
George Enescu
Complete Works for Cello and Piano

Rudolf Leopold
Raluca Stirbat

https://www.paladino.at/cds/pmr-0104

2

Sonata for Cello and Piano in
F Minor, Op. 26/1 (1898)
1	�� Allegro molto moderato	 12:15
2	� Allegretto scherzando	 06:57
3	�� Molto andante	 09:01
4	� Presto	 05:59

Nocturne et Saltarello for Cello and Piano (1897)
5	� Nocturne. Andante	 03:42
6	� Saltarello. Vivace	 02:55

Allegro for Cello and Piano in F Minor (ca. 1898)
7	� Allegro (Coda by Rudolf Leopold)	 09:45

Sonata for Cello and Piano in
C Major, Op. 26/2 (1935)
8	� Allegro moderato ed cantabile	 09:25
9	� Allegro agitato, non troppo mosso	 05:54
10	� Andantino cantabile, senza lentezza	 05:58
11	� Final à la roumaine. Allegro sciolto	 06:33

	 TT	 78:26

George Enescu
( 1881–1955 )

Rudolf Leopold, cello
Raluca Stirbat, piano

3

George Enescu, 1949

 (Private archive of Raluca
Stirbat, with many thanks to
Micheline Schechter)

4

He was, however, just as extraordinary a pianist, who
enjoyed the admiration and even the envy of his col-
leagues. (The spoiled Parisian critics called Debussy
and Enescu “les pianistes les plus subtiles” of their
day). And so it is that in his chamber music oeuvre as
well we discover a brilliant virtuoso who, by his own
admission, even as a child “loved luxuriating above
all else in piano harmonies”.

His love for the piano and his Viennese training
(which Enescu emphasized throughout his life) are
also the reasons why Enescu is one of the last com-
posers of the 20th century to follow the long-standing
Viennese tradition of titling his chamber music
sonatas “for piano and cello/violin”, just as Beethoven
and Brahms had done, to emphasize the special
role of the piano in his chamber music.

Enescu also loved to play the cello, and the regular
house concerts in his Bucharest apartment (now
George Enescu Street 9) during the Second World War
were legendary. Many contemporary witnesses
spoke of the wonderful evenings of chamber music

As far as we know today, the complete works for
cello and piano by George Enescu consist of two sona-
tas Op. 26 and two early works (Enescu also com
posed the Symphonie concertante for cello and
orchestra, Op. 8, 1901). It is interesting to note that
all these chamber music pieces reveal a significant
connection to Vienna. Although Enescu’s close ties
to Vienna are well known to his biographers, this
important aspect of his life is far less well known to
the public at large. They therefore generally asso-
ciate his musical training exclusively with the Paris
Conservatoire, but his parents sent little “Jorjac” to
Vienna at the age of seven to study at the Vienna Con
servatory (October 1888). In view of his subsequent
musical development, it is worth mentioning that
little George originally wanted to specialize in piano.
However, his father – himself a gifted violinist – pre-
vailed and enrolled the boy with violin as his principal
instrument.

Later, Enescu was lauded above all as a legendary
violinist – “Le Prince de l’archet” with the “unmistak-
able sound” and the “heaven-storming technique”.

“I have always had a natural desire to escape truth,
or reality rather, to abandon myself to dreams.”
(George Enescu)

5

at which Enescu confidently borrowed the instru-
ments of each of his string quartet colleagues in
turn and played the movements of a quartet on the
respective instrument (violin, viola and cello).

Enescu’s early works for cello and piano were very
much influenced by the Romantic style, yet demon-
strate the outstanding compositional, instrumental,
and above all pianistic skills of a young maestro.
Although he composed them in Paris at the age of
just 16 or 17, his first Sonata, Op. 26, the Nocturne
et Saltarello and the Allegro in F Minor all sound as
if Enescu had never left Vienna. The influence of his
idols – especially Brahms and Beethoven, but also
Schubert and Mendelssohn – is readily noticeable.
In hindsight, we know that when he composed
his Violin Sonata No. 2 in F Minor, Op. 6 (1899), he
was already well on the way to developing his own
distinctive tonal language: “Starting with my Violin
Sonata No. 2, I felt that I could not only walk on my
own, but could even run very fast.” (Bernard Gavoty,
Les Souvenirs de Georges Enesco, Flammarion, 1955)

Sonata for Cello and Piano in
F Minor, Op. 26/1 (1898)
The Sonata in F Minor was composed in October/No-
vember 1898 in the small Romanian towns of Cracalia
and Sinaia. Expansive and monumental, the work is

structured in four movements like a symphony and
was clearly influenced by Brahms, even though at
age 17 Enescu had already perfectly mastered his
compositional tools.

A legitimate question immediately arises: why do the
two cello sonatas, written 37 years apart and with
completely different stylistic and technical features,
bear the same opus number? Perplexing indeed.
We will probably never know the answer, because
Enescu gave his first sonata the opus number 26
much later on, when he drew up a list of his compo-
sitions in the Fifties. A possible, simple but logical
explanation would be the “fatherly love” he felt for
this particular early composition. Enescu also used
the same expression in the later years of his life to
refer to his Romanian Rhapsodies Op. 11 (1901/02),
which had become “classical hits”, more so than he
would have liked.

The Sonata in F Minor is beautifully written. Although
the two instruments are given equal treatment in
terms of solo and virtuoso music, with musical and
almost insuperable technical obstacles, the sonata
is a perfectly balanced chamber work. The listener
discovers explicit references with a wink to the
young composer’s idols: the Brahmsian generosity of
phrases in the Allegro, the brilliant Scherzo (second

6

movement, Allegretto scherzando), which moves
lightly and easily somewhere between a Bachian
fugue and Mendelssohn’s A Midsummer Night’s Dream,
the motifs reminiscent of the recently composed
Dvorak Cello Concerto in the Andante, and finally
the brilliant D Major and F Major outpourings in the
Presto as an unmistakable tribute to Beethoven’s
Ninth.

The Sonata in F Minor was dedicated to Dimitrie
Dinicu, the Romanian cellist and a good friend of
Enescu. It was premièred on 10 February 1899 at the
Paris Salle Erard by French cellist Joseph Salmon,
with the composer at the piano.

