
BEETHOVEN & SCHUBERT

February | March | April 2025

D 44049

BICENTENNIAL
LEGACIES

Works inspired by

Beethoven and Schubert

for 2027 and 2028 ➥ 2

FRESH FACE
AT SCHOTT

Welcome Edmund Finnis to

our international roster of

composers ➥ 12

A VIOLA’S
VOYAGE

Wilfried Hiller’s enchanting

new children’s opera about

Hieronymus ➥ 17

REPERTOIRE RECOMMENDATIONS /
TIPPS FÜR IHRE PROGRAMMPLANUNG

BEETHOVEN & SCHUBERT

 February/March/April 2025

Dear Reader,
The 200th anniversaries of the deaths of Ludwig van
Beethoven in 2027 and Franz Schubert in 2028 remind
us of the legacy of two titans of music during the transi-
tion from Viennese Classicism to Ro-
manticism. While many celebrations
for Beethoven’s 250th birthday in 2020
had to be cancelled due to the pandem-
ic, the last major Schubert anniversary
took place in 1997.
In this edition of the Schott Journal,
we invite you to explore works by com-
posers who have embraced Beethoven‘s
dynamic spirit and Schubert‘s lyrical
depth, translating them into new musi-
cal languages. They offer diverse and
exciting opportunities to enrich the
2026/2027 and 2028/2029 concert sea-
sons in conjunction with the original
compositions. The range includes or-
chestral versions of well-known piano pieces, stylis-
tically inspired works, ref lections on Beethoven and
Schubert as individuals, and even the reconstruction
of fragments through generative AI.

Liebe Leser:innen,
die 200. Todestage von Ludwig van Beethoven 2027 und
Franz Schubert 2028 erinnern uns an das Erbe zweier
Titanen der Musik im Übergang der Wiener Klassik zur

Romantik. Während viele Feierlichkei-
ten zum 250. Geburtstag von Beethoven
im Jahr 2020 wegen der Pandemie ausfal-
len mussten, war das letzte große Schu-
bert-Jubiläum bereits 1997.
Wir laden Sie dazu ein, in dieser Aus-
gabe des Schott Journal Werke von
Komponist:innen zu erkunden, die Beet-
hovens dynamischen Geist und Schu-
berts lyrische Tiefe aufgenommen und
in neue musikalische Sprachen übersetzt
haben. In Verbindung mit den Origi-
nalkompositionen bieten sie vielfälti-
ge und spannende Möglichkeiten, die
Spielzeiten 2026/2027 bis 2028/2029 zu
bereichern. Die Bandbreite reicht von

Orchesterfassungen bekannter Klavierstücke über sti-
listisch inspirierte Werke, die Re� exion über Beethoven
und Schubert als Personen bis hin zur Rekonstruktion
von Fragmenten durch generative KI.

Christopher Peter
Schott Music Mainz

 February/March/April 2025

Ph
ot

os
/I

llu
st

ra
ti

on
s:

 O
lg

a
Po

p
ov

a,
 Z

ab
an

sk
i,

K
on

st
an

ta
nt

, L
au

fe
r,

 M
ar

k
Yu

ill
, H

au
s

de
r

M
us

ik
 W

ie
n,

 A
do

be
 S

to
ck

/K
ei

tm
a

Paul Hindemith

Symphonia Serena
für Orchester (1946)
34’

Pierre Jalbert

Passage
Orchester (2017)
17’

Christian Jost

Egmont
Oper in 15 Szenen (2018–2019)
Libretto von Christoph Klimke und unter der
Mitarbeit des Komponisten
unter Verwendung von Texten von Johann
Wolfgang von Goethe (dt.)
90’

Christian Jost condenses Johann Wolfgang
Goethe’s play Egmont to focus on the main
characters and their struggle for freedom. Th e
composer leaves Beethoven’s famous stage
music untouched. ‘In my opera, a completely
diff erent aspect of Beethoven comes into play:
excerpts from his touching letter to the “Im-
mortal Beloved”. Th e constant six-part choir
leads us into the inner lives of the characters
and behind the masks of their social func-
tions.’ (Christian Jost) Other orchestral works
related to Beethoven: CodeNine and An die
Hoff nung.

Christian Jost verdichtet in Egmont die Vor-
lage von Johann Wolfgang Goethe auf die
Hauptcharaktere und ihren Kampf um Frei-
heit. Die berühmte Bühnenmusik von Beet-
hoven lässt der Komponist unberührt. „In
meiner Oper kommt ein ganz anderer Teil
Beethovens vor: Ausschnitte aus seinem be-
rührenden Brief an die ,unsterbliche Geliebte‘.
Der konstant sechsstimmige Chor führt uns
ins Innere der Figuren und hinter die Masken
ihrer gesellschaft lichen Funktionen.“ (Chris-
tian Jost) Weitere Orchesterwerke mit Beet-
hoven-Bezug: CodeNine und An die Hoff nung.

Fritz Kreisler

Rondino
über ein Thema von Beethoven
für Violine und Orchester
3’

Also available in versions for violin and string
orchestra, for violin and chamber orchestra
and for violin and piano.

BEETHOVEN

Richard Ayres

No. 52
Three pieces about Ludwig van Beethoven:
dreaming, hearing loss, and saying goodbye
(2019)
for chamber orchestra
20’

Gerald Barry

Beethoven
for bass voice and ensemble (2008)
Texts selected by the composer from ‘The
Letters of Beethoven’ collected and transla-
ted by Emily Anderson (Eng.)
18’

‘Th e letter to the so-called “Immortal Belov-
ed” is the only real love letter to survive from
Ludwig van Beethoven. It’s one of the strang-
est ever written. It more or less says I love and
long for you but it’s not possible. Th e letter is a
confusion of longing and desperation, a cry for
forgiveness, that she should not abandon him,
whatever his inability.’ (Gerald Barry)
Barry’s reverence for Beethoven has resulted
in a collection of works setting several of his
letters including Mrs Streicher for tenor and
tuba, Schott and Sons, Mainz for solo bass and
choir, and Karlheinz Stockhausen for voice
and piano. Canada, for voice and orchestra,
draws on the text of Fidelio’s prisoners’ chorus.

„Der Brief an die ,unsterbliche Geliebte‘ ist der
einzige erhaltene Liebesbrief von Ludwig van
Beethoven. Es ist einer der merkwürdigsten
Briefe überhaupt, der im Grunde nur Aus-
druck einer vergeblichen Liebe und Sehnsucht
ist: ein verzweifelter Schrei nach Vergebung,
ein Flehen, ihn trotz aller Mängeln nicht zu
verlassen.“ (Gerald Barry)
Barrys Verehrung für Beethoven hat zu einer
Sammlung von Werken geführt, in denen er
Briefe des Meisters vertont, darunter Mrs.
Streicher für Tenor und Tuba, Schott and Sons,
Mainz für Solobass und Chor sowie Karlheinz
Stockhausen für Stimme und Klavier. Cana-
da, für Gesang und Orchester, basiert auf dem
Text des Gefangenenchors aus Fidelio.

Ludwig van Beethoven /
Walter Werzowa

Beethoven 10 – The AI Project
for orchestra (2020–2021)
22’

Th is work represents the artifi cial completion
of Beethoven’s unfi nished tenth symphony.
Th e project, initiated by the Karajan Institute
and Deutsche Telekom, was premiered in 2021
by the Beethoven Orchester Bonn. It merges
Beethoven’s original musical sketches with
algorithms of generative AI, sparking a lively
discussion about the role of AI in the arts. Bee-
thoven himself was very interested in modern
technology. Beethoven 10 – Th e AI Project of-
fers an opportunity to explore both traditional
and innovative musical paths.

Dieses Werk stellt die künstliche Vervollstän-
digung von Beethovens unvollendeter zehn-
ter Sinfonie dar. Das vom Karajan Institut
und der Deutschen Telekom initiierte Projekt
wurde 2021 vom Beethoven Orchester Bonn
uraufgeführt. Es verknüpft Beethovens origi-
nale musikalische Skizzen mit Algorithmen
generativer KI, was eine lebhaft e Diskussion
über die Rolle der KI in der Kunst entfacht hat.
Beethoven selbst war an moderner Technik
sehr interessiert. Beethoven 10 – Th e AI Projekt
ist eine Gelegenheit, sowohl traditionelle als
auch innovative musikalische Pfade zu er-
kunden.

Alexander Goehr

Hymn to Night
for viola with piano accompaniment
12’
ED 13305

Hans Werner Henze

Symphonie Nr. 7
für großes Orchester (1983–1984)
46’

 February/March/April 2025

Han Lash

Forestallings
Orchester (2019–2022)
23’

My piece, Forestallings, takes just the opening
gesture from Ludwig van Beethoven’s Sym-
phony No. 2 as a point of departure. From that
rather stark D – an anacrusis, my slow intro-
duction unfolds in its own direction, quickly
parting ways from Beethoven’s. I explore a
constellation of harmonies which then lead to
a faster music, which derives from the same
material as what I used in my slow introduc-
tion, but now reimagined in a more urgent
character. Th e slow music and the fast music
form a sort of dialectic and a dialogue, and a
sense of confl ict is produced by the harmonic
constellation whose hierarchies shift through-
out the length of the piece. It ends uncertain of
which tonal center leans upon which, asking a
question rather than off ering a resolution.

Han Lash

Mein Stück Forestallings nimmt die Eröff-
nungsgeste von Ludwig van Beethovens Sym-
phonie Nr. 2 als Impuls. Von diesem starren
Auft akt, einem unisono gespielten D, entfaltet
sich meine langsame Einleitung in ihre eige-
ne, von Beethoven abweichende Richtung. Ich
entwickle eine Konstellation von Harmonien,
die zu einer schnelleren Passage überleitet. Sie
ist aus dem gleichen musikalischen Material
wie die Einleitung geformt, treibt aber stärker
voran. Der langsame und schnelle Teil treten
in einen Dialog. Ein Konfl ikt wird durch die
harmonische Konstellation des Anfangs an-
gedeutet, deren Abkömmlinge sich durch das
gesamte Stück ziehen. Schlussendlich bleibt
das Ganze ungelöst und die Unsicherheit da-
rüber, welches tonale Zentrum über welchem
steht, bleibt. Han Lash

Olli Mustonen

Quartetto
per oboe, violino, viola e pianoforte (2010)
16’
ED 21016

Andrew Norman

Bridging
for violin and piano (2016)
11’

Dietrich Paul

Happy Birthday Dear Eliza
Ein vielseitiges Geburtstagsständchen
für Klavier
ED0 9755

Aribert Reimann

Nahe Ferne
Momente zu Ludwig van Beethovens
Klavierstück B-Dur, WoO 60
für Orchester (2002–2003)
14’

Fazıl Say

Für Elise Jazz
für Violine und Klavier (2009)
3’
VLB 185

Dieter Schnebel

Beethoven-Symphonie
(Re-Visionen I,2)
für Kammerensemble (1985)
10’

Dieter Schnebel

Schicksalslied
(BSH) Beethoven – Hölderlin (2017)
für Sprecher, Altstimme, Kammerchor
(SATB), Kammerensemble und Zuspiel
Textzusammenstellung vom Komponisten
(dt.)
23’

Anno Schreier

„Im Wettstreit“
Scherzo-Skizze für Orchester (2008)
8’

Rodion Shchedrin

Beethovens Heiligenstädter
Testament
Sinfonisches Fragment für Orchester (2008)
Orchester
12’

Erwin Schulhoff

7. Sinfonie „Eroica“
nach der Klavierskizze für großes Orchester
gesetzt von Henning Brauel (1995)
45’

Ludwig van Beethoven /
Richard Strauss

Die Ruinen von Athen

Michael Tippett

Symphony No. 3
for soprano and orchestra (1970–1972)
Text by the composer (Eng.)
55’

Michael Tippett’s Symphony No. 3 stands as
a striking counterpart to Beethoven’s Ninth
Symphony, refl ecting on its themes of univer-
sal brotherhood while questioning their rel-
evance in a world scarred by war and atrocity.
Tippett, like Beethoven, expands the sym-
phonic form by integrating voice, setting his
own text to music for a solo soprano in the fi -
nale’s four blues-infused songs. Echoes of Bee-
thoven’s music weave through Tippett’s score,

 February/March/April 2025

sich Widmann verstärkt mit dem Schaffen
Beethovens auseinander. Zu nennen wären
hier unter anderem sein Quartettzyklus, der
mit dem 6. Streichquartett Studie über Beetho-
ven beginnt, sowie sein Oratorium ARCHE.

