

Christoph Graupner

(∗ 13. Januar 1683 in Kirchberg im Zwickauer Land/Sachsen; † 10. Mai 1760 in Darmstadt)

Kantate

„Wie bald hastu gelitten“

D-DS Mus ms 422/01

GWV 1109/14

RISM ID no. 450005820 1

1 http://opac.rism.info/search?documentid=450005820

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 1 von 15

Vorbemerkungen

Titel:

Eintrag von … Ort Eintrag
Graupner Partitur Wie bald haª du geli˜en2
 UmschlagGraupner Wie bald haªu geli˜en
N. N. UmschlagN.N. Wie bald haª du geli˜en
Noack 3 Seite 38 Motette: Wie bald hast du gelitten
Katalog Wie bald hastu gelitten

Zählung:

Partitur fol. 1-4; alte Zählung: Bogen 1-24
UmschlagGraupner fol. 5r+18v
Stimmen fol. 5v+18r: Continuo
 fol. 6r-17v: Vl1, …, B

Datierungen:

Eintrag von … Ort fol. Eintrag
Graupner Partitur 1r, Kopfzeile, links —
 1r, Kopfzeile, rechts M. D. 1713.
 UmschlagGraupner 5r Jn Die N. Anni. | 1714.

N. N. UmschlagN.N. 1714.
Noack Seite 38 XII 1713
Katalog Autograph Dezember 1713

Anlass:

Neujahrstag 1714 (Montag, 1. Januar 1714)

Widmungen:

Eintrag von … Ort fol. Eintrag
Graupner Partitur 1r, Kopfzeile, Mitte J. N. J. (In Nomine Jesu5)
 4v Soli Deo Gloria

Besetzungsliste auf UmschlagGraupner (fol. 5r):

 Stimme (fol.) Bemerkungen

2 Violin 1 Vl1 (6r)
1 Vl2 (7r)

 Viol 1 Va (8r)
 (Violon$ello) 1 Vc (9r) In der Besetzungsliste nicht speziell angegeben (zu Bc).
 (Violone) 1 Vlne (10r) In der Besetzungsliste nicht speziell angegeben (zu Bc).

 Canto 1 C1 (11r)
1 C2 (12r)

 Alto
1 A1 (13r)

1 A2 (14r)

Die A1-Stimme ist in lateinischer Schrift geschrieben. Zur
Besetzung der A1-Partie s. u. Veröffentlichungen, Hinweise.
Die A2-Stimme ist in der Kanzleischrift geschrieben.

 Tenore
1 T1 (15r)
1 T2 (16r)

Die T2-Stimme wurde auf quer liegendem Notenpapier ge-
schrieben.

2 Nicht von Graupner, sondern von N.N. geschrieben.
3 Quellenangaben in Kursivschrift s. Anhang
4 1. Bogen ohne Zählung
5 Mitteilung von Guido Erdmann

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 2 von 15

 Ba+so 1 B (17r)
 e | Continuo. 1 Bc (5v+18r) Bezeichnung auf der Bc-Stimme: Organo

Textbuch:

Original:
Texte zur Musik 1714, S. 3.
Titelseite:
TEXTE | Zur | M U S I C, | Wie sol¡e in der | Ho¡fürªl. S¡loß-Kir¡e | Zu | Darmªadt |
Vom | Neuen Jahr 1714. | Biß künƒtige | Oª e r n | Soˆen mu@$iret werden. | [Schmucklinie]
| Erªer Theil. | [Linie] | DARMSTADT, | Dru¿t¨ Johann Levin Ba¡mann Ho¡-Fürªl. |
Hoƒ-Bu¡dru¿er.

Autor:
unbekannt 6.

Jahrgang, 1. Quartal 7:
1.1.1714 - 3.4.1714 (Noack, Katalog)

Textquellen:

—

Lesungen gemäß Perikopenordnung 8

Epistel: Brief des Paulus an die Galater 3, 23-29:

23 Ehe denn aber der Glaube kam, wurden wir unter dem Gesetz verwahrt und ver-
schlossen auf den Glauben, der da sollte offenbart werden.

24 Also ist das Gesetz unser Zuchtmeister gewesen auf Christum, dass wir durch den
Glauben gerecht würden.

25 Nun aber der Glaube gekommen ist, sind wir nicht mehr unter dem Zuchtmeister.
26 Denn ihr seid alle Gottes Kinder durch den Glauben an Christum Jesum.
27 Denn wieviel euer auf Christum getauft sind, die haben Christum angezogen.
28 Hier ist kein Jude noch Grieche, hier ist kein Knecht noch Freier, hier ist kein Mann

noch Weib; denn ihr seid allzumal einer in Christo Jesu.
29 Seid ihr aber Christi, so seid ihr ja Abrahams Same und nach der Verheißung Er-

ben.

Evangelium: Lukasevangelium 2, 21:
21 Und da acht Tage um waren, dass das Kind beschnitten würde, da ward sein Name

genannt Jesus, welcher genannt war von dem Engel, ehe denn er in Mutterleibe
empfangen ward.

Nummerierung:

Die Kantate besteht aus 2 Sätzen. Die im Folgenden vorgenommene Nummerierung ist nicht original,
sondern wurde für die vorliegende Textübertragung zur Erleichterung eingeführt.

Satzbezeichnungen:

Falls weder in der Partitur noch in den Einzelstimmen Satzbezeichnungen angegeben sind, wurde im
Folgenden die Angabe (Aria, Recitativo, …) kursiv ergänzt.

Schreibweisen:

Graupners originale Schreibweise in der Partitur incl. der von ihm benutzten Abkürzungen werden so-
weit wie möglich beibehalten, wobei i. d. R. stets jene übernommen wird, die Graupner beim erstmali-
gen Auftreten verwendet. Wesentliche Text-Abweichungen zwischen der Partitur und den Singstimmen
werden angegeben.

