

Arbeiten zu Musik

Dieses Dokument zeigt ausgesuchte visuelle Arbeiten zu Musikalischem.

Weitere Arbeitsproben finden Sie unter carolynsteinbeck.de.

In diesem Dokument sind Lesezeichen und Verlinkungen angelegt, die die Navigation

erleichtern. Leider ist es nicht möglich PDF-Dateien zu erzeugen, die bei kleinen

Dateigrößen hochwertige Abbildungen ermöglichen. Sowohl die Qualität der Bildschirm-

darstellung als auch die von Ausdrucken ist daher leider nicht optimal.

Gern stelle ich Ihnen meine Arbeit persönlich vor. Sprechen Sie mich einfach an:

telefonisch unter 030 · 78 89 34 15, oder per E-Mail.

CAROLYN STEINBECK · GESTALTUNG

>  Inhalt 

http://www.carolynsteinbeck.de/
mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

©
 0

4
 / 2

01
6

C

ar
ol

yn
 S

te
in

be
ck

 ·
 G

es
ta

lt
un

g
·

0
3

0
 ·

 7
8

 8
9

 3
4

 1
5

·

 in
fo

@
C

ar
ol

yn
St

ei
nb

ec
k.

de

·
A

rb
ei

te
n

zu
 M

us
ik

		 Inhalt

	 3	 Audio-CD Sonderedition / »Bach – Suites for Cello Solo« / »Miniatures & Folklore« / Lipkind Productions Report 2008
Lipkind Productions / Gavriel Lipkind · Cello

	 9	 Christopher Dell D.R.A. – »Typology« / »3rd Critique«
Edition Niehler Werft

	 14	 »Trajekte extra – Also singen wir« / Tagungsplakat »Benjamin in der Musik«
Zentrum für Literatur- und Kulturforschung Berlin

	 18	 Kontakt

CAROLYN STEINBECK · GESTALTUNG

<  Start 

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

3 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

4 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Audio-CD Sonderedition Lipkind Productions / Gavriel Lipkind · Cello,  2006 (> Pressespiegel)

Point of Sale-Werbeplakate

Konzeptionell, visuell und haptisch
steht der Objektcharakter der
eigentlichen Verpackungsgestaltung
im Vordergrund, ohne gegebene
Sachzwänge zu vernachlässigen.
Um die Vermarktbarkeit über
übliche Vertriebskanäle des Musik-
marktes sicherzustellen, sind
die Objekte von einem Schuber
umhüllt, der auch als Klein-
darstellung in digitalen Medien
wiedererkennbar ist und zugleich
im Rahmen der Reihengestaltung
das konsistente Erscheinungsbild
der Gesamtedition stärkt.

Das ambitionierte Gestaltungskonzept orientiert sich an den persönlichen Interpretationen des Künstlers, seinen
musiktheoretischen Ideen, den unterschiedlichen Genres sowie an der herausragenden Aufnahmequalität.

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck
http://www.carolynsteinbeck.de/#stimmen

5 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

»Bach – Suites for Cello Solo« 1 / 2 Lipkind Productions / Gavriel Lipkind · Cello,  2006

Das schrittweise Entfalten des lederähnlichen, detailereich
ausgestatteten Futterals leitet das Gesamterlebnis Bachs
barocken Meisterwerks ein. Die drei Super-Audio-CDs

liegen geschützt in Umschlägen
aus japanischem Papier.

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

6 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

»Bach – Suites for Cello Solo« 2 / 2 Lipkind Productions / Gavriel Lipkind · Cello,  2006

holy
spi r i t

so
n

 fath
er

g od

©

2 0 0 6

Gavriel Lipkind

Desig ned by Ca roly n Steinbeck

B A C H
6 s u i t e s a v i o l o n c e l l o s o l o s e n z a b a s s o

Gavriel Lipkind
Cello

D m i nor

E♭ m ajor

D m ajor

G m ajor

C m i nor

C m ajor

s e c u n d a l
relation

quart i a l

relation

te r
z i a

l
re

la
tio

n

6 5

41

2 3

Gallantry:

g a v o t t e
{a skipping dance having

the afee of jubilation}

G
allantry:

m
i

n
u

e
t

{a w
ately w

alking dance}

G
al

la
ntr

y:

b
o

u
r

r
é

e

{a
 li

ve
ly

 ru
nnin

g
dan

ce
}

Opening of the 1w Prélude:
°

s o u r c e
°

o r i g i n
°

f o r m a t i o n
°

g e n e s i s
°

Opening of the 3rd Prélude:
°

a d v e n t
°

a r r i v a l
°

p r e s e n c e
°

e a r t h
°

Opening of the 5th Prélude:
°

p e n t e c o s t
°

c o n f e s s i o n
°

p r a y e r
°

g l o r i a

 m
a

j
o

r
i z

a t i o n

of
 t

h e
 P

a r a l l e l

·
·

·
m

i
n

o
r

i
z

a
t

i

o
n

···

·
·

·
m

a
j

o
r

i
z

a
t

i

o
n

· · ·

o f
 t

h
e

D
om

in

ant

m
i n

o
r

iz
ation

Das Faltplakat hält einen
Plan für die musikalische
Reise bereit. Es illustriert
Gavriel Lipkinds theoretische
Auseinandersetzung mit
Bachs Werk, das er im Text-
heft ausführlich wiedergibt.

Das beiliegende Textheft umfaßt
48 Seiten auf Dünndruckpapier:
»A Personal Reassessment«.

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

7 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

»Miniatures & Folklore« Lipkind Productions / Gavriel Lipkind · Cello,  2006

Das Buch in hochwertiger
Ausstattung zitiert mittelalterliche
Buchkunst und spiegelt in seiner
Gestaltung den ornamentalen
Charakter der Aufnahmen dieser
Audio-CD wider.

Die Kreuzstichlettern wurden eigens
für die Überschriften gestaltet.

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

8 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Lipkind Productions Report 2008 Lipkind Productions / Gavriel Lipkind · Cello,  2009

personal, conscious, evolving …
Objects of Desire

r e p o r t 2 0 0 8

r
e

p
o

r
t

 2
0

0
8

B
A

C
H

s
u

it
e

s

f
o

r
c

e
l

l
o

 s
o

l
o

G

avriel Lipkind
0016132GLP

G
avriel Lipkind

0016142GLP
M

I
N

I
A

T
U

R
E

S
 F

O
L

K
L

O
R

E
Lipkind Productions

If you would be a real seeker after truth,
it is necessary that at least once in your life you doubt,
as far as possible, all things.

r e n é d e s c a r t e s (1596 – 1650)

Projects in Progress

Cello Heroics

Duolisms

Lipkind Quartet

The Solitude Cycle

Lipkind Quartet

105

What would happen if a daring musician and a handful
of the most leading creative minds, carefully chosen out of
the young generation of composers and sonic artists
worldwide, were brought together?

proj ec t i n progr ess

The Solitude Cycle – A Journey to the Limits

9

Lipkind Productions is a conceptually
driven record label and production company
founded by cellist Gavriel Lipkind and dedicat-
ed to one of the most fundamental building blocks
of human experience: the process of grasping, cap-
turing and communicating an abstract idea.

•

Lipkind Productions’ success is the result of an unprecedented stan-
dard of publishing music. All aspects of each stage of every project
are executed by a staff who are highly specialized experts in their
individual fields, yet who take an active interest in the connected
work of their colleagues. At the core of this process is a carefully

Towards a Total Work of Art

93

Song is the heroics of speech.
t h o m a s c a r l y l e (1795 – 1881)

proj ec t i n progr ess

Cello Heroics

𝄞𝄞

𝄡𝄡 i n n e r v o i c e s

 b a s s v o i c e s

 t r e b l e v o i c e s𝄞𝄞

𝄢𝄢
 o

u t e r v o i c e s
Viola

2nd Violin
Vn2	(»Shadow Voice«) half-way facing the other

quartet members and half-way towards Vn1.

1st Violin

Vn1	(»Leading Voice«) half-way facing

the audience, half-way towards Vn2.

