
May | June | July | August 2021

D 44049

Upcoming
Korngold Events

125th birthday in 2022 and the
new complete edition

Upcoming
Anniversaries

Remembering Jon Lord,
Harry Partch, and Karel Husa

Upcoming
Collaborations

Composers Katherine Balch and
Anthony Davis join Schott

KORNGOLD 125

Solo

Vijay Iyer
Song for Flint
for solo viola
10’
ED 30319

Christian Jost
lautlos II
für Violoncello solo
6’
CB 297

Garth Knox
Quartet for One
for viola solo
7’
ED 23447

Peter Maxwell Davies
An Orkney Sketchbook
four pieces for piano
5’
ED 14046		

Andrew Norman
Still Life
for solo violin	
3’
ED 31307

Chamber Music

Gavin Bryars
String Quartet No. 4
20’
ED 14031 (score and parts)

Samuel Coleridge-Taylor
Suite de Pièces, op. 3
for violin and piano
7’
ED 14074 (score and part)
	

Vijay Iyer
Dig the Say	
for string quartet
8’
ED 30267 (score and parts)

Hannah Lash
Around	
for piano trio
15’
ED 31265 (score and parts)

Huw Watkins
Arietta	
for violin and piano
4’
ED 14062 (score and part)

Vocal Music

Julian Anderson
Evening Canticles	
Magnificat and Nunc
Dimittis (Eng.)
for SATB choir and organ
9’
ED 14022 (choral score)

Kamran Ince
Meditation and
Gratitude	
for 10 musicians and singers
Text by Mevlana Jelaluddin
Rumi (Eng.)
18’		
ED 30318 (score)

Pierre Jalbert
Desert Places
for a cappella SATB choir
Texts by Robert Frost,
Sappho, Walt Whitman
and William Cullen Bryant
(Eng./Lat.)
12’	
ED 30323	(choral score)

Lei Liang
Lakescape V	
for baritone, trumpet,
trombone and bass clarinet
Text by Wai-lim Yip (Chin./
Eng.)
11’
ED 31309 (score and parts)

Piano Scores

Peter Eötvös
Aurora
für Kontrabass solo
und Streichorchester mit
Akkordeon
Klavierauszug von Olga
Kroupova, Miroslav Kroupa
und Peter Eötvös
KBB 22

Complete
Editions

Robert Schumann
Zwölf Gedichte u.a.
Lieder und Gesänge
herausgegeben von Thomas
Synofzik
Robert Schumann: Neue
Ausgabe sämtlicher Werke /
Serie IV, Bd. 9
RSA 1046-10 (Partitur)
RSA 1046-20 (Kritischer
Bericht)

Books

Paul Hindemith
Hindemith-Jahrbuch
Annales Hindemith 2020/
XLIX
Band 49
herausgegeben vom
Hindemith-Institut,
Frankfurt/Main
BN 160

New Publications /
Neue Publikationen

IMPRESSUM

Herausgeber:
Schott Music GmbH & Co. KG

Verantwortlich:
Christopher Peter

Redaktion: Philipp Weber
Tel.: +49 6131 246-899
philipp.weber@schott-music.com

Mitarbeit: Joscha Schaback, Ian
Mylett, Sam Rigby, Lauren Ishida,
Norman Ryan, Yuki Yokota

Übersetzung: Lindsay Chalmers-
Gerbracht

Design: Engler Schödel, Atelier für
Gestaltung, Mainz

Layout und Satz: Stefan Weis,
Mainz-Kastel

Redaktionsschluss:
3. März 2021

Druck:
Druckerei Zeidler GmbH & Co. KG
Fritz-Ullmann-Straße 7
55252 Mainz-Kastel · Germany

An der Finanzierung des Unternehmens
wirtschaftlich beteiligt sind: Dr. Peter
Hanser-Strecker, Strecker Stiftung
Beteiligungs GmbH, Betina Alexander,
Carina Alexander, Friederike Baechle,
Catalina Rid.

Contact us:

Schott Music GmbH & Co. KG
Weihergarten 5
55116 Mainz · Germany
Tel.: +49 6131 246-886
infoservice@schott-music.com

Schott Music Ltd.
48 Great Marlborough Street
London W1F 7BB · United Kingdom
Tel.: +44 20 7534 0750
promotions@schott-music.com

Schott Music Corporation
254 West 31st Street, 15th Floor
New York, NY 10001 · USA
Tel.: +1 212 461 6940
ny@schott-music.com

Schott Music Co. Ltd.
Hiratomi Bldg.,
1-10-1 Uchikanda,
Chiyoda-ku
Tokyo 101-0047 · Japan
Tel.: +81 3 6695 2450
promotion@schottjapan.com

© Schott Music GmbH & Co. KG, Mainz

Printed in Germany

Martin Stadtfeld
Piano Songbook
für Klavier
ED 23288

CD Sony Classical
Martin Stadtfeld, piano
19439815982

Liebe Leserinnen und Leser,

im vergangenen Jahr haben wir unter unseren
Komponistinnen und Komponisten und den
Klangkörpern und Organisationen, die ihre Werke
zum Leben erwecken, eine unglaubliche Hart-
näckigkeit und Innovationsbereitschaft erlebt.
Mit Hilfe digitaler Technik haben wir unsere
Reichweite auf neue Zielgruppen ausgedehnt und
konnten aufregende Kooperationen schließen.
Wir sind herausfordernde und aktuelle Probleme
angegangen, haben neue musikalische Stimmen
entdeckt und die Grenzen unserer eigenen Com-
munities neu definiert.

Bei Schott Music bleiben wir unserer Mission
treu, dem Publikum auf der ganzen Welt heraus-
ragende Musik zu bieten. Trotz Unsicherheiten
im Musikbetrieb können wir uns auf zahlreiche
Uraufführungen freuen. Zum Redaktionsschluss
gehören dazu unter anderem Veranstaltungen in
Athen, Berlin, New York und Paris. Im Mai 2022
werden wir den 125. Geburtstag von Erich Wolf-
gang Korngold feiern. Bereits in dieser Ausgabe
stellen wir Ihnen einige unserer Lieblingsstücke
aus seinem außergewöhnlichen Werk vor. Die
Kritische Gesamtausgabe wird Korngolds Film-
musik einschließen und herausragendes Auffüh-
rungsmaterial bereithalten.

Schließlich freuen wir uns, dass die Komponistin
Katherine Balch und der Komponist Anthony Davis
nun zur Schott Music Group gehören und sehen
langen und fruchtbaren Partnerschaften entgegen.

Wir wünschen Ihnen einen schönen Frühsommer
bei bester Gesundheit und mit guter Musik.

4	W orld Premieres / Uraufführungen

10	 Repertoire Recommendations / Tipps für Ihre Programmplanung
	 Korngold 125

15	 New Recordings / Neue Einspielungen

16	 On Stage

18	 News

19	�B irthdays / Geburtstage
	 Jon Lord · Harry Partch · Karel Husa

20	 Repertoire
	 Erich Wolfgang Korngold | Das Wunder der Heliane

ContentS / Inhalt

Dear reader,

Over the past year, we have witnessed incredible te-
nacity and innovation among our composers and the
artists and organizations who bring their works to
life. With the help of technology, we have expanded
our reach to new audiences, forged exciting collabo-
rations, confronted challenging and timely issues,
discovered new voices, and redefined the boundaries
of our own communities.

We at Schott remain committed to our mission of
bringing outstanding music to audiences around the
world. While the scheduling of many performances
remains uncertain, we look forward to numerous
upcoming world premieres. As of our editorial dead-
line, this includes performances in Athens, Berlin,
New York, Paris, and more. We are also anticipating
the 125th anniversary of the birth of Erich Wolfgang
Korngold in May 2022, and have highlighted some
of our favorite pieces from his exceptional œuvre
in addition to introducing plans for the Korngold
Collected Edition. This project will produce critical
editions of Korngold’s music – including works for
film – resulting in outstanding new performance and
musicological materials.

Finally, we are delighted to announce that esteemed
composers Katherine Balch and Anthony Davis
have joined the Schott Music Group’s renowned,
international roster. We extend a very warm welcome
to Katherine Balch and Anthony Davis and look
forward to long and fruitful partnerships.

We wish you a very happy spring and summer filled
with good health and great music.

Lauren Ishida
Schott Music New York

    May/June/July/August 20214

World PremiEreS /
URAUFFÜHRUNGEN

Peter Eötvös
Drei Aphorismen
von Heinrich Heine (dt.) · 9’
für 8-stimmigen gemischten Chor
SSAATTBB

1 May 2021 | Köln (D)
WDR Funkhaus, Klaus-von-Bismarck-Saal
ACHT BRÜCKEN | Musik für Köln
WDR Rundfunkchor
Robert Blank, Dirigent

Auftragswerk des WDR

Anthony Davis
‘There are Many Trails of
Tears’
Aria from the opera ‘Fire Across the Tracks:
Tulsa, 1921’ · 10’
for bass-baritone and piano
Text by Thulani Davis (Eng.)

1 May 2021 | Tulsa, OK (USA)
Tulsa Performing Arts Center
Davóne Tines, bass-baritone
Howard Watkins, piano

Richard Ayres
No. 55 (Strand)
for ensemble · 15’

2 May 2021 | Köln (D)
Philharmonie
ACHT BRÜCKEN | Musik für Köln
Ensemble Musikfabrik
Elena Schwarz, Dirigentin
Film von Paul Barritt

The wild imaginations of composer Richard
Ayres and animator Paul Barritt come to-
gether in the new collaborative work No. 55
(Strand). Barritt describes the work as a piece
about the beach, the last bit of land where we
eat ice cream, get covered in sand, dance and
play. A profound and silly paradise where we
forget where we are.

In ihrem gemeinsamen Projekt No. 55 (Strand)
vereinen sich die wildesten Fantasien von
Richard Ayres und dem Filmanimator Paul
Barritt. Barritt beschreibt das Werk als ein
Stück über den Strand, den letzten Ort, an
dem wir Eis essen, uns mit Sand bedecken,

tanzen und spielen. Ein tiefgründiges und zu-
gleich albernes Paradies, in dem wir verges-
sen, wo wir sind.

pic.0.1.1.1-1.cornet.0.0.euph.1-1perc-keybd.
sampler-str(1.1.1.1.1)

Commissioned by ACHT BRÜCKEN | Musik
für Köln

Anno Schreier
Vier Turing-Tests
für zwei Violen · 4’

8 May 2021 | Isenbügel (D)
Dorfkirche
Nina Popotnig, Viola
Lolla Süßmilch, Viola

Anno Schreier created these four miniatures
as preliminary studies for his opera on the lo-
gician and computer scientist, Alan Turing,
considered today to be the most influential
theorist in the development of computers.

