

Now with
web links

Bärenreiter
The Musicians' Choice

The Programme
New Publications
I/2019: January–June 2019

Corinne Votteler

Petra Woodfull-Harris

Catriona Glatthaar

Dear customers, business partners and musicians

What a year! 2018 was challenging for us, because we implemented a new IT system which has been – and still is – a huge undertaking. We would like to take this opportunity to thank you all for your patience and understanding during the stressful transition time.

In presenting our new publications for the first half of 2019 we look forward to an exciting publishing year. We are at the ready for the Beethoven Anniversary Year 2020 and you will discover attractive editions, both for the professional musician as well as the amateur. By July 2019 all 32 Beethoven piano sonatas will be available in separate editions. The collected sonatas in three volumes will follow shortly. Another large project, the “Missa solemnis”, will be published in the spring.

Apart from Beethoven, our editors turned to the works of many other composers like Ravel, Chopin, Vivaldi, Dvorák, Mendelssohn, Schubert and Monteverdi. A wide range of fine Bärenreiter editions is ready to be displayed in your shops, carried in your libraries or put on your music stands!

Most exciting for us are the occasions where we can show our programme to you “live”, at conventions, exhibitions and music fairs. The largest event in the spring is the Frankfurt Music Fair which will take place from 2 to 5 April 2019. We would be very happy to welcome you to the Bärenreiter stand: Hall 3.1, Stand C 43. Please contact us for an appointment time – or meet us there at the daily Happy Hour, starting at 17:00; a chance to unwind and get together in a relaxed atmosphere.

Besides Frankfurt there are a lot of other opportunities where you can meet us all around the world. Stay tuned; please see our e-newsletters, our website and follow us on Facebook and Twitter.

We look forward to seeing you!
Your international sales and marketing team

Christopher Jackson

Patrick Abrams

Jaroslav Brych

New publications for the Beethoven Year 2020	6–7
Piano	8
Strings / Chamber Music	18
Orchestra	27
Complete Editions	35
Choir	36
Solo Voice	46
Vocal Score / Opera	48
Guitar	49
Contemporary Music	50–51
Beethoven Pocket Diary	52–53
Beethoven's “Ninth”. Facsimile	54–55
Your Contacts	56

Piano

New publications for the Beethoven Year 2020 at a glance	6–7
Beethoven:	
Sonata E major op. 109. BA 10854	8
Sonata A-flat major op. 110. BA 11812	9
Sonata C minor op. 111. BA 11813	10
Beethoven Piano Sonatas at a glance	11
Kleebe: Beethoven goes Jazz.	
BA 10930	12
Barraqué: Sonate pour piano.	
BA 11416	13
Ravel: Jeux d'eau.	
BA 10824	14
Chopin: Barcarolle F-sharp major op. 60.	
BA 11831	15
Metelka: Modern Piano Studies.	
BA 11559	16
Buckland: Ancient Modes of Transport.	
BA 10932	17

Strings / Chamber Music

Vivaldi: La Stravaganza op. 4. Twelve Concertos for Violin, Strings and Basso continuo.	
BA 7566, BA 7566-90, BA 7567, BA 7567-90	18–19
Dvorák: Romantic Pieces op. 75.	
BA 10437	20
Dvorák: String Quartet No. 10 E-flat major op. 51. TP 523, BA 11523	21
Mendelssohn Bartholdy: Song without Words for Violoncello and Piano op. 109. BA 10934	22
Mendelssohn Bartholdy: Concerto for Violin and Orchestra E minor op. 64. TP 394	23
Pauer: Twelve Duets for two Violoncellos.	
BA 11561	24
Speckert: The Roots of Jazz for two Violoncellos.	
BA 10649	25
Kim: Eine kleine Nachtmusik. BA 10933	26

Orchestra

Beethoven: Leonore Overture No. 3. BA 8833	27
Beethoven: Symphony No. 9 D minor op. 125. Linen-bound full score. BA 9009-01	28
Dvorák: Symphony No. 9 E minor op. 95 “New World”. BA 10419	29
Saint-Saëns: Symphony No. 3 C minor op. 78. TP 789	30
Haydn: Symphony F major Hob. I:79. BA 10984	31
Smetana: Vyšehrad. BA 11534	32
Rameau: Spectacles de Fontainebleau, 1753. Symphonies de Daphnis et Églé, Les Sibarites.	
BA 8891	33
Dvorák: Slavonic Rhapsodies op. 45	34
Slavonic Rhapsody D major op. 45/1. TP 541	
Slavonic Rhapsody G minor op. 45/2. TP 542	
Slavonic Rhapsody A-flat major op. 45/3. TP 543	
Mendelssohn Bartholdy: Concerto for Violin and Orchestra E minor op. 64. TP 394	23
Vivaldi: La Stravaganza op. 4. Twelve Concertos for Violin, Strings and Basso continuo.	
BA 7566, BA 7566-90, BA 7567, BA 7567-90	18–19

Complete Editions

New publications	35
------------------------	----

Choir

Choir / Vocal Scores	
Beethoven: Missa solemnis op. 123.	
BA 9038, BA 9038-90, BA 9038-91	36–37
Schubert: Stabat Mater G minor D 175.	
BA 5656, BA 5656-90	38
Schubert: Magnificat C major D 486.	
BA 5657, BA 5657-90	39
Bach: St. John Passion BWV 245. BA 5037-90	40
Choral Scores	
Mendelssohn Bartholdy: Elijah op. 70.	
BA 9070-91	41
Dvorák: Mass D major for Soloists, Choir and Organ op. 86. BA 10435	45
Full Scores	
Bach: St. John Passion BWV 245. BA 5037-02	42
Haydn: Missa B-flat major Hob. XXII:13 “Creation Mass”. BA 4656-02	43
Dvorák: Mass D major for Soloists, Choir and Organ op. 86. BA 10434	44

Solo Voice

Schubert: A Taste of Schubert	
BA 9119 High Voice	46
BA 9139 Medium Voice	47

Vocal Score / Opera

Monteverdi: L'incoronazione di Poppea.	
BA 8792-90	48

Guitar

Sommer: I Want to Be a Guitarist. BA 11555	49
--	----

Contemporary Music

New publications	50
Manfred Trojahn 70	51

Pocket Diary

The Beethoven 2020 Diary	
ISBN 978-3-7618-2451-1	52–53

Facsimile

Beethoven: Symphony No. 9 D minor op. 125.	
ISBN 978-3-7618-2471-9	54–55

Your Contacts	56
---------------------	----

Please find a pdf of this brochure on our website:

<https://www.baerenreiter.com/en/service/promotion-material/new-publications-bulletin/>

Here each title has been linked – – to the respective edition in our webshop where you can enlarge sample pages and covers and find additional information.

www.facebook.com/baerenreiter

www.twitter.com/Baerenreiter

www.youtube.com/BaerenreiterVerlag

New publications for the Beethoven Year 2020 at a glance

All about Beethoven

- Ludwig van Beethoven
Sonata for Pianoforte E major op. 109 BA 10854 page 8
- Ludwig van Beethoven
Sonata for Pianoforte A-flat major op. 110 BA 11812 page 9
- Ludwig van Beethoven
Sonata for Pianoforte C minor op. 111 BA 11813 page 10
- Jean KleeB
Beethoven goes Jazz BA 10930 page 12
- Ludwig van Beethoven
Leonore Overture No. 3 BA 8833 page 27
- Ludwig van Beethoven
Symphony No. 9 D minor op. 125
Linen-bound full score BA 9009-01 page 28
- Ludwig van Beethoven
Missa solemnis op. 123 BA 9038 pages 36–37
- The Beethoven 2020 Diary BVK 2451 pages 52–53
- Ludwig van Beethoven
Symphony No. 9 D minor op. 125. Facsimile BVK 2471 pages 54–55

For Beethoven
use Bärenreiter

Beethoven
2020

lvb2020.com

This practical pocket diary is designed to be your daily Beethoven companion through the year 2020 which is the 250th anniversary of this great composer's birth. It presents interesting and amusing insights into Beethoven's life and works. With quotations by Beethoven and about him as well as numerous, mostly coloured illustrations. → pages 52–53

Piano

Ludwig van Beethoven: Sonata for Pianoforte E major op. 109

BÄRENREITER URTEXT

Edited by Jonathan Del Mar
With an Introduction by Misha Donat
and notes on performance practice
by Jonathan Del Mar and
Misha Donat
BA 10854 · approx. € 9.95

To appear in April 2019

New Issue Title

Beethoven's legacy ...

Beethoven's final three piano sonatas have always been a source of great fascination. Composed in 1820, the Sonata op. 109 opened the door to the future with its extreme expressivity, its abandonment of traditional techniques and its radical departure from familiar aesthetic norms.

Beethoven specialist Jonathan Del Mar has competently solved the questions raised by the highly complex source material of this work headed "Sonata for the Hammerklavier" in the autograph score. The result is a reliable musical text and a Critical Commentary explaining alternative readings and editorial decisions.

In addition to a reader-friendly engraving and practical page-turns, the edition is rounded off with an informative Introduction and valuable notes on historical performance practice.

- Scholarly-critical Urtext edition taking all sources into account
- Reader-friendly engraving and practical page-turns
- Informative Introduction (Eng/Ger) and valuable notes on historical performance practice (Eng/Ger)

... the late works

Owing to severe illness, Beethoven had to wait for over a year after completing op. 109 before beginning work on the second piece in his triptych of late sonatas: the Piano Sonata in A-flat major op. 110. The initial sketches date from summer 1821; the work was completed by the end of the year and appeared in print the following summer – in an edition so riddled with mistakes that Beethoven angrily complained to the publisher.

