
THEMENKATALOG
»Musik verfolgter und exilierter Komponisten«

1. Alphabetisches Verzeichnis

Babin, Victor
1908–1972

Capriccio (1949)
for orchestra

12’30 3.3.3.3–4.3.3.1–timp–harp–strings

Concerto No.2 (1956)
for two pianos and orchestra

24’ 2(II=picc).2.2.2(II=dbn)–4.2.3.1–timp.perc(3)–strings

Bachrich, Ernst
1892–1942

Drei Gesänge op.3 (1925,arr.2020)
arranged for soprano and ensemble by Bernd Richard Deutsch
Text: Christian Morgenstern, Friedrich Hebbel, Theodor Däubler (G)

9’ cl–harp–accordion–cel–vln.vla.vlc.db

Blech, Leo
1871–1958

Das war ich
(That Was Me) (1902)
Rural idyll in one act
Libretto by Richard Batka after Johann Hutt (G)

50’ 2S,A,T,Bar; 2(II=picc).2.corA.2.2–4.2.0.1–timp.perc–harp–strings

Strauß, Johann –
Blech, Leo /
Sandberg, Herbert

Liebeswalzer
for coloratura soprano and orchestra

3’ 2(picc).1.2(bcl).1–3.2.0.0–timp.perc–harp–strings

Bloch, Ernest
1880–1959

Concerto Symphonique (1947–48)
for piano and orchestra

38’ 3(III=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc(3):cyms/tam-t/BD/
SD–cel–strings

String Quartet No.2 (1945) 35’

Suite Symphonique (1944) 20’ 3(III=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc:cyms/BD–strings

Violin Concerto (1937–38) 35’ 3(III=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc(2):cyms/tgl/BD/SD–
harp–cel–strings

Braunfels, Walter
1882–1954

3 Chinesische Gesänge op.19 (1914)
for high voice and orchestra
Text: from Hans Bethge’s »Chinese Flute« (G)

16’ 3(III=picc).2(II=corA).3.2–4.2.3.1–timp.perc–harp–cel–strings;
reduced orchestration by Axel Langmann:
1(=picc).1(=corA).1.1–2.1.1.0–timp.perc(1)–cel(=harmonium)–
strings(2.2.2.2.1)

3 Goethe-Lieder op.29 (1916/17)
for voice and piano
Text: (G)

10’

2 Lieder nach Hans Carossa op.44 (1932)
for voice and piano
Text: (G)

4’

Cello Concerto op.49 (c1933) 25’ 2.2(II=corA).2.2–4.2.0.0–timp–strings

Fragment einer Sonate
for cello and piano

Der gläserne Berg op.39 (1927/28)
A German christmas fairy tale for solo voices, children’s chorus and orchestra
Libretto by Josefa Elstner-Oertel; new version by Susanne Felicitas Wolf (G)

50’ 1.1(=corA).2.1–2.1.1.0–timp.perc(2):glsp/tgl/drum/SD/xyl–harp–pft–
harm–cel–strings(2.2.1.1.1)

Hexensabbat op.8 (1906)
for piano and orchestra

8’ 3.3.3.2–4.2.3.1–timp.perc–strings

Kleine Kette für Michael op.54b (1938)
6 pieces for piano

15’

Off enbarung Johannis op.17 (1908)
for tenor, double chorus and orchestra
Text: (G)

25’ 4(I=picc).3(III=corA).5(I=cl in D,III=bcl).4(IV=dbn)–8.5.4.1(or
dbtrbn)–timp(2).perc–2harp–org(opt)–strings

Orchestersuite op.48 (1936–38)
in E minor for large orchestra

22’ 3(III=picc).3(III=corA).3(III=bcl).3(III=dbn)–4.3.3.1–timp.perc–harp–
strings

Osterkantate op.56 (1938–44)
for soprano, baritone, mixed chorus and orchestra
Text: (G)

20’ 2.2.corA.2.2–4.2.3.1–timp–harp–strings

Passionskantate op.54 (1936–43)
for baritone, mixed chorus and orchestra
Text: (G)

27’ 2.2.corA.2.2.dbn–4.3.3.1–timp.perc–strings

“LOST VOICES”
Music by persecuted and exiled composers

1. Alphabetical Catalogue

2

Braunfels, Walter Sinfonische Variationen
über ein altfranzösisches Kinderlied op.15 (1908–09)
for orchestra

18’ 2.2.2.2–4.2.3.1–timp.perc–strings

Das Spiel von der Auferstehung des Herrn op.72 (1938/54)
for soli, chorus and orchestra
Text: based on the »Alsfelder Passionsspiel«, adapted by Hans Reinhard (G)

72’ 4S,M,A,3T (doubled parts possible); mixed chorus;
2(II=picc).1(=corA).1.2–2.2.1.0–timp.perc–glsp–org–harp–pft(opt)–
strings

Symphonia brevis op.69 (1948)
in F minor for orchestra

31’ 2.2.2.2–4.1.3.0–timp.perc–harp–strings

Tag- und Nachtstücke (1933–34)
for piano and orchestra

30’ 2(II=picc).2.2.2–4.2.2.1–timp.perc:tamb/tgl/xyl/SD/glsp/cyms–harp–
strings

Von der Liebe süß’ und bittrer Frucht op.62 (1944–45)
Japanische Gesänge
for soprano and orchestra
Text: from the Japanese, translated by Hans Bethge (G)

17’ 2.1.corA.2.bcl.2–4.2.3.0–timp.perc–harp–strings

Der Zauberlehrling op.71 (1951–52)
Tanzballade für das Fernsehen
for soloists, speakers and orchestra
Text: Goethe (G)

30’ S,Bar,B; 3speakers; 2.2.2.4–3.2.2.1–timp.perc–strings

Busch, Adolf
1891–1952

Variations and Fugue on a theme of Mozart
(Variationen und Fuge über ein Thema von Mozart) op.19
for orchestra

2.2.2.2–2.2.0.0–timp–strings

Variations on the Radetzky March of Johann Strauss
(Variationen über den Radetzky-Marsch [Joh. Strauß]) op.9
for orchestra

40’ 2.2.2.2–4.2.3.0–timp–strings

Dauber, Robert
1922?–1945

Serenade
for violin and piano

Gál, Hans
1890–1987

3 Marionettes op.74 (1958)
for piano duet

12’

3 Songs op.31 (1928)
for three female voices (or female chorus) and piano
Text: »Advent«, »Adagio«, »St. Nepomuk« (Rilke) (G)

11’

4 Gesänge
(4 Part-Songs) op.61 (1953)
for mixed chorus a cappella
Text: »Love will find out a way« (anon.), »An epitaph« (Beattie), »To sleep« (Keats),
»Phillida and Corydon« (Breton) (E)

SATB

5 Intermezzi op.10 (1914)
for string quartet

20’

5 Songs op.33 (1917–21)
for medium voice and piano
Text: Hofmannswaldau, Morgenstern, Bethge (from the Chinese) (G)

15’ nos.4 & 5 also with harp

24 Fugues op.108 (1980)
for piano

60’

Cello Sonata op.89 (1954)
for cello and piano

20’

Clarinet Quintet op.107 (1977) 24’

Concertino for cello and strings op.87 (1966)
for cello and string orchestra (or piano)

26’

Concertino for piano and strings op.43 (1934)
for piano and string orchestra

15’

Divertimento for bassoon and cello op.90/1 (1958) 10’

Divertimento for violin and cello op.90/2 (1968) 21’

Divertimento for violin and viola op.90/3 (1969)

Epigramme op.27 (1926)
1. Stilleben / 2. Hymnus / 3. Vita brevis / 4. Irrtum / 5. Grabschrift
Five madrigals based on poems by Lessing for four/eight-part mixed chorus a cappella
(G,E)

15’

Herbstlieder
(Autumn Songs) op.25 (1918–25)
for four-part female choir a cappella
Text: »Der Schnitter« (folksong), »Herbstgefühl« (Goethe), »Regenlied« (Flaischlen),
»Weisheit des Hafis« (Persian), »Erhebung« (Rilke) (G)

15’ SSAA

Huyton Suite op.92 (1940)
for flute and two violins

20’

Idyllikon op.79 (1959)
Four movements for small orchestra

29’ 2(II=picc).2(II=corA).2.2–2.0.0.0–timp–strings

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

3

Gál, Hans Jugendlieder
(Songs of Youth) op.75 (1959)
for female voices a cappella
Text: »Crabbed age and youth« (anon.), »Love is a sickness« (Daniel), »Tell me where
is fancy bred« (Shakespeare), »Capriccio« (Lodge), »Epilogue« (Rochester) (E)

SSAA

Motet op.19 (1924)
for eight-part mixed choir
Text: »Der Säemann säet« (Matthias Claudius) (G)

12’

Piano Quartet in A (1926)
for violin, viola, cello and piano left hand

28’

Piano Quartet in B flat major op.13 (1914?)
for violin, voila, cello and piano

35’

Piano Sonata op.28 (1927) 18’

Piano Trio in E major op.18 (1925?)
for violin, cello and piano

30’

Serbian Songs
arrangement of the »Four Serbian Dances« op.3 for orchestra

1.1.2.1–2.2.1.0–perc–harm–strings

Serenade for clarinet, violin and cello op.93 (1935) 20’

Sonata for solo cello op.109a (1982) 20’

Sonata in C for two violins and piano op.96 (1941) 22’

String Quartet No.1 in F minor op.16 (1916) 30’

String Quartet No.3 in B minor op.95 (1969) 26’

String Quartet No.4 op.99 (1971) 32’

String Quintet op.106 (1977)
for two violins, two violas and cello

32’

String Trio op.104 (1971)
for violin, viola d’amore (or viola) and cello

25’

Suite for alto saxophone and piano op.102b (1973) 20’

Suite for cello and piano op.6 (1919) 25’

Suite for solo cello op.109b (1982) 20’

Suite for solo piano op.24 (1922) 15’

Suite for viola and piano op.102a (1973) 20’

Suite for violin and piano op.56 (1942) 18’

Symphony No.1 (Sinfonietta) op.30 (1927)
for orchestra

30’ 2.2.2.2–3.2.2.1–timp.perc–harp–strings

Symphony No.4 (Sinfonia Concertante) op.105 (1973)
for flute, clarinet, violin, cello and small orchestra

38’ 0.2.0.2–2.0.0.0–timp–strings

Toccata op.29 (1928)
for organ

15’

Trio for oboe, violin and viola op.94 (1941) 21’

Trio for violin, clarinet and piano op.97 (1950) 20’

Trio-Serenade op.88 (1966)
for treble recorder (or flute), violin and cello

25’

Triptych op.100 (1970)
for orchestra

27’ 2(II=picc).2(II=corA).2.2–4.2.3.0–timp–strings

Variations on a Viennese Folksong op.9 (1914)
for piano trio

8’

Viola Sonata in A op.101 (1941) 21’

Violin Sonata
(B flat minor) op.17 (1920)

25’

Violin Sonata in D (1933)

Wolf, Hugo – Gál, Hans Corregidor Suite (1895) 16’ 3(III=picc).2(II=corA).2.2–4.2.3.1–timp.perc:cyms/tgl/BD–strings

Gerhard, Roberto
1896–1970

3 Canciones Toreras (ca.1943)
for medium voice and orchestra
Text: written under the pseudonym Juan Serrallonga (S)

9’ 2(II=picc).2(II=corA).2.2–4.2.3.1–perc(2):glsp/xyl/Chin.tom-t/timp/
cyms/cast/Korean bl/BD/SD/tamb–harp–strings

3 Canciones Toreras (ca.1943)
for voice and piano
Text: written under the pseudonym Juan Serrallonga (S)

9’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

4

Gerhard, Roberto 6 Catalan Folksongs
(Sis Cancons Populars Catalanes) (1928)
for high voice and piano (Cat,E,G)

13’

6 Catalan Folksongs
(Sis Cancons Populars Catalanes) (1928–31)
for voice and orchestra (Cat,E,G)

13’ 2(II=picc).2.2.2–2.2.2.1–timp.perc(2):tam-t/tamb/cyms–harp–pft–
cel–strings(1.2.1.1.1)

6 Chansons populaires françaises
(6 French Folksongs) (1956)
for medium voice and piano (F)

10’

7 Haiku (1922, rev.1958)
for high voice and ensemble on poems by JM Junoy (F)

11’ fl(=picc).ob.cl.bn–pft

Albada, Interludi i Dansa (1936) 10’ 2(II=picc).2(II=corA).2.2–2.2.2.1–timp.perc:cyms/BD/tamb–
strings(10.10.8.6.6)

Alegrias (1942)
Ballet-Divertissement Flamenco in one act to a scenario by the composer

20’ 2pft

Alegrias (1942)
Concert suite from the Ballet-Divertissement Flamenco

13’ 1.picc.1.corA.1.bcl.1–2.1.1.0–timp.perc(1):cyms/tamburo/tamburo
de basque/tam-t/cast/tamb/SD/tom-t/xyl–harp–pft–strings

Ariel (1934)
Ballet in one act to a scenario by the composer and JV Foix

24’ 3(II,III=picc).3(III=corA).3.bcl.2.dbn–4.3.3.1–timp.perc:glsp/xyl/
cyms/tam-t/tgl/cast/BD/SD/tamb–harp–cel–pft–strings

Cadiz (1943)
Fantasia (under the pseudonym Juan Serrallonga) for orchestra on a zarzuela by
Federico Chueca and Joaquin Valverde

9’ 2(II=picc).2(I,II=corA).2.2–4.2.3.1–perc(2):timp/xyl/glsp/cel(ad lib)/
cym/susp.cym/tamb/SD/BD–harp–strings

Cancionero de Pedrell (1941)
for high voice and ensemble
Text: Catalan folksongs collected by Pedrell (Cat,E)

19’ 1(=picc).1(=corA).1.0–0.0.0.0–perc(1):timp/tamb/cyms/SD–harp–pft–
strings(min:4.0.1.1.1)

Cancionero de Pedrell (1941)
for high voice and piano
Text: Catalan folksongs collected by Pedrell (Cat,E)

18’

Cantares (1956)
Seven Spanish songs for high voice and guitar (S)

18’

Cantata: L’Alta Naixenca del Rei en Jaume (1932)
for soprano and baritone soloists, chorus and orchestra on poems by Josep Carner
(Cat,E)

17’ 2(I,II=picc).2.corA.2(II=Eb).bcl.2.dbn–4.3.3.1–timp.perc:glsp/xyl/
cyms/tam-t/tgl/cast/BD/SD/tamb–harp–cel–pft–strings

Capriccio (1949)
for flute solo

5’

Chaconne (1959)
for unaccompanied violin

18’

Don Quixote
(complete ballet) (1940–41, 1947–49)
Ballet in one act to a scenario by the composer after the novel by Cervantes

39’ 2(I,II=picc).picc.2.corA.2.bcl.2–4.3.3.1–timp.perc:xyl/tgl/3Korean
tpl.bl/2 Cuban maracas/tamb/3Chin.tom-t/SD/BD/susp.cym/cyms/
large gong/tam-t–harp–pft duet–strings

Dances from Don Quixote (1941)
for orchestra

16’ 2(II=picc).2.2(II=bcl).2–4.2.2.0–timp.perc(2):xyl/susp.cyms/cyms/BD/
SD/3Chin.tom-t/tamb/cast/tam-t/tgl–pft–strings

Dances from Don Quixote (1947)
for solo piano

16’

The Duenna
(La Dueña) (1945–49)
Opera in three acts
Libretto by the composer and Christopher Hassall after Richard Brinsley Sheridan’s
comedy (E,G)

130’ Major roles: S,2M,2T,2Bar,B; small roles: T,B,3speakers; chorus;
dancers; 2.picc.2.corA.2.bcl.2–4.2.2.euph.1–timp.perc(3):xyl/cast/
rattle/3Chin.tom-t/Korean tpl.bl/tamb/SD/BD/cyms/2susp.cyms/
tam-t–cel–harp–strings; performing Edition (1991) by David Drew

The Duenna
Interlude and Arias (1961)
for mezzo-soprano and orchestra
Text: the composer based on Sheridan (E)

14’ 2.picc.2.corA.2.bcl.2–4.2.3.1–timp.perc(2):tam-t/cym/xyl/tom-t/SD/
tamb/vib/ant.cym/BD/tgl–harp–strings

Fantasia (1957)
for guitar solo

4’

Gigantes y Cabezudos
(Giants and Dwarfs) (ca.1943)
Fantasia (under the pseudonym Juan Serrallonga) on a zarzuela by Manuel
Fernandez Caballero (1898)

9’ 2(II=picc).1.corA.2.2–4.2.3.1–perc(2):3Chin.tom-t/xyl/timp/cast/
tamb/SD/cyms/wdbl/BD–harp–pft(=cel)–strings

Harpsichord Concerto (1956)
for harpsichord, percussion and strings

22’ perc(1):3Chin.tom-t/BD/cyms(sm,med)/xyl/tamb/tam-t/susp.claves/
gong/susp.ant.cyms/Chin.wdbl–strings

Lamparilla Overture (1956)
Overture after the zarzuela »El Barberillo di Lavapiés« by Francisco Asenjo Barbieri
(1874)

5’ 1.picc.2.2.2–2.1.1.0–timp.perc(1):xyl/cast/cyms/BD/tamb/susp.cym/
small Cuban maracas–cel(glsp)–harp–strings

Metamorphoses
(Symphony No.2) (1968)
Unfinished recomposition of Symphony No.2; last movement prepared and edited by
Alan Bousted

33’ 2.2picc.3.corA.4(IV=bcl).3.dbn–4.4.4.1–timp.
perc(7):marimbaphone/vib/xyl/glsp/ant.cym/3susp.cym/tamb/claves/
cast/BD/SD/tam-t/
3Chin.tom-t/7wdbl/5tpl.bl/Latin American timbales/wooden scraper
with jingles–harp–pft–accordion–strings

Nonet (1957)
for mixed ensemble

19’ 1.1.1.1–1.1.1.1–accordion

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

5

Gerhard, Roberto Pandora
(original version for two pianos and percussion) (1942–43)
original one act ballet to scenario by Kurt Jooss

