
Titelseite

2

Sonata No. 16 op. 175 21‘11
G sharp minor / sol dièse mineur / gis-Moll

Allegro moderato 7‘34
Skandinavisch. Andantino 5‘33
Introduction und Fuge 8‘03

Miscellaneen.
12 Orgelvorträge op. 174 50‘08

Romanze. Adagio 4‘37
Scherzoso. Non troppo allegro 3‘07
Aufschwung. Con moto 4‘49
Betrachtung. Lento 4‘18
Agitato. Non troppo mosso 3‘24
Improvisation. Andante 4‘40
Ernste Feier. Maestoso 4‘23
Zwiegesang. Andante 6‘04
Ricercare. Allegro 2‘49
Abendruhe. Andante lento 3‘55
Melodia ostinata. Alla breve 5‘33
Finale. Maestoso 4‘28

Total Time: 71‘31

Josef Gabriel Rheinberger (1839-1901)
Complete Organ Works Vol. 10

L’intégrale des oeuvres pour orgue Vol. 10
Sämtliche Orgelwerke Vol. 10

2
1

3

4

6
5

7
8
9

11
10

12
13
14
15

3

Rudolf Innig
Kuhn organ, Neumünster Zürich

Production: Werner Dabringhaus,
Reimund Grimm
Recording Supervisor: Holger Schlegel
Recording: June, 20-21, 2003,
Neumünsterkirche Zürich
Organ Assistant: Marion Innig
Cover:
Text: Dr. Irmlind Capelle
Editor/Redaktion: Dr. Irmlind Capelle

Dabringhaus und Grimm Audiovision
GmbH, Bachstr. 35, D-32756 Detmold
Tel.: +49-(0)5231-93890
Fax: +49-(0)5231-26186
email: info@mdg.de
Internet: http://www.mdg.de
©+® 2004, MDG, Made in Germany

MDG 317 0900-2

4

MDG -
Our Sound Ideal

All MDG recordings are produced in
the natural acoustics of specially
chosen concert halls. It goes without
saying that our audiophile label
refrains from any sort of sound-
modifying manipulation with reverb
eration, sound filters, or limiters.

We aim at genuine reproduction with
precise depth gradation, original
dynamics, and natural tone colors. It
is thus that each work acquires its
musically appropriate spatial dimen
sion and that the artistic interpretation
attains to the greatest possible natural
ness and vividness.

Complete information about MDG
productions - catalogue, booklets,
table of contents - are available for
consultation by the visually impaired
in Braille and on databases.

Although his wife was severely ill and
then was freed from her suffering by death
on December 31, 1892, Joseph Rheinberger
composed and published a number of
works during the same year, among then
a Mass for Male Choir and Organ or Wind
Ensemble, Timpani, and Double Bass op.
172 as well as the Six Marian Hymns for
Female Choir and Organ op. 171. Immedi-
ately following his wife’s death Rheinberger
continued his series of organ compositions.
He wrote twelve »organ recitals,« which
were published under the title of Miscel-
lanies by Leuckart in Leipzig, from March
to May 1893 and immediately thereafter,
at the end of May and beginning of June
1983, the Sonata No. 16, which was issued
by his principal publisher, Forberg in Leipzig,
as his op. 175 in the same year .

In the case of the Sonata No. 16 one
is immediately struck by the fact that here
Rheinberger dispenses with the contrast in
key between the three movements. All the
movements are in G sharp minor, a key
he associated with deep grief, and only
the introduction to the fugue begins in
E major. The first movement, an »Allegro
moderato« without any further specifica-
tion, has a clear two-part structure, with
the three previously presented themes
appearing in different order in the second
part. The passage with triplet figures in the
manner of a transition is quite dominant
and recurs a number of times, serving to

5

link the themes flowing in quarter notes.
The four opening measures form a sort of
motto of the movement inasmuch as this
motif recurs more frequently during the
course of the movement (in part, also in
fugued form) than the following twelve-
measure theme. The hymnic conclusion
is also based on these four measures. In
general in this movement it is also striking,
however, that all the themes are closely
interrelated but are distinguished by the
particular accompaniment movement and
the dynamics — which is why Rheinberger
could easily modify the order of the sections
in the second part.

Rheinberger assigned the heading
»Scandinavian« to the second movement.
With this title he pointed to a new element
in his sonata oeuvre: for the first time he
employed a folk melody in an organ com-
position. Rheinberger may have drawn on
Gregorian melodies in his first sonatas, but
this borrowing of a secular melody was
new. Already early in his work, in the third
sketchbook, in connection with notes to
the Sonata No. 7 op. 127 (1881), he had
notated the melody with the specifications
»Berggreen« and »Scandinavian Melody.«
Andreas Peter Berggreen (1801-80) was a
Danish composer, educator, organist, and
collector of folk music. From 1842 to 1855
he published the four-volume edition Folke-
Sange og Melodier...udsatte for Pianoforte,
and from 1861 to 1871 he expanded this

anthology to eleven volumes in a second
edition. Rheinberger employed this as yet
unidentified folk song, however, not for
variations but as the principal motif of a
five-part structure (A-B-A’-B’-A’), with the
B part in each case occurring in G sharp
major but, for the sake of simplicity, being
notated in A flat major.

