

DET
KGL

BIB
LIO
TEK

PAUL VON KLENAU

SONATE FOR KLAVER
F-MOL

SONATA FOR PIANO
F MINOR

UDGIVET AF
EDITED BY

LISBETH AHLGREN JENSEN

KØBENHAVN 2010

DANSK CENTER FOR MUSIKUDGIVELSE

Cover design Willerup &

Music Based on a scanned dyeline print, 1944

DCM 001

ISMN 979-0-9001824-0-1

Distribution Dansk Center for Musikudgivelse (DCM), København

© 2010 Danish Centre for Music Publication,
The Royal Library, Copenhagen

PAUL VON KLENAU

Paul von Klenau (1883-1946) var født i København men tilbragte størstedelen af sit voksne liv i Tyskland og Østrig. Han studerede først musikteori og violinspil i København og rejste herpå i 1902 til Berlin for at studere komposition hos Max Bruch og violin hos Carl Halir. Fra 1904 fortsatte han kompositionsstudierne i München hos Ludwig Thuille, og fra 1908 tog han undervisning hos Max von Schillings i Stuttgart. I årene 1907-14 bestred han forskellige poster som kapelmester og repetitør ved teatre i Tyskland, hvor han endelig i 1913 ansattes som første kapelmester ved operaen i Freiburg. Fra 1919 arrangerede Klenau tillige koncerter i København, og han var i 1920 medstifter og indtil 1926 leder af Dansk Filharmonisk Selskab. Her opførtes moderne orkestermusik af alle retninger; i 1923 kunne han endog præsentere Arnold Schönberg, der dirigerede en koncert med egne værker. Sideløbende med engagementer som dirigent i Wien fra 1922 virkede Klenau indtil 1930 som kordirigent ved Konzerthausgesellschaft. Han udnævntes i 1929 til professor og havde som dirigent og komponist Frankfurt og Wien som sine faste holdepunkter, indtil han i vinteren 1939-40 vendte tilbage til Danmark, hvor han døde i 1946. Klenaus musikalske produktion omfatter musik i næsten alle genrer: operaer, symfonier, instrumentalkoncerter, kammermusik, klavermusik og sange. Hertil kommer, at han skrev en række musiklitterære artikler, ligesom han holdt foredrag.

Klenaus samling i Det Kongelige Bibliotek

Det Kongelige Bibliotek købte i 2005 en meget stor samling af Klenau-manuskripter.

Samlingen havde gennem mere end 30 år ligget ukendt og ubenyttet, dels i et sommerhus i Tyrol, dels i en herskabslejlighed i Wien og indeholder en række værker af Paul von Klenau, som ikke kendes fra andre kilder. Enkelte af værkerne blev opført ved en Klenau portrætkoncert i Dronningesalen i maj 2008. Langt størstedelen af det store materiale er endnu ikke gennemarbejdet.

Klenaus klavermusik

Klenaus klavermusik omfatter en række afsluttede værker, der fordeler sig over hele hans produktive periode. Tidligst komponerede han de to klaversonater i Es-dur og E-dur, der ligesom de to sene arbejder, Sonate i f-mol og Sonatine i E-dur, forblev utrykt. De øvrige klaverværker tæller samlingerne *Barndoms-Minder* og *Geschichten von der Vierjährigen*, der blandt andet rummer en fantasi over den danske børnesang "Tingelingelater, Tinsoldater", *Klein Ida-Walzer*, der er komponeret på grundlag af motiver fra Klenaus balletmusik til H.C. Andersens eventyr "Den lille Idas Blomster", samlingerne *Drei Stimmungen* og *Vier Klavierstücke* samt to hefter med hver seks *Præludier* og *Fugaer* i 12 forskellige tonearter.

