

SCHÖNBERG

GURRE-LIEDER

CHORAL SCORE

Contents

Instrumentation, Edition	ii
Introduction	iii
Notes for choristers	iv
Critical comments	v

Part One / I. Teil *tacet*

Part Two / II. Teil *tacet*

Part Three / III. Teil 1

The wild hunt / Die wilde Jagd

Chorus 1. «Gegrünst, o König, an Gurresees Strand!» ... 3
(three 4–voice male choirs)

Chorus 2. «Der Hahn erhebt den Kopf zur Kraht» 26
(8–voice male choir)

The wild hunt of the summer wind / Des Sommerwindes wilde Jagd

Chorus 3. «Seht, die Sonne!» 34
(8–voice mixed choir)

Instrumentation

Soloists: Waldemar (tenor); Tove (soprano); Waldtaube (voice of the wood dove, mezzo-soprano or alto); Bauer (Peasant, bass); Klaus-Narr (Klaus the jester, tenor); Sprecher (reciter)

Choirs: Waldemars Mannen (three 4–voice male choirs); 8–voice mixed choir

Woodwind: 8 flutes (doubling 4 piccolos), 5 oboes (doubling 2 english horns), 7 clarinets in A (doubling 2 clarinets in E flat, 3 in B flat, and 2 bass clarinets in B flat), 3 bassoons, 2 contrabassoons

Brass: 10 horns in F (doubling 4 Wagner tubas), 6 trumpets (2 in F, 2 in B flat, 2 in C), bass trumpet in E flat, alto trombone, 4 tenor trombones, 1 bass trombone in E flat, 1 contrabass trombone, 1 contrabass tuba

Percussion: 6 timpani, bass drum, tenor drum, side drum, cymbals, triangle, glockenspiel, xylophone, ratchet, a brace of iron chains, tamtam

4 harps, celesta

Strings: 1st violins (10 desks), 2nd violins (10 desks), violas (8 desks) violoncellos (8 desks), double basses (at least 6)

Edition

Composed by Arnold Schönberg, 1900–01; orchestrated 1901–03 and 1910–11

German text by Robert Franz Arnold (1872–1938); translated from the *Gurre-sange*, Danish poetry by Jens Peter Jacobsen (1847–85)

Full score originally published © 1920 Universal-Edition A.-G. Wien, Leipzig, U.E. Nr. 6300.

Copyright renewed © 1948 by Arnold Schönberg (1874–1951)

This choral edition © 2002–03 by Philip Legge (1972*). All rights reserved. This copyright is claimed under Australian law only. The edition may not be published or distributed outside Australia.

Please send comments, suggestions, or emendations by electronic mail to pml@carringbush.net

Introduction

Arnold Schönberg's *Gurre-lieder* is one of the largest concert works, in terms of choral and orchestral forces, to be frequently performed. The current volume is the first to attempt a critical appraisal of the chorus music, as well as being the first new edition since Universal Edition's original publication of the full score, parts, and the venerable piano vocal score by Alban Berg and Anton von Webern.

The exigencies of a particular concert, where the chorus could not exceed 200 voices in the performing space and a male complement of only 40 tenors and 60 basses could be mustered, provided the impetus for this new edition. Notable drawbacks of the Universal Edition chorus scores are that they are divided by voice part and thus do not show all of the other parts, and provide very few adequate cues for the singer. While these problems may cause some initial confusion in rehearsing the chorus music to performance standard, a more serious difficulty is presented by the extent of Schönberg's division of the chorus. With the tenors and basses frequently divided in twelve real parts, the partial scores do not easily permit the chorus master to reinforce the total sound of the chorus by means of vocal doublings from section to section and from choir to choir.

This edition also features a new, somewhat simplified piano accompaniment. The impossibility of reproducing the totality of Schönberg's orchestration in a *reductio partituræ* for two hands is acknowledged by the editor, who has preferred to indicate the broad strokes of harmony, melody, and rhythm, rather than concentrate on details which are often inaudible to choristers in performance; therefore the piano accompaniment should be seen as a functional alternative to, but not replacement for, the virtuoso arrangement by Alban Berg.

The work and the chorus music

Gurre-lieder is a late-Romantic amalgam of song-cycle, oratorio, symphonic, and music-dramatic forms that started out as the young composer's response to a Viennese competition for a new song-cycle, and as an early work is perhaps untypical judged by the composer's later music. For his composition Schönberg took a German translation of a series of poems derived from Danish legend, which conflated historical aspects of two separate kings of Denmark (both of whom happened to be named Waldemar) with a mythic tale of forbidden love very much in the Wagnerian mould. The work soon encompassed over a dozen songs and several choruses musically linked together by an advanced system of thematic references, lasting a hundred minutes in total length, and when it was finally orchestrated, requiring immense performing forces.

The first and second parts together last an hour in duration and involve soloists only. After an evocative prelude depicting the fall of sunset, the bulk of the first part is a linked series of nine songs, sung alternately by a heroic tenor (*heldentenor*) taking the part of the medieval king, and a soprano representing his forbidden love, a maiden named Tove. At the end of these songs a symphonic development of the main themes from the lovers' songs leads into a scene of pure narrative, as a mezzo soprano or alto describes the death of Tove, whose demise has been arranged by Waldemar's jealous queen, and goes on to portray the ensuing grief and madness of the king. The second part is a brief coda to the first part, with a single song in which the king curses God for taking both love and happiness from him.

At this point the story jumps into the supernatural; Waldemar has long since died, and for his impiety in cursing God he and his followers are doomed to rise from the dead each night, to expiate his rage in a wild nocturnal hunt. The third part continues with the ghost of Waldemar invoking his men to arise from their graves to terrorise the surrounds. The action is broken between a series of songs by three male soloists, and two short choruses involving a large male choir representing Waldemar's spectral huntsmen.

The first chorus unleashes the wild hunt with three or four minutes of fast and furious music. After a sizeable break for three more songs, with the coming of dawn Waldemar's men sink back into their graves, and here the male choirs are employed for a further five minutes, singing music which is often *sotto voce* and weirdly chromatic. In contrast to the preceding high drama a reciter then describes in half-sung, half-spoken tones the coming of summer, almost as an epilogue to the epic beforehand, which like the stuff of legends has disappeared as dew at daybreak. The chorus then sings as a finale a "Hymn to the Sun" which directly mirrors the opening "sunset" prelude at the start of the work. These last four or five minutes are also the only point in which the full forces are used, finally introducing the sopranos and altos of the choir in an orgasmic blaze of C major.