For this new edition Jonathan Del Mar consulted all known sources and came across previously unknown information in the course of his research. The edition appears with a meticulously edited and elegantly engraved musical text incorporating the latest findings of scholarship, supplemented by a detailed Critical Commentary and notes on performance practice in Beethoven's day.

- Scholarly-critical Urtext edition drawing on new sources
- Elegant engraving and practical page-turns
- Notes on central issues of performance practice in Beethoven's day (Eng/Ger)

Ludwig van Beethoven: Sonata for Pianoforte A-flat major op. 110

BÄRENREITER URTEXT

Edited by Jonathan Del Mar
With an Introduction by Misha Donat
and notes on performance practice
by Jonathan Del Mar and
Misha Donat

BA 11812 · approx. € 6.95

To appear in May 2019

ISMN 979-0-006-56185-8

New Issue Title

Piano

Testament and myth

Ludwig van Beethoven: Sonata for Pianoforte C minor op. 111

BÄRENREITER URTEXT

Edited by Jonathan Del Mar
With an Introduction by Misha Donat
and notes on performance practice
by Jonathan Del Mar and
Misha Donat
BA 11813 · approx. € 9.50

To appear in June 2019

In late 1821 Beethoven began work on his final piano sonata op. 111 which has been considered a towering masterwork ever since its publication. Thomas Mann gave it a literary monument in his novel "Doctor Faustus" in whose musical-theoretical digressions the main motif of the "Arietta" is set to the syllables "Wiesengrund", the middle name of Theodor W. Adorno.

Jonathan Del Mar has re-examined the convoluted source material, including the proof sheets and errata lists that accompanied its publication. Supplementing the meticulously edited text is a detailed Critical Commentary, an informative Introduction and valuable notes on performance practice.

- Scholarly-critical Urtext edition at the cutting edge of scholarship
- Informative Introduction and expert notes on performance practice (Ger/Eng)
- Detailed Critical Commentary (Eng)

New Issue Title

Everything about the Beethoven Year 2020:

 www.lvb2020.com

Beethoven Piano Sonatas

Already published:

Three Sonatas E-flat major, F minor, D major WoO 47
("Kurfürsten Sonatas")

BA 11801 · € 13.95

Three Sonatas F minor, A major, C major op. 2

BA 10859 · € 25.95

Grande Sonate E-flat major op. 7

BA 11802 · € 7.95

Three Sonatas C minor, F major, D major op. 10

BA 10857 · € 17.95

Grande Sonate pathétique C minor op. 13

BA 10851 · € 6.50

Two Sonatas E major, G major op. 14

BA 10855 · € 9.95

Grande Sonate B-flat major op. 22

BA 11803 · € 7.95

Grande Sonate A-flat major op. 26 "Funeral March"

BA 11804 · € 9.95

Sonata quasi una Fantasia E-flat major op. 27 no. 1 /

Sonata quasi una Fantasia C-sharp minor op. 27 no. 2

"Moonlight Sonata"

BA 10853 · € 11.50

Sonata D major op. 28 "Pastorale"

BA 11814 · € 7.95

Three Sonatas G major, D minor "Tempest", E-flat major op. 31

BA 11805 · € 21.95

Two Sonatas G minor, G major op. 49 "Sonates faciles"

BA 10858 · € 7.95

Grande Sonate C major op. 53 "Waldstein"

BA 10856 · € 9.95

Sonata F major op. 54

BA 11806 · € 6.95

Sonata F minor op. 57 "Appassionata"

BA 10852 · € 7.95

Sonata F-sharp major op. 78

BA 11807 · € 10.95

Sonata G major op. 79 "Sonate facile"

BA 11815 · € 6.95

Lebewohl, Abwesenheit und Wiedersehn.

Sonata E-flat major op. 81a "Les Adieux"

BA 11808 · € 7.95

Sonata E minor op. 90

BA 11809 · € 7.95

Sonata A major op. 101

BA 11811 · € 7.50

Grande Sonate B-flat major op. 106
"Hammerklavier"

BA 11810 · € 11.95

Jean KleeB: Beethoven goes Jazz

BA 10930 · approx. € 13.95

To appear in March 2019

Fun with Ludwig

Ludwig van Beethoven had the ability to create an entire musical universe from the most unassuming and minuscule motif. No classical composer worked more consciously with rhythm than Beethoven: his unmistakable “drive” can be felt in every bar!

Here familiar “Beethoven themes” are merged, liberated, shuffled, filtered and recombined with jazz harmonies, standard styles and rhythms. Jean KleeB’s arrangements sometimes closely follow the original, at other times they comment on or recall Beethoven’s music from afar.

From the contents:

ia pa pa pa (Variation on the “Fate” motif from Symphony No. 5 op. 67 | Jazzmenuetto (Variation on the minuet from the 2nd movement, Piano Sonata No. 20 op. 49 | Freude schöner Götter Funk (Variation on the theme from the last movement, Symphony No. 9 op. 125) | Moonlight – Adagio Jazztenuto (Memories of the 2nd movement, “Moonlight” Sonata op. 27 | Varioption Sinfonia 7 (Jazz variations on the theme from the slow movement, Symphony No. 7 op. 92 | Pastorale Impression (“Beethoven and Debussy” from the 4th movement, Symphony No. 6 op. 68 | Waldstein Jazz Sonata (inspired by the 1st movement, “Waldstein” Piano Sonata op. 53)

- Performable as a complete cycle or in any sequence or combination
- Jazz/classical fusion, particularly appealing to students
- Of moderate technical difficulty

New Issue Title

Already published:

Jean KleeB
Classic goes Jazz
BA 8760 · € 15.50

Mozart goes Jazz
for Piano
BA 8761 · € 11.95

Barraqué: pioneering Urtext edition

This pioneering edition of Jean Barraqué's "Sonate pour piano" (1950–52) is the first to present this masterpiece from the heyday of serialism in a scholarly-critical Urtext edition.

The new edition offers a consistent musical text purged of obvious mistakes and audibly departing from the shortcomings of the original print. In the interest of optimum presentation, there are no editorial additions in the musical text: alternative readings and editorial comments are exhaustively explained in a separate Commentary volume. An informative Foreword and facsimile reproductions round off this remarkable edition.

- Pioneering Urtext edition of a work from the heyday of serialism
- Consistent musical text purged of mistakes
- Informative Foreword and detailed Critical Commentary (Ger/Eng)

Jean Barraqué: Sonate pour piano

Volume I: Score

Volume II: Commentary

BÄRENREITER URTEXT

Edited by Heribert Henrich

BA 11416 · approx. € 59.00
(replaces BA 7284)

To appear in April 2019

ISMN 979-0-006-56760-7

9 790006 567607

New Issue Title

Maurice Ravel: Jeux d'eau for Piano

BÄRENREITER URTEXT

Edited by Nicolas Southon
With fingering and notes on
performance by Alexandre Tharaud
BA 10824 · approx. € 8.95

To appear in June 2019

**No distribution rights
for France.**

ISBN 979-0-006-52640-6

New Issue Title

Dancing waters – Works by Ravel ...

It was unmistakably Liszt's piano piece "Les jeux d'eau à la Villa d'Este" that inspired Ravel to compose one of his most famous works in 1901: "Jeux d'eau". Laid out in sonata form, its sound is governed by myriad motions of water and sustained by innovative, highly virtuosic piano textures against a freely migrating and richly coloured harmonic backdrop.

Nicolas Southon has re-evaluated the work's many sources, including memoirs from musicians close to Ravel such as Vlado Perlemuter, Jacques Février and Hélène Jourdan-Morhange. Special attention has been devoted to the original part-writing in Ravel's notation. Rounding off the new edition are an informative Foreword, a trilingual glossary as well as fingering and notes on performance by Ravel specialist Alexandre Tharaud.

- New dependable Urtext edition faithful to the sources
- Fingering and notes on performance by Alexandre Tharaud (Fr/Eng/Ger)
- Informative Foreword and glossary (Fr/Eng/Ger)

... and Chopin in Urtext editions

Chopin composed his melancholy “Barcarolle” op. 60 (1845–46) in the rare key of F-sharp major, perhaps to express his long period of dejection. The autograph engraver’s score for the first French edition bears witness to his creative struggles.

Now the work’s divergent and sometimes contradictory sources have been examined in a fresh light by the editor. The result is a reliable musical text with a detailed Critical Commentary (Eng) listing alternative readings and editorial decisions. Hardy Rittner has supplemented Chopin’s fingering from an historically informed perspective and discusses such crucial questions as the use of pedals, phrasing, rubato, dynamics and hidden counterpoint. An informative Foreword (Ger/Eng) provides information on the work itself.