The concluding movement again attests
to Rheinberger’s masterful contrapuntal
capabilities, which here have given rise to
a movement of marked concertante and
virtuoso style. The introduction in E major
superscribed »Introduction and Fugue« is
also anything but purely chordal and intro-
ductory in its elaboration. The principal
theme is heard in the pedal immediately
after its first appearance (with Rheinberger
expressly calling for trombone stops here)
and even occurs in stretto at the end. The
theme of the four-part fugue in 6/8 time
is in four measures and tonally very self-
contained. After three freer expositions with
animated sixteenth embellishments in the
secondary parts, the theme is presented in
stretto and then proceeds into the G sharp
major concluding part (again notated in A
flat). This part begins with a hymnic return
to the third theme in the first movement,
and at the end the fugue theme is again
cited in the pedal. In this sonata too, as in
works such as the Sonata No. 15, Rhein-
berger again underscores the cyclical unity
of the composition (which here too is so

6

present in the key design) by returning to
material from the first movement.

Immediately prior to this sonata Rhein-
berger again composed »twelve organ recit-
als« (cf. op. 167), publishing them under the
title of Miscellanies. This work represented
the lengthiest and most demanding cycle
among his four collections of character
pieces (cf. Vols. 7-9). Here, in contrast to the
Meditations op. 167, he assigned character-
izing headings to the various pieces (e.g.,
»Aufschwung,« »Ernste Feier,« or »Aben-
druhe«). It nevertheless almost goes without
saying that some contrapuntal cabinet pieces
are again contained in this collection. One
example is the Ricercare (No. 9) combining
a staccato theme and a legato theme with
masterful artistry in a grand intensification.
The »Melodia ostinata« (No. 11) is also inter-
esting; here the theme covering the range of
an octave again and again migrates through
the registers (soprano: f’-f’’, tenor: f-f’, bass:
F-f). It thus presents, after Rheinberger’s prior
presentation of a passacaglia with a theme
in the upper voice in op. 167,10, an interest-
ing new variant of the ostinato model. Fur-
thermore, the »Canon-Fugue« forming the
central part of »Ernste Feier« (Serious Feast,
No. 7) is surprising: the fugue theme (the
theme of the last movement of the Sonata
No. 1 op. 27 modulated to major) constantly
appears in second or seventh canon (at the
rhythmic interval of a quarter note) and is
surrounded by secondary parts.

In contrast to the »Agitato,« »Scher-
zoso«, or »Romanze« movement types also
occurring in the sonatas, the designations
»Zwiegesang« and »Improvisation« are new
among the titles addressing musical param-
eters. In the »Zwiegesang« (Duet, No. 8) the
harmonic texture is astonishing: here it is
not two melody parts that engage in duet
but short phrases that are set over against
each other in a two-part to three-part
design amid the full exploitation of the dif-
ferent manuals. In the Improvisation (No. 6)
three levels are clearly demarcated: the free
melody of broad sweep in the right hand
(mf) is accompanied by eighth figures in the
left hand (p) and supported by a quiet bass
line in the pedal (pp). This clear assignment
to set manuals is also provided by Rhein-
berger in »Abendruhe« (Evening Rest, No.
10). A quite complex accompaniment in
the right hand continues throughout in the
first manual, while the left hand repeatedly
departs from the second manual and sup-
plies an upper voice on the first manual. The
result is a very evenly woven, quiet sound
fabric out of which short melodic inserts and
phrases repeatedly surface.

Rheinberger dedicated these composi-
tions, in part pieces of great virtuosity and
for the first time not employing all twelve
tones of the chromatic scale as their basis
(B and F are set both in major and minor),
to Edgar Tinel (1854-1912), who had led
the church music school in Mecheln since

7

1881 and had held the post of professor
at the Brussels Conservatory since 1896.
Tinel expressed his thanks in the follow-
ing words:

»Dear sir,
In dedicating your Miscellanies

to me, you have given me a token of
consideration of which I am extremely
appreciative and for which I thank you
from the bottom of my heart.

These twelve pieces are ravishing
and well worthy of their author, who
has signed so many a masterful work.
The pupils at my school of religious
music will delight in studying them
and in adding them to their reper-
toire, where most of the sonatas and
other pieces by Joseph Rheinberger
already figure.

I reiterate to you, dear sir, the
expression of my sincere gratitude and
trust in your confidence in the great
estimation and admiration of

your Edgar Tinel.

Irmlind Capelle
Translated by Susan Marie Praeder

Rudolf Innig studied organ, piano,
church music, music education, and musi-
cology in Detmold, Cologne, and Paris.
His teachers included Gaston Litaize and
Michael Schneider (organ), Hans Martin
Theopold and Friedrich Wilhelm Schnurr
(piano), and Arno Forchert (musicology).
He was the recipient of a fellowship from
the Studienstiftung des Deutschen Volkes
and a prizewinner in various competitions in
the organ field. Concerts, recitals, and radio
recordings have taken him to almost all the
European countries and to North America,
Russia, Japan, and Korea.

His numerous CD recordings with the
complete organ works of Johannes Brahms,
Felix Mendelssohn, Felix Nowowiejski,
Robert Schumann, and Olivier Messiaen
have been honored with numerous inter-
national recording prizes, including the Prize
of the German Record Critics in 1995, the
Cannes Classical Award in 1998 together
with the Musica Alta Ripa ensemble, and
the Echo Classical Prize in 1999. Since
1998 Rudolf Innig has been at work on
a complete recording of the organ works
of Joseph Gabriel Rheinberger on historical
instruments in Southern Germany and in
Switzerland. Twelve CDs will be released
until 2005.