30’ 2pft–perc(1):susp.cyms/timp/Chin.gong/Chin.cym/3Chin.tom-t/
glsp/3Korean tpl.bl/tamb/wdbl/SD

Pandora
(complete ballet) (1942–43)
Ballet in one act to a scenario by Kurt Jooss, orchestrated by the composer (1945)

50’ 1(=picc).1(=corA).2(II=bcl).1–2.1.1.0–perc(3):xyl/glsp/SD/
tamb/3Chin.tom-t/3Chin.cyms/tpl.bl/wdbl/metal bl/2gongs/tgl–harp–
pft–strings

Pandora
Suite (1942–43)
Orchestral suite from the ballet

27’ 1(=picc).1(=corA).2(II=bcl).1–2.1.1.0–perc(3):timp/SD/tamb/3Chin.
tom-t/3Chin.cyms/tpl.bl/wdbl/metal bl/2gongs/tgl/xyl/glsp–harp–
pft(=cel)–strings

Pedrelliana (1941)
for orchestra

12’ 2.picc.2(II=corA).2.2–4.2.2.1–timp.perc(3):Chin.tom-t/susp.cym/
cyms/SD/BD/glsp/xyl/tam-t/tamb/cast–harp–strings

Piano Concerto (1951)
for piano and string orchestra

24’

Soirées de Barcelone
(complete ballet) (1936–38)
Ballet in three tableaux (orchestration completed by Malcolm MacDonald)

57’ 2.picc.2.corA(=obIII).2.Ebcl.bcl.2.dbn–4.3.3.1–timp.perc:xyl/cast/
tgl/BD with cym/susp.cym/tamb/cyms/tam-t–pft–harp–cel–strings

Soirées de Barcelone
(piano suite) (1943–44)
Suite from the ballet arranged for piano (ca.1958)

16’

Soirées de Barcelone
Suite from the ballet compiled by David Atherton (1972)

16’ 2.picc.2.corA(=obIII).2.Ebcl.bcl.2.dbn–4.3.3.1–timp.perc:xyl/cast/
tgl/BD with cym/susp.cym/tamb/cyms/tam-t–pft–harp–cel–strings

String Quartet No.1 (1950–55) 19’

Symphony »Homenaje a Pedrell« (1941)
for orchestra

35’ 2.picc.2(II=corA).2.2–4.3.3.1–timp.perc(3)–harp–cel–strings

Symphony No.1 (1952–53)
for orchestra

39’ 2(II=picc).1.corA.2.2–4.2.2.1–timp.perc(2):3Chin.tom-t/2susp.cym/
SD/tamb/BD/tam-t/xyl/2tgl–harp–pft–strings

Symphony No.2
(original version) (1959)
for orchestra

28’ 1.picc.1.corA.2(II=bcl).2.(II=dbn)–4.2.2.1–timp.perc(7):marimba/vib/
xyl/ant.cym/3susp.cym/claves/cast/BD/SD/bell/tam-t/3Chin.tom-t/
7wdbl/5tpl.bl/tgl/scraper–pft–accordion–harp–strings

Three Impromptus (1950)
for piano

6’

La Viejecita (ca.1943)
Fantasia (under pseudonym Juan Serrallonga) on the zarzuela by Manuel Fernandez
Caballero (1897)

5’ 2(II=picc).1.corA.2.1–4.2.2.0–timp.perc:glsp/xyl/tamb–harp–
pft(=cel)–strings

Violin Concerto (1942–45)
for violin and orchestra

37’ 2(II=picc).2(II=corA).2(II=bcl).2(II=dbn)–4.2.2.0–timp.
perc:cyms/3Chin.tom-t/tam-t/xyl/gong/SD/vib/tamb/cast/BD–harp–
pft–strings

Wind Quintet (1928) 15’30 fl.ob.cl.bn–hn

Barbieri, Francisco Asenjo
– Gerhard, Roberto

El Barberillo de Lavapiés (1874)
Zarzuela in three acts arranged and orchestrated by Gerhard (1954)
Libretto by Luis Mariano de Larra (S,E)

120’ 2S,3T,2B; numerous minor roles; chorus; 2.2.2.2–4.2.2.1–timp.
perc(2):BD/SD/cast/cyms/susp.cym/glsp/tamb/tam-t/3tom-t/tgl/xyl/
sleighbells/Korean bl–harp–strings

Barbieri, Francisco Asenjo
– Gerhard, Roberto

El Barberillo de Lavapiés
Seguidillas (1954)
free arrangement from the zarzuela for orchestra

3’ 2(II=picc).2(II=corA).2.2–4.2.3.0–timp.perc(2):glsp/xyl/tamb/SD/
cyms/susp.cym–harp–pft(=cel)–strings

Barbieri, Francisco Asenjo
– Gerhard, Roberto

El Barberillo de Lavapiés
Tirana (1954)
free arrangement from the zarzuela for orchestra

4’ 2(II=picc).2(II=corA).2.bcl.2–4.2.3.0–timp.perc(1):glsp/cyms/susp.
cym/
tamb/tgl/cast/SD–harp–pft(=cel)–strings

Barbieri, Francisco Asenjo
– Gerhard, Roberto

Lamparilla (1955)
Operetta in three acts after »El Barberillo di Lavapiés«, arranged by Roberto Gerhard
Libretto by Paul Knepler and Fred S Tisch after Luis Mariano de Larra (S,E)

120’ 7 major roles; 6 minor roles; chorus; 2.2.2.2–4.2.2.1–timp.
perc(2):xyl/cast/cyms/BD/tamb/maracas/tam-t/SD/tom-t/Chin.tom-t/
tgl–cel–harp–strings

Goldschmidt, Berthold
1903–1996

Beatrice Cenci (1949/50)
Opera in three acts
Libretto by Martin Esslin after Shelley’s verse drama »The Cenci« (E)

110’ S,M,A,3T,2Bar,2B; chorus;
3(III=picc).3(III=corA).3(III=bcl).3(III=dbn)–4.3.3.1–timp.
perc(2/3):susp.cym/BD/tgl/xyl/glsp/vib/cyms/tam-t/
lg tam-t/t.bells/TD/SD–harp–strings

Beatrice’s Song (1949)
arranged from the opera »Beatrice Cenci« for voice and piano by the composer
Text: from »The Cenci« (Shelley) (E)

3’

Belsatzar (1985)
for a cappella chorus
Text: Heinrich Heine (G)

5’

Berceuse (1990)
for violin and viola

3’

Cadenzas for Mozart’s Violin Concerto in G K216 (1954)
for solo violin

5’

Capriccio op.11 (1927)
for solo piano

4’

Capriccio (1991–92)
for violin solo

6’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

6

Goldschmidt, Berthold Carols (1948)
for string trio or mezzo-soprano, viola and cello
Text: traditional

6’

Cello Concerto (1953) 22’ 2(II=picc).2(II=corA).2.2–2.2.3.0–timp.perc(3):glsp/SD/cyms/xyl/
gong/tamb/BD/tgl–harp–strings

Chronica (1938/58, rev.1992)
for orchestra

21’ 2(I,II=picc).2(II=corA).2.2–4.2.3.1–timp.perc(4):SD/xyl/glsp/BD/
cyms/tam-t/Chinese dr/tamb/susp.cym//tgl–harp–strings; ballet
originally for two pianos, orchestrated in 1958. Revised version
(1992) includes »Marche militaire« and »Intrada«

Ciaccona Sinfonica (1936)
for orchestra

13’ 2(II=picc).2(II=corA).2(II=bcl).2(II=dbn)–2.2.2.0–timp.perc(4):SD/
glsp/tgl/tam-t/cym/tamb/BD/xyl–harp–strings

Clarinet Concerto (1953–54) 20’ 2(II=picc).2(II=corA).0.bcl.2(II=dbn)–2.2.0.0–timp–perc(1):xyl/glsp/
BD/tgl/cyms/t.bells/gong–harp–strings

Clarinet Quartet (1982–83)
Quartet in one movement for clarinet, violin, viola and cello

15’

Clouds (1950)
for voice and piano (original version)
Text: Rupert Brooke (E)

4’

Clouds (1950, orch.1986)
for voice and orchestra
Text: Rupert Brooke (E)

4’ 2(II=picc).1.corA.2.2–2.2.0.0–timp–strings

Deux nocturnes (1995–96)
Dramatic arias for soprano and orchestra
Text: Pierre le Moyne / Tristan Corbière (F)

8’ 2(II=picc).2(II=corA).1.bcl.2(II=dbn)–4.3.0.0–timp.perc(2):xyl/glsp/
susp.cym/SD/TD/tam-t–harp–strings; this work consists of two
independent pieces – »Judith« and »Rondel«

Dialogue with Cordelia (1993)
Duo for cello and clarinet

9’

Encore, une méditation agitée (1993)
for violin and piano

4’

Fantasy for oboe, cello and harp (1991) 13’

From the Ballet (1938/57)
for piano

3’

Der gewaltige Hahnrei
(The Magnificent Cuckold) op.14 (1929–30)
A musical tragi-comedy in three acts
Libretto by the composer after Fernand Crommelynck’s »Le Cocu Magnifique« (G,E)

15’ 2S,2A,3T,Bar,2B;chorus; 3(I,II,III=picc).2.corA.1.Ebcl.bcl.2ssax(ad
lib).
2.dbn–4.3.3.1–timp.perc(4):xyl/glsp/BD/SD/TD/chinese dr/wdbl/
cyms/tam-t/tgl–harp–strings; stage band:0.1.1.1–1.1.1.0–perc:BD
with cym

Der gewaltige Hahnrei
(The Magnificent Cuckold)
Suite op.14a (1933)
for orchestra

18’ 2(II=picc).picc.2.corA.1.Ebcl.bcl.2ssax(ad lib).2.dbn–4.3.3.1–timp.
perc(4):cyms/SD/BD/tgl/xyl/glsp/tam-t/susp.cym/wdbl/chinese dr–
harp–strings; edited according to the composer’s plan of 1933,
with the overture added

Greek Suite (1940–41)
based on Greek folksongs

13’ 2(II=picc).2.2.2–2.2.2.0–timp.perc(4):SD/cyms/glsp/BD/tamb/tgl–
strings

Intrada (1985)
for wind orchestra

4’ 2(II=picc).2.3.Ebcl.2asax.2tsax.barsax.2–
4.4.2flugelhn.3tenorhn.3.1.
euph.bariton–timp.perc(2):SD/BD; often paired with »Marche
militaire«

Intrada
(orchestral version) (1985–86)

4’ 2(=picc).2.2.2–4.2.3.1–timp.perc:BD/SD/glsp/xyl/cyms/tgl–strings;
this version is often paired with »Marche militaire«, and is one of
the movements of »Chronica«

Judith (1995)
A dramatic aria for soprano and orchestra
Text: Pierre le Moyne (1602–72) (F)

5’ 2(II=picc).1.corA.1.bcl.1.dbn–4.3.0.0–timp.perc:xyl/cym/glsp/TD/
SD/gong–harp–strings; companion piece to »Rondel« – both works
together are known as »Deux nocturnes«

Letzte Kapitel
(Final Chapters) op.15 (1930–31)
1. Maskenball in Hochgebirge / 2. Das letzte Kapitel
Two settings of poems by Erich Kästner for chamber chorus, speaker, piano and
percussion
Text: Kästner; English translations by the composer and Bernard Keeffe (G,E)

9’ timp.perc(4):glsp/xyl/tgl/wdbl/SD/BD/cyms/tam-t–pft

Little Legend (1923/57)
for piano

3’

Marche militaire op.20 (1932)
for orchestra

4’ 2(I,II=picc).2.2.2–4.2.3.1–timp.perc:SD/BD/glsp/cyms/tgl/xyl–strings;
this is often performed as a pair with »Intrada«, and forms one of
the movements of »Chronica« (rev. version)

Marche militaire op.20 (1932)
arranged for solo piano by the composer

4’

Marche militaire op.20 (1932, arr.1938)
arranged for wind band (1938)

4’ 2(I,II=picc).2.7.2Ebcl.asax.tsax.2–4.2.2crt.3.euph.2–timp.perc:glsp/
BD/cyms/SD/TD/tgl

Mediterranean Songs (1957–58)
Six songs for tenor and orchestra
Text: Byron, James Stephens, Lawrence Durrell, Bernard Spencer, James Elroy
Flecker, Shelley (E)

22’ 2(II=picc).1.corA.2(II=bcl).2–4.2.0.0–timp–perc(3):gong/SD/xyl/BD/
cyms/tgl/glsp/susp.cym–harp–strings

Nicodemus, He Was Black (1948)
for solo voice
Text: traditional (E)

1’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

7

Goldschmidt, Berthold Noble Little Soldier’s Wife (1948)
Song for baritone and xylophone for the play »The Man Outside« (Draußen vor der
Tür) by Wolfgang Borchert
Text: Borchert from his play, translated by D Porter (E)

2’

The Old Ships (1952)
for voice and piano
Text: James Elroy Flecker (E)

6’ later orchestrated and incorporated into »Mediterranean Songs«

Partita op.9 (1927)
in four movements for orchestra

25’ 3(III=picc).2.corA.1.Ebcl.bcl.2.dbn–4.3.3.1–timp.perc(4):cyms/SD/
xyl/tam-t/tgl/signal whistle–strings; this work has been released for
performance by the composer’s Estate

Passacaglia op.4 (1925)
for orchestra

7’ 3(III=picc).2.corA.2.Ebcl.bcl.2.dbn–4.4.3.1–timp.perc(5):glsp/tam-t/
BD/SD/cyms–harp–strings

Les Petits adieux (1994)
for baritone and orchestra
Text: Clement Marot, Paul Eluard, Robert Desnos (F)

9’ 2(II=picc).2(II=corA).2(II=bcl).2(II=dbn)–2.2.0.0–timp.perc(1):SD/
susp.cym/glsp–harp–strings

Piano Sonata op.10 (1926) 18’

Piano Trio (1985) 16’

Retrospectrum (1991)
Trio for violin, viola and cello

14’

Rondeau »rue du Rocher« (1994)
for violin and piano

10’ version for violin and chamber orchestra also available

Rondeau »rue du Rocher« (1995)
for violin and orchestra

10’ 2(II=picc).2(II=corA).1.bcl.2(II=dbn)–2.2.0.0–timp.perc(2):glsp/xyl/
tamb/cast–harp–strings(vla.vlc.db only)

Rondel (1996)
A dramatic aria for soprano and orchestra
Text: Tristan Corbière (1845–75)

3’ 2(II=picc).2(II=corA).1.bcl.2(II=dbn)–4.3.0.0–timp.perc(1):glsp/xyl/
TD–
harp–strings; companion piece to »Judith« – both works together
are known as »Deux nocturnes«

Scherzo (1922/58)
for piano

2’

String Quartet No.1 op.8 (1925–26) 23’

String Quartet No.2 (1936) 27’

String Quartet No.3 (1988–89) 17’

String Quartet No.4 (1992) 13’

Suite op.5 (1923/27)
for orchestra

24’ 2(II=picc).2.2(II=Ebcl).bcl.2–2.2.1.1–timp.perc(4):glsp/tgl/SD/tamb/
cyms/tam-t/BD–strings

Three Songs op.24 (1933–34)
for coloratura soprano and piano
Text: Gottfried Keller, Conrad Ferdinand Meyer, Johann Wolfgang von Goethe (G)

5’

Time (1943)
for voice and piano
Text: Percy Bysshe Shelley (E)

2’

To David Matthews
from B(flat) to D (1993)
»A birthday greetings postcard« for violin and cello

1’

Two Morgenstern Songs op.27 (1933)
1. Nebelweben / 2. Ein Rosenzweig
for mezzo-soprano (or baritone) and piano
Text: Christian Morgenstern from »Melancholie« (G)

5’

Two Morgenstern Songs op.27 (1933, arr.1992)
1. Nebelweben / 2. Ein Rosenzweig
for mezzo-soprano (or baritone) and string trio
Text: Christian Morgenstern from »Melancholie« (G)

5’

Two Psalms op.34 (1935)
for high voice and string orchestra
Text: Psalms 120 & 124 (G)

7’

Variations on a Palestine Shepherd’s Song
(Variationen über eine palastinensische Hirtenweise) op.32 (1934)
for solo piano

14’

Der Verflossene (1942)
Cabaret song for voice and piano
Text: Alice Eckert-Rotholz (G)

4’

Der Verflossene (1942)
arranged for voice and seven instruments by Robert Ziegler (1996)
Text: Alice Eckert-Rotholz; English singing translation by the composer (G,E)

4’ cl–tpt.trbn–perc(1)–pft–vln.db

Der Verflossene (1942)
arranged for voice and ten instruments by Robert Ziegler (1996)
Text: Alice Eckert-Rotholz; English singing translation by the composer (G,E)

4’ cl.sax–tpt.trbn–perc(2):drums/vib–pft–banjo–vln.db; this version,
with banjo, is the one recorded on the Decca CD

Violin Concerto (1952/55) 24’ 2(II=picc).2(II=corA).2.2–2.2.0.0–timp.perc(1):gong/xyl/glsp/tgl/
susp.cym–strings

Bach, J.S. –
Goldschmidt, Berthold

Awake, the Voice Commands (1947)
Bach’s chorale »Wachet auf, ruft uns die Stimme« BWV 645 transcribed for orchestra

5’ 2(II=picc).2(II=corA).2.2–4.2.2.1–timp–strings

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

8

Haas, Pavel
1899–1944

Al Sefod (1942)
for male chorus; Text: David Shimoni (Hebr)

4’

Fata Morgana op.6 (1923)
for tenor and piano quintet
Text: based on poems by R Tagore; German by Michael Epstein (Cz,G)

27’

Four Songs on Chinese Poetry
(Vier Lieder nach Chinesischer Poesie) (1944)
for bass (baritone) and piano; Text: Bohumil Muthesius (Cz,G,E)

13’

Four Songs on Chinese Poetry
(Vier Lieder nach Chinesischer Poesie) (1944, arr.1995)
arranged for bass and chamber ensemble by Jan van Vlijmen
Text: Bohumil Muthesius (Cz,G,E)