- **Scholarly-critical Urtext edition from a fresh perspective**
- **Fingering and notes on performance practice by Hardy Rittner (Ger/Eng)**
- **Reader-friendly engraving with practical page-turns**

Frédéric Chopin: Barcarolle for Piano F-sharp major op. 60

BÄRENREITER URTEXT

Edited by Wendelin Bitzan
With fingering and notes on
performance practice by Hardy Rittner
BA 11831 · approx. € 8.95

To appear in June 2019

New Issue Title

Also available:

Frédéric Chopin
Vingt-quatre Préludes pour le piano
op. 28 / Prélude pour le piano op. 45
BA 9610 · € 16.50

Jakub Metelka: Modern Piano Studies

With illustrations by Andrea Tachezy
BA 11559 · approx. € 13.50

To appear in March 2019

Attractive miniature recital pieces

1
Malá tanečnice
The Little Dancer / Eine kleine Tänzerin

Allegretto
mp

rit.

a tempo
mp

251 1
1. 1323 1321
2. 132 31321

2

36

Are studies meant only for practicing? This album of 30 short pieces with original names and amusing illustrations by Andrea Tachezy proves that studies are in no way boring. The edition covers all the keys, with each study solving a specific technical problem while displaying its own character or even telling a little story. With their tuneful melodies and modern sound, these studies amount to miniature recital pieces!

“When you play through all the studies, you will be able to find your way through all the major and minor keys and perfect your grasp of musical notation.” (Jakub Metelka)

- Piano studies as miniature recital pieces
- 30 studies – 30 technical problems to practice
- All major and minor keys covered, pieces mostly of moderate technical difficulty

ISMN 979-0-2601-0876-9

9 790260 108769

New Issue Title

Modes in more than one sense

With a clever play on the words “Ancient Modes”, Graham Buckland presents eight character pieces for piano duet which effectively portray various mythical modes of transport and at the same time are based on church modes.

The transport scenes are all about locomotion aptly described by the music: you hear the flowing movement of the swimmers of Gilf Kebir (known from the movie “The English Patient”), the gait of the galloping Bucephalus and the marching step of the “March of the Ten Thousand”.

The pronounced subtle humour of native Englishman Graham Buckland is inscribed in these pieces which are of easy to moderate technical difficulty.

- **Character pieces based on 2 types of modes; modes of transportation and church modes**
- **Piano duets ideal for teaching and student recitals**
- **Easy to moderate technical difficulty**

Graham Buckland: Ancient Modes of Transport

Eight Pieces for Piano Four Hands
(piano duet)

BA 10932 · approx. € 15.95

To appear in March 2019

ISBN 979-0-006-56669-3

9 790006 566693

New Issue Title

Content

The Swimmers of Gilf Kebir (Ionian Mode) | The March of the Ten Thousand (Dorian Mode) | Gustafson's Sleighs (Phrygian Mode) | Bucephalus (Lydian Mode) | The Must Farm Dugouts (Mixolydian Mode) | Balaam's Donkey (Aeolian Mode) | Genghis Khan's Camel (Locrian Mode) | Merchant Ships of the Phoenicians (Ionian Mode)

Antonio Vivaldi: La Stravaganza op. 4 Twelve Concertos for Violin, Strings and Basso continuo

BÄRENREITER URTEXT
Edited by Bettina Schwemer
Piano reduction by Andreas Köhs

Volume 1

Full score BA 7566 · approx. € 74.00

Piano reduction

BA 7566-90 · approx. € 29.95

Violin I BA 7566-74 · approx. € 8.95

Violin II BA 7566-75 · approx. € 8.95

Viola BA 7566-79 · approx. € 8.95

Basso BA 7566-85 · approx. € 8.95

Volume 2

Full score BA 7567 · approx. € 74.00

Piano reduction

BA 7567-90 · approx. € 29.95

Violin I BA 7567-74 · approx. € 8.95

Violin II BA 7567-75 · approx. € 8.95

Viola BA 7567-79 · approx. € 8.95

Basso BA 7567-85 · approx. € 8.95

To appear in April 2019

Antonio Vivaldi's twelve concertos op. 4 known by the name of "La Stravaganza" were first mentioned as a collection of "Concerti a 4" in the 1711 Foreword of "L'Estro Armonico" op. 3. Their publication had to wait until 1716, when Estienne Roger issued them in two volumes of six concertos each. However, unlike the original announcement, "La Stravaganza" is more than a collection of concertos for solo violin with string accompaniment: in five of the concertos the soloist is joined by a second solo violin or even by a solo violoncello (Concerto No. 7).

The many reprints of "La Stravaganza" bear witness to its popularity and widespread dissemination well into the 1730s. Besides the surviving prints, there is a significant body of handwritten sources containing alternative versions for seven of the concertos. Some of these manuscripts stem from the music library of Johann Georg Pisendel.

This edition of "La Stravaganza" is not only the first scholarly-critical edition, it is also the only complete edition available. In addition to the twelve concertos handed down in the Roger edition, Bärenreiter offers an additional concerto in full score, piano reduction and parts contained in the 1728 print issued by the English publishers Walsh & Hare,

New Issue Title

BA 7566-90

New Issue Title

BA 7567-90

Antonio Vivaldi:

The only complete edition available

Concerto I
RV 383a
Antonio Vivaldi

Allegro

Violino di concertino
Violino primo
Violino secondo
Viola
Organo e Violoncello

BA 7566

© 2019 by Bärenreiter-Verlag, Kassel

from: Vivaldi, *La Stravaganza* op. 4, score · BA 7566

as well as alternative versions (without viola) found in handwritten sources for Concertos No. 6 (Volume 1) and No. 11 (Volume 2).

- The only complete edition currently available
- Orchestral parts in large format (25.5 cm x 32.5 cm)
- Each full score with a Foreword (Ger/Eng) and Critical Commentary (Eng)

Full score BA 7566

Full score BA 7567

Antonín Dvořák: Romantic Pieces op. 75

Arrangement for Viola and Piano

Arranged by Bella und
Semjon Kalinowsky

BA 10437 · approx. € 9.50

To appear in February 2019

Now also for viola

“Sooner or later the “Romantic Pieces” will pave their way through all the salons”: thus the periodical Dalibor predicted when the “Romantic Pieces” op. 75 were first issued by the publisher Simrock in 1887. Since then they have become some of Dvořák’s most popular works for violin and piano. Now they are being made available for violists also.

Bella and Semjon Kalinowsky have arranged the four pieces on the basis of the “Complete Edition of the Works of Antonín Dvořák”. The piano part of the original version remains, while the violin part has been adapted for viola; it has been transcribed into the alto clef and includes fingering and bowing marks.

With their entrancing melodies and poetry, these pieces pose few technical challenges and are thus easy to play.

- Dvořák’s popular work now arranged for viola and piano
- Viola part with fingering and bowing marks
- Foreword by the arrangers (Cz/Eng/Ger)

New Issue Title

New Urtext edition

H 1599

Corrected viola part after the autograph, 4th movement, measures 246–247

TP 523

When Antonín Dvorák started composing his String Quartet No. 10 in late 1878, none of his quartets had yet been performed. However this new work, deliberately cast in the “Slavonic” style, quickly achieved international renown and has remained among one of the most popular string quartets by Dvorák.

The authoritative Dvorák scholar Hartmut Schick has consulted all accessible sources, most notably the printed score published by Simrock and the autograph. Now, after many decades, a definitive Urtext edition of this major work can be presented. In comparison to the old Supraphon edition of 1955, the new publication includes a detailed Critical Commentary (Eng) as well as edited early versions of the middle movements in the appendix. A detailed Foreword (Ger/Cz/Eng) by the editor is also contained.

- After many decades the first critical edition of this significant work
- Audible alteration in the 4th movement, in the viola part
- Early versions (the endings of the 2nd movement, “Dumka” and the 3rd movement, “Romance”) included in the appendix

Antonín Dvorák: String Quartet No. 10 E-flat major op. 51

BÄRENREITER URTEXT

Edited by Hartmut Schick

Study score

TP 523 · approx. € 12.95
(replaces H 1599)

Parts in slipcover

BA 11523 · approx. € 29.95
(replaces H 1595)

To appear in March 2019

ISMN 979-0-2601-0857-8

9 790260 108578

BA 11523

New Issue Title

ISMN 979-0-2601-0856-1

9 790260 108561

TP 523

New Issue Title

**Felix Mendelssohn
Bartholdy:
Songs without Words
for Violoncello and
Pianoforte op. 109**

BÄRENREITER URTEXT

Edited by R. Larry Todd
Score with part
BA 10934 · € 7.50

Already published, not announced in
previous New Publications Bulletin

ISBN 979-0-006-56658-7

New Issue Title

Song without Words

This standard work of the cello literature has been extracted from Volume II of the “Complete Works for Violoncello and Pianoforte” (BA 9097) which was published in 2016. Mendelssohn scholar R. Larry Todd has edited the scholarly-critical edition of “Song without Words”.

This work is not based on the surviving autograph manuscript, which could not have been the basis for the posthumous first edition, but rather on the only plausible source: the German first edition itself. This was published in 1868 as op. 109 and is unquestionably based on an untraceable complete final manuscript, perhaps once previously owned by the dedicatee, French cellist Lisa Barbier Cristiani.

The publication is free from editorial amendments and modern performance instructions and provides an excellent basis for musical interpretation.

- **Urtext edition of a core work within the violoncello repertoire**
- **Full score and part in an elegant engraving**
- **Detailed Foreword (Ger/Eng) and Critical Commentary (Eng)**

Lost proof sheets unearthed

Mendelssohn's Violin Concerto is a key work of 19th-century music. While still beholden to the classical style of Beethoven, it points the way to the romantic ethos of Brahms.