Nocturne and Saltarello for Cello and Piano
The manuscript of the Nocturne and Saltarello for
cello and piano was long thought to be lost. It only
reappeared in 1994 in a private American collection
and was published in 2000 by Schott, Mainz. The
piece was dated 8/16 May 1897 and was premièred
without delay on 11 June 1897 at the Paris Salle
Pleyel, in a first portrait concert where the program
comprised exclusively works by the 16-year-old com-
poser. The performers were the pianist Louise Murer
and the dedicatee of the piece, Leon d’Einbrodt, an
Orchestre des Concerts Lamoureux cellist from Graz.

The Nocturne is compelling for its noblesse of
expression and a certain Schubertian clarity of the
melodic lines, while the Saltarello offers a boisterous
contrast. The dancing Italian theme is ingeniously ar-
ranged and transformed, such that the similarity with
the continuous principal motif of the last movement
of Beethoven’s Seventh Symphony is unmistakable.

Allegro in F Minor for piano and cello
The Allegro in F Minor– an earlier version of the
first movement of Sonata Op. 26/1 from 1898 – is
unfinished, lacking only the coda. Unfortunately,
Enescu set it aside, and by “unfortunately” I mean
above all with regard to the fugue in the development
section. The contrapuntal skills of the young Enescu
were also highly regarded by his fellow student in
Paris, Maurice Ravel: “The most skillful of all of us who
were students of Gedalge was Enescu. We all wrote
fugues, at least after a fashion. He never did.” (« Chez
Gedalge [...], le plus calé de nous tous, c’était Enesco.
Tous, nous faisions des fugues qui tenaient plus ou
moins debout, lui, jamais. ») At the time, Ravel was 21
and Enescu fifteen years old.

Fortunately, the Allegro was rediscovered in the
library of the Romanian Academy in Bucharest in
the 1980s, and the Romanian composer Hans-Peter
Türk completed the work with the addition of a coda

7

in 1985. For this recording we settled on a coda
composed by Rudolf Leopold, who, at my suggestion,
used the principal motif of the song Schlaflos (also
composed in 1898), which has obvious thematic
similarities with the Allegro.

Sonata for Cello and Piano in
C Major, Op. 26/2 (1935)
Enescu wrote his last work for piano and cello, the
Sonata in C Major, Op. 26/2, whilst he was commuting
between Vienna and Bucharest in the summer/
autumn of 1935. The work was written during a
difficult period in the composer’s life: his life partner
and future wife Maruca Rosetti-Cantacuzino had
suffered a nervous breakdown and barely survived a
suicide attempt. A long and difficult period of reha-
bilitation followed, with countless treatments and
stays at various clinics, the longest of which was at
the Westend Sanatorium in Purkersdorf near Vienna
(at that time a high-class clinic for the European
aristocracy). Enescu cancelled most of his concerts
and engagements, visited Maruca often and stayed
with her for as long as he could – registration forms
preserved in the Purkersdorf archives, including one
filled out by the composer himself, still exist to cor-
roborate this. We should not forget that at the time
he was adding the final touches to the orchestration
of his life work Œdipe. (Although he had finished the

bulk of the opera in the 1920s, the première did not
take place until 13 March 1936 at the Paris Opera
Garnier.)

With the Sonata in C Major, we discover a completely
new musical universe – that of the mature Enescu.
The musical idiom differs radically from that of the
Sonata in F Minor, written almost four decades earlier;
indeed, in some sections – especially in the first
movement, Allegro moderato ed amabile – there are
almost dodecaphonic passages. Enescu’s great art –
and also his trademark – lies in pushing tonality to its
absolute limit, without disrupting or resolving it. The
tonal basis is always present for both the performer
and the listener, either consciously or unconsciously.

In Op. 26/2 we feel engulfed in a sense of the
mysterious and an infinite search. We find traces of
the tragic hero Œdipus in an atmosphere of subtle
atonality, and the themes of the sonata – especially
in the first and second movements – are structurally
related to the Œdipus, patricide and Jocasta motifs
of the opera. Also worth mentioning are innovative
techniques such as parlando-rubato, heterophony
and motific synthesis, where each grouping of notes
has the inherent potential for future transformations
(in the same piece or even in other works).

8

The electrifying second movement (Allegro agitato,
non troppo mosso) has the effect of a diabolical
scherzo filled with gloom, undoubtedly due to
the particular circumstances in that particularly
depressing period in the life of the composer and
his wife. In addition, heart-rending sighs, wailing and
lamentation can be heard with a clarity that one can
only describe as Sprechgesang, such as occurs in
Œdipe.

A wonderfully tender, almost fragile third movement
(Andantino cantabile, senza lentezza) conjures up
the voice of his mother from a long-past Romanian
childhood. In this lullaby, we detect a touching
foretoken of the Chanson pour bercer from another
late masterpiece Impressions d’enfance Op. 28 for
violin and piano (1940).

The radiant joviality of the fourth movement – Final
à la roumaine. Allegro sciolto – might also be viewed
as an attempt by the composer to escape the tragic
reality of his life at the time. The balance between
the apparent improvisation and the dramaturgical
rigour of the musical development is entrancing,
as is the balance between complex, asymmetrical
rhythms (alternating between Western symmetry
and Balkan asymmetries and hemiolas), and modern
modal harmonies.

The Romanian melos is metamorphosed, and the
presence of folk music is palpable in the themes
and motifs composed in its spirit rather than simply

“quoted” as was the case in the Romanian Rhapsodies.
The Romanian national character – with which we
are already familiar from the Violin Sonata Op. 25
(1926) – once again sparkles with the thrust of the
piano, which on several occasions comes close to
the sound of the cymbal, while the cello masterfully
assumes the role of the village fiddler.

Enescu dedicated his Sonata in C Major to his good
friend Pablo Casals, who described Enescu as “the
greatest musical phenomenon since Mozart.” The
work was premièred on 4 March 1936 (ten days
before the première of Œdipe) at the École Normale
de Musique de Paris by the Armenian cellist from
Paris, Diran Alexanian, with the composer at the
piano.

