

Robert Schumann: Complete Symphonic Works, Vol. VI

aud 97.705

[American Record Guide](#) September / October 2016 (Stephen Wright - 2016.09.01)

source: <http://www.americanrecordguide.com/subsc...>

This is Volume 6 of Audite's Complete Symphonic Works edition and contains Schumann's earliest and latest pieces for orchestra, including all his overtures. As with his hero, Beethoven, Schumann's overtures are better known than any of the stage or operatic music they precede. And, like Beethoven, Schumann had a gift for writing exciting, memorable overtures.

Beethoven's influence is also obvious in the only non-overture here, the unfinished Zwickau Symphony of 1833; this is Schumann's third and final revision of the first movement, so it lacks the slow intro of John Gardiner's 1998 recording (DG 457591). Gardiner's orchestra has 40 strings where Holliger's has 60, plus Holliger's accents are tempered and his pace relaxed, so I heard for the first time the influence of Louis Spohr—another hero of the young Schumann—in the wilting chromaticism of the s string figures.

Before the two-movement symphony, Holliger raises the curtain on the concert with the mature sonata-form Manfred Overture. In it we hear Holliger's approach to all the overtures: warm, genial, and flowing. He lets the dramatic tension build up slowly, free of histrionics, with subtle orchestral flexibility to broaden tempos for grand climaxes and lyrical passages. The violins are split left and right as they were in Schumann's time and they play cleanly, without vibrato, and this clarifies Schumann's allegedly thick and clumsy orchestrations. There's no mention anywhere of period instruments or gut strings, so I assume they're modern, but at 60 strong they don't sound shrill, nor do they indulge any supposed historic practice like swelling on long notes.

The sound quality matches interpretation: warm, full, and detailed, especially the surround-sound recording, right now available only as a download from Audite's website (mentioned on the back of the digipak). The improvement in three-dimensional depth and presence is unmistakable in the five overtures recorded in 2010 but subtle in the symphony and Manfred recorded in 2015. Considering the high quality of both performance and surround-sound recording, I hope Audite issues a boxed set of this complete series on SACD (or Blu-Ray).

The booklet is informative, recounting the circumstances of each piece's composition. This is an attractive and rewarding survey of Schumann's overtures and makes me want to hear the other volumes in the series.

Correspondenz Robert Schumann Gesellschaft Nr. 39 / Januar 2017
(Irmgard Knechtges-Obrecht - 2017.01.01)

Die Musiker des WDR Sinfonieorchesters finden aufgrund des feinnervigen und auf Schumann spezialisierten Dirigats von Heinz Holliger für jedes Werk den entsprechenden Ton, was diese CD besonders farbenreich und vielseitig werden lässt.

Full review text restrained for copyright reasons.

Crescendo Magazine Le 22 mai 2016 (Ayrton Desimpelaere - 2016.05.22)

Fin d'une très belle intégrale Schumann par Heinz Holliger

Ce dernier volume est clairement l'aboutissement d'une réflexion et Heinz Holliger ne vient pas ici pour faire de la redite. A la tête d'un très bel orchestre, il dépoussière le répertoire avec bienveillance et respect du texte en prêtant une attention particulière à ce que rien ne soit figé. Entre le regard porté sur les enchainements harmoniques et le souffle de la ligne musicale, Holliger joue de son orchestre et développe le discours musical grâce à des tempi allants assumés et maîtrisés. Une masse généreuse au service du texte et d'un répertoire bien trop souvent massif et négligé. Il y a ici un travail considérable sur la texture, le flux, le timbre et l'homogénéité des pupitres qui ne peut être effectué que par un chef de talent.

Full review text restrained for copyright reasons.

Das Orchester 11/2016 (Jörg Loskill - 2016.11.01)
source: http://www.dasorchester.de/de_DE/journal...

Der vielseitige Musiker Heinz Holliger ist als Dirigent ein kenntnisreicher Schumann-Exeget, der zusammen mit dem Maßstäbe setzenden WDR-Orchester alles zum Leuchten, Glühen und Brillieren bringt, was der Komponist anstrebte: einfach schöne Musik aus dem Geist der pulsierenden und aktuellen Romantik, ungebrochen, aber nachhaltig reflektiert.

Full review text restrained for copyright reasons.

