

ZEITSCHRIFT FÜR SPIELMUSIK

Lothar Graap
(*1933)

Kommet, ihr Hirten
Variationen für
Sopranblockflöte
und
Tasteninstrument
(Orgel, Klavier)

for soprano recorder
and keyboard instrument
(organ, piano)

MOECK

Die Druckqualität dieser Datei entspricht nicht der Druckausgabe

Kommet, ihr Hirten

– 1993 –

Variationen für Sopranblockflöte und Tasteninstrument (Orgel, Klavier)

Lothar Graap (*1933)

Thema

The musical score is divided into four systems. The first system, labeled 'Thema', features two staves: 'Sopranblfl.' and 'Tasten-instrument'. The 'Sopranblfl.' staff begins with a rest followed by a sixteenth-note pattern. The 'Tasten-instrument' staff begins with a eighth-note followed by a sixteenth-note pattern. The second system continues with the 'Tasten-instrument' staff showing a more complex melodic line with eighth and sixteenth notes. The third system shows the 'Sopranblfl.' staff continuing the sixteenth-note pattern. The fourth system concludes with the 'Sopranblfl.' staff ending with a final melodic phrase.

Variation 1

(lebhaft)

The musical score consists of three staves of music for a cello or bass instrument. The first staff begins with a rest, followed by a sixteenth-note pattern. The second staff starts with eighth-note pairs, followed by a sixteenth-note pattern. The third staff starts with quarter notes, followed by eighth-note pairs. The music is in common time (indicated by '3/4') and has a key signature of one flat. Measure numbers 8, 9, and 10 are indicated above the staves.

Variation 2

(ruhig)

Musical score for Variation 2, measures 8-12. The score consists of three staves. The top staff is treble clef, 3/4 time, with a dynamic marking of 8 above it. It contains six measures of eighth-note patterns. The middle staff is also treble clef, 3/4 time, with a dynamic marking of 8 above it. It contains six measures of eighth-note patterns. The bottom staff is bass clef, 3/4 time, with a dynamic marking of 8 above it. It contains six measures of eighth-note patterns.

Musical score for Variation 2, measures 13-17. The top staff is treble clef, 3/4 time, with a dynamic marking of 8 above it. It contains five measures of eighth-note patterns. The middle staff is treble clef, 3/4 time, with a dynamic marking of 8 above it. It contains five measures of eighth-note patterns. The bottom staff is bass clef, 3/4 time, with a dynamic marking of 8 above it. It contains five measures of eighth-note patterns.

Musical score for Variation 2, measures 18-22. The top staff is treble clef, 3/4 time, with a dynamic marking of 8 above it. It contains five measures of eighth-note patterns. The middle staff is treble clef, 3/4 time, with a dynamic marking of 8 above it. It contains five measures of eighth-note patterns. The bottom staff is bass clef, 3/4 time, with a dynamic marking of 8 above it. It contains five measures of eighth-note patterns.

Variation 3

(spritzig)

8

(spritzig)

{

Musical score for piano, page 8, measures 1-4. The score consists of three staves. The top staff uses a treble clef, the middle staff a bass clef, and the bottom staff a bass clef. Measure 1: The top staff has a rest. The middle staff has eighth-note pairs. The bottom staff has a bass note. Measure 2: The top staff has a rest. The middle staff has eighth-note pairs. The bottom staff has a bass note. Measure 3: The top staff starts with a eighth-note followed by six sixteenth notes. The middle staff has eighth-note pairs. The bottom staff has a bass note. Measure 4: The top staff has a eighth-note followed by six sixteenth notes. The middle staff has eighth-note pairs. The bottom staff has a bass note.

A musical score for two voices. The top voice is in treble clef, B-flat key signature, and common time. It has four measures: a half note followed by a quarter note, a half note followed by a quarter note, a half note followed by a quarter note, and a half note followed by a quarter note. The bottom voice is also in treble clef, B-flat key signature, and common time. It has three measures: a half note followed by a quarter note, a half note followed by a quarter note, and a half note followed by a quarter note. A brace groups the two voices together.

