

Contents

Preface

I “My entire life is one great homesickness”: Portrait of a Personality

Sense of Life – The Inner Biography Early childhood impressions – Parents’ unhappy marriage – Friendships – Ambivalent moods in the early letters – Comet-like rise as a conductor – Longing for home in a “foreign land” – Unhappy love for Johanna Richter in Kassel and the *Songs of a Wayfarer* – Anna von Mildenburg – Traumatic experiences: deaths in the family – Visions of death – The hemorrhage of February 1901 – Positive feelings during the early married years – Art as anticipation of fate – The tragic events of 1907 – A changed way, and sense, of life – Thoughts of death – Mahler in America – The grave marital crisis of the summer of 1910 – Illness and death 7

A Complex Personality “A rare mixture of serviceability and imperiousness” (Guido Adler) – “Inward contrarieties” and “psychic range of his nature” (Bruno Walter) – Identification with E. T. A. Hoffmann’s Kapellmeister Kreisler – Demonism and Childlikeness – “Childlikeness of soul” (Felix Salten and Richard Specht – “Naivety” (Alma) – The visionary childhood scene in the forest – Mahler’s double way of seeing (Theodor Fischer and Felix Salten) - Mahler as conductor: “A ruler and leader” – Mahler as composer: “The personified will to love” (Josef Bohuslav Foerster) 20

Conductor and Creative Artist – A Double Life Composition furore in his youth – The disappointment of not receiving the longed-for Beethoven prize – Discontent with the theater business – Divided feelings about appointment as Vienna Court Opera director – The financial situation – The “summer composer” – Life and work rhythms – Longing for quiet and seclusion: the composition cabins – The outwardly projected sham life and the real, inward-directed life – Resigns from the post of Vienna Court Opera director – Renewed conducting engagements 25

The “Champion of the Sacred” – Creativity as life’s mission – Mahler’s tense relation to the “world” – The late Mozart operas, the Beethoven symphonies, <i>Fidelio</i> and the Wagnerian music dramas as temples of culture – Mahler’s enthusiasm for and engagement in behalf of Wagner – Readiness to “suffer” for art – Strongly developed sense of self and mission – Mahler’s missionary feeling: the report of Oskar Fried.....	32
The Despot Inexorability, assertive ability, discipline, workaholism and will to achieve – His despotic demeanor as Court Opera director – the reports of Franz Schmidt, Carl Flesch, Alfred Szendrei and Ernestine Schumann-Heink – Bruno Walter and Guido Adler on Mahler’s domineering nature – The humiliation of Franz Schalk – Mahler’s battle against slackness – The putative saying “tradition is slovenliness” – Mahler’s conducting in Vienna – Enlarging the repertoire to include contemporary works – Mahler as first-rate organizer – The measures of the Court Opera director – Work fanaticism – Mahler as charismatic personality.....	38
An Effervescent Temperament Richard Wagner on his psychic tendency toward “extreme moods” and his <i>Tristan und Isolde</i> – Mahler on irritability: sensitivity, emotional excitability and rapid mood swings – Cyclothymic (bipolar) traits – Mahler as sanguinary – Impulsiveness and impatience – violence of temperament: Otto Boehler’s silhouettes – Stefan Zweig on Mahler: “Vehemence of mental expression” – Mood change as a point in Mahler’s artistic program	46
Conflict Situations – The “Most Painful Rivalry” – Why Mahler could not stand it at any theater for long – Rivalry with Wilhelm Treiber in Kassel and with Arthur Nikisch in Leipzig – Quarrels with Count Geza Zichy in Budapest and with Bernhard Pollini in Hamburg – <i>Tristan und Isolde</i> as bone of contention: irritations about Arturo Toscanini in New York – Leo Slezak on Mahler’s mid-season resignation in 1909/1910	50
Jewishness and Anti-Semitism Mahler’s self-understanding as a Jew – Ambivalent relation to Jewry: pity and distance – The story of his call to Vienna and his conversion to Catholicism – Interest in	