The choral contribution to the work is therefore only of very short duration – less than a quarter of an hour's worth of singing in 100 minutes of music – but is formidably difficult owing to the sumptuous, grandiose post-Wagnerian manner in which the work is written for the huge instrumental and choral ensembles, with the chorus frequently divided in a large number of parts, and pitted against an augmented symphony orchestra of 150 players with such extravagances as 8 flutes, 10 horns, 7 trumpets, an enlarged string section often divided in well over a dozen individual parts, and much percussion, even including a brace of iron chains.

Notes for choristers

Page 2, bar 114: the first choral entry is actually in the middle of the bass soloist's lied (*Bauer*, is the German word for a peasant). At bar 114 the full orchestra explodes **fff**, and the male chorus shouts "holla!" in the rhythm indicated *after* the downbeat. The diamond-shaped note indicates the approximate pitch, which in practice should correspond to the top of the male chest range. The context given in the score shows the start of the bass soloist's lied to allow the rest bars to be counted. The fragment of six bars before the choir entry should be sufficient for rehearsal, comprising four bars of the bass soloist's line from bar 108, then at bar 112 a *sabito* pianissimo and a quick crescendo, which is sometimes beaten in 4 rather than 2.

If female singers are used to double the tenors, it is suggested they do *not* join in shouting this entry.

Page 2, bar 144: after 20 more bars sung by the bass soloist, at bar 144 there is the start of an enormous orchestral crescendo into the first chorus. The marking at bar 149 *Nach und nach rascher* indicates a gradual accelerando to the *Allegro* at bar 157. At bar 168 *poco pesante* there is a completely dissonant series of trills before the key of G minor is established with the 2nd bass entry. The best pitch reference amidst the orchestral noise is probably the chord of A flat heard at bar 166, from which the notes of the Bass 2 part can be found by pitching a semitone lower.

Pages 6 ff., bars 189 – 196: the triplet quaver runs which occur in each voice part should not be laboured, but sung lightly in order to remain in time and on the beat in the following bar.

Page 10 ff., bars 201 – 213: in this passage Schönberg re-divides the tenors in nine parts, whilst the basses are in unison up until the last two quavers of bar 213. As all of the extra divisi are written into the second tenor parts of each choir, some alternative bass parts have been supplied by the editor to allow high baritones to reinforce the second tenor parts, always taking the lower notes in the divisi.

Of particular mention in this passage is the shift of tonality from B major to B minor on the last quaver of bar 205, which then changes gradually by degrees after bar 210. Choristers should note places where the pattern changes in their part.

Page 16, bars 226 – 234: if female singers are used to double the tenors, again it is suggested that they do *not* sing this passage. The 5 bars beginning at bar 226 are usually beaten in 4; most conductors will return to beating in 2 at bar 231 where the triplet rhythm begins in the accompaniment.

Page 17, bar 243, choir 1, tenor 2 and bass 2: singers should note the presence of the A flat, which alters the phrase from its original statement.

Pages 26 ff.: choristers should note the frequent enharmonic alteration of notes in this section, particularly: page 26, tenor 2: the E flat and G flat in bar 669 should be identical to the D# and F# in bar 670; page 30, bars 700 and 701: tenor 1, G flat = F#; tenor 2, E double flat = D natural; bass 1, C flat = B natural.

Page 27, bars 672 – 674: this weird sequence of chromatic chords calls for careful attention and listening between each pair of tenor voices. The chord sequence moves from the minor key to the major key a semitone higher, the pattern continuing a semitone lower at each repetition; from E flat minor halfway through bar 672, then E major, D minor, E flat major, and so on until B flat minor is reached at bar 674.

Page 30, bars 702 and 703: the starting note F for the section beginning at bar 704 is sounded in a lower octave by the second clarinet in A in bar 703. (The five notes shown in each of bars 702 and 703 of the orchestral reduction are played by a single wind instrument; the upper two notes by the second and third clarinets in A, the lower three notes by the two bass clarinets and the first contrabassoon.)

Pages 38 and 39: these 9 bars may be sung by a semi-chorus. The enumeration of individual singers is given by Schönberg against each part; it is not specified whether the sopranos need be from the 1st or 2nd sections.

Page 58, bars 1040 – 1045: breathing should be staggered for the final word, "Pracht", which is usually drawn out extremely long (up to 20 seconds, with a crescendo, in one popular recording). The practice of having the 1st Sopranos sing a top C in this passage is not based on the authority of the orchestral score.

Critical comments

This edition is faithful to the printed orchestral score in matters of dynamics, divisi, expression and tempo markings, and in particular, the placement and duration of hairpin crescendo and decrescendo markings. The textual underlay, punctuation, and spelling likewise follow the orchestral score.

Accidentals: throughout the work various cautionary accidentals are reproduced in the chorus parts exactly as in the orchestral score, except for the convention where notes tied across into a new system have fresh accidentals written. The absence of a (cautionary) accidental in one part where several parts are in unison or octaves does not imply an omission.

Where the Universal Edition vocal score gives a variant reading in the notes below, the orchestral score is frequently given more weight, as it contains remarkably few errors in general.

Page 3 and 4, bars 169 – 179: this passage is very nearly identical in all 3 choirs. The only differences to be noted are in bar 170, choir 1, bass 2, where the double dotted minim is written equivalently as a minim tied to a dotted crotchet, and some additional cautionary accidentals in bars 175 and 179.

Page 4, bar 174, all parts: no accent is marked on the last crotchet in the orchestral score (text: “-sees”).

Page 4, bar 179, all choirs: tenor 1, tenor 2, bass 1: no staccato is marked on the last note (text: “Hol-”).

Page 5, bar 180, choir 1 tenors, choir 2 tenor 1 and bass 1: these parts entering at the end of bar 180 are marked forte; the dynamic is missing in the Universal Edition vocal score.