8

MDG -
Notre concept sonore
Tous les enregistrements de la firme
MDG sont gravés dans des salles de
concert spécialement sélectionnées,
afin qu’ils puissent bénéficier d’une
acoustique naturelle. Le fait que l’on
renonce, à cette occasion, à toutes
sortes de manipulations destinées à
modifier la sonorité - l’emploi dun écho
artificiel, de filtres sonores, de compres-
seurs limitateurs etc... - va de soi pour
un label ayant à coeur de vous offrir la
meilleure qualité sonore possible.

Nous nous proposons de vous restituer
les oeuvres sous une forme non falsi-
fiée, avec un échelonnement en pro-
fondeur exact, une dynamique origi
nale et des timbres naturels. Chaque
oeuvre se voit ainsi attribuer un espace
musical rationnel et l’interprétation
artistique acquiert un maximum de
naturel et de vie.

Les personnes handicapées de la vue
pourront se procurer l’ensemble des
informations concernant les produc-
tions de cette firme - la catalogue, les
livrets et les tables des matières - en
Braille ou bien sur des cassettes, des
disquettes, etc.

Au cours de l’année 1892, en dépit de
la grave maladie dont souffrait son épouse,
et dont cette dernière fut délivrée par la
mort, le 31 décembre, Josef Rheinberger
composa et publia plusieurs œuvres parmi
lesquelles figurent une Messe pour chœur
d’hommes et orgue ou harmonie, timba-
les et contrebasse op. 172 ainsi que les
Sechs marianische Hymnen pour chœur de
femmes et orgue op. 171. Durant la période
qui suivit le décès de sa femme, Rheinberger
continua à composer des pièces pour orgue:
entre le mois de mars et le mois de mai 1893
il composa 12 «Orgelvorträge» qu’il publia
chez Leuckart, à Leipzig, sous le titre Mis-
cellaneen, puis, immédiatement après, entre
la fin du mois de mai et le début du mois
de juin 1893, la Sonate No. 16, qui parut la
même année, en tant qu’op. 175, chez son
principal éditeur, Forberg, à Leipzig.

Dans la Sonate No. 16 on est tout de suite
frappé par le fait que Rheinberger y renonça
au contraste tonal entre les trois mouvements:
les mouvements sont tous dans le ton de sol#
mineur, qui, chez Rheinberger, est associé au
sentiment d’une profonde douleur, et seule
l’introduction menant à la fugue débute en mi
majeur. Le premier mouvement, intitulé sans
autre précision Allegro moderato, est nette-
ment bipartite et, dans la deuxième partie, les
trois thèmes présentés précédemment sont
intervertis. Un passage en triolets au caractère
de transition, qui revient à plusieurs reprises,
reliant les thèmes qui s’écoulent en noires,

9

se révèle franchement dominant. Les quatre
mesures introductives forment une sorte de
devise, car ce motif revient plus souvent au
cours du mouvement (par exemple, aussi, dans
une écriture fuguée) que le premier thème de
douze mesures qui lui succède. Le final au
caractère d’hymne est lui aussi basé sur ces
quatre mesures. Dans l’ensemble, on remar-
que cependant dans ce mouvement que les
thèmes sont tous étroitement apparentés sur
le plan mélodique mais qu’ils se différencient
à chaque fois par l’écriture de l’accompagne-
ment et la dynamique, raison pour laquelle
Rheinberger peut en intervertir légèrement
l’ordre dans la seconde partie. Rheinberger
qualifie le second mouvement de «scandi-
nave», faisant ainsi allusion, dans ses sonates,
à l’apparition d’un nouvel élément: c’est la
première fois qu’il utilise une mélodie popu-
laire dans une composition pour orgue. Bien
que Rheinberger ait aussi repris des mélodies
grégoriennes dans ses premières sonates cette
reprise d’une mélodie profane constitue une
réelle nouveauté. Il avait noté cette mélodie
très tôt, avec les indications «Berggreen» et
«scandinave», dans le 3ème livre d’esquisses,
avec des notes accompagnant la Sonate No.
7 op. 127 (1881). Andreas Peter Berggreen
(1801-1880) était un compositeur danois,
également pédagogue, organiste et collecteur
de musique folklorique. Entre 1842 et 1855 il
publia l’édition en quatre volumes Folke-Sange
og Melodier …udsatte for Pianoforte et, entre
1861 et 1871, à l’occasion de la seconde édi-

tion, il élargit cette collection en faisant passer
le nombre des volumes à onze. Rheinberger
n’utilisa pas cette mélodie populaire, que l’on
n’a pu jusqu’ici identifier, pour des variations
mais comme motif principal des parties extrê-
mes d’un mouvement en cinq parties: A – B
– A’ – B’ – A’, la partie B étant à chaque fois
dans le ton de sol# majeur – noté, pour sim-
plifier les choses, en la bémol majeur.

Le mouvement final témoigne à nou-
veau des dons magistraux de Rheinberger
pour le contrepoint, dons qui ont donné
ici naissance à un mouvement décidément
concertant et virtuose. Intitulée «Introduc-
tion und Fuge», l’Introduction en mi majeur
est elle aussi tout autre chose qu’un simple
mouvement en accords destiné à servir d’in-
troduction: juste après sa première entrée en
scène, le thème principal retentit à la pédale
(Rheinberger exige même expressément ici
des trombones) et est même présenté, à la
fin, sous forme de strette. Le thème de la
fugue à quatre voix, dans une mesure à 6/8,
se compose de quatre mesures et se révèle
très homogène sur le plan tonal. Après trois
développements plus libres, avec des para-
phrases animées en doubles croches dans les
voix secondaires, le thème est présenté sous
forme de strette et aboutit ensuite à la partie
conclusive en sol# majeur (à nouveau notée
en la bémol), qui débute par une reprise du
troisième thème du 1er mouvement et, à
la fin, cite une fois encore le thème de la
fugue à la pédale. Dans cette sonate aussi

10

Rheinberger souligne aussi, comme il le fit,
entre autres, dans la Sonate No. 15, l’unité
cyclique de la composition (très marquée ici
sur le plan de la tonalité) en reprenant des
éléments du premier mouvement.