6 Zur Frage des Autors (vermutlich Georg Christian Lehms) s. u. Veröffentlichungen, Hinweise.
7 Weitere Quartalsbände sind nicht bekannt.
8 • Perikopenordnung nach GB Darmstadt 1710-Perikopen

• Texte nach der LB 1912

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 3 von 15

Wiederholungen:

Bei der Textübertragung wurde auf Wiederholungen verzichtet.

(Statt „Wie bald, wie bald hast du gelitten …“
nur „Wie bald hast du gelitten …“
usw.)

Verwendete Fonts:

• Für den „Originaltext in der Breitkopf-Fraktur“ wurde der Font F-Breitkopf,
• für den „Originaltext in der Garamond Antiqua“ der Font F Garamond und
• für den „Text in moderner Schreibweise“ der Font Lucida Sans Unicode90
verwendet. Alle drei wurden freundlicherweise von Herrn Markwart Lindenthal zur Verfügung gestellt
und sind erhältlich bei
 Markwart Lindenthal

Dipl.-Ing., Freischaffender Architekt VFA
Bergstraße 1 Hirtenhaus
D-34305 Kirchberg
e-Mail: markwart@lindenthal.com
Website: www.fraktur.de

• Ferner wurde der Font DS-Alte Scwabacer verwendet; er wird vertrieben durch
 Gerda Delbanco
 Postfach 1110
 D-26189 Ahlhorn

e-Mail: delbanco.frakturschriften@t-online.de
Website: www.fraktur.com

Veröffentlichungen, Hinweise:

• Der Autor des Kantatentextes ist unbekannt. Auf dem Titelblatt fehlt ein Vermerk der Art verfertiget

von ... oder aufgese…et von ...; eine Widmung, aus der sich der Autor evtl. erschließen ließe, ist eben-
falls nicht vorhanden. Marc Roderich Pfau9 vermutet – mit einiger Berechtigung – Georg Christian
Lehms als Kantatendichter.

• Der Text der A-Stimme ist in lateinischer Schrift geschrieben (statt in der von Graupner sonst
verwendeten Kanzlei- oder Spitzschrift). Dies lässt den Schluss zu, dass die Alt-Partie vermutlich
von dem italienischen Kastraten Antonio Gualandi, gen. Campioli, gesungen wurde. Vgl. hierzu
auch den Artikel von Guido Erdmann: „Eghiptens jamar“ – Über den beschwerlichen Einsatz
italienischer Sänger in Graupners Kirchenmusik in Graupner-Mitteilungen 2, S. 3-29. Wegen der
auf den Sänger angepassten Schreibweise s. die entsprechenden Fußnoten im u.a. Kantatentext.

• Ausführliche Besprechung der Kantate in Noack CG–Kirchenmusiken, S. 35 f.
• Noack, Elisabeth (Hrsg.):

Neujahrskantate „Wie bald hast du gelitten“
Besetzung: 4st gem. Chor, Streicher, Bc (1955).
Artikelnr.: EM 929 (Partitur, Chorpartitur, Stimmen)
Darmstadt, Universitäts- und Landesbibliothek, Mus 2651/2

• Aufnahmen:
¾ Fritz Wunderlich - Geistliche Lieder

Historical Recording 1956-1958
Neben der Kantate „Wie bald hast du gelitten“ von Christoph Graupner auch Werke von Hein-
rich Schütz, Johann Rosenmüller, Georg Philipp Telemann und Johann Philipp Krieger.
SCM Hänssler
Art.-Nr.: 093.025.000
Compact Disc, Dezember 2000
Darmstadt, Universitäts- und Landesbibliothek, CD 267

¾ CHRISTOPH GRAUPNER, (1683-1760): EIN WEIHNACHTSORATORIUM
Amaryllis Dieltjens & Elisabeth Scholl (Sopran)
Lothar Blum & Renoud van Mechelen (Tenor)
Stefan Geyer (Baryton)
Ex Tempore (Vocaal Ensemble)
Mannheimer Hofkapelle (Orchester)

9 Pfau, Marc Roderich: GEORG CHRISTIAN LEHMS ALS KANTATENDICHTER GRAUPNERS in Graupner-Mitteilungen 5, S. 75 ff (insbesonde-

re S. 101 ff).

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 4 von 15

Florian Heyerick (Direction)
OUTHERE – RICERCAR, RIC 307 - 2 CDs , veröffentlicht Nov. 2010

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 5 von 15

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 6 von 15

Kantatentext

Mus ms
422/01 fol. Originaltext in der Breitkopf-Fraktur Originaltext in der Garamond Antiqua Text in moderner Schreibweise

1.1 1r Coro/Aria10 (Canto1, Alto1,2) Coro/Aria (Canto1, Alto1,2) Chor/Arie (Canto1, Alt1,2)

 Wie bald haªu geli˜en Wie bald ha#u geliμen Wie bald11 hast du gelitten,
 o theure¨ Jesulein o theure+ Jesulein o teures Jesulein.
 du wirª gan… wund geºni˜en du wir# gan~ wund ge<niμen Du wirst ganz wund geschnitten
 u. fühlª12 ºon A¡ u. Pein u. fühl# <on Ac u. Pein und fühlst schon Ach und Pein.
 A¡ aˆerliebªe¨ Her… Ac a\erlieb#e+ Her~ Ach! allerliebstes Herz,
 der Purpur deiner Wunden der Purpur deiner Wunden der Purpur deiner Wunden
 vermehret aˆe Stundten vermehret a\e Stundten vermehret alle Stunden
 den jammervoˆen S¡mer…. den jammervo\en Scmer~. den jammervollen Schmerz.

1.2 Coro/Aria (Tenore1,2, Basso) Coro/Aria (Tenore1,2, Basso) Chor/Arie (Tenor1,2, Bass)
 A¡ wunder voˆe Liebe Ac wunder vo\e Liebe Ach! wundervolle Liebe,
 dein Bludt ¹ießt gan… aˆein dein Bludt]ießt gan~ a\ein dein Blut fließt ganz allein
 au¨ einem sol¡en Triebe au+ einem solcen Triebe aus einem solchen Triebe,
 dabeÿ wir glü¿li¡13 seÿn dabeÿ wir glü%lic seÿn dabei wir glücklich sein14.
 E¨ ºen¿t un¨ Heil u. Ruh E+ <en%t un+ Heil u. Ruh Es schenkt uns Heil und Ruh’
 und wendet un¨ darneben und wendet un+ darneben und wendet uns darneben15
 ein freuden voˆe¨ Leben ein freuden vo\e+ Leben ein freudenvolles Leben,
 ja gar den Himel zu. ja gar den Himel zu. ja gar den Himmel zu.