It is well-known that the soloist at the première, Ferdinand David, was closely involved in the compositional process and had an influence on the writing of the solo part. But the recent discovery of the allegedly lost proof sheets for the solo part has caused a minor sensation: Mendelssohn gave them to the young Belgian virtuoso Hubert Léonard, with whom he played the concerto at a private gathering in 1845. Not only is this source essential for reconstructing the context of the concerto's genesis, Léonard's fingering and bowing marks also shed light on the authentic interpretation of this work.

- New source material thanks to rediscovery of allegedly lost proofs
- Revised Urtext edition
- Foreword (Ger/Eng) on the work's genesis and the influence of the first soloists on the writing of the solo violin part

Felix Mendelssohn Bartholdy: Concerto for Violin and Orchestra E minor op. 64 Second version 1845

BÄRENREITER URTEXT

Edited by R. Larry Todd and
Clive Brown
Study score

TP 394 · € 14.50

Already published, not announced in
previous New Publications Bulletin

ISMN 979-0-006-20308-6

New Issue Title

Jiří Pauer: Twelve Duets for two Violoncellos

Edited by Helena Velická
BA 11561 · approx. € 9.50

To appear in March 2019

Expressive recital pieces for cellists

The “Twelve Duets for two Violoncellos” by renowned Czech composer Jiří Pauer (1919–2007) captivate with their harmonic and timbral combinations and their dramatic expression.

These moderately difficult pieces are ideal for recitals and can be performed by two students or a student and teacher. They familiarise players with playing techniques such as *sul ponticello*, *sul tasto*, *pizzicato*, *tremolo* and *staccato*.

Our edition is based on the autograph score with added recommendations for fingering and bowing.

Composed in 1969, this collection which has a duration of 15 minutes is dedicated to the cellist Antonín Kohout, the founder of the famous Smetana Quartet, and his daughter Máša.

- 12 recital pieces of moderate difficulty
- Presents various playing techniques on the violoncello
- Fingering, bowing and Foreword (Cz/Eng/Ger) by the editor

ISBN 979-0-2601-0884-4

New Issue Title

“The Roots of Jazz” now for violoncello duo

Speckert's popular "The Roots of Jazz" collection of jazz pieces and styles for violin and violoncello now comes in an edition for two violoncellos.

Whether it be arrangements of originals such as "The Entertainer" (Scott Joplin), "Hot Tiger Rag" (Nick La Rocca), "St Louis Blues" (W. C. Handy), "Nobody Knows The Trouble I've Seen" (trad) or original compositions by George Speckert, these pieces not only have catchy tunes and snappy rhythms, they're also easy to play. Exciting stuff!

With skill and sensitivity Speckert, who actually was born in New Orleans, captures the typical melodic, harmonic and rhythmic style of each genre, whether ragtime, blues, boogie woogie, gospel, folksong or early jazz.

Equally suitable for music-making fun in lessons, recitals or your own living room.

- **Effective arrangements with an authentic jazz feel**
- **Exciting fun pieces for lessons and recitals**
- **Of easy technical difficulty**

George A. Speckert: The Roots of Jazz for two Violoncellos

BA 10649 · approx. € 14.95
To appear in March 2019

New Issue Title

Also available:
The Roots of Jazz
for Violin and Violoncello
BA 10606 · € 14.50

Roman Kim: Eine kleine Nachtmusik for Violin solo

Serenade No. 13 K. 525/1

BA 10933 · approx. € 11.95

To appear in April 2019

A challenging “Nachtmusik”

Mozart's Serenade No. 13 in G major for Strings K. 525 has become world-famous under the entry he made in his personal catalogue of works: “Eine kleine Nachtmusik”. Though normally performed by a string ensemble, Roman Kim plays its first movement “Allegro” on a single violin!

As with Bach's “Air”, Kim has produced a “violin reduction” containing all the essential parts. Its performance requires not only double stops but triple and even quadruple stops, left-hand pizzicato and many other tricks of the trade. The show effect is guaranteed!

- First movement of K. 525 for unaccompanied violin
- Outstanding showpiece and encore number
- Challenging to play

ISMN 979-0-006-56701-0

9 790006 567010

New Issue Title

Enjoy the video!

Overture for the 2020 Beethoven Year

Of the four overtures that Beethoven composed for his only opera, the “Leonore Overture” No. 3 is the most popular. The first reviewer found fault with it for its “incessant dissonances and overblown fluttering of the violins” (Wiener Theater-Zeitung, 1806), but it soon became famous as “one of the most imposing, difficult, yet richest and strangest of compositions” (Allgemeine Musikalische Zeitung, 1810). This version of the “Leonore Overture” quickly established itself independently of the stage in the concert hall and has found a lasting place in the symphonic repertoire.

The editor has devoted herself to the complex genesis of the various “Leonore Overture” versions, in particular the question whether the trumpet call in measures 272–277 and 294–299 should be played by one or two instruments. The edition is based on the Complete Edition of the “Works of Ludwig van Beethoven” issued by the G. Henle publishing company.

- The most popular of the “Leonore” overtures
- Based on the G. Henle Complete Edition of the “Works of Ludwig van Beethoven”
- Orchestral parts in an enlarged format (25.5 cm x 32.5 cm)

Ludwig van Beethoven: Leonore Overture No. 3 for Orchestra

URTEXT

Edited by Helga Lühning

Full score

BA 8833 · approx. €39.95

Wind set

BA 8833-65 · approx. € 55.00

Violin I BA 8833-74 · approx. € 5.50

Violin II BA 8833-75 · approx. € 5.50

Viola BA 8833-79 · approx. € 5.50

Violoncello BA 8833-82 · approx. € 5.50

Double bass BA 8833-85 · approx. € 5.50

To appear in February 2019

Full score BA 8833

New Issue Title

The “Leonore Overtures” Nos. 1 and 2 are available on hire.

Ludwig van Beethoven: Symphony No. 9 D minor op. 125

BÄRENREITER URTEXT

Edited by Jonathan Del Mar

Full score
BA 9009-01 · approx. € 149.00

To appear in April 2019

“Freude schöner Götterfunken” now in a linen-bound edition

Symphonie Nr. 9
in d
op. 125

Allegro ma non troppo e un poco maestoso ♩ = 58

Ludwig van Beethoven

BA 9009

© 1996 by Bärenreiter-Verlag, Kassel

Beethoven and Bärenreiter – a marriage made in heaven! It all started in 1996 with Symphony No. 9: Jonathan Del Mar’s groundbreaking edition of this masterpiece marked the beginning of his new edition of the complete nine symphonies. They became a huge success and have been used by countless orchestras all over the world.

In the run-up to the Beethoven Year 2020, Del Mar has returned to the sources 20 years later and scrutinised them afresh. The results: the musical text has withstood the test of time. Our new edition now has an optimised layout and an additional Introduction by Barry Cooper. Rounding off this beautiful linen-bound volume are several pages reproduced in facsimile.

- The full score of Beethoven’s Ninth Symphony now in a high-quality linen-bound edition
- Optimised layout
- With a Foreword by Jonathan Del Mar (Ger/Eng), an Introduction by Barry Cooper (Ger/Eng) and a Critical Commentary (Eng)

Groundbreaking Urtext edition

IX. symfonie
E moll • op. 95
„Z nového světa“
Antonín Dvořák

Adagio 126

Flauto I, II
Flauto Piccolo

Oboe I, II

Clarinetti I, II
in La: A

Fagotti I, II

Corno I, II
in Mi: C

Corno III, IV
in Do: C

Tromba I, II
in Mi: C

Trombone I, II

Trombone III
Pieno

Timpani
in La-Mi-Si: A-B-C

Violini I

Violini II

Viola

Violoncello

Contrabbassi

*) In the original score parts provided in this edition the second C major key signature is indicated by a double sharp sign. This is a printing error. In the original score parts the second C major key signature is indicated by a double sharp sign. In the original score parts the second C major key signature is indicated by a double sharp sign.

**) Here: The placing of the horn call in the third part, as in E, is more known than in the Dvořák's final intention. In the original score parts the horn call is placed in the third part, as in E, is more known than in the Dvořák's final intention.

BA 10419

The “New World” Symphony, a jewel of the symphonic repertoire, is finally available in a dependable scholarly-critical edition.

Yet again Jonathan Del Mar has managed to untangle a complex network of surviving sources, some of which have never been taken into account before. Among them are several musical examples in Dvořák's hand known to have been used in a lecture he held at Columbia University shortly after the première given by the New York Philharmonic under the baton of Anton Seidl.

Del Mar thus sheds light, for example, on the frequently debated rhythm of the horn entrance in measure 4 of the opening movement and illuminates Dvořák's vague instructions on the use of mutes in movement 2.

- **Groundbreaking Urtext edition taking new sources into consideration**
- **Offers solutions for controversial musical questions**
- **With an informative Foreword (Eng/Cz/Ger) and a detailed Critical Commentary (Eng)**

Antonín Dvořák: Symphony No. 9 E minor op. 95 “New World”

BÄRENREITER URTEXT

Edited by Jonathan Del Mar

Full score

BA 10419 · approx. € 84.00

Wind set

BA 10419-65 · approx. € 126.00

Violin I BA 10419-74 · approx. € 6.95

Violin II BA 10419-75 · approx. € 6.95

Viola BA 10419-79 · approx. € 6.95

Violoncello BA 10419-82 · approx. € 6.95

Double bass BA 10419-85 · approx. € 6.95

To appear in April 2019

ISMN 979-0-006-56472-9

9 790006 564729

Full score BA 10419

Camille Saint-Saëns: Symphony No. 3 C minor op. 78

BÄRENREITER URTEXT

Edited by Michael Stegemann

📖 TP 789 · approx. € 19.95

To appear in March 2019

Saint-Saëns' Organ Symphony

“In this work I gave everything I had to give. [...] What I did here I will never do again”. (Camille Saint-Saëns)

Camille Saint-Saëns was justifiably proud of his Symphony No. 3 dedicated to the memory of Franz Liszt. Like Beethoven's Ninth, this so-called “Organ Symphony” was commissioned by the Philharmonic Society in London where it received its premiere on 19 May 1886.