Fanfare October 2016 (Peter Burwasser - 2016.10.01)

fanfare

This is the sixth and final volume of Audite's survey of the complete symphonic works of Robert Schumann. As is often the case with such productions, the last volume is the mop-up of miscellanea and usually seldom heard music. The Manfred Overture that opens the program is by far the best-known work here. It bursts forth with the heft and swagger that has been noted with unanimity by previous Fanfare reviewers of this series. Nearly all of the music on this CD is inspired by literature, and Holliger and his Cologne based band play with a fearless sense of theatricality. I will also echo my colleagues in praise of the orchestra's lucidity of texture (it has been suggested that the use of smaller string sections in the WDR Symphony Orchestra helps to achieve this, although there is nothing in the notes for this volume to corroborate that claim) and for the excellence of the Audite audio engineering, a quality I am well familiar with from other Audite recordings.

While there are no revelations in this program, the music is generally of high quality, even though it comes from the end of Schumann's career, perhaps something of a rejoinder to the "truism" that Schumann's abilities and imagination had eroded somewhat at this point. The problem for the listener, at least this one, is that the blustery nature of this dramatic music becomes a bit wearisome by the end of a complete listening. In hindsight, it may have made more sense to have included these dramatic overtures in more varied programs of symphonies and concertos, as is usually the practice in presenting such work. The exception is the early attempt at symphonic writing by a 21-year-old Schumann, the incomplete Symphony in G-Minor, named for the city it was premiered in, Zwickau. It is replete with lovely writing, with the composer's signature firmly in place.

The complete set of Schumann orchestral music by these forces is certainly a success by almost any measure. I would offer one caveat, and that is that the WDR SO, while excellent and a great pleasure to hear, lacks the ultimate degree of polish and finesse of the top-tier orchestras of the world. But I'm not sure how much that matters in this material, given that a certain degree of lustiness, if anything, enhances the expressiveness of the music.

Fono Forum August 2016 (Michael Kube - 2016.08.01)FONO FORUM
KLASSIK JAZZ HIFI**Empfehlung des Monats**

Ein großer Zyklus kommt zum Abschluss. Nach den Sinfonien, Konzerten und Konzertstücken stehen in der letzten Folge der nahezu rundweg beeindruckenden Schumann-Einspielungen die Overtüren auf dem Programm. Das in Detmold beheimatete Label "audite" hat auch damit wieder einmal einen Coup gelandet. Konnte Heinz Holliger mit dem WDR Sinfonieorchester Köln schon zuvor besonders bei den Sinfonien überzeugen (bei den konzertierenden Solisten war der wählenden Hand das Glück nicht immer hold), wird hier nun für ein noch immer unbekanntes Repertoire eine Lanze gebrochen. Denn dass Schumann sich neben der genialen Manfred-Ouvertüre gerade in seinem Spätwerk intensiv mit der an großen Schauspielen orientierten Konzertouvertüre schöpferisch auseinandergesetzt hat, dürfte noch immer weithin unbekannt sein. Die Stücke sind im Konzertsaal wahre Raritäten und auf CD kaum einmal in der verdienten Qualität anzutreffen.

Holliger aber sind anscheinend gerade diese Partituren ans Herz gewachsen – so ausgeglichen und wirklich als große Werke gespielt habe ich sie noch nicht gehört. Und sie zeigen Schumann im vollen Besitz seiner Fertigkeiten. Wer noch immer von angeblichen Problemen bei der Instrumentation spricht,

sollte eher von Problemen der jeweiligen Interpretation sprechen (einer meiner persönlichen Favoriten ist und bleibt die Ouvertüre zu "Julius Cäsar"). Der für Schumann charakteristische, kompakte Klang kommt jedenfalls dem Sinfonieorchester des WDR entgegen, das schon fünf der Kompositionen 2010 eingespielt und sich den "Manfred" wie auch die frühe, unvollständig gebliebene Zwickauer Sinfonie in g-Moll nun für das Finale aufgespart hat – nicht als Supplement, sondern als geniale Vorschau auf das, was noch kommen sollte. So gespielt wirken die beiden Sätze denn auch nicht als philologische Kuriositäten, sondern künstlerisch berechtigt. Aus Holligers Nähe zu Schumann ist hier mit kühlem Kopf etwas Erstrangiges erwachsen.

Gramophone August 2016 (David Thresher - 2016.08.01)

GRAMOPHONE
THE WORLD'S BEST CLASSICAL MUSIC REVIEWS

With this sixth and final volume in his series of the 'Complete Symphonic Works', Heinz Holliger mops up the remaining segment of Schumann's orchestral output. That's all six of his overtures: operatic (Genoveva), quasi-operatic (Faust Scenes), Shakespearean (Julius Caesar), Byronesque (Manfred) and German Romantic (Schiller's The Bride of Messina and a delightfully loopy response to Goethe's Hermann and Dorothea, complete with a plethora of piped renditions of the Marseillaise). To fill up the disc there's Schumann's first attempt at a symphony, the two movements of a work in G minor that's now most commonly known as the 'Zwickau' Symphony.