Cello

While remaining closely seated to the cellist,
t h e v i o l i s t h a s p l e n t y o f s p a c e o n h i s l e f t - h a n d s i d e t o r a i s e h i s i n s t r u m e n t .

Playing Position

b a s s	voic e s 	a r e	 	 	 	 	 	 	 	 	i n 	di r e c t	c on tac t

The positioning of the violins creates a natural
balancing effect, where the first violin
(facing the hall) projects more directly into
the audience than the second violin.

in ner	voices 	a r e	 in	dir ect	con tact

The fact that the cellist is on the right side of the
violist allows them to sit closer to each other than in a

standard sitting arrangements.
T h e c e l l i s t h a s o n h i s r i g h t - h a n d s i d e p l e n t y o f s p a c e f o r h i s b o w - a r m .

ou ter	voices 	a r e	 in	dir ect	con tact

The violins are far enough from each other
for the quartet members to be able to

differentiate the two (very similar) voices, while
having an optimal visual contact.

The Treble Voices (violins) that require a more direct signal are closer to the audience than the Bass Voices (optimal).

118 l i p k i n d p r o d u c t i o n s · r e p o r t 2 0 0 8

Renowned for its seemingly unre-
strained and spontaneous musi-

cianship, this duo’s passionate perfor-
mances are actually the result of hours
of thoughtful review
of each »molecule«
of expressive means
within the musical
tissue of a piece; each
work undergoing
endless revisions, numerous syntactic
approaches, with each temporal change
having a structural reason behind it.

Having performed together onstage in
hundreds of concerts, the duo will now
record for Lipkind Productions on a
regular basis, starting with two simulta-
neous releases in 2009. Mr. Lipkind and
Mr. Zaslavsky already record-ed these
two contrasting full-length albums in
August 2008. The duo’s recordings are
being released as part of a series titled
»Duolisms.«

The more difficult the technical challenges
were, the easier Lipkind and his equal partner
Roman Zaslavsky understood the musical
score instinctively and brilliantly.

14 x 12,5 mm, 192 Seiten,
Klebebindung, französische Broschur

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

9 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

10 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Christopher Dell D.R.A. – »Typology« 1 / 2 Edition Niehler Werft, 2013

Typology Univers 55

	 	 	
	 		 			 o	
	 			 o o	o			o	o	
	 		 o	o o	o		o	o	
	 		o	o o	 o	o	
	 		o	o o	
	 	 o	
	 	 		 		 		 		 	 	 	 	 	 	

	 	 ex
te

n
d

ed regular oblique condens
ed

 co
n

d
en

se
d

o

b
liq

u
e u

lt
ra

co

n
d

en
se

d

	
	 thin 		 			 u	 30

	 light			 u u	u			u	u	 40

	 roman		 u	u u	u		u	u	 50

	 bold		u	u u	 u	u	 60

	 black		u	u u	 70

	 extra	black		u	 80

	 	 3	 5	 	 		 6			 	 7	 	 	 8	 	 9

Adrian	Frutiger	(*1928)
Univers (1954 –1957,	Deberny	&	Piegnot)	 	 59 Schnitte

	 ultra	light	 T		 T	 T	 T	 T	 T	 T	 100

	 thin	 y		 y	 y	 y	 y	 y	 y	 200

	 light	 p		 p	 p	 p	 p	 p	 p	 300

	 regular	 o		 o	 o	 o	 o	 o	 o	 400

	 medium	 l		 l	 l	 l	 l	 l	 l	 500

	 bold	 		 o	 o	 o	 o	 o	 o	 600

	 heavy	 		 g	 g	 g	 g	 g	 g	 700

	 black	 		 y	 y	 y	 y	 y	 y	 800

	 extra	black	 		 u	 u	 u	 u	 u	 u	 900

	 	 10	 20	 21	 30	 31	 40	 41

co
m

p
re

ss
ed

co
n

d
en

se
d

co
n

d
en

se
d

		
it

al
ic

b
as

ic

b
as

ic
	it

al
ic

ex
te

n
d

ed

ex
te

n
d

ed
		

it
al

ic

ygolopyT

0.25 pt

0.75 pt

0.5 pt

0.75 pt

0.5 pt

1 pt

1 pt

0.25 pt

ygolopyT ygolopyT Ty ypo ogl

ygolopyT ygolopyTygolopyT ygolopyT

Typology

51 [8] 5:22 ~ c 2000 ~ r 2007 | LT univers 120 | 1 | Y

1

2• • • •

8

3 4

6

7

5

11.37%

1/3

1/3

1/3

51 [8] 5:22 ~ c 2000 ~ r 2007 | LT univers 120 | 1 | Y

1

2• • • •

8

3 4

6

7

5

11.37%

oy gpy gp gp

51 [8] 5:22 ~ c 2000 ~ r 2007 | LT univers 120 | 1 | Y

1

2• • • •

8

3 4

6

7

5

11.37%

oy gpy gp gp

• • • •

51 [8] 5:22 ~ c 2000 ~ r 2007 | LT univers 120 | 1 | Y

1

2

8

3 4

6

7

5

11.37%

• • • •

51 [8] 5:22 ~ c 2000 ~ r 2007 | LT univers 120 | 1 | Y

1

2

8

3 4

6

7

5

11.37%

Bildauswahl aus der
Präsentation zur Gestaltung der
Audio-CD »Typology« anlässlich
des CD-Release-Konzerts am
7. Februar 2014.

Fo
to

:
©

 R
ut

h
H

om
m

el
sh

ei
m

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck
http://www.hommelsheim.com/

11 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Christopher Dell D.R.A. – »Typology« 2 / 2 Edition Niehler Werft, 2013

Einleger

Plakat

 c
hr

is
to

ph
er

 D

 el
l

ch

ris
tia

n

R

 am
on

d

fe
lix

 A

 st
or

DRA
christopher Dell vibraphone
christian Ramond bass
felix Astor drums

dynamic-related-action

All music composed by Christopher Dell.

Mastered by Luc Berger,
Sound Salon Berger, Berlin 2013.

Produced by Christopher Dell.

Design / Artwork by Carolyn Steinbeck.

edition niehler werft enw 005
www.niehler-werft.de

 1. # 77 7:46:63

 2. # 85/86 10:20:67

 3. # 88a 3:11:58

 4. # 93 6:55:11

 5. # 89 12:51:31

 6. # 92 5:16:50

 7. # 80 7:41:36

 8. # 51 5:21:54 59:43:32

	Christopher	D.ell · Vibraphon
	 Christian	R.amond · Bass
	 Felix	A.stor · Drums

Vi
su

al
 d

es
ig

n
pr

od
uc

tio
n

no
te

s—
tr

ig
ge

re
d

by
 b

ut
 n

on
-r

ep
re

se
nt

at
io

na
l o

f t
he

 m
us

ic
 d

oc
um

en
te

d
on

 th
e

en
cl

os
ed

 c
om

pa
ct

 d
is

k.

Ca
ro

ly
n

Se
in

be
ck

 4
/2

01
3

51 [8] 5:22 ~ c 2000 ~ r 2007 ||| LT univers 120 | 1 | Y | Y | # 77 [1] 7:47 ~ c 2002 ~ r 2008 ||| LT univers 220 | .75 | | | C # 80 [7] 7:41 ~ c 2002 ~ r 2008 ||| LT univers | LT univers | 320 | .5 | M | M | # 85 / 86 [2] 10:21 ~ c 2002 ~ r ’08 ||| LT univers | LT univers | 420 | .25 | K | K |

93* [4] 6:55 ~ c 2004 ~ r 2008 ||| LT univers | LT univers | 820 | | | .25 | K

* # 31 ~ c 1997 ~ re-c 2004 > # 93

92 [6] 5:17 ~ c 2003 ~ r 2009 ||| LT univers | LT univers | 720 | | | .5 .5 | M# 89 [5] 12:51 ~ c 2003 ~ r ’08 ||| LT univers | LT univers | 620 | | | .75 |.75 |.75 | | C# 88a [3] 3:12 ~ c 2004 ~ r 2007 ||| LT univers | LT univers | 520 | | | 1 1 | Y | Y |

11

1

11

1

11

1

1

1

2• • • • • • • • • • • •

•••••••• • •

22

22

2

2

2

2

22

8

1/3/3/

1/3/3/

1/3/3/

8

88

8

8

8

88

8

3

3

3

33

3

33

3

3

4

44

4

4

4

4

44

4

66

66

6

6

6

66

6

66

7

7

7

7

77

7

7

7

55

5

5

55

55

5

5

55

69.41%60.39%11.37%

11.37% 60.39%

100%

100%69.41%

 K 100% M 69.41%C 60.39%11.37%

 K 100% M 69.41%C 60.39% Y 11.37%

Fo
to

:
©

 R
ut

h
H

om
m

el
sh

ei
m

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck
http://www.hommelsheim.com/

12 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Christopher Dell D.R.A. – »3rd Critique« 1 / 2 Edition Niehler Werft, 2015

»3rd Critique«-Aufnahme-Session im Funkhaus Studio Berlin, 24. / 25.1.2015.