Sonate i f-mol

Det forhold, at sonaten i f-mol og sonatinen i E-dur er overleveret i lystryk med copyright-angivelsen 1944, kunne tyde på, at Klenau planlagde en udgivelse af dem, men af ukendte årsager blev de ikke publiceret. Begge sonater bygger på det i samtidens danske musikliv forkætrede tolvtoneprincip, som komponisten anså for at være en væsentlig udvidelse og berigelse af de musikalske udtryksmidler. Tolvtonemusikken betød efter hans mening ikke et brud med den harmonilære, der byggede på dur-mol-tonaliteten, og det var et vigtigt anliggende for ham at vise, at man kunne komponere lytteværdig tolvtonemusik, hvad han blandt andet realiserede i tre store operaer, opført på tyske scener i 1930'erne. Sonaten i f-mol, der ligesom sonatinen i E-dur er et eksempel på hans såkaldte "toneartsbestemte" tolvtonemusik, er i fire satser. Begge indgår i den samling af Klenaus trykte noder, manuskripter og personalia, Det Kongelige Bibliotek købte i 2005, og udgives i Dansk Center for Musikudgivelse.

Lisbeth Ahlgren Jensen

PAUL VON KLENAU

Paul von Klenau (1883-1946) was born in Copenhagen but spent most of his life in Germany and Austria. Klenau originally studied music theory and violin in Copenhagen, and in 1902 he travelled to Berlin to study composition with Max Bruch and violin with Carl Halír. From 1904 he took composition lessons in Stuttgart with Max von Schillings. During the period between 1907 and 1914 he was engaged as conductor and rehearsal at various German theatres, and in 1913 he was employed as chief conductor at the Freiburg Opera. In addition Klenau organised concerts in Copenhagen from 1919, and in 1920 he became co-founder – and until 1926 leader – of The Danish Philharmonic Society. Here modern orchestral music of all kinds was performed; in 1923 he even managed to introduce Arnold Schönberg, who conducted a concert with his own works. Parallel with engagements as a conductor in Vienna from 1922, Klenau also worked as choral conductor at the Konzerthausgesellschaft. In 1929 he was made a professor, and as a conductor and composer he held Frankfurt and Vienna as his fixed points, until in the winter of 1939-40 he returned home to Denmark, where he died in 1946. Klenau's musical production covers almost all genres: operas, symphonies, instrumental concerts, chamber music, piano music and songs. To this should be added that he wrote a great number of articles on musical subjects, some of which were also given as talks in various places and connections.

Klenau's collection at The Royal Library

In 2005 The Royal Library bought a large collection of manuscripts by Klenau. During the previous more than thirty years the manuscripts had been kept in a summer house in Tyrol and a flat in Vienna. The collection contains a number of works by the Danish composer Paul von Klenau that are not known from other sources. A few of these works were given their first Danish performance at a concert in the library in May 2008. The material has so far only received scant attention.

Paul von Klenau's Piano Music

Klenau's piano music consists of a number of completed works, covering his whole period as an active composer. Klenau wrote four piano sonatas and sonatines: two of them date from his early period (Sonatas in E flat major and E major), and two works from his more mature years (Sonata in F minor and Sonatine in E major). His other piano works are: *Barndoms-Minder* (Childhood Memories); *Geschichten von der Vierjährigen* (Stories of a Four-Year Old), which among other pieces contains a phantasy on the Danish children's song "Tingelingelater, Tinsoldater"; *Klein Ida-Walzer* (Little Ida's Waltz) based on themes from Klenau's music to the ballet on Hans Christian Andersen's fairy tale "The Flowers of Little Ida"; *Drei Stimmungen* (Three Sentiments), *Vier Klavierstücke* (Four piano pieces); two volumes containing preludes and fugues in twelve different keys.

Sonata in F minor

The fact that the Sonata in F minor and the Sonatina in E major are handed down as dyeline prints, copyrighted in 1944, indicates that Klenau originally planned to have them published, but for unknown reasons this never happened. Both sonatas are based on the dodecaphonic technique, which in those days was highly controversial in Danish musical circles, but which the composer considered an important increase in and enrichment of the musical means of expression. According to Klenau, 12-note serial composition did not indicate a break away from the theory of harmony based on major/minor tonality, and it was important for him to show that it was possible to compose 12-note serial music worth listening to. This he also showed in three grand operas, performed on German stages in the 1930s.

The Sonata in F minor, which like the Sonatina in E major is an example of his so-called "12-note serial composition in a fixed key", is in four movements. Both works are included in the collection of music, manuscripts and personal material, which were bought by The Royal Library in 2005. The two works are published by Danish Centre for Music Publication.