This study score is based on “Camille Saint-Saëns – Complete Edition of the Instrumental Works”, Volume I/3.

- Study score to supplement the full score and performance material on sale
- Based on “Camille Saint-Saëns – Complete Edition of the Instrumental Works”
- Detailed Foreword (Ger/Eng/Fr)

ISBN 979-0-006-20311-6

9 790006 203116

New Issue Title

Princely entertainment

Along with Symphonies Nos. 80 and 81, Haydn's Symphony in F major Hob. I:79 belongs to a group of works that he composed in late 1784. He wrote them for his employer Prince Nikolaus Esterházy who wished to be entertained with new music. The symphonies were tailored for the twenty-five to thirty musicians who were in the prince's court orchestra.

Continuing the cooperation between Bärenreiter and the G. Henle publishing company regarding Haydn's large-scale choral works, operas and symphonies, this edition is based on the G. Henle Complete Edition of the "Works of Joseph Haydn". Bärenreiter has already published the complete performance material for several "Sturm und Drang" symphonies and all the Paris and London symphonies.

- Based on the G. Henle Complete Edition of the "Works of Joseph Haydn"
- Orchestral parts in a large format (25.5 cm x 32.5 cm)

Joseph Haydn: Symphony F major Hob. I:79

URTEXT

Edited by Sonja Gerlach and
Sterling E. Murray

Full score

BA 10984 · approx. € 44.95

Wind set

BA 10984-65 · approx. € 49.95

Violin I BA 10984-74 · approx. € 10.95

Violin II BA 10984-75 · approx. € 10.95

Viola BA 10984-79 · approx. € 10.95

Violoncello and Double bass

BA 10984-85 · approx. € 10.95

To appear in May 2019

ISMN 979-0-006-56729-4

New Issue Title

Full score BA 10984

Bedřich Smetana: Vyšehrad

Symphonic Poem for Orchestra

BÄRENREITER URTEXT

Edited by Hugh Macdonald

Full score

BA 11534 · approx. € 36.95

Performance material
available on hire

To appear in May 2019

ISMN 979-0-2601-0866-0

9 790260 108660

New Issue Title

From Smetana's cycle “Má vlast”

In late September 1874, shortly after losing his hearing, Smetana started work on “Vyšehrad”, the first symphonic poem in what would become a six-part cycle with the title “Má vlast” (My Country). It tells the eventful history of this fort in Prague.

“Vyšehrad” was published by Urbánek together with “Vltava” (The Moldau), the next part in the cycle, in a version for piano duet in December 1879. The full score and parts, proofread by the composer, followed in February 1880. Hugh Macdonald has corrected many errors in this first edition. He draws on the autograph and first print of the orchestral version and also refers to the autograph and printed piano duet version.

- Classical masterpiece of Czech music in a new Urtext edition
- Joins the Urtext editions of “Vltava” (The Moldau), “Šárka” and “From Bohemia's Woods and Fields”, all newly edited by Hugh Macdonald
- Detailed Foreword by Smetana scholar Olga Mojžíšová (Cz/Eng/Ger) and Critical Commentary (Eng) by the editor

Royal birthday music

To celebrate the birth of Xavier Marie Joseph in 1753 who was the second son of the heir-apparent Louis de Bourbon and his wife Marie-Josephin, the royal family mounted a grand festival and commissioned suitable music from the court composer Jean-Philippe Rameau. The result was “Daphnis et Églé” (on a libretto by Charles Collé) as well as “Lisis et Délie” and “Les Sibarites” (on librettos by Marmontel). The pastoral play “Daphnis et Églé” was performed only on this single occasion and long remained unpublished. Based on the subject of friendship, it contains an overture and a great variety of instrumental numbers.

Although “Les Sibarites” survives only in an incomplete copy prepared by Rameau’s pupil Jean Rollet, it proved possible to reconstruct all the dances. Rameau had such a high opinion of this work that he included it in his Paris production of “Surprises de l’amour” in 1757. This edition offers not only the dance numbers of 1753 but those of 1757 in the appendix.

- Based on the complete edition “Opera Omnia Jean-Philippe Rameau”
- All instrumental numbers from both operas can be used for concert performance
- Table of contents grouped by key, making it easier to compile orchestral suites

Jean-Philippe Rameau: Spectacles de Fontainebleau, 1753 Symphonies de Daphnis et Églé, Les Sibarites

Edited by Erik Koccar
and Sylvie Bouissou

Full score

BA 8891 · € 39.95

Orchestra: 2 flutes (also Ptes flutes),
2 oboes, 2 musettes, 2 bassoons,
trumpet, strings, basso continuo

Already published, not announced in
previous New Publications Bulletin

Performance material
available on hire

ISBN 979-0-006-56414-9

9 790006 564149

New Issue Title

Also available:

Jean-Philippe Rameau

Daphnis et Églé

BA 8862-90, Vocal score (Fr) · € 18.95

Orchestra

Antonín Dvořák

Antonín Dvořák: Slavonic Rhapsodies op. 45 for Orchestra

BÄRENREITER URTEXT

Edited by Robert Simon
Study scores

TP 541

ISMN 979-0-2601-0451-8

New Issue Title

TP 541 · approx. € 12.95

Slavonic Rhapsody D major op. 45/1

TP 542

ISMN 979-0-2601-0468-6

New Issue Title

TP 542 · approx. € 12.95

Slavonic Rhapsody G minor op. 45/2

TP 543

ISMN 979-0-2601-0469-3

New Issue Title

TP 543 · approx. € 12.95

Slavonic Rhapsody A-flat major op. 45/3

To appear in April 2019

All of Dvořák's Slavonic Rhapsodies now in study score editions

From: Slavonic Rhapsody D major op. 45/1 · TP 541

Dvořák composed the "Slavonic Rhapsodies" op. 45 in 1878, launching his so-called "Slavonic period". When they were issued by the publisher Simrock the following year, these three self-contained orchestral pieces in D major, G minor and A-flat major were gathered together into a single opus.

The "Slavonic Rhapsodies" are now available in separate scholarly-critical editions and editor Robert Simon has taken the original print as the principal source, which was authorised by the composer.

To complement these editions, Bärenreiter now publishes study scores to each "Slavonic Rhapsody".

- Rhapsodies now available in three study score editions
- New Urtext editions based on all known sources
- Foreword (Eng/Cz/Ger) by editor Robert Simon

New publications up to September 2018

Das deutsche Kirchenlied Section II, Volume 4 Gesänge N–Z und Nachträge (Nos. 537–813)

Edited by Laurenz Lütteken

BA 8361-01

Gabriel Fauré – Les Œuvres complètes Series VII, Volume 1 Jean-Michel Nectoux Gabriel Fauré – Catalogue of works

BVK 2229

Francesco Cavalli Opere. L'Erismena

Edited by Beth Glixon, Nicola Badolato,
Jonathan Glixon and Michael Burden

BA 8908-01

George Frideric Handel Halle Handel Edition Series II, Volume 30 Parnasso in festa per gli sponsali di Teti e Peleo

Edited by Teresa Ramer-Wünsche

BA 10718-01

Bohuslav Martinu String Quartet with Orchestra H 207 / Sinfonia Concertante No. 2 H 322 The Bohuslav Martinu Complete Edition III/2/4

Edited by Christopher Hogwood (†),
Pavel Žurek and Marek Pechac

BA 10577-01

Christoph Willibald Gluck Complete Works Series V, Volume 2: Sinfonias

Edited by Yuliya Shein

BA 5818-01

L'Opéra français Camille Saint-Saëns, Samson et Dalila

Edited by Andreas Jacob and Fabien Guilloux

BA 8710-01

Georg Philipp Telemann Musical Works, Volume 52 Sicilianischer Jahrgang

Edited by Brit Reipsch

BA 7806-01

Ludwig van Beethoven: Missa solennis op. 123

for Soloists (SATB), Choir (SATB)
and Orchestra

BÄRENREITER URTEXT

Edited by Barry Cooper

Full score
BA 9038 · approx. € 98.00

Violin I BA 9038-74 · approx. € 5.95

Violin II BA 9038-75 · approx. € 5.95

Viola BA 9038-79 · approx. € 5.95

Violoncello BA 9038-82 · approx. € 5.95

Basso BA 9038-85 · approx. € 5.95

Wind set
BA 9038-65 · approx. € 79.00

Organ BA 9038-67 · approx. € 14.95

To appear in April 2019

The new Urtext edition of Beethoven's “Missa solennis”

Beethoven described his grandly conceived “Missa solennis” as “my greatest work” and sold manuscript copies to some of the subscribers even before it had appeared in print.

This Urtext edition takes into account all the sources including the old and the new complete editions whose relationship is clearly explained in a stemma. In several passages the renowned Beethoven specialist Barry Cooper has arrived at variant readings, such as in the “Sanctus”, where the choir enters instead of the soloists, rather than coming in at “Pleni sunt coeli”. No less worthy of mention is the addition of the soloists to the choir in most of the “Credo”. These matters and many other editorial decisions are documented in the detailed Critical Commentary (Eng).