Page 5, bars 180 and 181, choir 1: the last note of bar 180 in tenor 1 is clearly A in the orchestral score, but G in the U.E. vocal score (and thus in unison with the tenor 2 part). The same disparity occurs in the bass 1 part which follows in canon two crotchets later in bar 181. The resulting discord between the two tenor parts and the two bass parts would appear to be intentional, although it does not occur in the four tenor trombone parts which otherwise exactly double the phrases of the 1st choir.

Page 5, bar 183, choir 2, tenor 1 and bass 1: no hairpin crescendo is marked in the orchestral score.

Page 5, bars 183 and 184, choir 1: the slur on the two quavers with text “wir” is spurious; as is the next phrase at bars 187 and 188 where the syllable is “-chen-”.

Page 6 ff., bars 189 – 196: the triplet quaver runs have a variety of slurs to indicate the text underlay, which are usually rather redundant. To reduce the forest of quaver tails and slurs, the three quavers of a triplet are beamed together if there is only one syllable sung over the three notes, or if each note has a separate syllable; otherwise the beam is broken to show which syllable is sung to two notes and which syllable is sung on a single quaver.

Page 7, bar 190, choir 3, bass 2: the “holla” in this bar is a tone low, moving in ninths with the tenor instead of octaves, and so has been corrected by comparison with the repetition of the phrase 4 bars later, and the bass trombone part.

Page 13, bars 215 and 217, choirs 1 and 3, tenor 1: the vocal score has a divisi on the first quaver, with the lower note the B flat below middle C, the upper note the B flat an octave higher. This edition follows the orchestral score in assigning only the high B flat to tenor 1, and the lower B flat to tenor 2.

Page 13, bar 215, choir 2, tenor 2: the first note is erroneously given as a G, corrected by comparison with the same phrase in bar 217, and the horn parts doubling choir 2.

Page 16, bars 233 – 234: the hairpins and dynamic markings are found in all parts in the orchestral score, rather than just the choir 1 tenors in the U.E. vocal score.

Page 17, bar 242, choir 1: no crescendo hairpins are marked in the orchestral score.

Page 18, bar 247, choir 3, tenor 2: the 2nd and 3rd notes are both A as in the orchestral score, rather than D as in the vocal score.

Page 19, bar 255, choir 2, bass 1: the first note is given here as a low D, following the orchestral score, rather than a high D above middle C as in the vocal score. (The line from the high D to the low D is therefore a slur, not a tie.)

Pages 23 and 24, bars 272 and 276, choirs 2 and 3: in the absence of dynamic markings in the orchestral score it is fairly clear those from choir 1 should apply.

Page 26, bar 670, bass 2: both the orchestral and vocal score fail to repeat the natural sign (on A) after the bar line, when this accidental is clearly implied by the doubling instruments which have the A tied across from bar 669.

Page 30, bar 689, tenor 2: the last note of the bar is given here as D, following the orchestral score (where this note is doubled by 1st and 3rd horns), rather than C as in the U.E. vocal score.

Page 30, bars 695–696, basses: the orchestral score has a variant text underlay including the words “der Schmerzen”, corrected here to follow the tenor parts which have the correct words, “des Schmerzes”.

Page 32, bar 714, choir 2, bass 1: this is a bar’s rest in both the printed full and vocal scores. The editor believes this to be a mistake of omission, since it interrupts the phrase “O könnten in Frieden wir [schlafen!]” in mid-sentence, and destroys the basses’ otherwise exact repetition of music sung 4 bars earlier and an octave higher by the tenors. Furthermore the completion of the phrase, comprising two E flats lasting for a crotchet in total duration, does not interfere with the harmonic structure, but reinforces the E flats in two of the tenor parts.

Even if it were confirmed to be an omission from the manuscript full score, it is arguable that the bar should be restored not merely to preserve the rectitude of Schönberg's canonic writing and the integrity of the text — the bass part continues for another 5 bars after the rest, so it is clear Waldemar's men do not sink to their deathly sleep quite so prematurely.

Page 32, bars 716 – 719: some dynamic markings here are substitutions rather than mere additions: these are bar 716, choir 3, tenor 1 and bar 717, choir 1, bass 2, where the original marking of **pp** has been replaced by [**ppp**].

Page 32, bars 717 – 719, choir 3, bass 2: the lack of text underlay in the orchestral score is denoted by the use of italics. The slurring of the phrase more or less prescribes the solution given here.

Page 35, bar 921, bass 2: there is not a separate hairpin crescendo marked here in the orchestral score on the word “die” as would be expected for a polyphonically independent part.

Page 40, bar 947, bass 1: the orchestral score erroneously shows the minim pitched on A, which has been corrected here to F, in agreement with the 2nd viola and 2nd horn parts as well as the Universal Edition vocal score.

Pages 40 ff., bars 947 – 952, alto 1: the crescendo and diminuendo hairpins are only found in the soprano 2 part of the orchestral score, but would seem to apply equally well to the alto 1 part. The U.E. vocal score half-heartedly adds the hairpins to bars 951 and 952 only.

Pages 43 and 44, bars 962 and 963, soprano 2: the underlay in the orchestral score appears to be corrupted, and so the underlay in the U.E. vocal score is preferred here, although it does not match the soprano 1 part's immediate repetition of this phrase after bar 964. The underlay of the last quaver of bar 962 should be “den”, not “der”, however it is less clear whether the syllables “-ten der” should be allotted to the final quavers in bar 963, or the third crotchet and quavers.

Page 46, bar 972, soprano 1: the final note of the phrase, descending to F, is at variance with the 1st oboe part which descends to G; however both pitch classes are sounding in other instruments an octave lower or higher.

Page 48, bars 984 and 985, altos: the cautionary accidentals present in the orchestral score would seem more appropriate in bar 984 than bar 985. Also in the orchestral score, the alto 1 remains on A, and the alto 2 remains on G.

GURRE-LIEDER

von Jens Peter Jacobsen
 (deutsch von Robert Franz Arnold)
 für Soli, Chor und Orchester

Arnold Schönberg
 (1874–1951)

I. II. TEILE — TACET III. TEIL

Sehr langsam **Nicht rasch** ($\text{♩} = 44$) **13** **6/4** **17** **3** **60** **80** **2**

Waldemar

Er - wacht, Kö nig Wal - de - mars Man nen wert!

Etwas breiter **Tempo I (Mäßig)** **80** **8** **22** **(♩ = ♩) 24** **12** **26**

Bauer

Dek - kel des Sar - ges klap - pert und klappt.

