“Ernst Mosch - een legende”

	
	Wat is het onderscheid tussen een musicus en een muzikant? Kort gezegd: de musicus maakt de muziek, de muzikant houdt van en beleeft de muziek. Ernst Mosch was een echte muzikant, een Egerländer muzikant. Reeds als kind was hij gefascineerd door muziek. Geen dag in de jaren 60 en 70 of er klonk wel een “Mosch”- titel. Ook bij mij thuis draaide men zijn grammofoonplaten. “Ein Klang begeistert die Welt”of “Blasmusik klingt so”- dat waren mijn eerste LP ’s van Mosch, hoe je het ook wend of keert. Niet te vergeten mijn eerste singeltje van “Wittmann Franz” met op de achterkant “Kannst du Knödel kochen?”.
Geen wonder dat het voor mij een grote belevenis was toen ik in 1980 Ernst Mosch in zijn woning in Untergermaringen opzocht, mij voorstelde en hem zo persoonlijk, zo levendig heb leren kennen. Vanaf dat moment hadden wij regelmatig contact en dat verdiepte zich door mijn dagelijks werk als expert blaasmuziek bij de plaatselijke radio en dan vanaf 1989 bij de Beierse radio. In 1991 kreeg ik van de Beierse radio-omroep de opdracht ter gelegenheid van het 35-jarig bestaan van “die Original Egerländer Musikanten”een speciale uitzending voor het programma Bayern1 te produceren. De titel van die uitzending was””Ernst Mosch - ein Egerländer Musikant”.

Voor mij was het een grote uitdaging en een eer om de “König der Blasmusik” te portretteren. Ik vertelde Ernst Mosch van dit plan en hij zag het helemaal zitten, maar aan de andere kant stelde hij zich niet beschikbaar voor een interview.

“Ik ben muzikant en geen redenaar” was zijn antwoord en dat had ook betrekking op alle andere radio- en tv stations in Duitsland. Ernst Mosch was mediaschuw. Maar hij onderkende wel het belang van deze uitzending voor mij als jong initiatiefnemer en hij zei”Voor jou doe ik het, kom morgen maar terug dan krijg je je interview”.
En zo ontstond een fantastische uitzending met een grote weerklank, die mij voor mijn verdere succesvolle werk in de blaasmuziek heel erg geholpen heeft.

Op 2 april 1997 nodigde Ernst Mosch mij in zijn villa op de Georgiberg in Untergermaringen uit. In een gesprek van 3 uur vertelde hij mij zeer veel uit zijn veel bewogen leven, vanaf het begin tot de wereldsuccessen met de Egerländer Musikanten. Dit gesprek gaf mij aanleiding om hem te vragen of het niet mogelijk was dit leven voor de vrienden en de fans van de Egerländer Musikanten in woord en beeld in een biografie vast te leggen.

Die gedachte beviel hem en zo werkte ik dat concept uit en besprak de aparte hoofdstukken uit zijn levens-

4
	Afbeelding 1
Foto van Georg Ried.

Jaargang 1959, geldt sedert een aantal karen als één van de bekwaamste experts wat de blaasmuziek betreft.

Na zijn muziekstudies van 1979 tot 1983 aan het Richard Strauss conservatorium in München kwam hij na een aantal jaren bij een commercieel radiostation gewerkt te hebben in 1989 bij de Beierse Omroep. Als vakdeskundige programmamaker presenteert hij bij die Omroep elke zondag van 11.04 tot 12.00 uur de succesvolle uitzending “Zo mooi klinkt blaasmuziek”in het programma van Bayern 1. Dat doet hij ook voor speciale uitzendingen op het programma voor radio 2 “Feestconcerten van de blaasmuziek”.

Georg Ried is naast zijn radiobezigheden een veel gevraagd organisator van podiumoptredens. Met bijna alle Europese blaasorkesten van naam heeft hij gedurende vele jaren successen gevierd in binnen- en buitenland. Zijn publieksgerichte organisatorische werkzaamheden hebben veel organisaties in de Duitse Muziekbond aanleiding gegeven hem te strikken als rapporteur en docent voor het seminar “Muziek en Taal”.
Als auteur schreef Georg Ried de gedichtenbundel “Blaasmuziek in de ogen van dichters”, het naslagwerk “Een overzicht van de Blaasmuziek”, alsmede talrijke biografieën, theaterstukken, toneelstukken en film en t.v.-bijdragen.
	pad enkele dagen later met hem op zijn uitgeverij in Germaringen.
Na zijn tournee in april 1998 wilden we met het werk beginnen, maar zijn ziekte en zijn dood een jaar later bood ons daartoe niet de gelegenheid meer.

Door de inspanningen van Elmar Wolf, die jarenlang muzikant, producent en vertrouweling van Ernst Mosch geweest is, om voor hem een biografie te schrijven, kon ik toch mijn plan, het leven van Ernst Mosch ook na zijn dood in woord en beeld dichter bij zijn talrijke vereerders te brengen, realiseren.

In vele en lange gesprekken met personen die Ernst Mosch zeer goed gekend hebben, zoals b.v. Franz Bummerl, Erwin Lehn, Freek Mestrini, Fred Bertelmann, Horst Reipsch, Alo Schnurrer, Werner Lebeth en nog vele anderen, maar ook door mij talrijke persoonlijke gesprekken met hem zelf, heb ik geprobeerd een omvangrijk beeld over de stadia van zijn leven te maken. Gebeurtenissen, anekdotes, uitspraken van Ernst Mosch en natuurlijk een groot aantal privé-foto’s van zijn talrijke vrienden, maken dit boek tot een interessante biografe over de grote muzikant en mens Ernst Mosch.

Op deze plaats wil ik heel hartelijk bedankten Elmar Wolf voor zijn steun bij het onderzoek naar woord en beeld en verder iedereen die ons bij dit werk geholpen hebben.

Georg Ried.

5
“Ernst Mosch – een leven voor de muziek
	
	Toen mijn zoon Bernd Wolf, de eigenaar van de EWOTON internationale muziekuitgeverij, kort na de voor ons allen onverwachte dood van Ernst Mosch verzocht om samen met Georg Reid deze biografie te maken, was ik eerst tamelijk onzeker of het eigenlijk wel mogelijk was het leven en het werk van deze unieke persoon en muzikant o een waardige manier op papier te zetten. Omdat ik echter het grote voorrecht gehad heb om zo veel jaar beroepsmatig en privé naast Ernst Mosch gestaan te hebben en hem om die reden beter dan wie ook gekend te hebben besloot ik voor mezelf om aan de wens van de uitgever tegemoet te komen

Toen ik 14 jaar was zat ik op het conservatorium van de Pfalz waar ik bij professor Julius Bötel trombone leerde spelen. Toen ik tenslotte in de Kapel van mijn vader moest meespelen en daardoor ook de blaasmuziek uit Bohemen leerde kennen, werd in mij een hartstocht gewekt die mij nooit mee losgelaten heeft. Zo werd ik een grote fan van “Ernst Mosch en zijn Original Egerländer Muzikanten”.
Toen ik eind 1974 op de leeftijd van 35 jaar Ernst Mosch, Franz Bummerl, Gerard Weinkopf en mijn muziekcollega’s van “die Original Egerländer Musikanten” leerde kennen kon ik niet vermoeden dat deze ontmoeting mijn hele leven zou veranderen.

Het was de vervulling van mijn leven. Spoedig trok Ernst Mosch mij aan als zijn adviseur voor alle onderhandelingen, zodat ik tenslotte niet alleen een muzikant van hem was, maar ook zijn nauwste vertrouweling en later ook producent van “die Original Egerländer Musikanten”werd.

Ernst Mosch was een aangenaam mens, met wie je een geintje kon uithalen. Maar zodra hij op het podium stond en de eerste akkoorden klonken, werd alles anders. Hier accepteerde hij geen grapje, je moest je instrument tot in de perfectie beheersen. Hij fascineerde en die fascinatie droeg hij op iedere muzikant over, zodat deze niet meer anders kon dan ziel en zaligheid te leggen in het spel, als “de chef” zelf. Tijdens een tournee door Holland zei hij tegen mij: “Beste vriend Elmar, jij hebt een Boheems hart”. Men kan zich voorstellen hoe trots mij dat maakte. Vanaf dat moment was ik zijn officiële partner. Die saamhorigheid was zo sterk dat wij in 1979 de Mosch-Muziekuitgeverij oprichtten. In zijn woonplaats Germaringen bouwden wij de uitgeverij, die wij in 1984 betrokken. Voor mij was dat niet zo eenvoudig; ik moest m’n huis in de Pfalz verlaten om naar de Allgäu te verhuizen. De samenwerking met de arrangeurs Franz Bummerl en Gerald Weinkopf was bijzonder hartelijk en intensief, zodat een fantastische en zeer

6
	Afbeelding 2

Foto van Elmar Wolf

1939 in Bann (Pfalz) geboren, studeerde reeds als 14 jarige aan het conservatorium van de Pfalz in Kaiserslautern de vakken Theorie en Trombone.

Zijn eerste praktijkervaring deed hij op in de danskapel van zijn vader. In de jaren 60 knoopte Elmar Wolf contacten aan met beroemde Tsjechische blaasmuziekcomponisten als Karel Vacek, Jaromir Vejvoda, Josef Poncar, Antonin Borovicka, Jaroslav Skabrada, Frantisek Manas en Jaroslav Marek.

In 1975 kwam hij als trombonist bij Ernst Mosch en zijn Original Egerl:ander Musikanten en hij werd op grond van zijn kennis van en contacten op het terrein van de Boheemse blaasmuziek naaste vertrouweling en producent van Ernst Mosch. In 1977 stichtte Elmar Wolf de Ewoton Muziekuitgeverij. Als adviseur en partner van Ernst Mosch stichtte hij samen met hem in 1979 de Mosch muziekuitgeverij.

In 1989 stelde Elmar Wol samen met vroegere muziekcollega’s uit het vroegere “Mosch-orkest” de “Nieuwe Egerländer” samen.

Hij schreef voor de Egerländer Musikanten en de Nieuwe Egerländer enige succesvolle composities. Elmar Wolf ontving tijdens zijn muzikale loobaan talrijke eerbewijzen en onderscheidingen.
	vruchtbaar team ontstond. Aansluitend op het 25 jarig jubileum in 1981 reisden Ernst Mosch, een aantal medewerkers van het ZDF en de pers en ik onder grote politieke moeilijkheden, die wij met behulp van de Bondsregering konden ondervangen, naar het toenmalige Tsjecho-Slowakije, waar wij o.m. Praag en de geboorteplaats van Ernst Mosch, Zwodau, hebben bezocht. Leden van het orkest was de toegang verboden. Ik herinner me nog zeer goed dat Ernst Mosch bij het zien van zijn ouderlikje woning heel emotioneel werd en van opwinding en emotie lang moest huilen. Tegen mij zei hij later: “De liefde voor het vaderland houdt nooit op”.
Helaas scheidden onze wegen gedurende enige jaren als gevolg van gezinsomstandigheden en ieder ging zijn eigen weg. Zijn plotselinge dood heeft me bijzonder getroffen omdat ik, zoals ik eerder heb opgemerkt, vele jaren van mijn leven met Ernst Mosch heb kunnen doorbrengen. Op deze plaats moet ik aan een fantastische vrouw herinneren die heel veel aan het succes van “Ernst Mosch und seine Original Egerländer Musikanten” heeft bijgedragen: Barbara Rosen., die met haar fluweelzachte stem ontelbare vrienden betoverde en in 1986 helaas te vroeg gestorven is. Ernst Mosch placht steeds te zeggen: Muziek is het mooiste op de wereld en muzikant te zijn is een zegen van God”. Bij deze woorden kan men zich slechts aansluiten.
Het was niet zijn wens om op enig moment van het podium af te stappen, want voor hem was er geen einde: “Ik zal er zelf nooit een einde aan maken, anderen maken er een eind aan”. Dat het einde toch kwam is voor mij en voor veel van zijn trouwe fans nog steeds niet te begrijpen.

Dit boek zal geen wetenschappelijke verhandeling zijn, maar het zal alle lezers veel vreugde bereiden en bij de één of bij de ander wellicht de nodige mooie herinneringen wekken.

Ik dank Ernst Mosch voor al die mooie jaren die ik met hem en zijn muziek beleefd heb en ik sluit mij aan bij de woorden van Franz Bummerl en Gerald Weinkopf die tijdens een grammofoonplaatopname in studio Bauer in Ludwigsburg gezegd hebben: “Eenmaal zien we elkaar weer!”.
Georg Ried dank ik voor zijn behulpzame werkzaamheden als auteur, die daarmee beslissend tot het slagen van dit boek heeft bijgedragen.

Elmar Wolf.

7
	Egerland – Heimatland
Land

Geschiedenis

Gebruiken
	Kaart van het gebied
Paginavullende afbeelding (kaart).

9
	Afbeelding 3
Koninklijke oorkonde van Heinrich IV met de eerste vermelding van Eger.

Foto: Staatsarchief München

Afbeelding 4

Wapen van Eger.

	Waar ligt dat vaderland?

“Egerland, vaderland, wat ben je mooi”, net deze strofe begint de gelijknamige succesvolle polka van de Original Egerländer Musikanten. Waar ligt dat mooi vaderland, het Egerland? Het is een grensgebied aan de zuidelijke rand van het Ertsgebergte, waar het Kaiserwald omhoog gaat naar het Tepler hoogland en waarvan uit het Duppauer gebergte de beekjes en de stroompjes vandaan stromen. In het Westen wordt het door het Fichtelgenergte en van het Böhmerwoud begrensd. In het Zuidwesten bereiken de Duitse kolonisatiegebieden in het laagland van Taus-Further hun grootste omvang. In het Oosten tegen het dal van de Elbe verloopt de grens vloeiend. Het oerlandschap is gevormd door de Eger en de zijstromen ervan. Het middengedeelte van het Egerbekken had geen bos en was toegankelijk voor bewoning, het uiterste brede randgebied moest ontgonnen worden; daarvan getuigen vele plaatsnamen op –grün, reuth en –brand.
Het Egerland omvatte de bestuurlijke districten Asch, Bishofsteinitz, Eger, Elbogen, Falkenau an der Eger, Graslitz, Karlsbad, Luditz, Marienbad, Mies, Neudek, Plan, Tachau en Tepl, bovendien de gemeenten uit het Egerland in de bestuurlijke districten St.Joachimsthal en Kaaden en de districten op de taalgrens Kralowitz/Manetin, Pilsen en Taus.
In totaal hadden de 857 gemeenten uit deze bestuurlijke districten 651.800 inwoners op een oppervlakte van 8.638 km2 . Verhoudingsgewijs iets groter dan het Saarland, Luxemburg, Voralberg en het Burgenland.

Een land met een geschiedenis

De eerste mensensporen bevinden zich in het gebied rondom de Eger al in de jongste Steentijd, zo rond 3000 jaar voor Christus. In de Bronstijd waren er al enkel nederzettingen noordelijk van de Eger, die de Illyers gesticht hadden. Op hen volgden de Kelten, die de rivier Agara noemden. Naar hen kwam Koning Marbod naar Bohemen met de Germaanse stam van de Markomannen uit de omgeving van Rijn en Main. Hij verenigde de Markomannen met de na de Kelten gevestigde stammen van de Hermaduren en de Vandalen. De Keltische benaming Agare veranderden de Germanen in Agire. Dat werd in het oud Hoogduits Egire en in het nieuw Hoogduits Eger. Al in 1001 is de naam Eger in een oorkonde vastgelegd.
Rond de geboorte van Christus worden de eerste tekenen van een nederzetting aan de Eger aangetroffen. In Bohemen hadden de Germanen.