That makes Holliger's the most complete cycle of the orchestral works to have arrived in ages. Dausgaard's three single discs (BIS) took in all the symphonic works (including both versions of the Fourth Symphony) along with the six overtures, while Gardiner's triple-set, on period instruments, dispensed with the overtures but included the wonderful Konzertstück for four horns and orchestra. If and when Holliger's six full-price discs come out in a budget-price box, that'll make this easily one of the most attractive collections of this music.

For those less bothered about such notions of completeness, other attractions include Holliger's clear-sighted interpretations, revealed in sound that is focused without being over-analytical. Perhaps the youthful 'Zwickau' piece and the much later concert overtures can't boast the winning melodies that make the greatest of Schumann's works stand out but they display all the composer's motivic skills and his development of the Beethovenian model in his own Romantic language, and offer valuable alternative lights on his orchestral career.

hifi & records 3/2016 (Ludwig Flich - 2016.07.01)

Nun ist Holligers Schumann-Projekt abgeschlossen, und die Qualität hat sich von CD zu CD noch gesteigert. [...] Wer nach mehr Selbstverständlichkeit im Klang sucht, dem rate ich, alternativ die Flac-Version (48/24; auch in Surround) von der Audite-Website herunterzuladen.

Full review text restrained for copyright reasons.

Kölner Stadtanzeiger Freitag, 22. April 2016 (Markus Schwering - 2016.04.22)

Kampf gegen den Taktstrich

WDR Sinfonieorchester Holliger beendet glänzend seine Totale des orchestralen Schumann

Schließlich gelingt es Holliger, wirkungsvoll ein altes Vorurteil zu dementieren: dasjenige vom unfähigen Orchestrator Schumann und seinem fett-opaken Instrumentalsatz. Der Dirigent orientiert sich bei seinen WDR-Aufnahmen an der historischen Aufführungspraxis: Er dramatisiert, belüftet, entschlackt den Klang, verschärft Akzente, reduziert das Streicher-Vibrato, lässt die Bläserstimmen plastisch heraustreten, verwendet überhaupt auf die Balance der Gruppen größte Sorgfalt. Das Ergebnis: Der reife Schumann klingt hier, auch ohne angezurrte Tempi, jugendlich frisch.

Full review text restrained for copyright reasons.

RBB Kulturradio Do 09.06.2016 (Dirk Hühner - 2016.06.09)

Robert Schumann ist für den Schweizer Oboisten, Komponisten und Dirigenten Heinz Holliger mehr als eine Passion. Seit seiner Jugend ist er geradezu besessen von der musikalischen Welt des Romantikers. Er sei in jeder seiner eigenen Kompositionen präsent, gab er einmal zu. Als Dirigent aller Orchesterwerke von Schumann hat Holliger nun eine Reihe maßstäblicher CDs aufgenommen.

Die sechste und letzte Folge sämtlicher sinfonischer Werke von Schumann umfasst sechs Overtüren und die frühe so genannte "Zwickauer Sinfonie". Wie bei den vorangegangenen Teilen entfaltet sich auch hier eine fein abgestimmte Dramaturgie, die verschiedene Lebensphasen und Stoffe zu einem größeren Bild zusammenfügt. Schon in der vom 21-jährigen Schumann in mehreren Anläufen zu Papier gebrachten "Zwickauer Sinfonie" weht und zirkuliert ein unruhiger Geist. Die in den 1850er Jahren, und also als "spät" apostrophierten Overtüren lenken diesen Geist auf literarische Stoffe von Shakespeare, Goethe, Schiller und Lord Byron. Aufruhr herrscht auch hier, aber doch in dramatische Form gegossen.

Schnelle Umschwünge

Dass die Overtüren heute kaum noch im Konzertleben anzutreffen sind, ist ein Manko des weniger auf klassische Bildung als auf Effekt zielenden Konzertbetriebs. Zumindest hat Heinz Holliger mit diesen Aufnahmen alle Vorurteile gegenüber einer groben Orchestrierung oder Gedankenschwäche bei Schumann gründlich widerlegt. Die Marseillaise in der Overtüre zu Goethes "Herrmann und Dorothea" ist nicht der einzige revolutionäre Ton, der hier immer wieder anklingt. Das Obsessive von Schumanns notorischen Motivdrehungen und -windungen schlägt hier Funken. Dabei sind die Tempi nirgends übertrieben schnell. Holliger strafft vor allem die Dynamik, die schnelle Umschwünge vollführen kann, ohne Nebenstimmen zuzudecken. Das WDR Sinfonieorchester Köln hat sich hier einen überraschend hellen Schumann-Ton erarbeitet, der fast kammermusikalisch erscheint.