Raluca Stirbat

Translated from German by
Andrew Smith

9

Enescu was admitted to the Society of the Friends
of Music Conservatory (Konservatorium der Ge-
sellschaft der Musikfreunde), today’s University of
Music and Performing Arts Vienna. He completed
his course of study with highest honors in 1893.
His teachers were Josef Hellmesberger Jr. (violin –
George even stayed at his home), Robert Fuchs (com-
position) and Ludwig Ernst (piano). After making his
debut as a violinist at Vienna’s Musikverein, critics
hailed him as “the new Mozart”. It was in this “Eu-
ropean Tower of Babel” (Enescu’s name for Vienna),
that he met his “musical gods”: Brahms, “terrifying
yet tender and full of genius”, and the “still living
shadow of Beethoven”, from whose manuscripts the
young Enescu played.

“This story begins far away, amongst the hills of
Moldavia, and ends here, at the heart of Paris. [ … ]
The journey was long, of course. However, it seemed
so short!” (from Bernard Gavoty’s Les Souvenirs de
Georges Enesco). George was born in the small Mol-
davian village of Liveni on 19 August 1881, the eighth
child of Maria und Costache Enescu, and the first to
survive. At the age of four, he started taking violin
lessons with Lae Chioru, the charismatic “Lăutar”,
or village fiddler. Subsequently George’s father
introduced the boy to Eduard Caudella, a Romanian
violinist, composer and conductor from Iasi (with
Austrian roots) and a former student of Henri Vieux-
temps. The latter advised George’s father to take his
child prodigy to Vienna.

George Enescu
(19 August 1881, Liveni, Romania – 4 May 1955, Paris)

“In Enescu, music became the voice of humanity per se,
a voice uttering what cannot be said.”
(Yehudi Menuhin)

10

He left Vienna in 1895 to attend the Paris Conser-
vatoire, where he studied composition under Jules
Massenet, Gabriel Fauré and André Gedalge, violin
under Martin Marsick and piano under Louis Diémer.
His contemporaries included Maurice Ravel, Florent
Schmitt, Jean Roger-Ducasse, as well as Fritz Kreisler,
Carl Flesch and Jacques Thibaud. The years that
followed brought forth his first major compositions,
starting with the triumphant debut of his Poème
Roumain (1898), which brought him both fame and
envy. Many were “irritated” by the early success of
this seventeen-year-old student as a composer and
violin virtuoso. As Bernard Gavoty put it: “Talent
receives support, but genius causes alarm.”

Enescu’s greatest “sin” was his ability to master
many things and excel at all of them, whether as com-
poser, violinist, pianist, conductor, teacher, or even
organist and cellist! This ability coupled with his
legendary musical memory were astonishing. His
musical compositions, however, were overshadowed
by his career as a virtuoso – something he struggled
with throughout his life. In 1909 Enescu saw the cele-
brated French actor Jean Mounet-Sully in Sophocles’
Oedipus Rex and felt the irresistible urge to turn it
into an opera.

Enescu spent most of the First World War in Romania,
where his friendship with Princess Maria Cantacuzino
(Maruca) began, who was to be the love of his life. He
founded the Symphony Orchestra in Iaşi in 1917, and
the Romanian Composers’ Society in 1920. When
the war ended, he once again resumed his tours of
foreign countries and his work on the opera Œdipe.
In 1923, he made his debut as a conductor with the
Philadelphia Orchestra, gaining fame throughout
the USA. Although he spent long periods of his life in
Paris and the USA, he maintained close ties with his
native Romania. In 1923, Enescu bought land in the
Carpathians and had his Luminiș Villa (“forest glade”)
constructed in Sinaia to his own design. Here he
spent the summer months with Maruca, writing the
many masterpieces of his second creative period. At
the same time, he continued his travels as a celebrat-
ed violin virtuoso and conductor, as well as his work
as a teacher.

The first signs of a spinal condition appeared in
the thirties, and later a hearing defect. He married
Maruca in 1937 and moved into the Palais Cantacuz-
ino in Bucharest (now the Enescu Museum). With
a heavy heart, Enescu left Romania for political
reasons in 1946 and emigrated to New York. Although
he yearned for a reclusive life so he could compose
in peace, he once again saw himself compelled to

11

earn a living as a virtuoso (his savings had dwindled
due to post-war inflation). He was nevertheless able
to donate a large portion of his fortune to charity.
Enescu spent the final years of his life in Paris, where
he suffered a stroke in 1954 (he would have to dictate
the end of his Chamber Symphony, Op. 33). Enescu
died on 4 May 1955 and was laid to rest in the Père
Lachaise Cemetery. Many of his highly original works
defy all stylistic limitations and are still waiting to
be fully discovered and receive the recognition they
deserve.

Raluca Stirbat

Translated from German by
Andrew Smith

12

The pianist Raluca Stirbat was born in the Romanian
university town of Iaşi. Today she is not only one of
the most outstanding representatives of a young gen-
eration of Romanian pianists but has also achieved
tremendous international success. At the age of six
she took piano lessons at the music school in her
hometown, making her debut as a concert pianist at
the age of ten. Raluca Stirbat was then regarded as
a child prodigy who performed with all the foremost
orchestras in Romania and abroad. In 1994, she
enrolled at the University of Music and Performing
Arts in Vienna to study under Jürg von Vintschger,
graduating with an MA in concert piano performance.

Raluca Stirbat

© Vladimir Bulzan

13

Raluca Stirbat has won many national and interna
tional competitions, and performed in leading
concert halls (Vienna Konzerthaus, Vienna Musik
verein, Stefanie Hall in Graz, the Mozarteum in
Salzburg, the Bozar Centre for Fine Arts in Brussels,
etc.). Her international reputation has been under-
scored by numerous audio recordings – for Hänssler
Classic, Gramola and the Austrian Broadcasting
Corporation, Swiss Radio DRS, Music Minus One
(USA) and Hungaroton. Her performances as a soloist,
chamber musician and Lieder accompanist have
taken Raluca Stirbat on tours throughout Europe as
well as to the United Kingdom, the USA and Japan,
and made her a welcome guest at countless festivals.

Raluca Stirbat has recorded George Enescu’s Com
plete Works for Piano Solo, an album also containing
many first-ever recordings in addition to all of
Enescu’s piano compositions. In 2013, she launched
an international campaign to rescue and restore
Enescu’s house in Mihăileni (Romania).