Bernd Alois Zimmermann

Photoptosis
Prélude für großes Orchester (1969)
13’

STARTERS FOR
THE 9TH SYMPHONY

Stefan Heucke

Durch alle Zeit …
Adagio für Sopran und Orchester (1999)
Text in hebräischer Sprache aus dem Buch
Exodus 34,6 und 7 (dt.)
10’

Aribert Reimann

Prolog
zu Beethovens 9. Sinfonie (2012–2013)
auf einen Text von Friedrich Schiller (dt.)
für Chor und Streichorchester
12’

Anno Schreier

Der Anfang
für Chor und Orchester (2019)
nach einem Text aus der Rigveda (dt.)
10’

Rodion Shchedrin

Praeludium
zur IX. Symphonie Beethovens für Orchester
(1999)
18’

ARRANGEMENTS
Andante con variazioni, WoO 44b
arrangiert für Violoncello und Klavier von
Julius Berger
CB 239

Symphonie Nr. 5 c-Moll
arrangiert für Kammerensemble (oder Kam-
merorchester) von Joolz Gale (2016/2017)
30’

Sinfonie Nr. 9
für Kammerensemble (mit Klavier), Chor und
Vokalsolisten
bearbeitet von Pedro Halffter (2020)
70’

The European Anthem
Music from the last movement of the Ninth
Symphony
arranged for symphonic orchestra by Herbert
von Karajan (1972)
2’
ED 6488 und ED 5203 (für Klavier solo)

Symphonie Nr. 9
Fassung für Soli (SATB), gemischten Chor und
Blasorchester
von Juan Vicente Mas Quiles (2013)
70’

Klaviersonate Nr. 14 (Mond-
schein-Sonate), Adagio sostenu-
to, op. 27, Nr. 2
für Orchester instrumentiert von Nikolaj
Kasanli
8’

also available: orchestra arrangements from
the piano sonatas op. 2, 10, 13, 14, 22 and 26

Rondo und Capriccio
„Die Wut über den verlorenen Groschen“ von
Ludwig van Beethoven, op. 129
Bearbeitung für großes Orchester von Erwin
Schulhoff (1940)
6’

Elf Neue Bagatellen nach L.v.B.
op. 119
arrangiert für Streichquartett von Graham
Waterhouse (2020)
ED 23544

CADENZAS

Michael Rische

Kadenzen
zu den Konzerten für Klavier und Orchester
von Ludwig van Beethoven:
Nr. 1 in C-Dur, Nr. 2 in B-Dur, Nr. 3 in c-Moll,
Nr. 4 in G-Dur (ED 20475) und Nr. 3 in c-Moll
op. 37, 1. Satz (ED 20140)

Fazıl Say

Kadenz
Klavierkonzert in c-Moll op. 37 von Ludwig
van Beethoven (2003)
4’
ED 22821

Christian Tetzlaff

Kadenzen
zum Konzert für Violine und Orchester
D-Dur, op. 61
6’
ED 20482

Jörg Widmann

Kadenzen

twisting Schiller’s Ode to Joy into a lamenta-
tion of modern suff ering, yet moments of hope
and resilience continue to shine through.

Michael Tippetts Sinfonie Nr. 3 bildet ein
eindrucksvolles Gegenstück zu Beethovens
9. Sinfonie, indem sie das Th ema der univer-
sellen Brüderlichkeit refl ektiert und gleich-
zeitig deren Relevanz in einer von Krieg und
Gräueltaten gezeichneten Welt hinterfragt.
Wie Beethoven erweitert Tippett die sympho-
nische Form durch das Hinzufügen von Ge-
sang. Dafür vertont er einen eigenen Text, den
ein Solosopran in den vier blueslastigen Lie-
dern des Finales vorträgt. Anklänge an Beet-
hovens Musik durchziehen Tippetts Partitur
und verwandeln Schillers Ode an die Freude
in eine Klage über modernes Leid, neben der
auch Momente der Hoff nung und der Stand-
haft igkeit immer wieder durchscheinen.

Huw Watkins

Dawning
for orchestra (2019)
5’

Jörg Widmann

Con brio
Konzertouvertüre für Orchester (2008)
12’

In this work, Jörg Widmann focuses on the mu-
sical characteristics of Ludwig van Beethoven’s
Seventh and Eighth Symphonies. His primary
points of reference are specifi c types of fast mo-
tion typical for Beethoven which Widmann
translates into his own tonal language. Wid-
mann has selected the same instrumentation
as Beethoven used in his symphonies, setting
himself the task of unleashing a similar ‘rage
and rhythmic thrust’ (Widmann). Con brio is
an ideal work in combination with concerts
featuring Beethoven’s symphonies and is ad-
ditionally available in reduced versions. Wid-
mann also intensely explores Beethoven in
other works, for example in his quartet cycle
beginning with the 6th string quartet Studie
über Beethoven and his oratorio ARCHE.

Jörg Widmann bezieht sich auf musikalische
Charakteristika von Ludwig van Beethovens
7. und 8. Sinfonie. Seine Anknüpfungspunkte
sind vor allem Beethoven spezifi sche schnel-
le Bewegungstypen, die er in seine eigene
Klangsprache übersetzt. Für sein Stück wählt
Widmann exakt die Besetzung der Beetho-
ven-Sinfonien und stellt sich der Aufgabe, mit
diesen Mitteln einen ähnlichen „Furor und
rhythmisches Drängen“ (Widmann) zu ent-
fachen. Con brio eignet sich hervorragend als
Kopplungsstück für Konzerte mit Beethoven-
Sinfonien und ist auch in reduzierten Fassun-
gen verfügbar. Auch in anderen Werken setzt

 February/March/April 2025

SCHUBERT

Douglas J. Cuomo

Savage Winter
a music-theatre piece in one act (2017)
for tenor or mezzo-soprano (amplifi ed),
trumpet (amplifi ed, with improvisatory
sections), piano (keyboards), electric guitar
(with improvisatory sections), and electronics
Text based on poetry by Wilhem Müller, free-
ly adapted by Douglas J. Cuomo (Eng.)
75’

The text is a contemporary reimagining of
Wilhelm Müller’s poetry, originally set by
Franz Schubert in his Winterreise song cycle.
An intensely modern work, Savage Winter is
infused with acid jazz, a punk energy and an
electronic soundscape depicting a portrait of
lost love, longing, and regret. Since its pre-
miere at Pittsburgh Opera in 2017, the work
has been performed at BAM, Aperio Music in
Houston, and PS21 in Chatham NY.

Der Text ist eine zeitgenössische Neuinterpre-
tation von Wilhelm Müllers Gedichten, die
ursprünglich von Franz Schubert in seinem
Liederzyklus Winterreise vertont wurden. Sa-
vage Winter ist ein äußerst modernes Werk,
das von Acid Jazz, Punk-Energie und einer
elektronischen Klanglandschaft durchdrun-
gen ist und ein Porträt der verlorenen Liebe,
der Sehnsucht und des Bedauerns darstellt.
Seit seiner Urauff ührung an der Pittsburgh
Opera im Jahr 2017 wurde das Werk an der
Brooklyn Academy of Music, vom Ensemb-
le Aperio Music in Houston und am PS21 in
Chatham, New York, aufgeführt.

Jean Françaix

Célestes Schubertiades
Fantaisie sur des thèmes Schubert – Françaix
(1996)
par l’oncle Jean
pour 10 instruments à vent
5’

Naji Hakim

Ave Maria
Fantasy on a Lied by Franz Schubert
for choir and orchestra (lat.) (2013/2017)
based on the original version for organ
7’

Hans Werner Henze

Erlkönig
Orchesterfantasie über Goethes Gedicht und
Schuberts Opus 1 (1996)
aus dem Ballett „Le fi ls de l’air“
6’

Stefan Heucke

Metamorphosen eines Satzes
von Franz Schubert
für Streichquartett und großes Orchester
(2003–2004)
25’

In Metamorphosen, Stefan Heucke evokes
the spirit of Schubert, entering into dialogue
with the composer, following him and even
contradicting him in part. “Th rough constant
transformation (metamorphosis) of the entire
musical material and its semantic content,
everything is changed and questioned, noth-
ing remains as it was before” (Stefan Heucke).
Schubert has already been a lodestar in other
works by Heucke. In the third movement of
his Vier Etüden und ein Epilog für großes Or-
chester, the composer orchestrated Schubert’s
Grand Marche in E fl at major which was origi-
nally composed for four-hand piano.

In den Metamorphosen beschwört Stefan Heu-
cke den Geist Schuberts, dialogisiert mit ihm,
folgt ihm und widerspricht ihm teilweise auch.
„Durch ständige Verwandlungen (Metamor-
phosen) des gesamten musikalischen Materials
und semantischen Inhalts verändert sich alles,
wird in Frage gestellt, nichts bleibt wie es vorher
war“ (Stefan Heucke). Auch in weiteren Werken
war Schubert ein Fixstern. Im dritten Satz von
Heuckes Vier Etüden und ein Epilog für gro-
ßes Orchester orchestriert er Schuberts Grand
Marche in Es-Dur, das im Original für Klavier
zu vier Händen gespielt wird.

Volker David Kirchner

1. Sinfonie „Totentanz“
für großes Orchester (1980)
20’

Kirchner’s First Symphony ‘Totentanz’ [Dance
of Death] evokes music from the past, simulta-
neously referencing the struggle of the living
with death. In the fi ft h movement Katakom-
ben – Die Furcht vor dem Ende ist die Quelle
allen Tuns [Catacombs - the fear of one’s end
is the source of all actions], Kirchner utilises
stylistic characteristics of Franz Schubert in
his musical variations of a Schubertian ostina-
to accompaniment. Kirchner also references
Schubert in Bildnisse I and in Der Leiermann,
a section of his Ghetto-Trilogie.

Kirchners 1. Sinfonie „Totentanz“ beschwört
die musikalische Vergangenheit herauf und
deutet zugleich auf die Auseinandersetzung
der Lebenden mit dem Tod. Im fünft en Satz
Katakomben – Die Furcht vor dem Ende ist
die Quelle allen Tuns verwendet Kirchner die
stilistischen Eigenheiten von Franz Schubert,
indem er musikalische Veränderungen über
eine Schubertsche Ostinatobegleitung zeigt.