10
	
	een half millennium hun woongebieden. Het Egerland was vanaf de Germaanse-vroegduitse kolonisatie tot 1945 alleen maar Duits. Op z’n laatst kwam het Egerland in 805 bij de Noordmark. Aan het begin van de 12e eeuw stond het onder het bestuur van de markgraven van de Noordgau. In 1125 ontstond een keten van burchten, waarvan de Egerer Burcht de oudste is. In 1130 verkrijgt het klooster Waldsassen grote betekenis voor de kolonisatie van het Egerland.

Het patronaatsrecht over de kerk in het Egerland kwam eerst de Duitse koning toe, of beter gezegd de Keizer, totdat Konradin het aan de Duitse ridderorden overdroeg. Tot in de 19e eeuw bestond de kerkelijke binding aan Regensburg. De vorsten uit het huis Hohenstaufen ondersteunden de toenmalige ontginnings- en kolonisatiewerk-zaamheden. Degenen die zich daar vestigden kwamen hoofdzakelijk uit Beiers en Frankisch gebied. Deze beide immigrerende stammen hebben de volksaard van de Egeländer, wat taal en cultuur betreft, beslissend vorm gegeven, waarbij echter ook elementen uit het zuid- en middeldduits opgenomen werden.
In 1061 werd Eger voor het eerst genoemd en werd het in 1146 door keizer Friedrich I (Barbarossa) tot keizerlijke burcht verheven. Eger hield het stadsrecht van Neurenberg en werd in 1250 een vrije rijksstad. De aanduiding Eger werd in 1135 voor het eerst vermeld. In 1193 werd het Domkapittel Tepl door de Norbertijnen gesticht. Aan het begin van de 12e eeuw werd dan Kladrau door de Benedictijnen en Chodau door de Cisterciënzers gesticht. Na de kloosters volgden de vestiging van de steden. Tot de oudste steden van het Egerland kunnen gerekend worden: Kladrau, Lichtenstadt, Königsberg an der Eger, Mies, Elbogen, Tachau, Schlackenwerth, Luditz en Buchau. Deze steden behoren tot de kring van steden die stadsrechten hebben in Egerland en dat loopt in het Westen tot Selb en Wunsiedel, in het Noorden tot in het Vogtland en in het Zuiden tot Bärnau.
Het Rijksgebied Eger vertegenwoordigde met zijn strafgeordende organisatie een van de meest betekenisvolle vormen van een bestuurlijke organisatie in de toenmalige rijksgebieden. In de 12e en 13e eeuw vonden hof- en rijksvorstendagen in Eger plaats. Door de Hohenstaufen werd het Egerland een belangrijke militaire en bevolkingspolitieke rol toegedeeld. Na het uitsterven van dit beroemde keizersgeslacht ontstond voor het Egerland een nieuwe situatie. Koning Prmemysl Ottokar II van Bohemen maakte zich er meester van. Maar Keizer Rudolf nam het weer van hem af. In 1278 kwam het weer bij het Rijk en werd het onderdeel van de landvoogdij Neurenberg.
In de 13e eeuw werd het historische Egerland een pion op het schaakbord en geen sterke rijksmacht kon het beschermen. Zo noemden na de dood van Rudolf zowel Wenzel als Adolf von Nassau Eger “onze stad”. Vanaf 1304 was het weer de Duitse Koning Albrecht die heerser werd over Eger.

In de troonstrijd tussen Ludwig van Beieren en Frederik de Schone beloofde Ludwig in 1314 Johann von Böhmen het Egerland als onderpand, alsmede een hoeveelheid geld, als hij door zijn inspanningen Duitse Koning en Keizer zou worden. In 1322 na de overwinning bij Mühldorf, werd het in pand geven gerealiseerd. Het wapen van de Rijksadelaar werd voor de helft van een hekwerk voorzien, zoals vandaag de dag nog het wapen van het Egerland laat zien.
De Koning van Bohemen Johann von Luxemburg reikte het Egerland een staatsrechtelijke Grondwetsoorkonde aan, waardoor de bijzondere positie van het Egerland in Bohemen – dat vanaf 1526 tot het Rijk van de Habsburgers behoorde – verzekerd was. Het Egerland was nu slechts onderworpen aan de Koning en was nooit een onderdeel van Bohemen in staatsrechtelijke zin. Dat bewijst ook de bijzondere positie van de Landdag van het Egerland tot 1919, met een eigen wetgeving binnen de Monarchie. In de 30-jarige oorlog had het Egerland voor een deel zware schade opgelopen.

11
	Afbeelding 5

Origineel van een schilderij van de schilder J. Reiner in de Raadskelder van Eger.
	De overgang tussen de 18 en de 19e eeuw stond in het teken van Napoleon. Eger werd in 1809 een steunpunt van het vrijkorps tegen de veroveraar uit Corsica. Wanneer de Tsjechen midden 19e eeuw voor het eerst een staatsrechtelijke bijzondere positie van Bohemen eisten moest hun leider Palacky (1798 – 1876) de bijzondere positie van het Egerland binnen Bohemen erkennen. Hij riep zijn landgenoten op “Bij het Egerland, mijne heren, moet u stoppen! Wanneer u wilt dat uw rechten gerespecteerd zullen worden, dan moet u ook de rechten van de mensen uit het Egerland respecteren”. Nog een andere uitspraak van hem is ”bestaat de Oostenrijkse keizerlijke staat als veelvolkeren-staat niet al lang, men moet in het belang van Europa, in het belang van de menselijkheid zelf, zich haasten om haar te scheppen”.
De op 28 oktober 1918 uitgeroepen Tsjechische Staat, die ontstond door het uiteenvallen van de Oostenrijks-hongaarse monarchie, en die een veelvolkerenstaat werd, heeft de autonomie van het Egerland van het begon af aan helaas niet erkend.

Na de verloren 1ste Wereldoorlog, waarin 35% van de soldaten afkomstig uit het Egerland sneuvelde, kwamen de Tsjechen op 4 maart 1919 naar het Egerland om de baas te spelen. Dat was het eerste offer voor het recht op zelfbestemming.
In 1938 werd het Egerland door Adolf Hitler weer teruggehaald naar “het Rijk”. Na de verloren 2de Wereldoorlog besloten de overwinnaars op de conferentie van Jalta tot de opdeling van het land in bezettings-zones. Het Egerland werd aan Tsjecho-Slowakije beloofd. In 1945 begon de verdrijving van de mensen uit het Egerland uit hun vaderland. Met maximaal 50 kg. bagage en 10 kg. handbagage moesten honderdduizenden vrouwen, mannen en kinderen hun Egelander vaderland, die hun voorvaders ooit vanaf de 13e eeuw bevolkt hadden, verlaten.

	
	

	
	Mijnbouw – Ambacht – Kuuroorden

Zelden vindt men in Europa zo’n omgeving, de schoonheid van de romantische bossen en de dalen van het Kaiserwald en het Ertsgebergte, verbonden met de scheppende arbeid van de fabrieken uit het nabijgelegen Egerdal.

De hamers van de geologen vinden hier alles wat de mensen om te overleven nodig hebben, het was niet alleen de bruinkool.
Reeds in de 12e eeuw had men in Mies in het Egerland zilver gedolven. Zo ook in Joachimsthal in het Ertsgebergte.

In 1583 telde Joachimthal 18.000 inwoners en was het na Praag en Kuttenberg in grootte de derde stad van Bohemen. In 1518 werd uit het zilver de eerste Joachimsthaler geslagen, waarvan de benaming Taler en Dollar afgeleid is.

Lood en zink werden vervolgens bij het Schlaggenwoud, Petschau, gewonnen. Petschau, loodstad bij Pressnitz in het Ertsgebergte. Vanaf de 16e eeuw as dat het begin van een grote economische bloei. Rond 1750 treffen we een bloeiende porseleinindustrie aan bij Karlsbad en Elbogen. Bij Falkenau werden vroegere bruinkoolvindplaatsen economisch benut.

De houtrijkdom van het Egerland leidde naast het industriële benutten ervan in de meubelindustrie tot een beduidende traditie op het vlak van het houtsnijwerk.

12
	Afbeelding 6

Karlsbad

Privéfoto.
	Bijzondere vermelding verdienen ook de producten van de voedings- en genotsmiddelenindustrie van het Egerland, de molens, de brouwerijen en de zuivelbedrijven. Als voorbeeld kunnen genoemd worden de “oublies uit Karlsbad”, “de pompernikkels uit Elbogen”en het beroemde “Maagbitter uit Rossbach”

Als belangrijkste economische factor .tellen toch de kuuroorden uit het Egerland mee. Reeds in de 16e eeuw beschikte het zich naar het oosten uitbreidende Egerland over uitstekende artsen.
Vanaf 1793 worden de Franzensbronnen bij de Eger vanwege het gezonde water steeds meer op waarde geschat. In 1865 ontwikkelen zich de Franzensbronnen tot de tweede stad van de baden, Franzensbad.

In 1865 krijgt ook Marienbad de status van wereldkultuurbaden van het Egerland. Karlsbad kreeg in de jaren tot 1914 onder de monarchie meer inkomsten dan de landen Tirol en Kärnten samen.
Daarnaast vertegenwoordigden ook de Egerländer “Muzieksteden” een economische factor van wezenlijk belang. Die steden behoorden tot de meest veelzijdige reparatiewerkplaatsen van de hele wereld. Reeds in 1660 bestond in Schönbach een gilde van de vioolbouwers en in het begin van de 20ste eeuw werden uit Schönbach 160.000 strijk- en 90.000 tokkelinstrumenten geëxporteerd over de gehele wereld. Grasslitz was toonaangevend voor het repareren van blaasinstrumenten. Beide steden verzorgden ook hooggekwalificeerde en tot in de wijde omtrek vermaarde vakscholen voor het bouwen van instrumenten.

	
	

	
	Het land van de muziek.

Sinds eeuwen geldt het Sudentenland als het grootste muzikale gebied van Europa.”De muzikanten uit Bohemen”zijn ruim twee eeuwen een stevig begrip in heel Europa geworden. De “Mannheimer School”die in het midden van de 18e eeuw voornamelijk door componisten en musici uit Bohemen gesticht is, behoort tot hun duurzaamste prestatie.

Tot ver over de helft van de 19e eeuw werd vroeger nauwelijks een onderscheid gemaakt tussen Sudetenduitsers en Tsjechen, zij waren “mensen uit Bohemen”en men moet bedenken dat een kwart van de huidige Tsjechen tegenwoordig een Duitse naam draagt. Het land Bohemen behoorde tot 1806 tot “het Heilige Roomse Rijk van de Duitse Natie” en tot de Duitse broederstrijd van 1866 ook tot de

13
	Afbeelding 7
Muzikanten uit het Egerland.

Afbeelding 8

Ernst Mosch en zijn Falkenauer Musikanten.
	“Duitse Bond”. Bohemen noemde men, toen het nog in overwegende mate een Duits cultureel stempel droeg, het “conservatorium van Europa”. Dat was toen Praag ook een nogal Duits stempel droeg en Mozart de “gouden stad”aan de Moldau meer zag zitten dan zijn keizerstad Wenen.
In Praag was – na Parijs – ook het tweede conservatorium van Europa gevestigd. Het was in 1811 opgericht en diens eerste directeur, Friedrich Diony Weber, was een echte man uit Egerland uit Wleschau bij Karlsbad. De muziekcultuur ontwikkelde zich in de loop van een eeuw door het versmelten van elementen uit Bohemen, Tsjechë en Beieren.

Wanneer men speciaal het oog richt op de muzikale ontwikkeling van het Egerland dan kan men vaststellen dat die in grote lijnen parallel liep met die in groot-Duitsland, maar toch eigen eigenaardigheden bezat. De relaties van de bevolking van het Egerland met die van het frankische gebied en de boven Pfalz waren ook voor de muziek en het dialect, zo ook voor het volkslied bepalend. De inheemse taal, het dialect, is en was de voedingsbodem voor de muziek.
In het bijzonder stond de aanduiding in het dialect van de instrumenten op zichzelf. Zo typeerden de mensen uit het Egerland b.v. de fluit als “Schwiedpfeifm”, de klarinet als “”lamentierhulz (jammerhout”, de trompet als “Quäkn” en de trombone als “d Houston”of “s Häihnalaiterl”.
Er waren uitstekende koren, zangers en muzikanten in het Egerland. Men speelde viool- en harpmuziek net zo goed als met fluiten en doedelzak. Door de wereldwijd befaamde reparatie van muziekinstru-menten in plaatsen als Graslitz, Schönbach bei Eger, Mraktneunkirchen en Klingenthal in Saksen was men van kindsheid af aan met de muziek opgegroeid. In bijna elk huis kwamen jonge begaafde muzikanten voor. Daar kwam nog bij dat de drie kuuroorden van het Egerland, Karlsbad, Marienbad en Franzensbad voor hun bedrijfsvoering grote behoefte hadden aan goede koor-, dans- en theatermusici en dat schiep de voorwaarden voor de ontwikkeling van hele “muzikantendorpen”. Goede musici zijn goede leraren en goede leraren leiden goede leerlingen op. Zo ontstonden overal in het Egerland uitmuntende plekken waar muzikanten opgeleid werden.
De blaasmuziek heeft in het Egerland natuurlijk ook een grote traditie. In tegenstelling tot de blaasorkesten uit Mähren, die meestal in een kleine bezetting van 10 à 15 man spelen, waren het in het Egerland vaak grote orkesten met 50, 60 of meer muzikanten. In de muziekstad Graslitz speelde b.v. op het Muziekfeest van 1933 een blaasorkest bestaande uit 8 fluiten, 82 klarinetten, 37 hoorns, 34 helikons, 51 flügelhoorns, 45 basflügelhoorns, 54 trompetten, 26 trombones en 13 slagwerkgroepen. Dat zijn in ieder geval 300 muzikanten en 1 dirigent.

Het musiceren in blaasorkestverband kreeg hoofdzakelijk een stempel op van de “grote”blaasorkesten, de militaire muziek, dat in talrijke

14
	Afbeelding 9

De achthoekige “Huasnoantoutars”.
	orkestbezettingen werd beoefend. Tweestemmig, meest in tertsen gecomponeerd, speelde men in de traditionele bezetting met flügelhoorns, trompetten, tenorhoorns, bariton, tuba, klarinetten en bastrompetten als begeleidingsinstrumenten, polka’s, walsen en marsen. Later werd de bezetting iets vergroot. Het aantal flügelhoorns en tenorhoorns werd verdubbeld en de bastrompetten werden door trombones vervangen. In de melodielijn speelden de flügelhoorns de 1ste en de 2de stem, soms speelt de bariton (die een octaaf lager klinkt dan de flügelhoorn) de 1ste stem en de tenorhoorn de 2de stem, meestal een terts daaronder. De belangrijkste vertegenwoordigers van deze “Boheemse blaasmuziekbezetting”waren zonder enige twijfel Ernst Mosch met zijn Original Egerländer Musikanten.

	
	

	
	De kledingdracht van het Egerland

	
	

	
	De trots van een volk voor het samenleven wat cultuur en gebruiken betreft weerspiegelt zich als uiterlijk teken in de klederdracht, de uniforme dracht.
Beperken wij ons in dit geval tot de Original Egerländer Musikanten en hun mannenkledingdracht.

Wat hoort tot de klederdracht van het Egerland? Natuurlijk onderscheiden de klederdrachten in het Egerland in de afzonderlijke regionen, maar in het algemeen gesproken behoren tot de mannenkledingdracht de volgende onderdelen:

· een zwarte pofbroek;

· witte kousen;

· zware zwarte schoenen met zilveren gespen;

· een wit hemd;

· een halsdoek (alleen maar zwart);

· een stropdas (meestal met rood dessin);
· een jasje (donkerbruin);

· een ronde zwarte hoed;

· een lederen schort voorzien van 3 metalen schilden (“Huasnoantoutara””).