The appendix contains Beethoven's arrangement of the Gregorian chant “Tantum ergo” for the first time. This was composed at the same time as the “Missa solennis” and most probably stands in a close relation to it.

This edition is designed for everyone seeking a combination of a reliable musical text and well-founded editorial suggestions for a successful performance of this masterpiece.

- **New scholarly-critical Urtext edition taking all relevant sources into account**
- **“Tantum ergo” reproduced for the first time in the appendix**
- **Idiomatic piano reduction**

ISMN 979-0-006-56383-8

Full score BA 9038

“my greatest work”

(Ludwig van Beethoven)

From: Beethoven, Missa solemnis op. 123, full score, BA 9038

* Entry by choir instead of soloists in the “Sanctus”

Ludwig van Beethoven: Missa solemnis op. 123

BÄRENREITER URTEXT

Edited by Barry Cooper
Piano reduction by Andrea Campora

Vocal score (Lat)

BA 9038-90 · approx. € 13.50

Choral score (Lat)

BA 9038-91 · approx. € 9.95

To appear in April 2019

ISMN 979-0-006-56384-5

9 790006 563845

New Issue Title BA 9038-90

Franz Schubert: Stabat Mater G minor D 175

for Choir (SATB) and Orchestra

BÄRENREITER URTEXT
Edited by Rudolf Faber

Full score

BA 5656 · approx. € 18.50

Vocal score (Lat)

BA 5656-90 · approx. € 6.50

Wind set

BA 5656-65 · approx. € 13.50

Violin I BA 5656-74 · approx. € 3.95

Violin II BA 5656-75 · approx. € 3.95

Viola BA 5656-79 · approx. € 3.95

Violoncello/Double bass

BA 5656-82 · approx. € 3.95

Organ

BA 5656-67 · approx. € 5.50

To appear in March 2019

Performing editions ...

Franz Schubert's "Stabat Mater" D 175 is one of a number of church works that he wrote for his local congregation in Lichtental. This edition is based on the sole surviving source, the composer's autograph full score. Unlike its like-named companion piece D 383, Schubert uses the original Latin poem here. In his setting of April 1815 he focuses on the first two lines of the text depicting the Virgin's motherly sorrows.

This edition is based on the Urtext from the "New Schubert Edition". The original figured bass numerals found in Schubert's score have been modernised in all performance material and meticulously adapted to meet the demands of today's performers.

- Scholarly-critical edition based on the "New Schubert Edition"
- Figured bass numerals brought up to today's standards in all performance parts
- Informative Foreword by the editor (Ger/Eng)

ISMN 979-0-006-56643-3

9 790006 566433

New Issue Title

BA 5656

ISMN 979-0-006-56644-0

9 790006 566440

New Issue Title

BA 5656-90

... of small church works

This edition of Franz Schubert's "Magnificat" D 486 is based on the composer's autograph score and is the first to make use of his authorised performance material. It offers alternative readings that make the performance practice of Schubert's day accessible to today's performers.

This entertaining large-scale "Magnificat" was composed in September 1815.

The edition is based on the Urtext from the "New Schubert Edition" and offers an informative Foreword with editorial notes in German and English. The original figured bass numerals found in Schubert's score have been modernised in all performance material and meticulously adapted to meet the demands of today's performers.

- First evaluation of performance material authorized by Schubert
- Figured bass numerals brought up to today's standards in all performance parts
- Well-presented manageable piano reduction

Franz Schubert: Magnificat C major D 486

for Soloists (SATB), Choir (SATB)
and Orchestra

BÄRENREITER URTEXT

Full score

BA 5657 · approx. € 27.95

Vocal score (Lat)

BA 5657-90 · approx. € 10.95

Wind set

BA 5657-65 · approx. € 12.95

Violin I BA 5657-74 · approx. € 4.95

Violin II BA 5657-75 · approx. € 4.95

Viola BA 5657-79 · approx. € 4.95

Violoncello/Double bass

BA 5657-82 · approx. € 4.95

Organ

BA 5657-67 · approx. € 9.95

To appear in March 2019

ISBN 979-0-006-56635-8
9 790006 566358

ISBN 979-0-006-56636-5
9 790006 566365

New Issue Title

BA 5657

New Issue Title

BA 5657-90

Johann Sebastian Bach: St. John Passion BWV 245

BÄRENREITER URTEXT

Edited by Arthur Mendel
Piano reduction by
Walter Heinz Bernstein
(Reviewed and revised by
Andreas Köhls)

Vocal score (Ger/Eng)

BA 5037-90 · approx. € 15.50

To appear in May 2019

St. John Passion: piano reduction now revised

What makes this new vocal score so special?

- BA 5037-90 replaces the previous vocal score. The article number remains unchanged.
- The text appears in slightly larger type size and a clearly legible font.
- The pagination has been adopted from the previous edition. This means that you can rehearse and perform this work with some singers using this new edition and some the old Bärenreiter edition.
- This vocal score is fully compatible with all existing performance material (BA 5037).
- The new vocal score includes a revised piano reduction. It is based on the reliable Walter Heinz Bernstein piano reduction but has been revised and re-engraved, making it far easier to read and play.
- A more exact spacing of underlaid words has been included in the vocal parts.
- Apart from the revised piano reduction, the musical text remains unchanged.
- The recommended retail price of € 15.50 remains unchanged.

BA 5037-90

New Issue Title

“Elijah” now with a choral score

Chorpartitur / Choral Score

Elias
Erster Teil / First Part
Einleitung: *tacet*
Overture

Felix Mendelssohn Bartholdy

Moderato ♩ = 92
74

1. Chor

Andante lento ♩ = 76

Soprano
Alto
Tenor
Bass

Chor: Das Volk

Die Einsamkeit ist vergangen, der Sommer ist da, und uns ist keine Hilfe geblieben.
The loneliness has gone, the summer is here, and we have no help left.

Und uns ist keine Hilfe geblieben.
And we have no help left.

Die Einsamkeit ist vergangen, der Sommer ist da, und uns ist keine Hilfe geblieben.
The loneliness has gone, the summer is here, and we have no help left.

Und uns ist keine Hilfe geblieben.
And we have no help left.

BA 9070-91

© 2009 by Bärenreiter-Verlag, Kassel

Felix Mendelssohn Bartholdy: Elijah op. 70

Oratorio

BÄRENREITER URTEXT

Edited by Douglass Seaton

Choral score (Ger/Eng)

BA 9070-91 · approx. € 10.95

To appear in June 2019

The choral score of Felix Mendelssohn Bartholdy's oratorio “Elijah” is based on the scholarly-critical edition edited by Mendelssohn specialist Douglass Seaton. In its 1847 version, this musical setting of the story of the Biblical prophet from the 1st Book of Kings has remained popular to the present day. The choral score is fully compatible with the existing performance material. It does not however contain the appendices found in the full score and vocal score (with numbers from the first version).

- One of Mendelssohn's most popular works at the cutting edge of scholarship
- Choral score supplements the existing performance material (BA 9070)

Further choral scores recently published:

Gabriel Fauré, Messe de Requiem op. 48	BA 9461-91	€ 4.95
Joseph Haydn, The Seasons Hob. XXI:3	BA 4647-91	€ 9.50
Joseph Haydn, The Creation Hob. XXI:2	BA 4648-91	€ 7.95
Felix Mendelssohn Bartholdy, St. Paul op. 36	BA 9071-91	€ 8.95
Gioachino Rossini, Petite Messe solennelle	BA 10501-91	€ 7.95

ISMN 979-0-006-56759-1

New Issue Title

**Johann Sebastian Bach:
St. John Passion
BWV 245**

BÄRENREITER URTEXT

Edited by Arthur Mendel

Full score

BA 5037-02 · approx. € 69.00

To appear in May 2019

Major full score now in an affordable soft-cover edition

How practical! This choral masterpiece is now appearing in a handy and affordable soft-cover score to complement the substantial linen-bound complete edition volume.

The tried-and-tested musical text remains the same, whilst the Foreword has been revised and supplemented by an English translation.

- The tried-and-tested content of the complete edition now in a soft-cover score
- Extensive Foreword in German and now also in English

ISBN 979-0-006-56670-9

BA 5037-02

New Issue Title

Further soft-cover scores recently published:

George Frideric Handel, Messiah HWV 56	BA 4012-02	€ 68.00
Joseph Haydn, Theresa Mass Hob. XXII:12	BA 4661-02	€ 49.00
Joseph Haydn, Nelson Mass Hob. XXII:11	BA 4660-02	€ 49.95
Wolfgang Amadeus Mozart, Requiem K. 626	BA 4538-02	€ 38.95

New full score of the “Creation Mass”

Haydn's Mass in B-flat major, also known as the “Creation Mass” was composed in 1801. It is one of the six great Mass settings that forms the crowning glory of his vocal music along with “The Creation” and “The Seasons”.

Continuing the collaboration between Bärenreiter and the G. Henle publishing company regarding Haydn's large-scale choral works, operas and symphonies, this edition is based on the G. Henle Complete Edition of the “Works of Joseph Haydn”.

