

The *FREE* Music Analysis Anthology

Version 1.0

Compiled by Mark Feezell
from public domain sources.

For more free music theory teaching / learning
materials to accompany this anthology,
as well as the latest version and updates,
please visit **<http://www.learnmusictheory.net>**

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0
International License. To view a copy of this license, visit
<http://creativecommons.org/licenses/by-sa/4.0/>.

Index of pieces BY YEAR (pieces are listed by year, not page number)		
Year	Composer	Title
1688	Purcell	"Thy Hand, Belinda" and Dido's Lament from Dido and Aeneas, Z. 626
1695	Purcell	I attempt from Love's sickness to fly (from The Indian Queen, Z. 630)
1700	Corelli, A.	12 Violin Sonatas, Op. 5, No. 1, mvmt. 2
1709	Handel	"Bel piacere" - Agrippina, Act III, Scene 10 (this score in German)
1715	Bach, JS	English Suite No. 3 in G minor (BWV 808), 5. Gavottes I and II
1717	Couperin	"Les Moissonneurs" from Pieces for Clavecin, book 2
1718	Handel	"Wretched Lovers" from Acis and Galatea
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 1. Prelude
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 2. Allemande
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 3. Courante
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 4. Sarabande
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 5. Menuets I and II
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 6. Gigue
1722	Bach, JS	Well-Tempered Clavier book 1, Prelude No. 1 in C major, BWV 846
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 1 in C major, BWV 846
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 11 in F major, BWV 856
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 16 in G minor, BWV 861
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 21 in Bb major, BWV 866
1722	Bach, JS	Menuet II from French Suite No. 1 in D minor, BWV 812
1723	Bach, JS	Two Part Invention No. 1 in C major, BWV 772
1723	Bach, JS	Two Part Invention No. 4 in D minor, BWV 775
1723	Bach, JS	Two Part Invention No. 8 in F major, BWV 779
1723	Bach, JS	Two Part Invention No. 9 in F minor, BWV 780
1723	Bach, JS	Two Part Invention No. 10 in G major, BWV 781
1725	Bach, CPE	March in D from AMB notebook (BWV Anh. 122)
1725	Bach, CPE	Polonaise from the Anna Magdalena Bach Notebook, BWV Anh. 125
1725	Petzold, C	Minuet in G from AMB notebook (BWV Anh. 114)
1731	Handel	"Lascia ch'io pianga" - Rinaldo
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 1: Canon a 2
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 2: a2 violini in unisono
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 5: Por tonos
1747	Bach, JS	Musical Offering (BWV 1079), Canon a 2: Quaerendo invenietis
1749	Bach, JS	Crucifixus from the Mass in B Minor (BWV 232)
1765	Haydn, J	Piano Sonata (Divertimento) in C Major, Hob. XVI/3, mvmt. 3
1770	Gluck, C	"O del mio dolce ardor" - Paride ed Elena, Wq. 39
1775	Haydn, J	Piano Sonata in C-sharp Minor, Hob. XVI/36, mvmt. 1
1775	Mozart	Piano Sonata No. 6 in D major, K. 284, mvmt. 3, Theme and Variations
1778	Mozart	Piano Sonata No. 8 in A minor, K. 310, mvmt. 1
1780	Haydn, J	Piano Sonata in D Major, Hob. XVI/37, mvmt. 3
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 1
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 2
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 3
1785	Mozart	Fantasia in C minor, K. 475
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 1
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 2
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 3
1791	Mozart	Clarinet Concerto in A Major, K. 622, mvmt. 1
1791	Mozart	"1. Requiem" from Requiem, K. 626
1793	Haydn, J	String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmt. 2
1793	Haydn, J	String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmt. 3
1795	Beethoven	Piano Sonata No. 1, Op. 2 No. 1, mvmt. 1
1795	Beethoven	Piano Sonata No. 1, Op. 2 No. 1, mvmt. 3
1797	Beethoven	Piano Sonata No. 5, Op. 10 No. 1, mvmt. 2
1797	Beethoven	Piano Sonata No. 19, Op. 49 No. 1, mvmt. 1
1797	Clementi	Piano Sonatina in G Major, Op. 36, No. 2, mvmt. 1
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 1
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 2
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 3
1798	Beethoven	Piano Sonata No. 9, Op. 14 No.1, mvmt. 2
1801	Beethoven	Sonata in F major for Violin and Piano, Op. 24, mvmt. 1
1801	Beethoven	Piano Sonata No. 15, Op. 28, mvmt. 3
1804	Beethoven	Piano Sonata No. 21, Op. 53, mvmt. 1
1806	Beethoven	String Quartet No. 8, Op. 59 No.2, mvmt. 1
1808	Beethoven	Symphony No. 5, Op. 67, arr. for piano by Franz Liszt
1814	Schubert	Gretchen am Spinnrade, Op. 2, D. 118
1815	Schubert	Erlkonig, D. 328 (Erlko:nig)
1817	Schubert	Ganymed, D. 544

1817	Schubert	An Die Musik, D. 547
1817	Schubert	Die Forelle Op. 32, D. 550
1819	Schubert	Piano Quintet in A major, D. 667, mvmt. 4, Variations on "Die Forelle"
1823	Schubert	Du bist die Ruh, D. 776
1823	Schubert	"Der Neugierige" from Die Schöne Müllerin, D. 795, no. 6
1824	Schubert	Moment Musical in Ab major, Op. 94 (D. 780), no. 6
1826	Beethoven	String Quartet No. 13, Op. 130, mvmt. 2
1828	Schubert	"Der Doppelgänger" from Schwanengesang, D. 957, no. 13
1830	Mendelssohn	Lieder ohne Worte (Songs Without Words), Op. 19b, no. 1
1831	Chopin	Mazurka 5 in B flat major, Op. 7, no. 1
1835	Rossini	La Promessa (Ch'io mai vi possa) -- Soirées musicales, no. 1
1839	Chopin	Prelude no. 4 from Preludes, Op. 28
1839	Chopin	Prelude no. 5 from Preludes, Op. 28
1839	Chopin	Prelude no. 6 from Preludes, Op. 28
1839	Chopin	Prelude no. 9 from Preludes, Op. 28
1839	Chopin	Prelude no. 20 from Preludes, Op. 28
1840	Schumann	"Widmung" - Myrthen, Op. 25, no. 1
1840	Schumann	"Der Nussbaum" - Myrthen, Op. 25, no. 3
1840	Schumann	"Die Lotosblume" - Myrthen, Op. 25, no. 7
1840	Schumann	"Ich grolle nicht" from Dichterliebe, Op. 48, no. 7
1840	Schumann	"Er, der Herrlichste von allen" from Frauenliebe, Op. 42, no. 2
1844	Mendelssohn	Lieder ohne Worte (Songs Without Words), Op. 62, no. 1
1845	Chopin	Mazurka 37 in A flat major, Op. 59, no. 2
1848	Schumann	Album for the Young, Op. 68, no. 1, "Melodie" (Melody)
1848	Schumann	Album for the Young, Op. 68, no. 2, "Soldatenmarsch" (Soldier's March)
1848	Schumann	Album for the Young, Op. 68, no. 3, "Trallerliedchen" (Humming Song)
1848	Schumann	Album for the Young, Op. 68, no. 4, "Ein Choral" (A Chorale)
1848	Schumann	Album for the Young, Op. 68, no. 5, "Stuckchen" (Little Piece)
1848	Schumann	Album for the Young, Op. 68, no. 6, "Armes Waisenkind" (Poor Orphan)
1848	Schumann	Album for the Young, Op. 68, no. 7, "Jägerliedchen" (Hunting Song)
1848	Schumann	Album for the Young, Op. 68, no. 8, "Wilder Reiter" (Wild Rider)
1848	Schumann	Album for the Young, Op. 68, no. 9, "Volksliedchen" (Folksong)
1848	Schumann	Album for the Young, Op. 68, no. 14, "Kleine Studie" (Little Study)
1849	Liszt, F	Oh! Quand je dors, S. 282
1853	Verdi	"Ah, fors'è lui" from La Traviata, Act 1, Scene 6
1855	Liszt	"Der Fischerknabe" - 3 Lieder from Schiller's William Tell, S. 292, no. 1
1859	Wagner	Tristan und Isolde, WWV 90, Overture, arr. For piano by von Bülow
1859	Wagner	Tristan und Isolde, WWV 90, Full Score, First Several Pages
1864	Brahms	"Von ewiger Liebe" - 4 Songs, Op. 43, no. 1
1868	Duparc	Chanson triste
1870	Fauré	"Après un rêve" - 3 Songs, Op. 7, no. 1
1879	Fauré	"Les Berceaux" - 3 Songs, Op. 23, no. 1
1879	Fauré	"Notre amour" - 3 Songs, Op. 23, no. 2
1879	Fauré	"Le Secret" - 3 Songs, Op. 23, no. 3
1880	Chausson	Hébé - 7 Mélodies, Op.2, no. 6
1882	Debussy	Mandoline
1882	Liszt	"I vidi in terra" - 3 Sonetti del Petrarca, S. 270, no. 3
1887	Debussy	C'est l'extase langoureuse
1887	Delibes, L	Les filles de Cadix
1887	Faure	"Clair de lune" - Op. 46, no. 2
1888	Brahms	"Wie Melodien zieht es mir" from Five Lieder, Op. 105, no. 1
1889	Brahms	"Ach, arme Welt" from Three Motets, Op. 110, no. 2
1891	Debussy	Beau soir
1891	Wolf	"In dem Schatten meiner Locken" from Spanisches Liederbuch, part 2
1893	Brahms	Intermezzo in A minor, Op. 118, no. 1
1893	Brahms	Intermezzo in A major, Op. 118, no. 2
1893	Brahms	Ballade in G minor, Op. 118, no. 3
1894	Brahms	Sonata in F minor for Clarinet and Piano, Op. 120, no. 1, mvmt. 1
1896	Brahms	"Ich wandte mich" from Four Serious Songs, Op. 121, no. 2
1899	Joplin	Maple Leaf Rag
1902	Joplin	The Entertainer
1904	Leoncavallo	Mattinata
1904	Satie, E.	La diva de l'Empire
1910	Debussy	Preludes book 1, Prelude 2: Voiles (Veils or Sails)
1910	Debussy	Preludes book 1, Prelude 10: The Sunken Cathedral
1915	Donaudy	O del mio amato ben

Index of pieces BY COMPOSER (pieces are listed by year, not page number)		
Year	Composer	Title
1725	Bach, CPE	March in D from AMB notebook (BWV Anh. 122)
1725	Bach, CPE	Polonaise from the Anna Magalena Bach Notebook, BWV Anh. 125
1715	Bach, JS	English Suite No. 3 in G minor (BWV 808), 5. Gavottes I and II
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 1. Prelude
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 2. Allemande
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 3. Courante
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 4. Sarabande
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 5. Menuets I and II
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 6. Gigue
1722	Bach, JS	Well-Tempered Clavier book 1, Prelude No. 1 in C major, BWV 846
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 1 in C major, BWV 846
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 11 in F major, BWV 856
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 16 in G minor, BWV 861
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 21 in Bb major, BWV 866
1722	Bach, JS	Menuet II from French Suite No. 1 in D minor, BWV 812
1723	Bach, JS	Two Part Invention No. 1 in C major, BWV 772
1723	Bach, JS	Two Part Invention No. 4 in D minor, BWV 775
1723	Bach, JS	Two Part Invention No. 8 in F major, BWV 779
1723	Bach, JS	Two Part Invention No. 9 in F minor, BWV 780
1723	Bach, JS	Two Part Invention No. 10 in G major, BWV 781
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 1: Canon a 2
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 2: a2 violini in unisono
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 5: Por tonos
1747	Bach, JS	Musical Offering (BWV 1079), Canon a 2: Quaerendo invenietis
1749	Bach, JS	Crucifixus from the Mass in B Minor (BWV 232)
1795	Beethoven	Piano Sonata No. 1, Op. 2 No. 1, mvmt. 1
1795	Beethoven	Piano Sonata No. 1, Op. 2 No. 1, mvmt. 3
1797	Beethoven	Piano Sonata No. 5, Op. 10 No. 1, mvmt. 2
1797	Beethoven	Piano Sonata No. 19, Op. 49 No. 1, mvmt. 1
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 1
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 2
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 3
1798	Beethoven	Piano Sonata No. 9, Op. 14 No.1, mvmt. 2
1801	Beethoven	Sonata in F major for Violin and Piano, Op. 24, mvmt. 1
1801	Beethoven	Piano Sonata No. 15, Op. 28, mvmt. 3
1804	Beethoven	Piano Sonata No. 21, Op. 53, mvmt. 1
1806	Beethoven	String Quartet No. 8, Op. 59 No.2, mvmt. 1
1808	Beethoven	Symphony No. 5, Op. 67, arr. for piano by Franz Liszt
1826	Beethoven	String Quartet No. 13, Op. 130, mvmt. 2
1864	Brahms	"Von ewiger Liebe" - 4 Songs, Op. 43, no. 1
1888	Brahms	"Wie Melodien zieht es mir" from Five Lieder, Op. 105, no. 1
1889	Brahms	"Ach, arme Welt" from Three Motets, Op. 110, no. 2
1893	Brahms	Intermezzo in A minor, Op. 118, no. 1
1893	Brahms	Intermezzo in A major, Op. 118, no. 2
1893	Brahms	Ballade in G minor, Op. 118, no. 3
1894	Brahms	Sonata in F minor for Clarinet and Piano, Op. 120, no. 1, mvmt. 1
1896	Brahms	"Ich wandte mich" from Four Serious Songs, Op. 121, no. 2
1880	Chausson	Hébé - 7 Mélodies, Op.2, no. 6
1831	Chopin	Mazurka 5 in B flat major, Op. 7, no. 1
1839	Chopin	Prelude no. 4 from Preludes, Op. 28
1839	Chopin	Prelude no. 5 from Preludes, Op. 28
1839	Chopin	Prelude no. 6 from Preludes, Op. 28
1839	Chopin	Prelude no. 9 from Preludes, Op. 28
1839	Chopin	Prelude no. 20 from Preludes, Op. 28
1845	Chopin	Mazurka 37 in A flat major, Op. 59, no. 2
1797	Clementi	Piano Sonatina in G Major, Op. 36, No. 2, mvmt. 1
1700	Corelli, A.	12 Violin Sonatas, Op. 5, No. 1, mvmt. 2
1717	Couperin	"Les Moissonneurs" from Pieces for Clavecin, book 2
1882	Debussy	Mandoline
1887	Debussy	C'est l'extase langoureuse
1891	Debussy	Beau soir
1910	Debussy	Preludes book 1, Prelude 2: Voiles (Veils or Sails)
1910	Debussy	Preludes book 1, Prelude 10: The Sunken Cathedral
1887	Delibes, L	Les filles de Cadiz
1915	Donaudy	O del mio amato ben
1868	Duparc	Chanson triste
1870	Fauré	"Après un rêve" - 3 Songs, Op. 7, no. 1

1879	Fauré	"Les Berceaux" - 3 Songs, Op. 23, no. 1
1879	Fauré	"Notre amour" - 3 Songs, Op. 23, no. 2
1879	Fauré	"Le Secret" - 3 Songs, Op. 23, no. 3
1887	Fauré	"Clair de lune" - Op. 46, no. 2
1770	Gluck, C	"O del mio dolce ardor" - Paride ed Elena, Wq. 39
1709	Handel	"Bel piacere" - Agrippina, Act III, Scene 10 (this score in German)
1718	Handel	"Wretched Lovers" from Acis and Galatea
1731	Handel	"Lascia ch'io pianga" - Rinaldo
1765	Haydn, J	Piano Sonata (Divertimento) in C Major, Hob. XVI/3, mvmt. 3
1775	Haydn, J	Piano Sonata in C-sharp Minor, Hob. XVI/36, mvmt. 1
1780	Haydn, J	Piano Sonata in D Major, Hob. XVI/37, mvmt. 3
1793	Haydn, J	String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmt. 2
1793	Haydn, J	String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmt. 3
1899	Joplin	Maple Leaf Rag
1902	Joplin	The Entertainer
1904	Leoncavallo	Mattinata
1849	Liszt	Oh! Quand je dors, S. 282
1855	Liszt	"Der Fischerknabe" - 3 Lieder from Schiller's William Tell, S. 292, no. 1
1882	Liszt	"I vidi in terra" - 3 Sonetti del Petrarca, S. 270, no. 3
1830	Mendelssohn	Lieder ohne Worte (Songs Without Words), Op. 19b, no. 1
1844	Mendelssohn	Lieder ohne Worte (Songs Without Words), Op. 62, no. 1
1775	Mozart	Piano Sonata No. 6 in D major, K. 284, mvmt. 3, Theme and Variations
1778	Mozart	Piano Sonata No. 8 in A minor, K. 310, mvmt. 1
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 1
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 2
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 3
1785	Mozart	Fantasia in C minor, K. 475
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 1
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 2
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 3
1791	Mozart	Clarinet Concerto in A Major, K. 622, mvmt. 1
1791	Mozart	"1. Requiem" from Requiem, K. 626
1725	Petzdold, C	Minuet in G from AMB notebook (BWV Anh. 114)
1688	Purcell	"Thy Hand, Belinda" and Dido's Lament from Dido and Aeneas, Z. 626
1695	Purcell	I attempt from Love's sickness to fly (from The Indian Queen, Z. 630)
1835	Rossini	La Promessa (Ch'io mai vi possa) -- Soirées musicales, no. 1
1904	Satie, E.	La diva de l'Empire
1814	Schubert	Gretchen am Spinnrade, Op. 2, D. 118
1815	Schubert	Erlkönig, D. 328 (Erlko:nig)
1817	Schubert	Ganymed, D. 544
1817	Schubert	An Die Musik, D. 547
1817	Schubert	Die Forelle Op. 32, D. 550
1819	Schubert	Piano Quintet in A major, D. 667, mvmt. 4, Variations on "Die Forelle"
1823	Schubert	Du bist die Ruh, D. 776
1823	Schubert	"Der Neugierige" from Die Schöne Müllerin, D. 795, no. 6
1824	Schubert	Moment Musical in Ab major, Op. 94 (D. 780), no. 6
1828	Schubert	"Der Doppelgänger" from Schwanengesang, D. 957, no. 13
1840	Schumann	"Widmung" - Myrthen, Op. 25, no. 1
1840	Schumann	"Der Nussbaum" - Myrthen, Op. 25, no. 3
1840	Schumann	"Die Lotosblume" - Myrthen, Op. 25, no. 7
1840	Schumann	"Er, der Herrlichste von allen" from Frauenliebe, Op. 42, no. 2
1840	Schumann	"Ich grolle nicht" from Dichterliebe, Op. 48, no. 7
1848	Schumann	Album for the Young, Op. 68, no. 1, "Melodie" (Melody)
1848	Schumann	Album for the Young, Op. 68, no. 2, "Soldatenmarsch" (Soldier's March)
1848	Schumann	Album for the Young, Op. 68, no. 3, "Trallerliedchen" (Humming Song)
1848	Schumann	Album for the Young, Op. 68, no. 4, "Ein Choral" (A Chorale)
1848	Schumann	Album for the Young, Op. 68, no. 5, "Stuckchen" (Little Piece)
1848	Schumann	Album for the Young, Op. 68, no. 6, "Armes Waisenkind" (Poor Orphan)
1848	Schumann	Album for the Young, Op. 68, no. 7, "Jägerliedchen" (Hunting Song)
1848	Schumann	Album for the Young, Op. 68, no. 8, "Wilder Reiter" (Wild Rider)
1848	Schumann	Album for the Young, Op. 68, no. 9, "Volksliedchen" (Folksong)
1848	Schumann	Album for the Young, Op. 68, no. 14, "Kleine Studie" (Little Study)
1853	Verdi	"Ah, fors' è lui" from La Traviata, Act 1, Scene 6
1859	Wagner	Tristan und Isolde, WWV 90, Overture, arr. For piano by von Bülow
1859	Wagner	Tristan und Isolde, WWV 90, Full Score, First Several Pages
1891	Wolf	"In dem Schatten meiner Locken" from Spanisches Liederbuch, part 2

Index of pieces BY FORM (pieces are listed by year, not page number)			1
Year	Composer	Title	Form
1849	Liszt	Oh! Quand je dors, S. 282	ABA Song Form
1695	Purcell	I attempt from Love's sickness to fly (from The Indian Queen, Z. 630)	Aria
1709	Handel	"Bel piacere" - Agrippina, Act III, Scene 10 (this score in German)	Aria
1770	Gluck, C	"O del mio dolce ardor" - Paride ed Elena, Wq. 39	Aria
1817	Schubert	Ganymed, D. 544	Art song (Not analyzed yet)
1817	Schubert	An Die Musik, D. 547	Art song (Not analyzed yet)
1823	Schubert	Du bist die Ruh, D. 776	Art song (Not analyzed yet)
1835	Rossini	La Promessa (Ch'io mai vi possa) -- Soirées musicales, no. 1	Art song (Not analyzed yet)
1840	Schumann	"Widmung" - Myrthen, Op. 25, no. 1	Art song (Not analyzed yet)
1840	Schumann	"Der Nussbaum" - Myrthen, Op. 25, no. 3	Art song (Not analyzed yet)
1840	Schumann	"Die Lotosblume" - Myrthen, Op. 25, no. 7	Art song (Not analyzed yet)
1855	Liszt	"Der Fischerknabe" - 3 Lieder from Schiller's William Tell, S. 292, no. 1	Art song (Not analyzed yet)
1864	Brahms	"Von ewiger Liebe" - 4 Songs, Op. 43, no. 1	Art song (Not analyzed yet)
1868	Duparc	Chanson triste	Art song (Not analyzed yet)
1870	Fauré	"Après un rêve" - 3 Songs, Op. 7, no. 1	Art song (Not analyzed yet)
1879	Fauré	"Les Berceaux" - 3 Songs, Op. 23, no. 1	Art song (Not analyzed yet)
1879	Fauré	"Notre amour" - 3 Songs, Op. 23, no. 2	Art song (Not analyzed yet)
1879	Fauré	"Le Secret" - 3 Songs, Op. 23, no. 3	Art song (Not analyzed yet)
1880	Chausson	Hébé - 7 Mélodies, Op.2, no. 6	Art song (Not analyzed yet)
1882	Debussy	Mandoline	Art song (Not analyzed yet)
1882	Liszt	"I vidi in terra" - 3 Sonetti del Petrarca, S. 270, no. 3	Art song (Not analyzed yet)
1887	Debussy	C'est l'extase langoureuse	Art song (Not analyzed yet)
1887	Delibes, L	Les filles de Cadiz	Art song (Not analyzed yet)
1888	Brahms	"Wie Melodien zieht es mir" from Five Lieder, Op. 105, no. 1	Art song (Not analyzed yet)
1889	Brahms	"Ach, arme Welt" from Three Motets, Op. 110, no. 2	Art song (Not analyzed yet)
1891	Debussy	Beau soir	Art song (Not analyzed yet)
1891	Wolf	"In dem Schatten meiner Locken" from Spanisches Liederbuch, part 2	Art song (Not analyzed yet)
1896	Brahms	"Ich wandte mich" from Four Serious Songs, Op. 121, no. 2	Art song (Not analyzed yet)
1904	Leoncavallo	Mattinata	Art song (Not analyzed yet)
1904	Satie, E.	La diva de l'Empire	Art song (Not analyzed yet)
1915	Donaudy	O del mio amato ben	Art song (Not analyzed yet)
1910	Debussy	Preludes book 1, Prelude 10: The Sunken Cathedral	Binary
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 1: Canon a 2	Canon
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 2: a2 violini in unisono	Canon
1747	Bach, JS	Musical Offering (BWV 1079), Canones diversi 5: Por tonos	Canon
1747	Bach, JS	Musical Offering (BWV 1079), Canon a 2: Quaerendo inveniatis	Canon
1826	Beethoven	String Quartet No. 13, Op. 130, mvmt. 2	Compound Ternary
1893	Brahms	Intermezzo in A major, Op. 118, no. 2	Compound Ternary
1893	Brahms	Ballade in G minor, Op. 118, no. 3	Compound Ternary
1731	Handel	"Lascia ch'io pianga" - Rinaldo	Da Capo Aria
1853	Verdi	"Ah, fors' è lui" from La Traviata, Act 1, Scene 6	Da Capo Aria
1700	Corelli, A.	12 Violin Sonatas, Op. 5, No. 1, mvmt. 2	Fugue
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 1 in C major, BWV 846	Fugue
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 11 in F major, BWV 856	Fugue
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 16 in G minor, BWV 861	Fugue
1722	Bach, JS	Well-Tempered Clavier book 1, Fugue No. 21 in Bb major, BWV 866	Fugue
1718	Handel	"Wretched Lovers" from Acis and Galatea	Fugue (double fugue)
1791	Mozart	"1. Requiem" from Requiem, K. 626	Fugue (Fugato?)
1723	Bach, JS	Two Part Invention No. 1 in C major, BWV 772	Fugue (Invention)
1723	Bach, JS	Two Part Invention No. 4 in D minor, BWV 775	Fugue (Invention)
1723	Bach, JS	Two Part Invention No. 8 in F major, BWV 779	Fugue (Invention)
1723	Bach, JS	Two Part Invention No. 9 in F minor, BWV 780	Fugue (Invention)
1723	Bach, JS	Two Part Invention No. 10 in G major, BWV 781	Fugue (Invention)
1688	Purcell	"Thy Hand, Belinda" and Dido's Lament from Dido and Aeneas, Z. 626	Passacaglia
1749	Bach, JS	Crucifixus from the Mass in B Minor (BWV 232)	Passacaglia
1780	Haydn, J	Piano Sonata in D Major, Hob. XVI/37, mvmt. 3	Rondo
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 2	Rondo
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 3	Rondo
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 2	Rondo
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 3	Rondo
1910	Debussy	Preludes book 1, Prelude 2: Voiles (Veils or Sails)	Rondo
1717	Couperin	"Les Moissonneurs" from Pieces for Clavecin, book 2	Rondo (rondeau)
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 3	Rondo (sonata rondo)
1725	Bach, CPE	Polonaise from the Anna Magdalena Bach Notebook, BWV Anh. 125	Rounded Binary
1848	Schumann	Album for the Young, Op. 68, no. 1, "Melodie" (Melody)	Rounded Binary
1848	Schumann	Album for the Young, Op. 68, no. 5, "Stuckchen" (Little Piece)	Rounded Binary
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 3. Courante	Rounded Binary (?)