Anno Schreier schrieb die vier Miniaturen als
Vorstudien zu seiner Oper über den Logiker
und Informatiker Alan Turing, der heute als
einflussreichster Theoretiker der Computer-
entwicklung gilt.

Robert Schumann / Aribert Reimann
Frauenliebe und -Leben
von Robert Schumann nach Texten von
Adalbert von Chamisso, op. 42 (dt.) · 22’
Transkription für Sopran und Streichquar-
tett von Aribert Reimann (2018–2019)

12 May 2021 | Berlin (D)
Philharmonie, Kammermusiksaal
Claudia Barainsky, Sopran
delian::quartett

Andrew Norman
New Work
for 3 clarinets · 4’

20 May 2021 | New York, NY (USA)
Virtual Premiere
Narek Arutyunian, clarinet
Alexander Fiterstein, clarinet
Todd Palmer, clarinet

Commissioned by Young Concert Artists for
YCA’s 60th Anniversary Gala

Richard Ayres
Photo: Hanya Chlala

    May/June/July/August 2021 5

WORLD PREMIERES / URAUFFÜHRUNGEN

Kamran Ince
Jus soli
An oratorio · 55’
Libretto by İzzeddin Çalışlar (Eng./Turk.)

21 May 2021 | Athens (GR)
National Symphony Orchestra and Chorus of
the Hellenic Broadcasting Corporation
Miltos Logiadis, conductor

Greek National Opera Alternative Stage
Stavros Niarchos Foundation Cultural Center

Jus soli explores the notion of ‘right of soil’,
namely the right of citizenship to anyone born
within the territory of a state. The work ad-
dresses the Greek War of Independence from
the Turkish point of view and tracks its impact
and repercussions, bravely confronting the
thorny questions that surround every coher-
ent national narrative. In the end, the com-
poser symbolically grants the last, disarming
word – ‘love’ – to the sea, the iconic body of
water that divides and unites the two peoples
and is a symbol of peace and understanding.

Dieses Stück betrachtet das sogenannte „Ge-
burtsortsprinzip“, also das Recht auf Staats-
bürgerschaft durch Geburt innerhalb der
jeweiligen Landesgrenzen. Konkret geht es
in Jus soli um den griechischen Unabhängig-
keitskrieg aus türkischer Sicht und den Wi-
derhall der strittigen Fragen in den jeweiligen
nationalen Narrativen. Gleichzeitig evoziert
der Komponist ein musikalisches Idiom, das
dem Meer die Deutungshoheit überlässt.
Jenem Gewässer also, das beide Nationen
gleichzeitig trennt und verbindet und im
Oratorium zu einem Symbol von Frieden und
Verständnis wird.

Commissioned by the GNO Alternative Stage.
Under the patronage of H.E. the President of
the Hellenic Republic Ms Katerina Sakel-
laropoulou. This production, part of a tribute
to the 2021 bicentennial of the Greek Revo-
lution, is made possible by a grant from the
Stavros Niarchos Foundation (SNF).

Johannes Brahms / Henk de Vlieger
Klavierquintett, op. 34
bearbeitet für Orchester von Henk de
Vlieger (2019) · 45’
nach der Originalfassung für Klavier und
Streicher

30 May 2021 | Abbeville (F)
Espace culturel Saint André
Orchestre de Picardie
Arie van Beek, conductor

2 · 2 · 2 · 2 - 4 · 2 · 0 · 0 - P. - Str.

Chaya Czernowin
Fast Darkness II: I freeze and
melt
for bass clarinet solo and large ensemble ·
25’

28 May 2021 | Paris (F)
Philharmonie
Alain Billard, bass clarinet
Ensemble intercontemporain
Matthias Pintscher, conductor

Fast Darkness II: I freeze and melt is a sister
piece to Fast Darkness I: I can see your turned
eyes from inside your body. In both pieces there
is a strong tilting and stretching or condensing
of time. In Fast Darkness II the idea of the or-
chestral color is extended to notions of white
on white: a whole section where color has been
taken away, sucked in. The cyclical but unpre-
dictable movements of gestures spiraling out
of control is incoherent with the idea of fire,
its various atmospheres, form the warmth and
protectedness or its destructive uncontrolled
force. The piece seems to look at the strange
unpredictability of movement between these
two states.	 Chaya Czernowin

Fast Darkness II: I freeze and melt ist ein
Schwesterstück von Fast Darkness I: I can see
your turned eyes from inside your body. In bei-
den Stücken gibt es eine starke Dehnung und
Verdichtung der Zeit. In Fast Darkness II be-
nutze ich Orchesterfarben im Sinne von weiß
auf weißem Hintergrund: Es gibt einen ganzen
Abschnitt, in dem die Farbe weggenommen
und abgesaugt wurde. Die zyklischen, aber
unvorhersehbaren Bewegungen von Gesten,
die außer Kontrolle geraten, gleichen der Idee
von Feuer. Feuer, mit seinen unterschiedlichen
Eigenschaften, steht für Wärme und Schutz,
aber auch für eine zerstörerische und unkont-
rollierte Kraft. Das Stück scheint die seltsame
Unvorhersehbarkeit der Bewegung zwischen
diesen beiden Zuständen zu untersuchen.
	 Chaya Czernowin

2 · 2 · 2 Bassklar. · 1 - 2 · 2 · 1 · 1 - S. (3 Spie-
ler) - 2 Keyb. - Str. (3 · 0 · 2 · 2 · 1)

Kompositionsauftrag des Ensemble inter-
contemporain, gefördert durch die Ernst von
Siemens Musikstiftung

Kamran Ince

    May/June/July/August 20216

Sebastian Hilli
Miracle
Version for reduced orchestra · 20’

28 May 2021 | Helsinki (FIN)
Musiikkitalo
Finnish Radio Symphony Orchestra
Hannu Lintu, conductor

In 2019, the idea of Miracle came to me – the
concept of something unexpected and won-
derful that could happen. I finally started
composing Miracle in the spring of 2020, as
the pandemic hit the world. Two weeks into
writing, the tragedy came close, as I, too, lost
a loved one to the disease. The piece begins
with ‘a hunch’, a sense that something is about
to happen. Then comes ’the shock’, that shat-
ters your whole being. Then, the mourning,
the nostalgia and longing for love. But love
invites hope, and melancholy turns into heal-
ing. Healing brings gratitude, joy, and a desire
to move on in life and to experience happi-
ness. Eventually, comes euphoria. The feeling
of something bigger, something marvellous,
uncontrollable and unexplainable. The piece
ends in finding peace.	 Sebastian Hilli

2019 kam mir die Idee zu Miracle, einem Kon-
zept von etwas Unerwartetem und Wunder-
barem. Im Frühjahr, ich hatte gerade zwei
Wochen an dem Stück komponiert, war die
Gefahr durch die Pandemie bereits ganz re-
ell: Auch ich verlor einen geliebten Menschen
durch Corona. Das Stück beginnt mit einer
Ahnung davon, dass ein Ereignis bevorsteht.
Dann ein Schock! Die eigene Existenz ist er-
schüttert. Es folgen Phasen der Trauer, der
Nostalgie und der Sehnsucht nach Liebe. Die
Liebe führt schließlich zu Hoffnung und die
Melancholie verwandelt sich in Heilung. Die
Heilung wiederum bringt Dankbarkeit, Freu-
de und neuen Lebensmut, sogar Euphorie mit
sich. Man spürt die Anwesenheit von etwas
Allumfassendem, Wunderbarem und Uner-
klärlichem. Das Stück endet in tiefem Frieden.
	 Sebastian Hilli

Picc. · 1 · 2 · 2 · (2. auch Bassklar.) · 2 (2. auch
Kfg.) - 3 · 2 · 2 · 1 - P. S. (2 Spieler) - Hfe. ·
Klav. - Str.

Commissioned by the Finnish Broadcasting
Company Yle

Anno Schreier
Landschaft im Schnee
Drei Studien für Flöte, Viola d’amore (oder
Viola) und Violoncello · 13’

6 Jun 2021 | Roetgen-Rott (D)
Saal Hütten
Matthias Schmidt, Flöte · Gertrud Schmidt,
Viola d’amore · Soraya Ansari, Violoncello

Landschaft im Schnee [Landscape in the Snow]
is one of a series of works inspired by my
homeland in the North Eifel close to the Bel-
gian border. This is a region possessing austere
beauty and at times stark contrasts, particu-
larly in winter when everything is shrouded in
snow.	 Anno Schreier

Landschaft im Schnee gehört zu einer Reihe
von Werken, die von der Landschaft meiner
Heimat in der Nordeifel nahe der belgischen
Grenze inspiriert sind. Es ist eine Gegend von
karger Schönheit und manchmal schroffen
Kontrasten, besonders im Winter, wenn alles
in Schnee gehüllt ist.	 Anno Schreier

Toshio Hosokawa
Uta-Ori
Weaving Song
for string quartet · 11’

12 Jun 2021 | Reggio Emilia (I)
Teatro Municipale Valli
12th International String Quartet Competition
‘Premio Paolo Borciani’
Participants of the competition

Commissioned by the International String
Quartet Competition ‘Premio Paolo Borciani’
as required repertoire for the fourth round on
the 12th edition of the competition

Benjamin Schweitzer
Umbra – Antumbra – Penumbra
für Bassklarinette und Orchester · 20’

15 Jun 2021 | Greifswald (D)
Theater
Richard Haynes, Bassklarinette
Philharmonisches Orchester Vorpommern
Florian Csizmadia, Dirigent

Umbra – Antumbra – Penumbra is a study
on ‘acoustic shadows’ cast by walls, beams
and oversized staircases – inspired by Gio-
vanni Battista Piranesi’s Carceri d’invenzione.
Pre-echoes and reverberations occur between
the soloist and the orchestra and within the
individual orchestral groups. Loud events
push softer sounds into the background be-
fore liberating them once more. From time
to time, figurations in the solo part are scat-
tered within the orchestral texture, and fragile
lines briefly flower and wither away. The initial
rhapsodic propulsion becomes transformed
into aimless drifting, weighty blocks, and dull
murmuring. The concerto and symphonic
character of the dialogue is transformed into a
lonely monologue against a fragmented back-
drop.	 Benjamin Schweitzer

