
Inhalt

Vorwort ... 9

Einleitung .. 11
1. Aufführungszahlen und Erfolg ... 11
2. Die Spielpläne 1932 und 1933 ... 12
3. Fördermaßnahmen des NS-Staats zur Behebung der „Dürre“ 15
4. Opernstoffe und Opernarten ... 20
5. Zielsetzungen ... 23
6. Zur Methode ... 26

Claudia Maurer Zenck

Rudolf Wagner-Régenys Der Günstling oder
Die letzten Tage des großen Herrn Fabiano (1935) ... 29
I Die Vorgeschichte .. 29

1. Wagner-Régenys frühe Kurzopern ... 29
2. Von 1930 bis zum großen Erfolg ... 40

II Der Günstling oder Die letzten Tage des großen Herrn Fabiano:
Wagner-Régenys erste Oper im „Dritten Reich“ .. 42
1. Entstehung und Erfolg .. 42
2. Kompositorische Absicht ... 45
3. Nehers Vorlage: Victor Hugos Drama Marie Tudor 48
4. Nehers Günstling – ein politisches Libretto? .. 50
5. Die Vertonung .. 55
6. Die beiden Schlüsse .. 64
7. Die Rezeption 1935 .. 74
8. Die Nachkriegsrezeption .. 77
9. Fazit .. 80

Britta Matterne, Axel Schmidt

Von Königen und Köhlern. Norbert Schultzes Märchenopern
fürs kindliche Volk (1936 und 1943) .. 82
I Zwischen Märchenoper und Soldatenlied .. 82

1. Kurze Übersicht über Norbert Schultzes Leben und Schaffen 83
2. Märchen/Märchenoper (im Nationalsozialismus) .. 86

II Schwarzer Peter – „eine Oper für kleine und große Leute“ 91
1. Die Entstehung des Librettos .. 91
2. Die Uraufführung und der Erfolg der Oper .. 92
3. Heinrich Traulsens Kunstmärchen Erika.. 96
4. Die Oper ... 97
 4.1 Unterschiede zwischen dem Märchen und dem Libretto 97
 4.2 Die Komposition .. 100
5. Schwarzer Peter nach 1945 .. 107

III Das kalte Herz – versuchte Fortsetzung des Erfolgs .. 109
1. Wilhelm Hauffs Kunstmärchen Das kalte Herz ... 109

6

2. Unterschiede Märchen – Libretto ... 111
3. Die Musik ... 115
 3.1 Die Instrumentation .. 115
 3.2 Die Charakterisierung einzelner Figuren ... 116
 3.3 Traumhandlung und Übergänge ... 118
4. Die zeitgenössische Rezeption ... 119
5. Die Änderungen an der Oper nach dem Krieg ... 120
6. Das kalte Herz – naiv oder nazistisch? ... 124

IV Zusammenfassung: Vergleich beider Opern und die Frage
 nach ihrer politischen Bedeutung ... 124

 Sara Lengowski, Claudia Maurer Zenck

Mark Lothars Schneider Wibbel – eine unterhaltsame Volksoper (1938) 126
I Mark Lothars Leben und Schaffen, nicht nur im „Dritten Reich“ 126
II Musiktheatraler Beginn: die drei Opern Tyll, Lord Spleen und Münchhausen

(1928–1933) ... 135
III Der große Erfolg: Schneider Wibbel .. 140

1. Von der Idee zur Komposition – Umarbeitung des Theaterstücks
 in ein Opernlibretto .. 140
2. Die Opernhandlung .. 142
3. Uraufführung an der Staatsoper Berlin und die Rezeption im NS-Staat 143
4. Lothars Komposition à la Spieloper im „Dritten Reich“ 146
5. Merkmale von Lothars Kompositionsstil im Schneider Wibbel 148
6. Analytische Bemerkungen zu einzelnen Nummern 150
7. Gründe für den Erfolg des Schneider Wibbel im „Dritten Reich“ 157

IV Ausblick ... 163

Heinz-Peter Martin, Tim Steinke

Funktionär ohne Fortune. Paul Graener
und Der Prinz von Homburg (1935) .. 165
I Paul Graeners Leben und Walten im „Dritten Reich“ 165

1. Biographischer Überblick bis Anfang der 1930er Jahre 165
2. Graeners Tätigkeit für den NS-Staat .. 168

II Das Sujet: Heinrich von Kleists Prinz Friedrich von Homburg 176
1. Inhalt... 177
2. Kleists Drama und seine Bedeutung für das „Dritte Reich“ 178

III Graeners Kleist-Oper (1935) .. 180
1. Bearbeitung des Schauspiels zum Libretto ... 180
 1.1 Striche .. 180
 1.2 Zusätze ... 183
 1.3 Sprachliche Veränderungen ... 186
2. Analyse der Oper .. 188
3. Uraufführung und Rezeption .. 202
4. Knappes Fazit ... 206

7

Das doppelte Scheitern des erfolgreichen Komponisten
Rudolf Wagner-Régeny (1939 und 1941) ... 208

Fabian Zerhau

I Die Bürger von Calais und die Bereitschaft zum Opfer 208
1. Nehers Libretto: Inhalt und Anlage .. 210
2. Georg Kaisers Drama ... 212
3. Vergleich des Dramas mit dem Libretto ... 213
4. Die Entstehung der Oper .. 215
5. Die Vertonung des Textes .. 220
6. Rezeption .. 236
 6.1 Die Rezeption im „Dritten Reich“ ... 236
 6.2 Die Rezeption in der DDR ... 244
7. Fazit .. 249

Claudia Maurer Zenck

II Johanna Balk – eine heroische Frauenfigur? .. 253
1. Vom Volksdrama zum heroisch-unterhaltsamen Drama:

 ein Entwurf und zwei Libretti (1937–1940) ... 253
2. Volksdrama, heroisches und unterhaltendes Drama 256
3. Die Vertonung: zwei charakteristische Beispiele ... 258
4. Die Uraufführung und ihre Rezeption .. 260
5. Die Rezeption von Johanna Balk in den ersten
 Nachkriegsjahren (1947/48) ... 267
6. Zurück ins Jahr 1941: Schauspielmusik zu Das Opfer 270
7. Zu neuen Ufern? Das Bergwerk zu Falun (1960)... 271
8. Fazit des Casus Wagner-Régeny .. 273

Abkürzungen .. 278

Quellen- und Literaturverzeichnis ... 279