Kirchner bezieht sich auch in Bildnisse I und
in Der Leiermann, einem Teil seiner Ghetto-
Trilogie, auf Schubert.

Ulrico Kopka

Interpretationen
dreier Themen Franz Schuberts (1975)
für Orchester
6’

Witold Malischevsky / Franz Schubert

Ouverture joyeuse
für Orchester (1927)
auf Themen von Franz Schubert
11’

Detlev Müller-Siemens

Variationen über einen Ländler
von Schubert
für Bläser- und Streichquintett (1977–1978)
13’

Aribert Reimann

Metamorphosen
über ein Menuett von Franz Schubert (D 600)
(1997)
für zehn Instrumente
8’

Dieter Schnebel

Schubert-Phantasie
(Re-Visionen I,5)
für geteiltes großes Orchester (1978/1989)
25’

In his cycles Re-Visionen, Dieter Schnebel en-
gaged with reinterpretations of works from
music history, employing contemporary
composition techniques and interpretive ap-
proaches with varying intensity. Schubert-
Phantasie was created as a response to Franz
Schubert, by incorporating motifs from his
unfi nished compositions. Further references
to Schubert can be found in his works Blend-
werk and Variationen über das ‘Heidenröslein’.

Dieter Schnebel befasste sich in seinen Zyklen
Re-Visionen mit Neudeutungen von Werken
der Musikgeschichte – mit sehr stark wech-
selnd intensivem Einsatz von zeitgenössischen
Kompositionstechniken und Interpretations-
ansätzen. Schubert-Phantasie schuf er als Re-
aktion auf Franz Schubert, indem er Motive
aus dessen unvollendeten Kompositionen auf-
griff . Weitere Bezüge zu Schubert fi nden sich
in seinen Werken Blendwerk und Variationen
über das „Heidenröslein“.

 February/March/April 2025

Valentin Silvestrov

Zwei Dialoge mit Nachwort
für Streichorchester und Klavier (2001–
2002)
10’

Dobrinka Tabakova

Fantasy Homage to Schubert
for string orchestra (2013)
13’

At the heart of this work is the opening melody
from Schubert’s Phantasie in C major for vio-
lin and piano. When expressing the sensation I
wished to convey, I shared this vision with the
orchestra before the premiere: imagine fl oating
through the cosmos in a kind of weightlessness,
passing stars and planets. As the Schubert mel-
ody emerges, we are glimpsing our planet Earth
for the fi rst time, fragile and perfect. Th en we
fl oat off , before a fi nal glance towards our plan-
et. Dobrinka Tabakova

Im Mittelpunkt dieses Werkes steht die An-
fangsmelodie aus Schuberts Phantasie in C-
Dur für Violine und Klavier. Bei der Formu-
lierung des Gefühls, das ich vermitteln wollte,
habe ich vor der Urauff ührung eine Vision mit
dem Orchester geteilt: Stellen Sie sich vor, Sie
treiben in einer Art Schwerelosigkeit durch
den Kosmos, vorbei an Sternen und Planeten.
Wenn die Schubert-Melodie erklingt, erbli-
cken wir zum ersten Mal unseren Planeten,
zerbrechlich und vollkommen. Dann schwe-
ben wir davon, bevor wir einen letzten Blick
auf die Erde werfen. Dobrinka Tabakova

Jörg Widmann

Oktett
für Klarinette, Horn, Fagott, 2 Violinen,
Viola, Violoncello und Kontrabass (2004)
28’

The work is ideal in combination with
Schubert’s famous Octet in F major.

Das Werk ist ein ideales Kopplungsstück zu
Schuberts berühmten Oktett in F-Dur.

ARRANGEMENTS
Concerto a-Moll
nach der Arpeggione-Sonate bearbeitet
für Violoncello und Orchester von Gaspar
Cassadó
25’

Winterreise
von Franz Schubert
für Tenor und Streichquartett bearbeitet von
Jens Josef (2001)
Texte von Wilhelm Müller (dt.)
67’

Am Meer
für kleines Orchester bearbeitet von Nikolaj
Kasanli
4’

Andante
aus der unvollendeten Sinfonie h-Moll
für kleines Orchester bearbeitet
von Nikolaj Kasanli
12’

Der Wanderer
Lied
für kleines Orchester bearbeitet von Nikolaj
Kasanli
4’

Erlkönig
für Orchester bearbeitet von Nikolaj Kasanli
4’

Marche militaire
für kleines Orchester bearbeitet von Nikolaj
Kasanli
5’

Menuetto
für kleines Orchester bearbeitet von Nikolaj
Kasanli
3’

Polonaise
für kleines Orchester bearbeitet von Nikolaj
Kasanli
4’

Streichquartett D 887
von Franz Schubert (1826, op. 161 posth.)
orchestriert für Streichorchester von Victor
Kissine (2002)
45’

Acht Lieder
für hohe Stimme und Streichorchester arran-
giert von Hans-Klaus Langer (dt.) (1979)
20’

Große Fantasie in C-Dur
(„Wandererfantasie“)
Symphonisch bearbeitet für Klavier und
Orchester von Franz Liszt
15’

Fantasie f-Moll
für großes Orchester bearbeitet von Felix
Mottl
20’

Drei Schubert-Lieder
für Männerchor und kleines Orchester
von Wilhelm Rettich
mit Texten von Heinrich Heine und Wilhelm
Müller (dt.)
7’

Auf dem Strom
für Sopran, Horn in E und Orchester
bearbeitet von Hermann Scherchen (dt.)
10’

Der Leiermann
for solo viola (or violin), two bassoons and
string orchestra by Dobrinka Tabakova (2013)
4’

Fantasie in F minor
for string nonet or string orchestra
by Dobrinka Tabakova (2011)
25’

Gretchen am Spinnrade
for solo violin and string orchestra
by Dobrinka Tabakova (2022)
4’

Schubert Arpeggione Sonata
for solo viola (or solo violin or solo cello)
and string orchestra by Dobrinka Tabakova
(2004)
24’

Scherzo
3. Satz der Sinfonie h-Moll („Die Unvollende-
te“) ergänzt und instrumentiert von Thomas
Zehetmair

    February/March/April 2025

WORLD PREMIERES /
URAUFFÜHRUNGEN

Jörg Widmann
Cantata in tempore belli
für Alt, Sprecher, Chor, Orgel und Orches-
ter
nach Texten von Friedrich Hölderlin,
Friedrich von Logau, Matthias Claudius,
Wolfgang Borchert und aus der Bibel (dt.)
45‘

2 Feb 2025 | Hamburg (D)
Elbphilharmonie, Großer Saal
Ida Aldrian, alto
Jens Harzer, recitation
Choir of the Liatoshynskyi Capella, Kyiv,
Ukraine
Philharmonisches Staatsorchester Hamburg
Kent Nagano, conductor

In light of the global political situation, it is
impossible for me to create a purely abstract
and ‘beautiful’ work. The horrific wars of our
time and the unspeakable suffering of so many
individuals leave me no other choice than to
transform war itself into a theme. In times
when voices in our own nation also demand
that we again become ‘proficient in war,’ it
is all the more important for me to compose
a passionate appeal for peace. Alongside
texts from the Bible and poetic fragments by
Hölderlin, Logau and Matthias Claudius, the
pacifistic appeal: ‘Say no!’ by the Hamburg

poet Wolfgang Borcher – who died far too pre-
maturely – plays a central role. May this can-
tata offer us consolation and act as a call for
peace.	 Jörg Widmann

Es ist mir angesichts der weltpolitischen Lage
unmöglich, ein rein repräsentatives, „schönes“
Stück zu schreiben. Die entsetzlichen Kriege
unserer Zeit und das unermessliche Leid so
vieler Menschen lassen mir gar keine andere
Wahl, als den Krieg selbst zu thematisieren. In
Zeiten, in denen auch in unserem Land gefor-
dert wird, wieder „kriegstüchtig“ zu werden,
ist es mir umso wichtiger, einen flammenden
Appell für den Frieden zu komponieren. Ne-
ben Bibeltexten und Gedichtfragmenten von
Hölderlin, Logau und Matthias Claudius steht
an zentraler Stelle der pazifistische Aufruf
„Sag Nein!“ des viel zu früh verstorbenen
Hamburgers Wolfgang Borchert. Möge diese
Kantate Trost spenden und zum Frieden mah-
nen.	 Jörg Widmann

2 (2. auch Picc.) · 2 (2. auch Engl. Hr.) · 2 (2.
auch Bassklar.) · 3 (3. auch Kfg.) - 4 · 3 · 3 · 1 -
P. S. (3 Spieler) - Hfe. - Cel. · Org. - Str. (10 ·
8 · 6 · 6 · 6)

Auftragswerk des Philharmonischen Staats-
orchesters Hamburg

Katherine Balch
musica nuvola
for mixed sextet
5’

musica spolia
new version for mixed sextet
6'

7 Feb 2025 | Saratoga Springs, NY (USA)
Skidmore College, Arthur Zankel Music Cen-
ter, Helen Filene Ladd Concert Hall
Ensemble Connect

2fl.ob.cl(bcl)-perc-cb

Commissioned by Carnegie Hall

Wilfried Hiller
Der arme Bratscher Hierony-
mus und die silberne Gauklerin
für Bratsche, eine Erzählerin (namens Vio-
la), Klarinette (auch Bassklarinette), Klavier
(auch Celesta und Drehorgel), Pauken und
Schlagzeug (1 Spieler)
Text von Stefan Ark Nitsche (dt.)
50‘

8 Feb 2025 | Filderstadt (D)
FILUM Musikschule
Salome Kammer, recitation
Gunter Teuffel, viola
Sebastian Manz, clarinet
Tanja Huppert, piano, celesta, barrel organ,
percussion and timpani

Auftragswerk der Deutschen Bratscherstif-
tung

➥ see page / siehe Seite 17

Osamu Kawakami
New work
for shō and Gagaku Quintet
12‘

21 Feb 2025 | New York, NY (USA)
Scandinavia House
Mayumi Miyata, shō
Reigakusha

Commissioned by Music from Japan

Ph
ot

os
: M

ar
co

 B
or

gg
re

ve
, U

ni
ve

rs
it

y
of

 C
al

if
or

ni
a

Sa
n

D
ie

go

Jörg Widmann

    February/March/April 2025

Erich Wolfgang Korngold
Die tote Stadt
Symphonische Fragmente
für Orchester bearbeitet von Thomas
Dorsch (2023)
15'

23 Feb 2025 | Rostock (D)
Theater, Großes Haus
Norddeutsche Philharmonie Rostock
Marcus Bosch, conductor

2 (2. auch Picc.) · 2 · (2. auch Engl. Hr.) · 2 · 2
(2. auch Kfg.) - 4 · 2 · 3 · 1 - P. S. (4 Spieler) -
Hfe. · Cel. · Klav. · Harm. (auch Org.) - Str.