108 **11**

Bauer

Sper - ber sau - sen vom Turm und schrein; auf und zu fliegt

Piano

f

111

Bauer

Kir - chen - tor.

Piano

sf

pp **molto cresc.**

2

Bauer

114 **Presto** (rasche ♩)
(geschrien)

Waldemars Männer

da fährts vor - bei
(Hinter der Scene)

geschrien Hol-la!

Strings

Strings

U.S.W.

Piano

Presto (rasche ♩)

fff

rit.

118 gesprochen

12

rit.

Bauer

rasch die Decke übers Ohr.

Piano

rit.

rit.

Langsamer ♩ = ca 80

20

144

20 ppp

149 Nach und nach rascher werdend bis zum 2/2 (♩)

15

p

mp

pp

153

mf cresc.

f cresc.

Allegro ($\text{d} = \text{ca } 100$)

157 **ff**

16 [boxed]

hervortr.

162

sehr machtvoll

165 **ff**

tr

poco pesante

T. I

T. II

I., II., III.
Chöre

B. I

B. II

Vl. I

Vc. Cb.

poco pesante

Piano

168

17 **f**

Ge - grüßt

Ge - grüßt o

Ge - grüßt o Kö - nig

Ge - grüßt o Kö - nig an

f

4

172

T. I

— o Kö - nig _____ an Gur-re-sees Strand, an Gur-re-sees Strand._____ Nun

T. II

Kö - nig an Gur-re-sees Strand, ge - grüßt an Gur-re-sees Strand.

I, II, III.
Chöre

B. I

— an Gur-re - sees Strand, ge - grüßt, ge - grüßt an Gur-re-sees Strand.

B. II

Gur-re-sees Strand, an Gur - re - sees _____ Strand, an Gur-re-sees Strand.

Piano

176

T. I
ja - - gen wir__ ü-ber das In - sel - land, Hol -

T. II
Nun ja - - gen wir__ ü-ber das In - - sel - land, Hol -

I, II, III.
Chöre

B. I
Nun ja - - gen wir__ ü-ber das In - sel - land, Hol -

B. II
Nun ja - - - gen wir__ ü-ber das In - sel -

Piano

Sehr lebhaft

Tenor I

180 18

$f \geq$ (inner σ) $\sigma - ca 100$

5

Tenor II

Chor I

Bass I

Bass II

Tenor I

Tenor II

Chor II

Bass I

Bass II

Tenor I

Tenor II

Bass I

Bass II

Piano

Sehr lebhaft

(immer \downarrow) $\downarrow =$ ca 100

1

185

T. I

T. II

I. Chor

B. I

B. II

T. I

T. II

II. Chor

B. I

B. II

T. I

T. II

III. Chor

B. I

B. II

Piano

190 **19**

Schat - ten - ge - bild, hol - la daß Wie - sen -

tref - fen_des Hir - sches_ Schat - ten - ge bild, hol-la, daß Wie - sen -

Hir - sches Schat - ten - ge - bild, hol - la daß Wie -

zu tref - fen_des Hir - sches_ Schat - ten - ge - bild, hol-la daß Wie -

Hir - sches Schat - ten - ge - bild, daß Wie - sen - tau aus_der

Hir - sches Schat - ten - ge - bild, daß

des Hir - - sches Schat - ten - - ge - bild, daß Wie - sen -

des Hir - - sches Schat - ten - - ge - bild,

- la hol - la zu tref - fen_des Hir - sches_ Schat - ten - ge - bild, hol -

hol - la hol - la zu tref - fen_des Hir - sches_ Schat - ten - ge - bild, hol - la

- la hol - la zu tref - fen_des Hir - sches_ Schat - ten - ge - bild, hol -

hol - la hol - la zu tref - fen_des Hir - sches_ Schat - ten - ge - bild, hol - la

194

T. I

-tau aus der Wun - - de quillt.

T. II

-tau aus der Wun - - de quillt.

I. Chor

B. I

-sen - tau aus der Wun - - de quillt.

B. II

-sen - tau aus der Wun - - de quillt.

T. I

Wun - - de quillt, hol - la.

T. II

Wie - sen - tau aus der Wun - - de quillt, hol - la.

II. Chor

B. I

-tau aus der Wun - - de quillt, hol - la.

B. II

daß Wie - sen - tau aus der Wun - - de quillt, hol - la

T. I

-la hol - la daß Wie - sen - tau aus der Wun - - de quillt.

T. II

hol - la hol - la daß Wie - sentau aus der Wun - - de quillt.

III. Chor

B. I

-la hol - la daß Wie - sen - tau aus der Wun - - de quillt.

B. II

hol - la hol - la daß Wie - sentau aus der Wun - - de quillt.

Piano

202

T. I Wal - statt Ra - ben Ge - leit uns ga - ben, ü - ber

I. Chor

T. II Wal - statt Ra - ben Ge - leit uns ga - ben, ü - ber

Bar. I Wal - statt Ra - ben Ge - leit uns ga - ben, ü - ber

T. I Der Wal - statt Ra - ben Ge - leit uns ga - ben,

II. Chor

T. II Der Wal - statt Ra - ben Ge - leit uns ga -

Bar. II Wal - statt Ra - ben Ge - leit uns ga - ben, ü - ber

T. I Der Wal - - statt Ra - ben

III. Chor

T. II Der Wal - - statt Ra - ben

Bar. III Wal - statt Ra - ben Ge - leit uns Ra - ben

Basses * Wal - statt Ra - ben Ge - leit uns ga - ben, ü - ber

Piano

* In this section until bar 214, the basses are in unison whilst Schönberg divides the tenors in nine parts. If there are insufficient tenors, some baritones should reinforce the tenors as suggested here. All 2nd Basses should sing the unison line.

206

Bu - - chen - kro - nen die Ros - se tra - ben. Hol -

Bu - - chen - kro - nen die Ros - se tra - ben. Hol -

Bu - - chen - kro - nen die Ros - se tra - ben. Hol -

ü - ber Bu - - chen - kro - nen die Ros - se tra - ben.

- ben, ü - ber Bu - - chen - kro - nen die Ros - se tra - - ben.

Bu - - chen - kro - nen die Ros - se tra - ben.