Juste avant d’écrire cette sonate Rhein-
berger composa de nouveau (cf. op. 167) «12
Orgelvorträge» qu’il publia sous le titre «Mis-
cellaneen» (Miscellanées) – des quatre recueils
de pièces de caractère publiés par le composi-
teur (cf. Vol. 7-9) ce cycle se révèle être le plus
important et le plus exigeant. A la différence
de ce qu’il fit dans les «Meditationen» op. 167,
il dote cette fois les différents morceaux de
titres caractéristiques, comme, par exemple,
«Aufschwung» (Elan), «Ernste Feier» (Fêtes
solennelles) ou «Abendruhe» (Repos du soir).
Il va sans dire que ce recueil renferme lui aussi
quelques pièces contrapuntiques de choix.
Par exemple, le Ricercare (No. 9), dans lequel
le compositeur combine de façon très ingé-
nieuse, au fil d’un long crescendo, un thème
staccato et un thème legato. Intéressante aussi
la «Melodia ostinata» (No. 11), dans laquelle
le thème le thème se promène continuelle-
ment, à intervalle d’une octave, à travers les
différents registres (soprano: fa3-fa’4, ténor:
fa2-fa3, basse:Fa-fa2), présentant ainsi une
variante intéressante du modèle ostinato, et
ce après que Rheinberger eut déjà présenté,
dans l’op. 167,10, une Passacaille dont le
thème était placé à la voix supérieure. En
outre, la «Fugue-canon», qui forme la partie
médiane du No. 7 «Ernste Feier», est tout à fait

surprenante: le thème de la fugue (le thème du
dernier mouvement de la première sonate op.
27, transposé en majeur) apparaît toujours en
canon à la seconde ou la septième (à intervalle
rythmique d’une noire) et est «habillé» par des
voix secondaires.

Par rapport aux types de mouvements
«Agitato», «Scherzoso» ou «Romanze», qui
apparaissent aussi dans les sonates de Rhein-
berger, les indications telles que «Zwiegesang»
(duo) ou «Improvisation», qui correspondent
également à des paramètres musicaux, sont
nouvelles. Dans le mouvement «Zwiegesang»
(No. 8), la structure de l’écriture en accords est
époustouflante: on n’y assiste pas au duo de
deux voix mélodiques mais à la confrontation
de phrases assez brèves, dans une écriture
allant de deux à trois voix, avec l’utilisation
des différents manuels. Dans l’Improvisation
(No. 6), le compositeur différencie nettement
trois plans: la mélodie, libre, au large balance-
ment, de la main droite (mf) est accompagnée
par des figures de croches à la main gauche
(piano) et soutenue par une paisible ligne de
basse à la pédale (pp). Rheinberger préconise
aussi cette attribution des voix aux différents
manuels dans la pièce «Abendruhe» (No.
10): un accompagnement très compliqué de
la main droite est joué de bout en bout sur le
premier manuel, tandis que la main gauche se
détache sans cesse du 2nd manuel pour venir
compléter une voix supérieure sur le premier
manuel. Il en résulte un tapis sonore très régu-
lier, calme, dont se détachent continuellement

11

de brèves objections et phrases mélodiques.
Rheinberger dédia ces morceaux, en partie

très virtuoses et qui, pour la première fois, ne
prennent pas pour base la totalité des douze
notes de l’échelle chromatique (les tons de si
et le fa sont, selon le cas, adaptés en majeur et
en mineur), à Edgar Tinel (1854-1912), qui diri-
geait depuis 1881 l’Ecole de musique religieuse
de Mecheln, et occupa un poste de professeur
au Conservatoire de Bruxelles à partir de 1896.
Ce dernier le remercia en ces termes:

«Très honoré Monsieur,
En me dédiant vos «Miscellaneen»

vous me donnez un témoignage de con-
sidération auquel je suis extrêmement
sensible, et dont je vous remercie du
fond du cœur.

Ces douze pièces sont ravissantes et
bien dignes de l’auteur qui signa tant de
chefs-d’œuvre. Les élèves de mon école
de musique religieuse se feront une fête
de les étudier et de les ajouter à leur
répertoire, où figurent déjà la plupart
des sonates et autres pièces de Jos.
Rheinberger.

Je vous réitère, très honoré Mon-
sieur, l’expression de ma vive reconnais-
sance et vous prie de croire à la haute
estime et à l’admiration de

Votre Edgar Tinel»

Irmlind Capelle

Rudolf Innig étudia l’orgue et le piano,
la musique religieuse, ainsi que la musique
pour l’enseignement en milieu scolaire et la
musicologie à Detmold, Cologne et Paris.
Au nombre de ses professeurs figurent
Gaston Litaize, Michael Schneider (orgue),
Hans Martin Theopold et Friedrich Wilhelm
Schnurr (piano) ainsi qu’Arno Forchert
(musicologie). Il fut boursier de la «Studiens-
tiftung des Deutschen Volkes» et lauréat de
divers concours d’orgue. Des concerts, des
conférences et des enregistrements radio-
phoniques le conduisirent dans presque
tous les pays européens, en Amérique du
Nord, en Russie, au Japon et en Corée.