1848	Schumann	Album for the Young, Op. 68, no. 7, "Jagerliedchen" (Hunting Song)	Rounded Binary (?)
1848	Schumann	Album for the Young, Op. 68, no. 14, "Kleine Studie" (Little Study)	Rounded Binary (?)
1893	Brahms	Intermezzo in A minor, Op. 118, no. 1	Rounded Binary (?)
1839	Chopin	Prelude no. 5 from Preludes, Op. 28	Simple 1-part (double per.)
1839	Chopin	Prelude no. 6 from Preludes, Op. 28	Simple 1-part (double per.)
1839	Chopin	Prelude no. 4 from Preludes, Op. 28	Simple 1-part (period)
1839	Chopin	Prelude no. 20 from Preludes, Op. 28	Simple 1-part (period)
1839	Chopin	Prelude no. 9 from Preludes, Op. 28	Simple 1-part (phrase gr.)
1831	Chopin	Mazurka 5 in B flat major, Op. 7, no. 1	Simple 5-part
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 2. Allemande	Simple Binary
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 4. Sarabande	Simple Binary
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 6. Gigue	Simple Binary
1725	Bach, CPE	March in D from AMB notebook (BWV Anh. 122)	Simple Binary
1725	Petzold, C	Minuet in G from AMB notebook (BWV Anh. 114)	Simple Binary
1722	Bach, JS	Menuet II from French Suite No. 1 in D minor, BWV 812	Simple Ternary
1793	Haydn, J	String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmt. 2	Simple Ternary
1830	Mendelssohn	Lieder ohne Worte (Songs Without Words), Op. 19b, no. 1	Simple Ternary
1844	Mendelssohn	Lieder ohne Worte (Songs Without Words), Op. 62, no. 1	Simple Ternary
1845	Chopin	Mazurka 37 in A flat major, Op. 59, no. 2	Simple Ternary
1848	Schumann	Album for the Young, Op. 68, no. 2, "Soldatenmarsch" (Soldier's March)	Simple Ternary
1848	Schumann	Album for the Young, Op. 68, no. 3, "Trallerliedchen" (Humming Song)	Simple Ternary
1848	Schumann	Album for the Young, Op. 68, no. 6, "Armes Waisenkind" (Poor Orphan)	Simple Ternary
1848	Schumann	Album for the Young, Op. 68, no. 8, "Wilder Reiter" (Wild Rider)	Simple Ternary
1848	Schumann	Album for the Young, Op. 68, no. 9, "Volksliedchen" (Folksong)	Simple Ternary
1778	Mozart	Piano Sonata No. 8 in A minor, K. 310, mvmt. 1	Sonata
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 1	Sonata
1783	Mozart	Piano Sonata No. 13 in Bb Major, K. 333, mvmt. 2	Sonata
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 1	Sonata
1795	Beethoven	Piano Sonata No. 1, Op. 2 No. 1, mvmt. 1	Sonata
1797	Beethoven	Piano Sonata No. 19, Op. 49 No. 1, mvmt. 1	Sonata
1797	Clementi	Piano Sonatina in G Major, Op. 36, No. 2, mvmt. 1	Sonata
1798	Beethoven	Piano Sonata No. 8, Op. 13, mvmt. 1	Sonata
1804	Beethoven	Piano Sonata No. 21, Op. 53, mvmt. 1	Sonata
1806	Beethoven	String Quartet No. 8, Op. 59 No.2, mvmt. 1	Sonata
1808	Beethoven	Symphony No. 5, Op. 67, arr. for piano by Franz Liszt	Sonata
1894	Brahms	Sonata in F minor for Clarinet and Piano, Op. 120, no. 1, mvmt. 1	Sonata
1775	Haydn, J	Piano Sonata in C-sharp Minor, Hob. XVI/36, mvmt. 1	Sonata (altered recap)
1791	Mozart	Clarinet Concerto in A Major, K. 622, mvmt. 1	Sonata (double exp.)
1801	Beethoven	Sonata in F major for Violin and Piano, Op. 24, mvmt. 1	Sonata (double exp.)
1797	Beethoven	Piano Sonata No. 5, Op. 10 No. 1, mvmt. 2	Sonata (no dev.)
1715	Bach, JS	English Suite No. 3 in G minor (BWV 808), 5. Gavottes I and II	Song and Trio
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 5. Menuets I and II	Song and Trio
1765	Haydn, J	Piano Sonata (Divertimento) in C Major, Hob. XVI/3, mvmt. 3	Song and Trio
1793	Haydn, J	String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmt. 3	Song and Trio
1795	Beethoven	Piano Sonata No. 1, Op. 2 No. 1, mvmt. 3	Song and Trio
1798	Beethoven	Piano Sonata No. 9, Op. 14 No.1, mvmt. 2	Song and Trio
1801	Beethoven	Piano Sonata No. 15, Op. 28, mvmt. 3	Song and Trio
1824	Schubert	Moment Musical in Ab major, Op. 94 (D. 780), no. 6	Song and Trio
1815	Schubert	Erlkonig, D. 328 (Erlko:nig)	Strophic / continuous
1817	Schubert	Die Forelle Op. 32, D. 550	Strophic / continuous
1823	Schubert	"Der Neugierige" from Die Schöne Müllerin, D. 795, no. 6	Strophic / continuous
1828	Schubert	"Der Doppelgänger" from Schwanengesang, D. 957, no. 13	Strophic / continuous
1840	Schumann	"Er, der Herrlichste von allen" from Frauenliebe, Op. 42, no. 2	Strophic / continuous
1840	Schumann	"Ich grolle nicht" from Dichterliebe, Op. 48, no. 7	Strophic / continuous
1848	Schumann	Album for the Young, Op. 68, no. 4, "Ein Choral" (A Chorale)	Strophic / continuous
1899	Joplin	Maple Leaf Rag	Strophic / continuous
1902	Joplin	The Entertainer	Strophic / continuous
1775	Mozart	Piano Sonata No. 6 in D major, K. 284, mvmt. 3, Theme and Variations	Theme and Variations
1819	Schubert	Piano Quintet in A major, D. 667, mvmt. 4, Variations on "Die Forelle"	Theme and Variations
1720	Bach, JS	Cello Suite No. 1 in G major (BWV 1007), 1. Prelude	Through-composed
1722	Bach, JS	Well-Tempered Clavier book 1, Prelude No. 1 in C major, BWV 846	Through-composed
1785	Mozart	Fantasia in C minor, K. 475	Through-composed
1814	Schubert	Gretchen am Spinnrade, Op. 2, D. 118	Through-composed
1887	Fauré	"Clair de lune" - Op. 46, no. 2	Through-composed
1859	Wagner	Tristan und Isolde, WWV 90, Overture, arr. For piano by von Bülow	Through-composed (?)
1859	Wagner	Tristan und Isolde, WWV 90, Full Score, First Several Pages	Through-composed (?)

Pieces suitable for beginning analysis (Indexed BY YEAR)			Difficulty for a 2nd-semester 1st-year college student
Year	Composer	Title	
1695	Purcell	I attempt from Love's sickness to fly (from The Indian Queen, Z. 630)	Easier
1722	Bach, JS	Well-Tempered Clavier book 1, Prelude No. 1 in C major, BWV 846	Easier
1722	Bach, JS	Menuet II from French Suite No. 1 in D minor, BWV 812	Harder
1723	Bach, JS	Two Part Invention No. 10 in G major, BWV 781	Medium
1725	Bach, CPE	March in D from AMB notebook (BWV Anh. 122)	Harder
1731	Handel	"Lascia ch'io pianga" - Rinaldo	Easier
1749	Bach, JS	Crucifixus from the Mass in B Minor (BWV 232)	Harder
1775	Mozart	Piano Sonata No. 6 in D major, K. 284, mvmt. 3, Theme and Variations	Medium (theme only)
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 2	Medium
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 3	Easier
1788	Mozart	Piano Sonata No. 16 in C major, K. 545, mvmt. 1	Harder
1797	Beethoven	Piano Sonata No. 19, Op. 49 No. 1, mvmt. 1	Harder
1817	Schubert	An Die Musik, D. 547	Easier
1817	Schubert	Die Forelle Op. 32, D. 550	Medium (mm. 1-24)
1831	Chopin	Mazurka 5 in B flat major, Op. 7, no. 1	Medium (mm. 1-24)
1840	Schumann	"Der Nussbaum" - Myrthen, Op. 25, no. 3	Medium
1848	Schumann	Album for the Young, Op. 68, no. 1, "Melodie" (Melody)	Harder
1848	Schumann	Album for the Young, Op. 68, no. 2, "Soldatenmarsch" (Soldier's March)	Easier
1848	Schumann	Album for the Young, Op. 68, no. 3, "Trallerliedchen" (Humming Song)	Medium
1848	Schumann	Album for the Young, Op. 68, no. 4, "Ein Choral" (A Chorale)	Easier
1848	Schumann	Album for the Young, Op. 68, no. 5, "Stuckchen" (Little Piece)	Harder
1848	Schumann	Album for the Young, Op. 68, no. 6, "Armes Waisenkind" (Poor Orphan)	Easier
1848	Schumann	Album for the Young, Op. 68, no. 7, "Jagerliedchen" (Hunting Song)	Medium
1848	Schumann	Album for the Young, Op. 68, no. 8, "Wilder Reiter" (Wild Rider)	Easier
1848	Schumann	Album for the Young, Op. 68, no. 9, "Volksliedchen" (Folksong)	Medium (except a few chords are harder)
1849	Liszt	Oh! Quand je dors, S. 282	Harder
1853	Verdi	"Ah, fors' è lui" from La Traviata, Act 1, Scene 6	Medium
1855	Liszt	"Der Fischerknabe" - 3 Lieder from Schiller's William Tell, S. 292, no. 1	Harder
1868	Duparc	Chanson triste	Harder
1879	Fauré	"Les Berceaux" - 3 Songs, Op. 23, no. 1	Medium (except some chromatic chords)
1880	Chausson	Hébé - 7 Mélodies, Op. 2, no. 6	Easier
1887	Delibes, L	Les filles de Cadiz	Medium
1896	Brahms	"Ich wandte mich" from Four Serious Songs, Op. 121, no. 2	Harder

The FREE Music Analysis Anthology – Sources and License IS THIS ANTHOLOGY REALLY LEGAL?

SHORT ANSWER: Yes, in the United States, Canada, and the European Union, the source scores are public domain, and I have documented that in detail below. I also believe these are public domain worldwide, as documented below, but I cannot assume legal responsibility. **By downloading the anthology, you are assuming all legal responsibility.** Please follow the legal guidelines of your country. As a creator, I believe in respecting copyright law 100%, and to my knowledge, ALL source editions (other than those I engraved) are public domain.

Any rights I have as creator (including scores I engraved, indexes, etc.) are covered by the **Creative Commons Attribution-ShareAlike 4.0 International license** available at <http://creativecommons.org/licenses/by-sa/4.0/>
UNDER THIS LICENSE, YOU MAY FREELY COPY, DISTRIBUTE, POST, PRINT, SHARE, AND MAKE DERIVATIVE EDITIONS OF THIS ANTHOLOGY, SO LONG AS ANYTHING YOU CREATE IS ALSO COVERED BY THE SAME LICENSE AND SO LONG AS YOU CREDIT Mark Feezell and/or LearnMusicTheory.net as your source.

LONG ANSWER: All of the scores in this anthology meet public domain guidelines per IMSLP for public domain under international copyright laws (http://imslp.org/wiki/IMSLP:Copyright_Made_Simple ; See also http://imslp.org/wiki/Pre-1923_copyright_law). Below is a list by composition date listing complete IMSLP source data for every score in the anthology. All entries say "Copyright: Public Domain" on IMSLP and have been on IMSLP for years.

FORMAT --- Year; IMSLP score #; Composer; Title; IMSLP publication info (as of November 2014)

1688; 36830; Purcell; "Thy Hand, Belinda" and Dido's Lament from Dido and Aeneas, Z. 626; Arranger: William Hayman Cummings (1831–1915), piano reduction; Publisher Info.: London: Novello, Ewer & Co., n.d. (ca.1892). Plate 8015
1695; 218070; Purcell; I attempt from Love's sickness to fly (from The Indian Queen, Z. 630); Arranger: William Hayman Cummings (1831-1915); Publisher Info.: London: Novello, n.d.(ca.1890). Plate 7857.
1700; 21148; Corelli, A.; 12 Violin Sonatas, Op. 5, No. 1, mvmt. 2; Editor: Joseph Joachim (1831-1907), Friedrich Chrysander (1826-1901); Publisher Info.: London: Augener & Co., Nos.4936a-e, 1888-91. Plate 9443.
1709; 290952; Handel; "Bel piacere" - Agrippina, Act III, Scene 10 (this score in German); Editor: Victorie Gervinus (1820-1893); Publisher Info.: Leipzig: Breitkopf & Härtel, n.d. Plates 14739, 14785, 14867, 14890, 14929, 14993, 15007.
1715; 02096; Bach, JS; English Suite No. 3 in G minor (BWV 808), 5. Gavottes I and II; Editor: Ernst Naumann (1832–1910); Publisher Info.: Bach-Gesellschaft Ausgabe, Band 45.1; Leipzig: Breitkopf & Härtel, 1895. Plate B.W. XLV(1).
1717; 99158; Couperin; "Les Moissonneurs" from Pieces for Clavecin, book 2; Editor: Johannes Brahms (1833-1897), Friedrich Chrysander (1826-1901); Publisher Info.: London: Augener, No.8100, 1888. Plate 8142.
1718; 250530; Handel; "Wretched Lovers" from Acis and Galatea; Editor: Joseph Barnby (1838-1896); Publisher Info.: London: Novello, Ewer and Co., n.d.
1720; 01298; Bach, JS; Cello Suite No. 1 in G major (BWV 1007), All movements; Editor: Alfred Dörffel (1821–1905); Publisher Info.: Bach-Gesellschaft Ausgabe, Band 27.1 Leipzig: Breitkopf & Härtel, 1879. Plate B.W. XXVII (1).
1722; 02100; Bach, JS; Menuet II from French Suite No. 1 in D minor, BWV 812; Editor: Ernst Naumann (1832-1910); Publisher Info.: Bach-Gesellschaft Ausgabe, Band 45.2; Leipzig: Breitkopf & Härtel, 1895. Plate B.W. XLV(2).
1722; 02206; Bach, JS; Well-Tempered Clavier book 1, All movements; Editor: Franz Kroll (1820–1877); Publisher Info.: Bach-Gesellschaft Ausgabe, Band 14; Leipzig: Breitkopf & Härtel, 1866. Plate B.W. XIV.
1723; Feezell; Bach, JS; Two Part Invention No. 1 in C major, BWV 772; Creative Commons Attribution-ShareAlike 4.0 International
1723; Feezell; Bach, JS; Two Part Invention No. 4 in D minor, BWV 775; Creative Commons Attribution-ShareAlike 4.0 International
1723; Feezell; Bach, JS; Two Part Invention No. 8 in F major, BWV 779; Creative Commons Attribution-ShareAlike 4.0 International
1723; Feezell; Bach, JS; Two Part Invention No. 9 in F minor, BWV 780; Creative Commons Attribution-ShareAlike 4.0 International
1723; Feezell; Bach, JS; Two Part Invention No. 10 in G major, BWV 781; Creative Commons Attribution-ShareAlike 4.0 International
1725; Feezell; Bach, CPE; March in D from AMB notebook (BWV Anh. 122); Creative Commons Attribution-ShareAlike 4.0 International
1725; Feezell; Bach, CPE; Polonaise from the Anna Magalena Bach Notebook, BWV Anh. 125; Creative Commons Attribution-ShareAlike 4.0 International
1725; Mutoxia PD; Petzold, C; Minuet in G from AMB notebook (BWV Anh. 114); This is public domain per the release stated on the score page.
1731; 146799; Handel; "Lascia ch'io pianga" - Rinaldo; Translator: Harrison Millard (1830-1895), English text; Publisher Info.: New York: G. Schirmer, 1872. Plates 1385, 1390.
1747; 10042; Bach, JS; Musical Offering (BWV 1079), All selections; Editor: Alfred Dörffel (1821–1905); Publisher Info.: Bach-Gesellschaft Ausgabe, Band 31.2; Leipzig: Breitkopf & Härtel, 1885. Plate B.W. XXXI(2).
1749; 203238; Bach, JS; Crucifixus from the Mass in B Minor (BWV 232); Publisher Info.: London: Novello, 1908. n.p. Misc. Notes: Foreword by Arthur Sullivan (1842-1900), 1886; and F.G. Edwards, 1907
1765; Feezell; Haydn, J; Piano Sonata (Divertimento) in C Major, Hob. XVI/3, mvmt. 3; Creative Commons Attribution-ShareAlike 4.0 International
1770; 116786; Gluck, C; "O del mio dolce ardor" - Paride ed Elena, Wq. 39; Translator: Ferdinand Gumbert (1818-1896), German text; Publisher Info.: Weltliche und geistliche Lieder älterer Meister. Offenbach: Johann André, n.d.
1775; 75160; Haydn, J; Piano Sonata in C-sharp Minor, Hob. XVI/36, mvmt. 1; Editor: Ignaz Moscheles (1794-1870); Publisher Info.: Stuttgart: Eduard Hallberger, n.d.(ca.1850), plate H. II.
1775; 56315; Mozart; Piano Sonata No. 6 in D major, K. 284, mvmt. 3, Theme and Variations; Publisher Info.: Wolfgang Amadeus Mozarts Werke, Serie XX: Sonaten und phantasien für das pianoforte (pp.46-63); Leipzig: Breitkopf & Härtel, 1878. Plate W.A.M. 284.
NOTE: A few of the grace notes have been converted to modern notation in this edition, but it is enough to do a basic analysis.

1778; 56317; Mozart; Piano Sonata No. 8 in A minor, K. 310, mvmt. 1; Publisher Info.: Wolfgang Amadeus Mozarts Werke, Serie XX: Sonaten und phantasien für das pianoforte (pp.78-91); Leipzig: Breitkopf & Härtel, 1878. Plate W.A.M. 310. NOTE: A few of the grace notes have been converted to modern notation in this edition, but it is enough to do a basic analysis.

1780; 120732; Haydn, J; Piano Sonata in D Major, Hob. XVI/37, mvmt. 3; Editor: Ignaz Moscheles (1794-1870); Publisher Info.: Stuttgart: Eduard Hallberger, n.d. (1850). Plate H. I.

1783; 56440; Mozart; Piano Sonata No. 13 in Bb Major, K. 333, all movements; Publisher Info.: Wolfgang Amadeus Mozarts Werke, Serie XX: Sonaten und phantasien für das pianoforte (pp.146-59); Leipzig: Breitkopf & Härtel, 1878. Plate W.A.M. 333. NOTE: A few of the grace notes have been converted to modern notation in this edition, but it is enough to do a basic analysis.

1785; 56449; Mozart; Fantasia in C minor, K. 475; Wolfgang Amadeus Mozarts Werke, Serie XX: Sonaten und phantasien für das pianoforte (pp.224-31) Leipzig: Breitkopf & Härtel, 1878. Plate W.A.M. 475. NOTE: Some of the grace notes have been converted to modern notation in this edition, but it is enough to do a basic analysis.

1788; 56442; Mozart; Piano Sonata No. 16 in C major, K. 545, All movements; Publisher Info.: Wolfgang Amadeus Mozarts Werke, Serie XX: Sonaten und phantasien für das pianoforte (pp.174-81) Leipzig: Breitkopf & Härtel, 1878. Plate W.A.M. 545.

1791; 29515; Mozart; Clarinet Concerto in A Major, K. 622, mvmt. 1; Editor: Ernst Rudorff (1840-1916); Publisher Info.: Wolfgang Amadeus Mozarts Werke, Serie XII Leipzig: Breitkopf & Härtel, 1881. Plate W.A.M. 622.

1791; 16973; Mozart; "1. Requiem" from Requiem, K. 626; Arranger: Friedrich Brissler (1818-1893); Publisher Info.: Leipzig: C.F. Peters, n.d.(ca.1895). Plate 8337 Misc. Notes: Brissler's vocal score appeared as early as the 1850s in oblong (landscape) format, but was re-engraved in the present (portrait) format around 1895. It has been extensively reprinted over the years – by G. Schirmer, Kalmus, and Dover Publications among many others.

1793; 02965; Haydn, J; String Quartet in G minor, Op. 74, No. 3 (Hob. III / 74), mvmts. 2 and 3; Editor: Wilhelm Altmann (1862-1951); Publisher Info.: Leipzig: Ernst Eulenburg, No.58, n.d.(ca.1930). Plate E.E. 1158

1795; 77992; Beethoven; Piano Sonata No. 1, Op. 2 No. 1, mvmts. 1 and 3; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte, Nr.124 Leipzig: Breitkopf & Härtel, 1862. Plate B.124.

1797; 51743; Beethoven; Piano Sonata No. 19, Op. 49 No. 1, mvmt. 1; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte, Nr.142 (pp.109-16) Leipzig: Breitkopf & Härtel, 1862. Plate B.142.

1797; 243114; Beethoven; Piano Sonata No. 5, Op. 10 No. 1, mvmt. 2; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte (pp.79-90), Nr.128 Leipzig: Breitkopf & Härtel, 1862. Plate B.128.

1797; Engraved by Mark Feezell from ISMLP 173510; Clementi; Piano Sonatina in G Major, Op. 36, No. 2, mvmt. 1; Publisher Info.: Milan: Ricordi, n.d.[1819]. Plate 464.; Misc. Notes: RISM A/I: C-3037; This item forms part of the Ricasoli Collection at the University of Louisville Music Library. The engraving by Mark Feezell is licensed under Creative Commons Attribution-ShareAlike 4.0 International.

1798; 243128; Beethoven; Piano Sonata No. 8, Op. 13, All movements; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte, Nr.131 (pp.121-36) Leipzig: Breitkopf & Härtel, 1862. Plate B.131.

1798; 243295; Beethoven; Piano Sonata No. 9, Op. 14 No.1, mvmt. 2; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte (pp.137-48), Nr.132 Leipzig: Breitkopf & Härtel, 1862. Plate B.132.

1801; 51727; Beethoven; Piano Sonata No. 15, Op. 28, mvmt. 3; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte (pp.27-44), Nr.138 Leipzig: Breitkopf & Härtel, 1862-90. Plate B.138.

1801; 51962; Beethoven; Sonata in F major for Violin and Piano, Op. 24, mvmt. 1; Publisher Info.: Ludwig van Beethovens Werke, Serie 12: Für Pianoforte und Violine, Nr.96 (pp.83-106) Leipzig: Breitkopf & Härtel, n.d.[1863]. Plate B.96.

1804; 51748; Beethoven; Piano Sonata No. 21, Op. 53, mvmt. 1; Publisher Info.: Ludwig van Beethovens Werke, Serie 16: Sonaten für das Pianoforte, Nr.144 (pp.125-52) Leipzig: Breitkopf & Härtel, 1862. Plate B.144.

1806; 04762; Beethoven; String Quartet No. 8, Op. 59 No.2, mvmt. 1; Publisher Info.: Ludwig van Beethovens Werke, Serie 6: Quartette für 2 Violinen, Bratsche und Violoncell, Ester Band, Nr.44 (pp.155-78) Leipzig: Breitkopf & Härtel, 1862. Plate B.44.

1808; 01056; Beethoven; Symphony No. 5, Op. 67, arr. for piano by Franz Liszt; Arranger: Franz Liszt (1811-1886) Editor: First edition (reprint); Publisher Info.: Leipzig: Breitkopf & Härtel, n.d.(1865). Plates 10668-10672.

1814; 13971; Schubert; Gretchen am Spinnrade, Op. 2, D. 118; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.31 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 337.

1815; 15041; Schubert; Erlkönig, D. 328 (Erlko:nig); Editor: Eusebius Mandyczewski (1857-1929) First edition (reprint) - versions 1-3; Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.178 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 504-507.

1817; 10425; Schubert; "An Die Musik", D. 547; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.314 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 657.

1817; 10602; Schubert; "Die Forelle" Op. 32, D. 550; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.327 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 670-673.

1817; 16220; Schubert; Ganymed, D. 544; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.311 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. ??.

1819; 04119; Schubert; Piano Quintet in A major, D. 667, mvmt. 4, Variations on "Die Forelle"; Editor: Ignaz Brüll (1846-1907); Publisher Info.: Franz Schubert's Werke, Serie VII, No.1 Leipzig: Breitkopf & Härtel, 1886. Plate F.S. 48.