Lisbeth Ahlgren Jensen

CRITICAL COMMENTARY

DESCRIPTION OF SOURCES

A Score, dyeline print

B Score, autograph

A Score, dyeline print.

DK-Kk, Paul v. Klenaus Samling No. 136.

Title on first music page: "SONATE, F MOL / Paul von Klenau 1943" [printed in gold].

30x22.5 cm, dyeline print, 22 numbered pages, not stabled.

Few additions in pencil; p. 1 cut in two between second and third systems.

"Copyright 1944 / by Professor Paul von Klenau / A/S Dansk Lyskopi".

B Score, autograph.

DK-Kk, Paul v. Klenaus Samling No. 136.

Title on first music page: "Sonate, f moll / für / Klavier. / Paul v. Klenau".

34.4x26.7 cm, five bifolios, numbered 1-19, one unnumbered page; written in ink, additions in pencil and blue crayon, not stabled. Includes a separate slip (c. 13.1x26.8 cm, written in pencil) with corrections to p. 19, fifth system, bb. 3, 5.

Paper: "Beethoven Papier Nr. 35 (20 Linien) 1942" (20 staves). Fourth movement written before third movement. "Frederiksen: se Side 19" (Frederiksen, please look at p. 19) added in pencil above top staff of p. 16. A number of bars cancelled, and an alternative version of the final bars written on p. 19, and the first bars of the third movement written on pp. 16-17.

FILIATION AND LIST OF EDITORIAL EMENDATIONS AND ALTERNATIVE READINGS

The dyeline print (**A**), which was copyrighted in 1944, has been elected as copy text for the present edition. It was proofread and revised by the composer, but apparently not published during his lifetime (1883-1946). In connection with the proofreading, Klenau made a number of revisions (mainly in blue crayon) in the autograph fair copy (**B**), on which the dyeline copy was based, e.g. changes in articulation, change of chord positions, and additions of accidentals. Most of the revisions were included in **A** and are therefore part of the present edition; some of them, however – written either in pencil or in blue crayon – are not included in **A**, either because they were forgotten or because Klenau may have regretted them. Finally, some revisions are made directly in **A** without the composer afterwards having them added to **B**. In these cases the present edition follows **A**.

Klenau's use of articulation and accidentals needs a special comment. Thus, for the four introductory bars of the sonata, which present the 12-note series in unison, Klenau adds only one slur, though the phrase is written for two parts with both up-

wards- and downwards stems. This also goes for the transposed and incomplete series in bb. 5-7. In the following, unison bars, however, he adds a slur for *each* of the parts. The same inconsistency is observed concerning accidentals; the principle seems to be that an accidental is valid only in the very octave and in the very part in which it is added; on the other hand, a cautionary accidental is often added in a different part or in a different octave from the one in which the altered note occurred. However, it seems to be a principle – not necessarily used in every case – that accidentals are not to be repeated for notes tied to a previous note following a bar line. Finally, it should be emphasized that Klenau's piano notation is not bound to strict part writing and that some parts are thus defective; hence, sometimes the same phrase may be notated with a different use of stem direction.

In the present edition, errors have been emended (e.g. pitches), and articulation and dynamics have been added partly with reference to **B** and partly by analogy with parallel instances in **A**. No revision has been made in those instances in which the editor has not been able to fully interpret an addition in **B**; however, the addition is registered as a variant. The editor has tacitly omitted superfluous accidentals and added a number of cautionary ones in accordance with an understanding of Klenau's practice; accidentals, which imply a change of pitch, are in all cases followed by a comment. No attempt has been made to adjust the composer's part writing, and only incomplete bars (not incomplete *parts*) are emended as to the missing note values. Information about the writing utensils in the sources may reveal the different "layers" of the sources when it comes to changes and revisions.

Bar numbers are added by the editor. The present edition is based on a scanned version of **A**, revised by means of image editing software.