10 • Graupner vertont hier „gleichzeitig“ die 1. und 2. Strophe der Kantatendichtung. Hierzu lässt er die 2. Strophe der Kantatendichtung A¡ wunder voˆe Liebe choralartig (auf die Melodie des Chorals

Helƒt mir GO˜¨ Güte) von den T- und B-Stimmen singen (c.f. im Tenor); dazu komponiert er, gesungen von den C- und A-Stimmen und die T- und B-Stimmen überlagernd, die 1. Strophe Wie
bald haªu geli˜en der Kantatendichtung.

 • Bezeichnung Aria in der C2-Stimme.
11 bald: früh; hier im Sinne von „Wie früh in deinem Leben hast du gelitten“
12 A1-Stimme, T. 22, Schreibweise: ful# statt fühl#
13 T1-Stimme, T. 23, Schreibweise: glü¿l statt glü¿li¡ (...l = Abbreviatur für ...li¡).
14 „dabei wir glücklich sein“ (dicht.): „dabei wir glücklich sind“
15 darneben (alt.): daneben

2 2v Coro16 (Canto1,2, Alto1,2, Tenore1,2, Basso) Coro (Canto1,2, Alto1,2, Tenore1,2, Basso) Chor (Canto1,2, Alt1,2, Tenor1,2, Bass)
 Laß mi¡ diß17 wohl beden¿en Laß mic diß wohl beden%en Lass mich dies wohl bedenken,
 du ºöne¨18 Go˜e¨ Kind du <öne+ Goμe+ Kind du schönes Gotteskind,
 (Und dir ein Her…e ºen¿en (Und dir ein Her~e <en%en und dir ein Herze schenken
 da¨ ewig treu ge¯nt)19 da+ ewig treu gesint) das ewig treu gesinnt.
 Laß meinen alten Geiª Laß meinen alten Gei# Lass meinen alten Geist
 nur au¡ beºni˜en werden nur auc be<niμen werden nur auch beschnitten werden
 so hab i¡ hier auf Erden so hab ic hier auf Erden so hab ich hier auf Erden
 wa¨20 mi¡ ºon seelig21 preißt. wa+ mic <on seelig preißt. was mich schon selig preißt.

Transskription: Dr. Bernhard Schmitt
Version/Datum: V-01/28.12.2010
 V-02/24.04.2011: RISM ID, Layout
Copyright ©: Dr. Bernhard Schmitt

16 Graupner vertont hier die 3. Strophe der Kantatendichtung.
17 A1-Stimme, T. 1-2, Schreibweise: La+ mic di+ statt Laß mi¡ diß
18 A1-Stimme, T. 27 ff, Schreibweise: auch <one+ .
19 Die Textunterlegung der in Klammern gesetzten Verse 3+4 (Und dir … treu ge¯nt) fehlt in der Partitur (T. 1-44); man beachte jedoch das Wiederholungszeichen in T. 44. Textwiedergabe der Verse

3+4 hier nach der C2-Stimme. In der C1-Stimme wurden die Verse 3+4 nachträglich mit einem Rotstift eingefügt; Ähnliches lässt sich auch bei den übrigen Stimmen vermuten, da die beiden Verse
3+4 (mit Tinte) „eng“ unter die Verse 1+2 (Laß mi¡ … Go˜e¨ Kind) „gequetscht“ wurden.

20 C1,2-Stimmen, T. 82, Textänderung: und statt wa¨ . Graupner verwendet in der Partitur statt wa¨ eine Abbreviatur (C-Linie, T. 82 und A-Linie, T. 85).
21 Partitur und teilweise Stimmen, T. 76-79 und ff, Schreibweise: auch seelic .

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 7 von 15

Anhang

Anmerkungen zum Choral « Helft mir, Gott’s Güte preisen »

Verfasser des Chorals:

Paul Eber (∗ 8.11.1511; † 10.12.1569)
(Lucas Cranach d. J: Ebers Epitaph in der
Stadtkirche von Wittenberg; Ausschnitt)

Paul Eber (∗ 8.11.1511 in Kitzingen; † 10.12.1569 in Witten-
berg); evangelischer Theologe, Kirchenliederdichter und Refor-
mator.22

Erstveröffentlichung:

157123; Geiªli¡e | lieder vnd Psalmen, | So in Kir¡en vnd Heu- |

sern mögen gesungen | werden | [Sternchen] | Mit flei¨
Corrigirt, | vnd mit ºönen Psal- | men gebe¸ert. |
[Holzleiste.] | Kopƒenhagen, 1571.

 Kolophon24:

 Gedru¿t in | der Könnigli¡en Stadt | Kopƒenhagen, Dur¡ |

Ma… Weingardt. | [Eine kleinere und eine größere
Holzverzierung über einander.] | Anno 1571.25

Choral verwendet in:

Mus ms 422/01 (GWV 1109/14).26

Melodie(n):

• CB Graupner 1728, S.50

Mel. zu „Helft mir Goμ’+ Güte preisen“; von Graupner in der Kantate mit einigen Änderungen verwen-
det.27

• CB Harmonischer Liederschatz 1738, S. 38
Mel. zu „Helƒt mir GO˜‘¨ Güte preisen“; mit jener aus CB Graupner 1728 bis auf einige Änderungen
gleich.