Laatstgenoemde “Huasnoantoutara, de versiering op het leren schort is kenmerkend voor de dracht van de Egerländer. Op het bovenstuk . bevindt zich het grootste schild, op de zijkanten de kleine “Huasnoantoutara”. Goudglanzend gepoetst zijn zij bij de Duitse klederdracht uniek en tot symbool geworden van de mensen uit het Egerland. Vermoedelijk gaat de achthoekige “Huasnoantoutara” op een Keltische oorsprong terug.
In de beginjaren speelden Ernst Mosch en zijn Egerländer Musikanten nog met een hoed respectievelijk een muts.

15
	Sterne der Heimat

1925 – 1945
	Afbeelding 10
Ernst Mosch met zijn ouders 1933.

Paginavullende afbeelding.

17

	Afbeelding 11
Zwodau/Eegerland

Geboorteplaats van Ernst Mosch.

Afbeelding 12

Parochiekerk van Zwodau.
	Sterren van het Vaderland.
Reeds in oude tijden geloofden geleerden dat op grond van de positie van het gesternte het karakter van de mensen zowel als zijn lot voorspeld kan worden. Astrologen beweerden dat de toekomst van de mensen reeds bij zijn geboorte voorgeprogrammeerd is.

De stelling wordt zonder meer door de natuurwetenschap van de hand gewezen, hoewel in het verborgene waarschijnlijk iedereen wel een beetje daarin gelooft.

Van 24 oktober tot 22 november is zoals bekend het sterrenbeeld Schorpioen voor borelingen van toepassing. Een sterrenbeeld dat als je er dieper over nadenkt , zeer interessante eigenschappen voorspelt. Kinderen geboren onder het schorpioenteken zullen b.v. sterke strijders worden met een drang om “uniek” te zijn. Ze zijn ambitieus, muzikaal en genotzuchtig. Geborenen onder het sterrenbeeld Schorpioen zijn ook vol dadendrang en vast besloten om met beide benen in het leven te staan.
Bij deze eigenschappen kunnen dan ook nog gevoegd worden de bijzondere omstandigheden vanuit het vaderland, die verantwoordelijk zijn voor de persoonlijke eigenaardigheden van het leven later.
“Sterren van het vaderland, helder en zuiver – ze verlichten jou zo fantastisch”, zo heet de tekst van de gelijknamige Polka.

Op 7 november 1925 waren het in ieder geval de muzikale ”sterren van het vaderland” die fantastisch begonnen de stralen, toen in huize Mosch in Zwodau, een klein plaatsje van ca. 4000 inwoners in het Noordwesten in de buurt van het kleine stadje Falkenau in het Egerland, een zoon geboren werd.

En deze “Sterren van het Vaderland” legden bij de nieuwgeborene is prachtigs en voor alles iets dat bepalend voor zijn leven zou zijn in de wieg, de muziek. Het was het eerste kind van het echtpaar Mosch, dat hem de voornaam Ernst gaf.

Zijn vader Andreas Mosch (06.09.1901 – 09.12.1967) verongelukte op de leeftijd van 31 jaar als dagloner/mijnwerker in de Petermijn in Zwodau. Dit ongeluk, waarbij 4 doden en talrijke zwaargewonde mijnwerkers te betreuren waren gebeurde op 15 maart 1932. Andreas Mosch kreeg te lijden van een zware gasvergiftiging en was vanaf die tijd invalide.
Zijn moeder Albine Mosch (31.08.1907 – 13.10.1985) was in een spinnerij van kamgaren in Zwodau werkzaam.

18
	Afbeelding 13

Falkenau aan de Eger – Marktplein.

Afbeelding 14

De school van Ernst Mosch in Falkenau.
	1925 – Een bewogen jaar.

Ernst Mosch in 1925 geboren in een jaar waarover de geschiedenisbladen zo veel te melden hebben: Adolf Htler stichtte dat jaar op 27 februari de NSDAP en hij publiceerde op 18 juli zijn boek onder de titel “Mein Kampf”.

Op 28 februari 1925 stierf Rijkspresident Friedrich Ebert en op 26 april werd Paul von Hindenburg zijn opvolger.

Op 7 mei werd het Duits Museum in München ingewijd en 1 maand later op 7 juni werd de FC Nürnberg Duits voetbalkampioen.

Maar ook op muzikaal gebied deed zich dat jaar het één en ander voor. De Oostenrijkse componist Arnold Schönberg werd op 1 oktober leider van de Meesterklas voor composities aan de Pruisische Academie van de Kunsten i Berlijn en in het Operahuis in Berlijn werd op 13 december de opera “Wozcek”vamn de eveneens uit Oostenrijk afkomstige componist Alban Berg voor de allereerste keer uitgevoerd. Dat was het begin van de nieuwe, moderne 12-toons muziek in de sfeer van de Duitse muziek.
Tijdens zijn leven heeft Ernst Mosch zich verre van die muziek gehouden. In het Egerland was er sprake van harmonie en het invoelen in muziek en taal. Maar ook met ritmische accenten en met energie en krachtig speelden de mensen uit het Egerland de muziek van hun vaderland. Er was sprake van een samensmelting van elementen uit Beieren, Bohemen en Tsjechië. Componisten als Antonin Dvorak, Bedrich Smetana., Julius Fucik hebben de muziekcultuur van Bohemen beïnvloed en een stempel meegegeven. Maar ook Jaromir Vejvoda, Antonin Borovicka, Karel Vacek en Vaclav Vackar waren scheppers van muziek die traditionele volksmuziek uit Bohemen van de mensen voor de mensen in Polka-, Mars- en Walsnoten gevat hebben.
En als men met deze muziek geboren wordt en daarmee opgroeit dan heeft men die muziek als iemand uit het Egerlnd in het bloed. “Op de manier waarop de Amerikanen de Jazz beleven, de Hongaren de Czardas, de Weners de Schrammelmuziek (Weense muziek met 2 violen, gitaar en accordeon, vert.), zo voel ik de Blaasmuziek uit Bohemen”. De conclusie dat men slechts

19
	Afbeelding 15
Ouderlijk huis in Falkenau.
	datgene kan doen wat men werkelijk kan, heeft Ernst Mosch in zijn beroepsleven – zoals hij dat een keer heeft gezegd – pas jaren later getrokken

	
	

	
	Muzikant als beroep?

	
	

	
	In 1932 is het gezin Mosch van Zwodau naar Falkenau verhuist. Vader Andreas Mosch kreeg na het ongeluk in de Petermijn van Zwodau een kleine schadeloosstelling , was invalide en moestonzien naar een nieuwe bezigheid. Hij kocht in Falkenau een klein huisje aan de Lobsweg en begon een handeltje in melk en brood. Het uitventen van de melkflessen en het brood was voortaan ook een taak voor de kleine Ernst.

Alleen in Falkenau waren er toen drie grote Blaasorkesten met 40 à 50 man en in ieder geval nog vier schoolblaasorkesten. Elke zondag speelden ze in de Tiergarten (Dierentuin, vert.), dat was een park met een grote dijk in het midden – om te dansen en voor ontspanning.
Terwijl zijn vriendjes van dezelfde leeftijd zondags op het voetbalveld of in het zwembad dartelden, was het jochie van Mosch bij het zondagse blaasmuziekconcert te vinden. Daar zat hij bij het podium aandachtig te luisteren. “Ik bewonderde de muzikanten op het Podium, maar hoe kom je erop, hoe speel je het klaar, om bij de muzikanten te gaan zitten, heb ik me toen afgevraagd. Heel eenvoudig ik ging naar een bugelblazer toe en vroeg: moet ik je een biertje brengen? Hij antwoordde , joh, ga gauw en haal een halve liter voor me! Ik heb het bier gehaald en naar het podium gebracht en toen zat ik er midden in en was gelukkig”.

Ernst Mosch was heel muzikaal, hij kon goed zingen, fluiten en heel goed mondharmonica spelen. Op grond daarvan was hij ook zeer geliefd bij zijn medescholieren. Zijn schoolleraar, leraar Michel viel het op dat de jonge Ernst zich niet alleen voor muziek interesseerde, maar dat hij ook zeer muzikaal was. “Wat zou u ervan zeggen meneer Mosch als u zoon muzikant zou worden?”, vroeg hij aan zijn vader. “Ja zou hij het kunnen?”, antwoordde zijn vader.
Dat beroep was in het Egerland natuurlijk in het geheel niet zeldzaam en daarom had het niet direct de grote belangstelling gehad van de ouders, want muzikanten had je in elk tweede huis. Maar de drang tot de muziek was sterker en Ernst kreeg zijn eerste vioollessen. “Mijn eerste schlager was - dat zal ik nooit vergeten - “Ik dans met je de hemel in, en dat speelde ik aan mijn moeder voor”.

Vervolgens kwam de flügelhoorn erbij en zo speelde Ernst Mosch met zijn 8 jaar al met het toen beroemde en gewaarde Falkenauer Blaasorkest van de privé muziekschool van Hans Dozauer mee.

	
	

	
	De muzikale vorming.

	
	

	
	Na de lagere school werkte Ernst Mosch in een vliegtuigfabriek in het 25 km. Verder gelegen Eger. Daar moest hij

20
	Afbeelding 16

Jeugdmuziekschool Hans Dolzauer, Falkenau 1936.
	o.a. in beschadigde vliegtuigvleugels kruipen om ze te repareren. De hitte bij deze werkzaamheden werd hem te machtig en daarom wisselde hij het in voor de schilderafdeling. Daar kreeg hij een ongeluk aan zijn ogen en hield ermee op. De muziek was nog steeds het beroep waar hij naar verlangde en zo solliciteerde hij op aanbeveling en bemiddeling van een vriend in 1940 naar de Stedelijke Muziekschool in Ölsnitz in het Vogtland. “De directeur van deze school zal ik bij mijn sollicitatiegesprek nooit vergeten. Hij had een reusachtig hoofd, en eveneens reusachtige bril en sneeuwwitte haren, dat was directeur Walter. Een goed, een heel goede man, maar toen was hij een boze, strenge man – maar dat is steeds zo op school!”
Dat gesprek en het voorspelen op de flügelhoorn verliep positief en de 15-jarige Ernst werd aangenomen. De Muziekschool had een internaar, waarvoor betaald moest worden en kende zeer strenge voorschriften. “Dagelijks moesten we om 6.30 uur opstaan, dan tot 08.00 noten maken en koralen blazen. Van 8.00 tot 9.00 uur was er ontbijt en van 9.00 tot 12.00 uur was er orkestrepetitie. Na het middageten werd er bekend gemaakt dat er geoefend moest worden. Ik oefende als een gek. De enige keer dat wij naar buiten mochten was driemaal in de week bij het torenblazen”.
In de muziekschool van Ölsnitz ontdekte hij ook de liefde voor de trombone. “Ik trof daar een trombone aan, heb ‘m uitgeprobeerd, heb zelf de verschillende posities uitgeprobeerd en het me bijgebracht”.

Van het begin af aan bezat hij door het bespelen van de flügelhoorn de beste voorwaarden om een “hogere”trombonist te worden. En zo oefende Ernst Mosch in het geheim op de trombone, want de directeur moest niets hebben van een “tweede instrument”.

	
	

	
	De militaire muzikant

	
	

	
	Met 18 jaar kwam de beloftevolle muzikant vanuit de school directe voor de keuringscommissie. Ernst Mosch kwam in 1943 in militaire dienst bij de Pantsergrenadiers in Allenstein. “Bij het leger was de ongelukkigste periode van mijn leven – een goede soldaat ben ik nooit geweest!”
Er kwam echter een dag dat het in Deutsch-Eylau gestationeerde Wehrmachtsorkest onder de Oberstabsmusikmeister Förster speelde. Het applauw had geklonken toen plotselingde compagniescommandant van Mosch opstond om tegen dirigent Förster te zeggen: “Ik heb hier in de compagnie een jongeman die van zichzelf gelooft muzikant te zijn. Kan u ‘m eens laten voorspelen?”Ernst Mosch most naar voren komen. “Wat voor instrument?” vroeg Förster. “Trombone”antwoordde hij vrijmoedig. Förster wenkte één van de trombonisten , die hem z’n instrument moest geven. “En speel nu maar eens!”. Ernst Mosch behoort tot de trombonisten die geen lange aanloop om te blazen nodig hebben. Hij stond voor de hele compagnie en, met een vreemde trombone in de hand, blies hij 5 minuten lang een walsaria.

Oberstabsmusikmeister Förster noteerde zijn naam en vertrok.

21
	
	Acht weken later kreeg hij de “onaardige” soldaat een plezierig bericht. “Jij, Mosch, je krijgt bevel om naar de muziek te gaan!” Wat een prachtig bericht voor die ongelukkige pantsergrenadier.
Ernst Mosch werd trombonist in het Muziekkorps te Deutsch-Eylau.

	
	

	
	Trombonekoffer en scheerkwast.

	
	

	
	In 1944 kreeg Ernst Mosch bij zijn muziekkorps zij eerste verlof. Hij reisde naar Falkenau en verheugde zich op een weerzien met zijn ouders en vrienden. In een restaurant werd het “weerzien”gevierd en toen hoorden zij over de radio dat de Russen Deutsch-Eylau waren binnengemarcheerd. Wat nu? “Je moet zo ver weggaan als je kunt”zei men tegen hem en hij reisde naar Dresden. In Dresden wed hij opnieuw in het uniform gestoken en werd naar Breslau gezonden. “Hier graaf je maar een loopgraaf en verdedig je Breslau”, gaf een luitenant hem bevel. Na 11 dagen kwam het bevel “ Allemaal terugtrekken!” Bij het terugtrekken, zoals dat officieel heette, werd zijn eenheid door de Russen beschoten en werd Ernst Mosch in de onderarm getroffen. “De kogel schoot er dwars doorheen in m’n linker hand en sedertdien is mijn linker duim kaopt en hangt die naar beneden!”
Zo dus een oorlogswond, deze geknakte duim, die op de vele foto’s die van Ernst Mosch gemaakt zijn toen hij voor zijn orkest stond, toch als een soort van “handelsmerk”geworden is en bepaald geen bijzondere manier om te dirigeren, zoals vele “experts” steeds maar meer menen.- Onder dramatische omstandigheden werden ze naar Dresden teruggevlogen. Bij het transport naar Zuidduitsland verliet hij in Chemnitz zijn eenheid en kwam vervolgens met veel geluk, maar op dramatische wijze, in Falkenau in het veldhospitaal terecht. Door deze “ongelukkige” toestand bleef Errnst Mosch gevrijwaard van krijgsge-vangenschap. In die periode kwamen ook de eerste vrouwen en kinderen als gevolg van de zgn. “landuitwijzing”naar Falkenau. Uit de grote steden werden de mensen vanwege het gevaar van bomaan-vallen naar landelijke gebieden geëvacueerd. Uit Herne in het Rurhgebied kwam zo zijn latere vrouw Lydia naar Falkenau, waar zij Ernst Mosch leerde kennen. Nog in 1945 trouwden Lydia en Ernst Mosch.

De oorlog was over, de bezetters kwamen en de verdrijving uit het vaderland nam een aanvang. Ernst Mosch vluchtte samen met 15 vrienden heimelijk over de grens naar Beieren. Met daarbij slechts zijn “trombonekoffer en een scheerkwast”, twee nuttige gebruiksvoorwerpen, die in talrijke verhalen ondertussen een legende geworden zijn.