In addition, the pianist also works intensively in the
fields of education and musicology and is founder
and president of the International George Enescu
Society in Vienna. She obtained her PhD with a thesis
on George Enescu’s piano works and supervised the
translation into German of Pascal Bentoius’s George
Enescu: Meisterwerke (translated by Larisa Schippel
and Julia Richter, Frank & Timme, Berlin, 2015) as
well as the publication of the scores of the complete
works for piano by George Enescu (Volume 1, Editura
Muzicală Grafoart, Bucharest 2016).

On the strength of her remarkable artistic achieve-
ments and social commitment, in 2013, Raluca
Stirbat was appointed ambassador for integration
by the Republic of Austria, and in 2014 was awarded
honorary membership of Romania’s Pro Patrimonio
Foundation.

14

His passion for baroque music led him early on
to Nikolaus Harnoncourt and Concentus Musicus,
where he recorded, among many other works, the
Brandenburg Concertos of Bach. Mr Leopold was
principal cellist for 25 years and he continues his
collaboration with Concentus Musicus to the present
day. He is also the founder of Il Concerto Viennese,
which performed his reconstruction of Bach’s
St. Mark’s Passion in 2013 at the festival Osterklang in
Vienna, with further performances in Innsbruck and
Graz.

As a founding member of the renowned Vienna
String Sextet, Rudolf enjoyed an international career
spanning 25 years. With this ensemble he recorded
the bulk of the string sextet literature for EMI and
Pan Classics and wrote numerous arrangements for
the sextet. His reconstruction of the first version of
the Metamorphosen of Richard Strauss was published
by Boosey and Hawkes and is performed around the
world.

Throughout his career Rudolf has collaborated with
prominent artists such as Sabine Meyer, Juliane
Banse, Angelika Kirchschlager, Markus Schirmer,
Paul Gulda, Benjamin Schmid and Andrea Jonasson
and played many recitals and chamber music con-
certs with his wife, the pianist Teresa Turner-Jones.

The Viennese cellist Rudolf Leopold is one of the
most versatile musicians of his generation. He com-
pleted his studies at the University of Music and
Performing Arts in Vienna, studying cello with Richard
Krotschak and Tobias Kühne, and, in addition,
piano and composition. As a teenager Rudolf became
a member of the Franz Schubert Quartet, which
subsequently won the first prize at the European Broad-
casting Union competition, resulting in the birth of a
career, which included concerts and tours through-
out Europe, Australia and the USA.

Rudolf Leopold

15

He was invited by the legendary Alban Berg Quartet
to perform Schubert’s famous String Quintet, and
he continues this tradition, performing the Schubert
with the younger quartets of today’s generation.

As a soloist, Rudolf has performed the cello concerto
repertoire with orchestra (Dvorak’s Concerto in the
Berliner Philharmonie and Tschaikowsky’s Rococo
Variations in the Konzerthaus in Vienna) and has
revived rarities such as Dohnányi, Enescu and Pfitzner
with great success. He was honored to play the
premiere performance of Ivan Eröd’s cello concerto
at the Styriarte Festival in Graz.

Rudolf Leopold taught chamber music at the
University of Music in Vienna and was Professor of
Violoncello at the University of Music and Performing
Arts in Graz from 1990 to 2019.

16

George Enescu,
ca. 1907

 ( Private archive of
Raluca Stirbat )

17

ursprünglich Klavier als Hauptfach wählen wollte.
Sein Vater hingegen, der selbst ein begabter Geiger
war, setzte sich durch und inskribierte das Kind für
das Hauptfach Violine.

Später wurde Enescu vor allem als legendärer
Geiger berühmt – „Le Prince de l’archet“ mit dem

„unverwechselbaren Klang“ und der „himmel
stürmenden Technik“. Er war aber ein genauso
fantastischer Pianist, der Bewunderung erntete
und auch den Neid seiner Kollegen weckte (die ver
wöhnten Pariser Kritiker bezeichneten Debussy und
Enescu als „les pianistes les plus subtiles“ ihrer Zeit).
So lässt sich denn auch in seinem kammermusika-
lischen Œuvre ein brillanter Virtuose entdecken, der
es nach eigener Aussage „schon als Kind über alles
liebte, in Klavierharmonien zu schwelgen“.

Das bekannte Gesamtwerk für Cello und Klavier von
George Enescu umfasst zwei Sonaten Op. 26 und
zwei Jugendwerke (zusätzlich komponierte Enescu
die Symphonie concertante für Cello und Orchester
Op. 8, 1901). Alle diese Kammermusikwerke weisen
unter anderem auch eine nennenswerte Wiener
Note auf, was bislang zu wenig beachtet wurde.
Obwohl Enescus enge Verbindung mit Wien seinen
Biographen bestens bekannt ist, scheint dieser
wichtige Aspekt jedoch für das breitere Publikum in
Vergessenheit geraten zu sein. So wird seine musi
kalische Ausbildung meistens mit dem Pariser
Conservatoire assoziiert. Enescus Eltern schickten
allerdings den kleinen „Jorjac“ im Alter von sieben
Jahren zuallererst nach Wien (Oktober 1888), damit
er am dortigen Konservatorium studieren könne. Mit
Blick auf seine zukünftige musikalische Entwicklung
ist zudem erwähnenswert, dass der kleine Enescu

„Ich hatte immer schon einen natürlichen Drang,
der Wahrheit oder vielmehr der Wirklichkeit zu entfliehen,
um mich dem Traum hinzugeben.“
(George Enescu)

18

mit 16 bzw. 17 Jahren in Paris komponiert, klingen
die erste Sonate Op. 26, die Nocturne et Saltarello
und das Allegro in f-Moll, als ob Enescu Wien nie
verlassen hätte. Der Einfluss seiner Idole – vor allem
Brahms und Beethoven, aber auch Schubert und
Mendelssohn – ist deutlich spürbar. Im Nachhinein
betrachtet wissen wir, dass er mit der zweiten Violin
sonate in f-Moll, Op. 6 (1899) auf dem Weg zu seiner
eigenen unverwechselbaren Tonsprache war: „Mit
der zweiten Violinsonate spürte ich, dass ich nicht
nur allein gehen, sondern sogar sehr schnell laufen
konnte.“ (Bernard Gavoty, Les Souvenirs de Georges
Enesco, Flammarion, 1955).