Wenn diese CD mit den Fanfarentönen der "Julius Caesar"-Overtüre zu Ende geht, ist damit auch ein Aufnahmezyklus vollendet, der noch lange Bestand haben wird als einsichtige und Einsichten verschaffende Schumann-Gesamtschau.

Record Geijutsu 2016.5 (- 1999.11.30)

Japanische Rezension siehe PDF!

Stuttgarter Zeitung 22.03.2016 (Dr. Uwe Schweikert - 2016.03.22)

STUTTGARTER
ZEITUNG

Eine Großtat für Robert Schumann

Heinz Holliger und das WDR Sinfonieorchester Köln nehmen das gesamte sinfonische Werk auf

Man sagt wohl nicht zu viel, wenn man diese CDs als die wichtigste Schumann-Einspielung seit langem rühmt. Sie beweist, dass es keines historischen Instrumentariums und auch keines Spezialistenensembles bedarf, um die Werke aus dem Geist der Zeit für heute aufs Neue zu verlebendigen.

Full review text restrained for copyright reasons.

The Guardian 2016/Apr/28 (Andrew Clements - 2016.04.28)

theguardian

Holliger makes Manfred crackle

Anyone who has followed Holliger's series won't be disappointed by this final instalment.

Full review text restrained for copyright reasons.

Thüringen Kulturspiegel Mai 2016 (Dr. Eberhard Kneipel - 2016.05.01)

Alte Schönheit - neuer Glanz

Die Gesamtaufnahme von Robert Schumanns Orchesterwerken beim Edel-Label audite

Erster Anlauf, erstaunliche Experimente, imponierende Meisterwerke: Ein außergewöhnliches und an Entdeckungen reiches Hör-Erlebnis ist zu haben – auch dank audite!

Full review text restrained for copyright reasons.

www.limelightmagazine.com.au July 2016 (Philip Clark - 2016.07.01)

Thinking-Man's Schumann

Holliger's scholarly perspective impresses in symphonic mop-up

No man or woman alive knows more about the inner-workings of Schumann's music than Holliger, [...] teases out those melodic and harmonic fingerprints about to blossom in his mature symphonies. His Manfred Overture reminds us of the daring instability of Schumann's harmony – a music that opens the door, and takes a peek, at some harmonic traits of 20th-century music. The final volume has a slight feeling of mopping up what was left; but Holliger's interpretive perspectives make it worthwhile.

Full review text restrained for copyright reasons.

www.niusic.de 13.05.2016 (Konrad Bott - 2016.05.13)

source: <http://www.niusic.de/artikel.php?artikel...>

niusic

Liebevolle Ausnüchterung

Wenig Schmelz, viel Energie – Heinz Holligers Schumann erfrischt und hält auf Trab

Wo Akzente gesetzt werden, wird auch die hartnäckigste Schnarchnase aus dem Bett geschubst. Jeder Takt macht neugierig auf den nächsten, jede Kantilene wirkt frisch und sportlich, ohne zu hasten. Dass Schumanns sinfonischen Werke nicht nur etwas für romantische Schwelger sind, hat Holliger mit dieser Aufnahme ein für allemal klargestellt.

Full review text restrained for copyright reasons.

www.peterhagmann.com 13. Juli 2016 (Peter Hagmann - 2016.07.13)

source: <http://www.peterhagmann.com/?p=675>

Ein Fall für die ideale Diskothek

Die Orchestermusik Robert Schumanns in Aufnahmen mit dem Dirigenten Heinz Holliger

Wer wissen möchte, wie Schumann im besten Fall klingen kann, wird um diese sechs Compact Discs nicht herumkommen.

Full review text restrained for copyright reasons.

Inhaltsverzeichnis

American Record Guide September / October 2016.....	1
Correspondenz Robert Schumann Gesellschaft Nr. 39 / Januar 2017.....	2
Crescendo Magazine Le 22 mai 2016.....	2
Das Orchester 11/2016.....	2
Fanfare October 2016.....	3
Fono Forum August 2016.....	3
Gramophone August 2016.....	4
hifi & records 3/2016.....	4
Kölner Stadtanzeiger Freitag, 22. April 2016.....	5
RBB Kulturradio Do 09.06.2016.....	5
Record Geijutsu 2016.5.....	6
Stuttgarter Zeitung 22.03.2016.....	6
The Guardian 2016/Apr/28.....	6
Thüringen Kulturspiegel Mai 2016.....	6
www.limelightmagazine.com.au July 2016.....	7
www.niusic.de 13.05.2016.....	7
www.peterhagmann.com 13. Juli 2016.....	7