
Brahms
Johannes

A German Requiem
op. 45

obtainable from

Design & Typeset
RAUM ZWEI | Leipzig

Status as of September 2020. Errors excepted.
B+H 44

Breitkopf & Härtel KG
Publishing House Wiesbaden
Walkmühlstraße 52
65195 Wiesbaden
Germany
T +49 (0)611 45008-0
info@breitkopf.com

Sales
Katarina Geenen / Roland Weinert
T +49 (0)611 45008-75/-54
sales@breitkopf.com

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

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

Breitkopf & Härtel KG
Taunusstein
Obere Waldstraße 30
65232 Taunusstein
Germany
T +49 (0)611 45008-0

Customer Service
Annekathrin Mascus
T +49 (0)611 45008-89
customerservice@breitkopf.com

Order Processing
Werner Schlegel
T +49 (0)611 45008-81
customerservice@breitkopf.com

Brahms
Johannes

A German Requiem
op. 45

Johannes Brahms

People’s Requiem

A German Requiem op. 45
for Soloists, Choir and Orchestra
Urtext from the new Brahms Complete Edition (G. Henle Verlag)
Editors: Michael Struck & Michael Musgrave

 PB 16109  Score OB 16109  Orchestral parts

 EB 9362  Piano vocal score by the composer

 authoritative music text based on the current state of research

 erroneous traditional readings corrected

 orchestra material tried and tested

 new piano vocal score (compact engraving, clear legibility)

The German Requiem is one of the world’s most famous requiems, even though it does not set
the customary requiem text to music. Brahms did not want to follow the Latin Catholic funeral mass,

addressing the Last Judgment’s terror and sinful human beings’ redemption through death on the cross.
His attention, on the contrary, was on Biblical texts that focus on human transience and comfort:

comfort to the bereaved and comfort to all who fear death. To some extent, it could be called
the epitome of Brahms‘s work.

In the relevant volume of the new Brahms Complete Edition, on which this new practical edition is based,
editors Michael Struck and Michael Musgrave clear up all sorts of “legends,” errors, and erroneous readings.

Brahms’s subsequent minor compositional changes are taken into account, poor decisions in
previous editions are corrected, and the Bible texts sung contain writing and meaning corrections.

Thus, this Urtext edition creates a fresh perspective on the “People’s Requiem,” as Brahms would have
preferred to call the composition.

Pk.
3 3 3 3

3

3 3

II

I legato ma un poco marc.

B.

Denn al les Fleisch es ist wie Gras und

T.
8 Denn al les Fleisch es ist wie Gras und

A.

Denn al les Fleisch es ist wie Gras und

S.

20 A

Pk.
ben marcato 3 3 3 3

II

I

14

15

Breitkopf PB 5697

Pk.
3

3 3 3

II

I

7

Pauken
3 3

3

3 3

Klavier II sempre legato
mezza voce

Langsam, marschmäßig

Klavier I

Langsam, marschmäßig

Bass

Tenor
8

Alt

Sopran

14

Langsam, marschmäßig
2

Breitkopf PB 5697

in F, B, es

The German Requiem by Johannes Brahms is one of the most-performed oratorical works of all times.
As an alternative with a reduced scoring, the version of Heinrich Poos is now published in a revised new edition,

giving the choir an accompaniment of two pianos and timpani. The arrangement is suitable for church choirs
and amateur choirs which have no orchestra at hand as well as chamber choirs and vocal ensembles

who want to perform the work in a reduced scoring. The new edition makes the adaptation available in an easily
legible, modern engraving for the first time. The pianists are playing directly from the score while the choir

uses the piano vocal score of the original EB 9362 .

New edition:

engraving

Modern and
easy-to-read

A German Requiem op. 45
for Soloists, Choir, 2 Pianos and Timpani

arranged by Heinrich Poos

 PB 5697  Score with timpani part | compatible with the piano vocal score EB 9362

 Requiem

for Reduced Scoring

 music-text page better spaced out to facilitate reading

 page division largely retained overall to facilitate rehearsals

 vocal-text reading corrected to conform to the Bible (see the example “Stadt”)

 new piano vocal score from the Urtext of the new 	

	 Brahms Complete Edition (G. Henle Verlag)

 compact engraving, clear legibility

Improvements in the New Edition
Examples from the piano vocal score

Hn.

Str.

dim.
dim.

Kl.

perdendo

FI.

Hbl.

B.

will euch trös

T.
8 trös will

dim.

euch trös will euch trös ten!

A.

will, will

dim.

euch trös will euch trös ten!

S.
dim.

76

wie der wie

dim.

hen, wie der se hen!

dolce poco cresc.

Hbl. Ob.

B.

trös tet, ich will euch trös ich

cresc.

will euch trös ten, ich will euch

T.
8 trös tet, ich will euch trös ich

cresc.

will euch trös ten, ich will euch

A.

trös tet, ich will

cresc.

euch trös ich will euch trös ten, ich

S.

62

71

euch neh

F

men, ich

espress.

will euch

trös tet,

ten,

ich will

cresc.

euch trös ich will euch trös ten, ichten,

ten,

ten,

ten,

ten!

will, will euch trös will euch trös ten!ten,

hen,se der se

S.
solo

S.
solo

ten,

ten,

trös ten,

Breitkopf EB 9362

B.

son dern die zu künf ti su chen wir, su

T.
8

A.