• CB Portmann 1786, S. 24
Mel. zu „Von Goμ wi\ ic nict l.“; mit jener aus CB Graupner 1728, S. 50 gleich.28

• Fischer, Bd. I, S. 250: Von Go˜ wiˆ i¡ ni¡t la¸en
• Kümmerle, Bd. I, S. 561 29
• Zahn, Bd. III, S. 351, Nr. 5264a
 S. 353, Nr. 5267-5268

Hinweise, Bemerkungen:

Die Anfangsbuchstaben der Strophen ergeben den Namen HELENA der Ehefrau sowie einer der Töch-
ter Ebers.30

22 Bautz, Friedrich Wilhelm: bbkl, Bd. I (1990) Spalten 1441-1442 ; Wikipedia
 Nebenstehendes Bild (gemeinfrei): Wikipedia.
23 Wackernagel, Bd. IV, S. 7 (Anmerkungen zu Nr. 7)
 Koch, Bd. I, S. 276 : ... wahrºeinli¡ vom Jahr 1566 ...
24 Kolophon (griech. κολοφών = Gipfel, Spitze): Text am Ende eines Buches, der Informationen über Ort, Zeit, Hersteller und

Auftraggeber enthalten kann.
25 Wackernagel, Bd. I, S. 487, Nr. CLXXXII
26 Nur die Melodie.
27 Graupner verwendet dieselbe Melodie u. a. auch für die Choräle Mit Dan¿ wir soˆen loben , Mit Ernª, o Menºenkinder

sowie Von Go˜ wiˆ i¡ ni¡t la¸en .
28 Im CB Portmann ist der Choral „Helft mir, Gott’s Güte preisen“ nicht erwähnt; bei Mit Ernª, o Menºenkinder wird auf

Von Go˜ wiˆ i¡ ni¡t verwiesen.
29 Mit Verweis auf Von Go˜ wiˆ i¡ ni¡t la¸en (Bd. III, S. 854 ff).
30 Beide hießen Helena [Wikipedia].
 Wackernagel, Bd. IV, S. 7 (Anmerkungen zu Nr. 7); Koch, Bd. I, S. 276

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 8 von 15

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 9 von 15

Versionen des Chorals:

Version nach
Wackernagel, Bd. IV, S. 6 f, Nr. 7

Version nach
GB Darmstadt 1699, S. 34, Nr. 37 31

Version nach
GB Freylinghausen 1706, S. 57, Nr. 46

Version nach
GB Darmstadt 1710, S. 24, Nr. 42

Dan¿sagung vnnd Gebet gegen da¨ newe
Jar , zur erinnerung Gö˜li¡er wolthat , vor die Kinder ,

Jm thon : J¡ gieng einmal spa…ieren. Mel. Von GOμ wi\ ic ç$.
HElƒt mir Go˜¨ güte preisen ,
jr lieben kinderlein,
Mit gsang vnd ander weisen
jm aˆzeit dan¿bar sein,
 fürnemli¡ zu der zeit,
da ¯¡ da¨ Jar tut enden,
die Sonn ¯¡ zu vn¨ wenden,
da¨ new Jar iª ni¡t weit.

HElƒt mir Go˜¨ güte preisen
ihr lieben kinderlein/
mit g'sang und andern weisen
ihm aˆzeit dan¿bar seyn/
fürnemli¡ zu der zeit/
da32 ¯¡ da¨ jahr tut enden33/
die sonn' ¯¡ zu un¨ wenden34/
da¨ neu jahr iª ni¡t weit35.

HElƒt mir GO˜¨ güte preisen
ihr Christen in¨gemein/
mit g'sang und andern weisen
ihm aˆzeit dan¿bar seyn/
fürnemli¡ zu der zeit/
da ¯¡ da¨ Jahr36 thut enden/
die sonn' ¯¡ zu un¨ wenden/
da¨ neu Jahr37 iª ni¡t weit.

HElƒt mir GO˜¨ güte preisen/
Jhr lieben kindelein:/:
Mit gsang und andern weisen/
Jhm aˆzeit dan¿bar seyn/
Fürnemli¡ zu der zeit/
Da ¯¡ da¨ jahr tut enden/
Die sonn ¯¡ zu un¨ wenden/
Da¨ neu jahr iª ni¡t weit.

2. Erªli¡ laª vn¨ betra¡ten
de¨ HErren rei¡e gnad,
Vnd so gering ni¡t a¡ten
sein vnzehli¡ wolthat,
 Stet¨ füren zu gemüt
wie er diš Jar hat geben
aˆ notturƒt dieseš lebenš,
vnd un¨ für leid behüt,

 2. Ernªli¡ la¸t un¨ betra¡ten
de¨ HErren rei¡e gnad/
und so gering ni¡t a¡ten
sein unzehli¡ wolthat/
ªet¨ führen zu gemüth/
wie er diß jahr hat geben
aˆ nothdurƒt diesem leben/
und un¨ für leid behü˜.

 2. Ernªli¡ laßt un¨ betra¡ten/
de¨ HErren rei¡e gnad/
und so gering ni¡t a¡ten
sein unzehli¡ wolthat :
ªet¨ führen zu gemüth/
wie er diß jahr hat geben
aˆ nothdurƒt diesem leben/
und un¨ für leid behüt‘t.

2. Ernªli¡ la¸t un¨ betra¡ten
De¨ HErren rei¡e gnad:/:
Und so gering ni¡t a¡ten
Sein unzehli¡ wohlthat.
Stet¨ führen zu gemüth/
Wie er diß jahr hat geben
Aˆ nothdurƒt diesem leben/
Und un¨ für leid behüt.

31 Ähnlich im GB Straßburg 1674, S. 35, Nr. 10 ; der Verfasser ist im Titel als P. Eberu+ erwähnt.
32 Im GB Straßburg 1674 a. a. O. : wann
33 Ossia: geendet
34 Ossia: wendet
35 Ossia: her bey
36 Ossia: (die wo¡‘)(der tag)
37 Ossia: (de¨ HErrn tag)

3. Lehrampt, S¡ul, Kir¡ erhalten
in gutem fried vnd ruh,
Nahrung vor jung vnd alte
beºeret au¡ darzu,
 Vnd gar mit milder hand
sein Güter außgespendet,
verwüªung abgewendet
von dieser Stadt vnd land.