1823; 03233; Schubert; "Der Neugierige" from Die Scho:ne Mu:llerin, D. 795, no. 6; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.433-452 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 790-809.

1823; 61112; Schubert; Du bist die Ruh, D. 776; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.454 Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 811.

1824; 53594; Schubert; Moment Musical in Ab major, Op. 94 (D. 780), no. 6; Editor: Julius Epstein (1832-1926); Publisher Info.: Franz Schubert's Werke, Serie XI, No.4 (pp.88-103) Leipzig: Breitkopf & Härtel, 1888. Plate F.S. 111.

1826; 04767; Beethoven; String Quartet No. 13, Op. 130, mvmt. 2; Publisher Info.: Ludwig van Beethovens Werke, Serie 6: Quartette für 2 Violinen, Bratsche und Violoncell, Zweiter Band, Nr.49 Leipzig: Breitkopf & Härtel, 1862-90. Plate B.49.

1828; 60828; Schubert; "Der Doppelgänger" from Swanengesang, D. 957, no. 13; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Franz Schubert's Werke, Serie XX: Sämtliche einstimmige Lieder und Gesänge, No.554-567 (pp.134-85) Leipzig: Breitkopf & Härtel, 1894-95. Plate F.S. 920-933.

1830; 109641; Mendelssohn; Lieder ohne Worte (Songs Without Words), Op. 19b, no. 1; Editor: Julius Rietz (1812-1877); Publisher Info.: Felix Mendelssohn-Bartholdys Werke, Serie 11 Leipzig: Breitkopf & Härtel, 1874-82. Plate M.B. 75.

1831; 113860; Chopin; Mazurka 5 in B flat major, Op. 7, no. 1; Editor: Series editors; Publisher Info.: Friedrich Chopin's Werke. Band III Leipzig: Breitkopf und Härtel, n.d.[1880]. Plate C. III. 5-9.

1835; 106535; Rossini; La Promessa (Ch'io mai vi possa) -- Soirées musicales, no. 1; Publisher Info.: Mainz: Schott's Söhne, n.d.(ca.1835). Plate 4267 (1-12).

1839; 254000; Chopin; Preludes, Op. 28 (multiple preludes); Editor: Series editors; Publisher Info.: Friedrich Chopin's Werke. Band VI Leipzig: Breitkopf und Härtel, 1878. Plate C. VI. 1-24

1840; 270905; Schumann; "Der Nussbaum" - Myrthen, Op. 25, nos. 1, 3, and 7; Editor: Clara Schumann (1819-1896); Publisher Info.: Robert Schumanns Werke, Serie XIII: Für eine Singstimme, mit Begleitung des Pianoforte Leipzig: Breitkopf & Härtel, 1879-1912. Plate R.S. 120.

1840; 270924; Schumann; "Ich grolle nicht" from Dichterliebe, Op. 48, no. 7; Editor: Clara Schumann (1819-1896); Publisher Info.: Robert Schumanns Werke, Serie XIII: Für eine Singstimme, mit Begleitung des Pianoforte Leipzig: Breitkopf & Härtel, 1879-1912. Plate R.S. 131.

1840; 270922; Schumann, R; "Er, der Herrlichste von allen" from Frauenliebe, Op. 42, no. 2; Editor: Clara Schumann (1819-1896); Publisher Info.: Robert Schumanns Werke, Serie XIII: Für eine Singstimme, mit Begleitung des Pianoforte Leipzig: Breitkopf & Härtel, 1885. Plate R.S. 129.

1844; 109660; Mendelssohn; Lieder ohne Worte (Songs Without Words), Op. 62, no. 1; Editor: Julius Rietz (1812-1877); Publisher Info.: Felix Mendelssohn-Bartholdys Werke, Serie 11 (pp.58-69) Leipzig: Breitkopf & Härtel, 1874-82. Plate M.B. 79.

1845; 113872; Chopin; Mazurka 37 in A flat major, Op. 59, no. 2; Editor: Woldemar Bargiel (1828-1897) Series editors; Publisher Info.: Friedrich Chopin's Werke. Band III Leipzig: Breitkopf und Härtel, n.d. [1880]. Plate C. III. 36-38.

1848; 271961; Schumann, R; Album for the Young, Op. 68, nos. 1-9 and 14; Editor: Clara Schumann (1819-1896); Publisher Info.: Robert Schumanns Werke, Serie VII: Für Pianoforte zu zwei Händen Leipzig: Breitkopf & Härtel, 1887. Plate R.S. 67.

1849; 63763; Liszt, F; Oh! Quand je dors, S. 282; Editor: Eugen d' Albert (1864-1932); Publisher Info.: Leipzig: C.F. Kahnt Nachfolger, 1908. Plate 3836b

1853; 135186; Verdi; "Ah, fors' è lui" from La Traviata, Act 1, Scene 6; Publisher Info.: Leipzig: Friedrich Hofmeister, n.d.(ca.1853). Plate 3463.

1855; 60373; Liszt; "Der Fischerknabe" - 3 Lieder from Schiller's William Tell, S. 292, no. 1; Editor: Peter Raabe (1872-1945); Publisher Info.: Franz Liszt: Musikalische Werke. Serie VII, Band 2. Leipzig: Breitkopf & Härtel, 1921. Plate F.L. VII 62.

1859; 66167; Wagner; Tristan und Isolde, WWV 90, Full Score, First Several Pages; Editor: First edition (reprint); Publisher Info.: Leipzig: Breitkopf & Härtel, n.d.(1860). Plate 10000

1859; 225850; Wagner; Tristan und Isolde, WWV 90, Overture, arr. For piano by von Bülow; Arranger: Hans von Bülow (1830-1894), piano reduction Language: German; Publisher Info.: Leipzig: Breitkopf & Härtel, n.d. Plate V.A. 31.

1864; 79666; Brahms; "Von ewiger Liebe" - 4 Songs, Op. 43, no. 1; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Johannes Brahms: Sämtliche Werke, Band 24 Leipzig: Breitkopf & Härtel, 1926-27. Plate J.B. 144.

1868; 28554; Duparc; Chanson triste; Publisher Info.: Paris: G. Flaxland, n.d.(ca.1869).

1870; 24047; Fauré; "Après un rêve" - 3 Songs, Op. 7, no. 1; Editor: First edition; Publisher Info.: 1. Paris: J. Hamelle, n.d.(ca.1878). Plate J. 2705 H. 2. Paris: Choudens, n.d.(ca.1878). Plate A.C. 3850. 3. Paris: J. Hamelle, n.d.(ca.1895). Plate J. 4102 H. Vingt mélodies, 2ème Recueil

1879; 24115; Fauré; 3 Songs, Op. 23, nos. 1, 2, and 3; Publisher Info.: Paris: J. Hamelle, n.d.(1881). Plate J. 1882 H.

1880; 16897; Chausson; Hébé - 7 Mélodies, Op.2, no. 6; Publisher Info.: Paris: J. Hamelle, n.d.(ca.1882), Plate J. 1960 H.

1882; 14823; Debussy; Mandoline; Publisher Info.: Paris: Durand & Fils, 1905. Plate D. & F. 6688

1882; 60388; Liszt; "I vidi in terra" - 3 Sonetti del Petrarca, S. 270, no. 3; Editor: Peter Raabe (1872-1945); Publisher Info.: Franz Liszt: Musikalische Werke. Serie VII, Band 3. Leipzig: Breitkopf & Härtel, 1922. Plate F.L. VII 98.

1887; 14819; Debussy; C'est l'extase langoureuse; Publisher Info.: Paris: Veuve Girod, n.d.(1888) Reissue - Paris: E. Fromont, 1913. Plate E. 1422. F.

1887; 28547; Delibes, L; Les filles de Cadiz; Publisher Info.: Songs by Leo Delibes, for Soprano or Tenor New York: G. Schirmer, 1887. Plate 5248.

1887; 24122; Faure; "Clair de lune" - Op. 46, no. 2; Publisher Info.: Paris: J. Hamelle, n.d.(1888). Plate J. 2854 H.

1888; 85159; Brahms; "Wie Melodien zieht es mir" from Five Lieder, Op. 105, no. 1; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Johannes Brahms: Sämtliche Werke, Band 26 Leipzig: Breitkopf & Härtel, 1926-27. Plate J.B. 165.

1889; 101581; Brahms; "Ach, armer Welt" from Three Motets, Op. 110, no. 2; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Johannes Brahms: Sämtliche Werke, Band 21: Mehrstimmige Gesänge ohne Begleitung Leipzig: Breitkopf & Härtel, 1926-27. Plate J.B. 113.

1891; 14734; Debussy; Beau soir; Editor: First edition (reprint); Publisher Info.: Paris: Veuve Girod, n.d.[1891].

1891; 22867; Wolf; "In dem Schatten meiner Locken" from Spanisches Liederbuch, part 2; Publisher Info.: Mainz: Schott, 1891.

1893; 84700; Brahms; Op. 118, nos. 1, 2, and 3; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Johannes Brahms: Sämtliche Werke, Band 14 Leipzig: Breitkopf & Härtel, 1926-27. Plate J.B. 66.

1894; 110277; Brahms; Sonata in F minor for Clarinet and Piano, Op. 120, no. 1, mvmt. 1; Editor: First edition Engraver: Leipzig: C.G. Röder.; Publisher Info.: Berlin: N. Simrock, 1895. Plate 10408, Viola part Plate 10411

1896; 85424; Brahms; "Ich wandte mich" from Four Serious Songs, Op. 121, no. 2; Editor: Eusebius Mandyczewski (1857-1929); Publisher Info.: Johannes Brahms: Sämtliche Werke, Band 26 Leipzig: Breitkopf & Härtel, 1926-27. Plate J.B. 168.

1899; 02606; Joplin; Maple Leaf Rag; Publisher Info.: Sedalia: John Stark & Son, 1899. (later printing)

1902; 02607; Joplin; The Entertainer; Publisher Info.: St. Louis: John Stark & Son, 1902. Plate 10-4

1904; 56320; Leoncavallo; Mattinata; Translator: Edward Teschemacher (1876-1940), English text; Publisher Info.: London: The Gramophone Company, 1904. Plate G.T.3 E.

1904; 16887; Satie, E.; La diva de l'Empire; Editor: First edition; Publisher Info.: Paris: Bellon, Ponscarne et Cie., n.d.[1904]. Plate B.P. & Cie. 901. (later Rouart, Lerolle & Cie.)

1910; 00509; Debussy; Preludes book 1, Preludes 2 and 10: Voiles (Veils or Sails); Editor: First edition; Publisher Info.: Paris: Durand & Cie., 1910. Plate D. & F. 7687.

1915; 179443; Donaudy; O del mio amato ben; Publisher Info.: Milan: Ricordi, 1915, Plate 117220.

No. 36.

RECIT.—“THY HAND, BELINDA.”

Dido.
pp

Thy hand, Be - lin - da; dark - - ness shades me: On thy bo - som let me

5

rest: More I would, but Death in - vades me: Death is now a wel - come guest.

No. 37.

10 SONG.—“WHEN I AM LAID IN EARTH.”

Larghetto. *Dido.*
pp

When I am laid, . . . am

16

laid . . . in earth, may my wrongs . . . cre - ate No trou - ble, no

21

trou - ble in thy breast; When I am laid, . . . am

26 64

laid in earth, may my wrongs . . cre - ate No trou - ble, no

31

trouble in thy breast; Re - member me, re - member me,

37

but ah! . . for - get . . my fate. Re - member me, but ah! . . .

43 (repeat to 34)

for - get my fate.

49

Ends on g-chord

- 1695 -

I ATTEMPT FROM LOVE'S SICKNESS TO FLY.

Song from
THE INDIAN QUEEN.

Sir Robert Howard.

Andante.

Musical score for the first system, measures 1-5. The vocal line is in treble clef with a key signature of three flats and a 3/4 time signature. The piano accompaniment is in grand staff (treble and bass clefs). The piano part begins with a piano (*p*) dynamic and includes accents on the bass line.

Musical score for the second system, measures 6-12. The vocal line is in treble clef. The piano accompaniment is in grand staff. The piano part includes a crescendo (*cresc.*) and a ritardando (*rit.*) marking.

Musical score for the third system, measures 13-17. The vocal line is in treble clef with lyrics: "I at - tempt from love's - sick - ness to fly - in". The piano accompaniment is in grand staff. The piano part starts with a pianissimo (*pp*) dynamic.

17

vain, Since I am my - self my own fe-ver, since I am my - self, my own

23

fe - ver and pain. No more now, no more now fond - heart With

28

pride no more swell, Thou canst not - raise fore - es, thou

32

canst not raise fore-es, e - nough to re - bel. I at - tempt from love's

37

sick-ness to fly in vain, Since I am my-self my own

43

fe-ver, since I am my-self my own fe-ver and pain.

48

For love has more

53

pow'r and less mer-cy then fate, To make us seek

57

ru - in, to — make us seek ru - in, and love those that

rall.

rall.

Detailed description: This system contains measures 57 through 60. The vocal line begins with a treble clef and a key signature of two flats. The lyrics are "ru - in, to — make us seek ru - in, and love those that". A "rall." marking is placed above the vocal line at the start of measure 59. The piano accompaniment consists of two staves, with a "rall." marking placed above the right-hand staff at the start of measure 59.

61

hate. I at - tempt from love's — sick - ness to fly —

pp

Detailed description: This system contains measures 61 through 64. The vocal line begins with a treble clef and a key signature of two flats. The lyrics are "hate. I at - tempt from love's — sick - ness to fly —". A "pp" marking is placed above the vocal line at the start of measure 61. The piano accompaniment consists of two staves.

65

in — vain, Since I am my - self my own

Detailed description: This system contains measures 65 through 68. The vocal line begins with a treble clef and a key signature of two flats. The lyrics are "in — vain, Since I am my - self my own". The piano accompaniment consists of two staves.

69

fe - ver, since I am my - self my own fe - ver... and pain.

p *rall.*

rall. *colla voce*

Detailed description: This system contains measures 69 through 72. The vocal line begins with a treble clef and a key signature of two flats. The lyrics are "fe - ver, since I am my - self my own fe - ver... and pain.". A "p" marking is placed above the vocal line at the start of measure 69, and a "rall." marking is placed above it at the start of measure 70. The piano accompaniment consists of two staves, with "rall." and "colla voce" markings placed below the left and right staves respectively at the start of measure 70.

- 1700 -

14

-260-

Allegro.

Musical notation for measures 14-15. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is 6/8. Measure 14 contains a treble staff with eighth notes and a bass staff with a whole note. Measure 15 contains a treble staff with eighth notes and a bass staff with a whole note. A small number '6' is printed at the end of the system.

Musical notation for measures 16-17. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is 6/8. Measure 16 contains a treble staff with eighth notes and a bass staff with a whole note. Measure 17 contains a treble staff with eighth notes and a bass staff with a whole note. Fingerings are indicated by numbers 1-5 below the notes.

Musical notation for measures 18-19. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is 6/8. Measure 18 contains a treble staff with eighth notes and a bass staff with a whole note. Measure 19 contains a treble staff with eighth notes and a bass staff with a whole note. Fingerings are indicated by numbers 1-5 below the notes.

Musical notation for measures 20-21. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is 6/8. Measure 20 contains a treble staff with eighth notes and a bass staff with a whole note. Measure 21 contains a treble staff with eighth notes and a bass staff with a whole note. Fingerings are indicated by numbers 1-5 below the notes.

Musical notation for measures 22-23. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is 6/8. Measure 22 contains a treble staff with eighth notes and a bass staff with a whole note. Measure 23 contains a treble staff with eighth notes and a bass staff with a whole note. Fingerings are indicated by numbers 1-5 below the notes.

Musical notation for measures 24-25. The system consists of a treble clef staff and a bass clef staff. The key signature has one sharp (F#) and the time signature is 6/8. Measure 24 contains a treble staff with eighth notes and a bass staff with a whole note. Measure 25 contains a treble staff with eighth notes and a bass staff with a whole note. Fingerings are indicated by numbers 1-5 below the notes.

- 1700 -

-261-

15

26

6 6 # 6 # 5 6 # # 7 6

Detailed description: This system contains measures 26 through 29. The right hand features a complex, fast-moving melodic line with many sixteenth and thirty-second notes. The left hand provides a steady bass line with some chromatic movement. Fingering numbers are placed below the bass line notes.

30

7 # 7 4 3# 6 # 6 # 6 #

Detailed description: This system contains measures 30 through 33. The right hand continues with intricate melodic patterns. The left hand has a more rhythmic bass line. Fingering numbers are provided for the bass line.

34

6 # 6 5 6 5 6

Detailed description: This system contains measures 34 through 36. The right hand has a more active melodic line. The left hand features a bass line with some chromaticism. Fingering numbers are shown below the bass line.

37

5 6 5 6 5 6 5 6 5 6 # 6 7 5 4 3#

Detailed description: This system contains measures 37 through 40. The right hand has a very active, almost tremolo-like melodic line. The left hand has a bass line with some chromatic movement. Fingering numbers are provided for the bass line.

41

5 4 2 6 4 2 6 9 # 7 6 5 3 7 7 7 7 7

Detailed description: This system contains measures 41 through 45. The right hand has a melodic line with some slurs. The left hand has a bass line with some chromaticism. Fingering numbers are provided for the bass line.

46

7 5 4 3 7 7 7 7 7 5 7 5 4 3 7 7 5 4 3

Detailed description: This system contains measures 46 through 50. The right hand has a melodic line with some slurs. The left hand has a bass line with some chromaticism. Fingering numbers are provided for the bass line.

- 1709 -
Agrippina. Act III. Scene 10.

57

RECITATIV und ARIE.

POPPEA.
(Mezzo Sopran.)

O! in das süsse Nest des Herzens senke mir deine sanften Schwingen,

4 1 Allegro moderato.

o Gott der Liebe!

6

Hold Be - ha - gen, — süss Er - gö - tzen an treu - er

14

Liebe, hold Be - ha - gen, — süss Er - gö - tzen an treu - er Liebe füllt das

22

Herz — mit fro - her Lust, füllt das Herz — mit fro - her Lust, füllt

28

füllt mit Lust das Herz, füllt das Herz mit froher Lust, füllt das Herz mit

p *f* *dim.*

36

froher Lust, füllt, füllt mit Lust das Herz.

cresc. *p* *f*

46

Aller Schönheit Glanz und Reize acht' ich nicht,

p *Fine.*

55

die nicht ziert ein treues Herz, ein treues Herz, aller Schönheit Glanz und

p *cresc.*

64

Reize acht' ich nicht, die nicht ziert ein treues Herz, ein treues Herz.

mp

Da Capo.

Gavotte I.
(alternativamente.)

Musical notation for Gavotte I, measures 1-5. The piece is in 2/4 time and B-flat major. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a rhythmic accompaniment with eighth notes.

6

Musical notation for Gavotte I, measures 6-10. Measures 8 and 9 contain first and second endings, indicated by '(w) 1.' and '2.' above the staff.

11

Musical notation for Gavotte I, measures 11-16. The right hand continues with a melodic line, and the left hand has a steady accompaniment.

17

Musical notation for Gavotte I, measures 17-22. The right hand has a more active melodic line with some grace notes, and the left hand features chords and moving bass lines.

23

Musical notation for Gavotte I, measures 23-28. The right hand continues with a melodic line, and the left hand has a rhythmic accompaniment.

29

Musical notation for Gavotte I, measures 29-34. The right hand has a melodic line with some grace notes, and the left hand has a rhythmic accompaniment.

Gavotte II.
(ou la Musette)

Musical notation for Gavotte II, measures 1-4. The piece is in 2/4 time and D major. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a rhythmic accompaniment with eighth notes.

Musical notation for measures 6-10, featuring a treble and bass staff with a key signature of one sharp (F#) and a common time signature (C).

Musical notation for measures 11-15, continuing the piece in the same key and time signature.

(Gavotte I. d. c.)

Gigue.

Musical notation for measures 16-20, starting the 'Gigue' section with a key signature of two flats (Bb, Eb) and a 12/8 time signature.

Musical notation for measures 21-25, continuing the 'Gigue' section.

Musical notation for measures 26-30, continuing the 'Gigue' section.

Musical notation for measures 31-35, continuing the 'Gigue' section.

Musical notation for measures 36-40, concluding the 'Gigue' section on this page.

- 1717 -
SIXIÈME ORDRE.

Les Moissonneurs.

Gaïement.

Rondeau.

5

1^{er} Couplet.

10

16

2^e Couplet.

22

The musical score is written for piano and consists of five systems of music. Each system has a treble and bass clef staff. The first system is labeled 'Rondeau' and begins with a key signature of one flat and a 2/4 time signature. The second system is labeled '1^{er} Couplet.' and contains a repeat sign. The third system is labeled '10' and continues the melody. The fourth system is labeled '16' and contains a second repeat sign for the '2^e Couplet.'. The fifth system is labeled '22' and concludes the piece. The music is characterized by a light, cheerful tempo and features various ornaments and trills.

28

Musical notation for measures 28-32. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats (B-flat and E-flat). The music features a melody in the treble staff with various ornaments (trills, mordents) and a bass line with chords and moving lines.

33

3^e Couplet.

Musical notation for measures 33-38. This system includes the label "3^e Couplet." above the treble staff. The notation continues with similar melodic and harmonic patterns as the previous system, including ornaments and a steady bass accompaniment.

39

Musical notation for measures 39-43. The melody in the treble staff becomes more active with sixteenth-note patterns, while the bass line provides a rhythmic foundation with chords and single notes.

44

Musical notation for measures 44-48. This system features a more complex texture with rapid sixteenth-note passages in both the treble and bass staves, creating a sense of movement and energy.

49

Musical notation for measures 49-53. The melody returns to a more lyrical style with quarter and eighth notes, accompanied by a bass line with chords and moving lines.

54

Musical notation for measures 54-58. The system concludes with a final melodic phrase in the treble staff and a bass line that ends with a cadence. A fermata is placed over the final note of the treble staff.

PART THE SECOND.

No. 14.

CHORUS.—“WRETCHED LOVERS.”

A tempo ordinario.

SOPRANO. *mf* Wretch-

ALTO.

1st TENOR. *mf* Wretch - ed lov - ers! fate has past this sad de - cree: No joy shall last, no

2nd TENOR. *mf* Wretch - ed lov - ers! fate has past this sad de - cree: No

BASS.

PIANO. *mf* ♩ = 63.

6

- - ed lov - ers! fate has past

mf Wretch - ed lov - ers! fate has past this sad de - cree,

joy shall last; this sad, this sad de -

joy shall last, no joy shall last, fate has

mf Wretch - ed lov - ers! fate has past this sad de -

11

45

this sad de-cree, this sad de-cree: No joy shall last.
fate has past this sad de-cree: No joy shall last.
- cree, this sad de-cree: No joy shall last.
past this sad de-cree: . . . No joy shall last.
- cree, this sad de-cree: No joy shall last.

A 17
Wretch-ed lov-ers, . . . quit . . . your dream,
Wretch-ed lov-ers, . . . wretch-ed lov-ers, quit your dream, wretch-
ed lov-ers, quit your dream,
Wretch-ed lov-ers, wretch-ed lov-ers,
Wretch-ed lov-ers, quit your dream,

23

wretch - ed lov - ers,
ed lov - ers, wretch - ed lov - ers, wretch.
quit your dream, quit . . your dream,
ers, quit your dream, wretch - ed lov - ers,
quit your dream, quit your dream, quit your dream, wretch - ed lov -

28

cres. wretch - ed lov - ers, wretch - ed, wretch - ed lov - ers, quit your dream ! Be -
cres. ed lov - ers, quit your dream, wretch - ed lov - ers, quit your dream ! Be -
cres. wretch - ed lov - ers, lov - ers, quit your dream ! Be -
cres. quit your dream, wretch - ed lov - ers, quit your dream ! Be -
cres. ers, quit your dream, quit your dream, wretch - ed lov - ers, quit your dream ! Be -

33

47

hold, be-hold wretch - - - ed lov - - -

- hold, be-hold the monster Po-lypheme, be-hold the mon-ster Po - lypheme, the mon-ster Po - ly -

- hold, be-hold, be-hold the mon-ster Po - ly -

- hold, be-hold, be-hold the mon-ster Po - ly -

- hold, be-hold,

- hold, be-hold,

- hold, be-hold,

ers, quit your dream, Behold the monster Polypheme, behold the monster Poly -

- pheme, the monster Po-lypheme, the mon-ster Po-ly- pheme, be - hold, be -

1st & 2nd TENORS.

- pheme, behold the monster Polypheme, behold the monster Po-ly- pheme, be - hold, be -

wretch - - - ed

pheme, the monster Polypheme, behold the monster Polypheme, the monster Polypheme, the monster Poly -

- hold, wretch - - - ed lov - - - ers,

- hold, be - hold,

lov - - - ers, behold the monster Polypheme, behold the monster Poly -

35

ers, quit your dream, Behold the monster Polypheme, behold the monster Poly -

- pheme, the monster Po-lypheme, the mon-ster Po-ly- pheme, be - hold, be -

1st & 2nd TENORS.