Ses nombreux CD – des enregistre-
ments de l’intégrale des œuvres pour
orgue de Jouantes Barents, Félix Mendels-
sohn, Felix Nowowiejski, Robert Schumann
et Olivier Messiaen furent récompensés
par plusieurs prix internationaux; c’est ainsi
qu’il remporta, entre autres, le «Preis der
deutschen Schallplattenkritik», en 1995,
le «Cannes-Classical-Award, en 1998, aux
côtés de l’ensemble «Musica Alta Ripa»,
et, en 1999, l’»Echo-Klassik-Preis». Rudolf
Innig travaille depuis 1998 à l’enregistre-
ment de l’intégrale des œuvres pour orgue
de Josef Gabriel Rheinberger sur des ins-
truments historiques en Allemagne du Sud
et en Suisse; la collection, riche de 12 CDs,
sera achevée en 2005.

12

MDG -
das Klangkonzept

Al le E insp ie lungen von MDG
werden in der natürlichen Akustik
speziell ausgesuchter Konzerträume
aufgezeichnet. Daß hierbei auf jede
klangverändernde Manipulation
mit künstlichem Hall, Klangfiltern,
Begrenzern usw. verzichtet wird,
versteht sich für ein audiophiles Label
von selbst.

Das Ziel ist die unverfälschte Wie
dergabe mit genauer Tiefenstaffelung,
originaler Dynamik und natürlichen
Klangfarben. So erhält jedes Werk die
musikalisch sinnvolle Räumlichkeit,
und die künstlerische Interpretation
gewinnt größte Natürlichkeit und
Lebendigkeit.

Sämtliche Informationen über MDG-
Produktionen - Katalog, Booklets,
Inhaltsangaben - sind für Sehbehin-
derte in Blindenschrift oder auf Daten
trägern erhältlich.

Trotz der schweren Erkrankung seiner
Frau, von der diese am 31. Dezember 1892
durch den Tod erlöst wurde, komponierte
und veröffentlichte Josef Rheinberger in
demselben Jahr mehrere Kompositionen,
darunter eine Messe für Männerchor und
Orgel oder Blasorchester, Pauken und
Kontrabaß op. 172 sowie Sechs mariani-
sche Hymnen für Frauenchor und Orgel
op. 171. Unmittelbar nach dem Tod seiner
Frau setzte Rheinberger seine Orgelkompo-
sitionen fort: Von März bis Mai 1893 schrieb
er 12 »Orgelvorträge«, die er unter dem
Titel Miscellaneen bei Leuckart in Leipzig
veröffentlichte, und gleich anschließend
Ende Mai/Anfang Juni 1893 die 16. Sonate,
die als op. 175 im gleichen Jahr bei seinem
Hauptverleger Forberg in Leipzig erschien.

Bei der 16. Sonate fällt sofort auf, daß
Rheinberger hier auf den tonartlichen Kon-
trast zwischen den drei Sätzen verzichtet:
alle Sätze stehen in der für Rheinberger mit
tiefer Trauer verbundenen Tonart gis-Moll
und nur die Introduktion zur Fuge beginnt
in E-Dur.

Der erste Satz, ein nicht näher bezeich-
netes Allegro moderato, ist klar zweiteilig
gegliedert, wobei im zweiten Teil die zuvor
vorgestellten drei Themen vertauscht
werden. Recht dominant ist ein mehr-
fach wiederkehrender überleitungsartiger
Abschnitt mit Triolenfigurationen, der die
in Vierteln fließenden Themen verbindet.
Die eröffnenden vier Takte bilden eine Art

13

Motto des Satzes, denn dieses Motiv kehrt
im weiteren Verlauf des Satzes häufiger (z.
T. auch fugiert) auf als das sich anschlie-
ßende zwölftaktige erste Thema. Auch
der hymnische Schluß basiert auf diesen
vier Takten. Allgemein ist bei diesem Satz
jedoch auffällig, daß alle Themen melodisch
eng miteinander verwandt sind, sich aber
durch den jeweiligen Begleitsatz und die
Dynamik unterscheiden, weshalb Rheinber-
ger die Abfolge der Abschnitte im zweiten
Teil leicht vertauschen kann.

Den zweiten Satz bezeichnet Rhein-
berger mit »Skandinavisch« und er deutet
damit auf ein neues Element in seinem
Sonatenschaffen: Erstmals verwendet er in
einer Orgelkomposition eine Volksliedmelo-
die. Hatte Rheinberger auch in den ersten
Sonaten gregorianische Melodien aufge-
griffen, so ist doch diese Übernahme einer
weltlichen Melodie neu. Schon früh, im 3.
Skizzenbuch im Zusammenhang mit Noti-
zen zur 7. Sonate op. 127 (1881), notierte
er die Melodie mit dem Zusatz »Berg-
green« und »Scandinavische Melodie«.
Andreas Peter Berggreen (1801-1880) war
dänischer Komponist, Pädagoge, Organist
und Volksmusiksammler. Er veröffentlichte
1842 bis 1855 die vierbändige Ausgabe
Folke-Sange og Melodier ... udsatte for
Pianoforte und erweiterte diese Sammlung
bei einer 2. Auflage 1861 bis 1871 auf elf
Bände. Rheinberger nutzte dieses bislang
nicht identifizierte Volkslied jedoch nicht

zu Variationen, sondern als Hauptmotiv
des Rahmenteils eines fünfteiligen Satzes:
A - B - A’ - B’ - A’, wobei der B-Teil jeweils
in Gis-Dur steht - einfachheitshalber notiert
in As-Dur.