 3. Lehr/ amt/ ºul/ kir¡ erhalten
in gutem fried und ruh/
nahrung für jung und alten
beºeret au¡ darzu/
und gar mit milder hand
sein güter au¨gespendet/
verwüªung abgewendet
von diesem ort38 und land.

 3. Lehr-amt/ ºul/ kir¡ erhalten
in gutem fried und ruh/
nahrung für jung und alten
beºeret au¡ darzu/
und gar mit milder hand
sein‘ güter au¨gespendet/
verwüªung abgewendet
von dieser ªadt und land.

3. Lehr-ampt/ ºul/ kir¡ erhalten
Jn gutem fried und ruh:/:
Nahrung für jung und alten
Beºeret au¡ darzu/
Und gar mit milder hand
Sein güter au¨gespendet/
Verwüªung abgewendet
Von dieser ªadt und land.

4. Er hat vnser verºonet
au¨ veterli¡er gnad :
Wenn er sonª het belohnet
aˆ vnser mi¸ethat
 Mit glei¡er ªraƒ vnd pein,
wir weren lange geªorben,
in man¡er noth verdorben,
die wir voˆ Sünden sein.

 4. Er hat unser verºonet
au¨ väterli¡er gnad/
wann er sonª hä˜ belohnet
aˆ unser mi¸ethat
mit glei¡er ªraƒ und pein/
wir wären längª geªorben/
in man¡er noth verdorben/
dieweil wir sünder39 seyn.

 4. Er hat unser verºonet
au¨ väterli¡er gnad/
wenn Er un¨ hä˜‘ belohnet
aˆ unser mi¸ethat
mit glei¡er ªraƒ und pein/
wir wären längª geªorben/
in man¡er noth verdorben/
dieweil wir sünder seyn.

4. Er hat unser verºonet
Au¨ vä˜erli¡er gnad:/:
Wann er sonª hä˜ belohnet
Aˆ unser mi¸ethat
Mit glei¡er ªraƒ und pein/
Wir wären längª geªorben/
Jn man¡er noth everdorb /
Dieweil wir sünder seyn.

5. Na¡ Vater art vnd trewen
er un¨ so gnedig iª :
Wenn wir die Sünd berewen,
gleuben an Jhesum Chriª,
 Her…li¡ ohn heu¡eley
thut er aˆ Sünd vergeben,
lindert die ªraƒ daneben,
ªeht vn¨ in nöten bey.

 5. Na¡ Va˜er¨ art und treuen
er un¨ so gnädig iª/
wann wir die sünd bereuen/
glauben an JEsum Chriª/
herzli¡/ ohn heu¡eley ;
Thut er aˆ sünd vergeben/
lindert die ªraƒ darneben/
ªeht un¨ in nöthen bey.

 5. Na¡ Vater¨ art und treuen
Er un¨ so gnädig iª/
wenn wir die sünd bereuen/
gläuben an JEsum Chriª/
her…li¡ ohn heu¡eley/
thut Er aˆ sünd vergeben/
lindert die ªraƒ darneben/
ªeht un¨ in nöthen bey.

5. Na¡ va˜er¨ art und treuen
Er un¨ so gnädig iª:/:
Wann wir die sünd bereuen/
Glauben an JEsum Chriª/
Her…li¡ ohn heu¡eley ;
Thut er aˆ sünd vergeben/
Lindert die ªraƒ darneben/
Steht un¨ in nöthen bey.

38 Im GB Straßburg 1674 a. a. O. : dieser Stadt
39 Im GB Straßburg 1674 a. a. O. : die wir voˆ sünden

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 10 von 15

6. Aˆ sol¡ dein güt wir preisen,
Vater in Himmel¨ thron,
Die du vn¨ thuª beweisen
dur¡ Chriªum deinen Sohn,
 Vnd bi˜en förder di¡,
gib vn¨ ein fröli¡ Jare,
für aˆem leid bewahre,
vnd nehr vn¨ mildigli¡.

 6. Aˆ sol¡ dein güt wir preisen/
Vater im himmel¨-thron/
die du un¨ thuª beweisen
dur¡ Chriªum deinen Sohn/
und bi˜en ferner di¡/
gib un¨ ein fröli¡40 jahre
für aˆem leid bewahre/
und nehr un¨ mildigli¡.

 6. Aˆ‘ sol¡ dein‘ güt wir preisen/
Vater in¨ himel¨ thron/
die du un¨ thuª beweisen
dur¡ Chriªum deinen Sohn/
und bi˜en ferner di¡ :
gib un¨ ein friedli¡ jahre/
für aˆem leid bewahre/
und nähr un¨ mildigli¡.

6. Aˆ sol¡ dein güt wir preisen/
Va˜er in¨ himmel¨ thron:/:
Die du un¨ thuª beweisen
Dur¡ Chriªum deinen sohn.
Und bi˜en ferner di¡/
Gib un¨ ein fröli¡ jahre/
Vor aˆem leid bewahre/
Und nähr un¨ mildigli¡.

 Amen.41

40 Im GB Straßburg 1674 a. a. O. : friedsam
41 Im GB Straßburg 1674 a. a. O.

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 11 von 15

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 12 von 15

Vergleich

Von Graupner vertonter Text ↔ Originaltext

Nr. Von Graupner vertonter Text ↔ Originaltext42

 Neu-Jahrš-Tag.
 Mel. Hel{t mir GOμ+ Gùte ç$.

1.1 Coro (C1,2, A1,2) 1.
 Wie bald haªu geli˜en Wie bald haª du geli˜en
 o theure¨ Jesulein O theure¨ JEsulein :
 du wirª gan… wund geºni˜en Du wirª gan… wund geºni˜en ,
 u. fühlª ºon A¡ u. Pein Und fühlª ºon A¡ und Pein.
 A¡ aˆerliebªe¨ Her… A¡ ! aˆerliebªe¨ Her…
 der Purpur deiner Wunden Der Purpur deiner Wunden
 vermehret aˆe Stundten Vermehret aˆe Stunden
 den jammervoˆen S¡mer…. Den Jammer-voˆen S¡mer….