Ge - leit uns ga - ben, ü - ber Bu - chen - kro - nen die Ros - se tra - ben.

Ge - leit uns ga - ben, zus. ü - ber Bu - chen - kro - nen die Ros - se tra - ben.

Ge - leit uns ga - ben, ü - ber Bu - chen - kro - nen die Ros - se tra - ben.

Bu - - chen - kro - nen die Ros - se tra - ben.

v.

poco rit.

21

T 1

L.Chor

T. II

Bar. I

T. I

II. Chor

T. II

Bar. II

T. I

III. Chor

T. II

Bar. III

Basses

Piano

210

- la, hol - la, hol - la, hol - la. So

- la, hol - la, hol - la, hol - la. So zus.

- la, hol - la, hol - la, hol - la. So

— Hol - la, hol - la, hol - la, hol - la. So

ben. Hol - la, hol - la, hol - la, hol - la. So zus.

Hol - la, hol - la, hol - la, hol - la. So

Hol - la, hol - la, hol - la, hol - la, hol - la. So

Hol - la, hol - la, hol - la, hol - la, hol - la. So

Hol - - - - la, hol - - - - la. So get.

poco rit.

Tempo I

13

218

T. I je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

T. II je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

I. Chor

B. I je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

B. II je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

T. I je - de Nacht_bis zum jüng-stenTag hol-la, hol-la.

T. II je - de Nacht_bis zum jüng-stenTag hol-la, hol-la.

II. Chor

B. I je - de Nacht_bis zum jüng-stenTag hol-la, hol-la.

B. II je - de Nacht_bis zum jüng-stenTag hol-la, hol - la.

T. I je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

T. II je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

III. Chor

B. I je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

B. II je - de Nacht_bis zum jüng - stenTag hol - la, hol - la.

Piano

6 quasi
glissando

222

Hus - sa Hund! Hus - sa Pferd!

Hus - sa Hund! Hus - sa Pferd!

Hus - - - sa Hund! Hus - - - sa Pferd!

Hus - - - sa Hund! Hus - - - sa Pferd!

Hus - sa Hund! Hus - sa Pferd!

fff

#8 ff

mf cresc.

a tempo

241

T. I

T. II

I. Chor

B. I

B. II

T. I

T. II

II. Chor

B. I

B. II

T. I

T. II

III. Chor

B. I

B. II

Piano

The musical score consists of ten staves of music. The first five staves represent vocal parts: Treble Clef (T. I), Alto Clef (T. II), Bass Clef (I. Chor), Bass Clef (B. I), and Bass Clef (B. II). These staves show lyrics such as 'Hol-la', 'Lo-kes Ha-fer', and 'gebt den' with dynamic markings like *f* and *ff*. The next five staves represent vocal parts: Treble Clef (T. I), Alto Clef (T. II), Bass Clef (II. Chor), Bass Clef (B. I), and Bass Clef (B. II). These staves show lyrics such as 'hol-la', 'hol-la', and 'hol-la' with dynamic markings like *f* and *ff*. The final staff is for the Piano, featuring a bass clef and dynamic markings including *f*, *ff*, and a measure with a '3' above it.

246

T. I Mäh - ren, wir wol - len vom al - - ten Ruh - - me zeh - -

T. II Mäh - ren, wir wol - len vom al - - ten Ruh - - me zeh - -

I. Chor

B. I den_ Mäh - ren, wir wol - len vom al - - ten Ruh - - me zeh - -

B. II den_ Mäh - ren, wir wol - len vom al - - ten Ruh - - me zeh - -

T. I hol - la wir wol - len vom al - - ten Ruh - - me zeh - -

T. II -la wir wol - len vom al - - ten Ruh - - me zeh - -

II. Chor

B. I hol - la wir wol - len vom al - - ten Ruh - - me zeh - -

B. II -la wir wol - len vom al - - ten Ruh - - me zeh - -

T. I hol - la wir wol - len vom al - - ten Ruh - - me zeh - -

T. II hol - la wir wol - len vom al - - ten Ruh - - me zeh - -

III. Chor

B. I hol - la wir wol - len vom al - - ten Ruh - - me zeh - -

B. II hol - la wir wol - len vom al - - ten Ruh - - me zeh - -

Piano

256

T. I

T. II

I. Chor

B. I

B. II

T. I

T. II

II. Chor

B. I

B. II

T. I

T. II

III. Chor

B. I

B. II

Piano

261

hol-la_____ hol-la_____ hol
hol-la_____ hol-la_____ hol
hol-la_____ hol - la_____ hol
hol-la_____ hol - la_____ hol
hol-la_____ hol-la_____ hol-la_____ hol-la
hol-la_____ hol-la_____ hol-la_____ hol-la
hol-la_____ hol-la_____ hol-la_____ hol - la
hol - la hol - la
hol - la hol - la
hol - la hol - la

266

T. I

T. II

I. Chor

B. I

B. II

T. I

T. II

II. Chor

B. I

B. II

T. I

T. II

III. Chor

B. I

B. II

Piano

270

hol - la hol
hol - la hol
hol - la hol - la hol
-la hol-la
-la hol-la
-la hol-la
-la hol-la hol - la
hol-la
hol-la
hol-la
hol-la hol - la

T. I

T. II

I. Chor

B. I

B. II

T. I

T. II

II. Chor

B. I

B. II

T. I

T. II

III. Chor

B. I

B. II

Piano

III. Chor 282 B. II *poco rit.*

Piano *poco rit.*

285 *dim.*

29 Langsam (mäßige ♩) Nicht so langsam ♩ = ca 72

290 22 312 Waldemar Mit To - ves Stim - me flüstert der Wald,

331 rit. Wieder langsamer 3 poco rit. etwas drängend 36

Klaus-Narr Rasch 4 4 38 9 etwas langsamer 39 389 „Ein selt - samer Vo - gel ist so'n Aal, im Wasser lebt er meist, kommt

Klaus-Narr 394 48 3 10 62 3 86

Waldemar 607 Mäßige ♩ (♩ = ca 72) 614 Du streng - er Rich - ter dro - ben,

650 65 etwas breiter (ca 108) rit. sehr breit fff fp mf

26

656

66 Sehr mäßige (♩ ca 56)

N.B. If starting from this bar, do *not* play the tied notes in the upper stave.