Der Schlußsatz zeugt wieder von
Rheinbergers meisterhaften kontrapunk-
tischen Fähigkeiten, durch die hier ein
ausgesprochen konzertanter und virtuoser
Satz entstanden ist. Mit »Introduction und
Fuge« überschrieben ist auch die Introduk-
tion in E-Dur alles andere als rein akkordisch
einleitend gearbeitet: Das Hauptthema
erklingt unmittelbar nach dem ersten Auf-
treten im Pedal (Rheinberger verlangt hier
ausdrücklich Posaunen) und wird im Schluß
sogar enggeführt. Das Thema der vierstim-
migen Fuge im 6/8-Takt ist viertaktig und
tonal sehr geschlossen. Nach drei freieren
Durchführungen mit lebhaften Sechzehn-
tel-Umspielungen in den Nebenstimmen
wird das Thema enggeführt und mündet
dann in den Gis-Dur-Schlußteil (wiederum
in As notiert), der mit einem hymnischen
Rückgriff auf das dritte Thema des 1. Satzes
beginnt und zum Schluß noch einmal im
Pedal das Fugenthema zitiert. Auch in dieser
Sonate unterstreicht Rheinberger, wie u. a.
auch in der 15. Sonate, die zyklische Einheit
der Komposition (die hier auch tonartlich so
präsent ist) durch den Rückgriff auf Material
des ersten Satzes.

Unmittelbar vor dieser Sonate kom-
ponierte Rheinberger wiederum (vgl. op.

14

167) »12 Orgelvorträge«, die er unter dem
Titel »Miscellaneen«, d. h. »Vermischtes«,
veröffentlichte - der umfangreichste und
anspruchvollste Zyklus unter den vier
Sammlungen von Charakterstücken (vgl.
Vol. 7-9). Den einzelnen Stücken gibt er
diesmal im Gegensatz zu den Mediationen
op. 167 charakteristische Bezeichnungen
wie z. B. »Aufschwung«, »Ernste Feier«
oder »Abendruhe«. Doch auch in dieser
Sammlung sind selbstverständlich wieder
einige kontrapunktische Kabinettstücke
enthalten. Z. B. das Ricercare (Nr. 9), das
in einer großen Steigerungsanlage kunst-
voll ein staccato- und ein legato-Thema
kombiniert. Interessant auch die »Melodia
ostinata« (Nr. 11), in der das Thema mit
dem Umfang einer Oktave immer wieder
durch die Lagen wandert (Sopran: f’-f’‘,
Tenor: f-f’, Baß: F-f) und so eine interes-
sante neue Variante des ostinato-Modells
vorstellt, nachdem Rheinberger eine Pas-
sacaglia mit Thema in der Oberstimme
bereits in op. 167,10 vorgelegt hatte.
Überraschend ferner die »Canon-Fuge«,
die den Mittelteil der Nr. 7 »Ernste Feier«
bildet: Das Fugenthema (das Thema des
letzten Satzes der ersten Sonate op. 27
nach Dur gewendet) erscheint stets im
Sekund- bzw. Sept-Kanon (im rhythmi-
schen Abstand einer Viertel) und wird von
Nebenstimmen eingekleidet.

Gegenüber den bei Rheinberger auch
in den Sonaten auftauchenden Satztypen

»Agitato«, »Scherzoso« oder »Romanze«
sind die ebenfalls musikalische Parameter
ansprechenden Bezeichnungen »Zwiege-
sang« oder »Improvisation« neu. Bei dem
»Zwiegesang« (Nr. 8) verblüfft die akkor-
dische Faktur: Hier duettieren nicht zwei
Melodiestimmen, sondern kurze Phrasen
werden im zwei- bis dreistimmigen Satz
unter Ausnutzung der unterschiedli-
chen Manuale gegenübergestellt. In der
Improvisation (Nr. 6) werden drei Ebenen
deutlich unterscheiden: die freie, weit aus-
schwingende Melodie in der rechten Hand
(mf) wird begleitet von Achtel-Figuren in
der linken Hand (piano) und abgestützt
durch eine ruhige Baßlinie im Pedal (pp).
Diese deutliche Zuordnung zu bestimm-
ten Manualen gibt Rheinberger auch
in »Abendruhe« (Nr. 10) vor: Ein recht
komplexes Begleitmodell der rechten Hand
bleibt durchgehend auf dem ersten Manual,
während sich die linke Hand immer wieder
vom 2. Manual löst und eine Oberstimme
auf dem ersten ergänzt. Es entsteht so ein
sehr gleichmäßiger, ruhiger Klangteppich,
aus dem immer wieder kurze melodische
Einwürfe und Phrasen aufscheinen.

Rheinberger widmete diese zum Teil
sehr virtuosen Stücke, die erstmals nicht
alle zwölf Töne der chromatischen Skala
als Basis verwenden (H und F sind jeweils
in Dur und Moll vertont), Edgar Tinel (1854-
1912), der seit 1881 die Kirchenmusikschule
in Mecheln leitete und ab 1896 Professor

15

am Konservatorium in Brüssel war. Dieser
bedankte sich mit folgenden Worten:

»Sehr geehrter Herr,
indem Sie mir die Miscellaneen

gewidmet haben, haben Sie mir ein
Zeugnis Ihrer Beachtung gegeben, das
ich aufrichtig zu schätzen weiß und für
welches ich Ihnen von ganzem Herzen
danke.