WORLD PREMIERES / URAUFFÜHRUNGEN

Gavin Bryars
Photo: Gaultier Deblonde

    May/June/July/August 2021 7

WORLD PREMIERES / URAUFFÜHRUNGEN

Umbra – Antumbra – Penumbra ist eine Stu-
die über „akustische Schatten“, die Mauern,
Balken und überdimensionale Treppenstu-
fen werfen – inspiriert von Giovanni Battista
Piranesis Carceri d’invenzione. Zwischen Solo
und Orchester und innerhalb der Orchester-
gruppen gibt es Vorechos und Nachklänge,
laute Ereignisse drängen leisere in den Hinter-
grund und geben sie wieder frei. Figurationen
der Solostimme streuen bisweilen ins Orches-
ter, zerbrechliche Linien blühen kurz auf und
fallen wieder in sich zusammen. Was anfangs
noch rhapsodisch vorwärtstreibend war,
verwandelt sich in zielloses Kreisen, schwere
Blöcke und dumpfes Murmeln. Der konzer-
tierend-symphonische Dialog wird zum ein-
samen Monolog vor fragmentierter Kulisse.
	 Benjamin Schweitzer

2 (2. auch Picc.) · 2 (2. auch Engl. Hr.) · 2 (1.
auch Es-Klar.; 2. auch Bassklar.) · 2 (2. auch
Kfg.) - 4 · 2 · 2 · 1 - P. S. (2 Spieler) - Str. (8 · 6 ·
4 · 4 · 4 [2 Fünfsaiter])

Auftragswerk des Theaters Vorpommern

Gavin Bryars
Viola Concerto
‘A Hut in Toyama’
for viola and chamber orchestra · 30’

17 Jun 2021 | Hobart, Tas (AUS)
Federation Concert Hall
Dark Mofo Festival
Morgan Goff, viola
Tasmanian Symphony Orchestra
Gavin Bryars, conductor

0.0.bcl(cl).2(2.cbsn)-2.0.0.0-pno-str(12.10.
8.6.5)

The long dark nights of the southern winter
solstice were a strong inf luence for Gavin
Bryars whilst composing this substantial new
viola concerto. Pairing the warm expressive
range of the viola with a combination of gener-
ally low instruments appeals to Bryars prefer-
ence for the lower ranges and resonates with
the timing and location for the work’s pre-
miere. The solo part was written for Morgan
Goff who has played in Bryars’ ensemble for
almost 20 years.

Die langen, dunklen Nächte der Winterson-
nenwende auf der Südhalbkugel beeinflussten

Gavin Bryars bei der Komposition seines neu-
en Violakonzerts. Die Kombination der Viola
und ihres warmen Ausdrucks mit weiteren
dunklen und tiefen Instrumenten entspricht
Bryars’ Vorliebe für die unteren Tonregionen
und korrespondiert mit Zeitpunkt und Ort
der australischen Uraufführung. Den Solo-
part schrieb er für Morgan Goff, der seit fast
20 Jahren im Gavin Bryars Ensemble spielt.

Commissioned by Dark Mofo for Morgan Goff

Anno Schreier
Sinfonia amorosa e giocosa
für Orchester · 16’

25 Jun 2021 | Bruxelles (B)
Flagey
Brussels Philharmonic
Stéphane Denève, conductor

In my Sinfonia amorosa e giocosa, I take up the
seemingly light and airy inflection of Mozart’s
early symphonies and reinterpret them in my
own manner. As in Mozart’s music, lightness
can suddenly verge into darkness, so that hu-
mour and passion, as well as serenity and grav-
ity are displayed as two sides of the same coin.	
	 Anno Schreier

‘America has been shaken by concurrent crises across its social, racial, political, economic,
cultural, and health sectors. In spite of these many challenges, however, I am grateful for the
time that the pandemic has afforded me – to dedicate myself to exploring the sound worlds
of so many wonderful American composers, and the profound diversity of backgrounds
and styles they represent.’ (Min Kwon, pianist and founder/director of the Center for Musi-
cal Excellence)

„Die USA bewegten sich in der jüngeren Vergangenheit durch eine Reihe von gesellschaft-
lichen, politischen und wirtschaftlichen Krisen. Angesichts dieser Herausforderungen bin
ich dankbar, dass ich die Coronazeit nutzen konnte, mich der Erforschung von Klangwel-
ten amerikanischer Komponistinnen und Komponisten und ihrer diversen Hintergründe
und Personalstile zu widmen.“ (Min Kwon, Pianistin und Gründerin des Center for Musi-
cal Excellence)

Commissioned by and written for Min Kwon and the Center for Musical Excellence

Hannah Lash
Passage
for piano solo · 3’

Pierre Jalbert
Endeavor
for solo piano · 2’

5 July 2021 | Bedminster,
NJ (USA)
Center for Musical
Excellence
Virtual Premiere
Min Kwon, piano

Lei Liang
America the
Beautiful
… devastatingly quiet …
for solo piano · 4’

6 July 2021 | Bedminster,
NJ (USA)
Center for Musical
Excellence
Virtual Premiere
Min Kwon, piano

Vijay Iyer
Crown Thy Good
for solo piano · 4’

9 July 2021 | Bedminster,
NJ (USA)
Center for Musical
Excellence
Virtual Premiere
Min Kwon, piano

Min Kwon
Photo: www.minkwon.net

    May/June/July/August 20218

WORLD PREMIERES / URAUFFÜHRUNGEN

In meiner Sinfonia amorosa e giocosa greife ich
den vermeintlich leichten, lockeren Tonfall
von Mozarts frühen Sinfonien auf und inter-
pretiere ihn auf meine Weise neu. Ähnlich wie
bei Mozart kann das Leichte hier plötzlich in
etwas Dunkles umschlagen, zeigen sich Hu-
mor und Leidenschaft, Heiterkeit und Ernst
als zwei Seiten desselben Spiels.	Anno Schreier

2 · 2 · 2 · 2 - 2 · 2 · 0 · 0 - P. - Str.

Kompositionsauftrag des Mozartfests Würz-
burg, finanziert durch die Ernst von Siemens
Musikstiftung

Olli Mustonen
Inventio
for violoncello solo · 2’

8 – 13 Jul 2021 | Lockenhaus (A)
Pfarrkirche
Kammermusikfest Lockenhaus
Nicolas Altstaedt, Violoncello

Hannah Lash
Forestallings
for orchestra · 12’

29 Jul 2021 | Boulder, CO (USA)
Chautauqua Auditorium
Colorado Music Festival
Festival Orchestra
Peter Oundjian, conductor
(Premiere of Movement II)

2.2.2.2.-2.2.1.0-timp-str

Commissioned by the Indianapolis Symphony
Orchestra, the Colorado Music Festival, and
by the Harvard-Radcliffe Orchestra Foundati-
on in recognition of Federico Cortese’s tenth
anniversary as Music Director of the Harvard-
Radcliffe Orchestra

Carl Orff
Die Bernauerin
Ein bairisches Stück
Libretto vom Komponisten (dt.)
Reduzierte Fassung von Paul Leonard
Schäffer (2020) · 100’

4 Aug 2021 | Kloster Andechs (D)
Florian Stadl
Orff Festival
Festival-Chor
Joseph Bastian, Dirigent
Angela Hundsdorfer, Inszenierung
Thomas Bruner, Bühnenbild
Tatjana Sanftenberg, Kostüme
Münchner Symphoniker

Mehrere Schauspielerinnen und Schauspieler
Im Orchester hinter Bühne: Solo-Tenor
Hinter der Bühne später auf der Bühne:
großer gemischter Chor
Aus der Höhe: Solo-Sopran

1 (auch Picc.) · 1 (auch Engl. Hr.) · 1 (auch
Bassklar.) · 1 (auch Kfg.) - 1 · 1 · 1 · 0 - S. (2
Spieler) - Klav. (auch Cel.) - Str. (min. 2 · 2 · 2 ·
2 · 1 [Fünfsaiter])

Toshio Hosokawa
New work
for brass ensemble · 2’

13 Aug 2021 | Grafenegg (A)
Wolkenturm
Tonkünstler-Orchester Niederösterreich
Yutaka Sado, conductor

Commissioned by Grafenegg Festival

Stefan Heucke
Concerto grosso Nr. 2
La nuova Follia
für zwei Orchestergruppen, op. 102 · 21’

20 Aug 2021 | Staunton, VA (USA)
Trinity Episcopal Church
Staunton Music Festival
Festival Orchestra of Staunton Music Festival
Carsten Schmidt, conductor

The Staunton Music Festival in Virginia pro-
vided the inspiration for this work. The local
musicians are equally familiar with both mod-
ern and historical instruments which gave me
the idea of composing a concerto grosso in
which two orchestral groups are juxtaposed
antithetically and synthetically. The composi-
tion consists of a set of variations on a theme of
my own which is reminiscent of the famous La
Follia theme. The key is D minor but sounds
as E flat minor when played by the modern
orchestra. All conceivable variants are played
within this tonal distance, resulting in re-
peated collisions but also syntheses. The 32
variations are grouped into three movement-
like sections in which I have also touched on
Baroque forms such as the overture, bourrée,
minuet and gigue. 	 Stefan Heucke

Stefan Heucke
Photo: Christoph Fein

    May/June/July/August 2021 9

Das Staunton Music Festival in Virginia war
die Inspirationsquelle für dieses Stück. Die
dortigen Musikerinnen und Musiker beherr-
schen moderne wie historische Instrumente
gleichermaßen. Das brachte mich auf die Idee,
ein Concerto grosso zu komponieren, in dem
sich beide Gruppen antithetisch und synthe-
tisch gegenüberstehen. Das Stück ist in Vari-
ationsform über ein eigenes Thema geschrie-
ben, das aber dem berühmten Follia-Thema
nachgebildet ist. Es steht in d-Moll, klingt
aber im modernen Orchester wie es-Moll. Mit
dieser tonalen Distanz wird in allen denkba-
ren Varianten gespielt, was immer wieder zu
Kollisionen, aber auch zu Synthesen führt.
32 Variationen bilden drei satzartige Folgen,
in denen ich auch barocke Formen wie Ouver-
ture, Bourrée, Menuett und Gigue zitiere.
	 Stefan Heucke

Gruppe I (historische Instrumente, auf 415 Hz
gestimmt): 1 · 1 · 0 · 1 - 1 · 1 · 0 · 0 - Cemb. -
Str. (1 · 1 · 1 · 1 · 1)
Gruppe II (moderne Instrumente, auf 440 Hz
gestimmt): 1 · 1 · 0 · 1 - 1 · 1 · 0 · 0 - Klav. - Str.
(1 · 1 · 1 · 1 · 1)

Auftragswerk des Staunton Music Festival

Heinz Holliger
Lebenslinien
für Klavier · 5’

27 Aug-3 Sep 2021 | Prilly (CH)
Concours International de piano Clara Haskil
Teilnehmende des Wettbewerbs

Kompositionsauftrag des Concours
international de piano Clara Haskil 2021

New at Schott:
Katherine Balch and Anthony Davis
We are delighted to welcome
Anthony Davis and Katherine
Balch to Schott Music. Davis’s
extraordinary range of operatic,
orchestral, chamber and choral
works has brought him recog-
nition as one of today’s most
distinguished figures in music.
He is also highly acclaimed as a
free jazz pianist and leader of the
ensemble Episteme, with whom
he has performed and recorded
since the early 1980s. Katherine
Balch is fast emerging as one of
the most compelling and origi-
nal new voices in classical mu-
sic. Her recent works include
estrangement, a song cycle for
voice and piano, Two Memories
for solo piano and the sound/art
installation Aluminum Forest.
We look forward to developing
long and fruitful creative partner-
ships with both composers!

