

Tempo

SCHOENBERG

'Atonality' - Jim Samson

'Fused Bitonality' - Kenneth Hicken

THE STRUCTURE OF ATONALITY

**Allen Forte's study examined by
Arnold Whittall**

THE MUSIC OF LEOPOLD SPINNER

Michael Graubart

NED ROREM

Why I write as I do

No 109

50p

Records and first performances

CONTRIBUTORS

MICHAEL GRAUBART (b.1930 in Vienna) is Director of Music at Morley College. He studied with Mátyás Seiber, and also holds a degree in Physics from Manchester University. His *Aria* for orchestra was performed at Morley College in December, and he is working at present on *Metabola* for 4 instruments and tape.

JIM SAMSON (b.1946) studied with Raymond Warren and Alun Hoddinott, and is now Lecturer in Music at the University of Exeter. He has had music performed at the Cardiff and Lower Machen Festivals.

KENNETH HICKEN is Associate Professor of Music at the University of Lethbridge, Alberta. He is a delegate to the International Schoenberg Congress (Vienna, 4-9 June) where he will give a lecture on the subject of Schoenberg's 'fused bitonality'. His own compositions include a string quartet.

NED ROREM's *Little Prayers* for soli, chorus and orchestra was given its first performance by the Sioux City Symphony Orchestra on 20 April. His *Missa Brevis* will receive its première in Cleveland in June.

ARNOLD WHITTALL (b.1935) is Senior Lecturer in Music at University College, Cardiff. He is the author of *Schoenberg Chamber Music* (BBC Music Guide) and of numerous articles on 20th-century composers.

ANTHONY PAYNE is writing a Concerto for Orchestra for the New London Ensemble, scheduled for performance in January 1975.

JOHN ANDREWES, conductor and head of the promotional staff of Boosey & Hawkes, has been Musical Director of the Finchley Children's Music Group since 1959. He will be conducting them (with David Atherton) in works by Britten and Tavener on 30 June in The Hague, as part of the 1974 Holland Festival.

MICHAEL CHANAN, film-maker and writer on music, recently completed a thesis in contemporary aesthetics at Oxford. He spent part of last year in Latin America, pursuing a strong interest in ethnic music.

TEMPO © 1974 Boosey and Hawkes Music Publishers Ltd., Library of Congress Catalog Card No. 51-367000
Printed in England by The Regent Press (Bootle) Ltd. Liverpool, for Boosey & Hawkes Music Publishers Ltd.,
295 Regent Street, London W1A 1BR. New York address: 30 West 57th Street, New York 10019.

Front cover: design by Guy Brabazon; manuscript based on one of Stravinsky's sketches for *The Rite of Spring* (which are published in facsimile by Boosey & Hawkes, by permission of M. André Meyer, with a foreword by Robert Craft, at £17.25).

Tempo

A QUARTERLY REVIEW OF MODERN MUSIC

No. 109 – June 1974

EDITED BY DAVID DREW
ASSISTANT EDITOR
CALUM MACDONALD

THE MUSIC OF LEOPOLD SPINNER	<i>Michael Graubart</i>
SCHOENBERG'S 'ATONAL' MUSIC	<i>Jim Samson</i>
SCHOENBERG'S 'ATONALITY' – FUSED BITONALITY?	<i>Kenneth Hicken</i>
WHY I WRITE AS I DO	<i>Ned Rorem</i>

REVIEWS

Books

The Structure of Atonal Music	<i>Arnold Whittall</i>
----------------------------------	------------------------

Records

American Quartets	<i>Arnold Whittall</i>
Goehr	<i>Anthony Payne</i>
Britten	<i>John Andrewes</i>
Connolly	<i>Keith Potter</i>

First Performances

Crosse's 'The Story of Vasco'	<i>John Andrewes</i>
Hamilton's 'The Catiline Conspiracy'	<i>Keith Potter</i>
Cardew and Quilapayun	<i>Michael Chanan</i>