Diese 12 Stücke sind entzückend
und ihres Autors, der so bedeutende
Werke schuf, würdig. Den Schülern
meiner Kirchenmusikschule wird es eine
Freude sein, diese zu studieren und sie
ihrem Repertoire hinzuzufügen, zu dem
schon die meisten der Orgelsonaten
und übrigen Stücke Josef Rheinbergers
gehören.

Ich wiederhole Ihnen, sehr geehrter
Herr, meinen Ausdruck höchster Aner-
kennung und bitte Sie die Hochachtung
und Bewunderung anzunehmen

Ihres Edgar Tinel.«

Irmlind Capelle

Rudolf Innig studierte Orgel und
Klavier, Kirchen– und Schulmusik sowie
Musikwissenschaft in Detmold, Köln und
Paris. Zu seinen Lehrern zählen Gaston
Litaize, Michael Schneider (Orgel), Hans
Martin Theopold und Friedrich Wilhelm
Schnurr (Klavier) sowie Arno Forchert
(Musikwissenschaft). Er war Stipendiat der
»Studienstiftung des Deutschen Volkes«
und Preisträger verschiedener Wettbe-
werbe im Fach Orgel. Konzerte, Vorträge
und Rundfunkaufnahmen führten ihn in
fast alle Länder Europas, nach Nordamerika,
Rußland, Japan und Korea.

Seine zahlreichen CD - Einspielungen
mit sämtlichen Orgelwerken von Johannes
Brahms, Felix Mendelssohn, Felix Nowo-
wiejski, Robert Schumann und Olivier
Messiaen wurden mit mehreren internatio-
nalen Schallplattenpreisen ausgezeichnet,
u. a. 1995 mit dem »Preis der deutschen
Schallplattenkritik«, 1998 an der Seite
des Ensembles »Musica Alta Ripa« mit
dem »Cannes-Classical-Award« und 1999
mit dem »Echo-Klassik-Preis«. Seit 1998
arbeitet Rudolf Innig an einer Gesamtein-
spielung der Orgelwerke von Josef Gabriel
Rheinberger auf historischen Instrumenten
in Süddeutschland und der Schweiz, die bis
2005 in 12 CDs vorliegen wird.

16

47 Sesquialtera 2 2/3’ + 1 3/5’
37 Mixtur 4 – 5fach 2’
59 Trompette harmonique 8’
58 Englisch Horn 8’
57 Tremulant

III. Manual, Récit (schwellbar)
36 Lieblich Gedeckt 16’
45 Viola 8’
44 Voix céleste 8’
34 Rohrflöte 8’
46 Wienerflöte 8’
35 Zartgedeckt 8’
33 Principal 4’
43 Blockflöte 4’
42 Quintflöte 2 2/3’
32 Waldflöte 2’
31 Terzflöte 1 3/5’
56 Basson 16’
55 Trompete 8’
54 Oboe 8’
53 Clairon 4’
52 Tremulant

Pedal
29 Principalbass 32’
28 Principalbass 16’
17 Violon 16’
18 Subbass 16’
27 Octave 8’
15 Gedeckt 8’
16 Violoncello 8’
26 Octave 4’
8 Posaune 16’

Disposition der Kuhn-Orgel
(Alte Tonhalleorgel) in der
Neumünsterkirche in Zürich
1872 (25 Register) - 1927 (22 Register)
- 1939 (5 Register)
1992-1995 Restaurierung und Wiederauf-
bau im historischen Gehäuse durch Orgel-
bau Th. Kuhn AG Männedorf (Zürich)

I. Manual, Hauptwerk
25 Principal 16’
24 Principal 8’
13 Gedeckt 8’
4 Viola di Gamba 8’
3 Flute harmonique 8’
23 Octave 4’
12 Hohlflöte 4’
11 Quinte 2 2/3’
22 Octave 2’
21 Mixtur maior 5fach 2 2/3’
20 Mixtur minor 4fach 1 1/3’
10 Cornett 4 – 5fach 8’
2 Bombarde 16’
1 Trompete 8’

II. Manual, Positiv (schwellbar)
41 Bourdon 16’
40 Principal 8’
51 Nachthorn 8’
50 Dulciana 8’
39 Principal 4’
48 Traversflöte 4’
49 Violine 4’
38 Piccolo 2’

17

7 Trompete 8’
6 Clairon 4’

Koppeln
5 III. Manual zu II. Manual
60 III. Manual zu I. Manual
4 II. Manual zu I. Manual

9 III. Manual zu Pedal
19 II. Manual zu Pedal
30 I. Manual zu Pedal

Registrierungen
Sonate Nr. 16 gis - Moll op. 175
Erster Satz: (Allegro moderato)
T. 1: 4, 5, 9, 11, 13 bis 19, 24, 28, 33, 35,
36, 40 bis 42, 46, 49, 50, 55, 58 bis 60
T. 47 2. Viertel: - 11, 13, 16, 17, 19, 24,
28, 33, 40 bis 42, 49, 55, 58, 59
T. 72 4. Viertel: wie T. 1
T. 103: + 8, 12, 21, 25, 27, 32, 37, 47, 56
T. 143 2. Viertel: wie T. 47 2. Viertel
T. 153 4. Viertel: + 16, 17, 24, 28, 33, 40
bis 42, 49, 58
T. 171: wie T. 103