Jede Stimme in zwei gleiche Hälften geteilt

663

T. I

Der Hahn er-hebt den Kopf zur Kraht, hat den Tag schon im Schna - bel.

T. II

Der Hahn er-hebt den Kopf zur Kraht, hat den Tag schon im Schna - bel.

I., II., III.
Chöre

B. I

Der Hahn er-hebt den Kopf zur Kraht, hat den Tag schon im Schna - bel.

B. II

Der Hahn er-hebt den Kopf zur Kraht, hat den Tag schon im Schna - bel.

Piano

pp pp pp

668

T. I

Und von un - sern Schwer - tern trieft rost - ge - rö - tet der Mor - gen - tau.

T. II

Und von un - sern Schwer - tern trieft rost - ge - rö - tet der Mor - gen - tau.

B. I

Und von un - sern Schwer - tern trieft rost - ge - rö - tet der Mor - gen - tau.

B. II

Und von un - sern Schwer - tern trieft rost - ge - rö - tet der Mor - gen - tau.

Piano

p pp p pp

671 *

T. I get. {

Die Zeit ist um, die Zeit ist um, mit

T. II get. {

Die Zeit ist um, ist um, um, mit

B. I get. {

Die Zeit ist um, die Zeit ist um, die Zeit ist um, [pp] ppp get.

B. II get. {

Die Zeit ist um, die Zeit ist um, die Zeit ist um, [pp] ppp

Piano {

* For this section, it is suggested that the choir is divided like the first chorus into three four-part choirs, using the following as a guide:

Choir I: upper stave, higher part

Choir II: lower stave, higher part; occasionally crossing to the upper stave and taking the lower part

Choir III: lower stave, lower part

This also implies that when there is a two-part divisi, Choir I takes the higher note of the chord, and Choirs II and III take the lower note. Choir I should be slightly larger than Choirs II and III, as Schönberg notes that there should be enough extra 1st tenors in Choir I to make a "fourth choir".

675

T. I

off - nem Mun - de ruft das Grab, und die Er - de

T. II

p hervortr.

mit off - nem Mun - de ruft das Grab. Die zus.

off - nem Mun - de ruft das Grab, und die Er - de

B. I

p

mit off - nem Mun - de ruft das Grab. Die Er - de saugt das scheu - e

off - nem Mun - de ruft das Grab, und die Er - de

B. II

off - nem Mun - de ruft das Grab, und die Er - de

Piano

29

678

68

=

684

T. I [zusammen] **p**

T. II **p**

B. I [zusammen] **p**

B. II [zusammen] **p**

Piano **p**

* The Roman numerals here show a suggested re-division of the chorus to accommodate the 12-part division indicated by Schönberg (*i.e.*, I = Choir I as in the previous chorus). This division applies only to these 2 bars. Also, note the upper Bass 1 part is redundant.

T. I

T. II

B. I

B. II

Piano

T. I

T. II

B. I

B. II

Piano

T. I

T. II

B. I

B. II

Piano

Die gleichen Viertel (♩=♩)
Chor der Männer

71

31

704

Tenor I

Chor der Männer

pp

O, könn - ten in Frie - den wir schla - fen!

Tenor II

O, könn - ten in Frie - den wir schla - fen!

Chor I

Bass I

pp

O, könn - ten in

Bass II

pp

O, könn - ten in Frie - den wir

Tenor I

pp

O, könn - ten in Frie - den wir schla - fen!

Tenor II

pp

O, könn - ten in Frie - den wir schla - fen!

Chor II

Bass I

pp

O,

Bass II

pp

O, könn - ten in Frie - den wir schla - fen!

Tenor I

pp

O!

Tenor II

pp

O!

Chor III

Bass I

pp

O!

Bass II

Die gleichen Viertel (♩=♩)

Chor der Männer

pp

Piano

712

T. I in Frie - den schlal - fen.

T. II in Frie - den schlal - fen.

I. Chor

B. I *Frie - den wir schlal - fen!* *in Frie - den,* *in Frie - den.*

B. II *schla - fen!* *in Frie - den,* *in Frie - den.*

T. I in Frie - den schlal - fen.

T. II in Frie - den schlal - fen.

II. Chor

B. I *könn - ten in Frie - den wir schlal - fen!* *in Frie - den,* *in Frie - den.*

B. II *in Frie - den,* *in Frie - den.*

T. I *in Frie - den,* *[ppp] in Frie - den.*

T. II *in Frie - den,* *in Frie - den.*

III. Chor

B. I *O!* *in Frie - den,* *in Frie - den.*

B. II *O!* *in Frie - den,* *Frie - den.*

Piano

G.P.

721

73

731

74

Des Sommerwindes wilde Jagd

Melodram, später gemischter Chor

Sprecher

741 Langsam $\text{♩} = 54$ Mäßige $\text{♩} = 56$ (ca 72) 6 Halb so rasch 37 langamer 10 Fließend $\text{♩} = 56$

Herr Gänsefuß, Frau Gänsekraut,
nun duckt euch nur geschwind,
denn des sommerlichen Windes wilde Jagd beginnt.
Die Mützen fliegen ängstlich
aus dem schilfdurchwachs'nen Hain,
In den See grub der Wind seine Silberspuren ein.
Viel schlummer kommt es, als ihr euch nur je gedacht;
Hu! wie's schaurig in den Buchblättern lacht!
Das ist Sankt Johannismwurm mit der Feuerzunge rot,
und der schwere Wiesenhebel, ein Schatten bleich und tot!
Welch Wogen und Schwingen!
Welch Ringen und Singen!
In die Ähren schlägt der Wind in leidigem Sinne
daß das Kornfeld tönend bebt.
Mit den langen Beinen fiedelt die Spinne,
und es reißt, was sie mühsam gewebt.
Tönend rieselt der Tau zu Tal,
Sterne schießen und schwinden zumal;
flüchtend durchraschelt der Falter die Hekken,
springen die Frösche nach feuchten Verstecken.
Still! Was mag der Wind nur wollen?
Wenn das weiche Laub er wendet,
sucht er, was zu früh geendet;
Frühlings, blauweiße Blütenträume,

der Erde flüchtige Sommerträume –
längst sind sie Staub!
Aber hinauf, über die Bäume
schwingt er sich nun in lichtere Räume,
denn dort oben, wie Traum so fein
meint er, müßten die Blüten sein!
Und mit seltsamen Tönen
in ihres Laubes Kronen
grüßt er wieder
die schlanken Schönern.
Sieh! nun ist auch das vorbei.
Auf luftigem Steige wirbelter frei
zum blanken Spiegel des Sees,
und dort in der Wellen unendlichem Tanz,
in bleicher Sterne Widerglanz
wiegt er sich friedlich ein.
Wie stille wärds zur Stell!
Ach, war das licht und hell!
O schwung dich aus dem Blumenkelch, Marienkäferlein,
und bitte deine schöne Frau um Leben und Sonnenschein.
Schon tanzen die Wogen am Klippenekke,
schon schleicht im Grase die bunte Schnecke,
nun regt sich Waldes Vogelschar,
Tau schüttelt die Blume vom lockigen Haar und ...