I	Bar	Part	Comment
	10	pf.1	first crotchet (bottom note): stacc. added by analogy with upper note
	11	pf.2	B : last chord: marc. added in pencil
	12	pf.2	B : chords 1-2: marc. added in pencil
	13	pf.2	B : chord 1: marc. added in pencil
	16	pf.2	chord 4: marc. added by analogy with pf.1 and b.57
	17	pf.2	chord 1: marc. added by analogy with pf.2 and b.58 (note 1)
	17	pf.1	chord 2, lower part of chord: marc. added by analogy with upper part of chord
	26		<i>Espressivo (leidenschaftlich, nicht weichlich)</i> added as in B ; B : above system: "Espressivo (leidenschaftlich, nicht weichlich) / Espressivo (<i>LEIDENSCHAFTLICH, NICHT WEICHLICH</i>)"
	29	pf.2	fourth crotchet (upper part): 4-rest added; (B : bar incomplete)
	33	pf.1	chord 1: <i>b</i> [♭] emended to <i>b</i> [♮] by analogy with pf.2 (note 3)
	50	pf.1, 2	<i>f</i> added because of crescendo bb.47-49 and as in B
	58	pf.1	chord 2, lower part of chord: marc. added by analogy with upper part of chord
	65		above system: <i>tempo</i> emended to <i>a tempo</i> by analogy with b.156
	66		above system: (<i>a tre battute</i>) emended to (<i>a tre battute</i>) according to correction in A
	66	pf.1	pp added by analogy with b.65 (pf.2, note 3) and as in B

71	pf.1	note 2: stacc. added as in B	30	pf.1,2	B : third crotchet: p crossed out in pencil
78, 80	pf.1	B : chords 1-3, 4-6: slurs crossed out in blue crayon	31	pf.1,2	B : third crotchet: f
78	pf.2	B : chords 1-3, 4-6: slurs	36	pf.2	B (upper part): note 2: ten.
80	pf.2	B : chords 1-3, 4-6: slurs erased	47	pf.1	third crotchet note 2: b' emended to b^b by analogy with note 2 chord 1
81	pf.1	B : notes 1-9: slur crossed out in blue crayon			
82, 84	pf.1	B : chords 1-3, 4-6: slurs crossed out in blue crayon			
82	pf.2	B : slurs crossed out in black ink	III		
83, 85	pf.1	B : notes 1-9: slur	Bar	Part	Comment
87	pf.1,2	note 11: \sharp added (g^{\sharp} fitting the structure of the 12-note series correctly)			B : above system: "Allegretto ($\text{♩} = 72 \cdot 84$) / Variation über eine Klassische Form." added in black ink
88	pf.2	B : chords 1-3, 4-6: slurs	5	pf.2	stacc. added by analogy with bb.4,6 and as in B
88, 90,			40 ^{II}	pf.2	— added; A , B : bar empty
92	pf.1	B : chords 1-3, 4-6: slurs crossed out in blue crayon	58	pf.2	B : stacc.
90	pf.2	B : chords 1-6:	60	pf.2	B : c , a^b
					
