

Joachim

Raff

Anniversary Urtext Editions

**Breitkopf
& Härtel**

first
in music

Urtext
Breitkopf & Härtel

200 Years

Joachim Raff

Anniversary Urtext Editions

Joachim Raff unfolded his creativity in the close vicinity of both the »**New German School**« around Liszt and the »**Traditionalists**« around Brahms. Highly esteemed by his colleagues, *Raff* also succeeded gradually in convincing publishers and concert audiences of the quality of his numerous compositions: His chamber music works as well as his symphonies enjoyed great popularity not only among connoisseurs and now deserve to regain a permanent place in the concert repertoire.

Piano

Piano Sonatas

op. 14 | op. 168

Urtext ed. by Ulrich Mahlert

EB 8993

The three piano sonatas by Joachim Raff occupy a special position among his more than 100 piano pieces. They reflect a significant compositional aspiration, whereas Raff otherwise frequently leans towards the salon-music genre in his piano music. The sonatas represent Raff's three main creative phases: The beginning of his composing career, the height of his fame as one of Germany's then most-played composers, and the late creative phase with the second version of the Sonata op. 14.

Frühlingsboten

12 Piano Pieces | op. 55

Urtext ed. by Ulrich Mahler

EB 9412

Joachim Raff's 12 piano pieces *Frühlingsboten* op. 55, originating in 1852/53, mark a new creative start in his compositional oeuvre. The title of the work, translated as "Heralds of Spring", is multilayered: It refers not only to spring in nature but the words "Heralds of Spring" also indicate love's spring, the blossoming of love for his future wife, the actress Doris Genast. In *Frühlingsboten*, Raff repeatedly demonstrates his ability to adapt idioms and compositional techniques from works by Liszt, Chopin, Mendelssohn, Schumann, and others. The pieces do nonetheless possess their own thoroughly original diction with a character spectrum just as diverse as their stylistic piano design.

Chamber Music

Sonata

for Piano and Violoncello | op. 183

Urtext ed. by Claus Kanngiesser

EB 9406

With a preface by Severin Kolb

Contains 2 cello parts

While Raff composed several well-known works for violin and piano, the present cello sonata is one of his few outstanding works for cello and piano. Incidentally, in the first edition, the score is headed "for piano and cello," as was quite often the case in the 19th century, for instance with Brahms's sonatas. This is also evident in the music: Cello and piano are equal partners that develop the musical material and are challenged both technically and artistically. This current edition contains an Urtext cello part as well as a part with markings by Claus Kanngiesser.

Six Morceaux

for Violin and Piano | op. 85

Urtex ed. by Stefan Kägi and Severin Kolb

EB 9407

With his *Six Morceaux*, Raff created a collection of six short pieces with the aim of “pleasantly entertaining many a listener” and demonstrating that he was “also capable of writing something easy.” With the individual pieces varying in difficulty without losing any of their musical ambition, the collection is well suited for violin lessons. The most famous piece is probably the “Cavatina”. Arranged for various scorings during Raff’s lifetime, it continues to be one of the most popular encore pieces altogether.

String Quartets Nos. 1 & 2

op. 77 | op. 90

Urtex ed. by Severin Kolb and Stefan König

PB 5622 Study score

EB 8939 Set of parts | No. 1 in D minor op. 77

EB 8940 Set of parts | No. 2 in A major op. 90

The two quartets are unequivocal works: orchestrally-conceived, full of energetic vigor, and at times uncompromisingly modern. They confidently continue the Beethoven tradition and attest at the same time to Raff’s intensive confrontation with Richard Wagner’s music during the Weimar years. In his chamber music, the composer wanted to achieve progress “in an inherently historical way” and “to ground the individual substance in existing forms.” The quartets, first published in 1860/62, found illustrious interpreters, among them, the Müller brothers’ renowned ensemble, to which opus 90 was also dedicated, and Joseph Joachim.

Orchestra

Symphony No. 5 in E major "Lenore"

op. 177

Urtex ed. by Iris Eggenschwiler

Picc.2.2.2.2 – 4.2.3.0 – timp – str

PB 5698 Full score

1st half of 2022

Orchestral parts available on hire

Joachim Raff's Fifth Symphony "Lenore" op. 177, composed in 1872, reveals the composer as a representative of the middle ground between Neo-German aesthetics and the symphonic tradition. It owes its sobriquet to G. A. Bürger's eponymous ballade, which is the programmatic basis of the final movement. Using this literary model, Raff oriented himself to the Berlioz "program symphonies" and the Liszt symphonic-poem concept, on the one hand, but on the other, he let the three preceding movements follow traditional symphonic form. Breitkopf & Härtel is now presenting for the first time with this symphony an orchestral work by Raff in a modern Urtex edition.

Die Tageszeiten

Cantata in four sets | op. 209

Solo: pno – choir: SATB – 3(picc).2.2.2. – 4.2.3.0. – timp – str

Performance material available on hire

Welt-Ende – Gericht – Neue Welt

Oratorio on Words from the Holy Scriptures | op. 212

Solos: SBar – choir: SATB – 3(3picc).2.2.2. – 4.2.3.1. – timp.perc(2) – str

Performance material available on hire

In Preparation

2nd half of 2022

String Quartets Nos. 6–8

op. 192

Urtex ed. by Stefan König

EB 5708

Concerto for Violoncello and Orchestra

Nö. 1 in D minor | op. 193

Urtex ed. by Jonas Kreienbühl and Andrea Wiesli

PB/OB 5715 **EB 9426**

**Breitkopf
& Härtel**

first
in music

**Breitkopf & Härtel KG
Taunusstein**

Obere Waldstraße 30
65232 Taunusstein
Deutschland/Germany
T +49 (0)611 45008-0

Customer Service

Irina Eppel
T +49 (0)611 45008-81
customerservice@breitkopf.com

Performance and Rental Affairs

Clemens Falkenstein
Cordula Stamm
T +49 (0)611 45008-91/-94
hire@breitkopf.com

**Breitkopf & Härtel KG
Publishing House Wiesbaden**

Walkmühlstraße 52
65195 Wiesbaden
Deutschland/Germany
T +49 (0)611 45008-0
info@breitkopf.com

Sales

Katarina Geenen / Kristin Angebrandt
T +49 (0)611 45008-75/-54
geenen@breitkopf.com
angebrandt@breitkopf.com

Marketing | Advertising

Florian Kleidorfer
T +49 (0)611 45008-56
kleidorfer@breitkopf.com

Press

Susanne Mahn
T +49 (0)611 45008-55
mahn@breitkopf.com

obtainable from

**Joachim-Raff-
Archiv**

**In collaboration with the
Joachim-Raff-Archiv Lachen (CH)**

Design & Typeset
RAUM ZWEI | Leipzig

Valid as of 15 May 2022. Errors excepted.
B+H 164

www.breitkopf.com