Atsuhiko Gondai
“N”
for violoncello and shakuhachi
15’

22 Feb 2025 | Tokyo (J)
Tokyo Bunka Kaikan
Tsuyoshi Tsutsumi, violoncello
Reison Kuroda, shakuhachi

Commissioned by Tsuyoshi Tsutsumi

Lei Liang
A Book of Time I
for piano

21‘

28 Feb 2025 | New York, NY (USA)
Scandinavia House
Han Chen, piano

Commissioned by the ProtoStar Group and
pianist Han Chen

Han Lash
String Quartet No. 3
25’

6 Mar 2025 | Costa Mesa, CA (USA)
Segerstrom Center for the Arts, Samueli
Theater
Calidore Quartet

Commissioned by the Segerstrom Center for
the Arts, with leadership support from Justus
and Elizabeth Schlichting

Olli Mustonen
Concerto Grosso
for piano and orchestra
22’

13 Mar 2025 | Joensuu (FIN)
Carelia-sali
Olli Mustonen, piano
Joensuun kaupunginorkesteri
Jukka Untamala, conductor

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

Daniel Kidane
Cadenza for Haydn’s Cello
Concerto No. 1
for solo cello
5‘

13 Mar 2025 | Røros (NO)
Røros Church
Amalie Stalheim, violoncello

Fazıl Say
Lost Screams Sonata
3rd Sonata for Violin and Piano, op. 119
10’

14 Mar 2025 | Istanbul (TR)
Zorlu PSM
Patricia Kopatchinskaja, violin
Fazıl Say, piano

Douglas J. Cuomo
New Work
solo harp
6’

15 Mar 2025 | Palo Alto, CA (USA)
Stanford Live
Lavinia Meijer, harp

Elis Hallik
Altum
for baroque violin, viola da gamba and
harpsichord
10’

15 Mar 2025 | Tallinn (EST)
Niguliste Museum, Antonius Chapel
Floridante

Commissioned by Floridante (Estonian Early
Music Ensemble)

Gerald Barry
Salome
Opera
Libretto prepared by the composer based
on the play by Oscar Wilde (Eng.)
60‘

15 Mar 2025 | Magdeburg (D)
Opernhaus
Jérôme Kuhn, conductor
Julien Chavaz, staging

Gerald Barry’s latest opera reimagines Oscar
Wilde’s play with his own libretto exploring
themes of desire, power and grotesque beauty.
Offering vivid orchestral textures and biting
vocal writing, ‘Salome has the same wit and
subversion as my other Oscar Wilde opera,
The Importance of Being Earnest. They are
similarly surreal and fantastic.’	(Gerald Barry)

Die neueste Oper von Gerald Barry stellt eine
Neuinterpretation des Dramas von Oscar
Wilde dar. Der Komponist erarbeite ein neu-
es Libretto, das die Themen Verlangen, Macht Ph

ot
os

: M
ar

co
 B

or
gg

re
ve

, U
ni

ve
rs

it
y

of
 C

al
if

or
ni

a
Sa

n
D

ie
go

Lei Liang

    February/March/April 2025

und groteske Schönheit erkundet. Seine Sa-
lome versieht er mit lebhaften orchestralen
Texturen und die Gesangspartien mit schar-
fem Biss. „Salome besitzt denselben Witz und
dieselbe Subversion wie meine andere Oscar
Wilde-Oper, The Importance of Being Earnest.
Beide sind ähnlich surreal und fantastisch.“
(Gerald Barry)

2 (2.pic, afl).2.1.bcl.2(2.cbsn)-2.2.1.1-timp.
perc-str

Commissioned by Los Angeles Philharmo-
nic Association, Gustavo Dudamel, Music
Director; Nederlandse Publieke Omroep; and
Southbank Centre, London

Huw Watkins
Aria
for oboe and string trio
5‘

18 Mar 2025 | London (UK)
Wigmore Hall
The Nash Ensemble

Commissioned by the Nash Ensemble with
funds provided by Dr Shirley Ellis to celebrate
the group’s 60th anniversary

John Casken
Mantle
for piano and wind quintet
7’

18 Mar 2025 | London (UK)
Wigmore Hall
Nash Ensemble 60th Anniversary
The Nash Ensemble

Commissioned by the Nash Ensemble with
funds provided by Dr Shirley Ellis to celebrate
the group’s 60th anniversary

Stefan Heucke
Il Cenacolo
Konzertstück für Violoncello und
12 Violinen
20‘

2 Apr 2025 | Bochum (D)
Annelise Brost Musikforum Ruhr
Wolfgang Sellner, cello
Bochumer Symphoniker
Raphael Christ, conductor

When I first saw Leonardo da Vinci’s The Last
Supper in 2006, I could immediately visualise
an instrumentation: a cello surrounded by 12
violins positioned in two groups either side of
the cello. I only discovered the formal musical
concept for the work shortly before its compo-
sition in 2023: a set of variations on a chorale
for Holy Communion by Luther. The theme
appears at the centre of the work as a symbol
of Jesus Christ. The six preceding variations
move progressively closer to the chorale and
the six subsequent variations become steadily
more distanced from the theme. The composi-
tion is architecturally framed by an introduc-
tion and a coda.	 Stefan Heucke

Als ich 2006 Leonardo da Vincis Abendmahl
zum ersten Mal sah, war mir die musikali-
sche Besetzung sofort klar: ein Cello umge-
ben von 12 Violinen, die in zwei Gruppen
links und rechts positioniert sein sollten. Erst
kurz vor der Komposition 2023 hatte ich die
musikalisch-formale Idee gefunden, nämlich
ein Variationswerk über einen Abendmahl-
Choral von Luther. Dieses Thema erscheint in
der Mitte des Stückes und symbolisiert Jesus
Christus. Davor führen sechs Variationen im-
mer dichter an den Choral heran und danach
weitere sechs wieder von ihm weg. Eine Intro-
duktion und eine Coda bilden den architekto-
nischen Rahmen. 	 Stefan Heucke

Auftragswerk der Bochumer Symphoniker

Thomas Larcher
returning into darkness
for violoncello and orchestra
25‘

3 Apr 2025 | New York, NY (USA)
Lincoln Center for the Performing Arts
Alisa Weilerstein, cello
New York Philharmonic
Nikolaj Szeps-Znaider, conductor

A journey beginning with a glissando com-
ing out of silence and ending with a glissando
into silence. And in between? Growing, devel-
oping ways of speaking, losing friends, losing
love, finding oneself in complete turmoil, in
exhaustion, being trapped in your language,

losing your language, getting no air, seeing
beauty behind a wall of glass which cannot be
broken, searching for light, breaking into piec-
es, finally disappearing leaving behind some
dust. The piece was initiated and driven on by
Alisa Weilerstein and her wonderfully expres-
sive playing.	 Thomas Larcher

Eine Reise, die mit einem Glissando aus der
Stille heraus beginnt und mit einem Glissan-
do in die Stille hinein endet. Und dazwischen?
Wachsen, Sprechweisen entwickeln, Freunde
verlieren, Liebe verlieren, sich in völliger Un-
ruhe wiederfinden, in Erschöpfung, in der
Sprache gefangen sein, die Sprache verlieren,
keine Luft bekommen, Schönheit hinter ei-
ner Glaswand sehen, die nicht durchbrochen
werden kann, nach Licht suchen, in Stücke
brechen, schließlich verschwinden und etwas
Staub zurücklassen ... Das Stück wurde in-
itiiert und vorangetrieben von Alisa Weiler-
stein und ihrem wunderbar ausdrucksstarken
Spiel.	 Thomas Larcher

2(2.pic).2(2.ca).3(2.Ebcl, 3.Bcl).2(2.cbsn)-
2.2(1.Picc Tpt).2.1-3perc-acc.pno(cel).hp-
str(8.8.7.6.4)

Commissioned by the New York Philharmonic
for the Serge Koussevitsky Music Foundation,
Library of Congress, Bayerischer Rundfunk,
Tonkünstler Orchester Niederösterreich and
the Netherlands Philharmonic Orchestra

Han Lash
Orchesography
for violin, cello, and piano with kick drum
with dancer(s) and speaker
Text by Han Lash (Eng.)
15‘

4 Apr 2025 | San Francisco, CA (USA)
San Francisco Conservatory of Music, Bowes
Center, Cha Chi Ming Hall
Nanette McGuinness, narrator
Lylia Guion, violin
Megan Chartier, cello
Taylor Chan, piano
Han Lash, dance

Thomas Larcher
now here
for solo cello
10‘

    February/March/April 2025

8 Apr 2025 | San Diego, CA (USA)
Jacobs Music Centre
Alisa Weilerstein, cello

Atsuhiko Gondai

for shakuhachi and organ
20’

11 Apr 2025 | Tokyo (J)
Japan Evangelical Lutheran Tokyo Church
Reison Kuroda, shakuhachi
Kensuke Ohira, organ

Commissioned by Reison Kuroda and
Kensuke Ohira

Andrew Norman
Concerto
for trombone and orchestra
20’

10 Apr 2025 | Dallas, TX (USA)
Morton H. Meyerson Symphony Center
Jörgen van Rijen, trombone
Dallas Symphony Orchestra
Aziz Shokhakimov, conductor

Pierre Jalbert
Equilibrium
for clarinet and string quartet
15’

17 Apr 2025 | New York, NY (USA)
Chamber Music Society of Lincoln Center,
Alice Tully Hall
Romie de Guise-Langlois, clarinet
Dover String Quartet

Co-Commissioned by Arizona Friends of
Chamber Music, the Chamber Music Society
of Lincoln Center, and Chamber Music Socie-
ty of Houston.

Osamu Kawakami
New work
for baritone and tuba
10’

23 Apr 2025 | Tokyo (J)
Suginami Kokaido
Takashi Matsudaira, baritone
Shinya Hashimoto, tuba

Commissioned by Teion Duo

Chaya Czernowin
NO!
A Lament for the Innocent
Version I: For one amplified high soprano
and twenty-five musicians with tape (Eng.)
Version II: For two amplified high sopranos
and two antiphonal orchestras of twenty-
five musicians (Eng.)
15‘

29 Apr 2025 | Los Angeles, CA (USA)
Walt Disney Concert Hall
Sofia Jernberg, soprano
LA Phil New Music Group
Daníel Bjarnason, conductor

This piece is both a protest and a lament. I
conceived it during the period of parent-child
separations during the first Trump regime
and wrote the work during the terrible and
horrendous events in the Middle East which
came to a head in 2023/2024 – with so many
deaths and crimes against humanity affecting
so many innocent people. I am an Israeli-born
composer and am protesting intensely and in
pain against the killing of so many innocent
people by our army and the fact that there are
such a huge number of dead children, children
without parents and children without limbs in
Gaza. I thought that this piece would be a loud
scream – it ended up more like a lament.
	 Chaya Czernowin

Dieses Stück ist ein Protest und eine Klage. Ich
habe es während der Zeit der Kindertrennung
unter dem ersten Trump-Regime konzipiert
und während der schrecklichen und entsetz-
lichen Ereignisse im Nahen Osten geschrie-
ben, die sich 2023/2024 zuspitzten – mit so viel
Verbrechen gegen die Menschlichkeit und an
so vielen unschuldigen Menschen. Ich bin eine
in Israel geborene Komponistin und protes-
tiere mit Nachdruck und Schmerz gegen die
Tötung so vieler Unschuldiger durch unsere
Armee und gegen die Tatsache, dass es in Gaza
so viele tote Kinder, Kinder ohne Eltern und
Kinder ohne Gliedmaßen gibt. Ich dachte,
dass mein Stück ein starker Schrei sein wür-
de – am Ende wurde es eher ein Klagelied.
	 Chaya Czernowin

Gruppe I: 2 · 2 · 2 · 0 - 0 · 2 · 2 · 1 - S. (1 Spie-
ler) - Klav. - Str. (4 · 0 · 0 · 4 · 4)

Gruppe II: 2 · 2 · 2 · 0 - 0 · 2 · 2 · 1 - S. 1 Spie-
ler) - Sampler (verstimmtes Klavier) - Str. (4 ·
0 · 0 · 4 · 4)

In Version I, Group II is recorded in advance
and played in a synchronised dialogue with
the live group via a loudspeaker located
behind the audience.