- pheme, behold the monster Polypheme, behold the monster Po-ly- pheme, be - hold, be -

wretch - - - ed

pheme, the monster Polypheme, behold the monster Polypheme, the monster Polypheme, the monster Poly -

- hold, wretch - - - ed lov - - - ers,

- hold, be - hold,

lov - - - ers, behold the monster Polypheme, behold the monster Poly -

37

pheme, the monster Polypheme, behold the monster Polypheme, the monster Polypheme, the monster Poly -

- hold, wretch - - - ed lov - - - ers,

- hold, be - hold,

lov - - - ers, behold the monster Polypheme, behold the monster Poly -

39 48

- phe, the monster Polypheme, the mon - ster Po - lypheme,
quit, your dream, quit . . . your dream, wretch - -
behold the monster Polypheme, behold the monster Polypheme, the monster Poly -
- phe, behold the monster Polypheme, behold the monster Poly -

41

wretch - - ed lov - -
- ed lov - - ers, behold the monster Poly -
- phe, the monster Polypheme, be - hold, be - hold, be -
- phe, behold the monster Polypheme, behold the monster Polypheme, behold the monster Polypheme, the monster Poly -

43

- ers, quit . . . your dream, quit . . . your
- phe, behold the monster Polypheme, the monster Po-ly - phe, the monster Polypheme, the monster Po-ly -
- hold, be - hold, be - hold the mon - ster, be -
- phe, the monster Po-ly-pheme, the monster Po-ly - phe, the monster Polypheme, the monster Po-ly -

45 49

1st SOPRANO. D

dream, . . . quit your dream, wretch - - - ed

2nd SOPRANO.

dream, . . . quit your dream, wretch - - - ed

- pHEME, be-hold the mon-ster Po - - ly - pHEME, be-hold the mon-ster Po - ly -

1st TENOR.

- hold the mon-ster, be-hold the mon - ster,

2nd TENOR.

- hold the mon-ster, be-hold the mon - ster,

- pHEME, be-hold the monster Po - ly - pHEME,

47

lov - - - - - ers, quit your

lov - - - - - ers, wretch - - - ed

- pHEME, behold the monster Polypheme, behold the monster Poly - pHEME,

behold the monster Polypheme, behold the monster Po - ly -

behold the monster Polypheme, behold the monster Po - ly -

wretch - - - ed lov - - - - - ers,

49

50

dream, wretch - - - ed lov - - -
lov - - - ers, wretch - - - ed lov - - -
wretch - - - ed, be - hold the monster Poly-pheme, behold the monster Po-ly -
1st & 2nd TENORS.
-pheme, behold the monster Polypheme, wretch -
behold the monster Polypheme, behold the monster Polypheme,

51st & 2nd SOPRANOS.

ers, behold the monster Polypheme, behold the monster Polypheme, the monster Poly -
pheme, behold the monster Polypheme, wretch - - - ed lov - - - ers,
- - - ed lov - - - ers, wretch -
behold the monster Poly -

53

pheme, the monster Polypheme, be - hold the monster Poly -
be - hold the monster Poly - pheme, the monster Polypheme, the monster Poly -
- ed lov - - - ers, quit your
- pheme, behold the monster Polypheme, the monster Poly - pheme, the monster Polypheme, behold the monster Poly -

55 51

- pheme, the monster Po - ly - pheme! See what am - ple strides he

- pheme, be - hold the monster Po - ly - pheme! See what am - ple strides he

dream, be - hold the monster Po - ly - pheme! See what am - ple strides he takes

- pheme, the monster Po - ly - pheme! See what am - ple strides he

59

takes, see what am - ple strides he takes! The mountain

takes, see what am - ple strides he takes! The mountain

see what am - ple strides he takes! The mountain

takes, see what am - ple strides he takes! The mountain

62

nods, the for - est shakes, the mountain nods, the for - est

nods, the for - est shakes, the mountain nods, the for - est

nods, the for - est shakes, the mountain nods, the for - est

nods, the for - est shakes, the mountain nods, the for - est

65 52

shakes, The waves run fright - - - en'd, run frighten'd to the
shakes, The waves run fright - - - en'd, frighten'd, run frighten'd to the
shakes, The waves run fright - - - en'd, run fright - - - en'd to the
shakes, The waves run fright - - - en'd, run fright - - - en'd to the

68 F

shores! Hark, hark, hark, hark,
shores! Hark, hark, hark, hark, hark, hark,
shores! Hark, hark, hark, hark,
shores! Hark how the thund' -

71

hark, how the thund'ring gi - ant roars, hark, hark,
hark, how the thund'ring gi - ant roars, hark, hark,
hark, how the thund'ring gi - ant roars, hark, hark, hark, hark,
ring gi - ant roars,

Detailed description: This is a page of musical notation for Handel's 'Acis and Galatea'. It features three systems of music, each with four staves. The first system (measures 65-70) includes vocal lines and a piano accompaniment. The second system (measures 68-70) features a vocal line with lyrics and a piano accompaniment. The third system (measures 71-74) also includes vocal lines and a piano accompaniment. The music is in a minor key and includes various dynamics and articulations.

74

53

hark, how the thund'ring gi - ant roars, hark, hark, hark, hark,
hark, how the thund'ring gi - ant roars, hark, hark, hark, hark,
hark, how the thund'ring gi - ant roars, hark, hark, hark,
. . . how the thund'ring gi - ant roars, . . .

74

77

hark, hark, hark, how the
hark, hark, hark, how the
hark, hark, hark, how the
. . . how the

77

80

thund'ring gi - ant roars!
thund'ring gi - ant roars!
thund'ring gi - ant roars!
thund'ring gi - ant roars!

80

- 1720 -
SUITE I.

59

Prélude.

4

8

12

16

20

24

27

30

33

36

39

Allemande.

3

6

9

12

15

18

21

24

27

30

Courante.

5

9

13

17

21

25

29

33

36

39

Sarabande.

Musical score for Sarabande, measures 1-13. The piece is in G major and 3/4 time. It features a bass clef and a key signature of one sharp (F#). The melody is characterized by a steady eighth-note accompaniment and a more active treble line. Trills (tr) are used as ornaments in measures 2, 4, 6, 8, and 10. Measure numbers 5, 9, and 13 are indicated at the start of their respective lines.

Menuet I.

Musical score for Menuet I, measures 1-19. The piece is in G major and 3/4 time. It features a bass clef and a key signature of one sharp (F#). The melody is characterized by a steady eighth-note accompaniment and a more active treble line. Trills (tr) are used as ornaments in measures 2, 4, 6, 8, and 10. Measure numbers 7, 13, and 19 are indicated at the start of their respective lines.

Menuet II.

*Menuet I.
da Capo.*

Gigue.

- 1722 -
PRAELUDIUM I.

NOTE: measure numbers every 5 underneath

The image displays a musical score for a piano prelude. It consists of six systems of music, each with a treble and bass clef staff. The music is written in a 3/4 time signature. The first system is the beginning of the piece. The second system starts at measure 5. The third system starts at measure 10. The fourth system starts at measure 15. The fifth system starts at measure 20. The sixth system continues from measure 20. The measure numbers 5, 10, 15, and 20 are printed below the bass staff of their respective systems.

Musical notation for measures 25-29. The system consists of two staves. The upper staff features a continuous sixteenth-note pattern. The lower staff contains a bass line with quarter notes and rests. Measure numbers 25, 26, 27, 28, and 29 are indicated below the lower staff.

Musical notation for measures 30-34. The system consists of two staves. The upper staff features a continuous sixteenth-note pattern. The lower staff contains a bass line with quarter notes and rests. Measure numbers 30, 31, 32, 33, and 34 are indicated below the lower staff.

Musical notation for measures 35-39. The system consists of two staves. The upper staff features a continuous sixteenth-note pattern. The lower staff contains a bass line with quarter notes and rests. Measure numbers 35, 36, 37, 38, and 39 are indicated below the lower staff.

FUGA I.

Musical notation for measures 40-44, marked *a 4.* The system consists of two staves. The upper staff features a continuous sixteenth-note pattern. The lower staff contains a bass line with quarter notes and rests. Measure numbers 40, 41, 42, 43, and 44 are indicated below the lower staff.

Musical notation for measures 45-49. The system consists of two staves. The upper staff features a continuous sixteenth-note pattern. The lower staff contains a bass line with quarter notes and rests. Measure numbers 45, 46, 47, 48, and 49 are indicated below the lower staff.

Musical notation for measures 50-54, marked *Oder:*. The system consists of two staves. The upper staff features a continuous sixteenth-note pattern. The lower staff contains a bass line with quarter notes and rests. Measure numbers 50, 51, 52, 53, and 54 are indicated below the lower staff.

Oder:

Musical notation for measures 10-14, featuring a treble and bass staff with complex rhythmic patterns and accidentals.

10

Musical notation for measures 15-19, continuing the piece with intricate melodic and harmonic development.

15

Musical notation for measures 20-24, showing further progression of the musical theme.

20

Musical notation for measures 25-29, featuring a variety of rhythmic textures and melodic lines.

25

Musical notation for measures 30-34, concluding the section with a final cadence.

25

First system of musical notation, measures 25-29. The right hand features a continuous sixteenth-note pattern, while the left hand plays a steady eighth-note accompaniment. Measure numbers 25, 30, and 35 are indicated below the bass staff.

Second system of musical notation, measures 30-34. Continuation of the sixteenth-note right hand and eighth-note left hand accompaniment.

Third system of musical notation, measures 35-39. Continuation of the sixteenth-note right hand and eighth-note left hand accompaniment.

FUGA I.

Fourth system of musical notation, measures 40-44. The right hand begins with a melodic line marked 'a 4.' (allato), while the left hand continues with a steady eighth-note accompaniment.

NOTE: measure numbers
every 5 underneath

Fifth system of musical notation, measures 45-49. Continuation of the fugue with the melodic right hand and eighth-note left hand accompaniment.

Sixth system of musical notation, measures 50-54. Continuation of the fugue. The word 'Oder:' is written above the right hand staff in the final measure.

Musical notation for measures 10-14. The system includes a treble clef staff and a bass clef staff. Measure 10 is marked with the number '10'. An 'Oder:' (Alternative) section is indicated above the treble staff, starting in measure 11. The music features complex rhythmic patterns with many sixteenth and thirty-second notes.

Musical notation for measures 15-19. The system includes a treble clef staff and a bass clef staff. Measure 15 is marked with the number '15'. The notation continues with intricate rhythmic figures.

Musical notation for measures 20-24. The system includes a treble clef staff and a bass clef staff. Measure 20 is marked with the number '20'. The music maintains its complex, fast-paced character.

Musical notation for measures 25-29. The system includes a treble clef staff and a bass clef staff. Measure 25 is marked with the number '25'. The notation shows a continuation of the intricate rhythmic patterns.

Musical notation for measures 30-34. The system includes a treble clef staff and a bass clef staff. The music concludes with a final cadence in measure 34.

Musical notation for measures 35-39. The system includes a treble clef staff and a bass clef staff. Measure 35 is marked with the number '35'. The notation shows a continuation of the intricate rhythmic patterns.

- 1722 -
FUGA XI.

a 3.

5 10 15 20 25 30 35 40 45 50 55 60 65 70

- 1722 -
FUGA XVI.

a 4.

5

10

15

This musical score consists of six systems of two staves each (treble and bass clef). The key signature is one flat (B-flat major or D minor) and the time signature is common time (C). The piece is marked 'a 4.' at the beginning. Measure numbers 5, 10, and 15 are indicated at the start of their respective systems. The notation includes various rhythmic values such as eighth and sixteenth notes, as well as rests and accidentals.

First system of musical notation, measures 18-20. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is in a minor key, indicated by two flats in the key signature. The melody in the treble clef features eighth and sixteenth notes, while the bass clef provides a steady accompaniment of eighth notes.

20

Second system of musical notation, measures 21-23. The musical style continues with similar rhythmic patterns and melodic lines in both hands.

Third system of musical notation, measures 24-26. The notation includes some longer note values and slurs, indicating a change in the melodic flow.

25

Fourth system of musical notation, measures 27-29. The piece continues with intricate rhythmic patterns and harmonic support.

Fifth system of musical notation, measures 30-32. The notation shows a continuation of the musical themes established in the previous systems.

30

Sixth system of musical notation, measures 33-35. The final system on the page concludes with a double bar line and a fermata over the final note.

- 1722 -
FUGA XXI.

a 3.

First system of musical notation, measures 1-4. The piece is in 3/4 time with a key signature of two flats (B-flat and E-flat). The right hand features a complex rhythmic pattern of eighth and sixteenth notes, while the left hand provides a steady bass line.

Second system of musical notation, measures 5-8. The right hand continues with intricate sixteenth-note passages, and the left hand maintains its rhythmic accompaniment.

5

Third system of musical notation, measures 9-12. The right hand shows a change in texture with more sustained notes and slurs, while the left hand continues with eighth-note patterns.

10

Fourth system of musical notation, measures 13-16. The right hand features a series of sixteenth-note runs, and the left hand has a more active role with eighth-note patterns.

15

Fifth system of musical notation, measures 17-20. The right hand has a very dense texture of sixteenth notes, while the left hand has a more sparse accompaniment.

20

Sixth system of musical notation, measures 21-24. The right hand continues with sixteenth-note passages, and the left hand has a steady bass line.

Musical notation for measures 25-29. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats (B-flat and E-flat). Measure 25 is marked with the number '25' below the bass staff. The music features a complex texture with sixteenth-note runs in the right hand and a steady eighth-note accompaniment in the left hand.

Musical notation for measures 30-34. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. Measure 30 is marked with the number '30' below the bass staff. The right hand continues with intricate sixteenth-note patterns, while the left hand maintains a consistent rhythmic accompaniment.

Musical notation for measures 35-39. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. Measure 35 is marked with the number '35' below the bass staff. The melodic lines in both hands become more active, with the right hand showing some chromatic movement.

Musical notation for measures 40-44. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. Measure 40 is marked with the number '40' below the bass staff. The texture remains dense with continuous sixteenth-note figures in the right hand.

Musical notation for measures 45-49. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. Measure 45 is marked with the number '45' below the bass staff. The right hand features a prominent melodic line with grace notes, while the left hand provides a solid harmonic base.

Musical notation for measures 50-54. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. Measure 50 is marked with the number '45' below the bass staff. The piece concludes with a final cadence in the right hand, marked with a fermata and a repeat sign.

Menuet II.

7

14

21

27

34

Gigue.

NB. Alte Schreibart =

- 1723 -

Johann Sebastian Bach (1685-1750), Invention 1, BWV 772

4

7

10

13

16

19

- 1723 -

Johann Sebastian Bach (1685-1750), Invention 4, BWV 775

Measures 1-8 of the piece. The right hand features a complex rhythmic pattern with sixteenth and thirty-second notes, while the left hand provides a steady accompaniment of eighth notes.

Measures 9-17. The right hand continues with intricate sixteenth-note passages, and the left hand maintains its eighth-note accompaniment. Measure 17 includes a fermata over the final note.

Measures 18-26. The right hand has a melodic line with slurs and accents, while the left hand continues with eighth-note accompaniment. Measure 26 ends with a fermata.

Measures 27-34. The right hand features a series of sixteenth-note runs, and the left hand has a more active accompaniment with some slurs. Measure 34 ends with a fermata.

Measures 35-42. The right hand continues with sixteenth-note patterns, and the left hand has a steady accompaniment. Measure 42 ends with a fermata.

Measures 43-47. The right hand has a melodic line with slurs, and the left hand continues with eighth-note accompaniment. Measure 47 ends with a fermata.

Measures 48-52. The right hand has a melodic line with slurs, and the left hand continues with eighth-note accompaniment. Measure 52 ends with a fermata.

- 1723 -

Johann Sebastian Bach (1685-1750), Invention 8, BWV 779

5

9

14

18

22

26

30

- 1723 -

Johann Sebastian Bach (1685-1750), Invention 9, BWV 780

Measures 1-4 of the piece. The music is in G minor (three flats) and 3/4 time. The right hand features a melodic line with eighth-note patterns and slurs, while the left hand provides a steady accompaniment of eighth notes.

Measures 5-7. The right hand continues with a melodic line, and the left hand maintains the eighth-note accompaniment. Measure 7 ends with a double bar line.

Measures 8-11. The right hand has a melodic line with some chromaticism, and the left hand continues with eighth notes. Measure 11 ends with a double bar line.

Measures 12-14. The right hand features a melodic line with a sharp sign in measure 13, and the left hand continues with eighth notes. Measure 14 ends with a double bar line.

Measures 15-17. The right hand has a melodic line with a fermata in measure 15 and a trill in measure 16. The left hand continues with eighth notes. Measure 17 ends with a double bar line.

- 1723 -

Johann Sebastian Bach (1685-1750), Invention 9, BWV 780, continued

18

Musical notation for measures 18-21. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is three flats (B-flat, E-flat, A-flat). The time signature is 3/4. The music features intricate sixteenth-note patterns in both hands, with various slurs and ties.

22

Musical notation for measures 22-25. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is three flats. The music continues with complex sixteenth-note textures and melodic lines.

26

Musical notation for measures 26-29. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is three flats. The piece shows a variety of rhythmic patterns and melodic motifs.

30

Musical notation for measures 30-33. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is three flats. The final measure (33) includes a fermata and a double bar line. There are some performance markings above the treble staff in the final measure, including a trill-like symbol and a fermata.

- 1723 -

Johann Sebastian Bach (1685-1750), Invention 10, BWV 781

5

9

13

17

22

26

29

March from the Notebook for Anna Magdalena Bach (1725)

1. Perform a standard harmonic analysis.
2. Circle the structurally significant notes on the music below.
3. Be prepared to discuss background structure. How is the structure related to motives in the piece?

⑤

Musical score for measures 5-13. The score is in treble and bass clefs with a key signature of one sharp (F#). Measure 5 is circled. A trill (tr) is marked above the first note of measure 11.

⑩

⑭

⑮

Musical score for measures 10-18. The score is in treble and bass clefs with a key signature of one sharp (F#). Measures 10, 14, and 15 are circled. Measure 15 contains a fermata over the final note.

C.P.E. Bach (1714-1788), Polonaise from the Notebook for Anna Magdalena Bach (1725), BWV anh. 125

Musical notation for measures 1-5 of the Polonaise. The piece is in 3/4 time, B-flat major, and features a characteristic polonaise rhythm. The right hand plays a melody with eighth-note patterns, while the left hand provides a steady accompaniment of eighth notes.

Musical notation for measures 6-11 of the Polonaise. This section includes a repeat sign at measure 8, indicating a first and second ending. The melody continues with eighth-note patterns, and the bass line remains consistent with the previous section.

Musical notation for measures 12-16 of the Polonaise. The right hand features a more complex texture with sixteenth-note chords and a melodic line. The left hand continues with eighth-note accompaniment.

Musical notation for measures 17-20 of the Polonaise. The right hand has a melodic line with eighth-note patterns, and the left hand provides a steady accompaniment. The piece concludes with a final cadence in measure 20.

Musical notation for measures 21-24 of the Polonaise. This section includes a repeat sign at measure 23, indicating a first and second ending. The melody continues with eighth-note patterns, and the bass line remains consistent with the previous section.

- 1725 - Menuet

1

(Actually by C. Petzold, NOT Bach)
JOHANN SEBASTIAN BACH (1685-1750)
BWV Anh. 114

6

11

17

22

27

LASCIA CH'IO PIANGA.

(HERE LET MY TEARS FLOW!)

English version by
H. MILLARD.

Recit. ed Aria nel Rinaldo da
F. G. HÄNDEL.

Recitativo.
Soprano.

Armi-da, dis-pie-ta-ta col-la for-za dà-bis-so rapinmi al ca-ro
 Armi-da, Mit-leid-lo-se! in den Abgrund des Jammers versunken e-wig
 Ar-mi-da, cru-el for-tune with a pow-er in-hu-man withdraw my heart from

4

Ciel di miei conten-ti, e qui conduolo e-ter-no vi-va mi tie-ne in
 mir des Lebens Freuden, und hier mit ew'gen Qua-len hält mich ge-fes-selt die
 Heav'n and my content-ment And here with grief e-ter-nal Liv-ing it holds me in

7

tormento d'infer-no. Si-gnor! Ah! per pie-tà, las-cia mi piangere.
 grause Nacht der Hölle. O Herr! Ach, hab' Er-barmen und lass mich wei-nen.
 torment most infer-nal O Lord! in pi-ty hear me tears will re-lieve me

Andante.
Subito Varia.

1385

1 *Andante* (66 = ♩)
ARIA.

p

La - scia ch'io pian - ga la du - ra sor - te e che so -
 Pei - ne cru - el - le! Dou - leur mor - tel - le! Mon cœur l'ap -
 Lass mich mit Thrä - nen mein Loos be - kla - gen, Ket - ten zu
 Here let my tears flow! Let hope my soul know, My heart is

6 *mf*

- spi - ri la li - ber - tà; e che so - spi - ri, e che so -
 - pel - le, O li - ber - té. Par les a - lar - mes Et par les
 tra - gen, welch har - tes Ge - schick! Ket - ten zu tra - gen, Ket - ten zu
 long - ing For Li - ber - ty, My heart is long - ing, My heart is

cre - scen -

12 *f*

- spi - ri, la li - ber - tà! La - scia ch'io pian - ga
 lar - mes Ce cœur est bri - sé! Pei - ne cru - el - le!
 tra - gen, welch har - tes Ge - schick! Lass mich mit Thrä - nen
 long - ing For Li - ber - ty. Here let my tears flow!

- do *f* *ff pesante.* *p*

17

la du - ra sor - te e che so - spi - ri la li - - ber - tà.
Douleur mor - tel - le! Mon cœur t'ap - pel - le, O li - - ber - té!
 mein Loos be - kla - gen, Ket - ten zu tra - gen welch har - tes Ge - schick!
Let hope my soul know My heart is long - ing For Li - - ber - ty!

23

f *p* *Fine.*

31

f *p*
 Il duol in - fran - ga ques - te ri - tor - te de' miei mar - ti - ri sol
Quand se dé - chai - ne Sur moi la hai - ne Trop in - hu - mai - ne, Oh
 Ach, nur im To - de find' ich Er - bar - men, er giebt mir Ar - men die
As - suage the sor - row to chains be - longing O, grant to - mor - row

37

f
 per pie - tà, si, de' miei mar - ti - ri sol per pie - - tà.
Dieu, brisez ma chai - ne, Bri - sez ma chai - ne, Dans vo - tre bon - té!
 Ruh' zu - - rück, ja, er giebt mir Ar - men die Ruh' zu - - rück.
That I may be free, O, grant to mor - row That I may be free.

- 1747 -
Canon perpetuus
 super thema regium.

Canones diversi
 super thema regium.

Canon a 2.

1.

a 2 Violini in unisono. §

2.

- 1747 -
ANHANG.

Canon perpetuus
super thema regium.
(Seite 8.)

Joh. Phil. Kirnberger,
Die Kunst des reinen Satzes II. 8, Seite 45.

First system of the Canon perpetuus score, featuring three staves (treble, alto, and bass clefs) with complex rhythmic patterns and trills.

Second system of the Canon perpetuus score, continuing the three-staff arrangement with intricate melodic and harmonic development.

Canones diversi
super thema regium.
(Seite 8 f.)

Kirnberger a. a. O., Seite 50.

1. **Canon a 2.**

1. **Canon a 2.** First system of the Canon a 2 score, showing two staves with a melodic line and a bass line.

7

7 Second system of the Canon a 2 score, continuing the two-staff arrangement.

13

13 Third system of the Canon a 2 score, concluding the piece with a final cadence.

2. **Violino I.**
Violino II.

2. **Violino I.** and **Violino II.** First system of the Violino I and II score, featuring two staves with complex rhythmic patterns and trills.

Second system of the Violino I and II score, continuing the two-staff arrangement with intricate melodic and harmonic development.

- 1747 -
Canon perpetuus
 super thema regium.

Canones diversi
 super thema regium.

Canon a 2.

1.

2.

5.

- 1747 -
ANHANG.

Canon perpetuus
super thema regium.
(Seite 8.)

Joh. Phil. Kirnberger,
Die Kunst des reinen Satzes II. 8, Seite 45.

Musical score for Canon perpetuus super thema regium. It consists of two systems of three staves each (treble, alto, and bass clefs). The music is in a minor key and features a complex, continuous melodic line with trills and various rhythmic patterns.

Canones diversi
super thema regium.
(Seite 8 f.)

Kirnberger a. a. O., Seite 50.

1. Canon a 2.

Musical score for Canon a 2. It consists of two systems of two staves each (treble and bass clefs). The music is in a minor key and features a simple, rhythmic melody with a steady eighth-note accompaniment.

2. Violino I.
Violino II.

Musical score for Violino I and Violino II. It consists of two systems of two staves each (treble and bass clefs). The music is in a minor key and features a complex, continuous melodic line with trills and various rhythmic patterns.

6

Musical score for Canon a 6. It consists of two systems of two staves each (treble and bass clefs). The music is in a minor key and features a simple, rhythmic melody with a steady eighth-note accompaniment.

a 2. Per motum contrarium.

3.

Thema. §

a 2. Per augmentationem, contrario motu.

4.

Thema. §

a 2.

5.

Thema. §

5

a 2. (Per tonos.) Kirnberger a. a. O., Seite 48.

5.

4

8

**Fuga canonica
in Epiadiapente.
(Seite 10 f.)**

Flauto
o Violino.

Cembalo.

- 1747 - Canon a 2.

Quaerendo invenietis.

Musical score for Canon a 2, measures 1-12. The score is written in a single system with a treble clef and a key signature of two flats. Measure 1 begins with a repeat sign. Measure 7 contains a trill (tr) over a note. Measure 12 ends with a double bar line and repeat dots.