- **Soft-cover full score**
- **Musical text at the cutting edge of scholarship**
- **Based on the G. Henle Complete Edition of the “Works of Joseph Haydn”**

This full score is fully compatible with all existing performance material:

Mass B-flat major “Creation Mass” Hob. XXII:13

BA 4656-90 Vocal score (Lat) € 16.95

BA 4656-91 Choral score (Lat) € 4.75

Joseph Haydn: Mass B-flat major “Creation Mass” Hob. XXII:13

URTEXT

Edited by Irmgard Becker-Glauch
Full score

BA 4656-02 · approx. € 49.00

To appear in April 2019

ISMN 979-0-006-56535-1

New Issue Title

BA 4656-02

Antonín Dvorák: Mass D major for Soloists, Choir and Organ op. 86

BÄRENREITER URTEXT

Edited by Haig Utidjian

Full score
BA 10434 · approx. € 19.95

Violoncello
BA 10434-82 · approx. € 4.95

Double bass
BA 10434-85 · approx. € 4.95

To appear in June 2019

ISBN 979-0-2601-0852-3

Full score BA 10434 **New Issue Title**

With violoncello and double bass parts edited for the first time ...

Mše D dur / Mass in D major / Messe D-Dur
Kyrie

Andante con moto

Antonín Dvořák, op. 86

Soprano
Alto
Tenor
Bass

Organ

Violoncello
Contrabasso

BA 10434

© 2019 by Bärenreiter Praha

Dvořák composed the “Mass in D major” in 1887 at the suggestion of his patron Josef Hlávka for the inauguration of the Lužany castle chapel. It is written for choir and organ with sporadic passages for soloists, uses simple expressive devices and makes light technical demands. Thus, this work is easy to perform, also by amateur church choirs; all that is needed is a small choir and the solo parts can be sung by members of the choir.

The full score includes additional violoncello and double bass parts edited for the first time. Dvořák had penned them himself in a transcription of the organ version.

Mše D dur / Mass in D major / Messe D-Dur

Kyrie

Andante con moto

Antonín Dvořák, op. 86

Soprano
Ky - ri - e - lei - son, e - lei - son.

Alto
Ky - ri - e - lei - son, e - lei - son.

Tenor
Ky - ri - e - lei - son, e - lei - son.

Bass
Ky - ri - e - lei - son, e - lei - son.

Organ
Prel.

Post.

Lyrics:
Ky - ri - e - lei - son, e - lei - son, e - lei - son.

Notes:
*) For orchestral version 2 lyrics provided. / In the orchestral version 2 bars of introduction. /
In der Orchesterfassung 2 Licks beifügen.
**) Jedes zweites und viertes Notensystem ist zweifach platziert für die Orchesterfassung. / Dotted hairpins and text in brackets are valid for the orchestral version only. / Die gestrichelten Gabeln und der Text in Klammern gelten nur für die Orchesterfassung.

BA 10433

© 2019 by Bärenreiter Praha

- The organ version includes violoncello and double bass parts edited for the first time
- Choral score compatible with all versions of the mass
- Foreword (Eng/Cz/Ger) and Critical Commentary (Eng) by the editor

BÄRENREITER URTEXT

Choral score (Lat) with organ
"Choir & Organ" series
👉 BA 10435 · approx. € 11.95
(replaces BA 7511 + H 4952)

To appear in June 2019

45 New Publications I/2019 · The Programme

Only
€ 5.00

Franz Schubert: A Taste of Schubert for High Voice

BÄRENREITER URTEXT

Edited by Walther Dürr (†)
Compilation and Foreword
by Christine Martin
BA 9119 · approx. € 5.00

To appear in February 2019

ISBN 979-0-006-56667-9

9 790006 566679

BA 9119

New Issue Title

An appetiser of Schubert Lieder

2. Wohin?
Märlig

Ich hab' ein Räth - sel - sen wohl
aus dem Fel - sen - quell, hi - raß - zue - le - ma - schen sei -
trach und son - der - jeth, ich weiß nicht wie alte was - de - eicht.
wer den Rat nie - gels, ich mus - se - an - hi - man - lei - mit.
ich mus - se - an - hi - man - lei - mit.
ich mus - se - an - hi - man - lei - mit.

From: Schubert, Lieder, Volume 1 for High Voice - BA 9101

- Representative cross-section of Schubert Lieder for high and medium voice
- Based on the Urtext of the "New Schubert Edition"
(edited by Walther Dürr †)

Do you know our performing edition of Schubert Lieder? 13 volumes containing the complete Lieder for solo voice and piano in editions for high, medium and low voice are planned. Nine of these volumes have already been published and provide the basis for this special sampler at a very special price.

"A Taste of Schubert" presents one to three pieces from each volume to create a cross-section of Schubert's complete lieder œuvre. Lieder from his famous cycles are included as well as "Sehnsucht", a Lied in different settings from his own pen.

Contrasting genres have also been taken into consideration, beginning with simple strophic songs, via the ballad "Der König von Thule" through to his long Ossian Lied "Cronnan".

Franz Schubert

Cronnan
James Macpherson, deutsch von Edmund Baron de Harold

12 282
5. September 1815
Zweite Fassung^{*)}

^{*)} Langsam, schauerlich

^{*)} Original in c-Moll, 2. Original in a-Moll in C-moll.
^{*)} Schuberts Text wurde vom Vorleser des Textbuchs (der Quelle für diese Fassung) verschiedentlich verändert, manchmal auch die Singstimme vom neuen Text angepasst. Wo der Text im Wortlaut verändert ist, wurde in unserer Ausgabe Schuberts Text bereits hinzugefügt und die Deklamation nach der 2. Fassung geändert. (Schubert's text was re-written in the public domain by the first editor of this, who was a singer: sometimes the vocal part was adapted to fit the new text. Where the wording of the text has been changed, we add Schubert's text in italics and change the declamation accordingly in the first version.)
^{*)} Die Namen der Sprecher sind vermutlich von den Höransprüchen der 1. Fassung hergeleitet; sie finden sich auch nicht in der Textvorlage. (The names of the speakers were presumably added by the editors of the first edition; they are not found in the original text.)

From: Schubert, Lieder, Volume 8 for Medium Voice · BA 9128

From the contents:

- Der König in Thule op. 5 no. 5 (D 367)
- Wohin? op. 25 no. 2 (D 795 no. 2)
- Sehnsucht, 1st setting, version 1 (D 310)
- Sehnsucht, 2nd setting (D 359)
- Lied der Mignon, 5th setting of Sehnsucht (D 877 no. 4)
- An die Musik, version 2, op. 88 no. 4 (D 547)
- Wasserflut, op. 89 no. 6 (D 911 no. 6)
- Fischermädchen (D 957 no. 10)
- Adelaide (D 95)
- Die Sterne (D 176)
- Die Mainacht (D 194)
- Cronnan (D 282)
- Die Nacht (D 358)

Only
€ 5.00

Franz Schubert: A Taste of Schubert

for Medium Voice

BÄRENREITER URTEXT

Edited by Walther Dürr (†)

Compilation and Foreword

by Christine Martin

BA 9139 · approx. € 5.00

To appear in February 2019

ISBN 979-0-006-56668-6

9 790006 566686

New Issue Title

BA 9139

Find out more about our 13-volume
edition of Schubert Lieder:

<https://www.baerenreiter.com/en/focus/franz-schubert/schubert-lieder/overview-of-volumes/>

Claudio Monteverdi: L'incoronazione di Poppea

Opera regia in un prologo e tre atti
Libretto by Giovanni Francesco Busenello

BÄRENREITER URTEXT

Edited by Hendrik Schulze et al.

Piano reduction by Jörg Halubek et al.

Vocal score (Ital)

BA 8792-90 · approx. € 48.95

To appear in April 2019

Performance material
available on hire

ISMN 979-0-006-53310-7

9 790006 533107

New Issue Title

Passion on the opera stage

Drawing on the definitive scholarly-critical edition by Hendrik Schulze et al., the renowned conductor, harpsichordist and organist Jörg Halubek has joined forces with students from the State University of Music and Performing Arts Stuttgart to present a historically informed piano reduction of Claudio Monteverdi's exciting final opera, "L'incoronazione di Poppea".

The vocal score contains all the appendices found in the full score and includes an uncluttered piano reduction that lies well on the instrument. Rounding off the edition is a detailed musicological Foreword (Ger/Eng) by Emily Hagen providing information on the work's genesis, the history of its performance and reception. In addition there is a Foreword on performance practice by early music specialist Jörg Halubek.

- **Urtext edition based on the full score edited by Hendrik Schulze et al.**
- **Detailed appendix with variant readings and additions from the Naples source**
- **Uncluttered piano part that lies well on the instrument**

Guitar playing made easy

This children's album by renowned Czech composer-guitarist Lukáš Sommer reflects the latest trends in playing and teaching the guitar. It is suitable for the first three years of lessons. Some of the pieces have even been performed by children and young guitar students at competitions and concerts in Europe.

Each of these little programme pieces is written in a different style with brief explanations of its technical features. Several are composed in an open-ended form that allows players to define the rhythm or to add an accompaniment on open bass strings. In this way the author grants leeway to the learners' creativity and stimulates their musical imagination.

The pieces are easy to play and the edition comes with attractive illustrations, some of which can be coloured in.