Version I: Commissioned by the Los Angeles
Philharmonic
Version II: Commissioned by the WDR
Orchestra, Orchestre Philharmonie de Paris,
Polish National Radio Symphony Orchestra

Ph
ot

o:
 I

ri
na

 R
oz

ov
sk

y

Chaya Czernowin

    February/March/April 2025

Opera Vision im Stream zu sehen war. Valu-
ska war die letzte Oper des verstorbenen Pe-
ter Eötvös und die erste Oper, die er in seiner
ungarischen Muttersprache verfasste. Die
deutschsprachige Erstaufführung am Thea-
ter Regensburg vom 3. Februar vergangenen
Jahres wurde bei der Kritikerumfrage der
Opernwelt zweimal in der Kategorie „Beste
Uraufführung“ genannt. Regie führte Inten-
dant Sebastian Ritschel.

Ivor Novello Award
for Bryars
Renowned for his groundbreaking and deeply
evocative music, Gavin Bryars has been hon-
oured with a Gift of the Academy award for
‘Innovation in association with the Musicians
Union’. This prestigious recognition celebrates
Bryars’ visionary approach to composition
and his significant influence on contemporary
music. Originally a philosophy student turned
jazz bassist, Bryars was instrumental in found-
ing British free improvisation with the trio Jo-
seph Holbrooke. From his seminal works The
Sinking of the Titanic (1969) and Jesus’ Blood
Never Failed Me Yet (1971), Bryars has consist-
ently redefined the boundaries of music with
an œuvre spanning works for stage, ballet, film,
art installations and concert halls. His many
collaborators have included director Robert
Wilson, choreographers Merce Cunningham
and Edouard Lock, and the artists Juan Muñoz
and Massimo Bartolini.

Gavin Bryars wurde in der Kategorie „In-
novation in association with the Musicians’
Union“ mit einem Gift of the Academy Award
geehrt. Diese prestigeträchtige Auszeichnung
würdigt Bryars‘ visionäre Ansätze in seinen
Kompositionen und seinen Einfluss auf die
zeitgenössische Musik. Als Philosophiestu-
dent, der zum Jazzbassisten wurde, war Bryars
mit dem Trio Joseph Holbrooke maßgeblich
an der Gründung der britischen freien Impro-
visation beteiligt. Seit seinen bahnbrechenden
Werken The Sinking of the Titanic (1969) und
Jesus’ Blood Never Failed Me Yet (1971) hat
Bryars die Grenzen der Musik immer wieder
neu definiert. Sein Œuvre umfasst Werke für
Konzert, Musiktheater, Ballett, Film und für
Kunstinstitutionen. In seinen unzähligen
Projekten hat Bryars unter anderem mit dem
Regisseur Robert Wilson, den Choreografen
Merce Cunningham und Edouard Lock sowie
den Künstlern Juan Muñoz und Massimo Bar-
tolini zusammengearbeitet.

Edmund Finnis
New at Schott
Schott Music is excited to welcome British
composer Edmund Finnis to its international
roster. With compositions praised as “ethere-
ally beautiful” and “iridescent,” Finnis has
established long-lasting musical relationships
with many high-profile performers such as
Víkingur Ólafsson, Sheku Kanneh-Mason,
Jess Gillam, Daniel Pioro, and Clare Ham-
mond. His wide-ranging compositions often
evoke a sense of space and transparency where
a delicately crafted idea can be spun and devel-
oped into something profound. Themes of the
natural world, the numinous, early music, and
family are often present. Recent highlights
include collaborations with the Netherlands
Radio Philharmonic Orchestra, Manchester
Collective, London Sinfonietta and Solem
Quartet, and recordings of his works have
been released on labels such as Platoon, Decca,
Pentatone, NMC, Delphian and LSO Live.

Wir von Schott freuen uns, den britischen
Komponisten Edmund Finnis in unserem in-
ternationalen Aufgebot begrüßen zu dürfen.
Durch seine Werke, die als „ätherisch schön“
und „schillernd“ gepriesen werden, hat Finnis
langjährige musikalische Beziehungen zu vie-
len hochkarätigen Interpreten wie Víkingur
Ólafsson, Sheku Kanneh-Mason, Jess Gillam,
Daniel Pioro und Clare Hammond aufgebaut.
Seine weitreichenden Kompositionen spielen
mit dem Gefühl von Raum und Transparenz,
indem eine fein ausgearbeitete Idee zu etwas
Tiefgründigem gesponnen und entwickelt
wird. Präsent sind Themen wie die natür-

liche Welt, das Unbegreif liche, Alte Musik
und Familie. Zu den jüngsten Höhepunkten
seines Schaffens gehört die Zusammenarbeit
mit dem Netherlands Radio Philharmonic
Orchestra, dem Manchester Collective, der
London Sinfonietta und dem Solem Quartet.
Aufnahmen seiner Werke wurden bei Labels
wie Platoon, Decca, Pentatone, NMC, Delphi-
an und LSO Live veröffentlicht.

Opera Award
for Valuska
Peter Eötvös’ Valuska won the ‘world premiere
of the year’ award at the International Opera
Awards. The jury awarded the prize to the
Hungarian State Opera House production, di-
rected by Horváth István, performed on 2 De-
cember 2023 and available to stream on Opera
Vision for an extended period. Valuska was
the final opera composed by the late Peter Eöt-
vös and the first of his operas to be set in his
native Hungarian language. The German-lan-
guage premiere of the opera at the Theater Re-
gensburg on 3 February 2023 was mentioned
twice in the category ‘best performance’ in the
Opernwelt critics’ choice. This production was
directed by the theatre’s artistic director Se-
bastian Ritschel.

Bei den Internationalen Opera Awards hat
Valuska von Peter Eötvös in der Kategorie
„Uraufführung des Jahres“ gewonnen. Die
Jury zeichnete die Produktion der Ungari-
schen Staatsoper vom 2. Dezember 2023 aus,
die Horváth István inszenierte und lange bei

NEWS

Edmund Finnis
Photo: Venetia Jollands

 September/October 2022 7

WORLD PREMIERES / URAUFFÜHRUNGEN

‘existential self-assertion’. In Subsong 3, I seek
a floating harmony and melody, whose lines
intersect, but keep on getting lost for lack of
direction and then dissolve, like paths that
lead nowhere. Detlev Müller-Siemens

„Subsong“ ist ein ornithologischer Fachter-
minus und bezeichnet eine Art des Vogel-
gesangs, der noch nicht strukturiert ist und
nicht im Zusammenhang mit gattungsspezi-
fischen Territorialgesängen oder Ähnlichem
steht. Er ist also zweckfrei und dient nur der
Erprobung des Vokabulars; vielleicht könnte
man den „Subsong“ auch als eine Art „existen-
tielle Selbstvergewisserung“ beschreiben. In
Subsong 3 suche ich nach einer schwebenden
Harmonik und Melodik, deren Linien sich
verbinden, aber immer wieder richtungslos
sich verlieren und auflösen, wie Pfade, die nir-
gendwo hinführen. Detlev Müller-Siemens

Douglas J. Cuomo
a raft, the sky, the wild sea
Concerto for tenor saxophone and
orchestra
28’

14 Oct 2022 | Fort Worth, TX (USA)
Bass Performance Hall
Joe Lovano, tenor saxophone
Fort Worth Symphony Orchestra
Robert Spano, conductor

pic.2.3.3.2.cbsn-4.3.2.btbn.0.btuba-timp.
3perc-pno-str

Commissioned by the Fort Worth Symphony
Orchestra, the London Philharmonic
Orchestra, and the Winston-Salem Symphony
Association

Alexander Goehr
Double Chaconne with Gaps
for ensemble, op. 104
20’

15 Oct 2022 | Donaueschingen (D)
Realschule, große Sporthalle
Talea Ensemble
Dirk von Lowtzow

Double Chaconne with Gaps was written in
2019. It consists of 29 variants of the two al-
ternating chaconnes, one identified by harp
and piano (with strings and percussion), and
the other darker with alto flute, bass clari-
net, horn and double bass. Later in the piece,
the two combine and overlap. Why Gaps?
I am fascinated by the way the Japanese artist
Hokusai, in his late work, began with a space
on the blank paper and defined it with shape
and image. Here, silence and sound transpose
this idea. Alexander Goehr

Double Chaconne with Gaps wurde 2019 ge-
schrieben. Es besteht aus 29 Varianten zweier
alternierender Chaconnes, die eine gekenn-
zeichnet durch Harfe und Klavier (mit Strei-
chern und Schlagzeug), die andere dunkler
mit Altflöte, Bassklarinette, Horn und Kontra-
bass. Im Laufe des Stücks werden die beiden
kombiniert und überlagern sich. Warum Lü-
cken (gaps)? Mich fasziniert die Art und Wei-
se, wie der japanische Künstler Hokusai im
Spätwerk mit einem Raum auf leerem Papier
begann und ihn mit Form und Bild definier-
te. In meinem neuen Werk setzen Stille und
Klang diese Idee um. Alexander Goehr

afl.bcl-hn-perc-hp.pno-str(1.0.1.0.1)

Commissioned by Südwestrundfunk

Stefan Heucke
Von guten Mächten
Kantate für Alt solo, gemischten Chor und
Instrumentalensemble, op. 103
nach Worten von Dietrich Bonhoeffer (Ger.)
20’

21 Oct 2022 | Bochum (D)
Melanchthonkirche
Ingeborg Danz, alto
Kantorei der Melanchthonkirche
Ensemble Horizonte
Ludwig Kaiser, conductor

1 · 1 (auch Engl. Hr.) · 1 (auch Bassklar.) · 1
(auch Kfg.) - 1 · 0 · 0 · 0 - Str. (1 · 1 · 1 · 1 · 1)

Alexander Goehr
Photo: Maurice Foxall

February/March/April 2025

Pe-teris Vasks will be honoured with the Latvi-
an Grand Music Prize for his life’s work. The
award ceremony will take place on 23 February
at the Lielais dzintars concert hall in Liepaja.

The Grand Music Prize (Lielās mūzikas balvas)
is the country’s highest music honour. Since
1993, the Ministry of Culture of the Repub-
lic of Latvia has awarded the prize annually
for outstanding achievements in musical life.
Vasks’ music is characterised by a deep emo-
tionality, spirituality, closeness to nature and
its roots in Latvian folklore. Recurring themes
are tensions between hope and despair as well
as between man and the environment.

Vasks has already received the prize several
times for individual works. He commented on
the current honour for his life’s work: ‘If you
live such a long and beautiful and happy life
in music, then the prize will probably come at
some point. I am a happy person because my
life consists of music, and I think that music is
already the most wonderful gift from God that
I have received.’

Pe-teris Vasks wird mit dem Großen Musikpreis
Lettlands für sein Lebenswerk ausgezeichnet.
Die Preisverleihung findet am 23. Februar im
Konzertsaal Lielais dzintars in Liepaja statt.