13’ 1(alf,picc).1(corA).1.bcl.1–1.1.0.0–harp–gtr–cel–string quintet

Karneval op.9 (1928–29)
for male chorus a cappella; Text: D Chalupa (Cz)

5’

Psalm 29
(Zalm 29) op.12 (1931/32)
for baritone, organ, women’s chorus and small orchestra (Cz)

16’ 2tpt–timp–bells–organ–strings

Radio-Overture op.11 (1930/31)
for four male voices (TTBB) ad lib. and orchestra; Text: Hugo Haas (Cz)

8’ 1.1.1.asax.1–2.2.1.0.sousaphone–timp.perc–harp–pft–strings

Sarlatán
(The Charlatan / Scharlatan) (1934–37)
Tragicomic opera in three acts
Libretto by the composer; German version by Jaroslava and Thomas Mandl (Cz,G)

125’ 2S,6T,Bar,2B; small roles; chorus;
2.picc.2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc–harp–cel–strings

Sarlatán
Suite op.14 (1938)
for orchestra

25’ 2.picc.2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc(4)–harp–cel–strings

Scherzo triste
(Zesmutnele Scherzo) op.5 (1921)
for orchestra

8’ 3(III=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc(2)–harp–cel–
strings

Sechs Lieder im Volkston
(Sest Pisni V Lidovem Tonu) op.1 (1919/38)
for soprano (or tenor) and piano (Cz,G,E)

12’

Sechs Lieder im Volkston
(Sest Pisni V Lidovem Tonu) op.1 (1919/38)
for soprano (or tenor) and orchestra (Cz,G,E)

12’ 2.2.2.2–4.2.3.1–timp.perc–harp–strings

Sieben Lieder im Volkston
(Sedm Pisni V Lidovem Tonu) op.18 (1939/40)
for high voice and piano; Text: FL Celakovsky (Cz,G,E)

14’

String Quartet No.1 op.3 (1920) 12’

String Quartet No.2 (From the Monkey Mountains) op.7
(1925)

31’ perc. ad lib

String Quartet No.3 op.15 (1937/38) 21’

Study for strings
(Studie für Streichorchester / Studie pro smyccovy orchestr) (1943)
completed and revised by Lubomir Peduzzi

10’

Suite for oboe and piano op.17 (1939) 14’

Suite for piano op.13 (1935) 15’

Symphony (1940/41)
for orchestra (instrumentation completed by Zdenek Zouhar)

21’ 3.2picc.3.corA.3.bcl.3.dbn–8.6.4.1–timp.perc(2)–2harps–pft–cel–
strings

Three Chinese Songs
(Cinske pisne / Chinesische Lieder) op.4 (1921)
for alto and piano (Cz)

Vyvolena
(Die Auserkorene / His Chosen) op.8 (1927)
for tenor, flute (piccolo), horn, violin and piano; Text: Jiri Wolker (Cz,G)

8’

Wind Quintet op.10 (1929)
rev. Lubomir Peduzzi

15’ fl.ob.cl.bn–hn

Herz, Maria
1878–1950

4 Short Orchestral Pieces op.8 (1929)
for large orchestra

15’ 2.picc.2.corA.2.2.dbn–4.2.3.0–timp.perc(3)–harp–strings

5 Little Pieces op.5 (1928)
for string quartet

15’

Cello Concerto op.10 (c1930) 20’ 2.2(II=corA).2.2–2.2.0.0–timp.perc(3)–harp–strings

Piano Concerto op.4 30’ 2.2.corA.2.bcl.2.dbn–2.3.3.1–timp.perc(2)–harp–strings

String Quartet in B minor op.6 24’

Suite for Orchestra op.13 (1929) 15’ 1.1.2.2–2.2.2.0–timp.perc(3)–strings

Bach, J.S. –
Herz, Maria

Chaconne in D minor (arr.c1929)
arranged for string quartet

15’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

9

Jessel, Leon
1871–1942

Parade of the Tin Soldiers op.123 (1905)
for orchestra

3’ 1.picc.2.2.2–4.0.2crt.3.0–perc–strings

Der Rose Hochzeitszug (Intermezzo)
(The Wedding of the Rose) op.216 (1911)
for solo piano

3’ (also arrangements for 1–2 accordions and salon orchestra)

Karel, Rudolf
1880–1945

Dämon
(Demon/Démon) op.23 (1918–20)
for large orchestra

20’ 4.3.4.3–4.4.3.1–timp.perc–harp–cel–pft–strings

Slawische Tanzweisen
(Slavonic Dance Tunes) op.16 (c1921)
1. in C / 2. in G
for orchestra

10’
14’

3.2.2.2–4.2.3.1–timp.perc–harp(only No.2)–strings

Slawisches Scherzo-Capriccio
(Slavonic Scherzo-Capriccio) op.6 (c1904/11)
for orchestra

8’ 3.2.2.2–4.2(III opt).3.0–timp.perc–harp–strings

Kleiber, Erich /
Mozart, Leopold

Divertimento militare
for orchestra

15’ 2picc.0.0.0.0–2.2.0.0–perc:TD–strings

Klein, Gideon
1919–1945

Bachuri Le’an Tisa (1942)
for female choir (Hebr)

3’

Complete Works for male choir
Folksong arrangements (G,Cz)

Divertimento (1939–40)
for wind octet

15’ 2ob.2cl.2bn–2hn

Duo (1939–40)
for violin and cello

8’

Duo (1939–40)
for violin and viola

8’

Fantasia and Fugue (1942)
for string quartet

8’

Four Movements (1938)
for string quartet

13’

Partita for string orchestra (1944, arr.1990)
after the String Trio arranged by Vojtech Saudek

13’

Präludium (1940)
for solo viola

2’

Spruch (1944)
for mixed chorus (Cz)

3’

String Quartet op.2 (1939–40) 20’

String Trio (1944) 13’

Sündenfall (1942)
for male chorus (TTBB) a cappella (G,Cz)

Three Songs op.1 (1940)
for high voice and piano
Text: Klaj, Hölderlin, Goethe (G,Cz)

14’

Two Madrigals (1942)
for choir (SSATB) a cappella
Text: Villon, Hölderlin (H,G)

15’

Wiegenlied
(Lullaby) (1943)
for soprano and piano (G,Cz,Hebr)

2’

Koffler, Józef
1896–1944

2 Songs op.1 (1917)
for soprano and piano
Text: Rilke, Dehmel (G)

40 Polish Folk Songs op.6 (1925)
for piano

35’

Piano Concerto op.13 (1932) 23’ 2(I,II=picc).2(II=corA).2.2(II=dbn)–2.2.2.1–timp.perc(2):glsp/xyl/tgl/
cym/SD/tam-t/BD–strings

Quatre Poèmes op.22 (1935)
for soprano and piano
Text: Alfred de Musset, Paul Verlaine, Antoine–Vincent Arnault (F)

Symphony No.2 op.17 (1933) 18’ 2(II=picc).2(II=corA).2.2–2.2.1.1–perc(2):I=3timp/glsp/xyl; II=xyl/
cym/tgl/SD/glsp/BD/tamb–harp–strings

Ukrainian Sketches op.27 (c1940)
(String Quartet No.2)

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

10

Korngold, Erich W. /
Offenbach, Jacques

La Belle Hélène
(Die schöne Helena) (1864/1931)
Opéra-bouffe in three acts
Libretto by Henri Meilhac and Ludovic Halévy; new German version by Max
Reinhardt, Egon Friedell and Hanns Sassmann with music arranged by Erich
Wolfgang Korngold (G)

150’ colS,M,A(T),2T,buffoT,Bar,buffoB; chorus; ballet; 2.1.2.1–2.2.3.0–
timp.perc–harp–strings

Kowalski, Max
1882–1956

12 Gedichte aus »Pierrot lunaire« op.4
for voice and piano (G,E)

Krása, Hans
1899–1944

Brundibár (1938/43)
Opera for children
Libretto by Adolf Hoffmeister; German translation by Frank Harders-Wuthenow and
Matthias Harre; English translation by Joza Karas; new English adaptation by Tony
Kushner (Cz,E,G; other languages available on request)

30’ Children’s choir with 10 major roles; Prague version (1938):
1(=picc).0.2.0–0.1.0.0–perc(3):cyms/BD/SD–pft–strings(1.1.0.1.0 or
tutti); Terezín version (1943): 1.0.1.0–0.1.0.0–perc(1):BD/SD–pft–
gtr–strings(4.0.0.1.1); on-stage: accordion; also see Sandfort

Brundibár (1938/43)
Suite for ensemble, arranged by Petr Pokorný (1995)

14’ 1(=picc).0.2.1–0.1.0.0–perc(1):SD/BD–pft–gtr–strings(4.0.0.1.1)

Brundibár (1938/43)
Suite for ensemble, arranged by David Matthews (2010–11)

18’ fl.cl–pft–2vln.vla.vlc

Dance
(Tanec) (1943)
for string trio

5’

Kammermusik (1935/36)
for harpsichord and seven instruments
arranged and edited by Joza Karas

15’ 4cl(II=Ebcl,III=bcl,IV=asax)–tpt–vlc.db

Overture for small orchestra (1943/44) 7’ 2cl–2tpt–pft–strings

Passacaglia and Fugue (1944)
for string trio

9’

Song on a french text
(Le dormeur du val / Der Schläfer im Tal) (1925)
for lower voice and chamber orchestra
reconstructed after Krasa’s sketch by Petr Pokorný (1995)
Text: Arthur Rimbaud (F)

5’

Theme and Variations (1935/36)
for string quartet

10’

Three Songs (1943)
for baritone, clarinet, viola and cello
Text: Arthur Rimbaud, translated by Viteszlav Nezval (Cz)

4’

Krenek, Ernst
1900–1991

Trio op.108 (1946)
for clarinet, violin and piano

Laks, Simon
1901–1983

3 Poèmes chantés
1. En vain je cherche / 2. Ma poupée / 3. Le Petit prisonnier (1960)
for high voice and piano
Text: Wanda Maya Berezowska; French adaptation by Henri Lemarchand (P,F)

8’

4 Songs
1. Le Violoniste vert (d’après Chagall) / 2. Epouvantail / 3. Composition /
4. Adoration de l’arbre (1974)
for voice and piano
Text: Tadeusz Śliwiak (P)

9’

(2) Songs on poems by Ludwik Żuk-Skarszewski
for voice and piano (P)
Gdybys (Si seulement... / If You) (1974)
Nie winie (I’m Not Blaming Anyone) (1974)

2’
2’

(8) Songs on poems by Julian Tuwim
for voice and piano (P)
Aniolowe lica (Angel Faces) (1938/39?, text author uncertain)
Ballada starofrancuska (Old French Ballad) (1938/39)
Bezdoma (La Vagabonde) (1949)
Dyzio Marzyciel (Dyzio the Dreamer) (1938/39)
O grzesiu klamczuchu (Le Péché du menteur) – Melodrama (1938/39)
Prosba o piosenke (Request for a Song / Bitte um ein Lied) (1962)
Staruszkowie (Old People) (1960–64?)
Walczyk (Little Waltz) (1938/39)

4’
3’45

2’
2’

2’20
2’20

1’
5’

(11) Songs on poems by various authors
for voice and piano
C’est d’ un’ maladie d’ cœur (Jules Laforgue, F, 1938/39?)
Deszcz (Rain) (Jarosław Iwaszkiewicz, P, 1962)
Ewangelia szczesliwych (L’Evangile des bienheureux) (Stanisław Baliński, P, 1938/39)
Le Général – Melodrama (Jacques Audiberti, F, 1938)
Jednego calowalam z milosci (I kissed the first out of love) (Tola Korian?, P, 1938/39?)
Jezusek (Little Jesus) (anonymus, P, 1938/39?)
O matusiu moja (Oh Dear Mommy Mine) (anonymus, P, 1938/39?)
Pogrzeb (Les Funérailles) (Mieczysław Jastrun, P, 1962)
Portrait de l’oiseau-qui-n’existe-pas (Claude Aveline, F, 1964)
Pozegnanie (Adieu) (Zygmunt Różycki, P, 1974)
La Rue (The Street) (Wanda Maya Berezowska, F, 1960?)

3’45
2’

6’30
4’35
1’30
3’10
2’10
3’40
3’20

2’
2’40

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

11

Laks, Simon Ballade (Hommage à Chopin) (1949)
for piano

8’

Cello Sonata (1932)
for cello and piano

16’

Concertino for reed trio (1965) 13’45 ob.cl.bn

Concerto da Camera (1963)
for piano, nine wind instruments and percussion

15’ 1(=picc).1(corA).2(II=bcl).2–2.1.0.0–perc(1)–pft

Dialogue (1964)
for two cellos

12’

Divertimento (1966)
for flute, violin, cello and piano (or violin, clarinet, bassoon and piano)

13’

L’Hirondelle inattendue
(Bezdoma jaskolka / The Unexpected Swallow / Die unerwartete Schwalbe) (1965)
Opéra-bouffe in one act
Libretto by Henri Lemarchand, based on the play »Le Paradis des animaux perdus«
by Claude Aveline (F)

45’ 2S,M,A,2Bar,buffoB,B; mixed chorus;
3(III=picc).3(III=corA).3(III=bcl).
3(III=dbn)–4.3.3.1–timp.perc(3):BD/SD/cym/glsp/tgl/xyl/vib/tam-t–
harp–cel–strings

Huit chants populaires juifs
(Eight Popular Jewish Songs)
1. Ich bin a balagole / 2. Wigenlid / 3. Di Gilderne pawe / 4. Unser rebeniu / 5. In
droisen is a triber tog / 6. Gwaldze brider / 7. Di alte Kashe / 8. Fraitik far nacht (1947)
for soprano or tenor, and piano
Text: traditional; French version by Jean-Michel Dumarais (Yid,F)

11’

Huit chants populaires juifs
(Eight Popular Jewish Songs)
1. Ich bin a balagole / 2. Wigenlid / 3. Di Gilderne pawe / 4. Unser rebeniu / 5. In
droisen is a triber tog / 6. Gwaldze brider / 7. Di alte Kashe / 8. Fraitik far nacht (1947)
arranged for soprano and ensemble by Amaury du Closel
Text: traditional; French version by Jean-Michel Dumarais (Yid,F)

11’ version I: fl(=picc).cl–pft–2vln.vla.vlc;
version II: fl(=picc).cl.bn–pft–vln.vla.vlc

Jezusek
Polish Christmas song in the version by Simon Laks,
freely adapted for piano by Holger Groschopp

2’

Passacaille
(Vocalise) (1946)
for voice (without text) and piano

3’

Passacaille
(Vocalise) (1946)
for violin (or cello) and piano

3’

Passacaille
(Vocalise) (1946)
for violin, cello, flute and oboe

3’

Petite suite légère
1. Marche / 2. Valse lente / 3. Polka (1960)
for orchestra

8’40 2.picc.2.2.2–4.3.3.1–timp(3).perc–strings

Piano Quintet (1967)
(based on String Quartet No.3, 1945)

20’ pft–2vln.vla.vlc

Poème pour violon et orchestre (1954)
for violin and orchestra

14’ 2.picc.2.corA.2.bcl.2.dbn–4.3.3.1–timp(3).perc–harp–strings

Poème pour violon et orchestre (1954,arr.2019)
Version for violin and string orchestra by Ewelina Nowicka

14’

Prelude, Blues & Polka
for piano

10’

Sinfonietta for strings
1. Ouverture / 2. Sérénade / 3. Rondino / 4. Final fugué (1936)

14’25

Sonate brève (1946)
for harpsichord

5’

Sonatine for piano (1927) 10’

String Quartet No.3 (1945)
sur des motifs populaires polonais

20’

String Quartet No.4 (1962) 13’

String Quartet No.5 (1962) 20’

Suite d’après »Les filles du Forgeron«
(Dem Schmids Techter / Die Töchter des Schmieds) (arr.2020)
arranged for piano by Holger Groschopp

7’

Suite d’après »Les filles du Forgeron«
(Dem Schmids Techter / Die Töchter des Schmieds) (arr.2020)
arranged for cello and piano by Holger Groschopp

15’

Suite polonaise
(Suita polska) (1935)
for violin and piano

16’

Suite polonaise
(Suita polska) (1936)
Version for violin and symphony orchestra of the Suite polonaise for violin and piano

16’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

12

Laks, Simon Symphony for strings (1964) 23’

Trois pièces de concert (1935)
for cello (or violin) and piano

Trois polonaises Varsoviennes du XVIIIe siècle (c1944)
for piano

6’

Mamlok, Ursula
1923–2016

2000 Notes (2000)
for piano

7’30

2000 Notes (2000)
Version for marimbaphone and vibraphone (2015)

7’30

Above Clouds (2013–14)
for viola and piano

9’

Alariana (1985)
for recorder(s) or flute(s), clarinet, bassoon, violin and cello

7’

Allegro (1943)
for viola and piano

5’50

Aphorisms I (2009)
Five pieces for solo violin

7’50

Aphorisms II (2009)
Six pieces for clarinet duo

7’20

Arabesque (1961)
for flute

1’

The Birds Dream (1944)
Six short pieces for solo piano

5’

Breezes (2014/15)
for clarinet, violin, viola, cello and piano

5’15

Cantata (1958)
for mixed chorus, solo voices (from chorus) and piano (or organ); Text: Psalm I (E)

7’30

Composition (1962)
for cello or viola

10’

Concert Piece for Four (1964)
for flute, oboe, viola and percussion

8’

Concerto (1974–76)
(1st version) for oboe and orchestra

15’ 3(II=afl,III=picc).0.2.bcl.3(III=dbn)–4.3.3.1–perc(2):II=xyl/glsp/
chimes/slapstick; II=2crot/6tpl.bl/2wdbl/glsp/6tom-t/tgl–harp–cel–
mandolin–strings

Concerto (1980)
(2nd version) for oboe, two pianos and percussion

13’40

Concerto (2003)
(3rd version) for oboe and chamber orchestra

13’40 1.0.1.1–1.1.1.0–perc(2):I=slapstick/xyl/chimes/wdbls/glsp;
II=tgl/tpl.bls/tom-ts/crots/glsp–harp–strings(6.6.4.3.2)