3rd
critique C H R I S T O P H E R D E L L dra

felix astor
drums

christopher dell
vibraphone

christian ramond
bass

dynamic-
related-
action

3rd
critique C H R I S T O P H E R D E L L dra

	 1.	# 102	 16:07

	 2.	# 100	 7:31

	 3.	# 98	 5:49

	 4.	# 99	 17:03

	 5.	# 153	 6:10

				 52:46

edition	niehler	werft		
enw 007 DDD	GEMA	 LC	12103

www.niehler-werft.de		

Recorded	by	Arne	Schumann	&	Yensin	Jahn	at	Funkhaus	Studio,	Berlin	2015.
Mastered	by	Arne	Schumann	at	Schumann	&	Bach,	Berlin	2015.

Produced	by	Christopher	Dell.
Designed	by	Carolyn	Steinbeck.

All	music	composed		
by	Christopher	Dell.	

Fo
to

s:
 ©

 Y
en

si
n

Ja
hn

> Edition Niehler Werft

D.ynamic
R.elated
A.ction

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck
http://www.christopher-dell.de/en/about-enw/

13 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Christopher Dell D.R.A. – »3rd Critique« 2/2 Edition Niehler Werft, 2015

edition niehler werft
enw 007 · LC 12103
www.niehler-werft.de

All music composed by
Christopher Dell.

Recorded by
Arne Schumann &
Yensin Jahn at
Funkhaus Studio
Berlin 2015.

Mastered by
Arne Schumann at
Schumann & Bach,
Berlin 2015.

Produced by
Christopher Dell.

Designed by
Carolyn Steinbeck.

Supported by Initiative
Musik gGmbH with project
funds from the Federal
Government Commissioner
for Culture and Media
on the basis of a resolu-
tion passed by German
Bundestag.

 1. # 102 16:07

 2. # 100 7:31

 3. # 98 5:49

 4. # 99 17:03

 5. # 153 6 :10

 52:46

christopher dell
vibraphone

christian ramond
bass

felix astor
drums

dynamic-related-action

1 Fernsprech-Vermittlungsstelle, Siemens Berlin,
ca. 1910er J. 2 Kopfbad: eines der „wichtigsten
Theilbäder“ n. Sebastian Kneipp, 1886. 3 Modell
des Zeppelin-Luftschiffs LZ120 „Bodensee“ im
Windkanal 2, Göttingen 1920. 4 Fuller & Sadao:
„Skyrise proposal for Harlem“, 1965. 5 Deutsche

Chiffriermaschine „Enigma“, 1930er J. 6 Diego
Valadés: „Der heidnische Philosoph“, in: Rhetorica
Christiana, 1579. 7 Stadtplan von Edo (Tokio),
um 1840. 8 Max Klinger: „Kassandra“, mit Bern-
steinaugen, 1886/1895. 9 Wolfgang v. Kempelen:
„Schachtürke“, früher Schach“roboter“, 1769.

10 Luigi Galvani: Experiment mit Froschschen-
keln und Elektrizität, um 1780. 11 Teinehmer
eines New Yorker Tanzmarathons, 1920 / 30er J.
12 Le Corbusier: Skelett d. Phillips-Pavillions,
Weltausstellung 1958. 13 Étienne Loulié:
Fadenpendel-Metronom, 1696.

13

3rd3rd3critique

C H R I S T O P H E R D E L L dra

N o one is like Dell.
This is a given by
now, and yet on

this CD he has managed
to again make it glaringly
obvious—it is a rare,
fantastic experience. The
listener is transported
through a landscape of
unpredictable events

by the seemingly un-
bounded technical ability
and highly differentiated
tones of his four-mallet act
on the vibraphone. The
atonal jumping cascades
perform a wild dance,
whose spontaneous fan-
tasy invites the listeners
to play a game of meticu-

lous differentiation be-
tween the preexisting and
the spontaneous. Time
and again, essences of
rock and even swing and
bebop appear inter-
spersed within the highly
controlled narrative style
of the abstract and New
Music-oriented parts; the

melodic character, at the
same time, adopting
an entertaining songlike
feature.

T he ever graceful
playing of Christian
Ramond on bass

and Felix Astor on drums
completes the entwined

polyphonic event, which I
have described elsewhere
as, “the breathing of a
body with three lungs”.
The observantly atmo-
spheric piece #153 and
the seemingly twelve-
tonal sounds of #98 are
testament to the interac-
tivity of this group, which

reaches far down into
the subconscious. Formed
in 1998, they remain un-
paralleled in the contem-
porary international jazz
scene.

 Ulrich Olshausen

7

8

9

10

11

12

K einer ist wie Dell.
Das weiß man
 zwar, aber wie

es auf dieser CD wieder
eklatant wird – es ist das
seltene, phantastische
Erlebnis. Das technisch
schier grenzenlose, klang-
lich hochdifferenzierte
Vier-Schlegel-Spiel auf dem

Vibraphon treibt den
Hörer durch eine Land-
schaft unvorhersehbarer
Ereignisse. Die atonalen
Sprungkaskaden feiern
einen wilden Tanz, bei
dem Vorgabe und spon-
tane Phantasie den
Hörer zu diffizilen Unter-
scheidungsspielen ein-

laden. In der enorm kon-
trollierten Erzählweise
dieser Musik streuen in
die melodisch und rhyth-
misch eher „abstrakte“
und an der Neuen Musik
orientierte Gestaltungs-
weise immer wieder
Essenzen des Rock und
sogar des Swing und

Bebop herein, und die
Melodik bekommt einen
kurzweilig erzählenden
Liedcharakter.

S tets tragen die
feingliedrig agie-
renden Christian

Ramond am Bass und
Felix Astor am Schlagzeug

zu jenem polyphon sich
verfl echtenden Geschehen
bei, das ich an anderer
Stelle als „Atmen eines
Körpers auf drei Lungen“
bezeichnet habe. Das
abwartend atmosphäri-
sche Stück #153 und die
zwölftönig anmutenden
Klangspiele von #98 be-

legen in besonderem Maß
die bis an unterbewusste
Schichten der Spieler rei-
chende Interaktivität die-
ser seit 1998 bestehenden
und in der aktuellen inter-
nationalen Jazzszene ein-
maligen Gruppe.