1.2 Coro (T1,2, B) 2.
 A¡ wunder voˆe Liebe A¡ ! Wunder-voˆe Liebe
 dein Bludt ¹ießt gan… aˆein Dein Blut ¹ießt gan… aˆein
 au¨ einem sol¡en Triebe Au¨ einem sol¡en Triebe ,
 dabeÿ wir glü¿li¡ seÿn Dabey wir glü¿li¡ seyn.
 E¨ ºen¿t un¨ Heil u. Ruh E¨ ºen¿t un¨ Heyl und Ruh ,
 und wendet un¨ darneben Und wendet un¨ daneben
 ein freuden voˆe¨ Leben Ein Freuden-voˆe¨ Leben,
 ja gar den Himel zu. Ja gar den Himel zund

2 Coro (C1,2, A1,2, T1,2, B) 3.
 Laß mi¡ diß wohl beden¿en Laß mi¡ diß wohl beden¿en ,
 du ºöne¨ Go˜e¨ Kind Du ºöne¨ Go˜e¨-Kind ,
 (Und dir ein Her…e ºen¿en Und dir ein Her…e ºen¿en ,
 da¨ ewig treu ge¯nt) Da¨ ewig treu ge¯nnt.
 Laß meinen alten Geiª Laß meinen alten Geiª
 nur au¡ beºni˜en werden Nur au¡ beºni˜en werden ,
 so hab i¡ hier auf Erden So hab i¡ hier auf Erden
 wa¨ mi¡ ºon seelig preißt. Wa¨ mi¡ ºon seelig preißt.

42 Texte zur Musik 1714, S. 3.

Quellen

bbkl Biographisch-Bibliographisches Kirchenlexikon

Verlag Traugott Bautz GmbH, Nordhausen
in www.bbkl.de

CB Graupner 1728 Graupner, Christoph:
Neu vermehrte¨ | Darmªädtiºe¨ | Choral-Bu¡, | Jn wel¡en | ni¡t aˆeine bi¨hero ge-
wöhnli¡e so wohl alt al¨ neue Lieder enthalten / sondern au¡ no¡ beyden- | theil¨ au¨ meh-
rern Gesang-Bü¡ern ein Zusa… | geºehen/ | zum Nu…en und Gebrau¡ | vor | Kir¡en
und S¡ulen | hießiger Ho¡-Fürªl. Landen. | Mit hoher Approbation und vieler Verlan-
gen verfertiget | von | Chriªoph Graupnern/ | Ho¡-Fürªl. He¸en-Darmªädtiºen Ca-
pe\-Meiªer. | 1728. [handschriftlich hinzugefügt] | [Linie] | MDCCXXVII;
GWV 1177/28
Darmstadt, Universitäts– und Landesbibliothek, Mus 1875

CB Harmonischer
Liederschatz 1738

König, Johann Balthasar:
Harmoniºer | Lieder-S¡a…, | oder | Aˆgemeine¨ Evangeliºe¨ | Choral-Bu¡, | wel¡e¨
die Melodien derer so wohl alten al¨ neuen biß hieher eingeführten | Gesänge unser¨
Teutºlande¨ in ¯¡ hält; | Au¡ dur¡ eine besondere Einri¡tung dergeªalt verfa¸et iª, daß
diejenige Lieder, so man ni¡t zu ¯ngen gewußt, | nunmehro mit ihren behörigen Melodien
gesungen, und mit der Orgel oder Clavier a$$ompagnirt werden können. | Ferner finden
¯¡ darinnen die Melodien derer | Hundert und Funƒzig Psalmen David¨/ | Wie solce
in denen Gemeinden der Reformirten Kirce gesungen werden/ | benebª denen
Fran…ö¯ºen Liedern, so viel deren biß i…o bekannt worden ; | Zum Lobe Go˜e¨ und Be-
förderung der Anda¡t auf¨ sorgfältigªe zusammen getragen, anbey dur¡gehend¨ mit einem |
modernen General-Bas+ versehen, und samt einem | Vorberi¡t | in dieser bequemen Form
an¨ Li¡t geªeˆet | von | Johann Balthasar König, Dire$tore Chori Mu@$e+ in Fran¿furt
am Mayn. | [Doppellinie] | Auf Koªen de¨ Autori+. Anno 1738.
Verein für Heimatgeschichte, Ober-Ramstadt, Inv. Nr. 1740

CB Portmann 1786 Portmann, Johann Gottlieb (Hrsg.):
Neu e ¨ | He¸endarmªädtiºe¨ Choralbu¡ mit | hö¡ªer Lande¨fürªli¡en Genehmigung |
h e r a u ¨ g e g e b e n. | [Schmuckemblem: Hessischer Löwe Schwert und Schild in
den Vorderpranken haltend] | [Linie] | Verlegt von der Bu¡handlung der Fürªl.
Jnvaliden- und Soldaten-Waisenanªalt. | [Schmucklinie] | Darm ªa d t , 1 7 8 6.
Darmstadt, Universitäts- und Landesbibliothek, Mus. 1876

Fischer Fischer, Albert Friedrich Wilhelm:
Kirchenliederlexikon, Georg Olms Verlagsbuchhandlung, Hildesheim, 1967

GB Darmstadt 1699 Neu-verfertigte¨ | Darmªädtiºe¨ | Gesang- | Bu¡/ | Worinen Hn. D. Lutheri | und
anderer Evangeliºer | Lehrer gewöhnli¡e / wie au¡ | no¡ ferner 160. au¨ andern Ge- |
sangbü¡ern au¨gelesene geiªrei¡e Lie- | der / worunter 84. wegen der Melodie | unbekante
mit Noten versehen ¯nd/ | und unterºiedli¡e Gebet¨- | Formeln be¦ndli¡ ; | Neb# einer
da+ sehr erbaulice | Singen der erªen Chriªen in ¯¡ | haltenden | Vorrede | Eberh.
Philipp+ Zùehlen/ | jüngeren Stadt-Prediger¨ und | De[nitori+43 daselbª. |
[Schmuckemblem] | Darm#adt/ | Gedru¿t und zu ¦nden bey Sebaªian | Griebel/
Fürªl. Bu¡dru¿ern. | [Linie] | Jm Jahr Chriªi 1699.
Darmstadt, Universitäts– und Landesbibliothek Günd. 6670