- **Guitar playing made easy**
- **A fun way to learn to read music and to enhance musical creativity**
- **Wide range of styles and playing techniques**

Lukáš Sommer: I Want to Be a Guitarist Easy Pieces for Guitar

With illustrations by Jitka Nemecková
BA 11555 · approx. € 16.95

To appear in May 2019

ISMN 979-0-2601-0877-6

9 790260 108776

New Issue Title

Dieter Ammann

Rudolf Kelterborn

Philipp Maintz
Photo: Paavo Blåfield

Miroslav Srnka
Photo: Vojtěch Havlík

Andrea Lorenzo
Scartazzini
Photo: Janis Huber

Contemporary Music New publications up to September 2018

Works available on sale:

Dieter Ammann

"Cute" for Flute and Clarinet in B \flat

📄 BA 11060

Rudolf Kelterborn

Duet for Oboe and English Horn

📄 BA 11409

"Acht Einfälle" for two Violins

📄 BA 11408

Duet for Viola and Guitar

📄 BA 11407

Philipp Maintz

"tränenbenetzt" for viola and piano

📄 BA 11068

Works available on hire:

Philipp Maintz

"zeige deine wunde" for ensemble

BA 11171-72

"zorngefüllte nächte" for saxophone, trombone,
accordion, violoncello and piano

BA 11412-72

Andrea Lorenzo Scartazzini

"Torso" for Orchestra

BA 11169-72

Miroslav Srnka

"Emojis, Likes and Ringtones" for Piano Trio

BA 11404

MANFRED TROJAHN

Manfred Trojahn turns 70

Manfred Trojahn's music reveals a keen interest in those primal human situations that find expression in great literature and myth. His works deftly reflect a very wide range of circumstances, attitudes, feelings and states of mind, all brilliantly and sensitively translated into music. His individuality and importance reside in the fact that he finds a distinctive and vibrant musical language for each and every one of his works. In October 2019 Manfred Trojahn will celebrate his 70th birthday – reason enough to honour his wide-ranging œuvre.

Current works available on sale:

Manfred Trojahn

“Ungewisses Licht”

4 fragments for 8-part choir

BA 11061

Piano Quartet

BA 9332

“Mendelssohns Möwen”

A Song without Words for Violoncello solo

BA 11043

“ucelli e ucelletti”

A piece for bassoon solo

BA 11055

“Leise Gondeln” for Piano

BA 11033

“Ich will ein Reiter werden”

Four Songs of Kaspar Hauser
for High Voice and Piano

BA 8282

“Sie ist jetzt nicht mehr da!”

Scene for Baritone and Piano

BA 11042

Ludwig van Beethoven Pocket Diary

The Beethoven 2020 Diary

**NEW
2019**

The Beethoven 2020 Diary

Pocket diary. Format: 10.5 cm x 14.8 cm; Hardcover

Single copy

📖 ISBN 978-3-7618-2451-1 · approx. € 12.95

Pay for 10 copies and receive one for free!

Boxed set with 11 copies

📖 ISBN 978-3-7618-2477-1 · approx. € 129.50

To appear in March 2019

- Beethoven and his era in all their many facets
- Many illustrations, mostly in colour
- A perfect gift for the Beethoven Anniversary Year 2020

ISBN 978-3-7618-2451-1

Single copy

New Issue Title

ISBN 978-3-7618-2477-1

Boxed set with 11 copies

The Beethoven Diary

is also available in German

📖 ISBN 978-3-7618-2450-4

Everything about the Beethoven year:

www.lvb2020.com

This practical pocket diary is designed to be your daily Beethoven companion through the year 2020 which is the 250th anniversary of this great composer's birth. It presents interesting and amusing insights into Beethoven's life and works.

Quotations by Beethoven and about him illuminate many facets of his personality, whether familiar or surprising. He appears hot-tempered and humorous, vulnerable and sarcastic, isolated and driven by utopian visions of society.

Additional pages cast light on special aspects of his life – his composing and piano playing, his violent emotions (rage, humour, despair in the face of illness and death) and his relationship with people in his close surroundings, whether his nephew Karl, the "Immortal Beloved" or his brothers Kaspar Karl and Johann, the recipients of the "Heiligenstadt Testament".

This attractive diary which presents every week, Monday to Sunday, on a double page also provides sufficient space for your own notes.

Quotes

"I cannot compose anything that is not obbligato, because I came into the world with an obbligato accompaniment"

(Beethoven to Franz Anton Hoffmeister, 15 December 1800)

"We are short of money in Vienna, for we need twice as much as formerly – Curse this war"

(Beethoven to Breitkopf & Härtel, 19 September 1809)

"Eat less, ride more often, indeed, take long excursions, for this has a very good effect on me, especially what one might call a change of scenery"

(Beethoven's note on a sheet of manuscript paper, 8 October 1810)

"I am a poor Austrian musical bungler – povero musico!"

(Beethoven to Breitkopf & Härtel, 24 July 1812)

Limited edition for the Beethoven anniversary

Beethoven's "Ninth" now in a half-leather cover

Ludwig van Beethoven Symphony No. 9 D minor op. 125

Facsimile of the autograph score in the
Staatsbibliothek zu Berlin – Preußischer
Kulturbesitz, the Beethoven-Haus Bonn
and the Bibliothèque nationale de France
BÄRENREITER FACSIMILE

📖 ISBN 978-3-7618-2471-9 · € 785.00
(replaces BVK 2169)
To appear in May 2019

With his ninth symphony, Beethoven ventured into new musical dimensions. In the final movement, soloists and choir join forces with the orchestra and Schiller's "Ode to Joy" becomes a global aspiration, a declaration: "Alle Menschen werden Brüder ! / All mankind becomes brothers."

In his commentary the great Beethoven scholar Lewis Lockwood describes the plea which Beethoven wanted to deliver at that time with this work and how views of this have changed over the centuries. Jonathan Del Mar, a renowned editor of Beethoven's works, comments on noteworthy passages in the autograph manuscript and allows the reader to share in the composer's working process.

Limited Edition

only
300 copies

Already the large-format paper which Beethoven used for some passages makes the large forces clear. Cuts, sometimes reversed later, show how he wrestled with the final version of the musical text and refined it right down to the last detail.

The history of the autograph manuscript reflects an episode in German history: after storage in various places because of the war, the major parts were returned to Berlin but were initially divided by the Berlin Wall and only reunited in 1990. Martina Rebmann who is the Director of the Music Department at the Staatsbibliothek zu Berlin traces this story.

In 1972 the main theme of the last movement was chosen by the Council of Europe as the European anthem and in 1985 it was adopted by the European Community as its official anthem. In 2001 the manuscript was listed in UNESCO's Memory of the World Register. For the first time the facsimile presents all the parts of the manuscript including pages preserved in Bonn and Paris as well as the trombone and contrabassoon parts.

The first edition (2010) was awarded with the German Music Edition Prize "Best Edition" 2011.

- Limited edition of 300 copies
- Edition bound in half-leather
- Awarded with the German Music Edition Prize "Best Edition" 2011

Your Contacts

Sales and Marketing International

Director of Sales and Marketing
Corinne Votteler
Tel. ++49 (0) 561 3105-175
votteler@baerenreiter.com

France · Scandinavia · Netherlands · Spain · Portugal · Luxembourg · Latin America · Middle East

Catriona Glatthaar
Tel. ++49 (0) 561 3105-179
glatthaar@baerenreiter.com

USA · Canada · Italy · Greece

Petra Woodfull-Harris
Tel. ++49 (0) 561 3105-173
pwoodfull-harris@baerenreiter.com

Asia · Belgium

Corinne Votteler
Tel. ++49 (0) 561 3105-175
votteler@baerenreiter.com

UK · British Commonwealth

Bärenreiter Ltd.
Burnt Mill, Elizabeth Way
Harlow, Essex CM20 2HX, GB

Christopher J. Jackson
Patrick J. Abrams
Tel. ++44 (0) 1279 828930
Fax ++44 (0) 1279 828931
info@baerenreiter.co.uk

Central and Eastern Europe · Russia

Bärenreiter Praha s. r. o.
náměstí Jiřího z Poděbrad 112/19
130 00 Praha 3
Czech Republic

Jaroslav Brych
Tel. ++420 274 001 918
Fax ++420 222 220 829
brych@baerenreiter.cz

Sales and Marketing Germany · Austria · Switzerland

Director of Sales and Marketing
Ivan Dorenburg
Tel. ++49 (0) 561 3105-162
dorenburg@baerenreiter.com

Institutions, Libraries

Carolyn Jetter
Tel. ++49 (0) 561 3105-177
jetter@baerenreiter.com

Public Relations

Johannes Mundry
Tel. ++49 (0) 561 3105-154
Fax ++49 (0) 561 3105-310
mundry@baerenreiter.com

Hire Material

Bärenreiter · Alkor
Alkor-Edition
Heinrich-Schütz-Allee 35
34131 Kassel
Tel. ++49 (0) 561 3105-288/289
Fax ++49 (0) 561 3 77 55
order.alkor@baerenreiter.com
www.alkor-edition.com

Imprint

Bärenreiter-Verlag
Karl Vötterle GmbH & Co. KG
Heinrich-Schütz-Allee 35-37
34131 Kassel · Germany

Errors excepted; price
changes and delivery terms
subject to change without
notice. Content valid as
of December 2018.

Artist photo page 1:
Marco Borggreve

Design page 1:
DW Cre8tive

www.baerenreiter.com
info@baerenreiter.com

Printed in Germany
1/1812/3 · SPA 040

www.facebook.com/baerenreiter

www.twitter.com/Baerenreiter

www.youtube.com/BaerenreiterVerlag