Christological issues and inclination toward mysticism – Ahasverism – Mahler's encounters with Anti-Semitism in Kassel, Budapest and Vienna – The calumnies of the <i>Deutsche Zeitung</i> and <i>Deutsche Volksblatt</i> – “The “passionate opposition I encounter”	57
Unworldliness and States of Transport The Mahler portraits: Portraits in despotic pose and private takes with a visionary expression detached from the world – Mahler's absorptions – Anecdotes about his forgetfulness and distractedness – His predilection for Giogione's/Titian's <i>Concerto</i> – Laments about the “wretchedness” of the world – Mahler's refuge to the “otherworld” – His profession of the religious-metaphysical mission of musical art – Unworldliness and rapture as spiritual contents of his music – Affinities with Gustav Theodor Fechner and Friedrich Rückert – <i>Ich bin der Welt abhanden gekommen</i> – The sound of cattle bells as symbol of “world-removed solitude”	64
High-spirited Existence Commitment to positivity and productivity – Elevated mood and atmosphere of high tension – “Predestination of the spirit” Egocentrism – Ascetic inclinations – Relations to women	70
Alma – The “Ascetic” and the Life-Loving Woman Alma Mahler-Werfel: praised as muse and denounced as courtesan – Her passionate love of art and artists – How she met and fell in love with Mahler – Mahler's ideas about a joint life in the famous letter of December 19, 1901 – The engagement to Mahler on December 23, 1901 – The consternation of the friends – Alma's violent emotional ups and down in the first years of marriage – Discontent about loneliness and loss of her composition work - “Splendid isolation” as mode of life – The Rückert song <i>If you love for beauty</i> and the ciphering of the names Gustav and Alma – The Gropius affair – The psychoanalytical conversation with Sigmund Freud – Why the marriage failed	75
Plates	85

II “Mine is a Lived Music”: Personality and Oeuvre

Human and Artistic Personality Diversity of opinion about the connection between the artist's personality and his work – Arthur Schnitzler and Richard Specht about the autobiographical character of Mahler's music – The views of William Ritter, Guido Adler and Ferdinand Pfohl – Theodor W. Adorno's Mahler physiognomy – His conception of the artist as a “subordinate executive organ” – Subjectivity and collectivity in Mahler – Mahler's express references to the autobiographical character of his music – His symphonies as expression of his life's experiences and his *weltanschauung* – Bruno Walter on the spiritual impulses in Mahler's creative work – The personal and the collective in Mahler once more..... 103

“The First Work of Mine in Which I Found Myself as ‘Mahler’: The Fairytale Play *Das klagende Lied* – Versions and revisions – The action – The relation to the *märchen* of the same title by Ludwig Bechstein and to fairytales of the Brothers Grimm – Ballad-like traits of the poem – Literary motifs – Lament as a central element of Mahler's music – The dramatics of the *Hochzeitsstück* – The linking of profound tragedy and superficial entertainment – Leitmotif technique: a dense net of subtle conceptual relations – Typical Mahleresque traits – Elegiac expression and representation of the weird and horrible – The lament of the murdered one – Tendency toward modality, ambiguity of mode and bold handling of dissonances - Mahler's state of mind at the time of the *Plaintive Song*'s genesis..... 108

Principles of Lied Creation On the choice of poems to be set in Brahms, Hugo Wolf and Gustav Mahler – Hans Mayer's view of Mahler as a “usurper” in the literary sphere – *Des Knaben Wunderhorn* as source of genuine poesy – The *Wunderhorn* poems as “boulders” – Thematic areas of the songs of Brahms and Mahler – Mahler's predilection for the religious and transcendent, the uncanny-spectral, the ironic-satirical, the double-bottomed and deep – Brahms' and Mahler's relation to folksong – Mahler's song creation between folklore and high art, simplicity and complexity – The formal structure of the songs – The through-composing: “eternal running-on with the content of a song” – The setting of: *I have been lost to the world* – Wolf and Mahler as antipodes in lied composition..... 118