 Ulrich Olshausen

1

2

3

4

5

6

Booklet Rückseite

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

14 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

15 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

»Trajekte extra – Also singen wir« Zentrum für Literatur- und Kulturforschung Berlin (ZfL), 2010 (> Pressespiegel)

Liebeslieder

Nachleben der Religionen

Klagelieder

A
nd

er
e

Se
m

an
ti

ke
n

M
ed

iu
m

 M
us

ik
D

if
fe

re
nz

 u
nd

 V
ie

lf
al

tMusikalische Topographien

1 S C H Ü T Z E N S T R A S S E 18 – 2 5
J OH A N N SE B A S T I A N B AC H
Matthäus-Passion

In der Matthäus-Passion vertonte JOHANN SEBASTIAN BACH

die Leidensgeschichte Jesu, wie sie im Evangelium nach Mat-
thäus überliefert ist. Als diese monumentalste aller Komposi-
tionen Bachs am Karfreitag 1727 in der Leipziger Thomaskirche
zur Uraufführung kam, war dies für Bach zwar ein Höhepunkt
seines Schaffens, für die Gottesdienstbesucher möglicherweise
aber nur eine jener Musiken, die der Thomaskantor zu jedem
kirchlichen Feiertag neu zu komponieren hatte. Anlässlich der
wenigen späteren Aufführungen noch zu Lebzeiten nahm der
Komponist vereinzelt Änderungen vor, heute wird das Werk
nach der autografen Partitur des Jahres 1736 gespielt.

Nach dem Tode Bachs geriet seine Musik in Vergessenheit,
nur zu Studienzwecken erinnerte man sich ihrer. Erst mit der
Wiederaufführung der Matthäus-Passion am 11. März 1829

durch FELIX MENDELSSOHN BARTHOLDY rückte sie wieder
in den Mittelpunkt des musikalischen Lebens. Noch heute, gut
ein Vierteljahrtausend nach ihrer Entstehung, vermag uns die
Musik Bachs gefühlsmäßig direkt anzusprechen. Insofern ist
SIGRID WEIGEL nur zuzustimmen, wenn sie in einem Beitrag
für die Frankfurter Allgemeine Zeitung vom 23. März 2008, in
dem sie einige Forschungslinien skizzierte, die sich ausgehend
von der Matthäus-Passion für das ZENTRUM FÜR LITER ATUR-

UND KULTURFORSCHUNG (ZfL) ableiten lassen, anmerkt:

Erich Mendelsohn: Skizze des Verlagshauses Rudolf Mosse

auf Textblatt der Matthäus-Passion, um 1922.

© bpk – Bildagentur für Kunst, Kultur und Geschichte / Kunstbibliothek, SMB

Der Band versammelt 60 [+1]
Beiträge zur Musik in sieben Kapiteln
auf 256 Seiten Drünndruckpapier.

Festschrift zu Ehren der Direktorin des Zentrums für Literatur-
und Kulturforschung Berlin, Sigrid Weigel

A L S O S I N G E N W I R

60

Beiträge

zur

Kulturgeschichte

der

Musik

T r a j e k t e
Zeitschrift des Zentrums für Literatur- und Kulturforschung

Trajekte Extra
2010

herausgegeben von
Dirk Naguschewski und Stefan Willer

Liebeslieder Klagelieder

A
n

de
re

 S
em

an
ti

ke
n

M
ed

iu
m

 M
u

si
k

D
if

fe
re

n
z

u
n

d
V

ie
lf

al
t

Nachleben der ReligionenMusikalische Topographien

A L S O S I N G E N W I R

Musikalische Topographien
1 W. Kreher SCHÜTZENSTR ASSE 18–25 2 K. Bremer BERLIN 3 H. Kernmayer DIE DONAU

4 F. Thun-Hohenstein SOWJETLAND 5 T. R. Klein AMSTERDAM 6 H.-Ch. v. Herrmann AMERIK A

7 M. Meindl GEN OSTEN 8 Z. Andronikashvili AM UN-ORT

Nachleben der Religionen
9 D. Weidner SCHÖPFUNGSDÄMMERUNG 10 M. Vöhringer GOTTESGER ÄUSCHE

11 S. Dehghani VISIO DEI 12 Ch. Pareigis DER ABWESENDE GOTT

13 H. Przibilla ENTSTELLUNG DES MYTHOS 14 A. Kalisky GEWALT IM KINDERSPIEL

15 H. Schlie DAS EIGENLEBEN DER BILDER 16 S. Horsch DIE FARBEN DES PROPHETEN

17 J. Th. Richter RE-FORMIERTER KIRCHENGESANG 18 F. Schmieder VON ENGELN UND TOREN

Differenz und Vielfalt
19 O. Parnes LEBENSWEGE 20 E. Porath GEIST DER NEUEN WELT
21 T. R. Klein HIPLIFE 22 St. Willer WELTWEIT 23 K. Solhdju AN DER PERIPHERIE
24 T. Petzer BALK AN-CROSSOVER 25 Z. Andronikashvili SUBVERSIVE ZWEISPR ACHIGKEIT

26 J. Augsburger EINKLANG DER DISSONANZ 27 D. Naguschewski DEUTSCH

Medium Musik
28 H. Hackert / J. Lubasch BIBLIOTHEK ARINNENPOP 29 M. Streisand HEINES NACHFAHR

30 J. Müller KLASSIK IM KRIMI 31 J. Soeffner DEUTUNGSSTRÖME

32 P. Ladwig DAS PFEIFEN IM WALD 33 U. Vedder WIEDERBELEBUNG

34 M. Treml ORPHEUS AM AMAZONAS 35 S. Flach SPIEGELVERHÄLTNISSE

36 Ch. Blättler GESETZ DER SERIE

Andere Semantiken
37 D. Müller MASCHINENMUSIK 38 Y. Wübben NEURONEN-HARMONIE
39 St. Ertz / E. Müller ZÜKÜHT ! ZÜKÜHT ! 40 J. Th. Richter LIPPE UND SCHNABEL
41 U. Kornmeier SILBEN SINGEN 42 H. Kopp-Oberstebrink OHNE WORTE

43 A. Schwieren STILLE 44 U. Kornmeier DER LETZTE SCHREI

Klagelieder
45 A. Pflitsch LIEBER NICHT 46 G. Scharbert JENSEITS VON TROST UND HOFFNUNG

47 E. Goebel HINSTERBEND 48 A. Schäfer TR AUERGESANG

49 D. Weidner WENN MÄNNER WEINEN 50 A.-K. Reulecke EROSION DER GEFÜHLE

51 D. Naguschewski TROTZDEM 52 F. Schmieder SO WEITER

Liebeslieder
53 J. Fetscher RESONANZ 54 B. Griesecke ERÖFFNUNGEN
55 R. Stockhammer JUGENDTORHEITEN 56 Ch. Kirchhoff FINALE
57 R. Marschall PLATONISCHE LIEBE 58 G. Maisuradze DER GESCHMACK DES TODES

59 St. Willer SELBSTAUFGABE 60 Ch. Luckscheiter FREIHEIT

Appendix
TITELREGISTER SACHREGISTER NAMENSREGISTER IMPRESSUM

1 / 2 / 3 / 4 / 5 / 6 / 7 / 8 9 / 10 / 11 / 12 / 13 / 14 / 15 / 16 / 17 / 18

19/
 20/
21/
22/
23/
24/
25/
26/
27

28/
 29/
30/
31/
32/
33/
34/
35/
36

37/
 38/
39/
40/
41/
42/
43/
44

52 / 51 / 50 / 49 / 48 / 47 / 46 / 4560 / 59 / 58 / 57 / 56 / 55 / 54 / 53

Liebeslieder

A
ndere Sem

antiken
M

edium
 M

usik
D

ifferenz und V
ielfalt

Musikalische TopographienNachleben der Religionen

45 L I E B E R N I C H T
T O C O T RON IC
Es ist egal, aber

Die ersten beiden Akkorde werden derart träge hin und her
pendelnd angeschlagen, dass man sie eher als abgeschlagen be-
zeichnen möchte. Und wäre der Ausdruck nicht zu pathetisch für
die demonstrative Antriebslosigkeit der Diktion, man wäre ge-
neigt zu sagen, der Text werde mit Grabesstimme vorgetragen:

Es ist mir egal, aber.
 Nach dreimaliger Wiederholung
der Zeile wechseln Musik und Stimme in höhere Sphären, dazu
unterstreicht eine Violine den versöhnlichen, im Vergleich zum
Anfang fast euphorischen Ton, der ein Aufbäumen gegen die
Gleichgültigkeit andeutet:

So will ich’s doch nicht haben.
 Nach dreimaliger Wieder-
holung der ersten und dreimaliger Wiederholung der zweiten
Zeile schwingt sich die Musik ein wenig auf und scheint auf
einen zurückgenommenen Höhepunkt zuzusteuern, bevor das
Stück mit nochmaliger Wiederholung der zweiten Textzeile en-
det. Das Fazit ist also ein undeutliches »Lieber nicht« – für eine
nachhaltige Klage zu wenig wütend, für einen ernsten Protest
zu leise, für einen nachdrücklichen Einwand zu inkonsequent.