91

nach und nach beschleunigen

Sprecher

910 späht nach der Sonne aus. Er wacht, er wacht, ihr Blumen zur Wonne.

Piano

rit.

92

Soprano I

Soprano II

Alto I

Alto II

Tenor I

Tenor II

Bass I

Bass II

Piano

921 **f.** **Mäßige ↘ (ca 60)**

Seht, die Son - ne, die Son - - -

Seht, die Son - ne, die Son - - -

— die Son - ne, die Son - - -

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

ff

— die Son - ne, die Son - - -

seht, die Son - ne, die Son - - -

Mäßige ↘ (ca 60)

ff

6

93

926

S. I.

S. II.

A. I.

A. II.

T. I.

T. II.

B. I.

B. II.

Piano

The vocal parts sing in unison, repeating the phrase "ne, die Son - ne, die Son -". The piano part provides harmonic support with sustained notes and chords.

931

-ne

-ne

-ne

-ne

8 -ne

8 -ne

-ne

-ne

3
p

Halber Chor *

936 **12 Soprane** **p**

S. far - ben - froh am Him - mels - saum

12 I. Alte **p**

A. I. far - ben - froh am Him - mels - saum öst - lich grüßt ihr Mör - gen traum,

12 II. Alte **p**

A. II. far - ben - froh am Him - mels - saum öst - lich grüßt ihr

10 I. Tenöre **p**

T. I. far - ben - froh am Him - mels -

10 I. Tenöre **pp**

far - ben - froh am Him - mels - saum

10 II. Tenöre **pp**

T. II. far - ben - froh am Him - mels - saum

10 I. Bässe **pp**

B. I. far - ben - froh am Him - mels - saum

10 II. Bässe **pp**

B. II. far - - - ben - - - froh am

Piano **p**

* Bars 936 to 944 may be sung by a semi-chorus

94

940 *mf*

öst - lich grüßt ihr Mor - gen - traum,

öst - lich grüßt ihr Mor - gen - traum,

Mor - gen traum, öst - lich grüßt ihr Mor - gen traum, öst - lich grüßt ihr Mor - gen traum,

saum öst - lich grüßt ihr Mor - gen - traum,

— öst - lich grüßt ihr Mor - gen traum, ihr Mor - gen traum, öst - lich grüßt ihr Mor - gen traum,

Him - mels - saum öst - lich grüßt ihr Mor - gen - traum,

Ganzer Chor

945

S. I

p

far - ben - froh am Him - mels - saum

S. II

sehr zart pp

far - ben - froh am Him - mels

A. I

sehr zart pp

[<> <>]

far - ben - froh am Him - mels

A. II

T. I

p zusammen

far - ben - froh am Him - mels - saum öst - lich

T. II

[p]

far-ben-froh am_ Him - mels -

B. I

p

far-ben-froh am_ Him - mels - saum

B. II

p

far - ben - froh am_ Him - mels - saum öst - lich

Piano

tr.....

p

95

950 *cresc.*

öst - lich grüßt ihr Morgen - gen - traum, far - ben -
saum öst - lich grüßt
saum öst - lich grüßt
far - ben - froh am Himmel - mels - saum öst - lich grüßt ihr Morgen - gen - traum,
grüßt ihr Morgen - gen - traum, am Himmel - mels saum
saum öst - lich grüßt ihr
öst - lich grüßt ihr
grüßt ihr Morgen - gen - traum öst - lich grüßt ihr
grüßt ihr Morgen - gen - traum öst - lich grüßt ihr

cresc.

954

S. I

f *f* *ff*

froh öst - lich grüßt ihr Mor - - - - gen-

S. II

f *ff*

ihr Mor - gen-traum, ihr Mor - - - - gen-

A. I

ff

ihr Mor - - - - gen -

A. II

ff

ihr Mor - - - - gen -

T. I

ff

8 öst - lich grüßt ihr Mor - - - - gen-

T. II

ff

8 Mor-gen-traum, öst - lich grüßt ihr Mor - - - - gen -

B. I

ff

Mor-gen-traum, öst - lich grüßt ihr Mor - - - - gen -

B. II

ff

Mor-gen-traum, öst - lich grüßt ihr Mor - - - - gen -

Piano

ff

96

959

- traum.

p

Lä - chelnd kommt sie auf - ge

- traum.

ppp

Lä - chelnd

- traum.

pp

Lä - chelnd kommt sie auf - ge

- traum.

p

Lä - chelnd kommt sie auf - ge

- traum.

pp

Lä - chelnd

- traum.