Canon a 4.

Musical score for Canon a 4, measures 1-12. The score consists of six staves, each with a bass clef and a key signature of two flats. The music is a four-part canon with various rhythmic patterns and melodic lines.

Trio.

Musical score for Trio, measures 1-4. The score is for three instruments: Flauto traverso, Violino, and Continuo. The tempo is marked 'Largo'. The key signature is two flats and the time signature is 3/4. The Flauto traverso part starts with a trill (tr). The Continuo part has figured bass notation below the notes.

- 1747 -
Canon a 2. Quaerendo invenietis.

(Seite 20.)

Allg. Mus. Zeitung VIII 287.

A.

8

14

Detailed description: This block contains the first system of the musical score for part A. It consists of two staves, treble and bass clef, with a common time signature. The music begins with a rest in the treble staff and a quarter note in the bass staff. The first system ends at measure 7. The second system starts at measure 8 and ends at measure 14. The notation includes various rhythmic values, accidentals, and dynamic markings such as *tr* (trill).

B.

8

14

Detailed description: This block contains the first system of the musical score for part B. It consists of two staves, treble and bass clef, with a common time signature. The music begins with a rest in the bass staff and a quarter note in the treble staff. The first system ends at measure 7. The second system starts at measure 8 and ends at measure 14. The notation includes various rhythmic values, accidentals, and dynamic markings such as *tr* (trill).

Allg. Mus. Zeitung VIII 495 Anm.

C.

9

16

23

Detailed description: This block contains the first system of the musical score for part C. It consists of two staves, treble and bass clef, with a common time signature. The music begins with a rest in the bass staff and a quarter note in the treble staff. The first system ends at measure 8. The second system starts at measure 9 and ends at measure 16. The third system starts at measure 17 and ends at measure 23. The notation includes various rhythmic values, accidentals, and dynamic markings such as *tr* (trill).

D.

9

16

23

Canon a 4.
(Seite 20.)

- 1749 -

No. 16.

CHORUS.—"CRUCIFIXUS."

(Larghetto.)

pp

The piano accompaniment begins with a treble clef and a bass clef. The key signature is one sharp (F#), and the time signature is 3/2. The music features a series of chords in the right hand and a steady eighth-note accompaniment in the left hand.

5

1st & 2nd SOPRANO.

Cru - ci - fix - us,

ALTO.

Cru - ci - fix - us,

TENOR.

Cru - ci - fix - us,

BASS.

Cru - ci - fix - us,

The vocal staves are arranged in four parts: Soprano, Alto, Tenor, and Bass. Each part has a treble clef. The piano accompaniment continues with the same texture as in the previous system. The lyrics are "Cru - ci - fix - us," repeated for each voice part.

10

A

cru - ci - fix - us,

cru - ci - fix - - us

cru - ci - fix - us,

cru - ci -

fix - us,

cru - ci - fix - us,

A

The vocal staves continue with the lyrics. The Soprano part has a fermata over the final note. The piano accompaniment continues with the same texture. There are two 'A' markings above the vocal staves, indicating a specific performance instruction.

15

e-ti-am pro no-bis, cru-ci-fix-us e-ti-am pro no-bis, cru-ci-fix-us, cru-ci-fix-us e-ti-am pro

20

fix-us e-ti-am pro no-bis, e-ti-am pro no-bis sub Pon-ti-o Pi-la-to, pas-la-to, sub Pon-ti-o Pi-la-to, pas-no-bis sub Pon-ti-o Pi-la-to, pas-sub Pon-ti-o Pi-la-to, pas

25

bis sub Pon-ti-o Pi-la-to, pas-la-to, sub Pon-ti-o Pi-la-to, pas-no-bis sub Pon-ti-o Pi-la-to, pas-sub Pon-ti-o Pi-la-to, pas

44

to, pas - sus et se - pul - tus
la - to, pas - sus et se - pul - tus, se - pul - tus
e - ti - am pro no - bis, pas - sus . . et se - pul - tus
no - bis, pas - sus et se - pul - tus

dim. *p* *mf* *dim.* *p* *dim.* *dim.* *p* *dim.* *dim.* *p* *dim.* *p*

49

est, se - pul tus est, se - pul - tus est.
est, pas - sus . . et se - pul - tus est.
est, se - pul - tus, se - pul tus est.
est, se - pul - tus est, et se - pul - tus est

pp *dim.* *ppp* *pp* *dim.* *ppp* *pp* *dim.* *ppp* *pp* *dim.* *ppp* *pp* *dim.* *ppp*

- 1749 -

No. 17.

CHORUS.—“ET RESURREXIT.”

(Allegro.)

1st SOPRANO.
Et re-sur-rex - - it, re-sur-rex - it,

2nd SOPRANO.
Et re-sur-rex - it, re-sur-rex - it,

ALTO.
Et re-sur-rex - it, re-sur-rex - it,

TENOR.
Et re-sur-rex - it, re-sur-rex - it,

BASS.
Et re-sur-rex - it, re-sur-rex - it,

(Allegro.)
f

5

- 1765 -

Joseph Haydn (1732-1809), Piano Sonata (Divertimento) in C Major, Hob. XVI/3, Mvmt. 3

Menuet

Trio

Menuet da capo

„O DEL MIO DOLCE ARDOR” NEL SEC. XVII

Endlich soll mir erblüh'n.

NOTE: This is from Gluck's opera Paride ed Elena and is NOT by Stradella.

Aria: composta da Alessandro Stradella.

Largo

This public domain edition is probably NOT very good, but gives an idea

Deutsch v. Ferd. Gumbert.

Voce.

PIANO.

O del mio dol - - ce ar -
 End - lich soll mir er -

dor bra - ma - to ogget - - to, bra -
 blüh'n ein won - ne - voll' Ge - schick; ein

ma - to ogget - - to, l'au - re che tu re -
 won - ne - voll' Ge - schick; bald wie - der dich zu

spi - - ri, al - fin re - spi - - ro,
 se - - hen, die heiss ich lie - - be,

12

f al - fin al - fin re - spi
ja dich die heiss ich lie

The musical score for measures 12-14 features a vocal line in G major with a treble clef and a piano accompaniment in G major with a bass clef. The vocal line begins with a rest, followed by the lyrics. The piano accompaniment consists of a steady eighth-note pattern in the right hand and a simpler bass line in the left hand. Dynamics include *f* and *p*.

15

ro. O - dunque il guardo io gi - ro le tue
be. Ach wo ich auch wollte so fer - ne, vor mir

The musical score for measures 15-17 continues the vocal line and piano accompaniment. The piano accompaniment features a more complex texture with sixteenth-note patterns in the right hand. Dynamics include *pp*.

18

ra - ghe sembianse a - more in me dipin - ge e il mio pensier si pinge
schweb - te dein Bildniss und strahlte Trost hernieder gleich ei - nem hol - den Sterne,

The musical score for measures 18-20 continues the vocal line and piano accompaniment. The piano accompaniment features a complex texture with sixteenth-note patterns in the right hand. Dynamics include *p*.

21

p le più lie *f* te spe - ran
füllt mit Hoff - nung mich wie

p *crese.* *dim.*

The musical score for measures 21-23 continues the vocal line and piano accompaniment. The piano accompaniment features a complex texture with sixteenth-note patterns in the right hand. Dynamics include *p*, *f*, *crese.*, and *dim.*

4 24

ze der. e nell' ar - dor che si maccende il co - re
Jetzt wo die Gluth der Lie - be mich ver - zehret, pp cer - co such' ich

calando
pp

27

te, pp chia - mo te pp ge - mo
dich, ru - fe dich, seuf - ze,

pp pp

30

e so - spi - ro.
ach vor Sehn - - - - - sucht. Ach !

p rall.

33 Tempo I.

O del mio dol - ce ar - dor bra - ma - to ogget -
End - lich soll mir er - blüh'n ein won - ne - voll Ge -

pp

36

to schick bra - ma - to ogget - to,
 ein won - ne - voll' Ge - schick;

eresc. f dim. pp

39

lau - ra che tu re - spi - - ri al - fin re -
 bald wieder dich zu se - - hen die heiss ich

42

spi - - ro *f* al - fin *p* al - fin re -
 lie - - be ja dich die heiss ich

45

spi - - ro.
 lie - - - - - be.

pp dim.

SONATE
N° II.

Moderato (♩ = 96)

5

9

13

16

21

f *p* *f* *dim.* *mf* *cresc.* *f* *p* *ff* *p* *f*

26

30

34

38

43

48

52

Musical score for measures 52-54. The piece is in G major (one sharp) and 3/4 time. The right hand features a continuous eighth-note pattern. The left hand has a bass line with occasional rests. Pedal markings are present below the bass line.

55

Musical score for measures 55-58. The right hand continues with eighth-note patterns. The left hand has a steady bass line. Pedal markings are present below the bass line.

59

Musical score for measures 59-61. The right hand continues with eighth-note patterns. The left hand has a steady bass line. Pedal markings are present below the bass line.

62

Musical score for measures 62-66. The right hand has a more complex eighth-note pattern. The left hand has a steady bass line. Pedal markings are present below the bass line. Dynamic markings include *ff* and *p*.

67

Musical score for measures 67-71. The right hand has a complex eighth-note pattern. The left hand has a steady bass line. Pedal markings are present below the bass line. Dynamic markings include *p*.

72

Musical score for measures 72-75. The right hand has a complex eighth-note pattern. The left hand has a steady bass line. Pedal markings are present below the bass line. Dynamic markings include *p* and *f*.

75

Musical score for measures 75-77. The piece is in G major (one sharp) and 3/4 time. The right hand features a continuous sixteenth-note pattern. The left hand plays a steady eighth-note accompaniment. The dynamic marking *dimin.* is placed above the right hand, and *p* is placed below the left hand in the final measure.

78

Musical score for measures 78-82. The right hand has a melodic line with slurs and accents. The left hand plays chords with slurs. Dynamic markings include *sf* (sforzando) in measures 80 and 81, and *dolce* in measure 82.

83

Musical score for measures 83-86. The right hand has a melodic line with slurs and accents. The left hand plays chords with slurs. Dynamic markings include *p* in measure 84, *rallent* in measure 85, and *calando* in measure 86.

87

Musical score for measures 87-90. The right hand has a melodic line with slurs and accents. The left hand plays chords with slurs. Dynamic markings include *f risoluto* in measure 87, *sf* in measure 88, and *f* in measure 89.

91

Musical score for measures 91-93. The right hand has a melodic line with slurs and accents. The left hand plays chords with slurs. Dynamic markings include *sf* in measure 91, *decresc.* in measure 92, *p* in measure 93, and *cresc.* in measure 93.

94

Musical score for measures 94-97. The right hand has a melodic line with slurs and accents. The left hand plays chords with slurs. Dynamic markings include *f* in measure 94, *sf* in measure 95, and *p* in measure 96.

TEMA.

Musical score for the 'TEMA' section, measures 1-10. The score is in G major (one sharp) and 2/4 time. It consists of two staves: a treble staff and a bass staff. Measure 1 starts with a piano (*p*) dynamic. The melody in the treble staff features eighth-note patterns, while the bass staff provides a steady accompaniment. Measure 5 shows a dynamic shift to forte (*f*). Measure 6 is marked with a '6' above the treble staff. Measure 7 has a piano (*p*) dynamic. Measure 10 ends with a double bar line and repeat dots.

Musical score for the 'VAR. I.' section, measures 11-14. The score continues with two staves. Measure 11 starts with a piano (*p*) dynamic. Measure 12 has a mezzo-forte (*mf*) dynamic. Measure 13 has a forte (*f*) dynamic. Measure 14 ends with a double bar line and repeat dots.

Musical score for the 'VAR. I.' section, measures 15-18. The score continues with two staves. Measure 15 starts with a forte (*f*) dynamic. Measure 16 has a piano (*p*) dynamic. Measure 17 has a forte (*f*) dynamic. Measure 18 ends with a double bar line and repeat dots.

Musical score for the 'VAR. I.' section, measures 19-22. The score continues with two staves. Measure 19 starts with a piano (*p*) dynamic. Measure 20 has a forte (*f*) dynamic. Measure 21 has a piano (*p*) dynamic. Measure 22 ends with a double bar line and repeat dots.

Musical score for the 'VAR. I.' section, measures 23-26. The score continues with two staves. Measure 23 starts with a forte (*f*) dynamic. Measure 24 has a piano (*p*) dynamic. Measure 25 has a forte (*f*) dynamic. Measure 26 ends with a double bar line and repeat dots.

VAR. II.

Musical score for Variation II, measures 1-12. The score is in G major and 3/4 time. It features a piano (p) introduction with triplet figures in the bass line. The melody in the treble clef consists of eighth-note patterns with slurs and accents. Dynamic markings include piano (p), forte (f), and piano (p) throughout the variation.

VAR. III.

Musical score for Variation III, measures 1-6. The score is in G major and 3/4 time. It features a piano (p) introduction with a continuous eighth-note pattern in the treble clef. The bass line provides harmonic support with chords and moving lines. Dynamic markings include piano (p) and forte (f).

Musical score for measures 9-15. The piece is in G major (one sharp) and 3/4 time. Measures 9-10 are marked *p*. Measure 9 has a fermata over the first two notes. Measure 11 is marked *p*. Measure 12 has a fermata over the first two notes. Measure 13 is marked *f*. Measure 14 is marked *f*. Measure 15 is marked *p* and includes a *cresc.* marking. The right hand features a continuous sixteenth-note pattern, while the left hand provides harmonic support with chords and moving lines.

VAR. IV.

Musical score for Variation IV, measures 1-9. The piece is in G major (one sharp) and 3/4 time. Measure 1 is marked *f*. Measures 2-3 are marked *f*. Measure 4 is marked *f*. Measure 5 is marked *f*. Measure 6 is marked *f*. Measure 7 is marked *f*. Measure 8 is marked *f*. Measure 9 is marked *p* and includes a *legato* marking. The right hand features a continuous sixteenth-note pattern, while the left hand provides harmonic support with chords and moving lines.

11

Musical notation for measures 11-13. The piece is in G major (one sharp) and 3/4 time. Measure 11 features a treble clef with a melodic line and a bass clef with a rhythmic accompaniment. A trill is marked above the first note of measure 11. Measure 12 continues the melodic and rhythmic patterns. Measure 13 concludes the section with a final chord.

14

Musical notation for measures 14-17. Measures 14 and 15 show a continuation of the melodic and rhythmic motifs. Measure 16 introduces a more complex rhythmic pattern in the bass line. Measure 17 ends with a repeat sign.

VAR. V.

Musical notation for measures 1-4 of Variation V. The piece is in G major and 3/4 time. Measure 1 starts with a treble clef and a melodic line, while the bass clef has a rhythmic accompaniment. Measure 2 continues the melodic line. Measure 3 features a trill in the treble. Measure 4 concludes the variation with a final chord.

6

Musical notation for measures 5-8. Measure 5 continues the melodic and rhythmic patterns. Measure 6 features a piano (*p*) dynamic marking. Measure 7 features a forte (*f*) dynamic marking. Measure 8 concludes the section with a final chord.

11

Musical notation for measures 9-12. Measure 9 features a piano (*p*) dynamic marking. Measure 10 features a forte (*f*) dynamic marking. Measure 11 features a piano (*p*) dynamic marking. Measure 12 features a forte (*f*) dynamic marking. The section concludes with a final chord.

VAR. VI.

Musical notation for measures 1-4 of Variation VI. The piece is in G major and 3/4 time. Measure 1 starts with a treble clef and a melodic line, while the bass clef has a rhythmic accompaniment. Measure 2 continues the melodic line. Measure 3 features a forte (*f*) dynamic marking. Measure 4 concludes the variation with a final chord.

5

Musical notation for measures 5-8 of Variation VI. Measure 5 continues the melodic and rhythmic patterns. Measure 6 features a forte (*f*) dynamic marking. Measure 7 features a piano (*p*) dynamic marking. Measure 8 concludes the variation with a final chord.

Musical notation for measures 9 and 10. The treble clef contains a melodic line with slurs and accents, while the bass clef provides a harmonic accompaniment with chords and single notes.

Musical notation for measures 11 and 12. The treble clef continues the melodic line with slurs and accents, and the bass clef accompaniment features chords and single notes.

Musical notation for measures 15 and 16. The treble clef contains a melodic line with slurs and accents, and the bass clef accompaniment features chords and single notes.

VAR. VII.
Minore.

Musical notation for measures 1 and 2 of the variation. The treble clef has a melodic line with slurs and accents, and the bass clef has a rhythmic accompaniment of chords. Dynamics include *p* and *f*. Trills are indicated above the notes in the treble.

Musical notation for measures 3 and 4 of the variation. The treble clef has a melodic line with slurs and accents, and the bass clef has a rhythmic accompaniment of chords. Dynamics include *p*, *cresc.*, and *f*. Trills are indicated above the notes in the treble.

Musical notation for measures 5 and 6 of the variation. The treble clef has a melodic line with slurs and accents, and the bass clef has a rhythmic accompaniment of chords. Dynamics include *p* and *f*.

Musical notation for measures 7 and 8 of the variation. The treble clef has a melodic line with slurs and accents, and the bass clef has a rhythmic accompaniment of chords. Dynamics include *p*. Trills are indicated above the notes in the treble.

VAR. VIII.
Maggiore.

First system of musical notation for Var. VIII. Maggiore. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). The first measure is marked with a piano (*p*) dynamic. The piece ends with a forte (*f*) dynamic in the final measure.

Second system of musical notation for Var. VIII. Maggiore. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). The system begins with a measure number '5' above the treble clef.

Third system of musical notation for Var. VIII. Maggiore. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). The system begins with a measure number '9' above the treble clef. Dynamics include piano (*p*), forte (*f*), and piano (*p*).

Fourth system of musical notation for Var. VIII. Maggiore. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). The system begins with a measure number '13' above the treble clef. Dynamics include forte (*f*).

VAR. IX.

First system of musical notation for Var. IX. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). Dynamics include piano (*p*) and forte (*f*).

Second system of musical notation for Var. IX. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). Dynamics include piano (*p*), piano (*p*), forte (*f*), and piano (*p*).

Third system of musical notation for Var. IX. It consists of a grand staff with a treble and bass clef. The key signature has two sharps (F# and C#). The time signature is common time (C). Dynamics include forte (*f*) and piano (*p*).

VAR. X.

First system of Variation X, measures 1-4. The music is in D major and 2/4 time. The right hand features a continuous eighth-note pattern, while the left hand provides harmonic support with chords and single notes. A piano (*p*) dynamic marking is present at the beginning.

Second system of Variation X, measures 5-8. The right hand continues with eighth-note patterns, and the left hand has a more active role with sixteenth-note accompaniment. Dynamics include *f* and *p*.

Third system of Variation X, measures 9-12. The right hand has a more complex rhythmic pattern with sixteenth notes. Dynamics include *f*, *p*, and *pp*.

Fourth system of Variation X, measures 13-16. The right hand continues with eighth-note patterns, and the left hand has a steady accompaniment. A forte (*f*) dynamic marking is present.

VAR. XI.
Adagio cantabile.

Nach den ältesten Ausgaben.

(Nach dem Autograph.)

legato

First system of Variation XI, measures 1-4. The tempo is Adagio cantabile. The right hand features a melodic line with slurs, and the left hand has a steady eighth-note accompaniment. The marking *legato* is present.

Second system of Variation XI, measures 5-8. The right hand continues with a melodic line, and the left hand has a steady accompaniment.

7

Musical notation for measures 7-9. Treble clef has a complex melodic line with many accidentals and slurs. Bass clef has a steady eighth-note accompaniment.

10

Musical notation for measures 10-11. Treble clef features a trill (tr) and a rapid ascending scale. Bass clef continues with eighth-note accompaniment.

12

Musical notation for measures 12-13. Treble clef has a trill (tr) and a descending scale. Bass clef continues with eighth-note accompaniment.

14

Musical notation for measures 14-16. Treble clef has multiple trills (tr) and a descending scale. Bass clef continues with eighth-note accompaniment. A piano (p) dynamic marking is present at the end of measure 16.

17

Musical notation for measures 17-19. Treble clef has a melodic line with slurs and accidentals. Bass clef continues with eighth-note accompaniment.

21

Musical notation for measures 21-24. Treble clef has a melodic line with trills and slurs. Bass clef has a steady eighth-note accompaniment.

25

Musical notation for measures 25-26. Treble clef has a melodic line with trills and slurs. Bass clef has a steady eighth-note accompaniment.

27

Musical notation for measures 27-29. Treble clef has a melodic line with trills and slurs. Bass clef has a steady eighth-note accompaniment.

30

Musical notation for measures 30-31. Treble clef has a melodic line with trills and slurs. Bass clef has a steady eighth-note accompaniment.

32

Musical notation for measures 32-34. Treble clef has a melodic line with trills and slurs. Bass clef has a steady eighth-note accompaniment.

VAR. XII.
(Allegro.)

Musical notation for measures 1-7. The piece is in 4/4 time with a key signature of two sharps (F# and C#). The first system shows a treble clef staff with a melody and a bass clef staff with accompaniment. Dynamics include *f* and *p*.

Musical notation for measures 8-12. The second system continues the piece. Dynamics include *f* and *legato*.

Musical notation for measures 13-17. The third system continues the piece. Dynamics include *p*.

Musical notation for measures 18-24. The fourth system continues the piece. Dynamics include *f*, *decresc.*, *p*, and *f*.

Musical notation for measures 25-29. The fifth system continues the piece. Dynamics include *f*, *p*, and *pp*.

Musical notation for measures 30-34. The sixth system continues the piece. Dynamics include *f* and *legato*.

Musical notation for measures 35-40. The seventh system concludes the piece. Dynamics include *f*.

SONATE N° 8 - 1778 -

für das Pianoforte
von

Mozarts Werke.

Serie 20. N° 8.

W. A. MOZART.

Köch. Verz. N° 310.

Allegro maestoso.

25

28

32

35

39

43

46

50

Musical notation for measures 50-53. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady accompaniment of eighth notes.

54

Musical notation for measures 54-57. The right hand has a more active melodic line with slurs. The left hand continues with eighth-note accompaniment. Dynamic markings include *fp* and *f*.

58

Musical notation for measures 58-60. The right hand features a melodic line with slurs. The left hand has a consistent eighth-note accompaniment. A dynamic marking of *ff* is present.

61 *legato*

Musical notation for measures 61-63. The right hand has a melodic line with slurs. The left hand continues with eighth-note accompaniment. A dynamic marking of *pp* is present.

64

Musical notation for measures 64-66. The right hand has a melodic line with slurs. The left hand continues with eighth-note accompaniment. A dynamic marking of *ff* is present.

67

Musical notation for measures 67-69. The right hand has a melodic line with slurs. The left hand continues with eighth-note accompaniment.

70

Musical notation for measures 70-73. The right hand features a melodic line with slurs and trills. The left hand continues with eighth-note accompaniment.

74 *legato*

Musical notation for measures 74-77. Treble clef with a melodic line of eighth and sixteenth notes. Bass clef with a bass line featuring trills and eighth notes.

78

Musical notation for measures 78-81. Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of chords and eighth notes.

82

Musical notation for measures 82-86. Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of chords and eighth notes, marked with a piano (*p*) dynamic.

87

Musical notation for measures 87-90. Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of chords and eighth notes, marked with a forte (*f*) dynamic.

91

Musical notation for measures 91-94. Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of chords and eighth notes, marked with a *ca* dynamic.

95

p lan - do

Musical notation for measures 95-99. Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of chords and eighth notes, marked with piano (*p*) and forte (*f*) dynamics.

100

Musical notation for measures 100-103. Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of chords and eighth notes, marked with forte (*f*) and piano (*p*) dynamics.

104

107

110

113

116

119

123

126

130

Andante cantabile con espressione.

FINALE

Presto, ma non troppo (♩ = 152)

The musical score is written for piano in 2/4 time, with a key signature of one sharp (F#). It consists of six systems of two staves each (treble and bass clef). The tempo is marked 'Presto, ma non troppo' with a quarter note equal to 152 beats per minute. The score begins with a piano (*p*) dynamic. Measure 9 is marked with a piano (*p*) dynamic and a fermata. Measure 17 is marked with a forte (*f*) dynamic. Measure 24 is marked with a piano (*p*) dynamic. Measure 32 is marked with a forte (*f*) dynamic. Measure 39 is marked with a piano (*p*) dynamic. The score includes various musical notations such as slurs, accents, and dynamic markings. Fingerings are indicated by numbers 1-5 above or below notes. The piece concludes with a double bar line and repeat dots.

47 *p* *tr*

55 *sf* *p* *Scherzando*

62

69

76 *mf*

84 *f* *decresc.* *poco ritard.* *p*

94 *Tempo 4/4*

Measures 94-101. Treble clef, key signature of two sharps (F# and C#). The right hand features a melodic line with slurs and accents. The left hand plays a steady eighth-note accompaniment. Dynamics include *cresc.*, *p*, and *f*.

102

Measures 102-107. Continuation of the previous system. The left hand accompaniment is marked with *Ped.* and asterisks.

108

Measures 108-114. The right hand has a melodic line with a *f* dynamic. The left hand accompaniment is marked with *Ped.* and asterisks.

115

Measures 115-120. The right hand has a melodic line with a *f* dynamic. The left hand accompaniment is marked with *Ped.* and asterisks.