Das 1997 auf dem gleichnamigen Album der Hamburger
Band TOCOTRONIC erschienene Stück Es ist egal, aber (als Titel
der Platte war kurzfristig Das Passagen-Werk geplant) lässt sich
als Echo auf HERMAN MELVILLEs »Bartleby« lesen, der 1853
die weltliterarische Bühne mit einem vordergründig harmlos
wirkenden, sich aber bald als radikale Verweigerungshaltung
erweisenden Satz betrat, der
heute als Ausdruck einer frü- Klagelieder

Liebeslieder Klagelieder

A
nd

er
e

Se
m

an
ti

ke
n

M
ed

iu
m

 M
us

ik
D

if
fe

re
n

z
u

n
d

V
ie

lf
al

t

Musikalische TopographienNachleben der Religionen

A-a-a … M-m-m …
A-a-a … M-m-m …

 ||: Haljan, pekljan man, – čaj’ šukarije !
 ||: Du hast mich verzehrt und verbrannt,

mo vodži liljan, – čaj’ šukarije!
du hast mein Herz genommen,

Irin, dikh man, čaje ! :||
dreh dich um, sieh mich an, Mädchen! :||

Tele dikhe, vogi tare, pani ane,
Sieh herunter, mein Herz brennt, bringe Wasser,

 ||: Čajorije, šukarije, ma phir urde pala mande,
 ||: Kleines Mädchen, schönes, geh nicht langsam hinter mir,

ma phir urde pala mande, čaje ! – čaje ! :||
geh nicht langsam hinter mir, Mädchen! :||

 ||: Haljan, pekljan man, – čaj’ šukarije !
 ||: Du hast mich verzehrt und verbrannt,

mo vodži liljan, – čaj’ šukarije!
du hast mein Herz genommen,

Irin, dikh man, čaje ! :||
dreh dich um, sieh mich an, Mädchen! :||

A-a-a … M-m-m …
A-a-a … M-m-m …

In den ersten beiden Liedstrophen geht es um nicht mehr und
nicht weniger als um einen Mann, der vor Liebe verbrennt, und
ein Mädchen, dem er den Verlust seines Herzens vorwirft. Um
diesen zentralen Vorwurf ranken sich die wiederholten Bitten
an das Mädchen, den Schmerz lindern oder überwinden zu
helfen. In den klischeehaften Phrasen, mit denen die so nahe,

19 / 20 / 21 / 22 / 23 / 2
4

 / 25 / 26 / 27

GOR AN BREGOVIĆ etwa, der durch seine Soundtracks für
Kusturicas Filme weltberühmt wurde, spielt einige Lieder, die
zum Repertoire von ESMA REDŽEPOVA gehören, der Roma-Mu-
sik-Queen aus Mazedonien. So coverte er beispielsweise ihren
bekanntesten Hit, das Lied Čaje Šukarije (»Schönes Mädchen«),
das er mit der polnischen Sängerin Katarzyna Rooijens für das
gemeinsame Album »Bregović & Kayah« (1999) aufnahm. Das
Ergebnis ist eine Popversion mit Sprechgesang-Einschüben
und mit moderner Bläser- und Schlagwerkbegleitung, die den
Rhythmus stärker hervorkehrt. Spätestens seit der CD Chaje
Shukarije von 2003, mit der die makedonische Roma-Sängerin
international bekannt wurde, gelangte das Lied auch in der
Originalversion in die Radio-Charts. Im O-Ton der Redžepova,
begleitet von traditionellen Blasinstrumenten, Trommel und
Akkordeon, war es schließlich in L ARRY CHARLES’ Film »Bo-
rat« (2006) zu hören.

Čaje Šukarije, eine Art Hymne der Roma des Balkans, ist ge-
tragen von einer einfachen einprägsamen Melodie, es ist ein
Lobgesang auf die großen Gefühle und einfachen Wünsche der
Roma (sprich: der ›Menschen‹, was das Wort auf Romani be-
deutet):

 ||: Čajorije, šukarije, ma phir urde pala mande,
 ||: Kleines Mädchen, schönes, geh nicht langsam hinter mir,

ma phir urde pala mande, čaje ! – čaje ! :||
geh nicht langsam hinter mir, Mädchen! :||

 ||: Haljan, pekljan man, – čaj’ šukarije !
 ||: Du hast mich verzehrt und verbrannt,

mo vodži liljan, – čaj’ šukarije !
du hast mein Herz genommen,

Irin, dikh man, čaje ! :||
dreh dich um, sieh mich an, Mädchen! :||

Liebeslieder Klagelieder

A
nd

er
e

Se
m

an
ti

ke
n

M
ed

iu
m

 M
us

ik
D

if
fe

re
nz

 u
nd

 V
ie

lf
al

t

Musikalische Topographien

Nachleben der Religionen

9 S C H Ö P F U N G S D Ä M M E R U N G
GUS TAV M A H L E R
Sinfonie Nr. 1 D-Dur

Mit Stillstand, sehr leise, langsam, sphärisch beginnt GUSTAV

MAHLERs Erste Sinfonie. Neunfach geteilte Streicher spielen
pianissimo einen Orgelpunkt auf A, laut Partitur »wie ein Na-
turlaut«. In diesem Flimmern zeichnen sich motivische Ele-
mente ab: erst eine, dann mehrere fallende Quarten in den
Holzbläsern, eine Reihe signalartiger Fanfaren in den Holz-
und dann den Blechbläsern, ein terzverdoppelter Sextsprung
aufwärts der Oboen, alles noch leise und wie abgerissen, zu-
sammenhangslos. Tonart und Metrum bleiben unbestimmt,
mehrmals wechselt das Tempo. Die Klarinette nimmt die fal-
lende Quarte nochmals auf, jetzt laut, »den Ruf eines Kuckucks
nachahmend«, die Hörner spielen ein erstes Thema an, das
bald wieder erlischt. Erst jetzt entsteht in den Celli und Bässen
eine erkennbare Melodie, die langsam immer mehr Struktur
und Dynamik gewinnt – bis schließlich ein dezidiertes The-
ma entsteht, das erneut mit einer fallenden Quarte einsetzt
und dann einen langen melodischen Bogen entfaltet. Aus ihm
entsteht der Sinfoniesatz im eigentlichen Sinn, mit Exposition,
Durchführung und Reprise. Dennoch bleibt der unheimliche
Eindruck der Einleitung. Ihre Vogelrufe und Trompetensigna-
le tauchen immer wieder auf, nicht nur im ersten Satz – die
Quarte etwa ergibt die ostinate Begleitfigur der Trauermarsch-
Parodie im dritten Satz.

Was klingt hier? Für die zweite Aufführung in Hamburg
1893 gab Mahler der Sinfonie einen Titel – Titan – sowie im Pro-
grammheft »Anhaltspunkte« und »Wegweiser« für die einzelnen

Musikalische Topographien

Liebeslieder

Nachleben der Religionen

Klagelieder

A
nd

er
e

Se
m

an
ti

ke
n

M
ed

iu
m

 M
us

ik
D

if
fe

re
nz

 u
nd

 V
ie

lf
al

t

Tempomodifikationen nur zurückhaltend einsetzenden Orches-
terleitern zählt, wirken jene Momente seiner Interpretation, in
denen er sich dynamische und agogische Ausbrüche explizit
gestattet, um so überzeugender: Kaum eine andere Aufnah-
me hat etwa durch ihre orchestrale Rasanz die Beziehung des
Einbruchs der Knaben auf »mut’gen Rössern« im Lied Von der
Schönheit zum tumultuarischen Scherzo der Neunten Sinfo-
nie so offengelegt wie Schurichts Aufführung. Und auch der
großangelegte Schlusssatz des Werkes (Der Abschied) profitiert
sowohl von der individuellen Leistung der überragenden Holz-
bläsergruppe des Concertgebouw wie auch von der konzisen
Justierung dynamischer Valeurs und Orchesterfarben.