Concerto for string orchestra (1950) strings(6.6.6.4.2)

Confluences (2001)
for clarinet, violin, cello and piano

8’

Daybreak (1944)
for (mezzo-)soprano and piano; Text: H. W. Longfellow (E)

2’

Designs (1962)
for violin and piano

6’

Divertimento (1975)
for flute, cello and two percussionists

8’

Divertimento for Young Players (1958)
for orchestra

9’ 1.picc.1.2.1–2.2.2.1–timp.perc(2):SD/BD/susp.cym/tamb/tgl/glsp–
strings

Doll’s Wedding (1946)
for chamber orchestra

6’ 2.2.2.2–2.2.0.0–strings (tpts only in 5th mvmt)

Fantasy Variations (1982)
for cello

6’

Four German Songs (1958)
for (mezzo-)sorpano or baritone, and piano; Text: Hermann Hesse (G)

9’

Four Songs in Miniature (1946/1950)
for voice and piano; Text: William Watson, Hilaire Belloc,
Christina Georgina Rossetti, Jean Starr Untermeyer (E)

3’

Fugue (1944)
for piano

2’

Fünf Phantasiestücke (2012–13)
for oboe, violin, viola and cello

10’30

Grasshoppers (1956)
Six Humoresques for piano

7’

Grasshoppers (1957)
Six Humoresques for large orchestra

7’ 2.picc.2.2.2.dbn–2.2.3.1–perc(2):I=2timp/1susp.cym/SD/3bongos/
tamb/maracas/guiro/tgl/claves; II=xyl/1susp.cym/BD/SD/3bongos/4tpl.
bl/tamb/maracas/1wdbl(hi)/chimes–strings(8.8.6.4.2)

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

13

Mamlok, Ursula Haiku Settings (1967)
for sorpano and flute/alto flute

6’

Kontraste (2009–10)
for oboe and harp

3’30

Love Songs for Two Pigeons (1991/93)
for piano

2’

Molto vivo (1947)
for solo piano

2’30

Mosaics (1969)
for mixed chorus a cappella
Text: based on Haiku poetry (E)

6’

Mosaics (2011)
for piano four hands

6’

Mouvements (1966)
for flute/alto flute, double bass, vibraphone and percussion

8’

On Top of a Hill (1942)
for (mezzo-)sorpano or baritone, and piano

3’

Piano Piece (1946) 2’30

Piano Piece (1952) 4’

Polyphony No.1 (1968)
for clarinet

8’

Polyphony No.2 (1972)
for oboe or cor Anglais

8’

Rotations (2012)
for cello and piano

10’30

Rückblick (2002)
In Erinnerung »Kristallnacht« 9. Nov. 1938
for saxophone (or clarinet, or bass clarinet) and piano

5’30

Sculpture (1965)
for piano

2’

Sintra (1969)
for alto flute and cello

7’

Six Recital Pieces for Young Pianists (19681 5’

Sonata for solo piano (1942) 9’

Sonatina for two clarinets (1957) 7’

Sonatina for clarinet and viola (1957)
arranged by Francesca Zappa & Nur Ben Shalom from the Sonatina for two clarinets

7’

String Quartet No.1 (1963) 11’

Suite for four cellos (2008) 6’

Suite for violin and piano (1960) 11’

Temporal Interrelations (1965)
for flute, oboe, violin and cello

1’30

Terzianum (2006)
for flute and violin

11’

Two Bagatelles (1961)
for string quartet

4’

Wild Flowers (1987)
for violin

5’

Wolkenfelder (2004)
for viola and harp

6’

Woodwind Quintet (1956) 16’ fl.ob.cl.bn–hn

Markevitch, Igor
1912–1983

Cantate (1930)
for soprano, male chorus (TB) and orchestra
Text: Jean Cocteau (F)

26’ 2.picc.2(II=corA).2(II=bcl).2(II=dbn)–4.2.3.1–timp.perc:TD/SD/
snare dr/BD/cym–strings

Cantique d’amour (1936)
for orchestra

9’ 2.picc.1.corA.2.bcl.2.dbn–4.2.3.1–timp.perc(3):piccolo snare dr
without snares/SD without snares/BD; tgl/susp.cym/tam-t; glsp/vib–
cel–pft–strings

Cinema-Ouverture (1931)
Music from an abandoned film sequence by Leonide Massine

9’ 2(II=picc).2.2(II=Ebcl).2–2.3.3.1–perc(4):electric klaxon/tambour/
susp.cym/cyms/car horn/BD/electric siren/whistle/timbales/
cymbalom(ad lib)–pft–strings(min.12 1st vlns)

Concerto Grosso (1930)
for orchestra

18’ 1.picc.1.1.bcl.ssax.1–2.2.3.1–timp.perc(4[3]):cym/tgl; SD; BD;
snare dr–strings 10.0.8.6.4)

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

14

Markevitch, Igor L’Envol d’Icare (1932)
Ballet

27’ 3(I,IItuned quartertone flat).picc.2(II=corA).1.Ebcl.2.dbn–4.2.3.1–
timp.perc(4):SD without snares, provencale dr; tgl/susp.cym/
tam-t; SD/BD/TD; xyl/glsp–cel–pft–strings(8,including 2 soli tuned
quartertone sharp.8.6.6,including 2 soli tuned quartertone sharp.4)

L’Envol d’Icare (1932, arr.1933)
Version for two pianos and percussion

24’ perc: I=tamb(without jingles)/SD/susp.cym/t.mil/TD/BD/3timp; II=vib/
glsp/crot(struck and bowed)/2tgl(large, small)/xyl/tam-t; III=BD/TD/
SD/t.mil/tamb(without jingles)/tgl(small)/2susp.cym(large,small)

Galop (1932)
for eight (or nine) players

3’ fl(ad lib).ob.cl.bn–hn–perc:SD/BD/susp.cym–pft–vln.vlc

Hymne à la mort (1936)
for small orchestra with contralto solo ad lib.; Text: the composer after Goethe (F)

5’ 1.picc.2.2.1–1.1.0.0–perc(2):t.bells;tgl/tam-t–pft–strings

Hymnes (1932–33)
for small orchestra

18’ 1.picc.2.2.Ebcl.2(II=dbn)–2.2.2.0–perc(2):timp/snare dr/SD; tamb/
BD/tgl/cyms–pft–strings(8.0.6.6.4)

Hymnes (1932–33)
rev. version for small orchestra with alto solo (ad lib.)
incorp. »Hymne à la mort« (1980) (F)

23’ 1.picc.2.2.Ebcl.2(II=dbn)–2.2.2.0–perc(2):timp/snare dr/SD; tamb/
BD/tgl/cyms–pft–strings(8.0.6.6.4)

Icare (1943)
(recomposition of »L’Envol d’Icare«)

24’ 2.picc.2.corA.2.Ebcl.2.dbn–4.3.3.1–timp.perc(4):tamb/snare dr
without snares; SD without snares/BD/tgl/susp.cym/tam-t; xyl/glsp–
cel–pft–strings

Lorenzo il magnifico (1940)
Sinfonia concertante for soprano and orchestra; Text: Lorenzo de’Medici (I)

29’ 2.picc.2(II=corA).2.bcl.2.dbn–4.2.3.1–timp.perc(2):tamb/dr without
snares/BD; tgl/susp.cym/tam-t–cel(=glsp)–pft–strings

Le Nouvel âge (1937)
Sinfonia concertante for orchestra

29’ 2.picc.2(II=corA).2(II=bcl).2.dbn–4.2.3.1–timp.perc(3):snare dr
without snares/BD; tgl/susp.cym/cyms/tam-t; glsp/xyl–cel–2pft–
strings

Le Paradis perdu (1934–35)
Oratorio for soprano, mezzo-soprano and tenor soloists, mixed chorus and orchestra
Text: the composer after Milton (F,E,G)

50’ 2.picc.2.2(II=bcl).Ebcl.2.dbn–4.2.Dtpt.3.1–timp.perc(4):tgl/ant.cym/
susp.cym/tam-t; tamb/dr without snares; SD without snares/
provencale dr/BD; xyl/glsp–cel–pft–strings(12.10.10.8.6)

Partita (1931)
for piano and small orchestra

17’ 1(=picc).1(=corA).1(=Eb).1–1.1.1.0–timp.perc:tgl/susp.cym/BD–
strings(6.0.4.4.3)

Petite Suite d’après Schumann (1933)
for small orchestra

16’ 1(=picc).2(II=corA).2(II=bcl).2(II=dbn)–2.1.1.0–perc(1):timp/snare dr
without snares/tgl/BD with cym–pft–strings(3.0.2.2.1)

Piano Concerto (1929) 22’ 2.2.2.2–4.2.3.1–timp.perc:cym/susp.cym/SD/BD–strings

Psaume-Tehillim (1933)
for soprano and small orchestra (with unison chorus of 6 sopranos ad lib.)
Text: composer’s collation of Psalms 8, 9, 102, 59, 148, 150 (F,E,G)

22’ 2.picc.1.1.Ebcl.2(II=dbn)–1.1.sop.Flugelhorn in Eb.1.1–timp.
perc(4):tgl/cyms/susp.cym/tam-t; SD without snares/dr without
snares; provencal tabor/BD; xyl/glsp–cel–pft–strings(4.0.4.3.2)

Rebus (1931)
Ballet suite for orchestra

23’ 2(II=picc).2.1.Ebcl.2–4.2.3.1–timp.perc:tgl/tamb without jingles/SD
without snares/military snare dr/BD/susp.cym/cyms–strings

Serenade (1931)
for violin, clarinet and bassoon

18’

Sinfonietta in F (1928–29)
for orchestra

19’ 2.picc.2(II=corA).2.2–4.2.3.1–timp.perc:cym/BD/SD/snare dr without
snares/military dr–strings

Stefan le poète (1939–40)
for piano

15’

La Taille de l’homme (1938–39)
Concert inachevé for soprano and 12 instruments; Text: CF Ramuz (F)

52’ 1.1.1(=bcl).1–1.1.0.0–pft–strings(1.1.1.1.1)

Trois poèmes
(Three Poems) (1935)
for high voice and piano; Text: Cocteau, the composer after Plato and Goethe (F)

5’

Variations, Fugue and Envoi on a theme of Handel (1941)
for piano

17’

Bach, J.S. –
Markevitch, Igor

The Musical Offering
(Das musikalische Opfer) (1949–50)
for flute, oboe, cor anglais, bassoon, violin, viola, cello and harpsichord soloists,
and strings

55’

Strauß, Johann –
Markevitch, Igor

Le Bleu Danube (1944)
Valse de concert d’après les thèmes célèbres de Johann Strauß

10’ 3(III=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc–2harps–strings

Martinu, Bohuslav
1890–1959

Bozankovi a sonicce
Little piano pieces for children

Comedy on the Bridge
(Veselohra na moste) H.247 (1935, rev.1951)
Comic opera in one act
Libretto by the composer after a play by Vaclav Klicpera (Cz,E,F,G)

35’ S,A,T,Bar,B,3speakers; 1(=picc).1.1.1–2.1.1.0–timp.perc:cyms/tgl/
BD/SD–pft–strings

Comedy on the Bridge
Little Suite from the opera (1935)

6’ 1(=picc).1.1.1–2.1.1.0–timp.perc:cyms/BD/SD–pft–strings

Czech Rhapsody
(Ceska Rapsodie) H.118 (1918)
Cantata for baritone, mixed chorus, orchestra and organ
Text: Norah Hronková (transl.)

2.picc.2.corA.2.2.dbn–4.3.3.1–timp.perc(3):BD/cym/tam-t–harp–
org–strings

Double Concerto H.271 (1938)
for two string orchestras, piano and timpani

23’

Etudes and Polkas H.308 (1945)
16 piano pieces in three volumes

33’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

15

Martinu, Bohuslav Five Czech Madrigals H.321 (1948)
for unaccompanied SATB (Cz)

6’

The Marriage
(Zenitba) H.341 (1952)
Comic opera in two acts
Libretto by the composer after the play by Nikolai Gogol (E,G,N)

61’ Major roles: S,M,A,T,Bar; minor roles: 2T,2B,2speakers;
1.picc.2.2.2–2.2.0.1–timp.perc:cyms/BD/SD–pft–strings;
reduced scoring by Udo Zimmermann and Rene Hirschfeld
(1989):2.1(=corA).1(=bcl).1(=dbn)–1.1.1.0–perc(1):timp/BD/SD/susp.
cym/tgl–pft–strings(1.1.1.1.1)

Mazurka »Homage to Paderewski« H.284 (1941)
for piano

2’

Sinfonia Concertante H.322 (1949)
for oboe, bassoon, violin and cello soloists, and orchestra

19’ 0.0.2.0–2.0.0.0–pft–strings

Sinfonietta Giocosa H.282 (1940)
for piano and chamber orchestra

32’ 2(1).2.0.2–1.0.0.0–strings

Sinfonietta la Jolla H.328 (1950) 19’ 1.picc.2.2.2–2.1.0.0–timp.perc:cyms/tgl/SD–pft–strings

Symphony No.1 H.289 (1942) 35’ 2.picc.2.corA.3.2.dbn–4.3.3.1–timp.perc:cyms/tam-t/tgl/BD/SD/tamb
–harp–pft–strings

Symphony No.2 H.295 (1943) 24’ 2.picc.3.3.2–4.3.3.1–timp.perc(2):cyms/tam-t/tgl/BD/SD–harp–pft–
strings

Symphony No.3 H.299 (1944) 30’ 2.picc.2.corA.3.2.–4.3.3.1–timp.perc:cyms/tam-t/tgl/BD/SD–harp–
pft–strings

Symphony No.4 H.305 (1945) 30’ 3.picc.3.corA.3.2–4.3.3.1–timp.perc:cyms/tam-t/tgl/wdbl/tamb/BD/
SD–pft–strings

Symphony No.5 H.310 (1946) 27’ 2.picc.3.3.3–4.3.3.1–timp.perc:cyms/tam-t/tgl/BD/SD–pft–strings

Symphony No.6 (Fantaisies symphoniques) H.343 (1951–53) 25’ 3.picc.3.3.3–4.3.3.1–timp.perc:cyms/tam-t/tgl/tamb/BD/SD–strings

Three Madrigals H.313 (1947)
for violin and viola

16’

Three Part Songs H.338 (1952)
for unaccompanied female chorus; Text: traditional (Cz)

9’

Three Sacred Songs H.339 (1952)
for female chorus (SSA) and violin

9’

Toccata e due canzoni H.311 (1946) 25’ 0.picc.2.1.1–0.1.0.0–timp.perc(1):cyms/tgl/SD–pft–strings

Tre Ricercari H.267 (1938) 12’ 1(=picc).2.0.2–0.2.0.0–2pft–strings(vln and vlc)

Variations on a theme of Rossini H.290 (1942)
for cello and piano

7’30

What Men Live By
(Cim lide ziji) H.336 (1951–52)
Opera-pastoral in one act
Libretto by the composer after the novel by Leo Tolstoy (Cz,E,G,I)

35’ S,A,T,Bar,2B,speaker; vocal quartet, quintet or small chorus;
1.2.3.2–2.1.1.0–timp.perc:cyms/tgl/SD/tam-t–pft–strings(6.6.4.3.2)

Weitere Werke von Bohuslav Martinu werden von Boosey & Hawkes außerhalb des deutschsprachigen Raumes vertreten.
Bitte besuchen Sie hierzu unsere Website unter www.boosey.com/martinu

Raphael, Günter
1903–1960

Clarinet Quintet in F op.4

Rathaus, Karol
1895–1954

Allegro Concertante (1930)
for trumpet and piano

A Shepherd’s Mountain Air (1940)
for oboe solo with piano accompaniment

Country Serenade (1946)
for four clarinets

Gallant Serenade (1948)
for wind quintet

fl.ob.cl.bn–hn

Gavotte Classique (1948?)
for flute, oboe and bassoon

Le Lion amoureux op.42b (1937)
Ballet suite

15’ 2.picc.2.2.bcl.2.dbn–4.3.3.1–timp.perc:glsp/gong/xyl/cyms/tgl/SD/
tamb–harp–pft–strings

Music for Strings (Adagio for Strings) op.49 (1941) 10’

Piano Concerto op.45 (1939) 25’ 3.2.2.bcl.2–4.3.3.0–timp.perc:cyms/tgl/TD/BD–strings

Praeludium and Gigue op.44 (1939)
for orchestra

Prelude for Orchestra (Louisville Prelude) op.71 (1953) 7’ 2(II=picc).2.2.2–4.2.3.1–timp.perc–pft–strings

Rapsodia Notturna (1950)
for cello (or viola) and piano

Symphony No.3 op.50 (1942–43) 30’ 2.picc.2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc:glsp/cyms/tgl/tamb/SD–
harp–cel–pft–strings

Vision dramatique op.55 (1945)
for orchestra

12’ 2.2.2.bcl.2–4.3.3.1–timp.perc:cyms/tam-t/tgl/SD/tamb–pft–strings

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

16

Redlich, Hans F.
1903–1968

Apostelgesänge op.7
for baritone and orchestra
Text: Heilige Schrift (G)

20’ 2.2.2.bcl.2.dbn–4.3.3.0–timp.perc–strings

Canzone op.9
after Joh. Kasp. Kerll (1627–93) for orchestra

8’ 2.picc.2.corA.0.bcl.2.dbn-2.3.3.0-timp.perc-strings

Toccata op.6
on the chorale »Wachet auf, ruft uns die Stimme« for orchestra

20’ 2(II=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.4perc–strings

Reizenstein, Franz
1911–1968

Prologue, Variations and Finale op.12 (1938, rev.1954)
for violin and piano

26’

Prologue, Variations and Finale op.12a (1938, rev.1954)
for violin and orchestra

26’ 2(II=picc).2(II=corA).2(II=bcl).2–4.2.3.1–timp.perc(2):xyl/cyms/tgl/
wdbl/BD/SD–strings; any one or two movements may be performed
separately: 6’ / 11’ / 8’