22
	Afbeelding 17
	Jazzmuziek en sigaretten

1945 – 1951

Paginavullende afbeelding.

23
	Afbeelding 18
Ernst Mosch in de legerclub 1948 in Landsberg/Lech.

Afbeelding 19

Ernst Mosch als trombonist in de Remoband 1947.
	Jazz in de club.
In mei 1945 verliet Ernst Mosch zijn vaderland Egerland om richting Beieren te gaan. Nog diezelfde dag speelde hij reeds ’s avonds in een Amerikaanse club in Wunsiedel jazzmuziek. “Daar bleven we 3 weken. Als gage was er eten en waren er sigaretten. Wij waren blij dat we dat hadden Het was een karig leven, maar anderen ging het niet veel beter”. Horst Reipsch herinnert zich: “we hadden nog geen eens geld om nieuwe zolen voor onze afgetrapte schoenen te kopen. Ernst, dat zal ik nooit vergeten, trapte op een keer zijn sigaret uit en verbrandde zijn voetzool, omdat zijn schoen een gat had ter grootte van een vijfmarkstuk. Dat deed pijn!”.

In 1946 kwam Ernst Mosch als trombonist bij de toen echt populaire “Hillerband”, die geleid werd door Peter Hiller.

Met dit combo, bestaande uit 6 musici, speelden ze in de Amerikaanse officiersclub, o.m. in Schongau. Steeds waren ze meerdere maanden in een bepaalde plaats, waar zij samen met hun gezinnen in een kazerne van de Amerikanen konden wonen, wat een groot voordeel was.

Terzijde opgemerkt: Eernst Mosch speelde ook in 1946 blaasmuziek, namelijk 4 maanden tenorhoorn in de pas opgerichte “Kapelle Egerland” onder leiding van Rudi Kugler.

In 1947 was de “Hiller Band” geëngageerd in landsberg am Lech en daar voegden zich de saxofonist Horst Reipschen de trompettist en zanger Fred Bertelmann bij. Nu waren er al enige tijd problemen met Peter Hiler en de drie jonge musici besloten een eigen Jazzband op te richten. Als naam voor deze eigen combo kozen ze de eerste beide eerste letters van Reipsch en Mosch en men noemde zich de “REMO-band”.

Samen met de 5 andere musici, Kurt Raatz, Eddi Ulrich, Fred Heilek, Martin Novarra en Hans Funke speelden ze toen voor de GI’s in de “Starlight Club” in Landsberg.

“Die blaast als een gek op de trombone de Amerikanen jazz in hun oren, de vrouwen zijn verrukt en de Amerikanen jaloers”, stak een toenmalige collega de draak met de musicus Ernst Mosch.

Collega’s bewonderden de jonge trombonist Ernst Mosch die zij , vanwege het bovenmatig bewegen met zijn trombone

24
	Afbeelding 20
In de soldatenclub 1948

Afbeelding 21

Kurt Raatz, Eddi Ulrich, Fred Heilek, Martin Novarra, Ernst Mosch en Hans Funke
	“de slungel” noemden.
Fred Bertelmann herinnert zich: “Hij blies uitmuntend trombone, onze slungel, alle nummers van Tommy Dorsy met een waanzinnig gevoel, precies zo, zoals hij later zijn liedjes zong”.

Als gage gold natuurlijk weer het voor die toenmalige tijd gebruikelijke

 “sigarettenbetaalmiddel”. Maar ze leefden er goed van. “We speelden jazz, jazz en nog eens jazz en de GI’s hadden zichtbaar plezier van die muziek van hun vaderland, die door de Duitsers zo goed en zo kwaad als dat ging nagespeeld werd”.

Op een keer zei een soldaat tegen ons: “Hé, jullie spelen Stärdust”.
Nou goed, we begrepen ‘m niet erg goed en zijn dan maar een Czardas gaan spelen.

Het succes in Landsberg ging als een lopend vuurtje rond – zelfs tot München. Toen “nodigde een jonge man, Jimmy Jungermann genaamd, de musici voor radio München uit voor het programma “Midnight in Münich”. Maar dat was een probleem, want hoe kom je in die naoorlogse jaren, waarin auto’s nog zeldzaam waren, naar München? Maar toen sprongen de Amerikaanse vrienden bij. Tegen alle voorschriften van het Amerikaanse leger in brachten zij de Band van Landsberg naar het radiostation en weer terug – inderdaad in een open vrachtauto- en dat in de winter! Doch daarmee werden wel de eerste contacten gelegd met de zender, die later “de Beierse Omroep”ging heten en waarbij Ernst Mosch – dit even zijdelings opgemerkt – goed 10 jaar later, 1959, zijn eerste interview tijdens het wensconcert bij Fred Rach gaf. Toen, reeds als gevierd Kapelmeester van de Egerländer Musikanten kwamen 8000 wenskaarten voor Ernst Mosch binnen.

In 1948 ging de band van Landsberg naar Illesheim bij Bad Windsheim. Daar waren op de voormalige luchthaven slechts 85 Amerikanen. “Wij speelden elke avond voor die GI’s en we waren net een familie”. De collega’s hadden een kamer in de Kazerne, Ernst Mosch woonde met z’n vrouw buiten het terrein in een privé-woning.
“In Illesheim was het ravitailleringsdepot gevestigd en dat was voor onze “uitbetaling met sigaretten”natuurlijk een ideale plek. We hadden zoveel sigaretten, we konden ons alles permitteren”.

In hetzelfde jaar op 20 juni, kwam de geldhervorming. “Nieuw geld” in plaats van sigaretten. De REMO-band had engagementen in Bamberg en Strullendorf en in de herfst speelden ze nog in de “Kroonprins” in Fürth. Daar konden de jonge musici niet meer in de barakken van het Amerikaanse leger wonen. Zij moesten nu hun onderkomen zelf betalen en dat was een grote financiële belasting.

25
	Afbeelding 22
Horst Reipsch, Fred Bertelmann, Ernst Mosch 1992.
	Daarop ging men uit elkaar. Ernst Mosch ging met zijn gezin naar Herne in Westfalen, waar zijn vrouw vandaan kwam. Horst Reipsch ging als 1ste saxofonist naar Leipzig naar Kurt Henkels en later naar het orkest van Max Greger, en ook naar Hugo Strasser en diens Dansorkest. Als componist maakte Horst Reipsch naam met zijn succesvole schlager “Gitarren klinken leise durch die Nacht”.
Fred Bertelmann werd later een veel gevraagd toneelspeler en zanger, die in 1957 met het leid “Der lachende Vagebund” zijn grote doorbraak beleefde en zeer beroemd werd.

44 jaar later, preciezer gezegd in de herfst van 1992, stonden de drie samen weer op het podium. Ter gelegenheid van de grote Duitslandtournee voor het 35-jarig jubileum van Ernst Mosch en zijn Egerländer Musikanten speelde Horst Reipsch als klarinettist in het orkest mee en werd Frfed Bertelmaan als zanger voor de tournee geëngageerd.

	
	

	
	Op de Reeperbahn

	
	

	
	Na zijn tijd bij de REMO-band kreeg de trombonist Ernst Mosch in 1948 een aanbod van het Hamburgs Dansorkest van Charly Zech. Dit orkest speelde veel op de radio en was als vaste band geëngageerd voor het “Alcazar” in Hamburg.

“Ik was reuze trots om in zo’n goed orkest te spelen. Maar de verhoudingen in die tijd waren catastrofaal. Ik had een kamer, maar die had geen raam, er waren planken voor getimmerd. Sneeuw kwam door de kieren en op het dekbed lag de rijp. Zo ging dat toen!”.
Het Hamburgse radio-orkest onder leiding van Charly Zech speelde hoofdzakelijk verheven amusementsmuziek en het kwam daar ook steeds maar weer voor dat ouvertures en concertstukken op het programma stonden. Op een keer moest Ernst Mosch met zijn trombone een solocadens van het blad spelen. “Ik was toen erg verrast, plotseling had ik noten voor me staan. Maar goed, ik had de melodie in m’n oren geknoopt en speelde toen tamelijk vrij van de lever, wat me inviel. Charly was begeesterd!”

 Ondanks het grote succes in Hamburg vertrok Ernst Mosch in 1950 naar München naar de toen echt beroemde “Alo-band”.

	
	

	
	Trombone en zingen bij Alo

	
	

	
	Alo(is) Schnurrer, eveneens echt iemand uit het Egerland – hij stamt uit Altseinzberg bei Eger – kwam naar de oorlog naar München en richtte daar zijn eigen band op met 4 saxofoons, 3 trompetten, 1 trombone, bas, slagwerk, gitaar en piano. Met daarbij o.a.. ook de zangeres Ilse Walkter, de saxofonist Will Ulrich, de trompettist Freddy Brock en de trombonist Hewinz Hemansdörfer, die jaren later (van 1978 tot 1992) ook meespeelde bij de Original Egerländer.

26
	Afbeelding 23
Alo-band 1951 in Wiesbaden. Helmaal links Alo Schnurrer, helemaal rechts Ernst Mosch
	Alo Schnurrer herinnert zich: “Heinz kreeg een plek bij het orkest van Kurt Edelhagen, dus toen had ik een nieuwe trombonist nodig. Mijn toenmalige manager Otto Tuppeck kende Ernst Mosch en zo kwam Ernst bij mij”.
Bijzonder bij de Alo-band was de zang. “Wij zongen alles vierstemmig in een rechtlijnige, nauwe, Amerikaanse zetting. Ilse Walter had de 1ste stem, de 2de stem had Alo Schnurrer, de 3de Ernst Mosch en de 4e Franz Reigert. Ook Ernst Mosch herinnert zich nog gaarne zijn tijd bij de Alo-band en vertelde vaak hoe hij toen met het zingen van Engelse teksten min of meer in het ijskoude water gesmeten werd. “Alo zei mij destijds: Ernst als trombonist geen probleem, maar je moet zingen! En zo moest ik de 3de stem zingen. Hij gaf mij de noten aan, dat was geen probleem, maar het Engels. Ik moest in het Engels zingen! Hij gaf mij toen 10 titels mee en ik zat ’s nachts in bed die teksten te leren”.
Ernst Mosch wist toen niet precies wat hij zong, maar hij beheerste toch binnen een half jaar tenminste een repertoire van meer dan 60 Engelse titels als zanger. Met de Alo-band reisden ze door heel Duitsland. Steeds speelden ze ergens een aantal weken in een Amerikaanse club. Zo kwamen ze in Garmisch, Heidelberg of Wiesbaden.

De musikant Ernst Wolf herinnert zich: “In Wiesbaden was Ernst Mosch een veelgevraagd trombonist, die toen al als een paradepaardje gold. Vadaag komt die Mosch, daar moet je bij zijn”.

Ook in latere jaren werd het contact tussen Ernst Mosch en Alo Schnurrer niet verbroken. Alo Schnurrer werd een veel gevraagde studiozanger (Gezelschap “die Vielharmoniker”)en hij zong als koorzanger vrij vaak bij producties van de Egerländer Musikanten mee.

Eind jaren 60 zong hij samen met Helga Reichel onder de naam “Helga en Alo” twee nummers van de Original Egerländer.

	
	

	
	Voorspelen in Stuttgart

	
	

	
	Het was september 1951 en de chef van het Stuttgarter Orkest Erwin Lehn zocht iemand voor de 1ste Trombone. Ernst Mosch speelde tot in de vroege uurtjes met de Alo-band in Heidelberg, stapte vroeg in de morgen in z’n auto en deed bij Erwin Lehn proefspel. “Ik moest twee solo’s spelen die opgenomen werden en daar kreeg ik 375 Mark voor. Je kan je nu niet voorstellen hoeveel geld dat was. Slechts ter vergelijking: bij Alo kwam ik per maand op ongeveer 500 Mark en dat was toen ook heel erg goed. Maar niet alleen dat, ik kreeg bij Erwin Lehn ook een vast contract als 1ste Trombonist en toen kreeg ik pas goed de smaak voor de muziek te pakken!

27
	Afbeelding 24

	Dansmuziek bij Erwin Lehn
1951 – 1966

Paginavullende afbeelding.

29
	Afbeelding 25
	Het orkest van Erwin Lehn

Paginavullende afbeelding

30

	
	Erwin Lehn en zijn Dansorkest van de Südfunk,

	
	

	
	Wanneer men spreekt over muziek van de naoorlogse tijd en men zich de amusementscoryfeeën voor de geest haalt dan kan men niet om de naam van Erwin Lehn heen.

Hij gaf toen leiding aan één van de beste amusementsorkesten van Duitsland, het Dansorkest van de Südfunk uit Stuttgart.

Op 8 juni 1919 werd Erwin Lehn geboren in Grünstadt (Pfalz). Na zijn muziekstudie in Hannover en meerdere engagementen als pianist, o.m. bij het Dansorkest van radio Berlijn, stichtte Erwin Lehn op 1 april 1951 in Stuttgart zijn Südfunk Dansorkest. Met een big band bezetting en toegevoegde strijkers speelde Erwin Lehn niet alleen wekelijks op de radio, maar ook op veel galabals, dansmanifestaties, tv-uitzendingen

 (de Catharina Valente show, de Peter Frankenfeld show) evenals voor talrijke muziekproducties voor speelfilms.
Hij en zijn orkest speelden o.m. in de films “08/15”, “Ser van Afrika”, “Liefde, Jazz en overmoed”en “de Schaaknovelle”. Als begeleidings-orkest stond hij met bijna alle Duitse en internationale sterren van de Show Business op het podium, o.a. met Ray Antony, Peter Alexander, Johannes Heesters, Bibi Johns, Vico Torriani, Tina Sinatra, Josefine Baker, Miles Davis en Catarina Valente.

	
	

	
	Solotrombonist Ernst Mosch

	
	

	
	Na de oprichting van zijn orkest in het voorjaar van 1951 was Erwin Lehn natuurlijk voortdurend op zoek naar nieuwe en goede musici. Er werd een trombonist gezocht. “Ik kende toen een uitmuntende trombonist die speelde bij Alo Schnurrer in de band en die heette Ernst Mosch” zei Kurt Krause eens, die toen bij Erwin Lehn trombone blies, zijn chef.

Erwin Lehn riep deze jonge trombonist op. Hij speelde twee solo-nummers, die werden opgenomen en hij werd direct aangenomen. Dat was op 15 september 1951.

Erwin Lehn herinnert zich: “Hij was een uitmuntende trombonist, met een zeer hoog ontwikkelde muzikaliteit, die zoals niemand anders melodieën kon spelen. Toen ik eens vanwege een ziekte het orkest 7 maanden niet kon leiden, nam Ernst Mosch samen met de pianist Gerhard Wehner de leiding over. Maar ook als arrangeur kon men absoluut op hem vertrouwen”.
Vele jaren later zei de wereldberoemde orkestleider James Last over Ernst Mosch: “Wie zich als 1ste trombonist bij Erwin Lehn kon waarmaken moest absoluut iets kunnen. Zijn grandioze succes is het beste bewijs daarvoor”.

	
	

	
	“Bill Harrys, mijn afgod”

	
	

	
	Het orkest van Erwin Lehn speelde naast jaarlijks 10 vaste optredens voor de Süddeutschen Rundfunk extra concerten in heel Europa. “We waren in Monte Carlo, Brussel, Venetië, Amsterdam, Parijs en waar niet ook”. De solist Ernst Mosch was spoedig veel gevraagd en hij kreeg in vakkringen een grote naam. Hoewel hij zich niet als overtuigd “chorusspeler” zag: “Ach wat,, dat waren geen chorussen, dat waren versierinkjes. De Amerikanen speelden chorussen, wij niet. Toen ik ooit op de radio een briljante trombonist hoorde, voelde ik mij als een kleine krabbelaar”.