Der Große Musikpreis (Lielās mūzikas balvas)
ist die höchste Musikauszeichnung des Lan-
des. Seit 1993 verleiht das Kulturministerium
der Republik Lettland den Preis jährlich für
herausragende Leistungen im Musikleben.
Vasks‘ Musik zeichnet sich durch eine tiefe
Emotionalität, Spiritualität, Naturverbunden-
heit und ihre Wurzeln in der lettischen Folk-
lore aus. Wiederkehrende Themen sind Span-
nungen zwischen Hoffnung und Verzweiflung
sowie zwischen Mensch und Umwelt.

Bereits mehrere Male erhielt Vasks den Preis
für einzelne Werke. Über die jetzige Auszeich-
nung seines Lebenswerks äußerte er: „Wenn
man ein so langes und schönes und glück-
liches Leben in der Musik lebt, dann kommt
der Preis wahrscheinlich irgendwann. Ich bin
ein glücklicher Mensch, weil mein Leben aus
Musik besteht, und ich denke, dass die Musik
bereits das wunderbarste Geschenk Gottes ist,
das ich bekommen habe.“

NEWS

Latvian Grand Music Prize
for Pe-teris Vasks

Concerto for violin and orchestra “Ta-la-
gaisma” (Distant Light / Fernes Licht)
hr-Sinfonieorchester ∙ Marc Bouchkov ∙
Stanislav Kochanovsky

Watch

C
Z

E
C

H
R

A
D

I
O

NEW EDITIONS | SALE & HIRE

THE LARGEST MUSIC ARCHIVE IN THE CZECH REPUBLIC

SHEET MUSIC

CZECH CLASSICAL
AND FILM MUSIC

Karel Svoboda / arr. Martin Hybler
Three Nuts for Cinderella,
the film music suite

Antonín Dvořák / arr. Václav Smetáček
Prague Waltzes

Vítězslava Kaprálová
Suita Rustica

Václav Trojan
A Midsummer Night’s Dream,
music for the film by Jiří Trnka

Dalibor C. Vačkář
The Conceited Princess,
the film music suite

Czech Radio Hire Catalogue
is exclusively represented by

SCHOTT MUSIC GmbH & Co. KG abroad.

ORCHESTRAL WORKS
by Vítězslava Kaprálová,
Jan Novák,
Martin Smolka etc.

NEW WORKS

BY CZECH CONTEMPORARY COMPOSERS

 February/March/April 2025

NEW RECORDINGS /
NEUE EINSPIELUNGEN

Edmund Finnis
Hymn (after Byrd)
12 Ensemble
PLATOON

Edmund Finnis
Youth
Clare Hammond, piano
PENTATONE

Stefan Heucke
Variationen mit Haydn · Sechs
Variationen über einen Länd-
ler von Schubert · III. Klavier-
sonate · Skizzen, Ruinen,
Adlerfittiche · 1. Konzert
Ana-Marija Markovina, piano · Sin-
fonieorchester Münster · Golo Berg,
conductor
HÄNSSLER

Paul Hindemith
Concerto for woodwinds, harp
and orchestra · 8 Stücke ·
Sonate für Flöte und Klavier
(1936) · Kanonische Sonati-
ne · Echo · Plöner Musiktag:
Abendkonzert Nr. 2
Philippe Bernold, flute · Stathis
Karapanos, flute · Céline Moinet,
oboe · Jörg Widmann, clarinet ·
Stephan Schweigert, bassoon ·
David Aaron Carpenter, viola ·
Fil Liotis, piano · Christopher Park,
piano · Marie-Pierre Langlamet,
harp · Konzerthaus Berlin Chamber
Orchestra · Schleswig-Holstein Festi-
val Orchestra · Christoph Eschen-
bach, conductor · Sayako Kusaka,
conductor
ONDINE

Paul Hindemith
Sonate op. 11/4 · Sonate
(1943)

Erwin Schulhoff
Hot-Sonate
Regina Reiter, saxophone · Danlin
Felix Sheng, piano
KALEIDOS

Erich Wolfgang Korngold
Symphonie in Fis
Orchestra della Svizzera Italiana ·
John Mauceri, conductor
SUPERTRAIN RECORDS

Erich Wolfgang Korngold
Tanzlied des Pierrot
Huw Montague Rendall, baritone ·
Opéra Orchestre Normandie Rou-
en · Ben Glassberg, conductor
ERATO

Erich Wolfgang Korngold
Tanzlied des Pierrot
Nanette McGuinness, soprano ·
Abigail Monroe, cello · Margaret
Halbig, piano
CENTAUR RECORDS

Lei Liang
Six Seasons
Marco Fusi, violin & viola d’amore
KAIROS

Bernard Rands
Memo I
Barry Guy, double bass
MAYA RECORDINGS

Enjott Schneider
Ansbacher Orgelbüchlein
Winfried Lichtscheidel, organ
AMBIENTE

Joseph Schwantner
Palindrome’s Dance
Robert Blocker, piano
NIMBUS

Valentin Silvestrov
Kitschmusik
Viktoriia Vitrenko, soprano · Alexei
Lubimov, piano
SONY

Paul Hindemith
Sonate op. 25/3
Manuel Lipstein, cello
OEHMSCLASSICS

Toshio Hosokawa
Sakura (Kirschblüte) · Concer-
to for Trumpet and Orchestra
„Im Nebel“ · Violin Concerto ·
Uzu
Jeroen Berwaerts, trumpet · Paul
Huang, violin · Residentie Orkest
The Hague · Jun Märkl, conductor
NAXOS

Toshio Hosokawa
Two Japanese Folk Songs ·
Serenade · Renka I · Voyage
IX · Japanese Songs
Ilse Eerens, soprano · Jacob Kel-
lermann, guitar · Tallinn Chember
Orchestra · Christian Karlsen,
conductor
BIS

Erich Wolfgang Korngold
„Ich ging zu ihm“
aus der Oper „Das Wunder der
Heliane“
Sonate Nr. 2
Ramon van Engelenhoven, piano
TRPTK

Dobrinka Tabakova
Ear of Grain
Barbican Quartet
GENIUIN

Dobrinka Tabakova
Missa Brevis
Saint Louis Chamber Chorus ·
Philip Barnes, conductor
REGENT

Michael Tippett
Piano Concerto & Symphony
No. 2
Steven Osborne, piano · London
Philharmonic Orchestra · Edward
Gardner, conductor
LPO

Kurt Weill
Symphonie in einem Satz · Die
sieben Todsünden · Fantaisie
symphonique
Konzerthausorchester Berlin · Joana
Mallwitz, conductor
DEUTSCHE GRAMMOPHON

Xiaogang Ye
Piano Trio · Gardenia · Enchan-
ted Bamboo · Datura · Nine
Horses
Fidelio Trio & Friends
RESONUS

You can find the new recordings
featured on this page in our playlists
on YouTube Music and Spotify.

Die Neuerscheinungen auf dieser
Seite finden Sie in unseren Playlists
auf YouTube Music und Spotify.

bit.ly/febapr25sy

bit.ly/febapr25yt

IMPRESSUM

Herausgeber:
Schott Music GmbH & Co. KG

Verantwortlich:
Christopher Peter

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

Mitarbeit: Dr. Joscha Schaback, Lea
Wilms, Matthew Knight, Ella le Bas,
Ian Mylett, 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:
20. November 2024

Druck:
Plump Druck & Medien GmbH
Rolandsecker Weg 33
53619 Rheinbreitbach · Germany

An der Finanzierung des Unterneh-
mens wirtschaftlich beteiligt sind:
Jan Baechle, Strecker-Stiftung, Stre-
cker Stiftung Beteiligungs GmbH

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
156 Fifth Avenue, Suite 1208
New York, NY 10010 · 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

    February/March/April 202514

ON STAGE

Aribert Reimann
L'invisible
Deutsche Oper Berlin 2017
Photo: Bernd Uhlig

    February/March/April 2025

1 Feb 2025 | Leipzig (D)
Oper

Werner Egk
Abraxas

(Ballett „Humans“)

Yura Yang · Lous Stiens · Bettina
Katja Lange · Judith Adam · Leipzi-
ger Ballett

6 Feb 2025 | Belfast (UK)
Carlisle Memorial Church

Kurt Weill
Die sieben Todsünden

Greg Arrowsmith · Orchestra of
Northern Ireland Opera

8 Feb 2025 | Braunschweig
(D)
Staatstheater

Peter Eötvös
Schlaflos

Alexander Sinan Binder · Philipp
M. Krenn · Heike Vollmer · Tho-
mas Achitz

National Premiere

On the margins of society: the
Opera Ballad is based on the
haunting text by the Nobel
laureate Jon Fosse.

Am Rande der Gesellschaft: Die
Opera Ballad basiert auf dem
ergreifenden Text des Nobel-
preisträgers Jon Fosse.

8 Feb 2025 | Zwickau (D)
Gewandhaus

Richard Strauss
Salome

Reduzierte Fassung

Leo Siberski · Horst Kupich · Cor-
nelia Just

13 Feb 2025 | Halle/Saale (D)
Opernhaus

Jacques Offenbach
Les Contes d’Hoffmann

Edité par Michael Kaye et Jean-
Christophe Keck

José Esandi · Walter Sutcliffe · Jon
Bausor · Dorota Karolczak

Revival

14 Feb 2025 | Hamburg (D)
Staatsoper

Jacques Offenbach
Les Contes d’Hoffmann

Edité par Michael Kaye et Jean-
Christophe Keck

Kent Nagano · Daniele Finzi Pasca ·
Hugo Gargiulo · Giovanna Buzzi

Revival

15 Feb 2025 | Hagen (D)
Theater

Igor Strawinsky
L‘Oiseau de feu (Der Feuer-
vogel / The Firebird)

Suite de ballet pour orchestre
(1945)

Rodrigo Tomillo · Franceso Nappa ·
Ballett Hagen

19 Feb 2025 | Monte Carlo
(MC)
Opéra

Richard Wagner
Das Rheingold

Reduzierte Besetzung von Gotthold
Ephraim Lessing

Gianluca Capuano · Davide
Livermore · Eleonora Peronetti ·
Gianluca Falaschi

27 Feb 2025 | Strasbourg (F)
Ballet de l‘Opéra national du Rhin

Gavin Bryars
Jesus’ Blood Never Failed
Me Yet

(Dance Production: ‘Quintett’)

William Forsythe · Stephen Gallo-
way

Revival

1 Mar 2025 | Bielefeld (D)
Stadttheater

Jacques Offenbach
Les Contes d’Hoffmann

Edité par Michael Kaye et Jean-
Christophe Keck

Alexander Kalajdzic · Wolfgang
Nägele · Thilo Ullrich · Irina
Spreckelmeyer

7 Mar 2025 | Berlin (D)
Deutsche Oper

Richard Strauss
Arabella

Donald Runnicles · Tobias Kratzer ·
Rainer Sellmaier

Revival

8 Mar 2025 | Berlin (D)
Deutsche Oper

Richard Strauss
Salome

Keri-Lynn Wilson · Claus Guth ·
Muriel Gerstner

Revival

13 Mar 2025 | Berlin (D)
Deutsche Oper

Richard Strauss
Intermezzo

Donald Runnicles · Tobias Kratzer ·
Rainer Sellmaier

Revival

14 Mar 2025 | Chemnitz (D)
Opernhaus

Georges Bizet
Carmen

Jakob Brenner · Arila Siegert · Hans
Dieter Schaal · Marie-Luise Strandt

Revival

15 Mar 2025 | Magdeburg (D)
Opernhaus

Gerald Barry
Salome

Jérôme Kuhn · Julien Chavaz ·
Anneliese Neudecker · Severine
Besson

World Premiere

16 Mar 2025 | Kjøbenhavn (DK)
Det Kongelige Teater

Richard Wagner
Die Meistersinger von
Nürnberg

nach der Richard-Wagner-Gesamt-
ausgabe von Egon Voss

Axel Kober · Jendrik Springer ·
Laurent Pelly · Caroline Ginet

16 Mar 2025 | Luzern (CH)
Theater

Luigi Dallapiccola
Il prigioniero

Jörg Halubek · Aniara Amos ·
Valentin Köhler

A masterpiece on the enslave-
ment of the spirit and the most
deceptive of all feelings: hope.