[*pp*]

Lä - chelnd

p

p

963

S. I. *p* *zeit lassen*
Lä - chelnd kommt sie auf - ge - stie - - gen aus den

S. II. Flu - ten der Nacht, lä - chelnd

A. I. *p* kommt sie auf - - - ge - - stie - - - gen aus den

A. II. *pp* kommt sie aus den

T. I. *p* *zeit lassen*
- stie - - - gen lä - chelnd kommt sie auf - ge

T. II. *pp* - stie - - gen aus den Flu - ten der Nacht, lä - chelnd kommt sie

B. I. *p* kommt sie aus den

B. II. kommt sie aus der Nacht, lä - chelnd

Piano

97

Bewegter (steigernd, ruhig beginnend)

967

Bewegter (steigernd, ruhig beginnend)

Flu - ten der Nacht,
far - - - ben-froh am Him - mels -
aus den Flu - - - ten, far - - - ben - froh am Him - - -

Flu - ten der Nacht,
far - - - ben-froh

Flu - - - ten der Nacht,

8 - stie - gen aus den Flu - ten, die Son - ne seht,
die Son - ne
auf - - - ge - - - stie - - - gen, far - - - ben - froh,
kommt - sie auf - - - ge - stie - - - gen, far - - -

Bewegter (steigernd, ruhig beginnend)

972 < steigernd

S. I. saum öst - lich grüßt ihr

S. II. - mels - saum, am__ Him - mels - saum

A. I. *pp* cresc. *f* far - - - - ben - froh am__ Him - - mels -

A. II. *pp* far - - - - ben - froh am__

T. I. *p* far - - ben - froh öst - lich

T. II. *pp* cresc. far - - ben - froh am__ Him - - mels - saum öst -

B. I. *p* Him - - mels - saum, öst - - lich grüßt ihr Mor - -

B. II. *cresc.* ben - - froh am__ Him - -

Piano

98

Noch rascher

976 *f.*

Mor - gen - traum, öst - - - lich grüßt ihr Mor - -

f rit. *ff*

- öst - lich grüßt ihr Mor - gen - traum, ihr Mor - gen -

ff

saum öst - lich grüßt ihr Traum, ihr Mor - gen -

ff

Him - mels - saum öst - lich grüßt ihr Traum, ihr Mor - -

cresc.

8 grüßt ihr Mor - - gen - traum, Mor - -

ff

8 - lich grüßt, öst - lich grüßt ihr Traum, ihr Mor - gen -

ff

- gen - traum, öst - - lich grüßt ihr Mor - -

ff

mels - - saum öst - lich grüßt ihr Mor - gen -

rit. Noch rascher

ff

ff

982

S. I.

gen - traum, lä - chelnd

S. II.

traum, lä - chelnd

A. I.

traum, lä - chelnd kommt sie,

A. II.

gen - traum, lä - chelnd kommt sie

T. I.

gen - traum, lä - chelnd kommt sie

T. II.

traum, lä - chelnd kommt

B. I.

gen - traum, lä - chelnd kommt sie

B. II.

traum, lä - chelnd kommt sie

Piano

99

988 Etwas zurückhaltend

kommt sie auf - - - ge - - -

kommt sie auf - - - ge - - -

lä-chelnd kommt sie auf-ge - stie - - - gen, lä-chelnd kommt sie auf-ge

auf - - - ge - - stie - - - gen, lä-chelnd kommt sie auf-ge - stie - - - gen,

8 sie, lä-chelnd kommt sie auf-ge - stie - - - gen,

auf - - - ge - - stie - - - gen, lä - - - - - chelnd,

auf - - - ge - - stie - - - gen, lä - - - - - chelnd,

Etwas zurückhaltend

molto rit.

992

S. I

Breit *f*

S. II

A. I

A. II

T. I

T. II

B. I

B. II

Piano

Noch bewegter

100

996

ff **mf**

Flu - - - - - ten der Nacht, _____ aus _____

ff **mf**

Flu - - - - - ten der Nacht, _____

ff **mf**

Flu - - - - - ten der Nacht, _____

ff **mf**

Flu - - - - - ten der Nacht, _____

ff **mf**

Flu - - - - - ten der Nacht, _____ aus _____

ff **mf**

Flu - - - - - ten der Nacht, _____ aus _____

ff **mf**

Flu - - - - - ten der Nacht, _____ aus _____

Noch bewegter

fff

8

fff

8

1003

S. I

S. II

A. I

A. II

T. I

T. II

B. I

B. II

Piano

101

1008 *p*

Nacht, aus den

Nacht, aus den

Nacht, aus den Flu

Nacht, aus den Flu

Nacht, aus den Flu - - -

Nacht, aus den Flu - - -

Nacht, aus den

Nacht, aus den Flu - - -

pp

sf pp

3

3

3

3

Ped.

1014

poco rit. etwas breiter **p**

S. I

Flu - - ten der Nacht lässt

S. II

Flu - - - ten der Nacht lässt

A. I

- - - ten der Nacht lässt

A. II

-ten der Nacht lässt

T. I

8 - ten, aus den Flu - - - ten lässt

T. II

8 - - - - ten lässt

B. I

Flu - - - - ten lässt

B. II

-ten der Nacht lässt

Piano

poco rit. etwas breiter **p**

102

1020 *mf*

von lich - - ter Stir - - ne flie -

mf *f*

von lich - - ter Stir - - ne flie -

mf

von lich - - - - - ter Stir -

mf *f*

von lich - - - - - ter Stir -

mf *f*

von lich - - - ter Stir - ne

mf *f*

von lich - - - ter Stir - ne

mf *f*

von lich - - - ter

mf *f*

von lich - - - ter

cresc.

mf cresc.

f cresc.

103

1027

S. I. - gen Strah - - len lok - - - ken

S. II. - gen Strah - - len lok - ken Pracht,

A. I. - ne flie - - gen Strah - len lok - - - ken

A. II. - ne flie - gen Strah - len lok - - - ken

T. I. ^f flie - - - gen Strah - - - - - - - - - -

T. II. ^f flie - - - gen Strah - - - - - - - - - - len

B. I. Stir - - - ne flie - - - - - - - - - - gen

B. II. Stir - - - ne flie - - - - - - - - - - gen

Piano

1034

Pracht, _____ Lok - ken Pracht._____

Strah - - - len _____ lok - - - ken

Pracht, _____ Strah - len lok - - - ken

Pracht, _____ Strah - len lok - - - ken

len _____ lok - - - ken _____

lok - - - ken Pracht, _____ Lok - - - ken

Strah - - - len lok - - - ken _____

Strah - - - len lok - - - ken _____

fff

104

1040

S. I

S. II Pracht.

A. I Pracht.

A. II Pracht.

T. I Pracht.

T. II 8 Pracht.

B. I Pracht.

B. II Pracht.

Piano

The musical score for orchestra and piano, page 58, section 104. The vocal parts (Soprano I, Soprano II, Alto I, Alto II, Tenor I, Tenor II, Bass I, Bass II) sing eighth-note sustained notes with fermatas. The piano part plays eighth-note chords in 8th time.