GB Darmstadt 1710 Da¨ neueªe und nunmehro | Voˆªändigªe | Darmªä˜iºe Gesang-Bu¡ / | Darinnen |
Geiª- und Troªrei¡e | Psalmen und Gesänge | Herrn D. Martin Luther¨ | Und anderer
Go˜seeliger Evangeliºer | Lehr-Bekenner: | ... | DARMSTATT | Dru¿¨ und Ver-
lag¨ Henning Müˆer¨ | Im Jahr 1710.
Darmstadt, Universitäts– und Landesbibliothek, 41/123844

43 Definitor: Bischöflicher Verwaltungsbeamter, Berater und Helfer, insbesondere in der Vermögensverwaltung …

[www.kirchen-lexikon.de]
44 Das GB Darmstadt 1710 stammt – wie ein handschriftlicher Eintrag auf der Rückseite des Titels ausweist – aus dem Besitz

der Landgräfin Elisabeth Dorothea von Hessen-Darmstadt (∗ 24. April 1676 in Darmstadt; † 9. September 1721 in Hom-
burg): Elisabetha Dorothea Vermählte | und Gebohrne Landgräƒin | zu He¸en m pp | Höingen den 9ten 7bri¨: 1711. (Höingen
[heute: 35410 Hungen], 9. September 1711; private Mitteilung von Herrn Dr. Rainer Maaß, Hessisches Staatsarchiv Darm-
stadt vom 15.3.2010.)

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 13 von 15

GB Darmstadt 1710-
Perikopen

Epiªeln | und | Evangelia | Auƒ aˆe Sonntage / | Wie au¡ | Auƒ die hohe Feªe / | …
| GIESSEN | Dru¿¨ und Verlag¨ Henning Müˆer¨ | Im Jahr Chriªi 1710.
in GB Darmstadt 1710

GB Freylinghausen
1706

Geiª-rei¡e¨ | Gesang-Bu¡/ | Den Kern | A l t e r u n d N e u e r | Lieder / | Wie au¡
die Noten der un- | bekannten Melodeyen | Und dazu gehörige nü…li¡e Regiªer | in ¯¡
haltend ; | Jn gegenwärtiger bequemer | Ordnung und Form | samt einer | Vorrede / |
Zur | Erwe¿ung heiliger Anda¡t | und Erbauung im Glauben und | go˜seligen Wesen/ |
Zum dri˜enmal herauß | gegeben | von | JOHANN ANASTASIO Frey- | linghausen/ Pa#.
Adj. | [Linie] | HALLE/ | Gedru¿t und verlegt im Wäysen- | hause/ 1706. | Mit Kö-
nigl. Preuß. Privilegio
Original in der British Library, London, Großbritannien, shelf no. C.47.e.20.
Digitalisiert von Google am 09.09.2008.

GB Straßburg 1674 Straßburger | Gesang-Bü¡lein/ | von | D. Martin Luther¨/ | und anderer Geiªrei- |
¡er Männer/ | Liedern/ | so viel dieser lesentli¡e | Tru¿ in sol¡er ge- | ºmeidiger Form
| hat zugela¸en. | [Schmuckemblem] | Gedru¿t bey | Joh. Frideri¡ Spoor. | [Linie] |
Jm Jahr 1674.
Privatbesitz: Otto Weber, In der Stetbach 32, 64372 Ober-Ramstadt
Mit freundlicher Genehmigung von Herrn Otto Weber

Katalog Katalog
Darmstadt, Universitäts- und Landesbibliothek

Koch Koch, Eduard Emil:
Geschichte des Kirchenlieds und Kirchengesangs …, Verlagshandlung Christian
Belser, Stuttgart, 1867

Kümmerle Kümmerle, Salomon:
Encyklopädie der evangelischen Kirchenmusik. Bearbeitet und herausgegeben
von S. Kümmerle, Druck und Verlag von C. Bertelsmann, Gütersloh, 1888

LB 1912 Die Lutherbibel von 1912
in www.digitale-bibliothek.de

Noack Noack, Friedrich:
Christoph Graupner als Kirchenkomponist; rev: Moser, Hans Joachim. Breitkopf
& Härtel, Wiesbaden, 1960

Noack CG–
Kirchenmusiken

Noack, Friedrich:
Christoph Graupners Kirchenmusiken. Breitkopf & Härtel, Leipzig, 1916

Noack-MGDA Noack, Elisabeth:
Musikgeschichte Darmstadts vom Mittelalter bis zur Goethezeit, Verlag
B. Schott’s Söhne, Mainz, 1967

Texte zur Musik
1714

N. N.:
TEXTE | Zur | M U S I C, | Wie sol¡e in der | Ho¡fürªl. S¡loß-Kir¡e | Zu |
Darmªadt | Vom | Neuen Jahr 1714. | Biß künƒtige | Oª e r n | Soˆen mu@$iret
werden. | [Schmucklinie] | Erªer Theil. | [Linie] | DARMSTADT, | Dru¿t¨ Jo-
hann Levin Ba¡mann Ho¡-Fürªl. | Hoƒ-Bu¡dru¿er. 45

Darmstadt, Universitäts- und Landesbibliothek, 31/877
Wackernagel Wackernagel, Philipp:

Das deutsche Kirchenlied, Georg Olms Verlagsbuchhandlung, Hildesheim,
1964

Wikipedia WIKIPEDIA Die freie Enzyklopädie
in www.wikipedia.de.