Variation 4

(bewegt)

Musical score for Variation 4, measures 1-2. The score consists of two staves. The top staff is in treble clef, 3/4 time, and has a tempo marking of "bewegt". It features sixteenth-note patterns and eighth-note pairs. The bottom staff is in bass clef, 3/4 time, and provides harmonic support with sustained notes and bassoon entries. Measures 1 and 2 are connected by a brace.

Musical score for Variation 4, measures 3-4. The top staff continues with sixteenth-note patterns and eighth-note pairs. The bottom staff shows sustained notes and bassoon entries. Measures 3 and 4 are connected by a brace.

Musical score for Variation 4, measures 5-6. The top staff begins with a sustained note followed by sixteenth-note patterns. The bottom staff shows sustained notes and bassoon entries. Measures 5 and 6 are connected by a brace.

Variation 5

(festlich)

The musical score consists of three staves of music for a cello or bassoon. The top staff is in treble clef, the middle staff is in bass clef, and the bottom staff is also in bass clef. The key signature is one flat, and the time signature is common time (indicated by '3'). The music is divided into measures by vertical bar lines. Measure 1 starts with a quarter note followed by eighth notes. Measures 2 and 3 show eighth-note patterns. Measures 4 through 7 feature sixteenth-note patterns with grace notes. Measures 8 and 9 continue the sixteenth-note patterns. Measures 10 and 11 conclude the section with eighth-note patterns. The score is labeled '(festlich)' at the beginning.

Lothar Graap

geb. 15. Juni 1933 in Schweidnitz. 1950–1954 Studium an der Kirchenmusikschule Görlitz (Orgel bei Horst Schneider, Komposition bei Eberhard Wenzel), 1954 B-Prüfung. Kirchenmusiker in Niemegk (Kreis Belzig). Ab Februar 1957 Kantor an der Klosterkirche Cottbus. 1975 A-Prüfung, 1981 Kirchenmusikdirektor.

Die Variationen für Sopranblockflöte und Tasteninstrument über *Kommet, ihr Hirten* sind technisch nicht schwer ausführbar. Bei Musiken in der Kirche wird man die Orgel als Begleitinstrument einsetzen, bei Hausmusiken ein Klavier, oder wo vorhanden ein Cembalo. Im Zusammenhang kann man das Stück als Partita spielen, einzelne Sätze dagegen als Vorspiele zu einzelnen gesungenen Liedstrophen. Die Tempoangaben ermöglichen ein abwechslungsreiches Musizieren.

Lothar Graap

born in Schweidnitz on the 15th June, 1933. From 1950–1954 he studied at the school for church music in Görlitz (organ with Horst Schneider, composition with Eberhard Wenzel), 1954 B-examination, organist in Niemegk (district of Belzig). From 1957 organist in the Monastery Church in Cottbus. 1975 A-examination, in 1981 director of church music.

The variations for soprano recorder and keyboard instrument on *Kommet, ihr Hirten* are technically not difficult to play. When played in church, one can use the organ as accompanying instrument, at home the piano or, if it is available, the harpsichord. The piece can be played in its entirety as a partita or, on the other hand, single movements can be played as preludes to single sung verses. The tempo markings offer enough scope for variety in performance. *Translation: R. Grocock*

Lothar Graap

est né le 15 juin 1933 à Schweidnitz. Entre 1950 et 1954, il poursuit des études à l'école de musique d'église de Görlitz (étude l'orgue auprès de Horst Schneider et la composition auprès d'Eberhard Wenzel), et obtient son premier diplôme en 1954. Ensuite, organiste à Niemegk (district de Belzig). A partir de 1957, chef de chœur d'église à l'église du couvent de Cottbus. Obtient son second diplôme en 1975. Devient directeur de musique sacrée en 1981.

Les variations pour flûte à bec soprano et instrument à clavier autour de *Kommet, ihr Hirten* ne sont pas difficiles à interpréter d'un point de vue technique. Si l'interprétation se fait à l'église, on utilisera l'orgue comme accompagnement, à la maison un piano ou, s'il c'est possible, un clavecin. En les prenant dans leur ensemble, il est possible d'interpréter les pièces comme une partita; si on les considère séparément, elles peuvent servir de prélude aux différentes strophes chantées. Les indications de tempo permettent une interprétation variée.

Traduction: A. Rabin-Weller