31
	Afbeelding 26

De “Unisonos”1952

Afbeelding 27

Vastenbal op de Killesberg in Stuttgart 1953. Daar speelt de hele kopersectie als intermezzo “Fluit”, Ernst Mosch is 2de van links bij de trombonisten.
	Voor Ernst Mosch waren de Amerikanen in de Big Band muziek het grote voorbeeld. “Bill Harrys, dat was m’n afgod. Die spreekt als het ware op de trombone, daar was ik klaar mee en ik heb hem intensief nagedaan en van hem heb ik ook twee solo’s bij Erwin Lehn opgenomen”.
Beroemde collega’s

	
	“Dat was een te gekke tijd bij Erwin Lehn, we vormden een goede club met uitstekende muzuikanten en we hebben voor de jaren 50 goede, heel goede Big Band muziek gemaald, juist als swingorkest waren wij het absoluut”.

In het orkest zaten o.m. de trompettisten Horst Fischer, Georg Ernszt, Franz Bummerl, de pianist Horst Jankowski, de saxofonisten Werner Baumgart, Gerald Weinkopf, de slagwerkers Herman Muschler en Charly Antolini”.

“Onvergetelijk voor mij zijn dwe optredens in het toen nog nieuwe medium van de televisie, bij de Catharina Valente show of samen met wereldsterren als Ray Anthony”.

	
	

	
	Zanger bij de “Unisono’s”

	
	

	
	Dat Ernst Mosch niet alleen een zeer goede trombonist was maar ook goed als zanger uit de voeten kon, en in alle bereiken goed thuis was, dat had Erwin Lehn ook goed en spoedig in de gaten. “Die Ernst kon alle stemmen zingen of het nu de 1ste,m de 2de of de 3de stem was”Op die manier werd Ernst Mosch ook zanger bij het orkest van Erwin Lehn.
De “Unisono’s “noemden zich het zangtrio van het orkest met op de foto v.l.n.r. Ernst Mosch, de gitarist Günther Leimstoll en de violist en trompettist Eberhard Schmidt - Schultz. Hier op een openluchtconcert in Schónberg in het Zwarte Woud 1952.

Vastenbal op de Killesberg in Stuttgart 1953. De hele kopersectie speelt als “intermezzo” dwarsfluit, ook Ernst Mosch (bij de trombones 2de van links).

32
	
	Berlijnse lucht op vrijdag de 13e

	
	

	Afbeelding 28

v.l. Bibi Johns, Erwin Lehn, Horst Fischer, Ernst Mosch en Franz Bummerl op de vliegtuigtrap in Berlijn 1956.
	Ernst Mosch heeft gedurende heel zijn leven vliegangst gehad. “Ik ga niet meer in geen enkel vliegtuig zitten” zei hij steeds maar weer, maar toch moest hij het vanwege zijn beroep steeds maar weer doen. Erwin Lehn herinnert zich: “We hadden een engagement in Berlijn in 1956. Daar was het persbal van de Bondsrepubliek en ons vliegtuig vertrok op vrijdag 13 januari. Uitgerekend vrijdag de 13e en dan Ernst Mosch in een vliegtuig. De collega’s wisten van zijn vliegangst en maakten in de lucht natuurlijk er gebruik van om Ernst op stang te jagen ze vertelden hem over de tragedie die Glenn Miller, die ook trombonist was, was overkomen toen hij met zijn vliegtuig neergestort was en ze bedachten de vreselijkste gebeurtenissen. Ernst transpireerde en hij was zichtbaar opgelucht toen de machine van Air France zonder complicaties die vrijdag de 13e in Berlijn landde. Ik geloof dat hij en Horst Fischer uit dankbaarheid dat alles goed verlopen was en natuurlijk ter begroeting op de luchthaven een serenade.

33
	
	Afbeelding 29

Ritselende Berken

Rauschende Birken

1956 – 1965

Paginavullende afbeelding.

35

	Afbeelding 30
De Egeländer Musikanten in 1956

Achterste rij v.l.n.r. Gustav Nest, Willy Bogner, Kurt Krause, Ferry Tagscherer, Ferenc Lakatosch, Anton Hess.

Voorste rij v.l.n.r. Fritz Dautel, Ernst Machwitz, Karl-Heinz Tischendorf, Gerald Weinkopf, Hans Uitz, Georg Ernszt, Franz Bummerl, Ernst Mosch
	Polka bij het persbal van de Bondsrepubliek

Naast de “Rauschende Birken” was ook een “ruisende balnacht” in zekere zin de oorsprong van de Egeländer Musikanten. Maar waarom uitgerekend op het galabal? Heel eenvoudig, Erwin Lehn en zijn Südfunk Dansorkest speelden tijdens vastenavond 1955 ter gelegenheid van het persbal van de Bondsrepubliek in het Kurhaus in Bad Neuenahr bij Bonn.

“Men speelde de hele nacht op het bal, dus van 20.00 tot 05.00 uur vroeg en om de individuele muzikanten enigszins te ontlasten speelden we tussendoor met kleine bezettingen, of alleen de strijkers met Weense walsmuziek of de blazers met specifieke blaasmuziek, geleid door Ernst Mosch” herinnert zich Erwin Lehn.
Langzame dinermuziek was er aangekondigd maar de gasten waaronder Bondskanselier Adenauer en andere prominenten uit politiek en maatschappij wilden dansen. Op dat ogenblik zei Erwin Lehr gelaten tot Ernst Mosch: “Ernst kom maar hier en tover maar een paar b lasmuziek nummertjes uit je hoge hoed!”

Hij nam de leiding over en speelde samen met zijn collega’s uit het orkest boheemse polka’s uit zijn vaderland. Op het programma stonden o.m. de “Herz – SchmerzPolka”, “Rosamunde” en de “Wachtel Polka”.

Franz Bummerl en Gerald Weinkopf, in ieder geval ook echte Egerländer waren daar ook bij. “Wij lieten de prominenten behoorlijk uit hun dak gaan en dat alles uit de hoge hoed geschut – dus uit het blote hoofd”.

Dit blaasmuziekintermezzo was niet voor het eerst. Ook al tijdens andere uitvoeringen speelden de “Egerländer” muzikanten van Erwin Lehn tussendoor Boheemse blaasmuziek. Maar dit maal was het publiek begeesterd, zoals nog nimmer te voren. “De heren ministers waren vrolijk, dat had wat losgemaakt”.

	
	

	
	Blaasmuziek in de Südfunk

	
	

	
	Door het geweldige succes bij het persbal van de Bondsrepubliek rijpte bij Ernst Mosch het besluit om meer op deze manier te gaan spelen en zo tevens een blaasorkest met een “Egerländer bezetting” op te richten.

36
	Afbeelding 31
De 1ste grammofoonplaat van de Egeländer.
	Hij zocht 11 collega’s, de meesten kwamen uit het orkest van Erwin Lehr. Daaronder o.m. Gerald Weinkopf, die niet zoals bij Erwin Lehr tenorsaxofoon blies, maar de fluit, Ernst Machwitz, Fritz Dautel en Karl-Heinz Tischendorf als klarinettisten, Kurt Krause trombone en Franz Bummerl, Horst Fischer en Georg Ernszt als trompettisten, soms als bugelisten.
Ernst Mosch zelf nam zijn oude tenorhoorn bij de hand en zo werd er gespeeld. “Enkele noten hadden wij in onze instrumentenkoffers nog uit het Egerland bij ons”.

Ernst Mosch haalde bij zij toenmalige afdelingschef Wolfram Röhrig zijn vergunning binnen en zo vonden de eerste proefuitzendingen plaats. Deze proefuitzendingen voor de Südfunk Stuttgart werden beluisterd door zijn afdelingschef en die zei: “Dat is te gek, neem maar 5 nummers op”. Dat deden de 12 muzikanten begin april 1955.

Als honorarium kreeg elke muzikant 10 mark.

	
	

	
	Hoe heet die groep?

	
	

	Afbeelding 32
Ernst Mosh en Franz Bummerl als zangers.

Afbeelding 33

Gramofoonplaathoes, “Die Egerländer Musikanten spielen und singen”.

	Op 21 april 1956, dat was op zondag, werden dan die 5 nummers met o.a. de “Fuchsgraben Polka” en de wals “Rauschende Birken” in het middagconcert van de Südfunk Stuttgart uitgezonden.

“De luisteraarrespons” was overweldigend. Binnen één week kwamen er over de 32.000 verzoeken: “Wie zijn dat? Waar kan men die muziek op de plaat kopen? Hoe heet die groep?” “Nu ja, de meesten van ons kwamen uit het Egerland en dus noemden we ons maar eenvoudig zo, Egerländer Musikanten”.

Deze muziek was zo akelig goed gevallen en bij de luisteraars ingeslagen.

	
	

	
	“Singende Birken

	
	

	
	“Na de successen in de uitzendingen van de Südfunk Stuttgart deed Franz Biehler, de “Platenfrans”van de radiozender, die als programma-maker en baas van het archief op de radio al veel geliefde uitzendingen in het leven geroepen had en veel talent ontdekt had, het voorstel een grammofoonplaat op te nemen. Franz Biehler werd op die manier dus één van de beslissende sleutelfiguren in de verdere carrière van Ernst Mosch.

Reeds op 1 december 1956 sloten de platenfirma Telefunken Decca en diens directeur Grenzebach met Ernst Mosch een contract voor die eerste plaat. Dat was nog een van schellak.

Die eerste opname onder de opnameregie van Franz Biehler, w.o. de “Fuchsgraben Polka” en de wals “Rauschende Birken” werd gelijk een schot in de roos op de platenmarkt. Er volgden verdere producties (zie het overzicht op blz. 99), maar alle nog zonder zang.

37
	
	“En toen waren er op een zeker moment weer plaatopnamen in het tramstation – Waldheim in de buurt van de radiozendmast van Stuttgart. Deze zaal was vanwege zijn hele goede akoestiek bijzonder geschikt voor plaatopnames. Op een keer klonk het: “Jongens, jullie moeten eens wat zingen!” Maar wie zou er moeten zingen? Eerst probeerde men het met een kwartet, maar vervolgens liet producent Franz Biehler samen met Ernst Mosch de keus vallen op het duo Bummerl en Mosch. En zo ontstond het eerste zangnummer, de polka “Egerland – Heimatland”. Het stemregister, de frasering en de muzikale aanpassing van de zangers Ernst Moschen Franz Bummerl aan elkaar leidden tot grote successen met talrijke liedjes en teksten van de Egerländer Musikanten. Tot 1972 zongen Ernst Mosch en Franz Bummerl alle nummers, toen kwam de zangeres Barbara Rosen erbij. In dat tramstation van Waldheim was ook op 19 mei 1957 het eerste openbare optreden van de Egerländer Musikanten tijdens de traditi-onele meidans van “Eghalanda Gmoi” uit Stuttgart.
Tot 1962 maakte Ernst Mosch zijn plaatopnamen in het Tarmstation – Waldheim en daar tussen door ook in de opnamestudio’s van de Südfunk in Stuttgart, om daarna te verkassen naar Studio Bauer in de buurt van Ludwigsburg

	
	

	
	Mosch en Möschl

	
	

	
	In 1956 leerde Mosch zijn streekgenoot Siegfried Möschl kennen. Möschl was directeur van de “Egerländer Gmoi” (een vereniging van streekgenoten in den vreemde, vert.) in Stuttgart en hij werd de eerste manager van Ernst Mosch, die voor wat zijn hoofdberoep nog steeds bij Ernst Lehr in dienst was. Möschl bemoeide zich met contracten, optredens, data en dat het orkest goed in de kleren, in een echte Egerländer dracht, gestoken werd door couturier Scharnagel uit Stuttgart.

 In opdracht van Möschl werden ook door Erwin Behr de eerste kleurenfoto’s voor de grammofoonplaten gemaakt , die in de tijd daarna enige miljoenen platen sierden.
Siegfrief Möschl maakte ook de eerste persberichten,

38
	Afbeelding 34

Ernst Mosch en Siegfried Möschl.

Afbeelding 35

Affiche
	reclamemateriaal en persoonsbeschrijvingen van Ernst Mosch en van zijn Egerländer Musikanten.

“Origineel” en “Variaties”

	
	De bezetting van de Egerländer Musikanten werd natuurlijk in de loop van de tijd groter. Ernst Mosch legde de tenorhoorn neer, haalde er drie andere tenorhoornisten bij, verdubbelde ook het aantal Flügelhoornsen zo ontstond de originele bezetting van 18 muzikanten. In opdracht van zijn platenfirma maakte hij steeds weer opnamen in verschillende bezettingen. Op die manier ontstonden platen met strijkers en met het posthoornduo Franz Bummerl en Georg Ernzst. Op de LP “Egerland Heimatland” uit 1961 speelden de Egerländer zelfs met een Boheemse “schrammelngroep” de “Zittnerschrammeln”, afgeleid van de naam Wenzel Zittner.Uit de begintijd bestaan ook nog producties met de zogenaamde “Falkenauer Blaasmuziek” , dat waren orkest opnames van de Original Egerländer in een grote 35 koppige bezetting.
Live op het podium musiceerde Ernst Mosch uitsluitend in zijn “Original Egerländer” – bezetting.

Gedurende de eerste jaren speelden zijn op feesten en dans manifesta-ties, hoofdzakelijk voor de voor de vereniging van Egerländer Streekgenoten (Egelrländer Gmoi).
Maar een steeds groter publiek werd op deze soort blaasmuziek attend gemaakt en zo nam het aantal optreden van jaar op jaar toe.

Ernst Mosch spelde met zijn orkest, bedong gunstige gages en oip die manier werd elk optreden ook een succes voor de organisator

De populariteit van de Egerländer Musikanten was inmiddels overal bekend geworden en de belangstelling nam toe, twee keer zo groot, vier keer zo groot enz. de spiraal van succes en verzoeken werd steeds verder naar boven opgeschroefd. Darabij kwamen nog tal van radiouitzendingen over alle Duitse radiostations.

Reeds in 1960 speelden de Egerländer Musikanten, die zich vanwege talrijke nabootsers vanaf 1958 “Original” moesten noemen, bijna elk weekend – hoewel Ernst

39
	
	Mosch en veel van zijn muzikanten nog steeds voor wat hun hoofdberoep betreft werkzaam waren bij het Dansorkest van de Südfunk.

	
	

	
	Het eerste goud op de “Bonte Koe

	
	

	
	Op 12 februari 1960 kreeg Ernst Mosch tijdens een feestelijke plechtigheid op het cruiseschip “Bonte Koe” in Hamburg zijn eerste gouden grammofoonplaat overhandigd. Meer dan 250.000 keer was de eerste opname van “Rauschende Birken” en “Fuchsgraben – Polka”verkocht geworden.

Dat was het eerste hoogtepunt in de loopbaan van Eernst Mosch en het succes bleef maar komen. De gastoptredens werden steeds talrijker. Ernst Mosch had iemand nodig die het programma aan elkaar moest kunnen praten. Wat lag meer voor de hand dan om eens bij de “Gmoi” (de vereniging van streekgenoten in dne vreemde, vert.) rond te kijken. En zo werd de Egerländser Alfred Sander de eerste conferencier van de Original Egerländer Musikanten.

	
	

	
	“Uitgejazzt

	
	

	
	Ernst Mosch speelde nog steeds solotrombone bij Ernst Lehn en in aansluiting daarop bijna ieder weekend met zijn eigen blaasorkest. Deze dubbele belasting werd hem te veel als gevolg van de vele verzoeken voor zijn Original Egerländer Musikanten.
Op 15 maart 1966 verlieten Ernst Mosch en Franz Bummerl het orkest van Erwin Lehn om zich voortaan uitsluitend te gaan wijden aan de Original Egerländer Musikanten.

