
Requiem op. 48
version avec petit orchestre, 1889

FAURÉ

Carus  27.311

Die im Jahre 1901 veröffentliche „sinfonische Fassung“ des Requiems von Gabriel Fauré war 
das Ergebnis eines 13-jährigen Kompositionsprozesses. Ausgehend von einer fünfsätzigen 
Urgestalt für Streicher, Harfe und Orgel hatte der Komponist für Aufführungen nacheinander 
zwei weitere Sätze hinzugefügt und die Instrumentierung stufenweise erweitert. Die vorliegende 
Rekonstruktion einer „Fassung mit kleinem Orchester“ zeichnet sich von anderen derartigen 
Versuchen dadurch aus, dass sie das Werk erstmals nicht in einer Mischfassung, sondern in einer 
einheitlichen Gestalt aus dem Jahre 1889 anbietet. Diese unterscheidet sich von der Letztfassung 
sowohl in musikalischer Hinsicht als auch dadurch, dass sie noch keine Flöten, Klarinetten und 
Fagotte und nur zwei anstatt der vier Hörner verwendet. Da das Offertoire 1889 noch keine 
Chorteile umfasste, ist im Anhang das Offertoire der endgültigen Fassung enthalten.

La «version symphonique» du Requiem de Gabriel Fauré, publiée  en 1901, fut le résultat d’un 
processus compositionnel long de 13 ans. Partant d’une version initiale en cinq mouvements 
pour cordes, harpe  et orgue, le compositeur ajouta deux mouvements supplémentaires et  
amplifia progressivement l’effectif instrumental. La présente reconstruction d’une «version avec 
petit orchestre» se distingue des précédentes tentatives du même type en ce qu’elle présente le 
Requiem non pas dans une forme hybride, mais au contraire dans une forme unitaire correspon-
dant à l’état de l’œuvre en 1889. La version ainsi restituée se différencie de la version définitive 
par de nombreuses divergences compositionnelles mais aussi en ce qu’elle ne fait intervenir 
ni flûtes, ni clarinettes, ni bassons, et se limite à l’utilisation de deux cors au lieu de quatre. 
Comme les parties chorales n’existaient pas encore dans l’Offertoire de 1889, l’édition présente 
contient l’Offertoire de la version définitive en annexe.  
�

The “symphonic version” of Gabriel Fauré’s Requiem published in 1901 was the product of a 
13-year compositional process. Starting from the original five-movement form for strings, harp 
and organ, the composer wrote two additional movements, one after the other, and expanded 
the instrumentation in various stages for later performances. The present reconstruction of a 
“version with small orchestra” differs from other such attempts in that, for the first time, it 
presents the work not in a mixed version, but rather in the unified form from 1889. This is dis-
tinguished from the final version both in musical terms, as well as through the fact that it fore-
goes the use of flutes, clarinets and bassoons, while employing only two horns instead of four. 
Since in 1889 the Offertoire was still without the choral sections the present edition contains the  
Offertoire of the final version as appendix. 

www.carus-verlag.com

Gabriel

ISMN M-007-09482-9 

9 790007 094829

CV 27.311� Carus

Fauré            R
equiem

 (version avec petit orchestre, 1889)

Musique sacrée française
Urtext

C C