121

Measures 121-127. The right hand has a melodic line with a *p* dynamic. The left hand accompaniment is marked with *Ped.* and asterisks.

128

Measures 128-134. The right hand has a melodic line with a *f* dynamic. The left hand accompaniment is marked with *Ped.* and asterisks.

SONATE N° 13 - 1783 -

Mozarts Werke.

für das Pianoforte
von

Serie 20. N° 13.

W. A. MOZART.

Köch. Verz. N° 333.

Allegro.

The musical score is presented in two systems of grand staves (treble and bass clefs). The first system contains measures 1 through 4. The second system contains measures 5 through 9. The third system contains measures 10 through 14. The fourth system contains measures 15 through 18. The fifth system contains measures 19 through 22. The sixth system contains measures 23 through 28. The seventh system contains measures 29 through 32. The score includes various musical notations such as notes, rests, slurs, and dynamic markings like 'p' (piano) and 'f' (forte).

34 *tr*

Musical notation for measures 34-37. Treble clef has a melodic line with a trill at the end. Bass clef has a rhythmic accompaniment of eighth notes.

38 *legato* *sp* *sp* *sp* *sp* *sp*

Musical notation for measures 38-41. Treble clef has a melodic line. Bass clef has a dense texture of sixteenth notes. Dynamics include "legato" and "sp".

42 *sp* *p* *p*

Musical notation for measures 42-46. Treble clef has a melodic line. Bass clef has a rhythmic accompaniment. Dynamics include "sp" and "p".

47

Musical notation for measures 47-51. Treble clef has a melodic line. Bass clef has a rhythmic accompaniment.

52

Musical notation for measures 52-55. Treble clef has a melodic line. Bass clef has a rhythmic accompaniment.

56 *tr*

Musical notation for measures 56-58. Treble clef has a melodic line with a trill. Bass clef has a rhythmic accompaniment.

59 *tr*

Musical notation for measures 59-62. Treble clef has a melodic line with a trill. Bass clef has a rhythmic accompaniment.

64

68

72

75

78

81

84

89

Musical notation for measures 89-91. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

92

Musical notation for measures 92-95. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

96

Musical notation for measures 96-99. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

100

Musical notation for measures 100-104. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

105

Musical notation for measures 105-109. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

110

Musical notation for measures 110-114. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

115

Musical notation for measures 115-118. Treble clef has a melodic line with slurs and ties. Bass clef has a rhythmic accompaniment with slurs and ties.

119

Musical notation for measures 119-124. Treble clef, bass clef. Measure 119 has a trill (tr) over the first note. Measure 124 has a trill (tr) over the last note.

125

Musical notation for measures 125-129. Treble clef, bass clef. Measure 129 has a trill (tr) over the last note.

130

Musical notation for measures 130-133. Treble clef, bass clef. Measure 133 has a trill (tr) over the last note.

134

Musical notation for measures 134-137. Treble clef, bass clef. Dynamic markings: *legato*, *sp*, *sp*, *sp*, *sp*, *sp*.

138

Musical notation for measures 138-142. Treble clef, bass clef. Dynamic markings: *sp*, *p*, *p*.

143

Musical notation for measures 143-148. Treble clef, bass clef. Dynamic marking: *cresc.*

149

Musical notation for measures 149-150. Treble clef, bass clef. Dynamic markings: *f*, *p*. Trills (tr) are present over notes in measures 149 and 150.

154

158

161

Andante cantabile.

154

Musical notation for measures 154-157. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment with slurs.

158

Musical notation for measures 158-160. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment with slurs.

161

Musical notation for measures 161-164. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment with slurs.

Andante cantabile.

Musical notation for measures 165-168. Treble clef has a melodic line with slurs. Bass clef has a rhythmic accompaniment with slurs.

6

Musical notation for measures 169-172. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment with slurs.

10

Musical notation for measures 173-176. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment with slurs.

14

Musical notation for measures 177-180. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment with slurs.

Musical score for piano, measures 18-50. The score is written in G minor (three flats) and 3/4 time. It consists of seven systems of two staves each (treble and bass clef). Measure numbers 18, 23, 28, 32, 39, 45, and 50 are indicated at the beginning of their respective systems. The music features complex rhythmic patterns, including sixteenth and thirty-second notes, and various articulations such as slurs, accents, and dynamic markings like *p* (piano) and *legato*. The piece concludes with a final cadence in measure 50.

54

Musical notation for measures 54-56. Treble clef has a complex melodic line with many sixteenth notes. Bass clef has a steady eighth-note accompaniment.

57

Musical notation for measures 57-60. Treble clef has a melodic line with some slurs. Bass clef has a steady eighth-note accompaniment. The word *legato* is written below the bass staff.

61

Musical notation for measures 61-64. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment.

65

Musical notation for measures 65-69. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment.

70

Musical notation for measures 70-73. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment. The dynamic *p* is written below the bass staff.

74

Musical notation for measures 74-77. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment. An alternative notation *oder* is shown above the treble staff.

78

Musical notation for measures 78-81. Treble clef has a melodic line with slurs. Bass clef has a steady eighth-note accompaniment. The dynamic *pp* is written below the bass staff. First and second endings are indicated.

Allegretto grazioso.

The musical score is written for piano in a 3/4 time signature with a key signature of two flats (B-flat and E-flat). It consists of seven systems of two staves each (treble and bass clef). The first system begins with a piano (*p*) dynamic marking. The second system starts with an eighth measure and a forte (*f*) dynamic marking. The third system starts with a fourteenth measure. The fourth system starts with a twenty-second measure. The fifth system starts with a twenty-seventh measure. The sixth system starts with a thirty-first measure and includes a trill (*tr*) in the treble staff. The seventh system starts with a thirty-fifth measure and includes a trill (*tr*) in the treble staff. The piece concludes with a piano (*p*) dynamic marking in the final measure.

42

Musical notation for measures 42-48. The system consists of a treble and bass staff. The treble staff features a melodic line with eighth and sixteenth notes, including a triplet in measure 45. The bass staff provides a harmonic accompaniment with chords and moving lines. A dynamic marking of *f* is present at the end of the system.

49

Musical notation for measures 49-54. The system consists of a treble and bass staff. The treble staff continues the melodic line with various rhythmic patterns. The bass staff has a steady accompaniment. A dynamic marking of *f* is present at the end of the system.

55

Musical notation for measures 55-61. The system consists of a treble and bass staff. The treble staff features a melodic line with eighth notes and a triplet in measure 55. The bass staff has a harmonic accompaniment. A dynamic marking of *f* is present at the end of the system.

62

Musical notation for measures 62-67. The system consists of a treble and bass staff. The treble staff features a melodic line with eighth notes and a triplet in measure 62. The bass staff has a harmonic accompaniment. A dynamic marking of *f* is present at the end of the system.

68

Musical notation for measures 68-73. The system consists of a treble and bass staff. The treble staff features a melodic line with eighth notes and a triplet in measure 68. The bass staff has a harmonic accompaniment. A dynamic marking of *p* is present at the end of the system.

74

Musical notation for measures 74-80. The system consists of a treble and bass staff. The treble staff features a melodic line with eighth notes and a triplet in measure 74. The bass staff has a harmonic accompaniment. A dynamic marking of *f* is present at the end of the system.

81

Musical notation for measures 81-87. The system consists of a treble and bass staff. The treble staff features a melodic line with eighth notes and a triplet in measure 81. The bass staff has a harmonic accompaniment. Dynamic markings include *p*, *cresc.*, *f*, and *p* at the end of the system.

88

Measures 88-94. Treble clef, bass clef. Key signature: two flats. Dynamics: *f* and *p*. The right hand features a complex melodic line with many sixteenth notes and slurs. The left hand provides a steady accompaniment with chords and moving lines.

95

Measures 95-101. Treble clef, bass clef. Key signature: two flats. Dynamics: *p*. The right hand continues with intricate sixteenth-note patterns. The left hand has a more active role with frequent chord changes and moving lines.

102

Measures 102-107. Treble clef, bass clef. Key signature: two flats. Dynamics: *f*. The right hand has a melodic line with slurs and accents. The left hand features a prominent bass line with many sixteenth notes and slurs.

108

Measures 108-113. Treble clef, bass clef. Key signature: two flats. Dynamics: *p*. The right hand has a melodic line with slurs. The left hand has a steady accompaniment with chords and moving lines.

114

Measures 114-120. Treble clef, bass clef. Key signature: two flats. Dynamics: *f*. The right hand has a melodic line with slurs and accents. The left hand features a prominent bass line with many sixteenth notes and slurs.

121

Measures 121-126. Treble clef, bass clef. Key signature: two flats. Dynamics: *f*. The right hand has a melodic line with slurs and accents. The left hand features a prominent bass line with many sixteenth notes and slurs.

127

Measures 127-132. Treble clef, bass clef. Key signature: two flats. Dynamics: *f*. The right hand has a melodic line with slurs and accents. The left hand features a prominent bass line with many sixteenth notes and slurs.

134

Musical notation for measures 134-138. Treble clef with a key signature of two flats. The right hand features intricate sixteenth-note patterns with slurs and triplets. The left hand provides a simple harmonic accompaniment with chords and single notes.

139

Musical notation for measures 139-143. Treble clef with a key signature of two flats. The right hand continues with sixteenth-note patterns, including slurs and triplets. The left hand accompaniment remains consistent with the previous system.

144

144
legato

Musical notation for measures 144-147. Treble clef with a key signature of two flats. The right hand has a dense, continuous sixteenth-note texture. The left hand accompaniment consists of steady eighth-note patterns. The word "legato" is written below the first measure.

148

Musical notation for measures 148-152. Treble clef with a key signature of two flats. The right hand features a mix of eighth and sixteenth notes with slurs. The left hand accompaniment continues with eighth-note patterns.

153

153
tr

Musical notation for measures 153-155. Treble clef with a key signature of two flats. The right hand has a sixteenth-note texture that ends with a trill. The left hand accompaniment is sparse, with occasional chords and notes. The word "tr" is written above the final measure of the right hand.

156

156
legato

Musical notation for measures 156-158. Treble clef with a key signature of two flats. The right hand has a sixteenth-note texture. The left hand accompaniment consists of eighth-note patterns. The word "legato" is written below the first measure.

159

Musical notation for measures 159-162. Treble clef with a key signature of two flats. The right hand has a sixteenth-note texture. The left hand accompaniment consists of eighth-note patterns.

162

Musical score for measures 162-167. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment of eighth notes.

168

168 *Cadenza in tempo*

Musical score for measures 168-171. Treble clef has a dense sixteenth-note texture. Bass clef has a rhythmic accompaniment. A 'Cadenza in tempo' marking is present.

172

172 *dolce*
legato

Musical score for measures 172-176. Treble clef has a melodic line with slurs. Bass clef has a rhythmic accompaniment. 'dolce' and 'legato' markings are present.

177

Musical score for measures 177-182. Treble clef has a melodic line with slurs. Bass clef has a rhythmic accompaniment.

183

Musical score for measures 183-188. Treble clef has a melodic line with slurs. Bass clef has a rhythmic accompaniment.

189

189 *legato*

Musical score for measures 189-194. Treble clef has a melodic line with slurs. Bass clef has a rhythmic accompaniment. 'legato' marking is present.

195

195 *ad libitum*

Musical score for measures 195-200. Treble clef has a melodic line with slurs and trills. Bass clef has a rhythmic accompaniment. 'ad libitum' marking is present.

199

200 a tempo

206

210

213

219

- 1785 -
PHANTASIE N° 4
für das Pianoforte
von

Mozarts Werke.

W. A. MOZART.

Serie 20. N° 21.

Köch. Verz. N° 475

Componirt im Mai 1785 zu Wien.

Adagio.

19

sf *sf*

21

sf

24

sf

28

p *p*

30

33

36

39

42 **Allegro.**

48

54

60

67

Musical notation for measures 67-72. The system consists of a treble and bass staff. The treble staff features a melodic line with slurs and accents, while the bass staff provides a rhythmic accompaniment with eighth-note patterns.

73

Musical notation for measures 73-78. The treble staff includes trills (tr) and slurs. The bass staff continues with eighth-note accompaniment.

79

Musical notation for measures 79-82. The treble staff features triplets (3) and slurs. The bass staff has a more sparse accompaniment with chords and single notes.

83

Musical notation for measures 83-87. The treble staff has a melodic line with slurs and a triplet (3). The bass staff features a complex accompaniment with slurs and ties.

88

Musical notation for measures 88-89. This system shows a long, sweeping melodic line in the treble staff that spans across both measures, with a corresponding accompaniment in the bass staff.

90

Musical notation for measure 90. The treble staff contains a very dense, rapid melodic passage with many notes, while the bass staff has a simpler accompaniment.

91 *Andantino.*

Musical notation for measures 91-95. The piece is in 3/4 time with a key signature of two flats. The right hand features a melodic line with eighth-note patterns and slurs, while the left hand provides a harmonic accompaniment with chords and single notes. Dynamics include piano (*p*) and forte (*f*).

Musical notation for measures 96-101. The right hand continues with melodic development, including a trill in measure 100. The left hand maintains a steady accompaniment. Dynamics range from piano (*p*) to forte (*f*).

Musical notation for measures 102-107. The right hand has a more active melodic line with slurs and accents. The left hand features a rhythmic accompaniment with eighth-note patterns. Dynamics include piano (*p*) and forte (*f*).

Musical notation for measures 108-111. The right hand has a melodic line with slurs and accents. The left hand features a rhythmic accompaniment with eighth-note patterns. Dynamics include piano (*p*) and forte (*f*).

Musical notation for measures 112-116. The right hand has a melodic line with slurs and accents. The left hand features a rhythmic accompaniment with eighth-note patterns. Dynamics include piano (*p*) and forte (*f*).

Musical notation for measures 117-121. The right hand has a melodic line with slurs and accents. The left hand features a rhythmic accompaniment with eighth-note patterns. Dynamics include piano (*p*) and forte (*f*).

Musical notation for measures 122-125. The right hand has a melodic line with slurs and accents. The left hand features a rhythmic accompaniment with eighth-note patterns. Dynamics include piano (*p*) and forte (*f*).

Più Allegro.

127

f legato

131

133

135

137

139

141

144

147

151

155

159

163

Tempo primo.

168

Dynamic markings: *f*, *p*, *fp*

Measures 168-170. Measure 168 starts with a treble clef and a key signature of two flats. The right hand has a melodic line with a slur over measures 168-170. The left hand has a bass line with a slur over measures 168-170. Measure 169 has a dynamic marking of *f*. Measure 170 has a dynamic marking of *fp*.

171

Dynamic markings: *fp*, *p*

Measures 171-173. Measure 171 has a dynamic marking of *fp*. Measure 172 has a dynamic marking of *p*. Measure 173 has a dynamic marking of *p*.

174

Dynamic markings: *fp*, *fp*, *f*

Measures 174-176. Measure 174 has a dynamic marking of *fp*. Measure 175 has a dynamic marking of *fp*. Measure 176 has a dynamic marking of *f*.

175

Dynamic markings: *p*

Measures 175-177. Measure 175 has a dynamic marking of *p*. Measure 176 has a dynamic marking of *p*. Measure 177 has a dynamic marking of *p*.

177

Dynamic markings: *fp*, *fp*, *f*, *p*

Measures 177-179. Measure 177 has a dynamic marking of *fp*. Measure 178 has a dynamic marking of *fp*. Measure 179 has a dynamic marking of *f*. Measure 180 has a dynamic marking of *p*.

179

Dynamic markings: *f*, *p*, *f*

Measures 179-181. Measure 179 has a dynamic marking of *f*. Measure 180 has a dynamic marking of *p*. Measure 181 has a dynamic marking of *f*.

- 1788 -
SONATE N° 15
für das Pianoforte

Mozarts Werke.

von

Serie 20. N°15.

W. A. MOZART.

Köch. Verz. N° 545.

Componirt Juni 1788 in Wien.

Allegro.

6

10

14

18

21

p
f
cresc.
legato
tr
cresc.

25 *tr*

f

29

33

36

39

decresc.

42

p

47

50

Musical notation for measures 50-52. Treble clef has rests. Bass clef has a continuous eighth-note pattern.

53

cresc.

8

Musical notation for measures 53-55. Treble clef has a melodic line with a crescendo. Bass clef has a continuous eighth-note pattern.

56

f

p

legato

Musical notation for measures 56-59. Treble clef has a melodic line starting with a forte dynamic and becoming piano. Bass clef has a continuous eighth-note pattern.

60

tr.

Musical notation for measures 60-62. Treble clef has a melodic line with trills. Bass clef has a continuous eighth-note pattern.

63

Musical notation for measures 63-65. Treble clef has a melodic line with slurs. Bass clef has a continuous eighth-note pattern.

66

cresc.

Musical notation for measures 66-69. Treble clef has a melodic line with a crescendo. Bass clef has a continuous eighth-note pattern.

70

tr.

f

Musical notation for measures 70-73. Treble clef has a melodic line with a trill and forte dynamic. Bass clef has a continuous eighth-note pattern.

Andante.

The musical score is written for piano in 3/4 time with a key signature of one sharp (F#). It consists of six systems of two staves each (treble and bass clef). The tempo is marked 'Andante.' and the dynamics include 'p dolce', 'legato', 'f', 'dim.', 'dolce', and 'fp'. Measure numbers 4, 7, 11, 14, 18, and 21 are indicated at the start of their respective systems. The piece features a continuous eighth-note accompaniment in the bass and a more melodic line in the treble, often with slurs and ties.

25

29

33

36

39

42

45

48

p
legato

52

56

f

60

64

mf
dim.

68

f
f
f
f

71

sf
f
dim.
p

8 (180) **RONDO.**
Allegretto.

- 1788 -

The musical score is written for piano in 2/4 time. It consists of seven systems of music, each with a treble and bass clef staff. The piece is marked 'Allegretto' and features a variety of dynamics: *mf* (mezzo-forte), *p* (piano), and *f* (forte). A section starting at measure 5 is marked *legato*. The score includes numerous slurs, ties, and articulation marks. Measure numbers 5, 10, 15, 21, 27, and 33 are indicated at the beginning of their respective systems. The key signature has one sharp (F#).

38

p

Musical notation for measures 38-42. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music features a complex texture with many beamed sixteenth notes in both hands. A dynamic marking of *p* (piano) is placed above the second measure of the system.

43

sp *p*

Musical notation for measures 43-47. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music continues with complex textures. A dynamic marking of *sp* (sforzando) is placed above the second measure, and another *p* (piano) marking is placed above the fifth measure.

48

cresc. *poco f*

Musical notation for measures 48-52. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music continues with complex textures. A dynamic marking of *cresc.* (crescendo) is placed above the fourth measure, and a *poco f* (poco fortissimo) marking is placed above the fifth measure.

53

p *f*

Musical notation for measures 53-58. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music continues with complex textures. A dynamic marking of *p* (piano) is placed above the second measure, and a *f* (forte) marking is placed above the fourth measure.

59

legato

Musical notation for measures 59-63. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music continues with complex textures. A dynamic marking of *legato* is placed below the second measure.

64

f

Musical notation for measures 64-68. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music continues with complex textures. A dynamic marking of *f* (forte) is placed above the fourth measure.

69

Musical notation for measures 69-73. The system consists of two staves. The upper staff has a treble clef and a key signature of one sharp (F#). The lower staff has a bass clef. The music continues with complex textures and concludes with a double bar line.

207.1

CONCERT - 1791 - für die Clarinette von **W. A. MOZART.**

Mozart's Werke.

Serie 42, N.º 20.

Componirt Anfang October 1791
in Wien.*

Allegro.
TUTTI

Flauti.
Fagotti.
Corni in A.
Clarinetto principale in A.
Violino I.
Violino II.
Viola.
Violoncello.
Contrabasso.

* Ganz fertig instrumentirt wurde das Concert
feilertien am 7. October 1791.

W. A. M. 622.

Angesehen 1841.

2 (208) - 1791 -
15

21

W. A. M. 622.

- 1791 -

27

(208) 3

This system contains six staves of musical notation. The top two staves are for the vocal line, and the bottom four are for the piano accompaniment. The music is in a key with two sharps (F# and C#) and a 2/4 time signature. The vocal line begins with a rest, followed by a melodic phrase starting on a dotted quarter note. The piano accompaniment features a rhythmic pattern of eighth and sixteenth notes.

- 1791 -

4 (210) 39

This system contains six staves of musical notation. The top two staves are for the vocal line, and the bottom four are for the piano accompaniment. The music continues from the previous system. The vocal line has a melodic line with some grace notes. The piano accompaniment maintains the rhythmic pattern.

33

This system contains six staves of musical notation. The top two staves are for the vocal line, and the bottom four are for the piano accompaniment. The music continues from the previous system. The vocal line has a melodic line with some grace notes. The piano accompaniment maintains the rhythmic pattern.

43

This system contains six staves of musical notation. The top two staves are for the vocal line, and the bottom four are for the piano accompaniment. The music continues from the previous system. The vocal line has a melodic line with some grace notes. The piano accompaniment maintains the rhythmic pattern.

W. A. M. 622.

W. A. M. 622.

Musical score for measures 49-62. The score is written for a piano and features a complex texture with multiple voices. The notation includes various rhythmic values, including sixteenth and thirty-second notes, and rests. The key signature is one sharp (F#) and the time signature is 3/4. The score is divided into systems, with measures 49-54 on the first system and measures 55-62 on the second system.

Musical score for measures 49-54. This system contains the first six measures of the piece. The notation is dense, with many sixteenth and thirty-second notes. The key signature is one sharp (F#) and the time signature is 3/4.

SOLO

Musical score for measures 55-68. This system contains measures 55-68. The notation continues the complex texture from the previous system, with a prominent solo line in the upper voice. The key signature is one sharp (F#) and the time signature is 3/4.

75 TUTTI

- 1791 -

(213) 7

Musical score for measures 75-82, marked TUTTI. The score consists of five staves. The first staff is the vocal line, and the other four are piano accompaniment. The music is in 4/4 time and features a complex rhythmic pattern with many sixteenth and thirty-second notes. The key signature has two sharps (F# and C#).

8 (214) 90

- 1791 -

Musical score for measures 90-96. The score consists of five staves. The first staff is the vocal line, and the other four are piano accompaniment. The music continues with the complex rhythmic pattern from the previous system. The key signature has two sharps.

83

Musical score for measures 83-90. The score consists of five staves. The first staff is the vocal line, and the other four are piano accompaniment. The music continues with the complex rhythmic pattern. The key signature has two sharps.

97

TUTTI

SOLO

Musical score for measures 97-104, marked TUTTI and SOLO. The score consists of five staves. The first staff is the vocal line, and the other four are piano accompaniment. The music continues with the complex rhythmic pattern. The key signature has two sharps.

W. A. M. 622.

W. A. M. 622.

103

- 1791 -

(215) 9

Musical score for measures 103-114. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass) in G major. It features a complex rhythmic pattern with sixteenth and thirty-second notes, and includes various articulations such as accents and slurs.

10 (216)

- 1791 -

114

Musical score for measures 114-122. This section continues the string quartet piece, showing the continuation of the intricate rhythmic and melodic lines from the previous page. It includes dynamic markings such as *pp* and *f*.

109

Musical score for measures 109-122. This page shows the continuation of the string quartet score, with measures 109-114 from the previous page and measures 114-122 on this page. The notation is dense with sixteenth-note passages and includes dynamic markings like *pp*.

122

W. A. M. 622.

W. A. M. 622.

- 1791 -

(217) II

129

Musical score for measures 129-140, system 1. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass) in G major. It features a complex rhythmic pattern with many sixteenth and thirty-second notes. The first two staves (Violin I and Violin II) have a melodic line with many slurs and ties. The lower staves (Viola and Cello/Double Bass) provide a rhythmic accompaniment with many sixteenth notes.

140

- 1791 -

(218) I

Musical score for measures 141-144, system 2. This system continues the complex rhythmic and melodic patterns from the previous system. The notation is dense with many slurs and ties, particularly in the upper staves. The lower staves continue with a steady rhythmic accompaniment.

135

Musical score for measures 135-144, system 3. This system shows a continuation of the intricate musical texture. The upper staves feature rapid melodic runs and complex phrasing, while the lower staves maintain a consistent rhythmic foundation.

145

Musical score for measures 145-154, system 4. The final system of this page shows the continuation of the complex musical material. The notation remains dense and detailed, with many slurs and ties throughout the staves.

W. A. M. 022.

W. A. M. 022.

- 1791 -

150

(219) 13

TUTTI

154

44 (220) 161

- 1791 -

167

155

167

168

179

W. A. M. 622.

W. A. M. 622.

173 (221) 75

- 1791 -

186 (222) 186

- 1791 -

TUTTI *f*

181

193

SOLO *p*

201

- 1791 -

(223) 17

Musical score for measures 201-213. The score is written for a full orchestra with woodwinds, brass, and strings. It features complex rhythmic patterns and dynamic markings such as *mf*, *f*, and *pp*. The key signature has three sharps (F#, C#, G#).

85 (224)

- 1791 -

214

Musical score for measures 214-221. This section includes vocal parts for Soprano (S.), Alto (A.), Tenor (T.), and Bass (B.), as well as piano accompaniment. The vocal lines are marked with *f* and *pp*. The piano part features a prominent bass line with *p* and *pp* markings.

209

Musical score for measures 209-222. This section continues the orchestral and vocal parts from the previous page. It includes dynamic markings such as *mf*, *f*, and *pp*. The key signature remains three sharps.

