

TEMPO

A Quarterly Review of Modern Music

No. 193 / July 1995 (*German Issue*)

Helmut Lachenmann's Concept of Rejection *Elke Hockings*

Wolfgang von Schweinitz's impersonations *Silke Hilger*

A New Left-Wing Radicalism in German Music? *John Warnaby*

The Music of Friedrich Goldmann *Alastair Williams*

Almost an Interview with Galina Ustvolskaya *Thea Derks*

Schoenberg as Performer *Rudolf Kolisch*

First Performances: Höller, Rihm

Book Reviews: Music in the Third Reich, Verdrängte Musik

INGO METZMACHER

A symphonic cycle becomes a historic event: with the Hartmann project Ingo Metzmacher, top star of the young conductor generation, honours yet another composer who as the most important German symphonist of this century linked the traditions of Bruckner and Mahler with the modern style.

On the 50th anniversary of the end of the second world war, 8 May 1995, Metzmacher, in a gesture of historical remembrance allowed Hartmann's music to speak for itself: the first symphony, „Essay at a Requiem“, is a devastating document of personal wartime experiences and was performed with related works by Bohuslav Martinu, Luigi Nono and Arnold Schoenberg in the Cologne Philharmonic Hall - a historic occasion, the live recording of which will enter recording history in Metzmacher's first complete Hartmann cycle. This recording is proof of how deeply a large-scale performance of avant-garde music can move an audience.

HARTMANN
Symphony No 1

Essay at a Requiem
Martinu - Nono - Schoenberg

Bamberg Symphony Orchestra
INGO METZMACHER
CD: 5 55424 2


LUIGI NONO
Prometeo
Ensemble Modern
Experimental studio of the SWF
broadcasting station
Solo choir Freiburg · Peter Rundel
Conductor: Ingo Metzmacher
2CD 5 55209 2

TEMPO

A Quarterly Review of Modern Music

Editor *Calum MacDonald*

No. 193 / July 1995

-
- Helmut Lachenmann's Concept of Rejection *Elke Hockings* 4
-
- Wolfgang von Schweinitz's impersonations of composer and poet *Silke Hilger* 15
-
- A New Left-Wing Radicalism in Contemporary German Music? *John Warnaby* 18
-
- Modernism, Functionalism, and Tradition: The Music of Friedrich Goldmann *Alastair Williams* 27
-
- Galina Ustvolskaya: 'Sind Sie mir nicht böse!' (very nearly an interview) *Thea Derks* 31
-
- Schoenberg as a Performing Artist *Rudolf Kolisch* 34
-
- Conference Report, Vienna 3-6 April *Neil Boynton* 35
-
- Book Reviews:*
- 'Music in the Third Reich' *David Drew* 37
- Ullmann, Schulhoff, Goldschmidt *Michael Graubart* 38
- Richard Strauss and the Symphony *Michael Graubart* 42
-
- First Performances:*
- Höller's 'Pensées' *William Mival* 43
- Rihm's 'Time Chants' *Malcolm Miller* 43
- 'Life with an Idiot' at the ENO *Ronald Weitzman* 45
- 'The Triumph of Beauty and Deceit' *Michael Blake* 46
- 'The Woodlanders' at Oxford *Bret Johnson* 47
- Jonathan Lloyd's 'Blessed Days of Blue' *Malcolm Miller* 47
- Bainbridge and Pehkonen *Richard Leigh-Harris* 48
- David Johnson's 12 Preludes and Fugues *Neil Mackay* 49
- Reservoir in Concert *James Erber* 49
-
- Record Review:*
- Hartmann and Blacher *Guy Rickards* 51
- Lachenmann Chamber Music *John Warnaby* 52
- Karel Husa *Ian Wellens* 52
- Schulhoff, Haas, Krása and others *Guy Rickards* 53
- Herbert Howells choral works *Bret Johnson* 55
- Maw and Matthews *Michael Oliver* 56
- Gerald Barry and Edward Dudley Hughes *David Clarke* 57
- Tournemire's Symphonies *Bret Johnson* 58
- Christian Wolff and Górecki *Ewan Allinson* 59
-
- News Section 62
-