

IGNITION: BEETHOVEN

**Reception Documents
from the Paul Sacher Foundation**

Edited by
Felix Meyer and Simon Obert

The Boydell Press
2020

IMPRINT

A Publication of the Paul Sacher Foundation

Catalogue of the Exhibition *Ignition: Beethoven – Reception Documents from the Paul Sacher Foundation*
13 November 2020 – 2 March 2021
in the Beethoven-Haus Bonn
An exhibition by the Paul Sacher Foundation,
curated by Felix Meyer and Simon Obert
Exhibition design: Andrea Gruber, Basel

Translations from German: J. Bradford Robinson
(texts by Hermann Danuser, Simone Hohmaier,
Matthias Kassel, Felix Meyer, Simon Obert, Wolfgang
Rathert, Matthias Schmidt, Michelle Ziegler, and
Heidy Zimmermann)
Translations from Italian: John O'Donnell
(texts by Giovanni Cestino and Angela Ida De Benedictis)

Copy editing: Kathryn Puffett
Index: Liisa Lanzrein and Heidy Zimmermann

English language edition published by the Boydell Press
German language edition published by Schott Music, Mainz

Design and typesetting:
Büro für Buchgestaltung Sibylle Ryser, Basel
Reproduction: Bildpunkt AG, Münchenstein/Basel
Setting of musical notation: Notengrafik Berlin
Fonts: FF Scala (Martin Majoor, 1990),
LL Brown (Aurèle Sack, 2011)
Paper: Profimatt 150 gm², Algro Design 300 gm²
Printed by Gremper AG, Basel/Pratteln
Bound by Grollimund AG, Reinach/Basel
Printed in Switzerland

© 2020 Paul Sacher Stiftung, Basel

First published 2020
The Boydell Press, Woodbridge, UK
ISBN 978 1 78327 590 8

The Boydell Press is an imprint of Boydell & Brewer Ltd
PO Box 9, Woodbridge, Suffolk IP12 3DF, UK
and of Boydell & Brewer Inc.
668 Mt Hope Avenue, Rochester, NY 14620-2731, USA
www.boydellandbrewer.com

Owing to the coronavirus pandemic the exhibition had to be postponed. Contrary to the dates in the imprint, it will be shown in the Beethoven-Haus Bonn from 1 June to 30 September 2021.

LEARNING AND TEACHING THROUGH BEETHOVEN 13

Matthias Schmidt 15
"As Eurydice was seen"
Beethoven and the Teaching of Composition after 1900

27 Henry Brant
31 Edgard Varèse
35 Bruno Maderna
40 Earle Brown
43 György Ligeti
47 György Kurtág

IDEALIZATIONS 53

Michelle Ziegler 55
Lofty Values, Empty Words
Ideological Levels in the Reception of Beethoven

66 Anton Webern
70 Charles Ives
74 Ivan Wyschnegradsky
77 Richard Strauss
80 Rolf Liebermann
84 George Rochberg
88 Helmut Lachenmann

STRATEGIES OF REFERENCE 95

Simone Hohmeier 97
"You can only lose against Beethoven"?
Modes of Reception in Twentieth- and Twenty-First-Century Composition

111 Béla Bartók
115 Cristóbal Halffter
120 Dieter Schnebel
123 Aribert Reimann
127 Jürg Wyttenbach
130 Heinz Holliger
134 Kaija Saariaho

DISTORTION – DISMANTLEMENT 141

Esteban Buch 143
Beethoven at 200 + 50
The Changing Meaning of Commemorations

157 Igor Stravinsky
161 Mauricio Kagel
168 Louis Andriessen
172 Luciano Berio
176 Cathy Berberian
180 György Ligeti

Exhibits 184
Contributors 186
Index 187

- 15 **Matthias Schmidt**
"As Eurydice was seen"
Beethoven and the Teaching
of Composition after 1900
- 27 **Henry Brant**
Arrangement of the "Hammerklavier" Sonata,
op. 106 (c. 1935)
Felix Meyer
- 31 **Edgard Varèse**
Lecture in Santa Fe (1937)
Felix Meyer
- 35 **Bruno Maderna**
Orchestration of the Piano Sonata, op. 7, movt. 1
(c. 1937–38)
Angela Ida De Benedictis
- 40 **Earle Brown**
Analysis of the Piano Sonata, op. 81a (c. 1949)
Simon Obert
- 43 **György Ligeti**
***The System of Classical Harmony* (1956)**
Heidy Zimmermann
- 47 **György Kurtág**
Analysis of the String Quartet, op. 132, movt. 1
(early 1960s)
Hermann Danuser

- 55 **Michelle Ziegler**
Lofty Values, Empty Words
Ideological Levels in
the Reception of Beethoven
- 66 **Anton Webern**
Diary Entry (1904)
Simon Obert
- 70 **Charles Ives**
Concord Sonata (c. 1915–19)
Felix Meyer
- 74 **Ivan Wyschnegradsky**
"The Life of Beethoven" (1918)
Simon Obert
- 77 **Richard Strauss**
Metamorphosen (1944–45)
Hermann Danuser
- 80 **Rolf Liebermann**
Leonore 40/45 (1951–52)
Anne C. Shreffler
- 84 **George Rochberg,**
"Passions According to the Twentieth Century" (1967)
Felix Meyer
- 88 **Helmut Lachenmann,**
Staub (1985–87)
Anne C. Shreffler

- 97 **Simone Hohmaier**
**“You can only lose against
Beethoven”?**
Modes of Reception in
Twentieth- and Twenty-First-
Century Composition
- 111 **Béla Bartók**
Piano Concerto No. 3 (1945)
Felix Meyer
- 115 **Cristóbal Halffter**
String Quartet No. 2, *Mémoires 1970* (1970)
Wolfgang Rathert
- 120 **Dieter Schnebel**
***Beethoven-Symphonie* (1985)**
Hermann Danuser
- 123 **Aribert Reimann**
***Nahe Ferne* (2002–03)**
Wolfgang Rathert
- 127 **Jürg Wyttenbach**
**Completed Sketches for the Piano Sonata, op. 109
(2005–06)**
Matthias Kassel
- 130 **Heinz Holliger**
***75th Variation* (2010)**
Heidy Zimmermann
- 134 **Kaija Saariaho**
***Chimera* (2019)**
Heidy Zimmermann

- 143 **Esteban Buch**
Beethoven at 200 + 50
The Changing Meaning of
Commemorations
- 157 **Igor Stravinsky**
Souvenir d'une marche boche (1915)
Simon Obert
- 161 **Mauricio Kagel**
Ludwig van (1969–70)
Matthias Kassel
- 168 **Louis Andriessen**
De negen symfonieën van Beethoven (1970)
Matthias Kassel
- 172 **Luciano Berio**
"Amores" (early 1970s)
Angela Ida De Benedictis
- 176 **Cathy Berberian**
Trennung von dem Geliebten (1970s and 80s)
Giovanni Cestino and Angela Ida De Benedictis
- 180 **György Ligeti**
Le Grand Macabre (1974–77)
Heidy Zimmermann