222

TUTTI
4 2.

Musical score for measures 222-230. This section is marked **TUTTI** and includes dynamic markings such as *pp*, *crac.*, *f*, and *crac.*. The key signature changes to two sharps (F#, C#).

W. A. M. 622.

W. A. M. 622.

- 1791 -

228 (325) 16

Musical score for measures 228-243. The score is written for a piano and features a complex rhythmic pattern with many sixteenth and thirty-second notes. The music is in a key with two sharps (F# and C#) and a 3/4 time signature. The notation includes various articulations such as slurs and accents, and dynamic markings like *p* (piano) and *sfz* (sforzando). The piece concludes with a double bar line and a repeat sign.

- 1791 -

240 (326) 240

Musical score for measures 240-244. This section continues the complex rhythmic texture from the previous page. It features similar notation with dense sixteenth-note passages and dynamic markings such as *p* and *sfz*. The score ends with a double bar line and a repeat sign.

- 1791 -

234

Musical score for measures 234-243. This section continues the complex rhythmic texture. It features similar notation with dense sixteenth-note passages and dynamic markings such as *p* and *sfz*. The score ends with a double bar line and a repeat sign.

SOLO

245

Musical score for measures 245-254, marked as a SOLO section. The notation is more melodic and expressive, featuring slurs and dynamic markings such as *p* and *sfz*. The score ends with a double bar line and a repeat sign.

250

- 1791 -

(227) 21

Musical score for measures 250-257. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass) in G major and 3/4 time. It features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. The music is arranged in a standard four-staff format.

22 (228) 263

- 1791 -

Musical score for measures 258-268. This section continues the string quartet arrangement. It includes a prominent solo passage for the first violin in measure 263, marked 'SOLO'. The score concludes with a tutti section for measures 269-268.

258

269 TUTTI

SOLO

Musical score for measures 258-268. This section continues the string quartet arrangement. It includes a prominent solo passage for the first violin in measure 263, marked 'SOLO'. The score concludes with a tutti section for measures 269-268.

W. A. M. 622.

W. A. M. 622.

278

- 1791 -

24 (280) 291

Musical score for measures 278-283. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass). It features complex rhythmic patterns, including sixteenth and thirty-second notes, and dynamic markings such as *p* and *f*. The key signature has two sharps (F# and C#).

- 1791 -

284 (310) 297

Musical score for measures 284-291. This section continues the string quartet arrangement with intricate rhythmic textures and dynamic contrasts. The notation includes various articulations and phrasing slurs.

285

TUTTI

SOLO

Musical score for measures 285-297. This section is marked *TUTTI* and *SOLO*. It features a prominent melodic line in the first violin part, with other instruments providing harmonic support. The score includes dynamic markings like *p* and *f*.

297

Musical score for measures 297-304. The score concludes with a final melodic flourish in the first violin and sustained harmonic accompaniment from the other instruments.

W. A. M. 622.

W. A. M. 622.

- 1791 -

302

(331) 25

Musical score for measures 302-317. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass) in G major and 3/4 time. It features a complex texture with many sixteenth and thirty-second notes, including triplets and slurs. The measures are numbered 302 through 317.

26 (332)

317

- 1791 -

Musical score for measures 318-323. The score continues the string quartet from the previous page. It features a complex texture with many sixteenth and thirty-second notes, including triplets and slurs. The measures are numbered 318 through 323.

310

Musical score for measures 310-323. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass) in G major and 3/4 time. It features a complex texture with many sixteenth and thirty-second notes, including triplets and slurs. The measures are numbered 310 through 323.

323

Musical score for measures 324-332. The score continues the string quartet from the previous page. It features a complex texture with many sixteenth and thirty-second notes, including triplets and slurs. The measures are numbered 324 through 332.

W. A. M. 622.

W. A. M. 622.

- 1791 -

328 (238) 27

Musical score for measures 328-332. The score is written for five staves: two for woodwinds (flute and oboe), two for strings (violin and viola), and one for the basso continuo. The music is in a major key with a 3/4 time signature. It features a complex texture with many sixteenth and thirty-second notes. A dynamic marking of *pp* is present at the beginning of measure 330. The piece concludes with a double bar line and repeat dots.

- 1791 -

28 (234) 338

Musical score for measures 333-342. The score is written for five staves: two for woodwinds (flute and oboe), two for strings (violin and viola), and one for the basso continuo. The music is in a major key with a 3/4 time signature. It features a complex texture with many sixteenth and thirty-second notes. A dynamic marking of *pp* is present at the beginning of measure 338. The piece concludes with a double bar line and repeat dots.

333

Musical score for measures 333-342. The score is written for five staves: two for woodwinds (flute and oboe), two for strings (violin and viola), and one for the basso continuo. The music is in a major key with a 3/4 time signature. It features a complex texture with many sixteenth and thirty-second notes. A dynamic marking of *pp* is present at the beginning of measure 338. The piece concludes with a double bar line and repeat dots.

W. A. M. 622.

343 TUTTI

Musical score for measures 343-352. The score is written for five staves: two for woodwinds (flute and oboe), two for strings (violin and viola), and one for the basso continuo. The music is in a major key with a 3/4 time signature. It features a complex texture with many sixteenth and thirty-second notes. A dynamic marking of *pp* is present at the beginning of measure 348. The piece concludes with a double bar line and repeat dots.

W. A. M. 622.

349 (235) 20

Musical score for measures 349-354. The score is written for a string quartet (Violin I, Violin II, Viola, and Cello/Double Bass) in G major and 3/4 time. It features a complex texture with rapid sixteenth-note passages in the upper staves and more rhythmic accompaniment in the lower staves. Dynamic markings include *p* (piano) and *f* (forte).

355

Musical score for measures 355-360. The score continues the string quartet texture from the previous page. It maintains the rapid sixteenth-note patterns in the upper staves and the rhythmic accompaniment in the lower staves. Dynamic markings include *f* (forte) and *p* (piano).

W. A. M. 622.

Nº 1. Requiem.

Wolfgang Amadeus Mozart
KV 626

PIANO. *Adagio.* *p* *Fag.* *Corni di Bassetto.*

5 *Soprano.* *Alto.* *Tenore.* *Basso.* *Tutti. f* *Re -*

Viol. *Tromboni.* *Fag.* *A*

9 *Tutti. f* *Re - qui - em ae - ter - nam do - na e - is.*
Tutti. f *Re - qui - em ae - ter - nam do - na e - is. Do - mine!*
qui - em ae - ter - nam do - na e - is, do - na,
ter - nam, ae - ter - nam do - na e - is, do - na,

Corni di Bassetto. *m. d.* *m. s.*

12

Do - mi - ne! re - qui - em ae - ter - nam do - na e - is, Do - mi - ne!
 - mi - ne! do - na, do - na e - is, Do - mi - ne! do - na e - is, Do - mi - ne!
 re - qui - em ae - ter - nam do - na e - is, Do - mi - ne e - is, Do - mi - ne!
 do - na e - is, Do - mi - ne! re - qui - em ae - ter - nam do - na e - is, Do - mi - ne!

Trombe, Timp. *m.d.*

15 B

et lux perpe - tua, et lux perpe - tua lu - ceat, lu - ce - at e - -
 et lux perpe - tua, et lux perpe - tua lu - ceat, lu - ce - at e - -
 et lux perpe - tua, et lux perpe - tua lu - ceat, lu - ce - at e - -
 et lux perpe - tua, et lux perpe - tua lu - ceat, lu - ce - at e - -

B Fag., Corni di B.

19

is! Te de - cet hym -
 is!
 is!
 is!

Solo.

Viol.

6 22

- nus, De - us in Si - on, et ti - bi red - de - tur

25

vo - tum in Je - ru - sa - lem. Tutti. *f* Ex - au - di, ex - au - di, ex - au - di, ex - au - di, ex - au - di, ex - au - di, ex -

Corni di B.

28

- di o - ra - ti - o - nem me - am! ex - au - di o - ra - ti - o - nem me - am! ad te, au - di o - ra - ti - o - nem me - am! ad te, ad au - di, ex - au - di o - ra - ti - o - nem me - am! ad te, ad

30

ad te om - nis ca - ro ve - ni - et.
 ad te om - nis, om - nis ca - ro ve - ni - et.
 te om - nis, om - nis ca - ro ve - ni - et.
 te, ad te om - nis, om - nis ca - ro ve - ni - et.

Corni di B.

33

D

Do - na, do - na e - is,
 Re - qui - em ae - ter -

Viol.

D

36

Do - na, do - na e - is, Do - mine! do - na,
 Do - mine! do - na, do - na e - is re - qui - em ae - ter -
 - qui - em ae - ter - nam do - na, do - na
 nam do - na, do - na e - is, e - is

839

do - na e - is re - qui - em ae - ter -
 - nam, do - na e - is, Do - mi - ne! do - na
 e - is, do - na e - is, do - na
 Do - mi - ne! do - na, do - na

- nam, ae - ter - nam, ae - ter -
 e - is, do - na e - is, do -
 na, do - na, do -
 e - is, do - na e - is, do -

43 **E**

nam! et lux per - pe - tu - a. et lux per - pe - tu - a
 na! et lux per - pe - tu - a, et lux per -
 na! et lux per - pe - tu - a, et lux per -
 na! et lux per - pe - tu - a, et lux per -

E Blasinstr.

lu - - - ce - at e - is, et lux per - pe - tu - a lu - ce - at
 pe - tu - a lu - ce - at e - is, et lux per - pe - tu - a lu - ce - at
 pe - tu - a lu - ce - at e - is, et lux per - pe - tu - a lu - ce - at
 pe - tu - a lu - ce - at e - is, et lux per - pe - tu - a lu - ce - at

Allegro.

e - is!
 e - is!
 e - is!
 e - is! Ky - ri - e e - le - i - son, e - le -

Christe e - le -

Allegro.

Ky - - - ri - e e - le - i - son, e - le - - -
 - i - son!
 - - - i - son, e - le - i - son! Ky - - - ri -

Christe e - le -

10 55

F

i - son, e - le - i - son, e - le -
 Ky - ri - e e - le - i - son, e -
 i - son, e - le - i - son!
 e e - le - i - son, e - le - i - son! Christe e - le -

58

F

i - son, e - le - i - son! Christe e -
 le - i - son, e - le - i - son,
 Ky - ri - e e - le - i -
 i - son, e -

61 **G**

G

le - e - le - i - son, e - le - i - son. e -
 son, e - le - le - i - son, e - le - i - son,
 le - i - son, e - le - i - son, e - le - i - son,

64

son! Ky - ri e e - le - i - son, e - le -
le - i - son! Ky - ri e e - lei - son, e - lei - son,
i - son, e - le - i - son!
e - le - i - son! Christe e - le -

This system contains measures 64, 65, and 66. It features four staves: two vocal staves (Soprano and Alto) and two piano staves. The lyrics are: "son! Ky - ri e e - le - i - son, e - le -", "le - i - son! Ky - ri e e - lei - son, e - lei - son,", "i - son, e - le - i - son!", and "e - le - i - son! Christe e - le -".

67

H
i - son!
Christe e - le -
e - le - i - son!
Christe e - le -
Ky - ri e e - le - i - son, e -
i - son!

This system contains measures 67, 68, and 69. It features four staves. A large 'H' is placed above the first measure. The lyrics are: "i - son!", "Christe e - le -", "e - le - i - son!", "Christe e - le -", "Ky - ri e e - le - i - son, e -", and "i - son!".

70

H Trombe.
i - son!
Chri - ste e -
le - i -
Ky - ri e e - le - i

This system contains measures 70, 71, and 72. It features four staves. A large 'H' is placed above the first measure, followed by the word "Trombe.". The lyrics are: "i - son!", "Chri - ste e -", "le - i -", and "Ky - ri e e - le - i".

70

i - son!
Chri - ste e -
le - i -
Ky - ri e e - le - i

This system contains measures 70, 71, and 72. It features four staves. The lyrics are: "i - son!", "Chri - ste e -", "le - i -", and "Ky - ri e e - le - i".

14 91

N

le - i - son, e - le - i - son! Chri - ste e -
 le - i - son! Ky - ri e e - le - i - son, e - le - i -
 le - i - son, e - le - i - son, e - le - i - son, e -
 le - i - son! Chri - ste e - le - i -

94

le - i - son! Chri - ste e - le -
 son! Chri - ste e - le - i - son! Ky - ri - e. Ky - ri -
 le - i - son, e - le - i - son, e - le - i - son! Ky - ri - e, Ky - ri -
 son, e - le - i - son, e - le - i - son, e - le - i - son, e - le -

97

Adagio.

- i - son, e - le - i - son! Ky - ri e e - le - i - son!
 e - le - i - son! Ky - ri e e - le - i - son!
 e - le - i - son! Ky - ri e e - le - i - son!
 - i - son, e - le - i - son! Ky - ri e e - le - i - son!

Trombe, Timp. Adagio.

II - 1793 -

Largo assai

mezza voce *ten.*
mezza voce *ten.*
mezza voce *ten.*
mezza voce *ten.*
mezza voce *ten.*
mezza voce *ten.*

cresc.
cresc.
cresc.
cresc.

pp
pp
pp
pp
f
f
f
f

poco f
poco f
poco f
poco f
ten.
ten.
ten.
ten.

p
p
p
p
f
f
f
f

- 1793 -

p
p
p
p
fz
fz
fz
fz

fz
fz
fz
fz
p
p
p
p

p
p
p
p
fz
fz
fz
fz

p
p
p
p
m.v.
m.v.
m.v.
m.v.

42

Musical score for measures 42-46. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *cresc.*, *ff*, and *ff*. There are also markings for *ff* and *ff* in the lower staves.

47

Musical score for measures 47-49. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *pp*, *f*, *f*, and *f*.

50

Musical score for measures 50-51. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *pp*, *f*, and *f*.

52

Musical score for measures 52-54. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *poco f*, *poco f*, and *poco f*. There are also markings for *poco f* and *poco f* in the lower staves.

55

Musical score for measures 55-57. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *pp*, *p*, *f*, and *f*.

58

Musical score for measures 58-60. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *pp*, *p*, *p*, and *pp*.

III

Menuetto. Allegretto

Musical score for measures 61-65. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *mf*, *f*, *f*, and *f*. There are also markings for *cresc.*, *cresc.*, *cresc.*, and *cresc.* in the lower staves.

9

Musical score for measures 66-70. The system consists of four staves. The first two staves are treble clef, and the last two are bass clef. The music features a melodic line in the upper staves and a rhythmic accompaniment in the lower staves. Dynamics include *p*, *p*, *p*, and *p*.

- 1795 -

DREI SONATEN

VON

L. VAN BEETHOVEN.

Beethovens Werke.

VOLUME XX N^o 124.

Joseph Haydn gewidmet.

Op. 2. N^o 1.

Sonate N^o 1.

Allegro.

First system of musical notation (measures 1-5). The treble clef staff contains a melody with triplet figures and dynamic markings *p* and *sf*. The bass clef staff provides harmonic support with chords and some rhythmic patterns.

Second system of musical notation (measures 6-11). The treble clef staff continues the melody with dynamic markings *sf*, *ff*, and *p*. The bass clef staff features a prominent triplet accompaniment.

Third system of musical notation (measures 12-18). The treble clef staff shows melodic development with dynamic markings *p* and *sf*. The bass clef staff continues with rhythmic accompaniment.

Fourth system of musical notation (measures 19-24). The treble clef staff features a melodic line with dynamic markings *p* and *sf*. The bass clef staff has a steady accompaniment.

Fifth system of musical notation (measures 25-30). The treble clef staff continues the melody with dynamic markings *sf*. The bass clef staff features a complex accompaniment with many sixteenth notes.

2 (2)

31

Measures 31-36: Treble clef with a melodic line of eighth and sixteenth notes. Bass clef with a rhythmic accompaniment of eighth notes. Dynamics include *f* and *p*.

37

Measures 37-42: Treble clef with a melodic line. Bass clef with a rhythmic accompaniment. Dynamics include *f*, *p*, and *con espressione*.

43

Measures 43-49: Treble clef with a melodic line. Bass clef with a rhythmic accompaniment. Dynamics include *f*, *sf*, *ff*, and *p*. A double bar line is present at measure 49.

50

Measures 50-54: Treble clef with triplet eighth notes. Bass clef with a rhythmic accompaniment of eighth notes.

55

Measures 55-60: Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of eighth notes. Dynamics include *sf* and *f*.

61

Measures 61-66: Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of eighth notes. Dynamics include *sf*.

67

Measures 67-72: Treble clef with a melodic line. Bass clef with a rhythmic accompaniment of eighth notes. Dynamics include *sf*.

73

Musical score for measures 73-77. The piece is in a minor key with a 3/4 time signature. The right hand features a continuous eighth-note pattern, while the left hand plays a more rhythmic accompaniment. Dynamic markings include *sf* (sforzando) and *f* (forte).

78

Musical score for measures 78-82. The right hand continues with eighth-note patterns, and the left hand has a more active bass line. Dynamic markings include *f* (forte).

83

Musical score for measures 83-87. The right hand includes trills (*tr*) and slurs. The left hand continues with a steady accompaniment. Dynamic markings include *f* (forte).

88

Musical score for measures 88-93. The right hand features slurs and a *pp* (pianissimo) marking. The left hand continues with a steady accompaniment. A *decresc.* (decrescendo) marking is present.

94

Musical score for measures 94-98. The right hand features triplets (*3*) and a *pp* (pianissimo) marking. The left hand continues with a steady accompaniment. A *cresc.* (crescendo) marking is present.

99

Musical score for measures 99-103. The right hand features triplets (*3*) and a *f* (forte) marking. The left hand continues with a steady accompaniment.

104

Musical score for measures 104-108. The right hand features triplets (*3*) and a *f* (forte) marking. The left hand continues with a steady accompaniment. Dynamic markings include *ff* (fortissimo) and *p* (piano).

4 (4)

Musical score for measures 109-114. The piece is in 4/4 time with a key signature of three flats (B-flat, E-flat, A-flat). Measure 109 starts with a treble clef and a bass clef. The right hand features a melodic line with a triplet of eighth notes. The left hand provides a harmonic accompaniment with a triplet of eighth notes. The system concludes with a double bar line.

Musical score for measures 115-120. The right hand continues the melodic line with a triplet of eighth notes. The left hand features a steady eighth-note accompaniment. A dynamic marking of *p* (piano) is present in measure 119. The system concludes with a double bar line.

Musical score for measures 121-126. The right hand features a melodic line with a triplet of eighth notes. The left hand provides a steady eighth-note accompaniment. A dynamic marking of *f* (forte) is present in measure 121. The system concludes with a double bar line.

Musical score for measures 127-132. The right hand features a melodic line with a triplet of eighth notes. The left hand provides a steady eighth-note accompaniment. A dynamic marking of *cresc.* (crescendo) is present in measure 127, and *ff* (fortissimo) is present in measure 132. The system concludes with a double bar line.

Musical score for measures 133-138. The right hand features a melodic line with a triplet of eighth notes. The left hand provides a steady eighth-note accompaniment. A dynamic marking of *pp* (pianissimo) is present in measure 133, and *ff* (fortissimo) is present in measure 138. The system concludes with a double bar line.

Musical score for measures 139-144. The right hand features a melodic line with a triplet of eighth notes. The left hand provides a steady eighth-note accompaniment. A dynamic marking of *p* (piano) is present in measure 139, and *con espressione* (with expression) is present in measure 140. A dynamic marking of *sf* (sforzando) is present in measure 144. The system concludes with a double bar line.

Musical score for measures 145-150. The right hand features a melodic line with a triplet of eighth notes. The left hand provides a steady eighth-note accompaniment. A dynamic marking of *ff* (fortissimo) is present in measure 145. The system concludes with a double bar line.

MENUETTO.
Allegretto.

Musical notation for measures 1-8. The piece is in 3/4 time with a key signature of three flats (B-flat, E-flat, A-flat). The first staff is the treble clef and the second is the bass clef. Dynamics include *p* (piano) and *f* (forte).

Musical notation for measures 9-16. Measure 9 is marked with a **9**. Dynamics include *p* (piano) and *sf* (sforzando). A repeat sign is present at the end of measure 16.

Musical notation for measures 17-24. Measure 17 is marked with a **17**. Dynamics include *p* (piano), *sf* (sforzando), *pp* (pianissimo), and *ff* (fortissimo).

Musical notation for measures 25-31. Measure 25 is marked with a **25**. Dynamics include *f* (forte) and *sf* (sforzando). Trills (*tr*) are indicated in measures 30 and 31.

Musical notation for measures 32-40. Measure 32 is marked with a **32**. Dynamics include *sf* (sforzando), *p* (piano), and *pp* (pianissimo). Trills (*tr*) are indicated in measures 32 and 33. A repeat sign is present at the end of measure 40.

Musical notation for measures 41-46. Measure 41 is marked with a **Trio. 41**. The time signature changes to 3/4. Dynamics include *p* (piano).

Musical notation for measures 47-54. Measure 47 is marked with a **47**. Dynamics include *p* (piano). A repeat sign is present at the end of measure 54.

53

bd.

Musical notation for measures 53-58, featuring a treble and bass staff with various notes and rests.

59

ff *p* *pp* *p*

Musical notation for measures 59-66, including fingerings (e.g., 7 3 4 5, 5 4 3 4 5 3) and dynamic markings.

67

Men. D.C.

Musical notation for measures 67-72, ending with a double bar line and repeat sign.

Prestissimo.

p *f* *p* *f*

Musical notation for measures 73-78, starting with a double bar line and featuring triplets and dynamic markings.

p *f*

Musical notation for measures 79-84, including a trill (tr) and dynamic markings.

p *ff* *p* *ff*

Musical notation for measures 85-90, featuring complex chordal textures and dynamic markings.

ff *f* *f* *ff*

Musical notation for measures 91-96, continuing the complex textures with dynamic markings.

- 1797 -
ZWEI LEICHTE SONATEN

für das Pianoforte
von

Beethovens Werke.

Serie 16. N^o 142.

L. VAN BEETHOVEN.

Op. 49. N^o 1.

Andante.

Sonate N^o 19.

Musical notation for measures 1-6 of the first system. The piece is in 3/4 time with a key signature of two flats. The first system includes dynamic markings *p*, *mf*, and *mf*.

Musical notation for measures 7-13 of the second system. The piece continues with dynamic markings *mf*, *fp*, and *cresc.*

Musical notation for measures 14-18 of the third system. The piece continues with dynamic markings *p* and *dolce*.

Musical notation for measures 19-23 of the fourth system. The piece continues with dynamic markings *mf* and *mf*.

Musical notation for measures 24-28 of the fifth system. The piece continues with dynamic markings *mf* and *mf*.

Musical notation for measures 29-34 of the sixth system. The piece concludes with dynamic markings *mf* and *mf*.

34

tr tr tr

f sf

tr tr tr

p

This system contains measures 34 through 40. The right hand features a melodic line with trills and slurs, while the left hand provides a rhythmic accompaniment with trills and chords. Dynamics include *f*, *sf*, and *p*.

41

This system contains measures 41 through 44. The right hand continues with a melodic line, and the left hand has a steady accompaniment. Dynamics include *f* and *p*.

45

45

p

This system contains measures 45 through 49. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamics include *p*.

50

50

f p

This system contains measures 50 through 54. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamics include *f* and *p*.

55

55

sf

This system contains measures 55 through 59. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamics include *sf*.

60

60

sf p

This system contains measures 60 through 64. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamics include *sf* and *p*.

65

65

msf

This system contains measures 65 through 69. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamics include *msf*.

72

Musical notation for measures 72-76. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *sf* (sforzando) in both staves.

77

Musical notation for measures 77-81. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *f* (forte) and *p* (piano) in the lower staff, and *dolce* in the upper staff.

82

Musical notation for measures 82-86. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *f* (forte) in the lower staff.

87

Musical notation for measures 87-91. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *f* (forte) in the lower staff.

92

Musical notation for measures 92-96. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *f* (forte) in the upper staff and *p* (piano) in the lower staff.

97

Musical notation for measures 97-103. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *pp* (pianissimo) in the upper staff and *sf* (sforzando) in the lower staff.

104

Musical notation for measures 104-108. The system consists of two staves. The upper staff has a treble clef and the lower staff has a bass clef. The key signature has one flat. The music features a complex texture with many beamed notes and slurs. Dynamic markings include *pp* (pianissimo) in the upper staff.

Adagio molto.

Musical notation for measures 1-7. The piece is in 2/4 time with a key signature of three flats. The first system shows a piano (*p*) dynamic in the right hand with a trill and a crescendo (*cresc.*) leading to a fortissimo (*fp*) dynamic.

Musical notation for measures 8-12. Measure 8 begins with a trill (*tr*) and a piano (*p*) dynamic. The right hand features a triplet of eighth notes.

Musical notation for measures 13-17. Measure 13 starts with a piano (*p*) dynamic, followed by a fortissimo (*sf*) dynamic, and ends with a piano (*p*) dynamic.

Musical notation for measures 18-23. Measure 18 begins with a piano (*p*) dynamic, followed by a fortissimo (*f*) dynamic, and ends with a fortissimo (*ff*) dynamic.

Musical notation for measures 24-28. Measure 24 starts with a pianissimo (*pp*) dynamic. The right hand contains a triplet of eighth notes and a sixteenth-note triplet.

Musical notation for measures 29-33. Measure 29 begins with a piano (*p*) dynamic, followed by a fortissimo (*f*) dynamic, and ends with a crescendo (*cresc.*) dynamic.