40
	
	Afbeelding 36
Original en Carnegie Hal

1966 – 1971

Paginavullende afbeelding

41

	Afbeelding 37

Op de luchthaven Echterdingen. Met de KLM naar Chicago.
	Ter gelegenheid van het jubileum naar Amerika.

1966 was voor Ernst Mosch een heel bijzonder jaar. Hij vertrok op 15 maart bij het orkest van Edwin Lehr om zich bij wijze van hoofdberoep nog uitsluitend bezig te houden met zijn Egerländer Musikanten, die al hun 10-jarig jubileum konden vieren. Gastoptredens in Frankrijk en Zwitserland hadden een sensationeel succes opgeleverd. Hoogtepunt in het jubileumjaar was echter toch een grote concertreis naar Amerika op uitnodiging van het radiostation van Millwaukee.

Op donderdag 12 mei 1966 bestegen Ernst Mosch en zijn Original Egerländer Musikanten samen met hun conferencier Gustl Eder op de luchthaven van Echterdingen het vliegtuig van de KLM, dat naar Chicago zou vliegen,
Op 14 mei was in Chicago reeds het eerste concerti in een uitverkocht Operahuis. Een dag later, op zondag 15 mei, waren de Egerländer te gast in het Auditorium van Millwaukee. Daar werd aan Ernst Mosch voor zijn uitmuntende prestaties op het gebied van de blaasmuziek de “Gouden Microfoon” verleend door het radiostation van Millwaukee., een onderscheiding die gelijk te stellen is aan een muziek-Oscar.
Op 16 en 17 mei waren de Egerländers vervolgens in de Muziekhal van Cincinnati. In Cincinnati vond het zogenaamde “Amerika – verhaal” plaats. Franz Bummerl herinnert zich: “We oernachten toen in het naast de luchthaven gelegen Airport Centre. Na ons concert op 17 mei was er in het hotel een met drank overgoten festiviteit, maar wij moesten de volgende dag tamelijk vroeg weer vliegen. Wij waren natuurlijk op de been en binnen 2 minuten waren wij op het vliegveld. Toen het vliegtuig de lucht in was gegaan zei Ernst tegen mij of ik wilde kijken of iedereen er wel was. Dat was niet het geval. Twee collega’s hadden beneveld door de drank hun oriëntatievermogen verloren en hadden het vliegtuig niet kunnen vinden. Zij moesten met een ander vliegtuig achter ons aan vliegen. Dit Amerika - verhaal was natuurlijk vaak gespreksstof, ook nog jaren later”.

Op 18 en 19 mei hadden de Original Egerländer Musikanten een gastoptreden in het Ford Auditorium in Detroit

42
	Afbeelding 38

Programmaboekje van de Amerika-tournee.

Afbeelding 39
Volgorde van het programma

Afbeelding 40

Gustl Eder

	en op zaterdag 21 mei was het legendarische concert in de wereldberoemde Carnegiehal in New York.

Ernst Mosch dweepte zijn hele leven met deze geweldige gebeurtenis. “Er was tot dat moment geen enkel Duits orkest in de Carnegiehal geweest, die Moscvh was de eerste die daar geweest was. Je komt daar al in de garderobe affiches van Woody Herman, Harry James tegen en je weet helemaal niet hoe je je daar moet bewegen. Ik heb geen aarzelingen, maar toen kneep ik ‘m. Ik had ’t niet meer, maar ik moet eerlijk zeggen dat het publiek begeesterd was en dat er aan het eind een minutenlange ovatie gegeven werd.

	
	

	
	Het officiële New Yorkse dagblad schreef toen over het “Carnegie-concert

	
	

	
	“” Men kent ze van talloze grammofoonplaten. Men kent ze van radioprogramma’s en men kent ze uit berichten van vrienden en bekenden, die van hun reis uit Europa terugkeren en de gelegenheid hadden om ze te beluisteren: de Egerländer Musikanten onder hun leider sedert vele jaren, Ernst Mosch. Rond deze groep heeft zich de laatste jaren een soort van legende ontwikkeld. Ernst Mosch en zijn Original Egerländer Musikanten – zoals de officiële titel van deze groep luidt- is vandaag de dag de enigste kapel van naam die zich uitsluitend aan de Duitse volksmuziek wijdt en via haar concerten steeds maar weer aan die ongelooflijke rijkdom herinnert, die deze melodieën bevatten. Niet alleen het feit dat Ernst Mosch en zijn Egerländer Musikanten die muzikale erfenis koesteren, maakt ze tot de geliefdste Duitse Kapellen en lever hen de ene gouden plaat na de andere op: Wat de Egerländer zo ver boven het niveau van een doorsneekapel brengt is hun interpretatie. Bij het concert dat zij in het kader van hun veel te korte Amerika-reis afgelopen zondagavond in de Carnegiehal gaven, werd dat zonder meer duidelijk. Men kent elk nummer uit het programma, of het nu gaat om de “Egerländer Marsch”, die zo te zeggen de herkenningsmelodie van de Mosch-muzikanten geworden is, de volksdeuntjes uit Schwaben of nummers als

43
	Afbeelding 41
10 jaar Ernst Mosch 1966
	de “Rosenblüter-wals”, “Rosamunde”, de Weense walsen of – aan de Berlijners herinnerende – de “Rosengarten von Sanssouci”. Wat men niet kende, was dat vloeiende, lichtr gevarieerde arrangement, dat Ernst Mosch aan deze liedjes had meegegeven.
Men heeft Ernst Mosch de Duitse “Lawrence Welk” genoemd en wie deze vergelijking ook maakt heeft dat absoluut als compliment bedoeld. Maar vergelijkingen gaan altijd mank en zijn ook in dit geval niet voor 100% correct. Zeker, ook de populariteit van Welk berust op het feit dat hij in zijn programma’s niet experimenteert en dat hij zich houdt aan wat bij zijn publiek reeds leeft en dat hij dat op een aangename, niet opdringerige manier presenteert. Maar daarmee houdt de vergelijking op. Voor het overige is Welk een uitnemende cabarettier die van tijd tot tijd niet weet wat hij van gekkigheid moet doen, terwijl Mosch steeds de echte, de onvervalste, volksmuzikant blijft”.

	
	

	
	En zo beoordeelden toen andere journalisten en toonaangevende Amerikaanse muziekvakgenoten

	
	

	
	“Die Egerländer” zijn nu zonder enige twijfel de veruit beste blaaskapel op de hele wereld”.

Het avondblad van Detroit schreef: “De filosoof die beweerd heeft dat alles al een keer eerder plaatsgevonden heeft had vrijdag in het Ford Auditorium moeten zijn. Hij had zijn bewering zonder meer in de revisie moeten gooien. Zo iets als dit schouwspel dat de Egerländer Musikanten ons voorschotelden heeft Detroit nog nooit beleefd….”.
“Het zangduo Mosch – Bummerl heeft zich met zijn gevoelige melodieën een plaats in de harten van hun talloze aanhangers verworven”.

	
	

	
	Amerika een goede grap

	
	

	
	Na dit inmiddels legendarische en éénmalige New Yorkse concert in de geschiedenis van Ernst Mosch en zijn Egerländer Musikanten gaf Ernst Mosch op 23 mei 1966 in een New Yorks TV programma een live-interview.

Op 24 mei was het afsluitconcert van de Amerika – tournee in Boston. Een dag later, 25 mei9, keerden de Egerländer Musikanten weer in hun Duitse vaderland terug.

Negen uitverkochte concerten met in totaal 20.000 toehoorders en 20.000 afgelegde vliegkilometers, stonden op de balans van het succes van Ernst Mosch en zijn Egerländer Musikanten in de VS. Voor Ernst Mosch persoonlijk telde deze reis met het concert in de Carnegiehal

44
	Afbeelding 42

De eerste tourneebus in de jaren 60 met v.l.n.r. Ernst Mosch, Werner Lebeth en Gustl Eder.

Afbeelding 43

In Flieden 1962
	in zijn muzikale verhalen steeds als het hoogtepunt van zijn muzikale carrière. “Het was een reusachtige belevenis voor onze jonge muzikanten” Door de publiciteit in Duitsland werd die Amerikaanse tournee aanvankelijk helemaal nog niet waargenomen. Franz Bummerl herinnert zich: “Toen wij reeds de dag na onze aankomst in een biertent ergens in Hessen speelden zei onze conferencier Gustl Eder op het podium tegen ons publiek dat wij eerst gisteren uit Amerika gekomen waren. Daarop barstte de hele biertent in lachen uit, want het publiek hielden het op een bijzonder goede mop en geloofden niet dat wij die reis gemaakt hadden.”

	
	

	
	Stormen van geestdrift rond Ernst Mosch

	
	

	
	Maar niet alleen in Amerika, maar ook bij ons in Duitsland hield de golf van succes van de Egerländer Musikanten in de daarop volgende jaren niet meer op. Bij lang uitgerekte tournees door gans Europa van Flensburg tot Wenen, van Bern tot Berlijn was het publiek bij de uitverkochte concerten buitengewoon enthousiast. Hier een paar voorbeelden van de bezoekersaantallen van verschillende concerten uit de jaren zestig.

	
	Berlijn
	Sportpalast
	5.500 bezoekers

	
	Bremen
	Stashal
	6.500 bezoekers

	
	Dortmund
	Westfalenhal
	7.500 bezoekers

	
	Hannover
	Koepelzaal
	3.400 bezoekers

	
	Kiel
	Oostzeehal
	4.000 bezoekers

	
	München
	Circus Krone
	3.000 bezoekers

	
	Wiesbaden
	Rhein-Mainhal
	3.500 bezoekers

	
	Wenen
	Stadshal
	6.000 bezoekers

	
	Bij hun tournee ter gelegenheid van het 10-jarig jubileum van 5 september tot 10 december 1967 gaven Ernst Mosch en zijn Egerländer Musikanten in totaal 81 concerten in Duitsland, Oostenrijk en Nederland..

Ook bij deze tournee van het orkest, waarbij Gustl Eder wederom als conferencier optrad en met optredens van een paar gastspelers samen met Slavko Avsenik en zijn Original Oberkrainer, alsmede met de humorist Herbert Hisel waren de “mensenmassa’s” en de pers razend enthousiast.

Het Dagblad van Westfalen uit Bielefeld schreef toen onder de kop “Niet alleen in Amerika, maar ook in Bielefeld was men enthousiast” o.m. : “De Amerikanen bejubelden hem. Gisteren gaven ze in de Oetkerhal een gastoptreden…. Een groot deel van hun geliefdheid dankt de groep natuurlijk aan hun beide solisten Ernst Mosch en Frans Bummerl.

45

	Afbeelding 44
Ernst Mosch en Ferry Tagscherer

Afbeelding 45

Charley Hähchen, conferencier
	die met “Ohne Liebe geht es nicht” en met “Immer wenn ich einnsam bin, hab ich meide ferne Heimat im Sinn” op het gemoed speelde. Lieveling van het publiek was evenwel slagwerker en grappenmaker Ferry Tagscherer, die direct met een bijzonder applaus begroet werd. Het omvangrijke programma werd met charme en humor ingeleid door de Weense conferencier Gustl Eder. In de uitverkochte Oetkerhal applaudisseerde men enthousiast.

	
	

	
	Publiekslieveling Ferry Tagscherer

	
	

	I lieg im Strassengrab’n

(Tekst en muziek: Jozef Herzoger)

Ik lig in de goot

Wat zou m’n vrouw zeggen?

Dronkelap maar dronkelap

Dronkelap maar dronkelap

Wanneer ik niet veel zuip

Blijf ik op straat overeind

Dronkelap maar dronkelap

Dronkelap dat ben ik

Hij ligt in de goot’
Wat zou z’n vrouw zeggen?

Dronkelap maar dronkelap

Dronkelap maar dronkelap

Wanneer we zo doorgaan met zuipen

Kunnen we spoedig niet meer lopen

Dronkelap, maar dronkelap

Dronkelap zal ik zijn.

Afbeelding 46

Uitnodiging ter gelegenheid van de “Gouden Plaat met Diamanten
	Hij was niet slechts één van de beste slagwerkers van zijn tijd, Ferry Tagscherer werd ook als komiek bij de live-concerten van Ernst Mosch en zijn Original Egerländer Musikanten publiekslieveling. Met zijn beroemde lepelsolo, de “Löffelpolka” van Antonin Borovicka en zijn Weense lied “I lieg im Strassengrab’n” telden het optreden van Ferry Tagscherer steeds als het hoogtepunt van de live-concerten.”
Goud uit de Bodensee

Op 23 mei 1967 gebeurde iets was zeer ongewoon was voor een blaasorkest. De directeur van Telefunken Ernst Richter overhandigde Ernst Mosch voor de eerste keer een “Gouden plaat” met 6 diamanten erop, voor 6 miljoen verkochte platen. Deze unieke gebeurtenis in de muziekgeschiedenis werd in aanwezigheid van talrijke eregasten, journalisten en TV teams uit Duitsland, Oostenrijk en Zwitserland op de Bodensee gevierd op het zogeheten drielandenpunt op een groot schip. Zo'n

46
	Afbeelding 47
Gouden plaat met diamanten op 23 mei 1967
	onderscheiding was er eerder in de geschiedenis van het platenwezen nog nooit uitgereikt. De eerste bezitter van een “Gouden Plaat” was Paul Whiteman, die in 1920 voor “Wispering” onderscheiden werd. Lange tijd daarna hield Bing Crosby “White Christmas” het record onder de platenmiljonairs, totdat hij door Elvis Presley onttroond werd. Naast andere kunstenaars uit Frankrijk, Italië, Engeland en Duitsland zongen zich tenoren als Enrico Caruso en Mario Lanze ook in de prijzen en werden onderscheiden met een gouden plaat. De eerste die het echter met blaasmuziek gelukt was en dat in die geweldige, unieke, mate was Ernst Mosch. Reeds toen in 1967 sprak de internationale pers van het “meest succesvolle blaasorkest van de wereld”.

	
	

	
	Gouden blaasmuziek

	
	

	
	Op 24 september 1970 volgde de 7e gouden plaat en op 18 oktober 1971 ontvingen de Original Egerländer Musikanten hun 8ste gouden plaat. Ondertussen konden Ernst Mosch en zijn orkest bij hun 15-jarig jubileum in 1971 terugzien op 8 miljoen verkochte grammofoonplaten, op 1200 optredens met rond de 2.4 miljoen bezoekers met rond de 300.000 km op de weg.

Hier een paar trefwoorden uit de pers uit die toenmalige tijd: “Succesvolste blaasorkesten uit de wereld” – “Koning van de blaasmuziek”- “Muzikale ambassadeur van het Egerland”- “Mosch stelt ze allemaal in de schaduw” – “Een klank enthousiasmeert de wereld”- Stormen van geestdrift rondom Ernst Mosch” - “Tovenaar van de blaasmuziek” – “Blaasmuziek voert naar het hart” – “Karajan van de volksmuziek” – “Mosch kwam, speelde en allen waren vol geestdrift”- “Wereldsucces met polkaklanken” enz.

Het 15-jarig jubileum werd voortgezet met een grote tournee, deze keer samen met de “Original Hoch und Deutschmeister Kapelle” uit Wenen onder leiding van prof. Julius Herrmann. Het programma werd aan elkaar gepraat door Charley Hähnchen.

47
	
	Afbeelding 48
Pfeffer und Salz

1972 - 1980

Paginavullende afbeelding.

49
	
	Afbeelding 49

1975 in Hamburg

Paginavullende afbeelding.