Die Sonate in f-Moll für Violoncello und Klavier,
Op. 26/1 wurde im Oktober/November 1898 in den
kleinen rumänischen Ortschaften Cracalia und
Sinaia komponiert. Großatmig und monumental ist
das Werk wie eine viersätzige Symphonie aufgebaut
und weist einen bestimmenden Brahms’schen
Einfluss auf, obwohl der erst 17-jährige Enescu
seine kompositorischen Mittel bereits souverän
beherrschte.

Freilich kommt sofort eine berechtigte Frage
auf: Warum tragen beide Cellosonaten, deren
Entstehungszeit 37 Jahre auseinanderliegt und
die vollkommen verschiedene stilistische und

Seine Liebe zum Klavier und „die Wiener
musikalische Grundausbildung“ (wie Enescu
sein Leben lang betonte) mögen auch die Gründe
dafür sein, warum Enescu einer der letzten
Komponisten des 20. Jahrhunderts war, der seine
Kammermusiksonaten in guter alter Wiener Tradition
betitelt hat – „für Klavier und Cello/Violine“, genauso
wie Beethoven und Brahms –, um die besondere
Rolle, die das Klavier in seinen Kammermusikwerken
spielt, von vornherein hervorzuheben.

Außerdem spielte Enescu gerne Cello, und die
regelmäßigen Hauskonzerte in seiner Bukarester
Wohnung (heute George-Enescu-Straße 9)
während des Zweiten Weltkrieges waren legendär.
Zahlreiche Zeitzeugen berichten von wunderbaren
Kammermusikabenden, an denen Enescu die
Instrumente seiner Streichquartett-Kollegen
souverän abwechselnd übernahm, um die einzelnen
Sätze eines Quartetts auf jeweils einem anderen
Instrument zu spielen (Violine, Bratsche und auch
Cello).

Enescus frühe Werke für Cello und Klavier
entstanden noch im Zeichen der Romantik, sind
aber bereits der Beweis für das herausragende
Können – kompositorisch und instrumental, vor
allem pianistisch – eines jungen Maestros. Obwohl

19

Andante, abschließend die fulminanten D-Dur- und
F-Dur-Ausbrüche im Presto als unmissverständliche
Hommage an Beethovens neunte Symphonie.

Die Sonate in f-Moll wurde dem rumänischen
Cellisten und guten Freund Enescus Dimitrie Dinicu
gewidmet und am 10. Februar 1899 im Pariser Salle
Erard vom französischen Cellisten Joseph Salmon
und dem Komponisten am Klavier uraufgeführt.

Das Manuskript des Nocturne et Saltarello für
Cello und Klavier galt lange als verschollen, wurde
erst 1994 in einer amerikanischen Privatsammlung
wiederentdeckt und 2000 bei Schott in Mainz
herausgegeben. Das Stück wurde mit 8. bzw. 16. Mai
1897 datiert und gleich danach am 11. Juni 1897 im
Pariser Salle Pleyel uraufgeführt, bei einem ersten
Portrait-Konzert, das ausschließlich Werke des
16-jährigen Komponisten beinhaltete. Die Auf
führenden waren die Pianistin Louise Murer und
der Widmungsträger des Stückes Leon d’Einbrodt,
ein aus Graz stammender Cellist der Concerts
Lamoureux.

Das Nocturne überzeugt durch die Noblesse im
Ausdruck und eine gewisse Schubertsche Klarheit
der melodischen Linien, während der Saltarello
einen stürmischen Kontrast mit sich bringt. Das

„handwerkliche“ Eigenschaften aufweisen, dieselbe
– durchaus verwirrende – Opusnummer? Man wird
diese Frage wahrscheinlich niemals genau beant
worten können, weil Enescu seine erste Sonate
erst viel später mit der Opusnummer 26 getauft hat
(als er in den 50er-Jahren eine Kompositionsliste
erstellte). Eine mögliche – schlichte, aber doch
logische – Erklärung wäre die „väterliche Liebe“, die
er für dieses Jugendwerk empfand. Denselben
Ausdruck verwendete Enescu auch in den letzten
Jahren seines Lebens für seine – mehr als es ihm lieb
war – zu „klassischen Hits“ gewordenen Rumänischen
Rhapsodien Op. 11 (1901/02).

Die Sonate in f-Moll ist auch in instrumentaler Hin
sicht wunderbar geschrieben und hat immer eine
spektakuläre Wirkung auf das Publikum. Trotz des
solistischen Gestus und der äußerst virtuosen
Schreibweise für beide Partner wirkt das Stück
kammermusikalisch makellos ausgeglichen. Die
Zuhörerschaft kann mit feiner Nostalgie explizite
Zitate der Idole des jungen Komponisten entdecken:
die Brahmssche Großzügigkeit der Phrasen im
Allegro, das luftige wie gewandte Spiel irgendwo
zwischen einer Bachschen Fuge und Mendelssohns
Sommernachtstraum im brillanten Scherzo (2. Satz,
Allegretto scherzando), die motivische Reminiszenz
an Dvořáks kurz zuvor komponiertes Cellokonzert im

20

auf meine Anregung hin das Hauptmotiv des Liedes
Schlaflos (auch 1898 komponiert), das offensichtliche
thematische Bezüge aufweist.

Enescu schrieb sein letztes Werk für Klavier und
Cello, die Sonate in C-Dur, Op. 26/2, zwischen
Wien und Bukarest pendelnd, im Sommer/Herbst
des Jahres 1935. Das Werk entstand in einer privat
düsteren Zeit: Seine Lebenspartnerin und künftige
Ehefrau Maruca Rosetti-Cantacuzino erlitt einen
Nervenzusammenbruch und überlebte nur knapp
einen Suizidversuch. Es folgte eine lange und
schwierige Rehabilitation mit unzähligen Behand
lungen und Aufenthalten in verschiedenen Kliniken,
am längsten im Sanatorium Westend in Purkersdorf
bei Wien (damals die Nobelklinik der europäischen
Aristokratie). Enescu sagte die meisten seiner
Konzerte und Verpflichtungen ab, besuchte Maruca
oft und blieb solange er konnte bei ihr; mehrere im
Purkersdorfer Stadtarchiv erhaltene Meldezettel,
darunter einer sogar vom Komponisten selbst
ausgefüllt, geben davon Zeugnis. Dabei darf nicht
vergessen werden, dass Enescu zu dieser Zeit der
Orchestration seines Lebenswerks Œdipe einen
letzten Schliff zu geben trachtete (obwohl Enescu das
Hauptmaterial der Oper bereits in den 20er-Jahren
fertig hatte, fand die Premiere erst am 13. März 1936
in der Pariser Opera Garnier statt).

tänzerisch-italienische Thema wird ingeniös bear
beitet und metamorphosiert, so dass die Ähnlich
keit mit dem durchgehenden Hauptmotiv des letzten
Satzes von Beethovens 7. Symphonie nicht zu
übersehen ist.