Wir freuen uns, Anthony Davis und Katherine Balch bei Schott begrüßen zu dürfen.
Davis’ umfangreiches und breitgefächertes Œuvre, das Opern-, Orchester-, Kammermusik-
und Chorwerke umfasst, hat ihn zu einer der bedeutendsten Persönlichkeiten im heuti-
gen Musikleben gemacht. Große Beachtung genießt er ebenfalls als Jazz-Pianist und Leiter
des Ensembles Episteme, mit dem er seit den 1980er-Jahren zusammenarbeitet. Katherine
Balch hat sich mit ihren 30 Jahren rasch zu einer originellen und bezwingenden Stimme der
jüngeren klassischen Musik entwickelt. Zu ihren jüngsten Werken zählen estrangement,
ein Liederzyklus für Singstimme und Klavier, Two Memories für Klavier sowie die Klang-
installation Aluminum Forest. Wir freuen uns auf fruchtbare, langanhaltende und kreative
Partnerschaften!

Katherine Balch
Photo: Lanz Photography

Anthony Davis

 May/June/July/August 2021

KORNGOLD 125

RePeRtoiRe RecoMMeNdatioNs /
tiPPs FÜR ihRe PRoGRaMMPlaNuNG

A year before the 125th anniversary of Erich Wolfgang Korngold’s birth on 29 May 2022, we
would like to provide an insight into the varied facets of this outstanding composer’s per-
sonality: as a child prodigy, successful opera composer, emigrant and Hollywood legend.
It is only now that a comprehensive appraisal of his creative works has begun, following the
lasting consequences of his ostracism in Nazi Germany which remained noticeable even up
to the initial years of the new century. At last, the world of musicology is ready to compile
a complete edition of his compositions (including � lm music for the � rst time) and the
repertoire has been enriched by other works over and beyond Die tote Stadt and the
Concerto for violin and orchestra.
On this occasion, we have not limited ourselves to statements on his music from our editing
team, but have additionally asked several Schott composers for their own comments and we
warmly thank them for their interesting insights.

Ein Jahr vor dem 125. Geburtstag von Erich Wolfgang Korngold am 29. Mai 2022 möchten
wir mit Ihnen die Facetten dieser herausragenden Komponistenpersönlichkeit betrachten:
Wunderkind, Erfolgsopernkomponist, Emigrant und Hollywood-Legende. Die umfassen-
de Würdigung seines Scha� ens hat gerade erst begonnen, nachdem die Folgen seiner Ver-
femung durch Nazi-Deutschland bis in das neue Jahrhundert hinein spürbar waren. Jetzt

aber ist die Musikwissenschaft bereit,
eine Gesamtausgabe seiner Werke (zum
ersten Mal mit Filmmusik!) zu erstel-
len, und nicht nur Die tote Stadt und das
Konzert für Violine und Orchester sind
Teil des Repertoires geworden.
Erstmals wollen wir uns nicht nur per-
sönlich aus der Redaktion zu seiner Mu-
sik äußern, sondern haben auch einige
Schott-Komponisten dazu eingeladen,
für deren interessante Einblicke wir
herzlich danken.

Playlist,
brochures and more:

schott-music.com/korngold125

Autograph card, signed at the
world premiere of Die tote Stadt
in 1920
Photo: A. Mocsigay

 May/June/July/August 2021 11

New Korngold
Complete Edition

Already feted as a composing child prodigy,
Korngold swift ly advanced to become one of
the great musicians of the 20th century. Th e
Korngold Collected Edition project will con-
tinue in the tradition of the existing collected
editions showcasing the composers Arnold
Schoenberg, Paul Hindemith, and Richard
Strauss. What is more, Korngold’s successful
career in Hollywood means that the edition
containing fi lm music will play a major role in
the Academies Programme for the very fi rst
time: Warner will be making its fi lm archives
accessible for research.
Th rough a novel evaluation of all sources,
the project aims to produce accurate musical
editions which – in the case of works for the
stage and concert hall – will also lead to the
creation of new performance material. Th is
means that other not-so-prominent works
will also become available alongside Korn-
gold’s best-known compositions such as the
Violin Concerto, the Symphony in F sharp and
Die tote Stadt. In addition, research fi ndings
will be presented in an attractive digital for-
mat to benefi t the fi elds of musicology and
performance practice. Th e publication of the
fi rst hybrid editions is planned within the
next few years.

Als komponierendes Wunderkind gefeiert,
avancierte Korngold zu einer der Musikgrö-
ßen des 20. Jahrhunderts. So steht das Projekt
der Korngold Werkausgabe in der Tradition
der Gesamtausgaben von Arnold Schön-
berg, Paul Hindemith und Richard Strauss.
Korngolds Erfolge in Hollywood machen es
zudem möglich, dass erstmalig in der Ge-
schichte der Akademienprogramme auch die
Edition von Filmmusik eine herausragende
Rolle spielt. Dafür öff nen Warners Filmarchive
ihre Magazine.
Unter Auswertung aller Quellen ist Ziel des
Projekts, fehlerfreie Notentexte zu editieren,
die im Bereich der Orchester- und Bühnen-
werke – nicht nur bei so prominenten Werken
wie dem Violinkonzert, der Symphonie in Fis
oder Die tote Stadt – zu neuen Auff ührungs-
materialen führen. Darüber hinaus werden
Forschungsergebnisse auch in digitaler Form
für Wissenschaft und Musikpraxis attraktiv
präsentiert. Mit den ersten hybriden Werk-
ausgaben ist schon in den kommenden Jahren
zu rechnen.

Special
Recommendations

Pedro Halffter

Erich Wolfgang Korngold
Symphonie in Fis
für großes Orchester, op. 40 · 50’

‘Such self-con-
fidence in style,
such mastery of
form, such indi-
viduality of ex-
pression and such
harmony’.
These words by
Richard Strauss
on Korngold ’s
Piano Sonata
would be equally
appropriate for
his Symphony in F

sharp. Th is work is a compendium of the most
brilliant creations from Korngold’s American
period, tinged by an unmistakable Viennese
nostalgia. Th e forceful initial chords of the
opening movement lead us into a yearning
theme on the clarinet which is concluded by
an eruption of the entire orchestra. Mahler
and Bruckner come to mind, but everything
here is completely new. Th e virtuoso passag-
es in the Scherzo are interrupted by weighty
horn melodies which are reminiscent of cer-
tain American imitators. In the third move-
ment, gentle and subtle orchestrated sounds
and ingenious thematic treatment propel the
music into a breathtaking climax reminiscent
of Straussian sonorities. Th e brilliant fi nale
makes maximum demands on the orchestra,
coercing all instruments into delicate and vir-
tuoso combinations. Th e Symphony in F sharp
is a masterwork and I hope that the time has
come for one of the greatest undiscovered jew-
els of the 20th century.

„Diese Sicherheit im Stil, diese Beherrschung
der Form, diese Eigenart des Ausdrucks, diese
Harmonik“. Die Worte von Richard Strauss
über Korngolds Klaviersonate gelten in glei-
chem Maße für seine Symphonie in Fis. Sie ist
ein Kompendium der brillantesten Schöpfun-
gen aus Korngolds amerikanischer Periode
mit unüberhörbar wienerischer Nostalgie. Die
starken ersten Akkorde des Kopfsatzes führen
uns in ein sehnsüchtiges Klarinetten-Th ema,
welches in einem Ausbruch des ganzen Or-
chesters endet. Man denkt an Mahler und
Bruckner, aber alles ist doch völlig neu. Die
virtuosen Stellen des Scherzos werden durch
wuchtige Horn-Melodien unterbrochen, die
so manchen amerikanischen Nachahmer

gefunden hat. Im dritten Satz führen weiche,
raffiniert instrumentierte Klänge und eine
geniale Behandlung der Themen zu einem
atemberaubenden Höhepunkt in Strausscher
Klangfülle. Das brillante Finale verlangt dem
Orchester alles ab und zwingt alle Instrumen-
te zu fi ligranen und virtuosen Kombinatio-
nen. Die Symphonie in Fis ist ein Meisterwerk.
Ich hoff e, die Zeit ist gekommen für eines der
größten unentdeckten Juwelen des 20. Jahr-
hunderts.

3 (3. auch Picc.) · 2 · 2 · Bassklar. · 2 · Kfg. - 4 ·
3 · 4 · 1 - P. S. (3 Spieler) - Hfe. · Klav. (auch
Cel.) - Str. (16 · 14 · 10 · 10 · 8)

Uraufführung: 17 Oct 1954 Wien (A) ·
Wiener Symphoniker · Harold Byrns, Dirigent

Schott New York | Lauren Ishida

Erich Wolfgang Korngold
Die tote Stadt
Oper in drei Bildern, op. 12 · 145’
Libretto von Paul Schott frei nach Georges
Rodenbachs Roman „Bruges-la-morte“ (dt.)

Die tote Stadt is a remark-
able and groundbreaking
work. I have always ad-
mired how a young Korn-
gold combined the veristic
sensibilities of the era with
the psychological intro-
spection that dominated
the intellectual zeitgeist
of the early 20th-Centu-
ry, thanks to the work of
Sigmund Freud and his
disciples whose ideas still
resonate today. In this opera,
the fragility of the human mind and the end-
less battle to assert conscious control over un-
conscious emotions and desires is clearly laid
bare. Th e struggle to determine what is real,
what is imagined, and which primal desires
and drives underlie our deepest fantasies is
an endlessly fascinating and uniquely human
endeavor.