Serenade in F op.29 (1951)
for wind ensemble

25’ 1.2.2.2–2.0.0.0–db

Serenade in F op.29a (1951)
for chamber orchestra

27’ 2(II=picc).2.2.2–2.0.0.0–timp–strings

Sonatina op.48
for clarinet and piano

7’30

Wind Quintet op.5 (1935)
for flute, oboe, clarinet, bassoon and horn

15’

Sandfort, Paul Aron
1930–2007

Nachschub (2007)
for speaker, flute, trumpet, two violins, viola, cello and bass
Text: Paul Aron Sandfort (G,E)

25’

Ouvertüre zu Brundibár (2005/06)
for chamber orchestra

10’ 1.0.1.0–0.1.0.0–perc(1)–acc–pft–gtr–str(1.1.0.1.1)

Schönberg, Arnold
1874–1951

Sechs kleine Klavierstücke op.19 (1911,arr.2022)
arranged for ensemble by Detlev Glanert

6’ fl.cl–pft–2vln.vla.vlc.db

Six Pieces for Male Chorus op.35 (1929-30)
Text: Schönberg (G)

15’

Schreker, Franz
1878–1934

Festwalzer und Walzerintermezzo (1908)
for orchestra

10’ 2.2.2.2–4.2.3.0–timp.perc(4)–harp–organ–strings

Flammen
(Flames) op.10 (1901–02)
Opera in one act
Libretto by Dora Leen (G)

80’ 2S,A,T,Bar,B; chorus; 2.picc.2.corA.2.bcl.2–4.3.3.1–timp.perc–
harp–strings; on-stage:4fl–harp

Psalm 116 op.6 (1900)
for three-part women’s chorus, orchestra and organ (G)

13’ 2.2.2.2–4.2.3.0–timp–harp–org–strings

Scherzo (1900)
for string orchestra

7’

Symphony in A minor op.1 (1899) 30’ 2.2.2.2–4.2.3.1–timp.perc(2):cyms/tgl–strings; only the first three
movements of this work exist – the finale is lost

Violin Sonata (1898) 20’

Das Weib des Intaphernes
(The Wife of Intaphernes) (1932–33)
Melodrama for narrator and orchestra
Text: Eduard Stucken (G)

30’ 3.2.3.3–4.3.4.0–timp.perc–harp–strings

Das Weib des Intaphernes
(The Wife of Intaphernes) (1932/33)
Melodrama arranged for narrator and chamber orchestra by Detlev Glanert (1998)
Text: Eduard Stucken (G)

30’ 1(=picc).1(=corA).1.bcl.1–1.1.1.0–timp.perc(2):susp.cym/BD/
tgl/SD/cym/tamb/glsp/tam-t(sm,lg)/cast/xyl–harp–harmonium–
strings(5.4.3.2.1)

Wolf, Hugo –
Schreker, Franz

Heimweh (1908)
for soprano and orchestra
Text: Mörike (G)

3’

Wolf, Hugo –
Schreker, Franz

Verschwiegene Liebe (1906)
for soprano and string orchestra
Text: Eichendorff (G)

2’

Schul, Zikmund
1916–1944

Chassidische Tänze
for two violins, edited by David Bloch

Chassidische Tänze
for viola and cello, edited by David Bloch

Chassidische Tänze
for violin and cello, edited by David Bloch

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

17

Schul, Zikmund Duo
for violin and viola

Fugue (1941)
for solo piano, edited by David Bloch

12’

Seiber, Matyas
1905–1960

Four Greek Folk Songs (1942)
for high voice and string orchestra or string quartet (also piano reduction)
Text: traditional (Gr,E)

14’

Transylvanian Rhapsody (1941)
for orchestra

9’ 2(II=picc).2.2.2–4.2.3.1–timp.perc:xyl/cyms/susp.cym/tgl/whip/SD/
tamb–harp–strings

Yugolav Folksongs (1942)
for mixed chorus a cappella

12’

Spinner, Leopold
1906–1980

Cantata op.11 (1955)
for soprano, chorus and orchestra
Text: Hölderlin (G)

8’ 1.1.corA.1.bcl.1–2.1.1.0–harp–cel–strings(senza db)

Cantata op.20 (1963–64)
for mezzo-soprano, chorus and chamber orchestra on texts from »Des Knaben
Wunderhorn« (G)

18’ 1.1.corA.1.bcl.0–1.1.1.0–perc:susp.cym/tgl–cel–harp–strings
(1.0.1.1.1)

Chamber Symphony op.28 (1977–79) 11’ 0.afl.1.1.bcl.tsax.1–1.1.0.0–harp–string quartet

Clarinet Sonata op.17 (1961) 12’

Concerto for Orchestra op.12 (1956–57) 8’ 1.picc.1.corA.1.bcl.0–1.1.1.1–perc:glsp–cel–harp–strings(8.8.6.4.2)

Drei Lieder op.16 (1960)
for soprano and piano
Text: Rilke (G)

Fantasy op.9 (1954)
for piano

Fünf Lieder op.8 (1953)
for voice and piano
Text: Nietzsche (G)

Inventions op.13 (1958)
for piano

Overture for Orchestra op.5 (1948–49) 6’ 3(III=picc).3(III=corA).3(III=bcl).0–3.3.3.0–timp.perc:xyl–harp–
mandolin–cel–strings

Passacaglia (1933–34)
for wind ensemble, violin, cello and piano

14’ 2(II=picc).0.1.bcl.1.dbn–2.1.0.0–pft–vln.vlc

Piano Concerto op.4 (1947, rev.1948)
for piano and chamber orchestra

10’ 1.1.1.bcl.0–1.1.1.0–perc:xyl/cyms/susp.cym/tam-t–harp–string
quartet

Piano Trio op.6 (1950)

Prelude and Variations op.18 (1960–62)
for orchestra

12’ 1.1.corA.1.bcl.0–1.1.1.1–timp.perc:glsp/xyl/cyms/susp.cym/tam-t/tgl/
BD–harp–cel–strings

Quintet op.14 (1959/63)
for clarinet, bassoon, horn, guitar and double bass

10’

Ricercata op.21 (1964–65)
for chamber orchestra

16’ 1.afl.1.corA.1.bcl.0–1.1.1.1–harp–cel–strings(3.3.3.3.0)

Schilflieder op.27 (1973–75)
for unaccompanied chorus
Text: Lenau (G)

Sonatina op.26 (1973)
for cello and piano

Sonatina for four wind instruments op.23 (1971)
for oboe, D clarinet, bassoon and horn

11’30

Sonatina for piano op.22 (1969)

String Quartet (ca.1934–35)

String Quartet No.1 op.2 (1941)

String Quartet No.2 op.7 (1952) 12’

Suite op.10 (1955–56)
for clarinet and piano

Three Songs (1941)
for soprano and piano
Text: Trakl, Brentano, Mörike (G)

Three Songs op.15 (1959)
for tenor and piano
Text: Blake, Yeats, Lovelace (E)

Trio for clarinet, cello and piano (1935)

Trio for clarinet, viola and cello (1940)

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

18

Spinner, Leopold Trio for violin, clarinet and piano (1935)

Variations op.19 (1962)
for violin and piano

Violin Sonata op.1 (1936)

Zwei Klagelieder op.20a
unaccompanied choruses from Cantata op.20
Text: from »Des Knaben Wunderhorn« (G)

Zwei kleine Stücke (1934)
for violin and piano

6’

Zwei Lieder op.24 (1970–71)
for soprano and six solo instruments
Text: Nietzsche, Rilke (G)

8’ fl.ob.asax–git–cel–vla

Zwei Lieder (1935–36)
for voice and piano
Text: Klabund after the Chinese (G)

Strasfogel, Ignace
1909–1994

3 Songs on poems by Emily Dickinson (1984)
for soprano and piano

12’

String Quartet No.1 (c1927) 16’

Offenbach,Jacques –
Strasfogel, Ignace

La Périchole (1868/74)
Opéra-bouffe in three acts, in the Metropolitan Opera version by Jean Morel and
Ignace Strasfogel
Original libretto by Henri Meilhac & Ludovic Halévy, adapted by Maurice Valency (E)

130’ Major roles: S,3T,2T(or 2Bar),2Bar,2speakers;
minor roles: 4S,3M; chorus;
3.2.2.2–4.2.3.0–timp.perc:SD/BD/TD/cyms/susp.cym/tgl/tamb/bells/
sleigh bells/cast/tamb de Basque-strings;
On-stage: Cuban drum

Szpilman, Wladyslaw
1911–2000

3 Little Folk Songs Suites (after own children’s songs)
for solo piano
derived from various cycles of children’s songs originally planned as »21 Miniatures
for piano« by John York

12’

16 Selected Songs by »The Pianist«
»My memories of you«
for voice and piano (E)
Text: new lyrics by Ruff, Connors, McNally, Schlosser, Batteau, Lands/Gillard, Myrow
(E)

50’

Ballet Scene
(Ballettszene) (1968)
for orchestra

7’30 2.2.2.2–4.3.3.0–perc–harp–strings

Concertino for piano and orchestra (1940) 11’ 1.1.2.1–4.3.3.1–timp.perc–strings

Introduction to a Film (1957)
for orchestra

5’ 2.2.2.2–4.3.3.0–harp–strings

Little Overture for symphony orchestra (1968)
for orchestra

7’30 2.2.2.2–4.3.3.0–timp.perc–strings

Mazurka (1942)
for piano

2’

Paraphrase on an original theme (1947)
for orchestra

5’ 1.1.1.2asax.2tsax.barsax.1–2.3.2.1–timp.perc–pft–strings

Suite »The Life of the Machines«
(Das Leben der Maschinen / La Vie des machines) (1933)
for solo piano

6’30

Waltz in the Olden Style (1937/68)
for orchestra

4’45 2.2.2.2–4.3.3.0–timp.perc–harp–strings

12’

Vogel, Wladimir
1896–1984

4 Versionen einer Zwölftonreihe (1973)
for piano

Eine Gotthard-Kantate (1956)
for high baritone and string orchestra
Text: Hölderlin (G)

14’

Friede? – Fragen zu unserer Zeit (1982)
for baritone and orchestra (G)

7’ 2tpt.2trbn–strings

Graphique (1976)
for violin, viola and cello

Jona ging doch nach Ninive (1958)
for baritone, speaker, speaking chorus, mixed chorus and orchestra
Text: Buch der Zwölf; German translation by Martin Buber (G)

45’ 2(II=picc).2(II=corA).2.bcl.2II=(dbn)–0.3.2.1–timp.perc–strings

Sieben Aspekte einer Zwölftonreihe (1949/50)
for orchestra

30’ 3(II,III=picc).2(II=corA).2.2–4.2.2.0–timp.3perc–strings

Sinfonia fugata (1925–28)
for orchestra

35’ 3(II=picc).2(II=corA).2.bcl.2.dbn–4.3.3.1–timp.perc–harp–strings

Tripartita (1933/34)
for orchestra

18’ 2(II=picc).picc.2.2.bcl.2.dbn–4.2.3.1–timp.perc–strings

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

19

Vogel, Wladimir Vier Etüden für Orchester
(Four Studies for orchestra) (1930–32)

30’ 2.picc.2.corA.2.Ebcl.bcl.asax.2.dbn–4.4.3.1–timp.perc–strings

Violin Concerto (1937) 35’ 2(I,II=picc).2.2.2–2.2.2.0–timp.perc–harp(or pft)–strings

Waghalter, Ignatz
1881–1949

3 Lieder op.2
for high voice and piano
Text: Anna Ritter, Richard Dehmel, Gisa Tacchi (G)

3 Lieder op.10 (1905)
for high voice and piano
Text: Reinhard Volker, P. Sothis (G)

3 Lieder op.11 (1911)
for high voice and piano
Text: Reinhard Volker, Heinrich Heine (G)

3 Lieder op.16
for high voice and piano
Text: Mirza Schaffy, Hermann Hesse (G)

4 Lieder op.7
for high voice and piano
Text: Heinrich Heine, Karl Stieler, Theodor Storm (G)

Geständnis op.19a
(Confession)
for violin or cello, and piano

Idyll op.19b (1921)
for violin and piano

New World Suite (1939)
for orchestra, reconstructed by Alexander Walker (2013)

36’ 1.2.2.1–2.1.1.1–timp.perc(2):cyms/SD/BD–pft–strings

Der Schäfer putzte sich zum Tanz op.10a
for high voice and piano
Text: Johann Wolfgang von Goethe (G)

Schlummerlied op.11a (1911)
(Lullaby)
for high voice with violin (ad lib.) and piano
Text: Thekla Langen (G)

Sonata in F minor op.5 (1902)
for violin and piano

26’

String Quartet in D major op.3 (1901) 29’

Violin Concerto in A major op.15 (1911) 22’ 2.2.2.2–4.2.0.0–timp–strings

Weber, Ilse
1903–1944

»Ich wandre durch Theresienstadt«
Songs for voice and piano
1. Ich wandre durch Theresienstadt / 2. Wiegenlied / 3. Ade, Kamerad! / 4.
Dobrý den (Guten Tag) / 5. Denn alles wird gut (Emigrantenlied) / 6. Ukolébavka
(Wiegenlied) / 7. Und der Regen rinnt / 8. Wiegala
Text: Ilse Weber (Cz/G)

»Ich wandre durch Theresienstadt« (arr.2020)
arranged with interludes for voice and six intruments by Pierangelo Valtinoni
Text: Ilse Weber (Cz/G)

18’ A/M, or unison children’s chorus; fl.ob.cl.bn–hn–pft

»Ich wandre durch Theresienstadt« (arr.2018)
arranged for mixed chorus (SATB) a cappella by Winfried Radeke
Text: Ilse Weber (Cz/G)

»Ich wandre durch Theresienstadt« (arr.2018)
arranged for 3-part female choir (SSA) by Winfried Radeke
Text: Ilse Weber (Cz/G)

Weigl, Karl
1881–1949

Music for the Young (1939) 7’ 2.2.2.2–2.1.0.0–timp.perc:cyms/tgl/SD–strings

Rhapsody (1940)
for piano and orchestra

11’ 2(II=picc).2.2.2–4.2.3.1–timp.perc:cyms/tgl–strings

Symphony No.6 (1947) 28’ 3(III=picc).3(III=corA).3(II=Ebcl,III=bcl).3(III=dbn)–4.3.3.1–timp.
perc:glsp/cyms/tgl–harp–strings

Violin Concerto (1928) 22’ 2(II=picc).2.2.2–4.2.0.0–timp–harp–strings

Weinberger, Jaromír
1896–1967

The Beloved Voice
(Milovany Hlas / Die geliebte Stimme) (1930)
Opera in three acts
Libretto by the composer after the novel by Robert Michel (Cz,G)

180’ Major roles: S,2M,A,3T,hBar,Bar,B; minor roles: 2T,B; chorus;
children’s chorus; 3.2(II=corA).2.2–4.3.3.1–timp.perc:cyms/BD/3tgl/
carillon/tam-t/glsp/SD/xyl–cel–2harp–mand–strings

The Beloved Voice
(Milovany Hlas / Die geliebte Stimme)
Overture to the opera (1930)
for orchestra

9’ 3(III=picc).2(II=corA).2.2–4.3.3.1–timp.perc:tgl/cyms/BD–harp–cel–
strings

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

20

Weinberger, Jaromír The Beloved Voice
(Milovany Hlas / Die geliebte Stimme)
Bosnian Rhapsody (1930)
for soprano solo, chorus and orchestra
Text: the composer after Robert Michel (Cz,G)

20’ 2.picc.2.2.2–4.3.3.1–timp.perc:glsp/cyms/tgl/BD–2harps–cel–
mandolin–strings

Christmas (1929)
for orchestra

20’ 3(III=picc).2.corA.2.bcl.2.dbn–4.3.3.1–timp.perc:glsp/t.bells/
cowbells/cyms/tam-t/tgl/BD–2harps–cel–pft–organ–strings

The Outcasts of Poker Flat
(Lide z Pokerflatu) (1932)
Opera in five acts
Libretto by Milos Kares after the short story by Bret Harte (G)

180’ 2S,A,2T,Bar,B,4speakers; chorus; 3(III=picc).1.corA.2.ssax(=asax).
tsax.2(II=dbn)–4.3.3.1–timp.perc–pft–harp–banjo–org–strings

Overture to a Knightly Play (1931)
for chamber orchestra

10’ 1.1.1.1–2.2.1.0–perc:bells(ad lib)/tgl/tam-t/SD/cym–pft–harmonium–
strings

Overture to a Marionette Play (1924)
for orchestra

12’ 3(III=picc).2.2.2–4.3.3.0–timp.perc:xyl/cyms/tgl/SD/rattle–harp–cel–
strings

Passacaglia (1931)
for orchestra

30’ 3.3.3.3–6(4).4(3).4(3).1–timp.perc:t.bells/cyms/BD–organ–strings

Prelude and Fugue on »Dixie« (1940)
for orchestra

5’ 3(III=picc).2.2.2–4.3.3.1–timp.perc:tgl/tam-t/SD/glsp/cym/BD–harp–
organ(ad lib)–strings; stage band(ad lib):2hn.2tpt.2trbn–perc:SD

Préludes religieux et profanes (1954)
for orchestra

39’ 3.2.2.2–4.3.3.1–timp.perc:tgl/tam-t/cym/BD/sleigh bells–harp–strings

Schwanda the Bagpiper
(Svanda Dudak / Schwanda, der Dudelsackpfeifer) (1927)
Folk opera in two acts
Libretto by Milos Kares (Cz,G)

115’ Major roles: dramS,heldT,Bar; minor roles: dramM,B;
small roles: 5T,2B; chorus; 3(III=picc).2(II=corA).2(II=bcl).2
(II=dbn)–4.3(=bugles).3.1–timp.perc:3tgl/cyms/SD/BD/tam-t/
tamb/xyl/glsp/carillon–2harp–cel–org–strings; reduced scoring:
2(II=picc).2.2.2–3.2.2.0–timp.perc:3tgl/cyms/BD/SD/tam-t/susp.cym/
xyl/tamb/chimes/t.bells–org–cel–pft(ad lib)–strings