Das Allegro in f-Moll für Violoncello und Klavier –
eine frühere Fassung des 1. Satzes der Sonate
Op. 26/1 aus dem Jahre 1898 – ist ein fast vollendetes
Werk (es fehlt nur die Coda). Leider legte es Enescu
aber beiseite; dieses Bedauern bezieht sich vor
allem auf die Fuge in der Durchführung. Das kontra
punktische Können des jungen Enescu wurde auch
von seinem Pariser Kommilitonen Maurice Ravel in
höchstem Maße anerkannt: « Chez Gedalge [...], le
plus cale de nous tous, c’était Enesco. Tous, nous
faisions des fugues qui tenaient plus ou moins
debout, lui, jamais. » („Bei Gedalge, der geschickteste
von uns allen war Enescu. Wir alle schrieben Fugen,
mehr schlecht als recht. Er, niemals.“) Damals war
Ravel 21 und Enescu 15 Jahre alt.

Das Stück wurde glücklicherweise in den 80er-Jahren
in der Bibliothek der Rumänischen Akademie in
Bukarest wiederentdeckt und 1985 vom rumänischen
Komponisten Hans-Peter Türk mit einer Coda ergänzt.
Für diese CD-Einspielung haben wir uns für eine neue
Coda entschieden. Rudolf Leopold verwendete dafür

21

Der elektrisierende 2. Satz (Allegro agitato, non
troppo mosso) wirkt wie ein diabolisches Scherzo
voller Düsterheit, die zweifelsohne auf die
besonderen depressiven Umstände im damaligen
Lebensabschnitt des Komponisten und seiner
Frau zurückzuführen ist. Zudem erklingen die herz
zerreißenden Seufzer, das Jammern und Klagen mit
einer Deutlichkeit, die man – genau wie in Œdipe –
nur als Sprechgesang beschreiben könnte.

Ein außerordentlich zarter, fast zerbrechlicher
3. Satz (Andantino cantabile, senza lentezza) scheint
die Stimme der Mutter aus der fernen rumänischen
Kindheit zu Gehör zu bringen. In diesem Wiegenlied
lässt sich eine rührende Vorahnung des Chanson
pour bercer aus einem anderen späten Meisterwerk

– Impressions d’enfance Op. 28 für Violine und Klavier
(1940) – entdecken.

Die strahlende Heiterkeit des 4. Satzes (Final à
la roumaine. Allegro sciolto) könnte auch als ein
Versuch des Komponisten verstanden werden, der
damaligen tragischen Realität in seinem Leben
zu entrinnen. Es fasziniert vor allem die Balance
zwischen der scheinbaren Improvisation und der
dramaturgischen Stringenz der musikalischen
Entwicklung, wie die der komplexen Rhythmen
(alternierend zwischen westlicher Symmetrie und

Mit der Sonate in C-Dur betreten wir eine völlig neue
Klangwelt – die des reifen Enescu. Die Tonsprache
unterscheidet sich radikal von der fast vier
Jahrzehnte zuvor entstandenen Sonate in f-Moll und
man findet teilweise – vor allem im 1. Satz, Allegro
moderato ed amabile – fast dodekaphonische
Abschnitte. Enescus große Kunst – und gleichzeitig
sein Markenzeichen – besteht darin, die Tonalität
bis an ihre äußerste Grenze auszudehnen, ohne sie
jedoch zu verletzen oder aufzulösen. Sowohl für den
aufführenden Musiker als auch für den Zuhörer bleibt
der tonale Grund ständig spürbar, sei es bewusst
oder unbewusst.

Im Op. 26/2 umweht einen das Gefühl des Geheim
nisvollen und unendlicher Suche. Man findet Spuren
des tragischen Helden Œdipe in einem Klima
suggerierter Atonalität wieder, und die Themen der
Sonate – vor allem im 1. und 2. Satz – haben struk
turelle Verwandtschaften mit den Œdipe-, Vater
mord- und Jokaste-Motiven der Oper. Erwähnenswert
sind auch die innovativen Techniken wie das
Parlando-Rubato, die Heterophonie oder die moti
vische Synthese, wo jede Gruppierung der Töne das
Potenzial für zukünftige Metamorphosen in sich trägt
(im selben Stück oder sogar in anderen Werken).

22

balkanischen Asymmetrien und Hemiolen) und der
modern-modalen Harmonik.

Das rumänische Melos wird metamorphosiert, und
die Volksmusik wird fassbar durch Themen und
Motive, die in ihrem Geist vom Komponisten neu
geschaffen werden und nicht mehr einfach „zitiert“
wie in den Rumänischen Rhapsodien. Der rumänische
Volkscharakter – den wir bereits so gut aus der
dritten Violinsonate Op. 25 (1926) kennen – tritt erneut
brillant durch den Impetus des Klaviers zutage,
das mehrmals dem Klang des Cymbals nahe
kommt, während das Cello souverän die Rolle des
Dorffiedlers übernimmt.

Enescu widmete seine Sonate in C-Dur seinem guten
Freund Pablo Casals, der Enescu als „das größte
musikalische Phänomen seit Mozart“ bezeichnete.
Das Werk wurde am 4. März 1936 – zehn Tage vor der
Premiere von Œdipe – in der École Normale de Musique
de Paris vom französischen Cellisten armenischer
Abstammung Diran Alexanian und dem Komponisten
am Klavier uraufgeführt.