Die tote Stadt ist ein bahnbrechendes Werk.
Ich habe stets bewundert, wie der junge Korn-
gold veristische Empfi ndsamkeiten mit psy-
chologischen Innensichten zu vereinen wuss-
te, die, angestoßen durch Sigmund Freud und
seine Anhänger, den intellektuellen Zeitgeist
des frühen 20. Jahrhunderts prägten und bis
heute nachwirken.
In Die tote Stadt wird die Zerbrechlichkeit
des menschlichen Geistes und der endlose
Kampf um die bewusste Kontrolle über unbe-
wusste Gefühle und Begierden schonungslos
off en gelegt. Das Ringen, zu bestimmen, was
wirklich und was eingebildet ist, und zu

REPERTOIRE RECOMMENDATIONS / TIPPS FÜR IHRE PROGRAMMPLANUNG

 May/June/July/August 202112

ergründen, welche urtümlichen Begehrlich-
keiten und Triebe unseren tiefsten Fantasien
zugrunde liegen, bleibt ein unendlich faszinie-
rendes und zutiefst menschliches Streben.

2 Soprane 1 Mezzosopran 1 Alt - 3 Tenöre ·
2 Baritone - Tänzerinnen und Tänzer · Chor

3 (2. u. 3. auch Picc.) · 2 · Engl. Hr. · 2 · Bass-
klar. · 2 · Kfg. - 4 · 3 · Basstrp. · 3 · 1 - P. S. (1
Spieler) - Mand. · 2 Hfn. · Cel. · Klav. · Harm. - Str.
Bühnenmusik: 2 Es-Klar. - 2 Trp. - S. (7 tiefe
Gl. · Trgl. · Beck. · kl. Tr. · gr. Tr. · Tamb. ·
Windmasch.) - Org.
Erhöht aufgestellt (über dem Orchester-
raum): 2 Trp. · 2 Pos. (jeweils möglichst
mehrfach besetzt)

Uraufführung (simultan in Hamburg und
Köln):
4 Dec 1920 Hamburg (D) · Egon Pollak,
Dirigent · Hans Loewenfeld, Inszenierung
4 Dec 1920 Köln (D) · Otto Klemperer,
Dirigent · Fritz Rémond, Inszenierung

Schott Mainz | Christopher Peter

Erich Wolfgang Korngold
Lieder des Abschieds
für mittlere Stimme und Klavier
(oder Orchester), op. 14 · 15’
auf Texte von Christina G. Rossetti,
Edith Ronsperger und Ernst Lothar (dt.)

I attempt to imagine how listeners could
identify this four-part cycle if heard blind.
Perhaps they would oscillate between Mahler
(Rückert-Lieder?) and Strauss (Daphne?), but

they would be
unable to de-
termine t he
exact phase of
composit ion.
However, it is
primarily the
magica l and
m e l a n c h o l i c
aura of the
opera Die tote
Stadt – com-
posed a short
time before – through which we are led. Th is
is of course especially clear in the equally bril-
liant orchestral version, incidentally the only
complete instrumentation of a cycle of piano
lieder to be personally created by the com-
poser. Despite the prominent pervading mel-
ancholy in these texts of farewell, they were by
no means ‘last songs’, but created at the zenith
of Korngold’s lieder compositions.

Ich versuche mir vorzustellen, wie man die-
sen vierteiligen Zyklus blind hören würde.
Vielleicht ist man zwischen Mahler (Rück-
ert-Lieder?) und Strauss (Daphne?) hin- und
hergerissen, kann die Lieder aber ihren Schaf-
fensphasen doch nicht so recht zuordnen.
Vielmehr ist es der magisch-melancholische
Dunst der kurz vorher komponierten Oper
Die tote Stadt, durch den man hier geführt
wird – besonders natürlich in der ebenso bril-
lanten Orchesterfassung der Lieder. Übrigens
ist dies die einzige vollständige Instrumentie-
rung eines Klavierliederzyklus aus der Hand
des Komponisten. Auch wenn Wehmut die
Abschieds-Texte prägt: Es sind eben nicht
„letzte Lieder“, vielmehr entstanden sie in der
Blüte von Korngolds Liedschaff en.

Uraufführung: 5 Nov 1921 Wien (A) · Maria
Olszewska, Alt · Erich Wolfgang Korngold,
Klavier

Orchesterfassung: 3 · 2 (auch Engl. Hr.) · 2 ·
Bassklar. · 2 - 4 · 0 · 0 · 0 - 3 P. S. (1 Spieler) -
Hfe. · Cel. - Str.

Uraufführung: 14 Jan 1923 Wien (A) ·
Rosette Anday, Alt · Wiener Symphoniker ·
Erich Wolfgang Korngold, Dirigent

Schott London | Sam Rigby

Erich Wolfgang Korngold
Konzert D-Dur
für Violine und Orchester · 23’

I fi rst got to know
t he Kor ngold
Violin Concerto
because I love
Jascha Heifetz’s
playing and his
legacy of record-
ings. There is
something about
that intensity of
playing – with
the microphone
seemingly right

on top of Heifetz’s bow – that just leaves me
speechless every time. No recording of the
premiere exists, but a live concert recording
was made just a few weeks later in New York.
It is an extraordinary document and I recom-
mend anyone to search it out – it is thrilling
to hear this work performed with the ink still
wet on the page, and to such an extraordinary
standard. It leaves the listener in no doubt that
this is one of the great violin concerti: fl aw-
lessly written, deeply expressive, brilliantly
virtuosic and beautiful.

Das Violinkonzert von Korngold lernte ich
durch meine Liebe für Jascha Heifetz’ Geigen-
spiel und das Vermächtnis seiner Aufnahmen
kennen. Da ist etwas an der Intensität seines
Spiels – das Mikrofon scheinbar direkt über
seinem Bogen – das mich jedesmal sprachlos
macht. Von der Urauff ührung existiert leider
keine Aufnahme, wohl aber von dem Konzert
in New York ein paar Wochen danach. Ein
einzigartiges Zeugnis, das ich jedem ans Herz
lege. Es ist aufregend, das Stück direkt nach
der Fertigstellung – die Tinte auf der Partitur
kaum trocken – in solch außerordentlicher
Qualität zu hören. Beim Hören hat man die
Gewissheit, dass dies eines der großen Violin-
konzerte ist: makellos komponiert, voll tiefen
Ausdrucks, brilliant virtuos und wunderschön.

REPERTOIRE RECOMMENDATIONS / TIPPS FÜR IHRE PROGRAMMPLANUNG

Stage Works

Opera

Der Ring des Polykrates
Violanta
Die tote Stadt
Das Wunder der Heliane

Operetta

Das Lied der Liebe

Incidental Music /
Schauspielmusik
Eine Musik zu Shakespeares
„Viel Lärmen um Nichts“
Der Vampir oder Die Gejagten

A Guide to the Stage Works ·
KAT 3466-99
schott-music.com/Korngold125

 May/June/July/August 2021 13

2 (2. auch Picc.) · 2 (2. auch Engl. Hr.) · 2 ·
Bassklar. · 2 (2. auch Kfg.) - 4 · 2 · 1 · 0 - P. S.
(2 Spieler) - Hfe. · Cel. - Str.

World Premiere: 15 Feb 1947 St. Louis, MO
(USA) · Jascha Heifetz, violin · St. Louis
Symphony Orchestra · Vladimir Golschmann,
conductor

Schott Mainz | Joscha Schaback

Erich Wolfgang Korngold
Der Vampir oder Die Gejagten
Eine discrete Bühnenmusik für ein Drama von
Hans Müller-Einigen (dt.)
für Singstimme und Ensemble · 10’

I have a faible for the writer Hans Müller-
Einigen who was one of the glittering authors
active in Vienna and Berlin between the two
World Wars. Like Korngold, he was equally
at home in the fi elds of theatre and fi lm. He
wrote the librettos for Violanta and Das Wun-
der der Heliane alongside screenplays for Hol-
lywood. His theatre work Der Vampir oder Die
Gejagten is simultaneously a serious art drama
and a highly entertaining nonsensical play in
which so-called ‘O-Mensch-Pathos’ is paired
with the wit of cabaret. Korngold frames the
crazy plot with concise instrumental inserts.
He was of course also a brilliant composer of
stage music! Th e work would be highly appro-
priate as an interdisciplinary project for the
2023 season, exactly a century aft er its world
premiere.

Ich habe eine
Schwäche f ü r
den Autor Hans
Müller-Einigen,
der zwischen den
Weltkriegen zu
den schi l lern-
den Autoren in
Wien und Berlin
gehörte. Genau
w ie Korngold
war er im Th eater
und beim Film
zu Hause. Er schrieb die Libretti zu Violanta
und zu Das Wunder der Heliane, aber auch
Drehbücher für Hollywood. Sein Schauspiel
Der Vampir oder Die Gejagten ist ein erns-
tes Künstlerdrama und zugleich ein höchst
unterhaltsames Nonsens-Stück, in dem sich
expressionistisches O-Mensch-Pathos mit
kabarettistischem Witz verbindet. Korngold
rahmt die verrückte Handlung mit prägnan-
ten Einwürfen. Er war eben auch ein genia-
ler Komponist von Schauspielmusiken! Man
könnte das Stück 2023, also 100 Jahre nach der
Urauff ührung, als spartenübergreifendes Pro-
jekt auf den Spielplan setzen.

Fl. - S. (1 Spieler) - Hfe. · Klav. (auch Harm.) -
Str. (2 · 0 · 0 · 1 · 0)

Uraufführung: 3 Feb 1923 Wien (A) ·
Deutsches Volkstheater

Enjott Schneider

Film Music

Korngold’s di-
rect progres-
sion from his
early bal lets,
the genius of
the opera Die
tote Stadt and
his renowned
repertoire in
p e r for m a nc e
straight to fi lm
music was sim-
ply spectacular.
His tonal language, which focused on imagery
and emotionality, instantly transformed him
into the fi rst great composer of fi lm music who
was awarded two Oscars for Anthony Adverse
and Robin Hood alongside four nominations
and became exemplary for symphonic fi lm
music which was also suitable for concert
hall performance. He exerted an inf luence
on the continuation of this genre right up to
John Williams’ Star Wars. Film became like
an opera without song, motivically developed
like a symphony. I remain fascinated by the re-
ciprocal interaction of his compositions: his
scores naturally sparkle with the models of his
‘serious music’ while his concert works such
as the Violin Concerto reveal passages from
soundtracks reminiscent of Anthony Adverse
and Th e Prince and the Pauper. Th is is antici-
pated postmodernism on the highest possible
level.