Schwanda the Bagpiper
Suite (1927)
for orchestra

23’ 3.2.2.2–4.2.3.1–timp.perc:xyl/cyms/tgl/BD/SD–harp–cel–strings

Schwanda the Bagpiper
Overture (1927)
for orchestra

3.2.2.2–4.3.3.1–timp.perc–2harp–cel–strings

Schwanda the Bagpiper
Furiant (1927)
for orchestra

3’ 3.2.2.2–4.3.3.1–timp.perc:cyms/tgl/SD–harp–cel–strings

Schwanda the Bagpiper
Polka and Fugue (1927)
for orchestra

11’ 3(III=picc).2.2.2–4.3.3.1–timp.perc:t.bells/cyms/tgl/BD/SD–harp–
organ(ad lib)–strings

Six Bohemian Songs and Dances
for orchestra

24’ 2.2.2.2–4.2.3.0–timp.perc:cym/tam-t/glsp/SD/BD–harp–cel–strings

Song of the High Seas (1940)
for orchestra

10’ 3(III=picc).2(1).corA.2.bcl(ad lib).2.dbn–4.3.3.1–timp.perc:cyms/
tam-t/
BD–harp–organ(ad lib)–strings

Under the Spreading Chestnut Tree (1939, rev.1941)
Variations and Fugue on an old English tune for orchestra

12’ 3(III=picc).2.2.2–4.3.3.0–timp.perc:SD/cyms/BD–harp–pft–organ
pedal(ad lib)–strings

Wallenstein
(Valdstejn) (1937)
Musical tragedy in six scenes
Libretto by Milos Kares after Schiller; German translation by Max Brod (Cz,G)

180’ S,5T,Bar,2BBar,3B; chorus; 3.2(II=corA).2(II=bcl).2(II=dbn)–4.3.3.1–
timp.perc–harp–strings

Wallenstein
Suite (1937)
for orchestra

20’ 3.2.2.2–4.3.3.1–timp.perc–2harps–cel–pft(ad lib)–organ–strings

Wellesz, Egon
1885–1974

Die Bakchantinnen
(The Bakchantines) op.44 (1928–29)
Opera in two acts
Libretto by the composer after the play by Euripides (G)

120’ 2dramS,lyrS,dramT,lyrBar,characterBar,2B; chorus;
3(III=picc).2.corA.
2.bcl.2.dbn–4.4.3.1–timp.perc–2harps–strings; on-stage:3tpt.3trbn–
perc:SD

Die Bakchantinnen
(The Bakchantines)
Hymne der Agave »Wer tat den Schrei« op.44a
for soprano and orchestra, arranged by the composer
Text: the composer after Euripides (G)

6’ 3(III=picc).2.corA.3(III=bcl).2–4.3.3.1–timp.perc–harp–strings

Drei geistliche Chöre: »Mitte des Lebens« op.47 (1932)
for male chorus (TTBB) a cappella
Text: Rudolf Alexander Schröder (G)

10’

Drei gemischte Chöre op.43 (1930)
for mixed chorus (SATB) a cappella
Text: Angelus Silesius from »Der Cherubinische Wandersmann« (G)

10’

Five Pieces op.83 (1960)
for piano

10’

Fünf kleine Männerchöre op.46 (1932)
for male chorus (TTBB) a cappella
Text: Ludwig Derleth from the »Fränkischen Koran« (G)

10’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

21

Wellesz, Egon Kirschblütenlieder
(Cherry Blossom Songs) op.8 (1911)
for voice and piano
Text: Hans Bethge after the Japanese (G)

10’

String Quartet No.1 op.14 (1912) 30’

String Quartet No.2 op.20 (1915–16) 30’

Winterberg, Hans
1901–1991

3 Songs on own texts (1933)
1. Stadt, Park und Schloß / 2. Ein Tag / 3. Tante Fantinée
for voice and piano

11’

3 Songs on texts by Franz Werfel (1936)
1. Immer das letzte Mal / 2. Im Haus des Kindheit / 3. Morgenhymnus
for voice and piano

8’15

6 Piano Pieces for four hands
1. Am Meer / 2. Puppenspiel / 3. Gondellied / 4. Trommelmarsch / 5. Auf der
Schaukel / 6. Das Mühlrad

7 Neo-Impressionist Pieces in Twelve-Tone (1973)
for piano

21’

8 Songs (1971)
for soprano, baritone and piano
Text: Luise-M. Pfeifer-Winterberg & Roderich Menzel (G)

22’30

Dort und hier (1937)
for voice, violin, cello and piano
Text: Franz Werfel (G)

16’30

Erinnerungen an Böhmen
for piano

14’30

Four Intermezzi (1929)
for piano

6’30

Ich liebe dich (1932?)
for voice and piano
Text: Hans Winterberg (G)

3’30

Impressionistische Klavier-Suite
for piano

11’

Lebe wohl! (1932?)
for voice and piano
Text: Ludwig Uhland (G)

1’10

Piano Concerto No.1 (1948) 15’ 2(II=picc).2.2.2–3.2.2.0–timp.perc(1):glsp–strings(8.8.6.4.3)

Piano Concerto No.2
5 Phantasien und phantastische Fuge über ein eigenes Thema (1949–51)

27’ 2(I,II=picc).1.2.2–3.1.2.0–timp.perc(3):glsp/susp.cym(sm)/
Clash.cym(lg)/BD–strings

Piano Concerto No.3 (1968) 2(II=picc).2.2.2–4.2.2.1–perc(2):timp/glsp/SD/xyl/cel/gong(sm,lg)/
cym(sm,lg)/BD–strings

Piano Concerto No.4 (1972) 2.2.2.2–4.2.3.1–perc(2)–strings

Rhythmophonie (1966–67)
for orchestra

34’ 2(II=picc).2.2(I,II=bcl).2–4.2.3.1–timp.perc(4):xyl/SD/gslp/
cym(sm,lg)/cel/BDtam-t/wdbl–harp–strings

Sonata I (1936)
for piano

20’

Sonata II (1941)
for piano

16’30

Sonata III (1947)
for piano

12’

Sonata IV (1948)
for piano

20’

Sonata V (1948)
for piano

11’

Sonata for cello and piano (1951) 12’30

String Quartet No.2 (1942)

String Quartet No.3 (1957/70)

String Quartet No.4 (1961)

Suite (Theresienstadt) (1945)
for piano

’

Suite 1959 (1959)
for wind quartet and harpsichord

20’ fl(=picc).ob.cl(=bcl).bn–hpd

Suite 1959 (1959)
Version for wind quartet and piano

20’ fl(=picc).ob.cl(=bcl).bn–pft

Suite for B flat clarinet and piano (1944) 9’

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

22

Winterberg, Hans Suite for piano (1928) 8’

Suite for piano (1955) 11’

Suite for piano (1956) 10’

Suite for string orchestra (1950) 11’

Symphonic Dances (1934/35)
for orchestra

10’ 2.1.corA.2.bcl.2–4.1.3.1–timp.perc(2):I=dr;II=cym–harp–strings

Symphonic Epilogue (1952)
for large orchestra

13’ 3.2.corA.2.Ebcl.bcl.2.dbn–4.2.3.dbtuba–timp.perc(4):glsp/
dr(sm,lg)/3cyms(2lg,sm)/xyl/tam-t–harp–cel–strings

Symphony No.1 »Sinfonia drammatica« (1934)
for orchestra

16’ 2(I,II=picc).2.2.bcl.2.dbn–4.2.2.0–perc(1):timp/cym–strings

Toccata (1926)
for piano

4’30

Wind Quintet (1957) 13’30

Various songs on texts by Franz Werfel (c1934)
Der Wanderer kniet / Frühling / Ich spreche einen Namen aus / Kindheit
for voice and piano

13’

Various light vocal music (c1971)
for voice and piano

12’

Zemlinsky,
Alexander von
1871–1942

String Quartet No.1 in A major op.4 (1896) 26’

Trio in D minor op.3 (1896)
for clarinet (or violin), cello and piano

20’

Waltz Songs op.6 (1898)
for voice and piano
Text: Ferdinand Gregorovius (G)

1. Alphabetisches Verzeichnis1. Alphabetical Catalogue

Kolumne 23

Oper

Barbieri, Francisco Asenjo – s. Gerhard, Roberto El Barberillo de Lavapiés

Barbieri, Francisco Asenjo – s. Gerhard, Roberto Lamparilla

Blech, Leo Das war ich (That Was Me)

Braunfels, Walter Der gläserne Berg op.39

Gerhard, Roberto The Duenna (La Dueña)

Goldschmidt, Berthold Beatrice Cenci

Goldschmidt, Berthold Der gewaltige Hahnrei (The Magnificent Cuckold) op.14

Haas, Pavel Sarlatán (The Charlatan / Scharlatan)

Krása, Hans Brundibár

Laks, Simon L’Hirondelle inattendue (Bezdoma jaskolka)

Martinu, Bohuslav Comedy on the Bridge (Veselohra na moste) H.247

Martinu, Bohuslav The Marriage (Zenitba) H.341

Martinu, Bohuslav What Men Live By (Cim lide ziji) H.336

Offenbach, Jacques – s. Korngold, Erich Wolfgang La Belle Hélène (Die schöne Helena)

Offenbach, Jacques – s. Strasfogel, Ignace La Périchole

Schreker, Franz Flammen (Flames) op.10

Weinberger, Jaromír The Beloved Voice (Milovany Hlas / Die geliebte Stimme)

Weinberger, Jaromír The Outcasts of Poker Flat (Lide z Pokerflatu)

Weinberger, Jaromír Schwanda the Bagpiper (Svanda Dudak / Schwanda, der Dudelsackpfeifer)

Weinberger, Jaromír Wallenstein (Valdstejn)

Wellesz, Egon Die Bakchantinnen (The Bakchantines) op.44

Ballett

Braunfels, Walter Der Zauberlehrling

Gerhard, Roberto Alegrias

Gerhard, Roberto Ariel

Gerhard, Roberto Don Quixote

Gerhard, Roberto Pandora

Gerhard, Roberto Soirées de Barcelone

Markevitch, Igor L’Envol d’Icare

Orchester

Babin, Victor Capriccio

Bach, J.S. – s. Goldschmidt, Berthold Awake, the Voice Commands
Bach’s chorale »Wachet auf, ruft uns die Stimme« BWV 645 transcribed for orchestra

Barbieri, Francisco Asenjo – s. Gerhard, Roberto El Barberillo de Lavapiés
Seguidillas

Barbieri, Francisco Asenjo – s. Gerhard, Roberto El Barberillo de Lavapiés
Tirana

Bloch, Ernest Suite Symphonique

Braunfels, Walter Orchestersute op.48

Braunfels, Walter Sinfonische Variationen über ein altfranzösisches Kinderlied op.15

Braunfels, Walter Symphonia brevis op.69

Busch, Adolf Variations and Fugue on a theme of Mozart op.19

Busch, Adolf Variations on the Radetzky March of Johann Strauss op.9

Gál, Hans Serbian Songs

Gál, Hans Symphony No.1 (Sinfonietta) op.30

Gál, Hans Symphony No.4 (Sinfonia Concertante) op.105
for flute, clarinet, violin, cello and small orchestra

Gál, Hans Triptych op.100

Gerhard, Roberto Albada, Interludi i Dansa

Gerhard, Roberto Alegrias
Concert suite from the Ballet-Divertissement Flamenco

Gerhard, Roberto Cadiz

Gerhard, Roberto Dances from Don Quixote

Gerhard, Roberto Gigantes y Cabezudos (Giants and Dwarfs)

Gerhard, Roberto Lamparilla Overture

Gerhard, Roberto Metamorphoses (Symphony No.2)

Gerhard, Roberto Pedrelliana

2. Category Index

2. Verzeichnis nach Gattungen – Oper2. Category Index

Operas

Ballets

Orchestra

24

Gerhard, Roberto Soirées de Barcelone
Suite from the Ballet compiled by David Atherton

Gerhard, Roberto Symphony »Homenaje a Pedrell«

Gerhard, Roberto Symphony No.1

Gerhard, Roberto Symphony No.2 (original version)

Gerhard, Roberto La Viejecita

Goldschmidt, Berthold Chronica

Goldschmidt, Berthold Ciaccona Sinfonica

Goldschmidt, Berthold Der gewaltige Hahnrei (The Magnificent Cuckold)
Suite op.14a

Goldschmidt, Berthold Greek Suite

Goldschmidt, Berthold Intrada (orchestral version)

Goldschmidt, Berthold Marche militaire op.20

Goldschmidt, Berthold Partita op.9

Goldschmidt, Berthold Passacaglia op.4

Goldschmidt, Berthold Suite op.5

Haas, Pavel Radio-Overture op.11
for four male voices (TTBB) ad lib. and orchestra

Haas, Pavel Sarlatán (The Charlatan / Scharlatan)
Suite op.14

Haas, Pavel Scherzo triste op.5

Haas, Pavel Symphony

Herz, Maria 4 Short Pieces op.8

Herz, Maria Suite op.13

Jessel, Leon Parade of the Tin Soldiers op.123

Karel, Rudolf Dämon op.23

Karel, Rudolf Slawische Tanzweisen op.16

Karel, Rudolf Slawisches Scherzo-Capriccio op.6

Koffler, Józef Symphony No.2 op.17

Laks, Simon Petite suite légère

Mamlok, Ursula Divertimento for Young Players

Mamlok, Ursula Grasshoppers

Markevitch, Igor Cantique d’amour

Markevitch, Igor Cinema-Ouverture

Markevitch, Igor Concerto Grosso

Markevitch, Igor Hymnes

Markevitch, Igor Icare

Markevitch, Igor Le Nouvel âge

Markevitch, Igor Rebus

Markevitch, Igor Sinfonietta in F

Martinu, Bohuslav Double Concerto H.271
for two string orchestras, piano and timpani

Martinu, Bohuslav Symphony No.1 H.289

Martinu, Bohuslav Symphony No.2 H.295

Martinu, Bohuslav Symphony No.3 H.299

Martinu, Bohuslav Symphony No.4 H.305

Martinu, Bohuslav Symphony No.5 H.310

Martinu, Bohuslav Symphony No.6 (Fantaisies symphoniques) H.343

Rathaus, Karol Lion amoureux, Le op.42b

Rathaus, Karol Praeludium and Gigue

Rathaus, Karol Prelude for Orchestra (Louisville Prelude) op.71

Rathaus, Karol Symphony No.3 op.50

Rathaus, Karol Vision dramatique op.55

Redlich, Hans F. Canzone op.9

Redlich, Hans F. Toccata op.6

Schreker, Franz Festwalzer und Walzerintermezzo

Schreker, Franz Symphony in A minor op.1

Seiber, Matyas Transylvanian Rhapsody

Spinner, Leopold Overture for Orchestra op.5

Spinner, Leopold Prelude and Variations op.18

Strauß, Johann – s. Markevitch, Igor Le Bleu Danube

Szpilman, Wladyslaw Ballet Scene

Szpilman, Wladyslaw Introduction to a Film

Szpilman, Wladyslaw Little Overture for Symphony Orchestra

Szpilman, Wladyslaw Paraphrase on an original theme

Szpilman, Wladyslaw Waltz in the Olden Style

Vogel, Wladimir Sieben Aspekte einer Zwölftonreihe

2. Verzeichnis nach Gattungen – Orchester2. Category Index – Orchestra

25

Vogel, Wladimir Sinfonia fugata

Vogel, Wladimir Tripartita

Vogel, Wladimir Vier Etüden für Orchester

Waghalter, Ignatz New World Suite

Weigl, Karl Symphony No.6

Weinberger, Jaromír The Beloved Voice (Die geliebte Stimme)
Overture to the opera

Weinberger, Jaromír Christmas

Weinberger, Jaromír Overture to a Marionette Play

Weinberger, Jaromír Passacaglia

Weinberger, Jaromír Prelude and Fugue on »Dixie«

Weinberger, Jaromír Préludes religieux et profanes

Weinberger, Jaromír Schwanda the Bagpiper
Suite

Weinberger, Jaromír Schwanda the Bagpiper
Overture

Weinberger, Jaromír Schwanda the Bagpiper
Furiant

Weinberger, Jaromír Schwanda the Bagpiper
Polka and Fugue

Weinberger, Jaromír Six Bohemian Songs and Dances

Weinberger, Jaromír Song of the High Seas

Weinberger, Jaromír Under the Spreading Chestnut Tree

Weinberger, Jaromír Wallenstein
Suite

Winterberg, Hans Rhythmophonie

Winterberg, Hans Symphonic Dances

Winterberg, Hans Symphonic Epilogue

Winterberg, Hans Symphony No.1 »Sinfonia drammatica«

Wolf, Hugo – s. Gál, Hans Corregidor Suite

Kammerorchester

Gál, Hans Idyllikon op.79

Gerhard, Roberto Pandora
Orchestral suite from the ballet

Klein, Gideon Partita for string orchestra

Haas, Pavel Radio-Overture op.11
for four male voices (TTBB) ad lib. and orchestra

Haas, Pavel Study for strings

Krása, Hans Brundibár
Suite for ensemble, arranged by Petr Pokorný

Krása, Hans Overture for small orchestra

Laks, Simon Sinfonietta for strings

Laks, Simon Symphony for strings

Mamlok, Ursula Doll’s Wedding

Mamlok, Ursula Concerto for string orchestra

Markevitch, Igor Hymne à la mort
for small orchestra with contralto solo ad lib.