Raluca Stirbat

23

Das Studium am Konservatorium der Gesellschaft
für Musikfreunde (der Vorgängerinstitution der
heutigen Universität für Musik und darstellende
Kunst Wien) schließt Enescu 1893 mit der
Gesellschaftsmedaille ab. Seine Lehrer sind Josef
Hellmesberger jun. für Violine (bei dem er sogar
wohnt), Robert Fuchs (Komposition) und Ludwig
Ernst (Klavier). Nach seinem Debüt als Geiger im
Wiener Musikverein wird Enescu von den Kritikern als

„neuer Mozart“ gepriesen. In diesem „europäischen
Babelturm“ (so Enescus Worte für Wien) trifft er
seine „musikalischen Götter“: Johannes Brahms,

„erschreckend, aber zart und voller Genie“, und den
„noch lebendigen Schatten Beethovens“, von dessen
Manuskripten der kleine Enescu spielt.

„Diese Geschichte beginnt weit entfernt, in der
moldauischen Ebene, und endet hier, im Herzen
von Paris … Natürlich, der Weg war lang. Aber er
schien mir so kurz!“ (aus Bernard Gavotys Les
Souvenirs de Georges Enesco). Am 19. August 1881
wird George Enescu im kleinen moldauischen Dorf
Liveni geboren. Er ist das achte Kind von Maria und
Costache – und das erste, das überlebt. Im Alter von
vier Jahren beginnt er mit dem Violinunterricht beim
charismatischen „Lăutar“ (Dorffiedler) Lae Chioru.
Später wird dem Vater von Eduard Caudella aus
Iaşi (einem rumänischen Geiger, Komponisten und
Dirigenten mit österreichischem Hintergrund und
Schüler Vieuxtemps’) geraten, das außerordentlich
begabte Kind nach Wien zu schicken.

George Enescu
( 19. August 1881, Liveni, Rumänien – 4. Mai 1955, Paris )

„In Enescu wurde die Musik zur Stimme des
menschlichen Wesens schlechthin, einer Stimme,
die das Unsagbare aussprach.“
(Yehudi Menuhin)

24

Während des Ersten Weltkrieges hält er sich meistens
in Rumänien auf, wo die Freundschaft mit Prinzessin
Maria Cantacuzino (Maruca), der Liebe seines
Lebens, beginnt. Er gründet das Sinfonieorchester
in Iaşi (1917) sowie die Gesellschaft rumänischer
Komponisten (1920). Nach Kriegsende nimmt er die
Auslandstourneen und die Arbeit an Œdipe wieder
auf. 1923 debütiert Enescu als Dirigent mit dem
Philadelphia Orchestra und wird als solcher in den
USA berühmt. Obwohl er weite Strecken seines
Lebens in Paris und in den USA verbringt, bleibt er
trotzdem mit seiner Heimat eng verbunden. 1923
kauft Enescu Land in den Karpaten und lässt nach
eigenen Entwürfen die Villa Luminiș (Waldlichtung) in
Sinaia bauen. Er verbringt hier zusammen mit Maruca
die Sommermonate, wo er viele Meisterwerke seiner
zweiten Schaffensphase komponiert. Außerdem
setzt er seine Reisen als gefeierter Violinvirtuose und
Dirigent sowie seine pädagogische Tätigkeit fort.

In den Dreißigerjahren treten erste Anzeichen
eines Wirbelsäulen- und später eines Hörleidens
auf. 1937 heiratet er Maruca und bezieht das Palais
Cantacuzino in Bukarest (heute das Enescu-Museum).
1946 verlässt Enescu schweren Herzens Rumänien
und emigriert in die USA. Obwohl er sich nach einem
zurückgezogenen Leben sehnt, um in Ruhe zu
komponieren, sieht er sich erneut gezwungen, sein

1895 verlässt Enescu Wien, um ans Pariser
Conservatoire zu wechseln, wo er bei Jules Massenet,
Gabriel Fauré und André Gedalge Komposition
studiert, bei Martin Marsick Violine und bei Louis
Diémer Klavier. Seine Kollegen sind Maurice Ravel,
Florent Schmitt, Jean Roger-Ducasse – sowie Fritz
Kreisler, Carl Flesch und Jacques Thibaud. Es folgen
die Jahre seiner ersten wichtigen Kompositionen,
angefangen mit dem triumphalen Debüt seines Poème
Roumain (1898), das ihm sowohl Ruhm als auch Neid
einbringt. Als 17-jähriger Student „irritiert“ er so
manchen mit seinen frühen Erfolgen als Komponist
und Geigenvirtuose. Wie Gavoty sagte: „Talent wird
unterstützt, aber Genie beunruhigt.“

Enescus größte „Sünde“ war die stupende Fähigkeit,
vieles zu meistern und all das herausragend: als
Komponist, Geiger, Pianist, Dirigent, Pädagoge, sogar
als Organist und Cellist! Dies und sein legendäres
musikalisches Gedächtnis verblüfften. Und doch
stehen seine Kompositionen im Schatten seiner
spektakulären Virtuosenkarriere – womit er ein
Leben lang kämpfen wird. 1909 sieht George Enescu
den legendären französischen Schauspieler Jean
Mounet-Sully in Sophokles’ König Ödipus und
verspürt den unwiderstehlichen Drang, eine Oper
über den Stoff zu schreiben.

25

Geld als Virtuose zu verdienen (seine Ersparnisse
fallen zum wiederholten Male der Nachkriegsinflation
zum Opfer), spendet aber den Großteil seines
Vermögens für wohltätige Zwecke. Die letzten
Lebensjahre verbringt er in Paris, wo er 1954 einen
Schlaganfall erleidet (das Ende der Kammersinfonie
Op. 33 wird er diktieren). George Enescu stirbt am
4. Mai 1955 und ruht auf dem Friedhof Père Lachaise.
Sein höchst originelles Œuvre, das sich jeglichen
stilistischen Eingrenzungen entzieht, wartet immer
noch auf seine vollständige Entdeckung und
angemessene Anerkennung.

Raluca Stirbat

26

Die Pianistin Raluca Stirbat wurde in der rumänischen
Universitätsstadt Iaşi geboren und gehört heute
nicht nur zu den herausragendsten Vertreterinnen
der jungen rumänischen Klaviergeneration, sondern
kann auch auf große internationale Erfolge verweisen.
Mit sechs Jahren bekam sie Klavierunterricht am
Musikgymnasium ihrer Heimatstadt, bereits mit zehn
Jahren feierte sie ihr Debüt als Konzertpianistin;
seither galt Raluca Stirbat als Wunderkind und trat
mit allen wichtigen Orchestern Rumäniens und im
Ausland auf. 1994 ging sie an die Universität für
Musik und darstellende Kunst in Wien, um bei Jürg
von Vintschger zu studieren, wo sie als Magister
Artium im Klavier-Konzertfach abschloss.