Beeindruckend war die Gradlinigkeit, mit
der Korngolds Weg vom frühen Ballett, dem
Geniewurf der Oper Die tote Stadt und einem
renommiert aufgeführten Repertoire direkt
zum Film führte. Seine auf Zeichenhaftig-
keit und Emotionalität ausgerichtete Spra-
che machte ihn blitzschnell zu „dem“ ersten
großen Filmkomponisten, der jeweils einen
Oscar für Anthony Adverse und Robin Hood
sowie vier Nominierungen für weitere
Soundtracks erhielt und modellhaft für eine
symphonische – dem Konzertsaal adäquate –
Filmmusik stand: Er beeinfl usste den Fortgang
dieses Genres bis hin zu Star Wars von John
Williams. Film wurde zur Oper ohne Gesang,
motivisch durchgeführt wie eine Sympho-
nie. Mich fasziniert die Wechselwirkung: In
seinen Scores blitzen ganz natürlich die Mo-
delle seiner „Kunstmusik“ auf; in Konzert-

werken wie dem Violinkonzert entdeckt man
Anklänge an Filme wie Anthony Adverse und
Th e Prince and the Pauper. Antizipierte Post-
moderne auf höchstem Niveau.

Schott Mainz | Philipp Weber

Erich Wolfgang Korngold
Klavierkonzert in Cis
in einem Satz, op. 17 · 34’
für die linke Hand allein mit Orchester-
begleitung

Korngold’s op. 17 was the fi rst piano concerto
to be commissioned by the pianist Paul Witt-
genstein aft er the First World War in which the
pianist had lost his right arm. I fi nd it particu-
larly spectacular how Korngold, despite the
handicap, succeeds in creating the illusion of
a powerful two-handed piano part which can
hold its own against the large-scale orchestral
scoring. I fi nd the tonal diversity ranging from
heroic opulence alongside lyrical and impres-
sionist passages to the hammered, dissonant
chords in the fi nal section (‘with fi re and pow-
er’) particularly exceptional. Wittgenstein
was so delighted with the concerto that he also
requested that Korngold compose the Suite op.
23 for piano and strings.

Korngolds op. 17 war das erste Klavierkonzert,
das der Pianist Paul Wittgenstein nach dem
Ersten Weltkrieg, in dem er seinen rechten
Arm verlor, in Auft rag gab. Ich fi nde es beson-
ders spannend, wie Korngold trotz des Handi-
caps seines Solisten die Illusion eines mächti-
gen zweihändigen Klaviersatzes erzeugt, der
dem großen Orchesterapparat paroli bieten
kann. Einzigartig ist die
klangliche Vielfalt, die
von heroischer Fülle, über
lyrisch-impressionistische
Passagen bis zu den ge-
hämmerten dissonanten
Akkorden des Schlussteils
(„mit Feuer und Kraft“)
reicht. Wittgenstein war so
begeistert, dass er sich von
Korngold noch die Suite op.
23 für Klavier und Streicher
komponieren ließ.

3 (3. auch Picc.) · 2 (2. auch Engl. Hr.) · 2 (2.
auch Bassklar.) · 2 · Kfg. - 4 · 3 · 3 · 0 - 3 P. S.
(2 Spieler) - Hfe. · Cel. - Str. (12 · 8 · 6 · 6 · 6)

Uraufführung: 22 Sep 1924 Wien (A) · Paul
Wittgenstein, Klavier · Wiener Symphoniker ·
Erich Wolfgang Korngold, Dirigent

REPERTOIRE RECOMMENDATIONS / TIPPS FÜR IHRE PROGRAMMPLANUNG

Enjott Schneider
Photo: Manfred Schneider

 14

Jörg Widmann

Erich Wolfgang Korngold
Sinfonische Serenade
für Streichorchester, op. 39 · 30’

What an incredible piece simply brimming
with scintillating magic! Th e inscription alone
‘dedicated to Luzi, my beloved wife, my best
friend’ shows how personal this work was for
the composer. Th e soaring lightness of the
opening melody already possesses the quali-
ties of a declaration of love, subsequently waft -
ing away into higher spheres towards the end
of the movement, utterly dematerialised. Th e

Scherzo is a wonderful
festival of pizzicato. Th e
harmony and sonority of
the two brief contrasting
sections are absolutely fu-
turistic in character: one
part of the solo strings
plays sul tasto while the
other half simultaneous-
ly (!) plays sul ponticello
while strange semi-qua-
ver fl ares of rockets fl ash
past on the violas. The
slow movement, marked

Lento religioso, displays timeless profundity
and beauty. Sinfonische Serenade’s emotion-
ally most intense and moving passages are
evocative of the forward-looking Vienna of
Gustav Mahler and Alban Berg, music which
is heartbreaking and yet never sentimental.

REPERTOIRE RECOMMENDATIONS / TIPPS FÜR IHRE PROGRAMMPLANUNG

Was für ein Stück, voller funkelnder Magie!
Wie persönlich diese Musik ist, zeigt schon
die Widmung „dedicated to Luzi, my beloved
wife, my best friend“. Bereits die eröff nende
Melodie hat in ihrer schwebenden Leichtig-
keit Qualitäten einer Liebeserklärung, bis sie
am Ende des ersten Satzes gleichsam entma-
terialisiert in höhere Sphären entschwebt.
Das Scherzo ist ein Pizzicato-Wundersatz.
Absolut futuristisch anmutend in Harmonik
und Klanglichkeit sind die kurzen dagegen
geschnittenen kontrastierenden Teile: Ein Teil
der Solostreicher spielt sul tasto, gleichzeitig(!)
der andere sul ponticello, in
den Bratschen fl irren irre an-
mutende Sechzehntel-Leucht-
raketen vorbei. Von zeitloser
Tiefe und Schönheit ist der
langsame Lento religioso-Satz.
Die emotional dichtesten und
berührendsten Stellen sind
jene, in denen ein Mahlersches
bzw. Alban Bergsches, also zu-
kunftgewandtes Wien herbei
geträumt wird – herzzerrei-
ßend, aber nie sentimental.

Str. (16 · 16 · 12 · 12 · 8)

Uraufführung:
15. Januar 1950 Wien ·
Wiener Philharmoniker ·
Wilhelm Furtwängler, Dirigent

Schott Tokyo | Yuki Yokota

Erich Wolfgang Korngold
Streichquartett Nr. 3 D-Dur
op. 34 · 25’

When I listened
to t he Str ing
Quartet No. 3 for
the first time, I
was amazed at
how romant ic
and dramatic it
sounded, though
it was composed
in 1945. A rea-
son might be that
Korngold had
ju s t re su me d
writing for classical concerts aft er composing
the music for many fi lms in Hollywood. Th ese
Hollywood infl uences are detected particu-
larly in the third and fourth movements where
we can fully enjoy the confl uence of various
aspects of his music.

Als ich das Streichquartett Nr. 3 zum ersten
Mal hörte, erstaunte mich der romantische
und dramatische Ton, obwohl das Stück aus
dem Jahr 1945 stammt. Das mag daran liegen,
dass sich der Komponist in dieser Zeit, nach
intensiver Arbeit an Filmmusiken, wieder ver-
mehrt Werken für das Konzert widmete. Wir
spüren die Hollywood-Einfl üsse besonders im
dritten und vierten Satz und es ist wundervoll,
wie hier die verschiedenen Aspekte des Kom-
ponisten Korngold ineinandergreifen.

World premiere: 3 Jan 1949 Los Angeles, CA
(USA) · New Art Quartet

Film Music
Captain Blood
suite
overture

Escape Me Never
suite

Juarez
overture

Kings Row
suite
Prelude
theme
Fanfare

The Adventures of Robin Hood
symphonic suite
symphonic Portrait

The Prince and the Pauper
suite

The Private Lives of Elizabeth
and Essex
suite
overture

The Sea Hawk
suite
theme

The Constant Nymph
tomorrow – symphonic Poem for Voice
and orchestra

The Erich Wolfgang Korngold – Warner
Chappell Rental Library
Schott Mainz Distribution

Film Music in Concert · KAT 395-99
schott-music.com/Korngold125

Jörg Widmann
Photo: Marco Borggreve

Dedication ‘To the dear Dr. Strecker,
the thankful Erich Wolfgang Korn-
gold.’ from Korngold as a young boy
to his publisher, Willy Strecker.

 May/June/July/August 2021 15

New RecoRdiNGs /
Neue eiNsPieluNGeN

Gerald Barry
The Conquest of Ireland
Viola Concerto
Joshua Bloom, bass · Lawrence
Power, viola · Britten Sinfonia ·
Thomas Adès, conductor
SIGNUM SIGCD639

George Gershwin
Rhapsody in Blue
Second Rhapsody
Concerto in F
Girl Crazy
Cecile Licad, piano · Sønderjyllands
Symfoniorkester · Gerard Salonga,
conductor
DANACORD DACOCD 869

Alexander Goehr
after ‘The Waking’
Nash Ensemble · Martyn Brabbins,
conductor
NMC RECORDINGS D239

Hans Werner Henze
Der Prinz von Homburg
Staatsoper Stuttgart · Cornelius
Meister, conductor
CAPRICCIO C5405

Paul Hindemith
Suite ‘1922’
Sonate I in A-Dur
Sonate II in G-Dur
Sonate III in B
Andreas Skouras, piano
NEOS 12021

Toshio Hosokawa
Drawing
Im Frühlingsgarten
Nachtmusik
Singing Garden
Voyage V
Mario Caroli, fl ute · Ukho Ensemble
KJyiv · Luigi Gaggero, conductor
KAIROS 0015017KAI

Erich Wolfgang Korngold
Lieder des Abschieds
Stuart Skelton, tenor · BBC Sym-
phony Orchestra · Edward Gardiner,
conductor
CHANDOS CHSA 5243

Fritz Kreisler
Tambourin Chinois
Liebesfreud
Liebesleid
Schön Rosmarin
Recitativo und Scherzo-
Caprice
Charlie Siem, violin · Itamar Golan,
piano
SIGNUM RECORDS SIGCD652

György Ligeti
Baladă şi joc
Patricia Kopatchinskaja, violins
ALPHA CLASSICS ALPHA 580

Tigran Mansurian
Agnus Dei
Streichtrio
Streichquartett Nr. 3
Movses Pogossian, violin · Varty
Manouelian, violin · Kim Kashkash-
ian, viola · Ten Li, viola · Michael
Kaufman, cello · Karen Ouzounian,
cello · Boris Allakhverdyan, clarinet ·
Steven Vanhauwaert, piano · Tatevik
Mokatsian, piano
ECM ECM 2687

Emile Naoumoff
Valse pour Nadia
Soojin Joo, piano · Emile Naoumoff,
piano
MELISM MLS-CD 021S

Toshio Hosokawa
Sen I
Birds Fragments III
Vertical Song I
Atem-Lied
Lied
Kuroda-bushi
Yoshie Ueno, fl ute · Mayumi Miyata,
Shō · Ken'ichi Nakagawa, piano
KAIROS 0015092KAI