Ein Meisterwerk über die Ver-
sklavung des Geistes und über
das trügerischste aller Gefühle:
Die Hoffnung.

20 Mar 2025 | Neapel (I)
Teatro di San Carlo

Richard Strauss
Salome

Reduzierte Fassung

Dan Ettinger · Manfred Schweig-
hofler · Nicola Rubertelli · Kathrin
Dorigo

22 Mar 2025 | Berlin (D)
Deutsche Oper

Richard Strauss
Elektra

Thomas Søndergard · Kirsten
Harms · Bernd Damovsky

Revival

22 Mar 2025 | Leipzig (D)
Oper

Richard Strauss
Salome

Matthias Foremny · Aron Stiehl ·
rosalie

Revival

23 Mar 2025 | München (D)
Bayerische Staatsoper

Richard Strauss
Der Rosenkavalier

Vladimir Jurowski · Barrie Kosky ·
Rufus Didwiszus · Victoria Behr

Revival

27 Mar 2025 | Eisenach (D)
Theater

Mikis Theodorakis
Zorbas

Reduced Version

(Ballett „Zorbas“)

Markus Huber · Jorge Pérez Martí-
nez · Christian Rinke · Danielle Jost ·
Ballettensemble des Landesthea-
ters Eisenach

Revival

28 Mar 2025 | London (UK)
Bloomsbury Theatre

Gregory Spears
Fellow Travelers

Matthew Scott Rogers · UCOpera
Society

30 Mar 2025 | Frankfurt/
Main (D)
Oper

Aribert Reimann
L’Invisible

Titus Engel · Daniela Löffner ·
Fabian Wendling · Daniela Selig

Reimann’s final and most
personal opera: an unexpectedly
tender and lyrical work based on
Maurice Maeterlinck.

Reimanns letzte und persönli-
chste Oper: Ein ungewöhnlich
zartes und lyrisches Werk nach
Maurice Maeterlinck.

30 Mar 2025 | Bern (CH)
Stadttheater

Richard Wagner
Götterdämmerung

Reduzierte Besetzung von Gotthold
Ephraim Lessing

Nichoals Carter · Ewelina Marciniak ·
Mirek Kaczmarek · Julia Kornacka

6 Apr 2025 | Nürnberg (D)
Oper

Anno Schreier
Turing

Tarmo Vaask · Jens-Daniel Her-
zog · Mathis Neidhardt · Sibylle
Gädeke

Revival

Alan Turing cracked the Nazi’s
‘Enigma code’ and yet was per-
secuted due to his homosexual-
ity. Schreier’s successful opera is
back on stage.

Alan Turing knackte den
„Enigma“-Code der Nazis und
wurde wegen Homosexualität
verfolgt. Schreiers Erfolgsoper
ist wieder da.

11 Apr 2025 | Frankfurt/Main
(D)
Oper

Richard Strauss
Der Rosenkavalier

Thomas Guggeis · Claus Guth ·
Christian Schmidt

Revival

12 Apr 2025 | Trier (D)
Theater

Richard Strauss
Ariadne auf Naxos

Neue Bearbeitung 1916

Jochem Hochstenbach · Rudy
Sabounghi · Carola Vollath

12 Apr 2025 | Meiningen (D)
Staatstheater

Richard Wagner
Tristan und Isolde

nach der Richard-Wagner-Gesamt-
ausgabe von Isolde Vetter und Egon
Voss

Killian Farrell · Verena Stoiber ·
Susanne Gschwender · Clara Hertel

13 Apr 2025 | Genève (CH)
Grand Théâtre

Gerald Barry
Alice’s Adventures Under
Ground

Holly Hyun Choe · Julien Chavaz ·
Anneliese Neudecker · Seve-
rine Besson · Julia Kreuziger ·
L’Orchestre de Chambre de
Genève with musicians from
Contrechamps

National Premiere

Alice (in the Theater Magdeburg
production) provides enter-
tainment for both adults and
children alike: a genuine family
opera.

Alice (in der Produktion des
Theater Magdeburg) ist ein Spaß
für Kinder und Erwachsene:
eine wahre Familienoper.

13 Apr 2025 | Düsseldorf (D)
Deutsche Oper am Rhein

Jacques Offenbach
Les Contes d’Hoffmann

Edité par Michael Kaye et Jean-
Christophe Keck

Antonino Fogliani · Theatergruppe
„1927“ · Nanine Linning · Tobias
Ribitzki · Neville John Tranter · Ste-
fan Rieckhoff · Silke Fischer · Irina
Shaposhnikova

21 Apr 2025 | Zürich (CH)
Opernhaus

Erich Wolfgang Korngold
Die tote Stadt

Lorenzo Viotti · Dmitri Tchernia-
kov · Elena Zaytseva

25 Apr 2025 | Köln (D)
Hochschule für Musik und Theater

Richard Strauss
Ariadne auf Naxos

Neue Bearbeitung 1916

Stephan Wehr · Orchester der
Hochschule für Musik und Theater
Köln

26 Apr 2025 | Oldenburg (D)
Staatstheater

Jacques Offenbach
Les Contes d’Hoffmann

Edité par Michael Kaye et Jean-
Christophe Keck

Vito Cristofaro · Angela Denoke ·
Susana Mendoza

26 Apr 2025 | Saarbrücken (D)
Staatstheater

Jacques Offenbach
Les Contes d’Hoffmann

Edité par Michael Kaye et Jean-
Christophe Keck

Sébastian Rouland · Krystian Lada ·
Marian Nketiah · Bente Rolands-
dotter

26 Apr 2025 | Solothurn (CH)
Stadttheater

Maurice Ravel
L’Heure espagnole

Paul Mann · Anna Magdalene Fitz ·
Verena Hemmerlein

Peter Eötvös
Sleepless / Schlaflos

Theater Chemnitz 2024
Photo: Nasser Hashemi

Il
lu

st
ra

ti
on

 c
re

at
ed

 w
it

h
th

e
as

si
st

an
ce

 o
f a

rt
ifi

ci
al

 in
te

lli
ge

nc
e

für Bratsche, eine Erzählerin (namens
Viola), Klarinette (auch Bassklarinette),
Klavier (auch Celesta und Drehorgel),
Pauken und Schlagzeug (1 Spieler)
Text von Stefan Ark Nitsche (dt.)
50‘

ED 23940

World premiere:
8 Feb 2025 | Filderstadt (D)
FILUM Musikschule
Salome Kammer, recitation
Gunter Teuffel, viola
Sebastian Manz, clarinet
Tanja Huppert, piano, celesta, barrel
organ, percussion and timpani

CHILDREN’S CORNER

Wilfried Hiller
Der arme Bratscher Hieronymus
und die silberne Gauklerin

Last year, I was contacted by Ludwig Hampe from the German Viola Foundati-
on asking if I would be interested in composing a sister work to Der Josa mit der
Zauberfiedel [Josa with the magic fiddle] but focusing on the viola. I was able to
enlist Stefan Ark Nitsche as the author and the melodrama of the poor viola player
Hieronymus was created. We found his wonderful name in the Dürer Museum in
Nuremberg and the ten scenes were developed using the ten letters of his name.
Hieronymus plays Gregorian chants to St Cecilia who liberates him from poverty.
The work tells the story of the poor viola player’s journey from his homeland filled
with extensive fields of grain, to the Black Sea, and then upstream along the Danu-
be until he finally arrives in the small town of Weißenhorn. His initially hopeless
situation culminates in a joyous finale.	 Wilfried Hiller

Im vergangenen Jahr rief mich Ludwig Hampe von der deutschen Violastiftung
an, ob ich Lust hätte, ein Parallelstück zu Der Josa mit der Zauberfiedel zu schrei-
ben, mit der Bratsche im Zentrum. Ich konnte Stefan Ark Nitsche als Autor ge-
winnen und so entstand das Melodram vom armen Bratscher Hieronymus. Den
wunderbaren Vornamen fanden wir im Nürnberger Dürer-Museum, die zehn
Szenen entwickelten sich aus den zehn Buchstaben seines Namens. Die Heilige
Cäcilie, die Hieronymus von seiner Armut befreit, umspielt er mit gregoriani-
schem Gesang.
Geschildert wird die Wanderung des armen Bratschers von seiner Heimat, dem
Land der großen weiten Getreidefelder, bis zum Schwarzen Meer, dann gegen den
Strom die Donau entlang bis ins Schwabenland, wo er schließlich in der kleinen
Stadt Weißenhorn ankommt. Was hoffnungslos begann, endet schließlich in ei-
nem fröhlichen Finale.	 Wilfried Hiller

    February/March/April 2025

ANNIVERSARIES / GEDENKTAGE

Fritz Kreisler
(1875–1962)
150th Birthday | 2 Feb 2025

Fritz Kreisler is famous in the international
music world not only as a concert soloist and
violin virtuoso, but also as a highly gifted com-
poser. The musical ‘child prodigy’ filled a large
part of his concert programmes with his own
compositions and his arrangements of works
by other composers. He also composed two op-
erettas and a number of lieder. His three Old
Viennese Dances [Alt-Wiener Tanzweisen:
Liebesfreud, Liebesleid and Schön Rosmarin]
are still part of the current standard violin rep-
ertoire. One of the most successful violinists of
his time, Hitler’s seizure of power marked the
end of Kreisler's European career. As the son of
a Jewish doctor, he emigrated to the USA at the
start of World War II. He died on 29 January
1962 in his adopted city of New York.

Der internationalen Musikwelt ist Fritz Kreis-
ler nicht nur als Konzertsolist und Geigenvir-
tuose, sondern auch als äußerst begabter Kom-
ponist ein Begriff. Einen großen Teil seiner
Konzertprogramme bestritt das musikalische
„Wunderkind“ mit eigenen Werken oder von
ihm selbst erstellten Arrangements beliebter
Stücke anderer Komponisten. Darüber hinaus
schrieb Kreisler zwei Operetten und einige
Lieder. Seine drei „Alt-Wiener Tanzweisen“:
Liebesfreud, Liebesleid und Schön Rosmarin
zählen heute zum Geigen-Standardrepertoire.
Die Machtergreifung Hitlers bedeutete das
europäische Karriereende des bis dahin er-
folgreichsten Geigensolisten seiner Zeit. Der
Sohn eines jüdischen Arztes wanderte mit
Ausbruch des Zweiten Weltkriegs in die USA
aus. Er starb am 29. Januar 1962 in seiner
Wahlheimatstadt New York.