Markevitch, Igor Hymnes

Markevitch, Igor Hymnes
revised version with alto solo (ad lib.) incorporating »Hymne à la mort«

Markevitch, Igor Petite Suite d’après Schumann

Martinu, Bohuslav Comedy on the Bridge
Little Suite from the opera

Martinu, Bohuslav Sinfonietta la Jolla H.328

Martinu, Bohuslav Toccata e due canzoni H.311

Martinu, Bohuslav Tre Ricercari H.267

Mozart, Leopold – s. Kleiber, Erich Divertimento militare

Rathaus, Karol Music for Strings (Adagio for Strings) op.49

Reizenstein, Franz Serenade in F op.29a

Sandfort, Paul Aron Ouvertüre zu Brundibár

Schreker, Franz Scherzo
for string orchestra

Spinner, Leopold Concerto for Orchestra op.12

Spinner, Leopold Ricercata op.21

Weigl, Karl Music for the Young

Weinberger, Jaromír Overture to a Knightly Play

Winterberg, Hans Suite for string orchestra

2. Verzeichnis nach Gattungen – Orchester

Chamber Orchestra

2. Category Index – Orchestra

26

Soloinstrument(e) und Orchester

Babin, Victor Concerto No.2
for two pianos and orchestra

Bach, J.S. – s. Markevitch, Igor The Musical Offering (Das musikalische Opfer)
for flute, oboe, cor anglais, bassoon, violin, viola, cello and harpsichord soloists, and strings

Bloch, Ernest Concerto Symphonique
for piano and orchestra

Bloch, Ernest Violin Concerto

Braunfels, Walter Cello Concerto op.49

Braunfels, Walter Hexensabbat op.8
for piano and orchestra

Braunfels, Walter Tag- und Nachtstücke
for piano and orchestra

Gál, Hans Concertino for cello and strings op.87

Gál, Hans Concertino for piano and strings op.43

Gál, Hans Symphony No.4 (Sinfonia Concertante) op.105
for flute, clarinet, violin, cello and small orchestra

Gerhard, Roberto Harpsichord Concerto
for harpsichord, percussion and strings

Gerhard, Roberto Piano Concerto
for piano and string orchestra

Gerhard, Roberto Violin Concerto

Goldschmidt, Berthold Cello Concerto

Goldschmidt, Berthold Clarinet Concerto

Goldschmidt, Berthold Rondeau »rue du Rocher«
for violin and orchestra

Goldschmidt, Berthold Violin Concerto

Herz, Maria Cello Concerto op.10

Herz, Maria Piano Concerto op.4

Koffler, Józef Piano Concerto op.13

Laks, Simon Poème pour violon et orchestre

Laks, Simon Poème pour violon et orchestre

Laks, Simon Poème pour violon et orchestre
Version for violin and string orchestra

Laks, Simon Suite polonaise (Suita polska)
Version for violin and symphony orchestra

Mamlok, Ursula Concerto for oboe and orchestra
(also version for oboe and chamber orchestra)

Markevitch, Igor Partita
for piano and small orchestra

Markevitch, Igor Piano Concerto

Martinu, Bohuslav Sinfonia Concertante H.322
for oboe, bassoon, violin and cello soloists, and orchestra

Martinu, Bohuslav Sinfonietta Giocosa H.282
for piano and chamber orchestra

Rathaus, Karol Piano Concerto op.45

Reizenstein, Franz Prologue, Variations and Finale op.12a
for violin and orchestra

Spinner, Leopold Piano Concerto op.4
for piano and chamber orchestra

Szpilman, Wladyslaw Concertino for piano and orchestra

Vogel, Wladimir Violin Concerto

Waghalter, Ignatz Violin Concerto op.15

Weigl, Karl Rhapsody
for piano and orchestra

Weigl, Karl Violin Concerto

Winterberg, Hans Piano Concerto No.1

Winterberg, Hans Piano Concerto No.2 (5 Phantasien und phantastische Fuge über ein eigenes Thema)

Winterberg, Hans Piano Concerto No.3

Winterberg, Hans Piano Concerto No.4

Gesang (oder Sprecher) und Orchester

Braunfels, Walter 3 Chinesische Gesänge op.19
for high voice and orchestra

Braunfels, Walter Von der Liebe süß’ und bittrer Frucht op.62
for soprano and orchestra

Braunfels, Walter Der Zauberlehrling op.71
for soloists, speakers and orchestra

2. Verzeichnis nach Gattungen – Soloinstrument(e) und Orchester

Solo instrument(s) and Orchestra

Solo voice(s) or narrator and Orchestra

2. Category Index – Solo instrument(s) and Orchestra

27

Gerhard, Roberto 3 Canciones Toreras
for medium voice and orchestra

Gerhard, Roberto 6 Catalan Folksongs (Sis Cancons Populars Catalanes)
for voice and orchestra

Gerhard, Roberto Duenna, The
Interlude and Arias for mezzo-soprano and orchestra

Goldschmidt, Berthold Clouds
Version for voice and orchestra

Goldschmidt, Berthold Deux nocturnes
Dramatic arias for soprano and orchestra

Goldschmidt, Berthold Judith
A dramatic aria for soprano and orchestra

Goldschmidt, Berthold Mediterranean Songs
Six songs for tenor and orchestra

Goldschmidt, Berthold Les Petits adieux
for baritone and orchestra

Goldschmidt, Berthold Rondel
A dramatic aria for soprano and orchestra

Goldschmidt, Berthold Two Psalms op.34
for high voice and string orchestra

Haas, Pavel Radio-Overture op.11
for four male voices (TTBB) ad lib. and orchestra

Haas, Pavel Sechs Lieder im Volkston op.1
for soprano (or tenor) and orchestra

Krása, Hans Song on a french text (Le dormeur du val / Der Schläfer im Tal)
for lower voice and chamber orchestra

Markevitch, Igor Hymne à la mort
for small orchestra with contralto solo ad lib.

Markevitch, Igor Hymnes
revised version for small orchestra with alto solo (ad lib.) incorporating »Hymne a la mort« (1980)

Markevitch, Igor Lorenzo il magnifico
Sinfonia concertante for soprano and orchestra

Markevitch, Igor Psaume-Tehillim
for soprano and small orchestra (with unison chorus of 6 sopranos ad lib.)

Redlich, Hans F. Apostelgesänge op.7
for baritone and orchestra

Schreker, Franz Das Weib des Intaphernes
Melodrama for narrator and orchestra

Schreker, Franz Das Weib des Intaphernes
Melodrama arranged for narrator and chamber orchestra by Detlev Glanert (1998)

Seiber, Matyas Four Greek Folk Songs
for high voice and string orchestra

Strauß, Johann – s. Blech, Leo Liebeswalzer
for coloratura soprano and orchestra

Vogel, Wladimir Friede? – Fragen zu unserer Zeit
for baritone and orchestra

Vogel, Wladimir Eine Gotthard-Kantate
for high baritone and string orchestra

Wellesz, Egon Die Bakchantinnen
Hymne der Agave »Wer tat den Schrei« op.44a for soprano and orchestra, arranged by the composer

Wolf, Hugo – s. Schreker, Franz Heimweh
for soprano and orchestra

Wolf, Hugo – s. Schreker, Franz Verschwiegene Liebe
for soprano and string orchestra

Chor und Orchester

Braunfels, Walter Offenbarung Johannis op.17
for tenor, double chorus and orchestra

Braunfels, Walter Osterkantate op.56
for soprano, baritone, mixed chorus and orchestra

Braunfels, Walter Passionskantate op.54
for baritone, mixed chorus and orchestra

Braunfels, Walter Das Spiel von der Auferstehung des Herrn op.72
for soli, chorus and orchestra

Gerhard, Roberto Cantata: L’Alta Naixenca del Rei en Jaume
for soprano and baritone soloists, chorus and orchestra

Haas, Pavel Psalm 29 op.12
for baritone, organ, women’s chorus and small orchestra

Haas, Pavel Radio-Overture op.11
for four male voices (TTBB) ad lib. and orchestra

Markevitch, Igor Cantate
for soprano, male chorus (TB) and orchestra

Markevitch, Igor Le Paradis perdu
Oratorio for soprano, mezzo-soprano and tenor soloists, mixed chorus and orchestra

Markevitch, Igor Psaume-Tehillim
for soprano and small orchestra (with unison chorus of 6 sopranos ad lib.)

2. Verzeichnis nach Gattungen – Gesang (oder Sprecher) und Orchester

Chorus and Orchestra (with soloists)

2. Category Index – Solo voice(s) or narrator and Orchestra

Martinu, Bohuslav Czech Rhapsody H.118
Cantata for baritone, mixed chorus, orchestra and organ

Schreker, Franz Psalm 116 op.6
for three-part women’s chorus, orchestra and organ

Spinner, Leopold Cantata op.11
for soprano, chorus and orchestra

Spinner, Leopold Cantata op.20
for mezzo-soprano, chorus and chamber orchestra

Vogel, Wladimir Jona ging doch nach Ninive
for baritone, speaker, speaking chorus, mixed chorus and orchestra

Weinberger, Jaromír The Beloved Voice
Bosnian Rhapsody for soprano solo, chorus and orchestra

Ensemble/Kammermusik ohne Gesang

Bloch, Ernest String Quartet No.2

Gál, Hans 5 Intermezzi op.10
for string quartet

Gál, Hans Clarinet Quintet op.107

Gál, Hans Divertimento for bassoon and cello op.90/1

Gál, Hans Divertimento for violin and cell op.90/2

Gál, Hans Divertimento for violin and viola op.90/3

Gál, Hans Huyton Suite op.92
for flute and two violins

Gál, Hans Piano Quartet in A (for the left hand)

Gál, Hans Piano Quartet in B flat major op.13

Gál, Hans Piano Trio in E major op.18

Gál, Hans Serenade for clarinet, violin and cello op.93

Gál, Hans Sonata in C for two violins and piano op.96

Gál, Hans String Quartet No.1 in F minor op.16

Gál, Hans String Quartet No.3 in B minor op.95

Gál, Hans String Quartet No.4 op.99

Gál, Hans String Quintet op.106
for two violins, two violas and cello

Gál, Hans String Trio op.104
for violin, viola d’amore (or viola) and cello

Gál, Hans Trio for oboe, violin and viola op.94

Gál, Hans Trio for violin, clarinet and piano op.97

Gál, Hans Trio-Serenade op.88
for treble recorder (or flute), violin and cello

Gál, Hans Variations on a Viennese Folksong op.9
for piano trio

Gerhard, Roberto Nonet

Gerhard, Roberto String Quartet No.1

Gerhard, Roberto Wind Quintet

Goldschmidt, Berthold Berceuse
for violin and viola

Goldschmidt, Berthold Carols
for string trio or mezzo-soprano, viola and cello

Goldschmidt, Berthold Clarinet Quartet
Quartet in one movement for clarinet, violin, viola and cello

Goldschmidt, Berthold Dialogue with Cordelia
Duo for cello and clarinet

Goldschmidt, Berthold Fantasy for oboe, cello and harp

Goldschmidt, Berthold Piano Trio

Goldschmidt, Berthold Retrospectrum
Trio for violin, viola and cello

Goldschmidt, Berthold String Quartet No.1 op.8

Goldschmidt, Berthold String Quartet No.2

Goldschmidt, Berthold String Quartet No.3

Goldschmidt, Berthold String Quartet No.4

Goldschmidt, Berthold To David Matthews
»A birthday greetings postcard« for violin and cello

Haas, Pavel String Quartet No.1 op.3

Haas, Pavel String Quartet No.2 (From the Monkey Mountains) op.7

Haas, Pavel String Quartet No.3 op.15

Haas, Pavel Wind Quintet op.10

Herz, Maria 5 Little Pieces op.5
for string quartet

Herz, Maria Chaconne in D minor (Bach)
arranged for string quartet

Herz, Maria String Quartet in B minor op.6

2. Verzeichnis nach Gattungen – Chor und Orchester28

Ensemble and chamber without voice(s)

2. Category Index – Chorus and Orchestra (with soloists)

29

Klein, Gideon Divertimento
for wind octet

Klein, Gideon Duo
for violin and cello

Klein, Gideon Duo
for violin and viola

Klein, Gideon Fantasia and Fugue
for string quartet

Klein, Gideon Four Movements
for string quartet

Klein, Gideon String Quartet op.2

Klein, Gideon String Trio

Koffler, Józef Ukrainian Sketches (String Quartet No.2) op.27

Krása, Hans Brundibár
Suite for ensemble, arranged by David Matthews

Krása, Hans Dance (Tanec)
for string trio

Krása, Hans Kammermusik
for harpsichord and seven instruments

Krása, Hans Passacaglia and Fugue
for string trio

Krása, Hans Theme and Variations
for string quartet

Krenek, Ernst Trio op.108
for clarinet, violin and piano

Laks, Simon Concertino for reed trio

Laks, Simon Concerto da Camera
for piano, nine wind instruments and percussion

Laks, Simon Dialogue
for two cellos

Laks, Simon Divertimento
for flute, violin, cello and piano (or violin, clarinet, bassoon and piano)

Laks, Simon Passacaille (Vocalise)
for violin, cello, flute and oboe

Laks, Simon Piano Quintet

Laks, Simon String Quartet No.3

Laks, Simon String Quartet No.4

Laks, Simon String Quartet No.5

Mamlok, Ursula 2000 Notes
Version for marimbaphone and vibraphone

Mamlok, Ursula Alariana
for recorder(s) or flute(s), clarinet, bassoon, violin and cello

Mamlok, Ursula Aphorisms II
for clarinet duo

Mamlok, Ursula Breezes
for clarinet, violin, viola, cello and piano

Mamlok, Ursula Concert Piece for Four
for flute, oboe, viola and percussion

Mamlok, Ursula Concerto
Version for oboe, two pianos and percussion

Mamlok, Ursula Confluences
for clarinet, violin, cello and piano

Mamlok, Ursula Divertimento
for flute, cello and two percussionists

Mamlok, Ursula Fünf Phantasiestücke
for oboe, violin, viola and cello

Mamlok, Ursula Kontraste
for oboe and harp

Mamlok, Ursula Mouvements
for flute/alto flute, double bass, vibraphone and percussion

Mamlok, Ursula Sintra
for alto flute and cello

Mamlok, Ursula Sonatina for two clarinets

Mamlok, Ursula Sonatina for clarinet and viola

Mamlok, Ursula String Quartet No.1

Mamlok, Ursula Suite for four cellos

Mamlok, Ursula Temporal Interrelations
for flute, oboe, violin and cello

Mamlok, Ursula Terzianum
for flute and violin

Mamlok, Ursula Two Bagatelles
for string quartet

Mamlok, Ursula Wolkenfelder
for viola and harp

Mamlok, Ursula Woodwind Quintet

2. Verzeichnis nach Gattungen – Ensemble/Kammermusik ohne Gesang2. Category Index – Ensemble and chamber without voice(s)

30

Markevitch, Igor Galop
for eight (or nine) players

Markevitch, Igor Serenade
for violin, clarinet and bassoon

Martinu, Bohuslav Three Madrigals H.313
for violin and viola

Raphael, Günter Clarinet Quintet in F op.4

Rathaus, Karol Country Serenade
for four clarinets

Rathaus, Karol Gallant Serenade
for wind quintet

Rathaus, Karol Gavotte Classique
for flute, oboe and bassoon

Reizenstein, Franz Serenade in F op.29

Reizenstein, Franz Wind Quintet op.5

Schönberg, Arnold Sechs kleine Klavierstücke op.19
arr. for ensemble by Detlev Glanert

Schul, Zigmund Chassidische Tänze
for two violins

Schul, Zigmund Chassidische Tänze
for viola and cello

Schul, Zigmund Chassidische Tänze
for violin and cello

Schul, Zigmund Duo
for violin and viola

Spinner, Leopold Chamber Symphony op.28

Spinner, Leopold Passacaglia
for wind ensemble, violin, cello and piano

Spinner, Leopold Piano Trio op.6

Spinner, Leopold Quintet op.14
for clarinet, bassoon, horn, guitar and double bass

Spinner, Leopold Sonatina for four wind instruments op.23
for oboe, D clarinet, bassoon and horn

Spinner, Leopold String Quartet

Spinner, Leopold String Quartet No.1 op.2

Spinner, Leopold String Quartet No.2 op.7

Spinner, Leopold Trio for clarinet, cello and piano

Spinner, Leopold Trio for clarinet, viola and cello

Spinner, Leopold Trio for violin, clarinet and piano

Strasfogel, Ignace String Quartet No.1

Vogel, Wladimir Graphique
for violin, viola and cello

Waghalter, Ignatz String Quartet op.3

Wellesz, Egon String Quartet No.1 op.14

Wellesz, Egon String Quartet No.2 op.20

Winterberg, Hans String Quartet No.2

Winterberg, Hans String Quartet No.3

Winterberg, Hans String Quartet No.4

Winterberg, Hans Suite 1959
for wind quartet and harpsichord

Winterberg, Hans Suite 1959
Version for wind quartet and piano

Winterberg, Hans Wind Quintet

Zemlinsky, Alexander von String Quartet No.1 in A major op.4

Zemlinsky, Alexander von Trio in D minor op.3
for clarinet (or violin), cello and piano

Ensemble/Kammermusik mit Gesang (oder Sprecher)

Bachrich, Ernst Drei Gesänge op.3
arranged for soprano and ensemble by Bernd Richard Deutsch

Gerhard, Roberto 7 Haiku
for high voice and ensemble

Gerhard, Roberto Cancionero de Pedrell
for high voice and ensemble

Goldschmidt, Berthold Carols
for string trio or mezzo-soprano, viola and cello

Goldschmidt, Berthold Two Morgenstern Songs op.27
for mezzo-soprano (or baritone) and string trio

Goldschmidt, Berthold Der Verflossene
arranged for voice and seven instruments by Robert Ziegler

Goldschmidt, Berthold Der Verflossene
arranged for voice and ten instruments by Robert Ziegler

2. Verzeichnis nach Gattungen – Ensemble/Kammermusik ohne Gesang

Ensemble and chamber with voice(s) or narrator

2. Category Index – Ensemble and chamber without voice(s)

31

Haas, Pavel Fata Morgana op.6
for tenor and piano quintet

Haas, Pavel Four Songs on Chinese Poetry
arranged for bass and chamber ensemble by Jan van Vlijmen

Haas, Pavel Vyvolena (Die Auserkorene / His Chosen) op.8
for tenor, flute (picc), horn, violin and piano

Krása, Hans Three Songs
for baritone, clarinet, viola and cello

Laks, Simon Huit chants populaires juifs
arranged for soprano and ensemble by Amaury du Closel

Mamlok, Ursula Haiku Settings
for soprano and flute/alto flute

Markevitch, Igor La Taille de l’homme
Concert inachevé for soprano and 12 instruments