Zweiter Satz: (Skandinavisch)
T. 1: 5, 9, 13, 18, 34, 36, 46, 50, 51, 60
T. 12 4. Achtel: + 4, 16, 40
T. 20 4. Achtel: wie T. 1
T. 24 4. Achtel: wie T. 12 4. Achtel
T. 35 4. Achtel: wie T. 1
T. 39 4. Achtel: wie T. 12 4. Achtel + 12,
17, 23, 24, 28, 33, 49, 54, 58

T. 47 3. Viertel: wie T. 12 4. Achtel
T. 55 2. Viertel: wie T. 1
T. 67 4. Achtel: wie T. 12 4. Achtel
T. 75 4. Achtel: wie T.39 4. Achtel + 10,
11, 19, 25, 27, 38, 39, 41, 47, 55, 56, 59
T. 83 2. Viertel: wie T. 1
T. 95 4. Achtel: wie T. 12 4. Achtel
T. 100 2. Viertel: wie T. 1

Dritter Satz: (Introduction und Fuge)
T. 1: (Introduction) wie 1. Satz T. 103 // -8
T. 9: + 8
T. 13: - 8
T. 18: + 8
T. 22: - 8
T. 34: + 8
T. 1: wie 1. Satz T. 1
T. 92 letztes Achtel: wie 1. Satz T. 103

Miscellaneen op. 174
1. Romanze
3, 5, 9, 13, 18, 34 bis 36, 43, 46, 50, 51, 60
2. Scherzoso
5, 9, 11, 13, 15 bis 18, 24, 32, 35, 36,
38, 40 bis 43, 45, 47, 49, 50, 54, 58, 60
3. Aufschwung
1, 5, 8, 9, 11 bis 13, 16 bis 18, 20, 24,
32, 33, 35 bis 42, 45, 47, 49, 50, 51, 53,
56, 58 bis 60
4. Betrachtung
T. 1: 5, 9, 13, 14, 18, 34 bis 36, 46, 50,
51, 60
T. 12 4. Viertel: + 3, 16, 40
T. 19: + 24, 43, 45, 49

18

T. 27: wie T. 12 4. Viertel
T. 33: wie T. 1
5. Agitato
T. 1: 4, 5, 9, 10, 13, 15 bis 19, 24, 32, 33,
35, 36, 38, 40 bis 42, 45, 47, 49, 50, 54,
55, 58 bis 60
T. 60: + 11, 21 bis 23, 25, 26 bis 28, 37,
53, 56
6. Improvisation
3, 5, 9, 13, 14, 18, 35, 36, 43, 45, 50,
51, 60
7. Ernste Feier
T. 1: 1, 5, 8, 9, 11, 13, 15 bis 18, 21, 23
bis 25, 27, 28, 32, 33, 35 bis 42, 45, 49,
51, 55, 56, 59, 60
T. 21 2. Viertel: - 1, 8, 21, 25, 37, 49, 53,
54, 59, +4, 48, 56, 58
T. 84: wie T. 1
8. Zwiegesang
T. 1: 3, 5, 9, 13, 18, 35, 40, 43, 46, 48,
50, 51, 60
T. 9: - 3, 35, 48, 50, + 24, 36, 54
T. 21 3. Viertel: 3 wie T. 1
T. 33: + 16
T. 34: - 3, 35, 48, 50, + 24, 36, 54
T. 39: - 16
T. 40 2. Achtel: wie T. 1
T. 42 2. Sechzehntel: + 3, 11, 15 bis 17,
24, 28, 32, 33, 36, 42, 54, 55 // - 35, 43,
48, 50
T. 53: + 10, 23, 27, 31, 47, 59 // - 3, 11,
16, 28, 58
T. 62: wie T. 42
T. 71: wie T. 53

T. 85: wie T. 34
T. 87: wie T. 1
T. 93 2. Achtel: wie T. 34
T. 103: wie T. 62
T. 104: wie T. 71
T. 105 letztes Achtel wie T. 1
9. Ricercare
T. 1: 3, 5, 9, 11, 14, 15, 17 bis 19, 24, 27,
28, 32 bis 36, 38 bis 42, 46, 47, 51, 54,
58, 60
T. 19: - 11, 15, 19, 24, 32 bis 34, 38, 39
// + 43, 48
T. 41: wie T. 1
T. 59: wie T. 19
T. 63 4. Viertel: wie T. 1
T. 75: + 10, 16, 22, 23, 26, 53, 55, 59
10. Abendruhe
5, 9, 13, 18, 34, 35, 40, 46, 50, 51, 60
11. Melodia ostinata
T. 1: 4, 5, 9, 14 bis 18, 24, 33, 36, 40 bis
42, 45, 49, 50, 54, 55, 58, 60
T. 136 4. Viertel: + 10, 11, 13, 19, 23, 26
bis 28, 32, 39, 47, 56, 59
12. Finale
T. 1: 3, 5, 8 bis 10, 13, 15, 18, 21 bis 25,
27, 28, 32, 33, 35 bis 37, 39 bis 42, 47,
50, 51, 53, 55, 56, 58 bis 60
T. 43 4. Achtel: - 1, 8, 10, 21 bis 23, 25,
27, 28, 37, 51, 53, 55, 56, 59
T. 51 4. Achtel: + 11, 23, 27, 28, 55, 59
T. 68. wie T. 1

19

20

K
uh

n-
O

rg
an

 N
eu

m
ün

st
er

ki
rc

he
 Z

ür
ic

h
M

D
G

 3
17

 0
90

0-
2