Toshio Hosokawa
Lotus under the Moonlight
Momo Kodama, piano · Seiji
Ozawa, conductor · Mito Chamber
Orchestra
ECM 2624

Nikolai Kapustin
Concerto N° 1
Eckart Runge, cello · Rundfunk-Sin-
fonieorchester Berlin · Frank Strobel,
conductor
CAPRICCIO CIO5362.2

Wilhelm Killmayer
Missa brevis
Jeannette Scovotti, soprano · New
York Concert Choir · Margaret Hillis,
conductor
SONY CLASSICAL 19439715642

Tatjana Komarova
Sonata
Lisa Maria Schachtschneider, piano
ARS PRODUKTION ARS 38 314

Erich Wolfgang Korngold
Suite, op. 23
Lyodoh Kaneko, violin · Young-
Eun Kook, violin · Marlène Rivière,
cello · Maxime Zecchini, piano
AD VITAM AV 190715

Erich Wolfgang Korngold
Suite, op. 23
Quintett, op. 15
Boris Brovtsyn, violin · Clara-Jumi
Kang, violin · Gareth Lubbe, viola ·
Torleif Thedéen, cello · Eldar Nebol-
sin, piano
NAXOS 8.574019

Carl Orff
Carl Orff Edition (11 CDs)
Various artists
DEUTSCHE GRAMMOPHON
002894838639

Krzysztof Penderecki
Sinfonietta per archi
Sinfonietta no. 2
Sinfonietta no. 3
Agnus Dei
3 Stücke im alten Stil
Daniel Ottensamer, clarinet ·
Sinfonietta Cracovia · Jurek Dybał,
conductor
SONY CLASSICAL 19439796522

Joaquín Rodrigo
Concierto de Aranjuez
Jacob Kellermann, guitar · London
Philharmonic Orchestra · Christian
Karlsen, conductor
BIS BIS-2485

Erwin Schulhoff
Sämtliche Lieder I, II, III
Sunhae Im, soprano · Tanja Ariane
Baumgartner, mezzo-soprano · Hans
Christoph Begemann, baritone ·
Klaus Simon, piano · Holst-Sinfonietta
BASTILLE MUSIQUE bm012

Alexander Nikolajewitsch Skrjabin
Konzert fi s-Moll

Igor Strawinsky / Guido Agosti
L’Oiseau de feu – Danse
infernale · Berceuse et Finale
Daniil Trifonov, piano · Mariinsky
Orchestra · Valerie Gergiev
DEUTSCHE GRAMMOPHON
02894835331

Pēteris Vasks
Musica serena
Musica dolorosa
Musica apassionata
Kla-tbu-tne
Uladzimir Sinkevich, cello · Anna-
Maria Palii, soprano · Münchner
Rundfunkorchester · Ivan Repušić,
conductor
BR-KLASSIK 900336

Jörg Widmann
Intermezzi
András Schiff, piano
ECM NEW SERIES ECM 2621

You can fi nd the new recordings featured
on this page in our playlist on Spotify.

Die Neuerscheinungen auf dieser
Seite fi nden Sie in unserer Playlist
auf Spotify.

http://bit.ly/rec21may

    May/June/July/August 202116

On stage

Aribert Reimann
Lear

Salzburger Festspiele 2017
Photo: Thomas Aurin

    May/June/July/August 2021 17

9 May 2021 | Berlin (D)
Deutsche Oper

Erich Wolfgang Korngold
Das Wunder der Heliane

Jeremy Bines · Christof Loy · Johan-
nes Leiacker · Barbara Drosihn

(Revival)

See page 20 / siehe Seite 20

12 May 2021 | Le Havre (F)
Le Volcan

Thierry Pécou
Nahasdzáán in the Glittering
World

Thierry Pécou · Luc Petton ·
Ensemble Variances · Compagnie Le
Guetteur

23 May 2021 | München (D)
Nationaltheater

Aribert Reimann
Lear

Jukka-Pekka Saraste · Christoph
Marthaler · Anna Viebrock ·
Dorothee Curio

The artistic director Nikolaus
Bachler has selected ‘The Turn-
ing Point’ as the motto for his
time in Munich. Lear is one of
four works returning to the lo-
cation of their world premieres
this season. Christian Gerhaher
will sing the title role.

„Der wendende Punkt“ ist das
Spielzeitmotto, mit dem Inten-
dant Nikolaus Bachler seine Zeit
in München besiegelt. Lear ge-
hört zu vier Werken der Saison,
die an den Ort ihrer Urauffüh-
rung zurückkehren. Christian
Gerhaher singt die Titelpartie.

3 Jun 2021 | Wuppertal (D)
Opernhaus

Luigi Nono
Intolleranza 1960

Johannes Harneit · Dietrich W.
Hilsdorf · Dieter Richter · Nicola
Reichert

13 Jun 2021 | Gelsenkirchen (D)
Musiktheater im Revier

Johann Strauß (Sohn)
Der Zigeunerbaron

Giuliano Betta · Barbara Hauck ·
Alexandre Corazzola

13 Jun 2021 | Köln (D)
Staatenhaus

Paul Hindemith
Cardillac

Tim Murray · Mariusz Treliński ·
Boris Kudlička · Boris Kudlička

13 Jun 2021 | Altenburg (D)
Theater

Gerd Natschinski
Mein Freund Bunbury

Thomas Wicklein · Annalisa
Cantan · Elena Köhler

Gerd Natschinski was the great
star of light music in the GDR
and was also well-known in
the West. His version of Oscar
Wilde’s The Importance of
Being Earnest is set in London
during the 1920s. Natschinski
spiced up the work with the
fashionable dances of the Roar-
ing Twenties.

Gerd Natschinski war in der
DDR der Star der Unterhal-
tungsmusik mit Strahlkraft in
den Westen. Seine Version von
Oscar Wildes The Importance of
Being Earnest spielt im London
der Zwanzigerjahre. Er würzte
sie mit den Modetänzen der
Roaring Twenties.

18 Jun 2021 | Hamburg (D)
Staatsoper

Sir Michael Tippett
Divertimento on ‘Sellinger’s
Round’
Symphony No. 2
Symphony No. 4
Triple Concerto

(Ballettabend „Hamlet“)

John Neumeier · Hamburg Ballett ·
Klaus Hellenstein

(Revival)

20 Jun 2021 | Hamburg (D)
Staatsoper

Charles E. Ives
Central Park in the Dark
The Pond

(Ballettabend „Die Glasmenagerie“)

Simon Hewett · John Neumeier ·
Hamburg Ballett

(Revival)

26 Jun 2021 | Karlsruhe (D)
Badisches Staatstheater

Richard Strauss
Ariadne auf Naxos
(Vorspiel)

Hans Werner Henze
Das Wundertheater

Georg Fritzsch · Mariame
Clèment · Juliane Hansen

Two short operas on the power
of theatre and its potential
threats: in the case of Strauss,
the ambition of the patron and
in Henze’s work, the poor
morals of society.

Zwei Kurzopern über die Kraft
des Theaters und darüber,
wie bedroht es ist: bei Strauss
durch den Ehrgeiz des Mäzens,
bei Henze durch die schlechte
Moral der Gesellschaft.

9 Jul 2021 | Hanau (D)
Congress-Park, Paul-Hindemith-
Saal

Paul Lincke
Frau Luna

Schülerinnen und Schüler der Karl-
Rehbein-Schule Hanau

10 Jul 2021 | Kloster
Andechs (D)
Florian Stadl
Orff Festival

Carl Orff
De temporum fine
comoedia

Guido Johannes Rumstadt ·
Rainer Kotzian · Lena Scheerer ·
Orchester der Hochschule für
Musik Nürnberg

Carl Orff’s work, devoted to the
end of time, poses questions
which remain highly topical to-
day in a time of pandemics and
environmental catastrophes.
Will human beings succeed in
destroying themselves, or is
there still hope?

Carls Orffs Spiel vom Ende der
Zeit stellt Fragen, die in Zeiten
der Pandemien und Umwelt-
katastrophen hochaktuell sind:
Wird sich die Menschheit selbst
zugrunde richten oder gibt es
noch Hoffnung?

4 Aug 2021 | Kloster Andechs (D)
Florian Stadl
Orff Festival

Carl Orff
Die Bernauerin

(Reduzierte Fassung von
Paul Leonard Schäffer)

Joseph Bastian · Angela Hundsdor-
fer · Thomas Bruner · Tatjana Sanf-
tenberg · Münchner Symphoniker

See page 8 / siehe Seite 8

15 Aug 2021 | Salzburg (A)
Felsenreitschule

Nono, Luigi
Intolleranza 1960

Ingo Metzmacher · Jan Lauwers ·
Lot Lemm · Tänzerinnen und Tänzer
von BODHI PROJECT und SEAD –
Salzburg Experimental Academy of
Dance

    May/June/July/August 202118

Goddard Lieberson
Fellowship Awarded
Lei Liang has been awarded a 2021 Goddard
Lieberson Fellowship from the American
Academy of Arts and Letters. Two Goddard
Lieberson Fellowships of $15,000 are given an-
nually to young composers of extraordinary
gifts. Schott Music has published Liang’s mu-
sic exclusively world-wide since 2011.
All of us at Schott Music are deeply proud of
Lei Liang and thrilled that he has been recog-
nized with this latest accolade.

Lei Liang wurde 2021 mit einem Goddard Lie-
berson-Stipendium der American Academy
of Arts and Letters ausgezeichnet. Zwei die-
ser Stipendien in Höhe von 15.000 US-Dollar
werden jährlich an junge Komponistinnen
und Komponisten mit außergewöhnlicher Be-
gabung vergeben.
Schott Music veröffentlicht Liangs Musik seit
2011 weltweit. Wir sind sehr stolz und gratu-
lieren Lei Liang herzlich.

Preis der Deutschen
Schallplattenkritik 1/21
Klaus Simon’s edition of Erwin Schulhoff’s
lieder provided the basis for the first complete
recording of these works on the label bastille
musique. The individual interpretations by
Sunhae Im, Tanja Ariane Baumgartner and
Hans Christoph Begemann can be heard with

Simon himself at the piano. This recording
has now received an award from the Deutsche
Schallplattenkritik [German Record Crit-
ics’ Prize] and has entered the list of the best.
The three CDs each largely correspond to
the relevant music editions issued by Schott
(ED 22647, ED 22648 and ED 22649).

Another recording included in the list of
the best is the album ‘Silver Age’ featuring
Daniil Trifonov (Deutsche Grammophon).
Alongside the Piano Concerto by Alexander
Skrjabin, the artist performs Igor Stravinsky’s
Firebird Suite in the version for piano. Inci-
dentally, Trifonov’s own compositions are also
published by Schott. Our warmest congratula-
tions to all of the award winners!