50

	Afbeelding 50

Brief van Robert Stolz van 12 juni 1972:
“Zeer vereerde heer Kapelmeester!,

Ik dank u heel hartelijk voor de prachtige opname van een potpourri van mijn bekendste melodieën.

U bent een evchte musicus en muzikant, dat merkt men direct en uw wereldsucces is terecht en verklaarbaar. Ik ben er erg gelukkig over dat u mijn melodieën met uw beroemde Original Egerländer Musikanten heeft opgenomen de productie is in elk opzicht uit de kunst en technisch buitengewoon.
Wat me bijzonder pleziert dat strikt de hand gehouden is aan de door mij voorgeschreven harmonieën en arrangementen.

De 8 gouden platen die u tot nu toe heeft gekregen, heeft u echt verdiend.

Ik dank u en uw orkest nogmaals uit de grond van m’n hart en ik wens u allen voor alles gezondheid, succes en nog veel meer gouden platen toe.

Met mijn hartelijke groeten verblijf ik in oprechte verbondenheid,

 (w.g.) Robert Stolz.

Afbeelding 51

De “Egerländer” met saxofoongroep.
	Blaasmuziek en Operette
In 1972 besloot Ernst Mosch operrettenmelodieën op de plaat vast te leggen. Het moest iets bijzonders worden.

Gerald Weinkopf arrangeerde de melodieën van zulke beroemde operettencomponisten als Robert Stolz, Ralf Benatzky, Walter Kollo, Paul Lincke en Franz Léhár in een modern “Millerjasje”, d.w.z. met saxofoons en klarinetten.

De arrangementen waren ook toegesneden op een drie stemmige trombone-inzet en gaven op die manier de operette – evergreens een zacht, modern karakter mee.
Naast melodieën in wasltempo koos men ook voor foxtrot- en swingritmes. “De brug waarover ik gin heette de smaak van het publiek en een grote kloof hoefde ik daarbij niet te overbruggen. De operettenmelodieën , dat zijn m’n lievelingetjes”, dweepte Ernst Mosch nog jaren later.

Grote erkenning voor zijn idee om blaasmuziek met de operette te verbinden kreeg Ernst Mosch in een op 12 juni 1972 gedateerde persoonlijk brief uit Wenen van de grootmeester van de operette, Robert Stolz.

Feestelijk concert met Platina.

Op zaterdag 28 april 1973 werd Ernst Mosch en zijn Original Egerländer Musikanten bij een feestelijk concert in circus Krone in München met 4000 bezoekers de eerste platinaplaat aangereikt.

Dat was echt een groot moment voor alle leden van het orkest en hun dirigent.

51
	Afbeelding 52
Ernst Mosch en zijn Origineel Straatorkestmuzikanten

Rij achter: Peter Wosnitska, Freek Mestrini, Hans Boden müller, Erwin Wolf.

Rij voor: Ernst Mosch, Rudi Lutze, Franz Bummerl, Franko Linharek, Sepp Pemmerl, Karl Kraft.
	s’ Middags reeds waren de fans van Mosch, vertegenwoordigers van de pers en de radio, producenten en de directeuren van Telefunken naar München afgereisd. Aan het slot van het eerste programma-onderdeel in het uitverkochte circus Krone onderstreepte Telefunkendirecteur Kurt Richter in zijn feestelijke toespraak de verdiensten van Ernst Mosch en overhandigde hij hem zijn eerste platinaplaat voor meer dan 10 miljoen verkochte grammofoonplaten. Tegelijk kreeg Ernst Mosch zijn 9e gouden en nog één voor 1 miljoen verkochte platen in Nederland.

52
	Afbeelding 53
	Er volgden een grote tournee met 110 concertuitvoeringen en 70 optredens in Feestzalen met in totaal 430.000 bezoekers.

	
	

	
	Straatmuzikanten spelen

	
	

	
	Speciaal kleine blaasmuziekgezelschappen waren in het oude vaderland, Egerland, wijd verbreid.

De zogenaamde “straatmuzikanten” speelden meestal in een eenvoudige bezetting, uit het hoofd en zij trokken van stad naar stad om een paar mark te verdienen.
Ernst Mosch was ondertussen een succesvolle chef van een blaasorkest geworden, maar hij heeft steeds belangstelling gehouden voor “nieuwe” formaties en “klankexperimenten”. In 1974 besloot hij samen met zijn jeugdvriend, de arrangeur en componist Frank Pleyer, een kleine formatie in het leven te roepen in de stijl van de straatmuzikanten uit zijn oude vaderland.

“Toen ik 5 of 6 jaar was kwamen die straatmuzikanten door onze straten. Zij speelden om te laten dansen en speelden heel oorspronkelijke nummers. Deze muziek werd begin 20ste eeuw in Bohemen, in Praag gespeeld en zij is akelig goed!”

Twee flügelhoorns, tenorhoorn, bariton, 1 saxofoon, gitaar, tuba en accordeon was de basisbezetting.

Frank Pleyer was actief als componist en schreef o.a. het nummer “Pfeffer und Salz” , dat het grootste succes van de Straatmuzikanten werd. Afgezien van enkele TV-producties speelden de “Original Strassenmuzikanten” toch nooit live voor een publiek.

	
	

	
	Grote Tour ter gelegenheid van het Jubileum

	
	

	
	In 1976 vierde Ernst Mosch en zij Original Egerländer Musikanten hun 20 jarig jubileum met een grote tournee met 40 optredens in het voorjaar en 50 in de herfst. Daarbij waren de zangeres Barbara Rosen en Heinz Grindel als conferencier.

	
	

	
	Sabbatical

	
	

	
	Reeds in de herfst van 1974 kwam Ernst Mosch tot de slotsom dat hij geen “Tentzaken” meer zou doen. Sinds 18 jaar speelden hij en de Original Egerländer Muzikanten per jaar op tot 250 optredens. “Dat was eenvoudigweg te veel, men zat er doorheen en het gezin kwam tekort”.

Het jaar daarop vervulde hij alleen maar een gastrol met zijn orkest in grote hallen tijdens voorjaars- en herfsttournees.

In 1977 Ernst Mosch met dit soort concertoptredens te stoppen en een pauze in te lassen om slechts de nog ingeplande en gecontracteerde platenopnamen te produceren.
Zijn muzikanten waren aanvankelijk teleurgesteld, maar vonden reeds spoedig engagementen bij andere orkesten zoals de Original Donauschwäbische Blasmusik en ook bij German Hofmann en diens Original Ochsenfurter Blasmusik.

Ernst Mosch wist zijn sabbatical van het orkest als volgt te beargumenteren: “Wanneer je zo intensief voortgegaan zou zijn dan

53
	Afbeelding 54
Uittreksel uit de Bildzeitung van 13 augustus 1979:

“Na eindeloze tournees, 15 miljoen grammofoon-platen en een zware ziekte Uitgeput! De koning van de Blaas-muziek houdt er even mee op.
	Zouden we over een paar jaar kaopt gegaan zijn”. De muziek was doorgelopen en wij waren op ons tandvlees verder gekomen. Men moet zich voorstellen bij zo’n tournee ben ik elke dag doorweekt, net als uit de tobbe getrokken. De voering van mijn vest is de volgende morgen nog helmaal vochtig, daarom heb ik 4 à 5 vestjes om te wisselen. Maar vaak kon ik m’n armen niet meer omhoog krijgen, zo kapot was ik. Maar zodra de eerste toon weer klinkt dan is men natuurlijk weer volledig bij de les, ook wanneer men daarna uitgeteld naar hui komt!”
En dat was ook het tweede motief. Zijn toevluchtsoord – zijn vrouw Lydia, zijn drie dochters Karin, Ellen en Biggi – had hij de laatste jaren te weinig gezien. Hij wilde ook een gezin hebben. De derde overweging die erbij kwam: “Het publiek oet kunnen vergelijken en wanneer men zich minder vaak laat zien dan wint men aan waarde”. Een waarheid als een koe: in 1981 stond hij als een Feniks uit zijn as op.

54
	
	Afbeelding 55

De Egerländer Musikantgen spelen

1981 – 1988

Paginavullende afbeelding

55

	Afbeelding 55

25 jaar Ernst Mosch

Van linhks: Barbara Rosen, Rudi Lutze, Franto Linharek, Hermann Dürr, Karl Kraft, Lothar Zirkelbacht, Ewald Komar, Hermann Engelbertink, Uli Salzer, Josef Pemmerl, Hans Bodenmüller, Elmar Wolf, Erwin Wolf, Walkter Huber, Peter Wosnitzka, :othar Hensel, Willi Müller, Freek Mestrini, Franz Bummerl en Ernst Mosch (voorgrond).
	

56

	
	Zilveren bruiloft met TV

	
	

	Afbeelding 56
Wim Toelke in de “Grote Prijs”.
	“De Egerländer Musikanten spelen, dat het in je benen gaat zitten…” zo luidt de tekst van een lied van de gelijknamige polka. Vier jaar lang zag men ze niet meer op het podium. Maar dat zou in dat jaar veranderen En dus werd 1981 voor Ernst Mosch en zijn Original Egerländer Musikanten een bewogen en een groots jaar, want tenslotte zou ook het 25 jarig orkestjubileum gevierd worden.

Na deze 4-jarige onderbreking voor het orkest werden bijtijds voor de “zilveren bruiloft” van de Original Egerländer Musikanten de instrumenten, de noten, de lessenaardoeken, de luidsprekers en de microfoons weer uitgepakt. Concerten waren gepland, jubileumplaten werden geproduceerd en de ZDF droeg aan de grote Egerländer orkestleider in het avondprogramma een eigen speciale uitzending op onder de titel: “Hart, verdriet en dit en dat…”., die op woensdag 9 september 1981 om 20.15 uur uitgezonden werd.
Deze tv-uitzending was al lang noodzakelijk, zoals critici en fans steeds beweerd hadden. Ernst Mosch had eerder niet steeds de beste verhouding met de media. Die loze betrekkingen met menig t.v.-directeur en radiodirecteur , die zich ook als producent, tekstschrijver en componist wilden profileren stonden hem tegen.”Ik loop niemand na, of ze spelen me, of ze doen dat niet” zei Ernst Mosch en dat niet steeds met de instemming van zijn platenfirma. Hij had die laatste 25 jaar niet veel tv-optredens gehad en wanneer dat wel het geval was nooit langer dan 5 minuten. “Elke kleine muzikale krabbelaar krijgt tegenwoordig zijn eigen grote TV Show, maar als mijn mensen en ik op het beeldscherm mogen komen dan meestal slechts voor 2, 3 minuten”.
Dat zou zich ter gelegenheid van zijn 25-jarig jubileum tot vreugde van zijn talrijke fans grondig veranderen.

De opmaat tot het nieuwe “TV-tijdperk” werd op 4 december 1980 gedaan door Peter Alexander. Hij nodigde de Egerländer uit voor zijn TV-Show “Wij feliciteren u”. “Dat was de TV-uitzending die mij het meeste plezier heeft gedaan. Met Peter Alexander op het podium te staan en met hem een duet te zingen was geweldig!”

In het jubileumjaar waren Ernst Mosch en zijn Egerländer Musikanten ook te gast bij Wim Toelke in de ZDF Show “De Grote Prijs”.

	
	

	
	Reis in het verleden

	
	

	
	Voor een special in ZDF wilden de verantwoordelijken voor de TV dat Ernst Mosch een reis naar Praag zou maken om

57
	Afbeelding 57
Falkenau nu.

Afbeelding 58

Geboortehuis van Ernst Mosch nu.
	daar met de beroemde Tsjechische en soms Boheemse componisten als Jaromir Vejvoda, Karel Valdauf em Karel Vacek een ontmoeting te hebben. Bij die gelegenheid zou Erst Mosch ook zijn vaderland, het Egerland met de stad Falkenau, die nu Sokolov heet en Tsjechisch is, eveneens bezoeken. Hij zelf had daar eigenlijk niet meer op gerekend dat hij zijn ouderlijk huis ooit nog eens zou terugzien. Er was niet alleen veel overredingskunst voor nodig om Ernst Mosch daartoe te bewegen zijn oude vaderland na 36 jaar weer te bezoeken, maar het was ook vanuit politieke overwegingen niet eenvoudig een visum en toestemming om het land in te komen te verkrijgen. De Tjechische ambassadeur wilde weten waarom Ernst Mosch toen zijn vaderland voor het Westen verlaten had. Het liefst zou hij er helemaal niet naar toe gegaan zijn.
Maar gelukkig kwam alles op het laatst nog in orde. Want in het toenmalige Tsjecho-Slowakije wilde men eigenlijk ook nog wel eens de man leren kennen die zo veel liederen van hun componisten speelde den om die reden ook voor de staatskas heel veel geld in het laatje bracht.

Desondanks was zijn reis niet geheel zonder politieke aspecten, tenslotte was hij een beroemde vertegenwoordiger van de bevolking van het Egerland en velen zagen in hem een soort van symbool voor het Egerland. Maar voor de onpolitieke Ernst Mosch werd dat probleem heel eenvoudig gereduceerd tot: “Ik speel Boheemse en geen Tsjechische muziek!”
Op vrijdag 22 mei 1981 was het dan zo ver. Ernst Mosch trok samen met zijn adviseur Elmar Wolf, de fotograaf Horst Nebe en een camerateam van de ZDF zijn Egelander vaderland in naar Falkenau. Het was een gevoel vol weemoed toen hijd estraten, de straatjes en de huizen van zijn vaderstad weer terugzag.

Ernst Mosch parkeerde voor het gemeentehuis, stapte uit zijn Mercedes en keek eens rond op het marktplein van Falkenau. “Wat is er allemaal niet veranderd, hier was het winkeltje van de suikerwaren, Kuha, had die geheten. Hier luidde ik de kerkklokken, hier had ik m’n eerste muziekleraar en daar speelde ik met m’n schoolkameraden onder de oude brug over de Eger”.

Hij liet het zich ook niet ontnemen in Falkenau nog één keer de oude, afgesleten trappen naar het huis van zijn muziekleraar Hans Dozauer op en neer te lopen. “Hoe vaak ben ik niet door die deur gegaan. Het was meester Dozauer die mij de eerste tonen heeft bijgebracht en dat waren zeker geen fluttonen”.

Toen ging het verder en hij sloeg de Lobsweg in. “Dat is onze straat, -

58
	Afbeelding 59
Ernst Mosch in Praag.

Afbeelding 60

Musikanten onder elkaar – in Praag. V.l.n.r. Jaromir Vejvoda, Karel Valdauf, Ernst Mosch, Karel Vacek, Antonin Votava.

	zo – dat laatste huis links. Hier was het gezin Lippert en daar hebben wij gewoond, huisnummer 41, hier is het” zei hij en stapte uit.
“Kijk naar ons huis” had zijn 74-jarige moeder die bij hem in Germaringen woonde, hem voor de afreis opgedragen. Nu deed hij dat. Helemaal onbeweeglijk stond hij stil voor de kleine eengezinswoning waarin hij zijn jeugd had doorgebracht en dat hij sinds 36 jaar niet meer gezien had.

Dat waren minuten die alleen van hem waren. Zelfs de fotograaf en het TV team va het ZDF lieten hem alleen. Minuten, waarin hij zijn tranen niet verborg. Later zei Ernst Mosch: “Ik zag op dat moment onze beide honden voor ogen. Ik zag mezelf toen ik als kleine jongen met melkflessen en broodjes rondging. We hadden namelijk een melkhandel en aan het stuur had ik vaak een melkbus van 48 liter. Hier was het ook dat ik voor de eerste keer mijn moeder op viool en later op trompet voorspeelde”. Ook het park direct achter het huis bezocht hij, waar hij vroeger met zijn vrienden forellen ving. Het was een reis in het verleden.