		chords 1-3, 4-6: slurs crossed out in black ink	IV		
92	pf.2	B : chords 1-3, 4-6: slurs crossed out in blue crayon	Bar	Part	Comment
93	pf.1	B : — crossed out			B : addition in pencil at top of page: "Fredriksen 3 ^{die} Del se Side 16" (Frederiksen, see Part 3 on p. 16); above system: number of movement indicated as "IIII";
94	pf.1,2	B : chords 1-3, 4-6: slurs crossed out in blue crayon and black ink			"Presto" before " $\text{♩} = 88$ " crossed out, "Allegro molto" added in pencil; time signature, ♩ , added in pencil
98	pf.1	B : chords 3, 4, 6 (lower notes) and chords 5, 7 (upper notes): crossed out in red crayon; fourth crotchet: ten. added in blue crayon	1	pf.2	A : chord 1: A changed to A^b in pencil
99	pf.1,2	note 1: marc. and notes 1-6: slurs added by analogy with b.159 and as in B	1	pf.1,2	B :
99	pf.1	B : note 1: marc. added in blue crayon			
102-105	pf.1	B : chords 1-3: ten. changed to marc. in blue crayon	5	pf.1	B : chords 2-3: slur
102	pf.2	8^{va} <i>sub</i> added by analogy with bb.103-105 and as in B	7	pf.1	chord 1, lower part of chord: stacc. added by analogy with upper part of chord
106, 107	pf.1,2	B : chords 1-4: ten. changed to marc. in blue crayon	8	pf.1	chord 3 (top note): b^b emended to b by analogy with bottom note
108, 110	pf.1,2	B : chords 1-3, 4-6: slurs crossed out in blue crayon	8	pf.2	chord 3: B^b emended to B by analogy with pf.1 (bottom note)
110	pf.1,2	chords 1, 3-4, 6: stacc. added by analogy with b.108 and as in B	12	pf.1	note 1 (lower part): ♩ emended to ♩ by analogy with b.14 and as in B
110	pf.2	B : chords 1-6: f , c	20	pf.1	note 6: a' emended to a^b by analogy with pf.2
112, 114	pf.1,2	B : chords 1-3, 4-6: slurs crossed out in blue crayon	23	pf.2	B : note 5: ♩
114	pf.2	notes 1, 3-4, 6: stacc. added by analogy with b. 108 and as in B	24, 25,		
117	pf.2	B : notes 8-10: marc. added in black ink and emphasized in blue crayon	43	pf.2	B : third crotchet: ♩ (bar incomplete)
131	pf.2	note 7: b emended to b^b by analogy with pf.1	44	pf.2	‡ added; A , B : bar incomplete
139	pf.1	B : third crotchet: g , b^b , e^b , a	72	pf.1	B : fourth crotchet: 4 2 (fingering) added in pencil
144-145		<i>mit grösster Energi</i> emended to <i>mit grösster Energie</i>	78	pf.2	A : note 3: E changed to E^b in pencil
144	pf.1	B : chords 1-2: ten. changed to marc. in blue crayon	82	pf.1	note 3 (upper part): g emended to f by analogy with the melodic movement in bb.80-81, 83 and as in B
144	pf.2	B : chord 1: ten. and marc. changed to marc. in blue crayon; chord 2: ten. changed to marc. in blue crayon	84	pf.1,2	B : ff corrected to fff or f in blue crayon (illegible)
145	pf.1	chords 2-4: marc. added by analogy with b.148 (pf.2) and as in B ; B : chords 2-4: ten. changed to marc. in blue crayon	90	pf.2	chord 1: e^b emended from f by analogy with pf.1 as in B ; A : below the system: pencil marc added
146	pf.1	B : chord 3: ten. and marc. changed to marc. in blue crayon	107	pf.1	note 5: d emended to c by analogy with the triads in bb.108-109 and as in B
147, 148	pf.1,2	B : ten. and marc. changed to marc. in blue crayon	118	pf.2	chord 4: stacc. added by analogy with pf.1 and as in B
174	pf.1	B : chord 4: a' , d'' , f^{\sharp}	120	pf.1	first crotchet, lower part of chord 1: stacc. added by analogy with upper part of chord and as in B
178-179	pf.2	b.178 note 1 to b. 179 note 1: slur added by analogy with pf. 1	124-125	pf.1,2	B : b.124 note 2 to b.125 note 2: — crossed out in blue crayon
185-		end-dating below the system: "16/ Juli/ 43"	125	pf.1	note 1 (lower part): ♩ emended to ♩ by analogy with pf.2 and as in B
II			136	pf.1	B : notes 1-4: slur crossed out in blue crayon
Bar	Part	Comment	136, 138	pf.1,2	B : third crotchet: slur and ten. above note 1 crossed out in blue crayon
11	pf.1	A : fourth crotchet, note 3: e emended to e^b in pencil	148	pf.1	B : chord 1: notated an octave lower with with the addition of 8^{va} <i>sub</i> ; chord 2: notated an octave lower with the addition of 8^{va} ; B (separate slip): written as in A
19	pf.1	B : p corrected to pp in pencil			
20	pf.2	B : added in pencil in margin: "Prikker over til e'et" (dots to be drawn to the e)			

148	pf.2	B: chord 1: written an octave lower with the addition of <i>8^{va}</i> ; chord 2: written an octave lower with the addition of <i>8^{va} sub</i> ; B (separate slip): written as in A
157	pf.1	notes 3-5: ten. added as in B ; B: notes 3-5: ten. emphasized in blue crayon
172	pf.1	B (upper part): notes 1-2: ten. and marc.
191		<i>vorwärts</i> emended to <i>vorwärts</i>
194		B: above system: "Prestissimo." changed to "Presto" in pencil
194	pf.1,2	B: third crotchet: slur crossed out in blue crayon
215		B: <i>ff</i>