Die von Klaus Simon herausgegebene Aus-
gabe aller Lieder von Erwin Schulhoff diente
als Grundlage der ersten Gesamtaufnahme
bei bastille musique. Mit Simon als Klavier-
begleiter sind darauf die Interpretationen von
Sunhae Im, Tanja Ariane Baumgartner und
Hans Christoph Begemann zu hören. Diese
Einspielung wurde nun vom Preis der Deut-
schen Schallplattenkritik auf die Bestenliste
gesetzt. Die drei CDs entsprechen weitgehend
den drei bei Schott erschienenen Notenbän-
den (ED 22647, ED 22648 und ED 22649).
Ebenfalls auf der Bestenliste ist das Album
„Silver Age“ mit Daniil Trifonov (Deutsche
Grammophon). Neben dem Klavierkonzert
von Alexander Skrjabin spielt er die Klavier-

fassung von Igor Strawinskys Feuervogel-Suite.
Übrigens: Trifonovs eigene Kompositionen
werden auch bei Schott verlegt. Herzliche
Glückwünsche an alle Ausgezeichneten!

Lifetime Achievement
Award for Pēteris Vasks
Pēteris Vasks will receive a lifetime achieve-
ment award at the 49th Istanbul Music Festi-
val in June, less than two months after his 75th
birthday. The award is given annually by the
festival: previous laureates include Daniel
Barenboim, Philip Glass, Gidon Kremer,
Mischa Maisky, Zubin Mehta, Arvo Pärt,
Krzysztof Penderecki and Murray Perahia.
Following the award ceremony, the Modigliani
Quartet will give the Turkish premiere of his
String Quartet No. 6 for which Vasks received
the Latvian Grand Music Award in March.

Im Juni, knapp zwei Monate nach seinem
75. Geburtstag, wird Pēteris Vasks beim 49.
Istanbul Music Festival für sein Lebenswerk
ausgezeichnet. Die Verleihung findet jährlich
statt, zu den bisherigen Preisträgern gehören
Daniel Barenboim, Philip Glass, Gidon Kre-
mer, Mischa Maisky, Zubin Mehta, Arvo Pärt,
Krzysztof Penderecki und Murray Perahia.
Nach der Zeremonie spielt das Modigliani
Quartett die türkische Erstaufführung seines
6. Streichquartetts, für das Vasks im März der
Große Musikpreis Lettlands verliehen wurde.

News

Lei Liang
Photo: University of

San Diego,
Howard Lipin

Pēteris Vasks
Photo: Mélanie Gomez

    May/June/July/August 2021 19

Jon Lord 80 | 9 Jun 2021

Jon Lord would be celebrating his 80th birthday
on 9 June. His name stands for the thrilling
interaction between rock and classical music
for which he possessed an exceptional talent
like hardly any other artist. During his time
with Deep Purple, he was already integrating
traditional techniques into his wild and vir-
tuoso style on the Hammond organ and cre-
ating musical bridges such as the legendary
Concerto for Group and Orchestra performed
with the Royal Philharmonic Orchestra. In
his later years, Lord turned towards classical
composition with even greater intensity, pub-
lishing works such as the piano concerto Boom
of the Tingling Strings and a suite for strings
entitled Disguises with Schott. We look back
on this shared time with joy and gratitude.

Am 9. Juni wäre Jon Lord 80 Jahre alt gewor-
den. Sein Name steht für den spannungsrei-
chen Spagat zwischen Rock und Klassik, den
er wie kaum ein anderer Künstler auszufüh-
ren wusste. Schon während seiner Zeit bei
Deep Purple ließ er traditionelle Techniken
in sein wild-virtuoses Hammondorgelspiel
einfließen und schuf musikalische Brücken
wie das legendäre, vom Royal Philharmonic
Orchestra uraufgeführte, Concerto for Group
and Orchestra. In seinen letzten Lebensjahren
wandte sich Lord noch expliziter der klassi-
schen Komposition zu und veröffentlichte
unter anderem das Klavierkonzert Boom of
the Tingling Strings sowie die Streicher-Suite
Disguises bei Schott. Auf die gemeinsame
Zeit blicken wir mit Freude und Dankbarkeit
zurück.

BIRTHDAYs / Geburtstage

Harry Partch 120 | 24 Jun 2021

Harry Partch created musical dramas, pieces
for dance theatre, vocal compositions and
chamber music works which were primarily
to be performed on instruments which he had
specially developed. His compositions unite
American folklore, inspiration from African
and Asian literature and mystical and pre-
Christian magic. Partch was critical of con-
ventional concert traditions, well-tempered
tuning and the concept of absolute music.
His creative works only began to attract wide
attention towards the end of his life and con-
tinue to flourish today. The ensemble Musik-
fabrik based in Cologne has especially devoted
itself to these compositions during the past
few years, performing many of his major com-
positions. In 2013, they played Delusion of the
Fury in a production directed by the composer
and performer Heiner Goebbels, taking the
work on tour through Europe, the USA and
Taiwan.

Harry Partch schuf Musikdramen, Tanzthe-
aterstücke, Vokal- und Kammermusik, die
überwiegend auf den von ihm selbst entwi-
ckelten Instrumenten auszuführen sind. Seine
Kompositionen vereinen amerikanische Fol-
klore, Anregungen durch afrikanische und
orientalische Literatur und mystische sowie
vorchristliche Magie. Partch kritisierte kon-
ventionelle Konzerttraditionen, die wohltem-
perierte Stimmung und die Idee der absoluten
Musik. Erst zum Ende seines Lebens erfuhr
sein Schaffen weite Aufmerksamkeit und ist
bis heute lebendig. Besonders das in Köln
ansässige Ensemble Musikfabrik hat in den
letzten Jahren viele große Werke aufgeführt.
2013 spielte die Gruppe Delusion of the Fury
in einer Inszenierung des Komponisten und
Performers Heiner Goebbels und ging mit der
Produktion auf Tournee durch Europa, die
USA und Taiwan.

Karel Husa 100 | 7 Aug 2021

In August, we will commemorate the 100th
birthday of the Czech-American composer
Karel Husa, and we would have loved to per-
sonally celebrate this centenary with him.
Although he remained active up to a very ad-
vanced age, we had to bid him farewell only a
few years ago. Husa’s cooperation with Schott
Music was focused on his early compositions,
but the close association and collaborative
work on the published compositions has con-
tinued to the present day.
Husa’s life, which was above all marked by
World War II and its aftermath, took him to
numerous locations between Prague and the
USA where he continued to work as a conduc-
tor and professor at Cornell University and
Ithaca College until 1992. Husa received a
number of awards, including the Pulitzer Prize
for his Third String Quartet and the Grawe-
meyer Award for his Cello Concerto. Addition-
ally, Husa was prominently represented on
nearly one hundred sound recordings.

Im August gedenken wir des tschechisch-
amerikanischen Komponisten Karel Husa,
mit dem wir gerne seinen 100. Geburtstag
gefeiert hätten. Nachdem er bis ins hohe Al-
ter aktiv war, mussten wir erst vor wenigen
Jahren von ihm Abschied nehmen. Die Zu-
sammenarbeit von Schott Music und Husa
konzentrierte sich auf seine frühen Komposi-
tionen. Die enge Verbundenheit und gemein-
same Arbeit an den Verlagswerken erstreckte
sich jedoch bis in die Gegenwart.
Husas vor allem durch den Krieg und dessen
Folgen gezeichnetes Leben brachte ihn über
viele Stationen von Prag in die USA, wo er bis
1992 als Dirigent und Professor an der Cornell
Universität und am Ithaca College arbeitete.
Husa gewann mehrere Preise, darunter den
Pulitzer Preis für sein 3. Streichquartett und
den Grawemeyer Award für sein Cellokonzert.
Mit fast hundert Aufnahmen ist Husa auch
auf Tonträgern prominent vertreten.

Harry Partch
Photo: Peter AndersenJon Lord Karel Husa

 May/June/July/August 202120

RePeRtoiRe

Uraufführung: 7 Oct 1927 Hamburg (D)
Egon Pollak, Dirigent
Leopold Sachse, Inszenierung

Oper in drei Akten
frei nach einem Mysterienspiel von Hans Kaltneker
Libretto von Hans Müller-Einigen (dt.)

‘A powerful and electrifying ascending chordal progression fl ows into bright voices from above proclaiming the motto of the opera:
“Blessed are the lovers!” Th is wonderful eff ect prompts the opening of the curtain for a performance of musical mysteries.’ Th ese are the
opening sentences of the substantial article in Bernd Feuchtner’s brand-new opera guide. Korngold’s Das Wunder der Heliane is one of
the 100 operas included, selected by the author primarily on the strength of its musical innovation.
Th e opera is set in a mythical pre-historic period and tells the story of a resurrection eff ected through the power of love. Aft er the end
of the war, the opera was seldom performed, among other reasons because people were uneasy with Korngold’s opulent, Romantic
style. Since the turn of the new millenium, the work has begun to regain popularity. Most recently, the conductor Marc Albrecht and
the director Christof Loy presented a breathtaking production at the Deutsche Oper (revival on 9 May!) which has also been issued on
DVD. and has been awarded ‘Rediscovery of the year’ by Opernwelt Magazine.

„Eine mächtige, mitreißende Akkordbewegung aufwärts mündet in helle Stimmen von oben, die das Motto der Oper verkünden:
,Selig sind die Liebenden!‘ Ein Klangwunder reißt den Vorhang auf für ein Spiel musikalischer Mysterien.“ So beginnt der umfang-
reiche Beitrag in Bernd Feuchtners brandneuem Opernführer. Korngolds Das Wunder der Heliane ist eine von 100 Opern, die der
Autor vor allem wegen ihrer musikalischen Innovationen in sein Konvolut aufgenommen hat.
Die Oper spielt in mythischer Vorzeit und erzählt von der Auferstehung durch die Kraft der Liebe. Das
Werk wurde nach dem Krieg nur selten gespielt – auch deswegen, weil man Korngolds opulent-roman-
tischem Stil misstraute. Nach der Jahrtausendwende stand sie wieder öft er auf dem Programm. Zuletzt
brachten der Dirigent Marc Albrecht und der Regisseur Christof Loy eine atemberaubende Produktion an
der Deutschen Oper heraus (Wiederaufnahme am 9. Mai!), die auch als DVD vorliegt und von der Zeit-
schrift Opernwelt zur „Wiederentdeckung des Jahres“ gewählt wurde.

Erich Wolfgang Korngold
Das Wunder der Heliane

Deutsche Oper Berlin 2018
Photo: Monika Rittershaus