S.

8

(pizz.)

Org. (ad lib.)

Hbl.
Bbl.

Str.
Pk.

Str.

Andante
Hbl., Bbl. Str.

sotto voce

Bass

Denn wir ha hie kei ne blei ben de Stadt,

Tenor
8

Alt

Sopran

Andante

6

ge

son dern die zu künf ti su chen, suge

son dern die zu künf ti suge

son dern die zu künf ti suge

ben

Denn wir ha hie kei ne blei ben de Stadt,ben

Denn wir ha hie kei ne blei ben de Stadt,ben

Denn wir ha hie kei ne blei ben de Stadt,ben

63

(con sord.)

Bariton
solo

Breitkopf EB 9362

*

*

*

*

* Zur Problematik des Vokaltextes („Stadt“ oder „Statt“) siehe die Dirigierpartitur PB 16109. | On the question of
see the full score PB 16109.

the vocal text (“Stadt” or “Statt”),

Hn.

Str.

dim.
dim.

Kl.

perdendo

FI.

Hbl.

B.

will euch trös

T.
8 trös will

dim.

euch trös will euch trös ten!

A.

will, will

dim.

euch trös will euch trös ten!

S.
dim.

76

wie der wie

dim.

hen, wie der se hen!

dolce poco cresc.

Hbl. Ob.

B.

trös tet, ich will euch trös ich

cresc.

will euch trös ten, ich will euch

T.
8 trös tet, ich will euch trös ich

cresc.

will euch trös ten, ich will euch

A.

trös tet, ich will

cresc.

euch trös ich will euch trös ten, ich

S.

62

71

euch neh

F

men, ich

espress.

will euch

trös tet,

ten,

ich will

cresc.

euch trös ich will euch trös ten, ichten,

ten,

ten,

ten,

ten!

will, will euch trös will euch trös ten!ten,

hen,se der se

S.
solo

S.
solo

ten,

ten,

trös ten,

Breitkopf EB 9362

B.

son dern die zu künf ti su chen wir, su

T.
8

A.

S.

8

(pizz.)

Org. (ad lib.)

Hbl.
Bbl.

Str.
Pk.

Str.

Andante
Hbl., Bbl. Str.

sotto voce

Bass

Denn wir ha hie kei ne blei ben de Stadt,

Tenor
8

Alt

Sopran

Andante

6

ge

son dern die zu künf ti su chen, suge

son dern die zu künf ti suge

son dern die zu künf ti suge

ben

Denn wir ha hie kei ne blei ben de Stadt,ben

Denn wir ha hie kei ne blei ben de Stadt,ben

Denn wir ha hie kei ne blei ben de Stadt,ben

63

(con sord.)

Bariton
solo

Breitkopf EB 9362

*

*

*

*

* Zur Problematik des Vokaltextes („Stadt“ oder „Statt“) siehe die Dirigierpartitur PB 16109. | On the question of
see the full score PB 16109.

the vocal text (“Stadt” or “Statt”),

B.

Denn al les Fleisch es ist wie Gras und

T.
8 Denn al les Fleisch es ist wie Gras und

A.

Denn al les Fleisch es ist wie Gras und

S.

20 A

Pk. 3 3

14

7

Fg., Vc., Kb.

sempre legato
mezza voce

Org. (ad lib.)

12

Hbl.

Hfe.

Bbl.

Str.

Pk.

Langsam, marschmäßig

Hbl., Str.

2

legato, ma un poco marc.

Hfe.

Breitkopf EB 9362 3

3Pk.

Fg., Hn.

3 3 3

Vl.

B

sempre legato

marcato
poco a poco cresc.

B.
len.

T.
8 len.

A.
len.

S.

40

len.

Pk. 3 3

Picc., Ob.

B.

und die Blu me ab ge fal

T.
8 und die Blu me ab ge fal

A.

Gras ist ver dor ret und die Blu me ab ge fal

S.

34

Gras ist ver dor ret und die Blu me ab ge fal

B.

al le Herr lich keit des Men schen wie des Gra ses Blu men.

T.
8 al le Herr lich keit des Men schen wie des Gra ses Blu men.

A.

al le Herr lich keit des Men schen wie des Gra ses Blu men. Das

S.

27

Das

13

Breitkopf EB 9362

Impractical page turns
eliminated, such as that of the

2nd movement: choral entry
directly after the orchestral

prelude

Previous
page break

Brahms
Johannes

A German Requiem
op. 45

obtainable from

Design & Typeset
RAUM ZWEI | Leipzig

Status as of September 2020. Errors excepted.
B+H 44

Breitkopf & Härtel KG
Publishing House Wiesbaden
Walkmühlstraße 52
65195 Wiesbaden
Germany
T +49 (0)611 45008-0
info@breitkopf.com

Sales
Katarina Geenen / Roland Weinert
T +49 (0)611 45008-75/-54
sales@breitkopf.com

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

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

Breitkopf & Härtel KG
Taunusstein
Obere Waldstraße 30
65232 Taunusstein
Germany
T +49 (0)611 45008-0

Customer Service
Annekathrin Mascus
T +49 (0)611 45008-89
customerservice@breitkopf.com

Order Processing
Werner Schlegel
T +49 (0)611 45008-81
customerservice@breitkopf.com

Brahms
Johannes

A German Requiem
op. 45