Raluca Stirbat

© Vladimir Bulzan

27

Zusätzlich betätigt sich die Pianistin intensiv auch auf
dem pädagogischen und musikwissenschaftlichen
Gebiet: Sie ist Gründerin und Präsidentin der Inter
nationalen George Enescu Gesellschaft Wien, erwarb
einen Doktortitel mit der Dissertation Das Klavierwerk
von George Enescu und initiierte unter ihrer Betreuung
die Übersetzung ins Deutsche von Pascal Bentoius
George Enescu: Meisterwerke (übers. v. Larisa Schippel
und Julia Richter, Frank & Timme, Berlin, 2015) sowie
die Herausgabe der Partituren des Gesamtwerkes für
Klavier von George Enescu (Band 1, Verlag Grafoart,
Bukarest 2016).

Für ihre besonderen künstlerischen Leistungen
sowie für ihr soziales Engagement wurde Raluca
Stirbat 2013 von der Republik Österreich zur Inte
grationsbotschafterin ernannt, 2014 wurde ihr die
Ehrenmitgliedschaft der Gesellschaft Pro Patrimonio
in Rumänien verliehen.

Sie ist mehrfache Preisträgerin nationaler und
internationaler Wettbewerbe, tritt in wichtigen
Konzerthäusern auf (Wiener Konzerthaus, Wiener
Musikverein, Grazer Stefaniensaal, Mozarteum
Salzburg, Bozar Bruxelles u.a.) und ihre zahlreichen
Toneinspielungen – für Hänssler Classic, Gramola und
ORF, Schweizer Radio DRS, Music Minus One (USA)
und Hungaroton – unterstreichen ihr internationales
Renommee. Ihre künstlerische Tätigkeit als Solistin,
Kammermusik- und Liedpartnerin führen Raluca
Stirbat auf Tourneen durch ganz Europa, sowie nach
Großbritannien, in die USA oder nach Japan und
machen sie zum gern gesehenen Gast zahlreicher
Festivals.

Raluca Stirbat hat George Enescus Gesamtwerk
für Klavier solo eingespielt (2015), ein Album auch
mit Weltersteinpielungen, das ausnahmslos alle
Kompositionen Enescus für Klavier enthält. 2013
initiierte sie die internationale Kampagne zur Rettung
und Revitalisierung des Enescu-Hauses in Mihăileni
(Rumänien).

28

Seine Begeisterung für Barockmusik führte ihn zu
Nikolaus Harnoncourt, mit dem er schon in seiner
Jugend die Brandenburgischen Konzerte aufnahm
und bis heute in dem von Harnoncourt gegründeten
Concentus Musicus tätig ist. Mittlerweile gründete er
sein eigenes Barockensemble Il Concerto Viennese,
mit dem er 2013 seine Rekonstruktion von Bachs
Markuspassion in Wien, Graz und Innsbruck zur
Aufführung brachte.

Den Höhepunkt seiner Karriere bildete die Mitwirkung
im Wiener Streichsextett, mit dem er 25 Jahre lang
die Welt bereiste. Mit diesem Ensemble spielte er
die wichtigsten Werke dieser Gattung für EMI und
Pan Classics auf CD ein und schrieb auch zahlreiche
Bearbeitungen, wie z.B. die Rekonstruktion der
Urfassung von Richard Strauss’ Metamorphosen, die
bei Boosey & Hawkes verlegt ist und heute auf der
ganzen Welt gespielt wird.

Rudolf Leopold hat mit prominenten Künstlern wie
Sabine Meyer, Juliane Banse, Angelika Kirchschlager,
Markus Schirmer, Paul Gulda, Benjamin Schmid und
Andrea Jonasson zusammengearbeitet. Mit seiner
Frau, der Pianistin Teresa Turner-Jones spielte er
unzählige Duo- und Trioabende. Auch wurde er vom
legendären Alban Berg Quartett eingeladen, das
Streichquintett von Schubert zu musizieren. Diese

Der vielseitige Musiker wurde 1954 in Wien geboren
und studierte an der dortigen Musikhochschule
Violoncello bei Richard Krotschak und Tobias
Kühne, daneben Klavier und Tonsatz. Seine Laufbahn
begann 1974, als er den 1. Preis beim Wettbewerb
der European Broadcasting Union als Mitglied des
Franz Schubert Quartetts errang, worauf zahlreiche
Tourneen durch Europa, in die USA und nach
Australien folgten.

Rudolf Leopold

29

Tradition setzt er heute mit Streichquartetten der
jüngeren Generation fort.

Als Solist hat Rudolf Leopold nicht nur die bedeu
tendsten Cellokonzerte aufgeführt (2008 Dvoraks
Konzert in der Berliner Philharmonie, 2013
Tschaikowskys Rokoko-Variationen im Wiener
Konzerthaus), sondern auch Raritäten wie Dohnányi,
Enescu und Pfitzner auferweckt und Ivan Eröds
Konzert beim Festival Styriarte in Graz uraufgeführt.

Rudolf Leopold war Dozent für Kammermusik an der
Wiener Musikhochschule und danach von 1990 bis
2019 als ordentlicher Professor für Violoncello an der
Universität für Musik und darstellende Kunst in Graz
tätig.

pmr 0104 — ℗ & © 2021
paladino media gmbh, Vienna
paladino.at

Made in the E.U.
ISRC: ATTE42110401 to 11
EAN: 9120040732028

George Enescu
(1881–1955)

20375LC

Recording Engineer
Benedikt David

Publishers
1–4 Muzeul “George Enescu” Bucuresti,

Romania, 1993
5–6 Schott, Mainz, 2000
7 Academia de Muzică, Bucuresti,

Romania, 1964
8–11 Editura Muzicală, Bucuresti, Romania,

1964

Recording Venue
Bösendorfer Klaviermanufaktur,
Wiener Neustadt / Austria

Recording Date
June 2020

Recording Producer & Editor
Ina Nikolow

https://www.paladino.at