45 • Auf dem Titelblatt befindet sich unter der letzten gedruckten Zeile (Hoƒ-Bu¡dru¿er.) der handschriftliche Eintrag Mag-

dalena Sibÿˆa LZHe¸en | mppa | Darmªa˜ den 9 Jan 1714 .
(Magdalena Sibylla Landgräfin zu Hessen | manu propria | …; Magdalena Sibylla [∗ 14.10.1671 in Vöhl, † 21.04.1720 in
Bernstadt] war die Tochter des Landgrafen Georg III. von Hessen-Itter und damit die Cousine des Landgrafen Ernst Lud-
wig von Hessen-Darmstadt [∗ 15.12.1667; † 12.9.1739]).

 Private Mitteilung von Herrn Dr. Rainer Maaß, Hessisches Staatsarchiv Darmstadt vom 10.3.2010.
 • Auf Seite 2 (Rückseite des Titelblattes) sind folgende Chronogramme abgedruckt:

Ps. XCVIII. v. I.
No+ qVIa peCCante+ toLe- | rat, tanta & MaLa peLLIt, | per noVa honorator CantI- | Ca sanCta TRIAS!
EIn neVer LIeDer-Thon GO˜ | heVt erkenntLICh ehrt/ | Daß harte ªraƒen Er hat gnä- | DIg abgekehrt.
In beiden Fällen ergibt sich die Jahreszahl 1714.

• Ein Vorwort oder eine Widmung, aus der sich der Autor (vermutlich Georg Christian Lehms) sicher ermitteln ließe, fehlt.

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 14 von 15

Datei: M:\graupner\Mus_ms_0422\01_wie_bald_hast_du\wie_bald_hastu_gelitten_v_02.doc Seite 15 von 15

Zahn Zahn, Johannes:

Die Melodien der deutschen evangelischen Kirchenlieder aus den Quellen ge-
schöpft und mitgeteilt, Georg Olms Verlagsbuchhandlung, Hildesheim, 1963

	Christoph Graupner
	Kantate

	„Wie bald hastu gelitten“
	D-DS Mus ms 422/01
	GWV 1109/14
	Vorbemerkungen
	Noack
	Katalog

	Texte zur Musik 1714, S. 3.
	Neujahrskantate „Wie bald hast du gelitten“

	 Fritz Wunderlich - Geistliche Lieder
	Historical Recording 1956-1958
	Kantatentext
	Anhang
	Wackernagel, Bd. IV, S. 6 f, Nr. 7
	GB Darmstadt 1699, S. 34, Nr. 37
	GB Freylinghausen 1706, S. 57, Nr. 46
	GB Darmstadt 1710, S. 24, Nr. 42
	Quellen

	bbkl
	CB Graupner 1728
	Graupner, Christoph:
	Neu vermehrte¨ | Darmªädtiºe¨ | Choral-Bu¡, | Jn wel¡en | ni¡t aˆeine bi¨hero gewöhnli¡e so wohl alt al¨ neue Lieder enthalten / sondern au¡ no¡ beyden- | theil¨ au¨ mehrern Gesang-Bü¡ern ein Zusa… | geºehen/ | zum Nu…en und Gebrau¡ | vor | Kir¡en und S¡ulen | hießiger Ho¡-Fürªl. Landen. | Mit hoher Approbation und vieler Verlangen verfertiget | von | Chriªoph Graupnern/ | Ho¡-Fürªl. He¸en-Darmªädtiºen Capeˆ-Meiªer. | 1728. [handschriftlich hinzugefügt] | [Linie] | MDCCXXVII;
	GWV 1177/28
	CB Portmann 1786

	Portmann, Johann Gottlieb (Hrsg.):
	Geiª-rei¡e¨ | Gesang-Bu¡/ | Den Kern | Alter und Neuer | Lieder / | Wie au¡ die Noten der un- | bekannten Melodeyen | Und dazu gehörige nü…li¡e Regiªer | in ¯¡ haltend ; | Jn gegenwärtiger bequemer | Ordnung und Form | samt einer | Vorrede / | Zur | Erwe¿ung heiliger Anda¡t | und Erbauung im Glauben und | go˜seligen Wesen/ | Zum dri˜enmal herauß | gegeben | von | Johann Anastasio Frey- | linghausen/ Paª. Adj. | [Linie] | HALLE/ | Gedru¿t und verlegt im Wäysen- | hause/ 1706. | Mit Königl. Preuß. Privilegio
	Straßburger | Gesang-Bü¡lein/ | von | D. Martin Luther¨/ | und anderer Geiªrei- | ¡er Männer/ | Liedern/ | so viel dieser lesentli¡e | Tru¿ in sol¡er ge- | ºmeidiger Form | hat zugela¸en. | [Schmuckemblem] | Gedru¿t bey | Joh. Frideri¡ Spoor. | [Linie] | Jm Jahr 1674.

	Katalog
	Katalog
	Darmstadt, Universitäts- und Landesbibliothek
	Koch
	Koch, Eduard Emil:
	Geschichte des Kirchenlieds und Kirchengesangs …, Verlagshandlung Christian Belser, Stuttgart, 1867
	Kümmerle
	Kümmerle, Salomon:
	Encyklopädie der evangelischen Kirchenmusik. Bearbeitet und herausgegeben von S. Kümmerle, Druck und Verlag von C. Bertelsmann, Gütersloh, 1888
	LB 1912
	Die Lutherbibel von 1912
	Noack
	Noack, Friedrich:
	Christoph Graupner als Kirchenkomponist; rev: Moser, Hans Joachim. Breitkopf & Härtel, Wiesbaden, 1960
	Noack CG–Kirchenmusiken
	Noack, Friedrich:
	Christoph Graupners Kirchenmusiken. Breitkopf & Härtel, Leipzig, 1916
	Noack-MGDA
	Noack, Elisabeth:
	Musikgeschichte Darmstadts vom Mittelalter bis zur Goethezeit, Verlag
	B. Schott’s Söhne, Mainz, 1967
	Texte zur Musik 1714
	Wackernagel
	Wackernagel, Philipp:
	Das deutsche Kirchenlied, Georg Olms Verlagsbuchhandlung, Hildesheim, 1964