Kurt Weill
(1900–1950)
125th Birthday | 2 Mar 2025
75th Anniversary of Death |
3 Apr 2025

Kurt Weill dedicated his life to creating a new
form of musical theater, spanning from the
stages of the Weimar Republic to Broadway.
His relentless commitment to social justice,
collaborations with prominent poets, and the
development of new musical genres define his
career. Since his centenary in 2000, the recep-
tion of Weill‘s work has undergone an impres-
sive renaissance, supported by the ‘Kurt Weill
Edition’, which continuously publishes criti-
cal editions of his compositions, including his
symphonic music. The year 2025 marks a dual
milestone: Weill’s 125th birthday and the 75th
anniversary of his death – opportunities to ex-
plore his musical legacy time and again.

Kurt Weill hat sein Leben der Schaffung eines
neuen Musiktheaters gewidmet, das von den
Bühnen der Weimarer Republik bis an den
Broadway reichte. Sein unermüdliches Enga-
gement für soziale Gerechtigkeit, die Zusam-
menarbeit mit wichtigen Persönlichkeiten der
Dichtkunst und die Entwicklung neuer Mu-
sikgenres zeichnen seine Laufbahn aus. Seit
seinem 100. Geburtstag im Jahr 2000 erlebt
die Rezeption von Weills Schaffen eine beein-
druckende Renaissance, unterstützt durch die
„Kurt Weill Edition“, die kontinuierlich kri-
tische Editionen seiner Werke veröffentlicht,
einschließlich seiner symphonischen Musik.
2025 markiert einen doppelten Meilenstein:
Weills 125. Geburtstag und den 75. Jahrestag
seines Todes – Anlässe, sein musikalisches
Erbe immer wieder neu zu entdecken.

Heinrich Sutermeister
(1910–1995)
30th Anniversary of Death |
16 Mar 2025

Heinrich Sutermeister was born in Feuertha-
len in the Swiss canton Zurich on 12 August
1910. His substantial compositional output in-
cludes major operas and ballets performed on
the great stages of the world and broadcast on
the radio and television alongside numerous
orchestral works, vocal, and chamber music.
Between 1963 and 1975, Sutermeister taught
composition at the Staatliche Hochschule für
Musik in Hanover. He was awarded a prize
by the association of Swiss composers [Sch-
weizerisches Tonkünstlerverband] in 1967.
His music theatre works Roskolnikof (based
on Fyodor Mikhailovitch Dostoyevsky) and
Romeo und Julia (based on William Shake-
speare) are still performed today, and his
chamber opera Die schwarze Spinne (based on
Jeremias Gotthelf) has remained popular in
Switzerland.

Heinrich Sutermeister wurde am 12. August
1910 in Feuerthalen im Schweizer Kanton
Zürich geboren. Sein umfangreiches Gesamt-
werk umfasst neben bedeutenden, an allen
großen Bühnen und auch im Rundfunk und
Fernsehen aufgeführten Opern und Ballet-
ten zahlreiche Orchesterwerke sowie Vokal-
und Kammermusik. 1963 bis 1975 leitete er
eine Klasse für Komposition an der Staatli-
chen Hochschule für Musik Hannover. 1967
wurde er mit dem Preis des Schweizerischen
Tonkünstlerverbandes geehrt. Seine Mu-
siktheaterwerke Roskolnikof (nach Fjodor
Michailowitsch Dostojewski) und Romeo
und Julia (nach William Shakespeare) werden
immer wieder nachgespielt. Besonders in der
Schweiz ist seine Kammeroper Die schwarze
Spinne (nach Jeremias Gotthelf) beliebt. Ph

ot
os

: A
im

é
D

up
on

t,
 G

er
tr

ud
e

Fe
hr

, K
ur

t
W

ei
ll

Fo
un

da
ti

on
 f

or
 M

us
ic

    February/March/April 2025

Pēteris Vasks
The Fruit of Silence
Complete choral score for
the versions for mixed choir
(SATB) a cappella / and
piano / and string orchestra
/ and organ
4’
C 60530

Pēteris Vasks
Siltums bezgalīgs
(Infinite Warmth /
Unendliche Wärme)
for mixed choir (SATB)
3’
C 60261

Complete
Editions

Arnold Schönberg
Die Jakobsleiter
Arnold Schönberg - Sämtli-
che Werke, Band 17, Teil 2
(Kritischer Bericht)
AS 1017-22

Richard Strauss
Sinfonie d-Moll
hrsg. von Marcel Klinke
Serie III: Symphonien und
Tondichtungen, Band 1
RSW 301

Solo

Chaya Czernowin
Adiantum Capillus-
Veneris I
Etude in fragility arranged
for violoncello by Séverine
Ballon
8’
CB 296

Toshio Hosokawa
Extasis
for violin
9’
SJ 1218

Olli Mustonen
Eroico
for viola solo
4’
VAB 103

Michael Praetorius /
Ludger Vollmer
Drei Studien
über eine Pavane von Mi-
chael Praetorius für Klavier
4’
ED 23553

Fazıl Say
New Life Sonata
(Yeni hayat sonatı)
for piano
11’
ED 23615

Jörg Widmann
Fantasie
Fassung für Altsaxophon
eingerichtet von Lois Alén
González
7’
ED 23438

Chamber Music

Peter Eötvös
Speaking Drums
Four poems for percussion
solo and orchestra
Piano reduction by Reiko
Emura
23’
BAT 58

Barbara Heller
Luftspuren
Duo für Trompete und
Klavier
TR 34

Stefan Heucke
Sonate
für Klarinette in B und
Klavier
27’
KLB 106

Heinz Holliger
Drei Stücke
für Flöte (auch Altflöte) und
Harfe
10’
FTR 239

Olli Mustonen
Sextet
for 2 violins, 2 violas, vio-
loncello and double bass
23’
ED 23282

Fazıl Say
Alla Turca Jazz
bearbeitet für Kornett
solo und Brass Band von
Mathew Webb (2023) nach
dem Original für Klavier
(op. 5b, 1993)
4’
ED 23892

Fazıl Say
Portraits
for flute and piano , op. 101
30’
FTR 245

Fazıl Say
Hayat ağacı
(Tree of Life)
5 pieces for violoncello and
piano , op. 100
18’
CB 310

Johanna Senfter
Sextett g-Moll
für Flöte, Oboe, Horn in F,
Violine, Viola und Violon-
cello , op. 44
herausgegeben von Wolf-
gang Birtel
24’
ED 23757

Johanna Senfter
Trio G-Dur / e-Moll
für Klarinette in B, Horn in F
und Klavier, op. 103
herausgegeben von Wolf-
gang Birtel
23’
ED 23869

Pēteris Vasks
6. Streichquartett
27’
ED 23490

Huw Watkins
Elegy
for violin and piano
9’
ED 14125

Huw Watkins
Piano Trio No. 2
15’
ED 14104

Jörg Widmann
7 Capricci
für Saxophonquartett
12’
ED 23565

Peter Wittrich
Der kleine Prinz
Poetische Miniaturen für
Klavier zu vier Händen
2. Zyklus
ED 23300

Vocal Music

Toshio Hosokawa
From the Darkness
for mixed chorus
8’
SJ 1228

Nino Rota
Messa di Requiem
per organo e voci (SATB) a
cura di Jonathan Hirsh
30’
ED 23707

NEW PUBLICATIONS /
NEUE PUBLIKATIONEN

Ph
ot

os
: A

im
é

D
up

on
t,

 G
er

tr
ud

e
Fe

hr
, K

ur
t

W
ei

ll
Fo

un
da

ti
on

 f
or

 M
us

ic

Studie über
Beethoven
6. Streichquartett
27’
ED 23150

7. Streichquartett
(Beethoven-Studie II)
26’
ED 23330

8. Streichquartett
(Beethoven-Studie III)
16’
ED 23349

9. Streichquartett
(Beethoven-Studie IV)
35’
ED 23725

Cavatina
10. Streichquartett
(Beethoven-Studie V)
16’
ED 23433

Kadenzen
Konzert für Violine und
Orchester D-Dur op. 61
von Ludwig van Beethoven
12’
ED 23485

Beethoven / Widmann

 February/March/April 2025

REPERTOIRE

Ein Festspiel mit Tänzen und Chören,
AV. 190 (1924)
Musik unter teilweiser Benutzung des
Balletts „Die Geschöpfe des Prometheus“
von Ludwig van Beethoven (dt.)
Neu herausgegeben und bearbeitet von
Hugo von Hofmannsthal und Richard
Strauss

60’

Die Göttin - Der Fremde, ein deutscher
Künstler - Ein alter Grieche - Seine Frau -
Die ältere Tochter - Die jüngere Toch-
ter - Derwische, Janitscharen, Faune und
Nymphen, Hirten und Hirtinnen, Priester
und Priesterinnen, Chöre von Jünglingen
und Mädchen

2 (2. auch Picc.) · 2 · 2 · 2 · Kfg. - 4 · 2 · 3 ·
0 - P. S. (3 Spieler) - Hfe. - Str.

Ludwig van Beethoven / Richard Strauss
Die Ruinen von Athen

In 1811, the drama The Ruins of Athens by
August von Kotzebue was performed to
mark the opening of the theatre in the town
of Pest, now a part of the city of Budapest.
Ludwig van Beethoven composed the work’s
overture and postlude. Over a century
later, Hugo von Hofmannsthal and Rich-
ard Strauss reworked this material, retain-
ing the original form of the plot: a festival
held to celebrate the rebirth of Hellenistic
culture after the long occupation of Greece
by the Ottomans. In utilising Beethoven’s
music, Strauss was reinforcing the direct
connection between Ancient Greek culture
and music of the Classical period. Strauss
not only borrowed sections of the original
incidental music, but also used motifs from
Beethoven’s Third and Fith Symphonies in
the Melodrama No. 6. The overture also
features music from Beethoven’s ballet Die
Geschöpfe des Prometheus.

Die Ruinen von Athen von August von Kot-
zebue eröff neten 1811 das Th eater der Stadt
Pest, das heute ein Stadtteil von Budapest ist.
Ludwig van Beethoven komponierte das Vor-
und Nachspiel. Über ein Jahrhundert später
nahmen sich Hugo von Hofmannsthal und
Richard Strauss des Werkes an, indem sie
die Urform der Handlung bestehen ließen.
Das Festspiel feiert die Wiederauferstehung
der hellenistischen Kultur in einem von den
Osmanen besetzten Griechenland. Durch
die Verwendung von Beethovens Musik ver-
knüpft e Strauss das Bild der griechischen An-
tike endgültig mit der musikalischen Klassik.
Strauss entlehnte nicht nur Teile aus der origi-
nalen Bühnenmusik, sondern verwendete für
das Melodram Nr. 6 auch Motive aus Beetho-
vens 3. und 5. Sinfonie. In der Ouvertüre er-
klingt Beethovens Ballett Die Geschöpfe des
Prometheus.

9 790001 221481 >
ISMN 979-0-001-22148-1 KAT 20251-99

World premiere:
20 Sept 1924 | Wien (A)
Operntheater
Richard Strauss, conductor
Josef Turnau, staging
Heinrich Kröller, choreography

Recording
Chor und Orchester der Bamberger
Symphoniker · Karl Anton Rickenbacher,
conductor
SCHWANN MUSICA MUNDI

Illustration: Daria Ustiugova