Die insgesamt gespaltene Kritik misst den umstrittenen Gast
aus Deutschland freilich vor allem an der expressiven Inter-
pretationshaltung Mengelbergs, wie etwa in einer Rezension
des Telegraaf deutlich wird, der anerkennend die »Kongruenz
und natürliche Lebendigkeit« von Schurichts Interpretation
vermerkt, zugleich aber in seinem Dirigat eine »unmittelbare
Greifbarkeit« vermisst, »in der Art einer drei-dimensionalen
Plastizität, die Mengelbergs Interpretation evoziert«. Zum Ab-
schluss greift der Bericht einen Zwischenfall auf, der an die-
sem Morgen in den Amsterdamer Zeitungen die Runde macht
und der die gespannte politische Lage unüberhörbar in den
Rückzugsraum der Kunst einträgt: »Es scheint, dass viele Radio-
hörer an diesem Abend durch eine Unterbrechung im letzten
Teil des Mahler überrascht wurden. Zur Befriedigung ihrer
Neugier sei mitgeteilt, dass diese Störung von einer Dame (zu-
mindest einem Mitglied des weiblichen Geschlechts) verursacht
wurde, die zum Podium lief und Schuricht mit unklarer Absicht
einige Worte politischen Inhalts zurief. Der Zwischenfall war
mehr mitleidserregend als störend, doch sollte die Intendanz

1 / 2 / 3 / 4 / 5 / 6 / 7 / 8

von selbst entstehende, liebevolle, dankbare und fürsorgliche
Hingabe an die »Heimat« zu erzeugen.

Für mich bleibt das Lied von der Heimat ein unverwechselba-
rer sowjetischer lieu de mémoire. Franziska Thun-Hohenstein

5 A M S T E R D A M
GUS TAV M A H L E R
Lied von der Erde

Vierunddreißig Tage sind seit dem offenen Ausbruch des zwei-
ten Weltkriegs vergangen, als HITLER am 5. Oktober 1939 an
einer durch das zerstörte Warschau ziehenden Truppenparade
teilnimmt, während sich bei Changsha japanische und chine-
sische Einheiten heftige Gefechte liefern und im Südatlantik
ein deutscher Kreuzer das britische Frachtschiff Newton Beach
attackiert. Im einstweilen noch unbesetzten Amsterdam er-
öffnet an diesem Donnerstag das Concertgebouworkest seine
mit einer brisanten Personalie verbundene Konzertsaison. Der
für den erkrankten Chefdirigenten WILLEM MENGELBERG

einspringende CA R L SCHUR ICHT (1880–1967) – seit 1912
erster Dirigent und Generalmusikdirektor der Stadt Wiesba-
den – übernimmt ein Programm, das eine Mozartsymphonie
mit GUSTAV MAHLERs in Deutschland längst verfemtem Lied
von der Erde verbindet.

Die Besucher im ausverkauften Concertgebouw und zahl-
reiche Rundfunkhörer werden an diesem Abend Zeugen einer
spannungsgeladenen Aufführung, die – zumal in der verglei-
chenden Perspektive der Nachgeborenen – den Referenzeinspie-
lungen durch BRUNO WALTER oder OTTO KLEMPERER nicht
nachsteht. Gerade weil Schuricht zu den sachlichen, Klang- und

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck
http://www.carolynsteinbeck.de/#stimmen

16 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

»Trajekte extra – Also singen wir« Zentrum für Literatur- und Kulturforschung Berlin, 2010

M
u

sik
alisch

e Top
og

rap
h

ien
A

L
S

O
 S

IN
G

E
N

 W
IR

1 2

N
ach

leb
en

 d
er R

elig
ion

en
A

L
S

O
 S

IN
G

E
N

 W
IR

M
u

sik
alisch

e Top
og

rap
h

ien

3

D
ifferen

z u
n

d
 V

ielfalt
A

L
S

O
 S

IN
G

E
N

 W
IR

2

N
ach

leb
en

 d
er R

elig
ion

en

4

M
ed

iu
m

 M
u

sik
A

L
S

O
 S

IN
G

E
N

 W
IR

3

D
ifferen

z u
n

d
 V

ielfalt

5

A
n

d
ere Sem

an
tiken

A
L

S
O

 S
IN

G
E

N
 W

IR

4

M
ed

iu
m

 M
u

sik

6

K
lagelied

er
A

L
S

O
 S

IN
G

E
N

 W
IR

5

A
n

d
ere Sem

an
tiken

7

Lieb
eslied

er
A

L
S

O
 S

IN
G

E
N

 W
IR

6

K
lagelied

er

[60 + 1 · E LV I S P R E S L E Y · Blue Moon

Blue Moon
You saw me standing alone

Without a dream in my heart
Without a love of my own

Blue Moon
You knew just what I was there for

You heard me saying a prayer for
Someone I really could care for

Uhhhhhhuhuhuuuuhuhuuuuhuhuuuuhuuuhuuuuu
Without a love of my own …

Nobody howls at the moon like The King does! C.S.]

Fo
to

:
©

 A
m

él
ie

 L
os

ie
r

CD-Sammlung der besprochenen Musiktitel (Unikat)

Die Orientierung auf den unpaginierten Seiten wird
durch den umlaufenden Fingerindex und ausführliche
Registerangaben im Appendix ermöglicht.

Seite 256

 R E G I S T E R

A h, ich habe deinen Mund geküsst, Jochanaan · Richard STR AUSS · 58
Giorgi Maisuradze: Der Geschmack des Todes

Ahomka wo mu · V IP · 21
Tobias Robert Klein: Hiplife

Am Sonntag will mein Süßer mit mir segeln gehen · Robert GILBERT · 29
Marianne Streisand: Heines Nachfahr

An der schönen blauen Donau · Johann STR AUSS · 3
Hildegard Kernmayer: Die Donau

An eine Äolsharfe · Eduard MÖRIKE / Johannes BR AHMS · 47
Eckart Goebel: Hinsterbend

Anarchy in the UK · SEX PISTOLS · 7
Matthias Meindl: Gen Osten

Avec le temps · Léo FERRÉ · 50
Anne-Kathrin Reulecke: Erosion der Gefühle

B ilbao-Song · Bertolt BRECHT / Kurt WEILL · 6
Hans-Christian von Herrmann: Amerika

Blau und Weiß, wie lieb ich Dich · SCHA LKE 04 · 16
Silvia Horsch: Die Farben des Propheten

Brain Blues · Dan LLOY D · 38
Yvonne Wübben: Neuronen-Harmonien

Brasilia Carnaval · CHOCOL AT ’S · 23
Katrin Solhdju: An der Peripherie

Č aje Šukarije · Esma REDŽEPOVA · 24
Tatjana Petzer: Balkan-Crossover

Cantiamo dunque · Luca MARENZIO · 32
Perdita Ladwig: Das Pfeifen im Wald

Canzonetta del Salvator Rosa · Franz L ISZT · 36
Christine Blättler: Gesetz der Serie

Cries of London · Orlando GIBBONS · 44
Uta Kornmeier: Der letzte Schrei

Crying · Roy ORBISON · 49
Daniel Weidner: Wenn Männer weinen

Cucurrucucú paloma · Caetano V ELOSO · 48
Armin Schäfer: Trauergesang

E n fermant les yeux · Jules MASSENET · 34
Martin Treml: Orpheus am Amazonas

Der Erlkönig · Johann Wolfgang GOETHE / Franz SCHUBERT · 19
Ohad Parnes: Lebenswege

