fritthum

Violas
Josef Staar
Heinrich Koll
Helmut Weis
Klaus Peisteiner
Peter Pecha
Hans P. Ochsenhofer
Georg Patay
Paul Fiirst

Walter Blovsky
Kurt Anders
Erhard Litschauer
Giinter Szkokan
Gottfried Martin
Erich Kaufmann
Edward Kudlak
Mario Karwan
Manfred Honeck

Cellos
Robert Scheiwein
Wolfgang Herzer
Franz Bartolomey
Dieter Giirtler
Friedrich Dolezal
Reinhard Repp
Ewald Winkler
Ludwig Beinl
Werner Resel
Franz Kreuzer
Reinhold Siegl
Gerhard Kaufmann
Jorgen Fog

Basses
Herbert Manhart
Alois Posch
Martin Unger
Wolfgang Gurtler
Alfred Planyavsky
Horst Miinster
Burkhard Krautler
Wolfram Corner
Reinhard Diirrer
Gerhard Formanek
Milan Sagat
Rudolf Degen
Richard Heintzinger

Harp
Harald Kautzky

Flutes
Wolfgang Schulz
Mcinhart Nicdcrmayr
Dieter Flury
Louis Riviere
Herbert Reznicek
Rudolf Nekvasil

Oboes
Gerhard Turetschek
Walter Lehmayer
Gottfried Boisits
Giinter Lorenz
Alexander Ohlberger

Clarinets
Peter Schmidl
Horst Hajek
Ernest Ottcnsamer
Alfred Prinz
Johann Hindler
Norbert Taubl

Bassoons
Dietmar Zeman
Michael Werba
Stepan Turnovsky
Fritz Faltl
Reinhard Ohlberger

Horns
Giinter Hogner
Wolfgang Tombock, Jr.
Friedrich Pfeiffer
Volker Altman
Willibald Janezic
Roland Horvath
Roland Bergcr
Franz Sollner
Wolfang Tombock
Johann Fischer

Trumpets
Walter Singer
Josef Pomberger
Hans Gansch
Josef Hell
Adolf Holler
Hans Peter Schub

Trombones
Rudolf Josel
Gabriel Madas
Wolfgang Singer
William McElheney
Karl Jeitler

Tubas
Josef Hummel
Ronald Pisarkiewicz

Percussion
Horst Berger
Roland Altmann
Wolfgang Schuster
Kurt Prihoda
Franz Zamazal
Rudolf Schmidinger

In Ann Arbor, the Vienna Philharmonic now performs its sixth concert; Maestro

Bernstein makes his fifth conducting appearance; and Peter Schmidl is heard in his first solo
performance.

Coming Concerts —1987-88 Season

VIENNA PHILHARMONIC/LEONARD BERNSTEIN Tues. Sept. 22
CHRISTA LUDWIG, Mezzo-soprano
Mozart: Symphony No. 29; Bernstein: "Jeremiah" Symphony; Sibelius: Symphony No. 5

ROYAL PHILHARMONIC ORCHESTRA/ANDRE PREVIN Mon. Sept. 28
NORWEGIAN CHAMBER ORCHESTRA/!ONA BROWN Thurs. Oct. 8
CHINESE CHILDREN'S PALACE OF HANGZHOU Fri. Oct. 9
LENINGRAD STATE SYMPHONY OF THE U.S.S.R. Sun. Oct. 11

ALEXANDER DMITRIEV, Conductor; PAVEL KOGAN, Violinist
ERICK HAWKINS DANCE COMPANY Fri., Sat. Oct. 16, 17
ZURICH CHAMBER ORCHESTRA/EDMOND DE STOUTZ Sun. Oct. 18
THE WARSAW BALLET, "Giselle" Wed. Oct. 28
WESTERN OPERA THEATER, "Don Pasquale" Thurs. Oct. 29
OSLO PHILHARMONIC ORCHESTRA/MARISS JANSONS Sun. Nov. 8
VIENNA STRING TRIO .. Wed. Nov. 11

*£LENA OBRAZTSOVA, Mezzo-soprano Fri. Nov. 20
VIENNA CHOIR BOYS ... Sun. Nov. 22
Handel's "Messiah'VDoNALD BRYANT, Conductor Fri.-Sun. Dec. 4-6
THE SWINGLE SINGERS Thurs. Dec. 10
PITTSBURGH BALLET, Tchaikovsky's "Nutcracker" Fri.-Sun. Dec. 11-13
HORACIO GUTIERREZ, Pianist Wed. Jan. 13
KODO (Japanese "taiko" drummers) Fri. Jan. 15
EMPIRE BRASS QUINTET Mon. Jan. 25
EMPIRE BRASS & DOUGLAS MAJOR, Organist Tues. Jan. 26
NEW YORK CITY OPERA NATIONAL COMPANY Thurs. Feb. 4

Rossini's "The Barber of Seville"
CAMERATA MUSICA .. Mon. Feb. 8
LYNN HARRELL, Cellist; IGOR KIPNIS, Harpsichordist Sun. Feb. 14
BAYANIHAN PHILIPPINE DANCE COMPANY Mon. Feb. 29
ENGLISH CHAMBER ORCHESTRA/JEFFREY TATE Mon. Mar. 7

FRANK PETER ZIMMERMANN, Violinist
HUBBARD STREET DANCE COMPANY Sat., Sun. Mar. 12, 13

*BELGRADE STATE FOLK ENSEMBLE Sun. Mar. 13
*CHRISTOPHER PAUKENING, Guitarist Fri. Mar. 18

FACULTY ARTISTS CONCERT (free admission) Sun. Mar. 20
ANDRE WATTS, Pianist ... Sat. Apr. 2
BONN WOODWIND QUINTET Fri. Apr. 8

STEVEN MASI, Pianist
MONTE CARLO PHILHARMONIC/LAWRENCE FOSTER Fri. Apr. 22

KATIA & MARIELLE LABEQUE, Duo-pianists
95th ANNUAL MAY FESTIVAL Wed.-Sat. Apr. 27-30
Complete Festival information available in December.

*Please note change of date since last spring's announcement.

Write or call for free brochure ii'ilh all details and ticket information.

University Musical Society Board of Directors

JOHN W. REED, President JOHN D. PAUL, Treasurer
LOIS U. STEGEMAN, Vice-President DOUGLAS D. CRARY, Secretary

NORMAN G. HERBERT RICHARD L. KENNEDY HAROLD T. SHAPIRO
HOWARD S. HOLMES PATRICK B. LONG HERBERT E. SLOAN
DAVID B. KENNEDY ANN S. SCHRIBER JERRY A. WEISBACH

KENNETH C. FISCHER, Executive Director

UNIVERSITY MUSICAL SOCIETY
Burton Memorial Tower, Ann Arbor, Michigan 48109-1270 Telephone: (313) 764-2538