	
	

	
	Rendez-vous met “Rosamunde”

	
	

	
	De volgende dag bezochten Ernst Mosch en zijn collega’s dan de “gouden stad” Praag.
In een eerbiedwaardige Praagse Biertuin “U fleku” had men met Jaromir Vejvoda, Karl Vacek, Karel Valdauf en

59
	Afbeelding 61
Hitparade uit “Der Musikmarkt”

Afbeelding 62

Flyer m.b.t. het 25 jarig bestaan van Ernst Mosch und seine Egerländer Musikanten.
	Antonin Votava afgesproken. De Tjechische componist van Boheemse evergreens als “Rosamunde” (Verjvoda) of de “Fuchsgraben – Polka” (Vacek) waren zeer aangedaan om eindelijk de man te leren kennen die hun composities en daardoor ook henzelf, wereldberoemd gemaakt had.

	
	Bestormer van de Hitparade

	
	

	
	Tegelijk met zijn 25-jarig jubileum produceerde Ernst Mosch met de firma K-Tel een grammofoonplaat onder de titel “Zijn grootset successen”.

Die plaat nam in een handomdraai de toppositie in op de Duitse Hitparade. Binnen 14 dagen werden de gouden grens van 250.000 exemplaren bereikt. Zelfs de meest gelauwerde sterren van de internationale muziekscène moesten zich daarvoor geduld oefenen. John Lennon, Queen en Abba lagen drie maanden achter op de verkoopaantallen van Ernst Mosch. Een resultaat dat zich voor die “volksmuziekmuzikanten” nooit meer gegeven had en waarschijnlijk ook nooit meer zal geven.

	
	

	
	Vaart op een platbodem en het kruis van verdienste

	
	

	
	Op 2 juni 1981 vierden Erfnst Mosch en zijn Original Egerländer Musikanten hun 25- jarig jubileum met een vaart met een platbodem op de Isar.

Een stralende zon en een heerlijk humeur stonden garant voor een geslaagd feest ter gelegenheid van dit jubileum.

Hij had nooit meer een trombone aangepakt, maar voor

60
	Afbeelding 63

Boottocht op de Isar 1981 (kleur).

Afbeelding 64

Boottocht op de Isar 1981 (zw.w).

Afbeelding 65

Eerbewijs in Strasslach – Mühltal 1981.
	dit jubileum maakte hij een uitzondering tot vreugde van zijn muzikanten en fans. Men speelde jazz op de boot en Ernst Mosch speelde trombone bij “Oh when the sints goes marching in….”

In Hotel Mühltal kregen Ernst Mosch en zijn musikanten belangrijke eerbewijzen. De chefs van Teldec, Gerhard Schulze en Kurt Richter overhandigde hem een gouden plaat voor “Ein Klang begeistert die Welt” en een platinaplaat voor een half miljoen verkochte langspeelplaten.
Daarenboven

61
	Afbeelding 66
Cricus Krone in München – uitverkocht.

Afbeelding 67

Circus Krone – met dank aan Ernst Mosch voor zijn 25- jarig jubileum.
	kreeg elke muzikant een jubileumbord voor 25 jarig trouwe samen-werking met de platenmaatschappij Teldec. “Goud” was er voor de frima K-Tel ook voor meer dan 250.000 verkochte jubileumplaten.

De bentgenoten van Ernst Mosch, Franz Bummerl, Franz Biehler, Elmar Wolf, Frank PLeyer, de muziekuitgeverij van Ernst Mosch en diens geluidstechnicus Kurt Rapp werden eveneens in het zonnetje gezet.

Teldec-chef Kurt Richter zei bij de huldiging: “Een kwart eeuw is na de oprichting van de Egerländer voorbij gegaan; veel heeft intussen het loodje gelegd, ook in het muzikale amusement. Schlagers zijn gekomen en gegaan, er werden sterren geboren en tot menselijke proporties teruggebracht. Ernst Mosch, wiens populariteit nog geen deukje vertoont, heeft ze allemaal overleeft”.
En nog een eerbewijs: “Op het voorstel van de minister-president van Baden – Württemberg Lothar Säth werd aan Ernst Mosch door de Bondspresident het Kruis van Verdienste met de sjerp van de Orde van Verdienste verleend voor zijn verdiensten op het gebied van de volksmuziek”.

In opdracht van minister-president Lothar Späth overhandigde de overheidsvertegenwoordiger voor de Ontheemden, referendaris Helmuth Haun (zelf ook een Egerländer), de onderscheiding in Strasslach – Mühltal aan de Isar aan Ernst Mosch. “Ernst Mosch heeft de volksmuziek groot aanzien verschaft en tegelik met het bevorderen van de vaderlandse muziektraditie de naam van het Egerland in de hele wereld bekend gemaakt”, heette het toen in de lofrede.

62
	Afbeelding 68

Overzicht van de Jubileum-tournee 1981.

Afbeelding 69

Ernst Mosch en Elmar Wolf bij het aanreiken va de Hermann – Lösmedaille.
	Twee dagen later presenteerden de Egerländer Musikanten zich op een groot gala jubileumconcert in het uitverkochte circus Krone in München.

3000 bezoekers luisterden naar een programma dat ter gelegenheid van het jubileum in hoofdzaak met evergreens van het orkest uit de laatste 25 succesvolle jaren gevuld was.

Op 25 september 1981 begon doen de grote Jubileumtournee door heel Duitsland. Na een pauze van 4 jaar van het orkest stonden er weer 50 concerten het programma en die waren allemaal uitverkocht. De tijd van uitrusten voor Ernst Mosch was voorbij en duizenden fans verheugden zich erop hun “Mosch” weer live op de Bühne te kunnen beluisteren. In de volgende plaatsen waren Ernst Mosch en zijn Original Egerländer Musikanten lve te horen (zie afbeelding 68).

	
	

	
	Verdiensten uit hoofde van de Volksmuziek

	
	

	
	De “Hermann – Löns – medaille” gold al vele jaren als hoogste onderscheiding voor verdiensten uit hoofde van de Volksmuziek.
Reeds bij de allereerste uitreiking in 1974 in Lüneburg werd die hoge onderscheiding aan Ernst Mosch verleend.

63
	
	Afbeelding 70
Ernst Mosch en zijn Egerländer.

Voorste rij links: Sigi Dreer, Willi Müller, Ferenc Aszodi, Franz Bummerl

Voorste rij rechts: Gerd Huseman, Alfred Steffke, Franto Linharek, Rudi Lutze, Jörg Senger, Freek Mestrini.

Middelste rij v.l.: Uli Salzer, Jan Babinec, Andrej Babinec, Josef Pemmerl, Karl Kraft, Lothar Zirkelbach, Ewals Komar, Hermann Engelbertinck, Bernd Wolf, Hans Bodenmüller, Hermann Mutschler.

Achterste rij v.l.: Elmar Wol, Heins Hermannsdörfer, Georg Höhne.

Paginavullende afbeelding.

64
	Afbeeldingen 70/71 en 72

Drie platenhoezen

Memory, Neue Polkas und Walzer aus Böhmen en Ernst Mosch in Leipzig.

Afbeelding 73

In de studio in Praag.
	Op zaterdag 5 september 1981 overhandigde men hem in het ijsstation van Kassel met 5.000 bezoekers gevuld, voor de tweede keer deze hoge onderscheiding. Samen met de kamermuziekzanger Herman Prey en zangeres Margot Hellwig verkreeg Ernst Mosch de Hermann – Lönsmedaille in goud.

Big Band zoals in die oude tijd

In 1986 kwam een oude dfroom van Ernst Mosch uit. Met een knipoog naar zijn orkesttijd bij Erwin Lehn. Uit zijn eigen Egerländer formeerde hij een Big Band Blaasorkest en hij produceerde daarmee een langspeelplaat onder de titel “Herinnering”(Memory). Herinneringen aan zijn grote liefde, de swingmuziek.

	
	

	
	Bij het Filharmonisch Blaasorkest van Praag

	
	

	
	In 1988 werd Ernst Mosch uitgenodigd om i Praag een plaat op te nemen met het Filharmonisch Blaasorkest van Praag. Blazers van de Praagse Filharmonie en van het Praagse Staatstheater samen met zijn drie 1ste bugelblazers Franz Bummerl, Freek Mestrini en Ferenc Aszodi repeteerden met Ernst Moschh en speelden 16 polka’s en walsen in.

“Het werken met de muzikanten uit Praag waren zeer interessant, maar er was één probleem, ik ken geen woord Tsjechisch en moest met een vrouwelijke tolk aan de slag”.

	
	

	
	Bij het Radioblaasorkest van Leipzig

	
	

	
	Van 30 april tot 3 mei 1980 was Ernst Mosch op uitnodiging van de Radio bij de opnamen in Leipzig samen met het Radioblaasorkest. Met hem waren daar bij zijn 1ste bugelisten Franz Bummerl, Freek Mestrini, Ferenc Aszodi en zijn 1ste tenorhoornist Ernst Hutter evenals Hermann Mutschler als slagwerker.

65
	Afbeelding 74
Helga Reichel en Norman Sander.

Afbeelding 75

De Löffelpolka met Hans Boden müller.
	Over de fraaie werkzaamheden met dit uitnemende blaasorkest was hij toen heel enthousiast. “Ik met zeggen dat die kerels heel, heel goed waren en zij hebben zich grote inspanningen getroost. Het was heel plezierig, het was reuze spannend daar, ze hebben elk woord van m’n mond afgelezen”.

	
	30 jaar Egerländer Musikanten

	
	

	
	In 1986 was het weer een groot jubileumjaar voor Ernst Mosch en zijn Egerländer Musikanten. Voor de eerste keer was zangers Helga Reichel er bij. De volbloed muzikante uit München zong reeds op 8-jarige leeftijd samen met haar zusje als de “zusjes Steiner”.

In de jaren 70 werd zij met de “oer-dirndl” bekend bij een breed volksmuziekpubliek. Na de dood van Barbara Rosen in 1986 ontdekte Ernst Mosch in Helga Reichel een ideale partner, die qua stem en muzikaliteit uitstekend bij hem past. “Ik verheug me erop haar voor ons gewonnen te hebben. Helga is een echte prof en zingt echt heel goed in ons orkest”, stak Ernst Mosch de loftrompet over zijn nieuwe zangeres.
De jubileumtournee gaf weer aanleiding tot grote successen. De Egerländer Musikanten gaven 30 concerten in Duitsland en Nederland.

Gezongen werd er door Helga Reichel, Ernst Mosch en Norman Sandsers.

Het programma werd weer aaneen gepraat door conferencier Gustl Eder.

	
	

	
	35 jaar Egerländer Musikanten

	
	

	
	Van 2 oktober tot 20 november 1992 vierden Ernst Mosch en zijn Egerländer Musikanten hunh 35 – jarig jubileum met een grote tournee door Nederland, Oostenrijk en Duitsland. Voorde eerste keer traden zij ook op in de nieuwe Bondsrepublieken. Op 25 oktober waren zij in Suhl, op 27 oktober in Schwering en op 13 november waren zij te gast in Gera. Niet alleen de concerten in

66
	Afbeelding 76

Platenhoes “Mein grösster Fest der Volksmusik”.

Afbeelding 77

Helga Reichel en Ernst Mosch.
	in het oosten van Duitsland, ook alle andere waren steeds weer uitverkocht en zij zijn zeer succesvol geweest voor Ernst Mosch. Ter gelegenheid van het jubileum was als gastster bij deze tournee ook zijn jeugdvriend Fred Bertelamann als zanger erbij. Naast Helga Reichel zong ook Mathilde Ostler – Jochner uit Garmisch en de Tiroler conferencier Ingo Rotter was spreekstalmeester.

Onder de titel “Mijn grootste feest wat de volksmuziek betreft” zond het ZDF ter gelegenheid van het 35 – jarig jubileum nogmaals een speciale tv-uitzending uit.

	
	

	
	40 jaar Egerländer Musikanten

	
	

	
	Ook 1995 was voor Ernst Mosch en zij Egerländer Musikanten een jubileumjaar. In de zomer van dat jaar gaven Ernst Mosch en zijn muzikanten gevolg aan de uitnodiging van “Marianne en Michael” naar Frankenmarkt bij Detroit in Amerika te komen voor hun programma “Vrolijke Muzikanten”. Drie dagen duurde het korte verblijf, maar het was voor Ernst Mosch zeer inspannend weer zo’n verre reis te ondernemen.
Na zijn terugkeer werd hij ziek en de geplande herfsttournee van 29 september tot 17 november ter gelegenheid van het 40 – jarig jubileum moest naar het voorjaar verschoven worden. Eindelijk konden de Original Egerländer Musikanten van 16 maart 1996 tot 28 april 1996 in 30 concerten hun duizenden fans in Duitsland, Oostenrijk en Zuidtirol tot enthousiasme brengen.

	
	

	
	Geluk in het spel

	
	

	
	Niet alleen met het spel van zijn Egerländer Musikanten heeft Ernst Mosch gedurende zijn leven groot geluk ondervonden. Nee, hij benutte de talloze dagen op tournee en de daaraan vastzittende avonden steeds vaker voor een laat bezoek aan het casino.

67
	Afbeelding 78
Het programma van de afscheidstournee 1998
	Muzikanten van hem herinneren zich: “In Baden-Baden, Wiesbaden en ook in Saarbrücken was het vanzelfsprekend dat wij met onze Ernst na onze concerten, meestal rond 23.30 uur, nog naar het casino reden. Ernst was geen speler, maar genoot er zichtbaar van om in het casino “stoom af te blazen”, En dat deed hij steeds heel goed. Ernst Mosch had net als in zijn muziek, ook in het roulettespel een goede neus voor het aandeel in het succes. Wanneer hij wist dat hij vandaag nog zou kunnen winnen, dan ging hij mee. Wanneer dat echter niet zo zeker was, dan bleef hij liever in het hotel. Wanneer het om het spelen ging dan was hij inderdaad een echt gelukskind.

	
	

	
	Tot spoedig wederzien, Bis bald auf Wiedersehen

	
	

	
	….nu moet ik van jullie weg gaan….Eén van de beroemdste teksten uit de pen van Gerald Weinkopf, die hij voor de gelijknamige succes-compositie van Ernst Mosch geschreven heeft.
Ernst Mosch wist dat het er met zijn gezondheid niet best meer voorstond. Bloeddruk en een hoge suikerspiegel maakten hem het leven de laatste jaren zwaar. Niettemin wilde hij zich er nog eenmaal niets van aantrekken en besloot hij in 1998 nog één keer op tournee te gaan.”Het succesvolste blaasorkest van de wereld neemt afscheid van de vrienden van de Original Egerländer Muzikanten”.

Van 6 maart 1998 tot 27 april waren Ernst Mosch en zijn orkest in heel Duitsland onderweg om afscheid te nemen.

Bij deze laatste tournee was zijn laatste concert in het huis waarin hij reeds de grootste gebeurtenissen in zijn carrière vierde – in circus Krone in München.

68
	
	Afbeeldingen 79, 80, 81 en 82

4 afbeeldingen m.b.t. 40 jaar Ernst Mosch

Paginavullend.

69

	
	Afbeelding 83
Afscheidstournee 1998

“Mijne heren, dat was het dan”.

Paginavullende afbeelding.

70
	
	Afbeelding 84
Blaasmuziek klinkt zo

De dirigent en zijn reisgenoten.

Teksten in de ballonnetjes:

1. “Mijne heren niet slapen. Slapen doet men in bed”” ;

2. “Knoerthard wil ik ‘t”;

3. “Eén, twee. Één, issssssss”;

4. “Dat is geen 1 en ik voel ’t aan m’n lever

71
	
	