Es ist egal, aber · TOCOTRONIC · 45
Andreas Pflitsch: Lieber nicht

F olly of Youth · PERE UBU · 55
Robert Stockhammer: Jugendtorheiten

T I T E L R E G I S T E R

 R E G I S T E R S A C H R E G I S T E R

N aturklang /
Naturton 9, 10,
39, 40

Neue Musik 29, 37

O nomatopoesie / Laut-
malerei 25, 39, 40,
41, 47, 48

Oper 6, 20, 29, 32, 34,
35, 53, 57, 58, 59

Operette 29

Orchester 5, 35, 37,
42, 49, 59

Ouvertüre 2, 30

P assionsmusik 1

Popmusik 2, 8, 17, 22,
23, 24, 27, 28, 49,
55, 56, 60

Programm(heft) 1, 9

Psalm 12

Psychedelic Rock 8

Punk 7, 14, 24, 45, 55

Q uodlibet 44

R adio / Rundfunk 4,
5, 6, 27, 29, 31, 41,
51, 52

Rap 21

Revue 29

Rezitativ / Sprech-
gesang 51, 53

Rock 15, 22, 31, 45,
49, 55, 60

Rock’n’Roll 2, 45, 49

Roma-Musik 24

Roman 7, 46, 54, 57

S änger / Sängerin 5,
6, 7, 12, 14, 26,
28, 31, 32, 34, 36,
40, 41, 45, 51, 53,
59, 60

Scat 41

Schallplatte / Schall-
plattenspieler
6, 19, 25, 30, 31, 34,
39, 60

Schlager 6, 29, 51

Schrei 42, 44, 47, 48,
52, 60

Serielle Musik 33

Sinfonie 5, 9, 37, 54

Single 2, 18, 23

Soul 2, 22

Sound 17, 43, 44

Spiritual 18

Sprache 10, 33, 39, 41,
42, 48

Stadionmusik 18, 22

Stimme 10, 12, 26,
29, 34, 42, 45, 49,
50, 51, 52, 53, 55,
58, 60

T anz 17, 23, 24, 25,
56, 58

Theater 25, 27, 32

V ereinslied 16

Version 3, 6, 14, 18,
24, 49, 54

Vertonung 11, 17, 19,
37, 40, 47, 49, 50

Vogel 9, 10, 12, 34, 39,
40, 41

Volkslied 16, 26, 29,
46

W alkman 34

Walzer 3

Wiegenlied 4, 41

World Music 24

Y ouTube 28, 52, 56

Z wölftonmusik 26

A lbum 2, 8, 24, 43,
45, 52, 55

Arbeiterlied 29

Architektur 1, 37

Arie 20, 33, 34, 39,
53,57, 58, 59

Artikulation 40, 48,
55, 59

Aufführung / Bühne
5, 10, 11, 27, 32, 34,
35, 49, 51, 59, 60

B allade 6, 17, 19,
20, 40

Bebop 20, 41

Bild 15, 35, 57

Black Music 14, 18,
20, 21

Blasmusik 24

Blues 2, 17, 20, 22,
38, 42

Boogie 22

Booklet 2, 15

C anzonetta 36, 59

CD / CD-Player 2, 17,
24, 31, 55

Chanson 27, 50, 51

Charts 18, 23

Chor 3, 22, 29, 32,
39, 53, 59

Cover 17, 55, 60

D isco 18, 21, 23,
27, 51

E lektronische Musik
10, 24, 38

F ernsehen 13, 22, 24,
25, 27, 30

Film / Kino 4, 6, 8, 17,
24, 25, 27, 28, 30,
34, 37, 48, 49, 51,
52, 55, 56, 57

Finale 27, 56

Folklore 24, 26

G edicht 11, 12, 17, 19,
33, 40, 46, 47, 49,
50, 54, 57

Geräusch 10, 15, 43,
52, 55

Gesamtkunstwerk 37

Gesang 10, 12, 25, 26,
39, 48, 50, 52, 53,
59, 60

Gesprächskonzert 36

Girlband 25

Gospel 18

Grammofon 6, 34

Guajira 20

H ighlife 21

Hiplife 21

HipHop 2, 13, 21

Hintergrundmusik 54

Hit 18, 21, 23, 24, 27,
45, 51

Hymne 3, 4, 24

I mprovisation 41

Intermedium 32

Instrumentalmusik
32, 38, 41

J ägerlied 16

Jazz 6, 17, 20, 31,
41, 56

Jukebox 20, 23, 27

Jodeln 42

K anon 26, 44

Kinderlied / Kindervers
14, 19, 25, 40

Kirchengesang /
Kirchenlied 17, 22

Klang 6, 9, 10, 17, 22,
26, 36, 37, 38, 43,
44, 47

Komponist 1, 3, 9,
14, 20, 24, 26, 29,
30, 32, 35, 36, 37,
38, 53

Konzert 5, 22, 30, 31

L ibretto 57, 59

Lieblingslied 54

Live 22, 31, 60

M adrigal 32

Mambo 56

Marsch 4, 5, 9, 37

Mikrofon 17, 39, 60

Militärmusik 24

Minimal Music 26

Mp3 / iPod 2, 31

Musical 6

Musikvideo 21, 23,
28, 37

S A C H R E G I S T E R

 R E G I S T E R N A M E N S R E G I S T E R

DICK INSON, Emily 17
DOWNEY, Geva 28
DROT, Pierre-Jacques 39
DÜFER, Sven 6
DUNAEVSKIJ, Isaak 4
DY L AN, Bob 2, 8, 15
E ICHENDORFF, Joseph von 46

EINSTÜRZENDE NEUBAUTEN 43
EISLER, Hanns 29
ELIASSON, Olafur 35
ELLINGTON, Duke 20
ELLIS, Mark 2
ELSAESSER, Thomas 37
ENO, Brian 2
F ELDMAN, Morton 43

FICINO, Marsilio 57
FISCHER-DIESK AU, Dietrich 19, 46
FITCH, Tecumseh W. 41
FOGERT Y, John 22
FREUD, Sigmund 3, 36, 58
FÜSSLI, Johann Heinrich 57
G ATLIF, Tony 24
GAY NOR, Gloria 18
GEIST, Edwin 26
GELDOF, Bob 22
GENAZINO, Wilhelm 45
GERNETH, Franz von 3
GERSHWIN, George 20
GHA LIB, Mirza 11
GIBBONS, Orlando 44
GILBERT, Robert 29
GOETHE, Johann Wolfgang 19, 39
GREEN, Frank 14
GREY, Jennifer 56
GROSE, Francis 44

GROSS, Thomas 45
GRÜNBAUM, Fritz 29
GRÜNWA LD, Alfred 29
H A-DAG NACHASH 13
HÄNDEL , Georg Friedrich 53
HARRIS, Thomas 57
HARRISON, George 8, 22, 54
HAUNTED LOV E 28
HAUPTMANN, Elisabeth 6
HEGEL , Georg Wilhelm Friedrich 18
HEINE, Heinrich 29, 39, 49
HELLER, Bernd 37
HELM, Brigitte 37
HENDRIX, Jimmy 23
HENNING, Paul Rudolf 1
HENZE, Hans Werner 33, 34
HERDER, Johann Gottfried 9
HERODOT 53
HERRGOTT, Gerhard 36
HERZL , Theodor 12
HERZOG, Werner 34
HESIOD 59
HESSE, Hermann 11
HEY MANN, Werner Richard 29
HIRSCH, Shelley 42
HITLER, Adolf 5
HOFFMANN, E.T.A. 36
HOFMANNSTHAL , Hugo von 43
HOLIDAY, Billie 2
HOLL AENDER, Friedrich 29
HÖLLERER, Walter 47
HONEYCOMB, Will 44
HORKHEIMER, Max 52
HUPPERTZ, Gottfried 37
I QBA L , Muhammad 11