Sandfort, Paul Aron Nachschub
for speaker, flute, trumpet, two violins, viola, cello and bass

Seiber, Matyas Four Greek Folk Songs
for high voice and string quartet

Spinner, Leopold Zwei Lieder op.24
for soprano and six solo instruments

Weber, Ilse »Ich wandre durch Theresienstadt«
arranged with interludes for voice and six instruments by Pierangelo Valtinoni

Winterberg, Hans Dort und hier
for voice, violin, cello and piano

Klavier(e)

Braunfels, Walter Kleine Kette für Michael op.54b
for solo piano

Gál, Hans 3 Marionettes op.74
for piano duet

Gál, Hans 24 Fugues op.108
for solo piano

Gál, Hans Piano Sonata op.28

Gál, Hans Suite for solo piano op.24

Gerhard, Roberto Alegrias
Ballet-Divertissement Flamenco for two pianos

Gerhard, Roberto Dances from Don Quixote
for solo piano

Gerhard, Roberto Soireés de Barcelone
Suite from the ballet arranged for piano

Gerhard, Roberto Three Impromptus
for solo piano

Goldschmidt, Berthold Capriccio for piano op.11

Goldschmidt, Berthold From the Ballet
for solo piano

Goldschmidt, Berthold Little Legend
for solo piano

Goldschmidt, Berthold Marche militaire op.20
arranged for solo piano by the composer

Goldschmidt, Berthold Piano Sonata op.10

Goldschmidt, Berthold Scherzo
for solo piano

Goldschmidt, Berthold Variations on a Palestine Shepherd’s Song op.32
for solo piano

Haas, Pavel Suite for piano op.13

Jessel, Leon Der Rose Hochzeitszug op.216
for solo piano

Koffler, Józef 40 Polish Folk Songs op.6
for solo piano

Laks, Simon Ballade (Hommage à Chopin)
for solo piano

Laks, Simon Jezusek
for solo piano (arr. Groschopp)

Laks, Simon Prelude, Blues & Polka
for solo piano

Laks, Simon Sonate brève
for harpsichord

Laks, Simon Sonatine
for solo piano

Laks, Simon Suite d’après »Les filles du Forgeron«
for solo piano (arr. Groschopp)

Laks, Simon Trois polonaises Varsoviennes du XVIIIe siècle
for solo piano

Mamlok, Ursula 2000 Notes
for solo piano

2. Verzeichnis nach Gattungen – Ensemble/Kammermusik mit Gesang (oder Sprecher)

Piano(s)

2. Category Index – Ensemble and chamber with voice(s) or narrator

Mamlok, Ursula The Birds Dream
for solo piano

Mamlok, Ursula Fugue (1944)
for solo piano

Mamlok, Ursula Grasshoppers
for solo piano

Mamlok, Ursula Love Songs for Two Pigeons
for solo piano

Mamlok, Ursula Molto vivo
for solo piano

Mamlok, Ursula Mosaics
for piano four hands

Mamlok, Ursula Piano Piece (1946)
for solo piano

Mamlok, Ursula Piano Piece (1952)
for solo piano

Mamlok, Ursula Sculpture
for solo piano

Mamlok, Ursula Six Recital Pieces for Young Pianists (1981)
for solo piano

Mamlok, Ursula Sonata for solo piano

Markevitch, Igor L’Envol d’Icare
Version for two pianos and percussion

Markevitch, Igor Stefan le poète
for solo piano

Markevitch, Igor Variations, Fugue and Envoi on a theme of Handel
for solo piano

Martinu, Bohuslav Bozankovi a sonicce
Little piano pieces for children

Martinu, Bohuslav Etudes and Polkas op.H.308
16 piano pieces in three volumes

Martinu, Bohuslav Mazurka »Homage to Paderewski« op.H.284
for solo piano

Schul, Zigmund Fugue
for solo piano

Spinner, Leopold Fantasy op.9
for solo piano

Spinner, Leopold Inventions op.13
for solo piano

Spinner, Leopold Sonatina for piano op.22

Szpilman, Wladyslaw 3 Little Folk Songs Suites (after own children’s songs)
for solo piano

Szpilman, Wladyslaw Mazurka
for solo piano

Szpilman, Wladyslaw Suite »The Life of the Machines«
for solo piano

Vogel, Wladimir 4 Versionen einer Zwölftonreihe
for solo piano

Wellesz, Egon Five Pieces op.83
for solo piano

Winterberg, Hans 6 Piano Pieces for four hands

Winterberg, Hans 7 Neo-Impressionist Pieces in Twelve-Tone
for solo piano

Winterberg, Hans Erinnerungen an Böhmen
for solo piano

Winterberg, Hans Four Intermezzi
for solo piano

Winterberg, Hans Impressionistische Klavier-Suite
for solo piano

Winterberg, Hans Sonata I
for solo piano

Winterberg, Hans Sonata II
for solo piano

Winterberg, Hans Sonata III
for solo piano

Winterberg, Hans Sonata IV
for solo piano

Winterberg, Hans Sonata V
for solo piano

Winterberg, Hans Suite (Theresienstadt)
for solo piano

Winterberg, Hans Suite for piano (1928)

Winterberg, Hans Suite for piano (1955)

Winterberg, Hans Suite for piano (1956)

Winterberg, Hans Toccata
for solo piano

2. Verzeichnis nach Gattungen – Klavier(e)32 2. Category Index – Piano(s)

2. Verzeichnis nach Gattungen – Instrumental

Instrumental

Braunfels, Walter Fragment einer Sonate
for cello and piano

Dauber, Robert Serenade
for violin and piano

Gál, Hans Cello Sonata op.89

Gál, Hans Concertino op.87 (version for cello and piano)

Gál, Hans Sonata for solo cello op.109a

Gál, Hans Suite for alto saxophone and piano op.102b

Gál, Hans Suite for cello and piano op.6

Gál, Hans Suite for solo cello op.109b

Gál, Hans Suite for viola and piano op.102a

Gál, Hans Suite for violin and piano op.56

Gál, Hans Toccata op.29
for organ

Gál, Hans Viola Sonata in A op.101

Gál, Hans Violin Sonata op.17

Gál, Hans Violin Sonata in D

Gerhard, Roberto Capriccio
for flute solo

Gerhard, Roberto Chaconne
for unaccompanied violin

Gerhard, Roberto Fantasia
for guitar solo

Goldschmidt, Berthold Cadenzas for Mozart’s Violin Concerto in G K216
for solo violin

Goldschmidt, Berthold Capriccio
for violin solo

Goldschmidt, Berthold Encore, une méditation agitée
for violin and piano

Goldschmidt, Berthold Rondeau »rue du Rocher«
for violin and piano

Haas, Pavel Suite for oboe and piano op.17

Klein, Gideon Präludium
for solo viola

Laks, Simon Cello Sonata

Laks, Simon Passacaille (Vocalise)
for violin (or cello) and piano

Laks, Simon Sonate brève
for harpsichord

Laks, Simon Suite d’après »Les filles du Forgeron«
for cello and piano (arr. Groschopp)

Laks, Simon Suite polonaise (Suita polska)
for violin and piano

Laks, Simon Trois pièces de concert
for cello (or violin) and piano

Mamlok, Ursula Above Clouds
for viola and piano

Mamlok, Ursula Allegro (1943)
for violin and piano

Mamlok, Ursula Aphorisms I
for violin

Mamlok, Ursula Arabesque
for flute

Mamlok, Ursula Composition
for cello or viola

Mamlok, Ursula Designs
for violin and piano

Mamlok, Ursula Fantasy Variations
for cello

Mamlok, Ursula Polyphony No.1
for clarinet

Mamlok, Ursula Polyphony No.2
for oboe or cor Anglais

Mamlok, Ursula Rotations
for cello and piano

Mamlok, Ursula Rückblick
for saxophone (or clarinet, or bass clarinet) and piano

Mamlok, Ursula Suite for violin and piano

Mamlok, Ursula Wild Flowers
for violin

Martinu, Bohuslav Variations on a theme of Rossini H.290
for cello and piano

332. Category Index – Instrumental

34 2. Verzeichnis nach Gattungen – Instrumental

Rathaus, Karol Allegro Concertante
for trumpet and piano

Rathaus, Karol A Shepherd’s Mountain Air
for oboe and piano

Rathaus, Karol Rapsodia Notturna
for cello (or viola) and piano

Reizenstein, Franz Prologue, Variations and Finale op.12
for violin and piano

Reizenstein, Franz Sonatina op.48
for clarinet and piano

Schreker, Franz Violin Sonata

Spinner, Leopold Clarinet Sonata op.17

Spinner, Leopold Sonatina op.26
for cello and piano

Spinner, Leopold Suite op.10
for clarinet and piano

Spinner, Leopold Variations op.19
for violin and piano

Spinner, Leopold Violin Sonata op.1

Spinner, Leopold Zwei kleine Stücke
for violin and piano

Waghalter, Ignatz Geständnis op.19a
for violin or cello, and piano

Waghalter, Ignatz Idyll op.19b
for violin and piano

Waghalter, Ignatz Sonata op.5
for violin and piano

Winterberg, Hans Sonata for cello and piano

Winterberg, Hans Suite for clarinet and piano

Gesang

Braunfels, Walter 3 Goethe-Lieder op.29
for voice and piano

Braunfels, Walter 2 Lieder nach Hans Carossa op.44
for voice and piano

Gál, Hans 3 Songs op.31
for three female voices (or female chorus) and piano

Gál, Hans 5 Songs op.33
for medium voice and piano

Gerhard, Roberto 3 Canciones Toreras
for voice and piano

Gerhard, Roberto 6 Catalan Folksongs (Sis Cancons Populars Catalanes)
for high voice and piano

Gerhard, Roberto 6 Chansons populaires françaises (6 French Folksongs)
for medium voice and piano

Gerhard, Roberto Cancionero de Pedrell
for high voice and piano

Gerhard, Roberto Cantares
Seven Spanish songs for high voice and guitar

Goldschmidt, Berthold Beatrice’s Song
arranged from the opera »Beatrice Cenci« for voice and piano by the composer

Goldschmidt, Berthold Clouds
for voice and piano

Goldschmidt, Berthold Nicodemus, He Was Black
for solo voice

Goldschmidt, Berthold Noble Little Soldier‘s Wife
Song for baritone and xylophone for the play »The Man Outside« by Wolfgang Borchert

Goldschmidt, Berthold Old Ships, The
for voice and piano

Goldschmidt, Berthold Three Songs op.24
for coloratura soprano and piano

Goldschmidt, Berthold Time
for voice and piano

Goldschmidt, Berthold Two Morgenstern Songs op.27
for mezzo-soprano (or baritone) and piano

Goldschmidt, Berthold Verflossene, Der
Cabaret song for voice and piano

Haas, Pavel Four Songs on Chinese Poetry
for bass (baritone) and piano

Haas, Pavel Sechs Lieder im Volkston op.1
for soprano (or tenor) and piano

Haas, Pavel Sieben Lieder im Volkston op.18
for high voice and piano

Haas, Pavel Three Chinese Songs op.4
for alto and piano

Vocal

2. Category Index – Instrumental

Klein, Gideon Three Songs op.1
for high voice and piano

Klein, Gideon Wiegenlied (Lullaby)
for soprano and piano

Koffler, Józef 2 Songs op.1
for soprano and piano

Koffler, Józef Quatre Poèmes op.22
for soprano and piano

Kowalski, Max 12 Gedichte aus »Pierrot lunaire« op.4
for voice and piano

Laks, Simon 3 poèmes chantés
for high voice and piano

Laks, Simon 4 Songs
for voice and piano

Laks, Simon (2) Songs on poems by Ludwik Żuk-Skarszewski
for voice and piano

Laks, Simon (8) Songs on poems by Julian Tuwim
for voice and piano

Laks, Simon (11) Songs on poems by various authors
for voice and piano

Laks, Simon Huit chants populaires juifs (Eight Popular Jewish Songs)
for soprano or tenor, and piano

Laks, Simon Passacaille (Vocalise)
for voice (without text) and piano

Mamlok, Ursula Daybreak
for (mezzo-)soprano and piano

Mamlok, Ursula Four German Songs
for (mezzo-)soprano or baritone, and piano

Mamlok, Ursula Four Songs in Miniature
for voiceand piano

Mamlok, Ursula Haiku Settings
for soprano and flute/alto flute

Mamlok, Ursula On Top of a Hill
for (mezzo-)soprano or baritone, and piano

Markevitch, Igor Trois poèmes (Three Poems)
for high voice and piano

Seiber, Matyas Four Greek Folk Songs
for high voice and piano

Spinner, Leopold Drei Lieder op.16
for soprano and piano

Spinner, Leopold Fünf Lieder op.8
for voice and piano

Spinner, Leopold Three Songs
for soprano and piano

Spinner, Leopold Three Songs op.15
for tenor and piano

Spinner, Leopold Zwei Lieder
for voice and piano

Strasfogel, Ignace 3 Songs on poems by Emily Dickinson
for soprano and piano

Szpilman, Wladyslaw 16 Selected Songs by »The Pianist«
for voice and piano

Waghalter, Ignatz 3 Lieder op.2
for high voice and piano

Waghalter, Ignatz 3 Lieder op.10
for high voice and piano

Waghalter, Ignatz 3 Lieder op.11
for high voice and piano

Waghalter, Ignatz 3 Lieder op.16
for high voice and piano

Waghalter, Ignatz 4 Lieder op.17
for high voice and piano

Waghalter, Ignatz Der Schäfer putzte sich zum Tanz op.10a
for high voice and piano

Waghalter, Ignatz Schlummerlied op.11a
for high voice with violin (ad lib.) and piano

Weber, Ilse »Ich wandre durch Theresienstadt«
Songs for voice and piano

Wellesz, Egon Kirschblütenlieder op.8
for voice and piano

Zemlinsky, Alexander von Waltz Songs op.6
for voice and piano

Winterberg, Hans 3 Songs on own texts
for voice and piano

Winterberg, Hans 3 Songs on texts by Franz Werfel
for voice and piano

Winterberg, Hans 8 Songs
for soprano, baritone and piano

2. Verzeichnis nach Gattungen – Gesang 352. Category Index – Vocal

36 2. Verzeichnis nach Gattungen – Gesang

Winterberg, Hans Ich liebe dich
for voice and piano

Winterberg, Hans Lebe wohl!
for voice and piano

Winterberg, Hans Various Songs on texts by Franz Werfel
for voice and piano

Winterberg, Hans Various light vocal music
for voice and piano

Chor

Gál, Hans 3 Songs op.31
for three female voices (or female chorus) and piano

Gál, Hans 4 Gesänge (4 Part-Songs) op.61
for mixed chorus a cappella

Gál, Hans Epigramme op.27
Five madrigals based on poems by Lessing for four/eight-part mixed chorus a cappella

Gál, Hans Herbstlieder op.25
for four-part female choir a cappella

Gál, Hans Jugendlieder op.75
for female voices a cappella

Gál, Hans Motet op.19
for eight-part mixed choir

Goldschmidt, Berthold Belsatzar
for a cappella chorus

Goldschmidt, Berthold Letzte Kapitel op.15
two settings of poems by Erich Kästner for chamber chorus, speaker, piano and percussion

Haas, Pavel Al Sefod
for male chorus

Haas, Pavel Karneval op.9
for male chorus a cappella

Klein, Gideon Bachuri Le’an Tisa
for female choir

Klein, Gideon Complete Works for male choir

Klein, Gideon Spruch
for mixed chorus

Klein, Gideon Sündenfall
for male chorus (TTBB) a cappella

Klein, Gideon Two Madrigals
for choir (SSATB) a cappella

Mamlok, Ursula Cantata
for mixed chorus, solo voices (from chorus) and piano (or organ)

Mamlok, Ursula Mosaics
for mixed chorus a cappella

Martinu, Bohuslav Czech Madrigals, 5 H.321
for unaccompanied SATB

Martinu, Bohuslav Three Part Songs H.338
for unaccompanied female chorus

Martinu, Bohuslav Three Sacred Songs H.339
for female chorus (SSA) and violin

Schönberg, Arnold Six Pieces for Male Chorus op.35

Seiber, Matyas Yugoslav Folksongs
for mixed chorus a cappella

Spinner, Leopold Schilflieder op.27
for unaccompanied chorus

Spinner, Leopold Zwei Klagelieder op.20a
unaccompanied choruses from Cantata op.20

Weber, Ilse »Ich wandre durch Theresienstadt«
arranged for mixed chorus (SATB) a cappella by Winfried Radeke

Weber, Ilse »Ich wandre durch Theresienstadt«
arranged for 3-part female choir (SSA) by Winfried Radeke

Wellesz, Egon Drei geistliche Chöre: »Mitte des Lebens« op.47
for male chorus (TTBB) a cappella

Wellesz, Egon Drei gemischte Chöre op.43
for mixed chorus (SATB) a cappella

Wellesz, Egon Fünf kleine Männerchöre op.46
for male chorus (TTBB) a cappella

Blasorchester

Goldschmidt, Berthold Intrada
for wind orchestra

Goldschmidt, Berthold Marche militaire op.20
Arranged for wind band

Choral

Wind Orchestra and Brass Ensemble

2. Category Index – Vocal

37

Boosey & Hakes • Bote & Bock GmbH
Anton J. Benjamin GmbH

Oranienstraße 164, 10969 Berlin, GERMANY
Tel. +49 (30) 2500 13-0 • Fax -99

musikverlag@boosey.com • www.boosey.de

Stand: Oktober 2023

Boosey & Hawkes Music Publishers Limited
Aldwych House
71–91 Aldwych

London WC2B 4HN, UK
Phone +44 (0)20 7054 7200

composers.uk@boosey.com • www.boosey.com

Boosey & Hawkes
250 West 57th Street, 6thFloor

New York, NY 10107, USA
Phone +1 (212) 358-5300

composers.us@boosey.com • www.boosey.com

Boosey & Hawkes • Bote & Bock GmbH
Anton J. Benjamin GmbH

Oranienstraße 164, 10969 Berlin, GERMANY
Tel. +49 (30) 2500 13-0

composers.germany@boosey.com • www.boosey.de

Published: October 2023