The Songs of a Wayfarer Relations to the Schubert cycles <i>Die schöne Müllerin</i> and <i>Winterreise</i> – The theme and Romantic motif of wandering – Artifice and folkloric simplicity – Archetypal pro- cesses in Mahler’s music – Double-bottomed and protean image in <i>Wenn mein Schatz Hochzeit macht</i> – Ideal world and nature idyll in <i>Ging heut morgen übers Feld</i> – Renouncing the optimistic mood – Stormy, pain-filled music: <i>Ich hab ein glühend Messer</i> – Parting, encountering sorrow, limitless loneliness and transcending mourn- ing: <i>Die zwei blauen Augen von meinem Schatz</i>	127
Tragic Irony and Ambivalence Mahler’s “theory of style” – Frie- drich Schiller’s <i>On Naïve and Sentimental Poetry</i> – Mahler’s re- marks about the ironic element in his music – Irony as rhetorical figure, way of thinking and artistic means – “Irony of fate” – Prox- imity of the tragic and the banal, of sorrow and trivial mirth as ar- chetypal situation in Mahler – Examples: <i>Hochzeitsstück</i> from the <i>Song of Lament, Funeral March in Callot’s Manner, Der Teufel tanzt es mit mir</i> from the Tenth Symphony.....	134
The “God-Seeker” Religiosity and mystical predisposition – The subject of the Second Symphony – <i>Unio mystica</i> in <i>Urlicht</i> – Mys- ticism and apocalypticism. Visions of catastrophe – Motifs of reli- gious elevation – Symphony and religion of art – <i>Um Mitternacht</i>	140
The Creation Myth in the Third Symphony Claude Lévi-Strauss on the affinity of myth and music – Messages in music – Mahler as musician of “message”: vocal parts in his symphonies and “sign- posts” for feeling – The program of the Third Symphony – The ideas in conceiving the work – Impulses from Schopenhauer’s <i>World as Will and Idea</i> , Nietzsche’s <i>Birth of Tragedy</i> and Lipiner’s poem <i>Genesis</i> – The religious connotations of the Third Symphony Hu- mane and mythic dimension of Mahler’s music	149
The Problem of Suffering in Creation Mahler’s humaneness – His capacity for sympathy – The problem of theodicy – Meditations on his own “life of misery” – The affinity to Dostoevsky – <i>What love tells me</i> and the love sermon of Father Zossima – <i>The Earthly Life</i>	156

Humor Accounts of Mahler's humor – Vocal and instrumental humoresques – Three kinds of musical humor in Mahler – Arch humor: <i>Verlorne Müh!</i> - “A somewhat sweet-and sour humor”: the <i>Fish Sermon</i> – “The Messrs. Superiors”: Mahler and the critics – <i>In Praise of High Reason</i> – Naïve-cryptic humor as allegory: <i>The Heavenly Life</i> – An unpublished poem for Anna von Mildenburg.....	166
Liebestod – Toward Interpreting the Tenth Symphony Mahler's wish for the manuscript of the Tenth Symphony to be destroyed after his death – The intimate entries, exclamations, groans and apostrophes – Mahler's affinity with Wagner's <i>Tristan und Isolde</i> – Identification with Tristan in the summer of 1910 – <i>Tristan</i> allusions in the Tenth Symphony – The “lonely” theme of the head movement and the “mournful melody” of the shepherd in the third act of <i>Tristan</i> - Madness and Tristan's cursing of the day – A “tense” chordal sequence in the fourth movement and the day motif in <i>Tristan</i> – The conclusion of the Tenth Symphony: a parallel to Isolde's <i>liebestod</i>	176
The “Beatification” Early views of Mahler – Mahler as human and artistic ideal and “saint” – Mahler as ancestor of musical Expressionism: Arnold Schönberg's Prague commemorative address – The proximity to Beethoven – Mahler's relevance today	186
Afterword: Why is Mahler's Music so in Vogue Today? The two strands in the history of Mahler reception after 1960 – The chief factors of Mahler's popularity after 1960: Mahler's conception of the truth claim of art – The spiritual-intellectual dimension of his music and its universality – Originality and modernity – Shifts in mood.....	191

Appendix

Abbreviations	201
Notes	203
Biographical Dates	239

Members of Mahler's Circle of Friends, Acquaintance and Colleagues	242
Bibliography	245
Index of Persons	254
Index of Works	259