A DDISON, Joseph 44
ADORNO, Theodor W. 9, 42, 52
AHDIEH 11
ALEKSANDROV, Grigorij 4
AL-HALL ADJ, Mansur 11
A LMODÓVAR, Pedro 48
ANDERSEN, Hans Christian 39
APOLLINAIRE, Guillaume 50
AR AGON, Louis 50
ARENDT, Hannah 29
ARISTOPHANES 39
ARMSTRONG, Louis 41
AUERBACH, Erich 34
AUGÉ, Marc 8
B ACH, Johann Sebastian 1
BACHMANN, Ingeborg 33
BAP 15
BARBIR AT, Claudia 28
BARGELD, Blixa 6
BARRETTO, Ray 20
BARTHES, Roland 50
BAUDEL AIRE, Charles 40
THE BEACH BOYS 14
THE BEATLES 8, 49, 54
BEETHOV EN, Ludwig van 3, 30
BENATZK Y, Ralf 29
BENJAMIN, Walter 5, 9, 18, 52
BIRK IN, Jane 43
BL ANCHOT, Maurice 10
BLIXEN, Karen 54
BLUMENBERG, Hans 18
BON JOV I 22
BONO 2, 22
BOSCH, Hieronymus 15
BOULEZ, Pierre 33

BOWIE, David 2
BR AHMS, Johannes 30, 47
BR ASSENS, Georges 50
BRECHT, Bertolt 6, 29, 52
BREGOV IČ, Goran 24
BREL , Jacques 50
BRUDNO, Avrom 12
BRUEGHEL , Pieter d. Ä. 15
BRUNI, Carla 17
BUÑUEL , Luis 37
BUSCH, Ernst 29
THE BY RDS 8
C AGE, John 43
CARUSO, Enrico 34, 49
CASSIDY, Patrick 57
CASSIRER, Ernst 42
CHARELL , Erik 29
CHARLES, Larry 24
CHOCOL AT ’S 23
CL AY TON, Adam 2
COLDPL AY 22
COLLINS, Phil 22
COTTON, Carolina 42
CR AZY HORSE 23
D ’AGOULT, Marie 36
DAK AT, Felix 21
DA LIDA 51
DANTE ALIGHIERI 34, 57
DARWIN, Charles 18, 41, 42
DAV ID, Ferdinand 30
DELEUZE, Gilles 50
DENARD, Bob 7
DENICOL A, John 56
DEPECHE MODE 2
DERRIDA, Jacques 8, 36

N A M E N S R E G I S T E R

Klagelieder Liebeslieder53 / 54 / 55 / 56 / 57 / 58 / 59 / 60

A
ndere Sem

antiken
M

edium
 M

usik
D

ifferenz und V
ielfalt

Musikalische TopographienNachleben der Religionen

Doch was genau war eigentlich der Skandal? Der Vibrator?
Der Text? Die Frau? Nannini meint: Der Skandal war die Angst –
und zwar die »Angst vor der Stimme«. Dabei war (und ist) es
weniger die Angst vor der Stimme als Medium des Nachlebens
und Wiedergängertums vergessener Ausdrucksgebärden und
Affekte, als vielmehr die Angst vor jener extremen, ekstati-
schen Körperlichkeit, die die spezifische Rauheit der Stimme
Nanninis hörbar werden lässt. Um diese körnige Stimme in ih-
rer Besonderheit jenseits gängiger Bezeichnungen wie »Rock-
röhre« oder »Reibeisen« zu charakterisieren, will ich mich ganz
angstfrei ihrem Lied Sognami widmen, das wie America auf der
Platte California zu finden ist.

In Sognami (»Träum von mir«) – Text und Musik stammen
wie bei fast allen Liedern Nanninis von ihr selbst – singt eine
Frau ihrem Mann über dessen (Männer-)Fantasien, in denen sie
an seiner Seite schwebt, ohne Schatten auf ihn zu werfen, sie
ihm alle ihre Ängste anvertraut und er ihr dafür erklärt, wie
das Leben geht. Diese Fantasie wird von ihr ein für alle Mal
durchgestrichen:

ma da sveglio non mi insegni niente.
Keine seiner Nächte

will sie mehr für sich haben, sie will nur noch eins: »andare
via«. Das ist insofern recht einfach, weil es sie ja bisher gar
nicht gab, denn

l’hai sempre e solo immaginata la tua donna.

Jetzt erst, nach dem Bruch, gibt es sie wieder;

posso stare sola rimanendo me stessa.
Wird hier die

Stimme der Frau in Abgrenzung von der männlichen Stimme
sie selbst, so wird die Stimme der Nannini – nachzulesen in

53 / 54 / 55 / 56 / 57 / 58 / 59 / 60

den Triumph Amors, der darin besteht, dass der Liebende sich
hingibt und die Liebe durch sich hindurchtönen lässt. Stefan Willer

60 F R E I H E I T
G I A N N A N A N N I N I
Sognami

1979 schreit die 23-jährige GI A NNA NA NNINI den Befehl
Fammi volare in ein phallokratisches, von der katholischen
Kirche regiertes Italien hinein. Das stockkonservative Land ist
erschüttert und reagiert empört. Denn der Lustruf »Mach mich
fliegen!« aus dem Lied America richtet sich weder an ein (ech-
tes) Flugzeug noch an einen (italienischen) Mann, sei es nun
ein padre, ein latin lover oder ein casalingo. Das Lied ist eine
Liebeserklärung an einen Vibrator – womöglich an jenen gigan-
tischen Stars-and-Stripes-Vibrator, den die amerikanische Frei-
heitsstatue auf dem Plattencover statt der Fackel in den Himmel
reckt. Cover und Song mussten in einem Land des Machismo
einen Skandal provozieren: Eine Frau, die offensiv bisexuell
lebte, sich mit Fluppe im Mund in den Schritt fasste, in Nie-
tenlederjacke am Mikro anzügliche Gesten machte und einen
Vibrator jedem italienischen cazzo vorzog, goutierte man in Ita-
lien nicht; wahlweise wurde sie als Revoluzzerin, Kommunistin,
Nestbeschmutzerin, Schlampe oder Emanze tituliert. Und da
Rockmusik, wie der Musikwissenschaftler ANDREAS MEYER
schreibt, »primär als Aufnahme« und »nicht in einer Vielzahl
möglicher Interpretationen auf Grundlage des Notentextes«
existiert, der zentrale Protagonist daher der Sänger oder die
Sängerin ist, interessierten sich die Medien mehr für die Auf-
tritte und Inszenierungen Gianna Nanninis als für ihre Lieder.

60
Lieder

für
Sigrid Weigel

A L S O S I N G E N W I R

60
Lieder für Sigrid Weigel

25. März 2010

A L S O S I N G E N W I R

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

17 / 18

> Inhalt
©

 0
4

 / 2
01

6

C
ar

ol
yn

 S
te

in
be

ck
 ·

 G
es

ta
lt

un
g

·
0

3
0

 ·
 7

8
 8

9
 3

4
 1

5

·
 in

fo
@

C
ar

ol
yn

St
ei

nb
ec

k.
de

·

A
rb

ei
te

n
zu

 M
us

ik

Tagungsplakat »Benjamin in der Musik« Zentrum für Literatur- und Kulturforschung Berlin, 2010

Designpreis
Deutschland
2012

NOMINIERT

Fo
to

:
©

 A
m

él
ie

 L
os

ie
r

Adaption des Plakatmotivs auf dem Umschlag
der Publikation zur Tagung, erschienen im
Wilhelm Fink Verlag, München, 2013.

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck

> Inhalt

CAROLYN STEINBECK · GESTALTUNG

info@carolynsteinbeck.de

+49 · (0)30 · 78 89 34 15

carolynsteinbeck.de

Empfehlen Sie mich weiter!

mailto:info%40carolynsteinbeck.de?subject=Nachricht%20f%C3%BCr%20Carolyn%20Steinbeck
http://carolynsteinbeck.de/

	START – Arbeiten zu Musik
	Inhalt
	Lipkind Productions / Gavriel Lipkind · Cello
	Audio-CD Sonderedition
	»Bach - Suites for Cello Solo«
	»Miniatures & Folklore«
	Lipkind Productions Report 2008

	Christopher Dell D.R.A.
	»Typology«
	»3rd Critique«

	Zentrum für Literatur- und Kulturforschung Berlin (ZfL)
	»Trajekte extra - Also singen wir«
	Tagungsplakat »Benjamin in der Musik«

	Kontakt