33

f sf p pp

37

cresc. rinf. f f f

40

f rinf. sf rinf. sfp

44

ff p cresc.

51

sf p

54

f

58

cresc. *f* *dim.* *p*

Musical notation for measures 58-60. The system includes a treble and bass clef. Measure 58 starts with a *cresc.* marking. Measure 59 features a *f* dynamic and a *dim.* marking. Measure 60 ends with a *p* dynamic. The music consists of eighth and sixteenth notes with various articulations.

61

ff *p* *ff* *p*

Musical notation for measures 61-65. The system includes a treble and bass clef. Measures 61 and 63 feature a *ff* dynamic, while measures 62 and 64 feature a *p* dynamic. The music includes sixteenth-note runs and chords.

66

ff *fp* *fp* *sf* *pp*

Musical notation for measures 66-71. The system includes a treble and bass clef. Measure 66 starts with a *ff* dynamic. Measures 67 and 68 feature a *fp* dynamic. Measure 69 features a *sf* dynamic. Measure 71 ends with a *pp* dynamic. The music includes sixteenth-note runs and chords.

72

Musical notation for measures 72-75. The system includes a treble and bass clef. Measure 74 features a sixteenth-note run with a fingering of 12. Measure 75 features a sixteenth-note run with a fingering of 6. Measure 76 features a sixteenth-note run with a fingering of 7. The music includes sixteenth-note runs and chords.

76

cresc.

Musical notation for measures 76-78. The system includes a treble and bass clef. Measure 77 features a sixteenth-note run with a fingering of 12. Measure 78 features a sixteenth-note run with a fingering of 11. The music includes sixteenth-note runs and chords.

79

f *f* *p* *pp*

Musical notation for measures 79-83. The system includes a treble and bass clef. Measures 80 and 81 feature a *f* dynamic. Measure 82 features a *p* dynamic. Measure 83 features a *pp* dynamic. The music includes sixteenth-note runs and chords.

84

cresc. *rit.* *f sf sf*

Measures 84-86: Treble clef with triplets and slurs. Bass clef with triplets and slurs. Dynamics include *cresc.*, *rit.*, and *f sf sf*.

87

p *rit.* *sf* *f* *rit.* *sf*

Measures 87-90: Treble clef with trills and slurs. Bass clef with slurs. Dynamics include *p*, *rit.*, *sf*, *f*, and *rit.* *sf*.

91

p

Measures 91-96: Treble clef with slurs and ties. Bass clef with slurs. Dynamics include *p*.

97

Measures 97-101: Treble clef with slurs and ties. Bass clef with slurs.

102

pp

Measures 102-106: Treble clef with slurs and ties. Bass clef with slurs. Dynamics include *pp*.

107

de - - crescen - - do. pp

Measures 107-111: Treble clef with slurs and ties. Bass clef with slurs. Dynamics include *pp*.

- 1797 -
Sonatina in G Major

Op. 36, No. 2 (publ. 1797), Movement 1

Muzio Clementi (1752-1832)

Allegretto

Musical notation for measures 1-7. The piece is in G major (one sharp) and 2/4 time. The tempo is Allegretto. The first system shows measures 1 through 7. Dynamics include piano (*p*), fortissimo (*fz*), and piano (*p*). There are accents and slurs throughout the passage.

Musical notation for measures 8-13. Measure 8 is marked with an '8'. The notation continues with various rhythmic patterns and dynamics, including fortissimo (*f*) and crescendo (*cresc.*).

Musical notation for measures 14-18. Measure 14 is marked with a '14'. The notation continues with various rhythmic patterns and dynamics, including piano (*p*) and fortissimo (*f*).

Musical notation for measures 19-25. Measure 19 is marked with a '19'. The notation includes a repeat sign at the end of measure 25. Dynamics include piano (*p*), fortissimo (*fz*), and piano (*p*).

Musical notation for measures 26-31. Measure 26 is marked with a '26'. The notation continues with various rhythmic patterns and dynamics, including fortissimo (*fz*) and piano (*p*). There are slurs and accents throughout the passage.

- 1797 -

Clementi, Sonatina in G Major, Op. 36, No. 2, Movement 1, continued.

31

Musical score for measures 31-36. The piece is in G major (one sharp) and 3/4 time. The right hand features a continuous eighth-note pattern, while the left hand plays a simple bass line. Dynamics include *f* (forte) at the start, *diminuendo* (diminishing) in the middle, and *p* (piano) towards the end of the system.

37

Musical score for measures 37-43. The right hand has a more active melody with slurs and accents. The left hand provides a steady accompaniment. Dynamics include *cresc.* (crescendo), *fz* (forzando), and *f* (forte).

44

Musical score for measures 44-49. The right hand continues with eighth-note patterns and slurs. The left hand has a more complex bass line. Dynamics include *p* (piano), *cresc.* (crescendo), and *f* (forte).

50

Musical score for measures 50-54. The right hand features a series of slurred eighth-note passages. The left hand has a simple bass line. Dynamics include *p* (piano), *cresc.* (crescendo), and *f* (forte).

55

Musical score for measures 55-59. The right hand has a series of slurred eighth-note passages. The left hand has a simple bass line. The piece concludes with a double bar line and repeat dots.

- 1798 -
SONATE PATHETIQUE

(121) 1

für das Pianoforte

von

Beethovens Werke.

L. VAN BEETHOVEN.

VOLUME XX N° 131.

Dem Fürsten Carl von Lichnowsky gewidmet.

Op. 13.

Grave.

Sonate N° 8.

attaca subito il Allegro.

11 Allegro di molto e con brio.

First system of musical notation, measures 11-20. It features a grand staff with treble and bass clefs. The music is in a minor key with a key signature of two flats. The tempo is 'Allegro di molto e con brio'. Dynamics include piano (p), fortissimo (f), and crescendo (cresc.).

Second system of musical notation, measures 21-30. It continues the grand staff notation. Dynamics include fortissimo (f), crescendo (cresc.), piano (p), and fortissimo (f).

Third system of musical notation, measures 31-38. It continues the grand staff notation. Dynamics include fortissimo (f) and crescendo (cresc.).

Fourth system of musical notation, measures 39-48. It continues the grand staff notation. Dynamics include fortissimo (f).

Fifth system of musical notation, measures 49-58. It continues the grand staff notation. Dynamics include piano (p) and fortissimo (f).

Sixth system of musical notation, measures 59-68. It continues the grand staff notation. Dynamics include fortissimo (f).

Seventh system of musical notation, measures 69-78. It continues the grand staff notation. Dynamics include fortissimo (f).

78

decresc.

Detailed description: This system contains measures 78 through 87. The right hand features a melodic line with many slurs and accents. The left hand plays a steady accompaniment of eighth notes. A 'decresc.' (decrescendo) marking is placed above the right hand in measure 87.

88

pp

p

cresc.

Detailed description: This system contains measures 88 through 94. The right hand has a melodic line with slurs. The left hand plays eighth-note accompaniment. Dynamic markings include 'pp' (pianissimo) at the start, 'p' (piano) in measure 90, and 'cresc.' (crescendo) in measure 94.

95

f

p

Detailed description: This system contains measures 95 through 101. The right hand continues the melodic line. The left hand has eighth-note accompaniment. Dynamic markings include 'f' (forte) in measure 99 and 'p' (piano) in measure 101.

102

cresc.

Detailed description: This system contains measures 102 through 108. The right hand has a melodic line with slurs. The left hand has eighth-note accompaniment. A 'cresc.' (crescendo) marking is placed above the right hand in measure 105.

109

f

p

Detailed description: This system contains measures 109 through 115. The right hand has a melodic line with slurs. The left hand has eighth-note accompaniment. Dynamic markings include 'f' (forte) in measure 111 and 'p' (piano) in measure 115.

116

cresc.

f

Detailed description: This system contains measures 116 through 122. The right hand has a melodic line with slurs. The left hand has eighth-note accompaniment. Dynamic markings include 'cresc.' (crescendo) in measure 118 and 'f' (forte) in measure 122.

123

f

Detailed description: This system contains measures 123 through 131. The right hand has a melodic line with slurs. The left hand has eighth-note accompaniment. A 'f' (forte) marking is placed above the right hand in measure 125. The system ends with a double bar line and repeat signs.

Tempo I.

133

sf *sf* *p* *decresc. pp*

attaca subito Allegro molto e con brio.

137

Allegro molto e con brio.

p *cresc.* *f* *p* *cresc.*

145

f *p* *cresc.*

153

p

161

p

167

pp *cresc.*

173

173-179

f *pp* *cresc.*

This system contains measures 173 through 179. The right-hand part features complex chords and trills, while the left-hand part has a steady eighth-note accompaniment. Dynamics range from *f* to *pp*, with a *cresc.* marking at the end.

180

180-187

f *f* *f* *sf*

This system contains measures 180 through 187. The right-hand part continues with complex chords and trills. Dynamics are consistently *f*, with a final *sf* marking.

188

188-194

This system contains measures 188 through 194. The right-hand part features a rapid sixteenth-note run, while the left-hand part has a steady eighth-note accompaniment.

195

195-202

p *f* *cresc.*

This system contains measures 195 through 202. The right-hand part features complex chords and trills. Dynamics range from *p* to *f*, with a *cresc.* marking.

203

203-211

p *f* *cresc.* *p* *cresc.*

This system contains measures 203 through 211. The right-hand part features complex chords and trills. Dynamics range from *p* to *f*, with *cresc.* markings.

212

212-219

p *cresc.* *p*

This system contains measures 212 through 219. The right-hand part features complex chords and trills. Dynamics range from *p* to *cresc.*, with a final *p* marking.

221

Musical score for measures 221-228. The system consists of two staves. The upper staff contains a melodic line with various ornaments and slurs. The lower staff contains a rhythmic accompaniment of chords and eighth notes.

229

Musical score for measures 229-236. The system consists of two staves. The upper staff continues the melodic line with ornaments. The lower staff continues the rhythmic accompaniment.

237

Musical score for measures 237-244. The system consists of two staves. The upper staff features melodic lines with ornaments. The lower staff continues the rhythmic accompaniment.

245

Musical score for measures 245-252. The system consists of two staves. The upper staff has a melodic line with ornaments. The lower staff has a rhythmic accompaniment. Dynamics include *decresc.* and *pp*.

253

Musical score for measures 253-257. The system consists of two staves. The upper staff has a melodic line with ornaments. The lower staff has a rhythmic accompaniment. Dynamics include *p* and *cresc.*

258

Musical score for measures 258-262. The system consists of two staves. The upper staff has a melodic line with ornaments. The lower staff has a rhythmic accompaniment.

263

Musical score for measures 263-267. The system consists of two staves. The upper staff has a melodic line with ornaments. The lower staff has a rhythmic accompaniment. Dynamics include *f* and *p*.

268

cresc.

273

p

278

cresc.

283

f

289

f *Grave.* *p*

296

cresc. *sf* *decresc.* *pp* *Allegro molto e con brio.* *p*

301

cresc. *ff* *ff*

Adagio cantabile.

The musical score is written for piano in a 2/4 time signature with a key signature of three flats (B-flat, E-flat, A-flat). The tempo is marked "Adagio cantabile." The score consists of six systems of two staves each (treble and bass clef). Measure numbers 1, 5, 9, 13, 17, and 21 are indicated at the beginning of their respective systems. The first system starts with a piano (*p*) dynamic. The second system includes a measure with a *b* (flat) marking. The third system includes a measure with a *b* (flat) marking. The fourth system includes a measure with a *b* (flat) marking. The fifth system includes a measure with a fermata (*f*) marking. The sixth system includes a measure with a *cresc.* (crescendo) marking. The score features various musical notations including slurs, ties, and dynamic markings.

25 *cresc.* *pp* *p*

30

35 *pp* 3 3 3 3

39 *cresc.*

42 *f* *fp* *decresc.*

45 *pp*

Detailed description: This page of a musical score contains six systems of music, each with a measure number at the beginning. The first system (measures 25-30) features a piano introduction with a crescendo, followed by a piano (*p*) section. The second system (measures 30-35) continues the piano texture. The third system (measures 35-39) includes a section with triplets (*pp* 3 3 3 3). The fourth system (measures 39-42) shows a piano section with a crescendo. The fifth system (measures 42-45) features a fortissimo (*f*) section with a decrescendo. The sixth system (measures 45-48) begins with a pianissimo (*pp*) section.

48

f *f* *cresc.*

51

p

55

p

59

p

63

p

66

pp

69

f *f* *f* *pp*

- 1798 -

RONDO.
Allegro.

The musical score is written for piano in a minor key (three flats) and 3/4 time. It consists of seven systems of two staves each. Measure numbers 5, 10, 15, 22, 28, and 33 are indicated at the beginning of their respective systems. The score includes various musical notations such as slurs, ties, and dynamic markings. The first system begins with a piano (*p*) dynamic. The second system has a measure rest in the bass staff. The third system features a trill (*tr*) in the treble staff and a *f* dynamic marking in the bass staff. The fourth system includes a *sfz* marking in the bass staff and a *dolce* marking in the treble staff. The fifth system has a *f* marking in the bass staff. The sixth system has a *p* marking in the bass staff. The seventh system features a *p* marking in the bass staff and contains triplet markings (*3*) in both staves. The score concludes with the instruction "B. 131."

Musical notation for measures 37-40. The piece is in 3/4 time with a key signature of two flats. Measures 37-38 feature a treble clef with eighth-note triplets. Measures 39-40 feature a bass clef with eighth-note triplets. A slur covers the final two measures.

Musical notation for measures 41-47. Measures 41-42 are in the treble clef with eighth-note triplets. Measures 43-47 are in the bass clef, with a piano (*p*) dynamic marking and a slur over the final measure.

Musical notation for measures 48-52. Measures 48-49 are in the treble clef with a *cresc.* and *f* dynamic marking. Measures 50-52 are in the bass clef with a piano (*p*) dynamic marking and eighth-note triplets.

Musical notation for measures 53-56. Measures 53-54 are in the treble clef with eighth-note triplets. Measures 55-56 are in the bass clef with eighth-note triplets and a *cresc.* dynamic marking.

Musical notation for measures 57-61. Measures 57-58 are in the treble clef with a fortissimo (*ff*) dynamic marking. Measures 59-61 are in the bass clef with a piano (*p*) dynamic marking. The word *alle* is written below the bass line with a slur over it.

Musical notation for measures 62-66. Measures 62-63 are in the treble clef with eighth-note triplets. Measures 64-66 are in the bass clef with eighth-note triplets.

Musical notation for measures 67-70. Measures 67-68 are in the treble clef with eighth-note triplets. Measures 69-70 are in the bass clef with eighth-note triplets.

73

cresc.

f

p

Measures 73-80: This system contains measures 73 through 80. The music is in a key with two flats and a 3/4 time signature. It features a complex texture with many sixteenth and thirty-second notes. A *cresc.* marking is present in the first measure, and a *f* dynamic is marked in the fifth measure. The system ends with a *p* dynamic marking.

81

Measures 81-90: This system contains measures 81 through 90. The music continues with similar rhythmic patterns and melodic lines. The dynamics are mostly *f* and *p*.

91

Measures 91-100: This system contains measures 91 through 100. The music features a variety of note values and rests. The dynamics include *f* and *p*.

100

cresc.

f

Measures 100-105: This system contains measures 100 through 105. It begins with a *cresc.* marking and a *f* dynamic. The music is highly rhythmic and complex.

106

cresc.

Measures 106-110: This system contains measures 106 through 110. It starts with a *cresc.* marking. The music is characterized by rapid sixteenth-note passages.

110

Measures 110-112: This system contains measures 110 through 112. The music continues with the same complex rhythmic patterns.

113

f

Measures 113-131: This system contains measures 113 through 131. It features prominent triplet markings (*3*) over many notes. The dynamics include *f* and *p*.

117

ff

rit.

p

122

127

132

f

p dolce.

137

cresc.

142

3

146

Musical score for measures 146-149. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. The music features a melodic line in the right hand and a bass line in the left hand. There are triplets in the bass line starting at measure 148.

150

Musical score for measures 150-153. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. The music features a melodic line in the right hand and a bass line in the left hand. A piano (*p*) dynamic marking is present in measure 153.

154

Musical score for measures 154-161. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. The music features a melodic line in the right hand and a bass line in the left hand. There are several chords and melodic phrases.

162

Musical score for measures 162-168. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. The music features a melodic line in the right hand and a bass line in the left hand. There are lyrics "ca - - - lan - - -" written under the notes in the upper staff.

169

Musical score for measures 169-173. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. The music features a melodic line in the right hand and a bass line in the left hand. There are lyrics "do." written under the notes in the upper staff. A piano (*p*) dynamic marking is present in measure 170.

174

Musical score for measures 174-177. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. The music features a melodic line in the right hand and a bass line in the left hand.

179

cresc. *p* *cresc.* *sf*

This system contains measures 179 to 183. The right hand features a melodic line with a long slur over measures 179-181 and triplet figures in measures 182 and 183. The left hand provides a steady accompaniment. Dynamics include *cresc.*, *p*, *cresc.*, and *sf*.

184

sf *ff* *sf* *sf*

This system contains measures 184 to 188. The right hand has triplet figures in measures 184 and 186, and a melodic line in measures 185 and 187. The left hand has a rhythmic accompaniment. Dynamics include *sf*, *ff*, *sf*, and *sf*.

189

p *cresc.*

This system contains measures 189 to 192. The right hand has a melodic line with a slur over measures 189-191. The left hand has a simple accompaniment. Dynamics include *p* and *cresc.*.

193

f *sf* *sf* *sf* *sf* *ff*

This system contains measures 193 to 198. The right hand has a melodic line with slurs over measures 193-195 and 197-198. The left hand has a simple accompaniment. Dynamics include *f*, *sf*, *sf*, *sf*, *sf*, and *ff*.

199

f *p* *decresc.*

This system contains measures 199 to 204. The right hand has a melodic line with slurs and a triplet in measure 199. The left hand has a simple accompaniment. Dynamics include *f*, *p*, and *decresc.*.

205

mp *ff* *fff*

This system contains measures 205 to 209. The right hand has a melodic line with slurs and triplet figures in measures 206, 207, and 208. The left hand has a simple accompaniment. Dynamics include *mp*, *ff*, and *fff*.

pp

First system of musical notation, measures 1-4. The piece is in 3/4 time with a key signature of two sharps (F# and C#). The right hand features a continuous eighth-note pattern, while the left hand plays chords. A *pp* dynamic marking is present.

p

Second system of musical notation, measures 5-8. The right hand continues with eighth notes, and the left hand has a more active line. A *p* dynamic marking is present.

decresc. *pp*

Third system of musical notation, measures 9-12. The right hand continues with eighth notes, and the left hand has a more active line. A *decresc.* dynamic marking is present, followed by a *pp* marking.

Allegretto.

p *cresc.* *sf* *p*

Fourth system of musical notation, measures 13-16. The tempo is *Allegretto*. The right hand has a melodic line with a *cresc.* marking, and the left hand has a bass line. Dynamics include *p*, *cresc.*, *sf*, and *p*.

10 *cresc.* *sf* *sf*

Fifth system of musical notation, measures 17-20. The right hand has a melodic line with a *cresc.* marking, and the left hand has a bass line. Dynamics include *cresc.*, *sf*, and *sf*. The measure number 10 is indicated at the start.

21 *p* *sf* *p* *p*

Sixth system of musical notation, measures 21-24. The right hand has a melodic line with a *p* marking, and the left hand has a bass line. Dynamics include *p*, *sf*, *p*, and *p*. The measure number 21 is indicated at the start.

33

cresc. *sf*

Musical score for measures 33-41. The piece is in G major and 2/4 time. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a rhythmic accompaniment with chords and single notes. Dynamics include *cresc.* and *sf*.

42

cresc. *sf* *cresc.*

Musical score for measures 42-48. The right hand continues with a melodic line, and the left hand has a more active accompaniment. Dynamics include *cresc.* and *sf*.

49

p *cresc.*

Musical score for measures 49-54. The right hand has a melodic line with some rests, and the left hand has a rhythmic accompaniment. Dynamics include *p* and *cresc.*

55

sf *sf* *sf* *p* *pp* *cresc.*

Musical score for measures 55-62. The right hand has a melodic line with some rests, and the left hand has a rhythmic accompaniment. Dynamics include *sf*, *p*, *pp*, and *cresc.*

63 Maggiore.

p

Musical score for measures 63-70. The piece changes to 3/4 time and is marked *Maggiore*. The right hand has a melodic line with some rests, and the left hand has a rhythmic accompaniment. Dynamics include *p*.

71

p

Musical score for measures 71-78. The right hand has a melodic line with some rests, and the left hand has a rhythmic accompaniment. Dynamics include *p*.

79

Musical notation for measures 79-87. The piece is in G major. The right hand features a melodic line with slurs and ties, while the left hand provides a harmonic accompaniment. Dynamics include *p*, *p cresc.*, and *decresc.*

88

Musical notation for measures 88-100. The right hand continues the melodic development. Dynamics include *p*, *p decresc.*, and *pp*.

Allegretto da capo sin' al Maggiore e poi la Coda

101 Coda.

Musical notation for measures 101-108, the Coda section. Dynamics include *p*, *p decresc.*, and *pp*.

RONDO.

Allegro commodo.

First system of the Rondo section, measures 109-116. The right hand has a melodic line with slurs, and the left hand features a rhythmic accompaniment with triplets. Dynamics include *p* and *cresc.*

Second system of the Rondo section, measures 117-124. Dynamics include *p* and *cresc.*

Third system of the Rondo section, measures 125-132. Dynamics include *cresc.*

Fourth system of the Rondo section, measures 133-140. Dynamics include *p* and *sf*.

SONATE - 1801 -

für Pianoforte und Violine
von

Beethovens Werke.

Serie 12. N^o 96.

L. VAN BEETHOVEN.

Dem Grafen Moritz von Fries gewidmet.

Sonate N^o 5.

Op. 24.

Allegro.

VIOLINO.

Allegro.

PIANOFORTE.

7

14

20

Musical score for measures 26-32. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two flats. Measure 26 starts with a piano (*p*) dynamic. The grand staff features a dense, rhythmic accompaniment in the bass, while the treble staff has a more melodic line. A *decresc.* marking is present in measure 30.

Musical score for measures 33-37. The system consists of three staves. Measure 33 begins with a *cresc.* marking. The grand staff continues with complex textures, including a *ff* dynamic in measure 35. The treble staff has a melodic line with some rests, while the bass staff is highly active. A *decresc.* marking appears in measure 37.

Musical score for measures 38-44. The system consists of three staves. Measure 38 starts with a piano (*p*) dynamic. The grand staff features a prominent accompaniment of chords in the bass, with a *cresc.* marking in measure 39. The treble staff has a melodic line with some rests. Dynamics include *sf* and *sp* in the grand staff.

Musical score for measures 45-52. The system consists of three staves. Measure 45 begins with a *f* dynamic. The grand staff features a complex texture with many sixteenth notes in the bass. Dynamics include *rinf.* and *p* in the grand staff.

Musical score for measures 53-60. The system consists of three staves. Measure 53 starts with a *cresc.* marking. The grand staff features a complex texture with many sixteenth notes in the bass. Dynamics include *f* and *p cresc.* in the grand staff.

59

Musical score for measures 59-65. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has one flat (B-flat). Measure 59 starts with a treble staff containing a melodic line with a forte (*f*) dynamic. The grand staff below features a complex accompaniment with many sixteenth notes. Measure 60 includes a first ending bracket in the treble staff. Measure 65 ends with a key signature change to two sharps (D major).

66

Musical score for measures 66-72. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two sharps (D major). Measure 66 starts with a treble staff containing a melodic line with a forte (*f*) dynamic. The grand staff below features a complex accompaniment with many sixteenth notes. Measure 72 ends with a key signature change to one flat (B-flat major).

73

Musical score for measures 73-77. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has one flat (B-flat major). Measure 73 starts with a treble staff containing a melodic line with a piano (*p*) dynamic. The grand staff below features a complex accompaniment with many sixteenth notes. Measure 77 ends with a key signature change to two sharps (D major).

78

Musical score for measures 78-82. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two sharps (D major). Measure 78 starts with a treble staff containing a melodic line with a piano (*p*) dynamic. The grand staff below features a complex accompaniment with many sixteenth notes. Measure 82 ends with a key signature change to one flat (B-flat major).

83

Musical score for measures 83-88. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has one flat (B-flat major). Measure 83 starts with a treble staff containing a melodic line with a piano (*p*) dynamic. The grand staff below features a complex accompaniment with many sixteenth notes. Measure 88 ends with a key signature change to two sharps (D major).

4 (86)

87

Musical score for measures 87-92. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The music is in a minor key. Measure 87 starts with a treble staff melodic line and piano accompaniment. Dynamic markings include *p*, *cresc.*, *sp*, and *f*. The piano part features a rhythmic accompaniment with chords and moving lines.

93

Musical score for measures 93-97. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The music continues from the previous system. Dynamic markings include *p*, *cresc.*, and *f*. The piano part features a rhythmic accompaniment with chords and moving lines.

98

Musical score for measures 98-103. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The music continues from the previous system. Dynamic markings include *f*. The piano part features a rhythmic accompaniment with chords and moving lines.

104

Musical score for measures 104-108. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The music continues from the previous system. Dynamic markings include *f*. The piano part features a rhythmic accompaniment with chords and moving lines.

109

Musical score for measures 109-113. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The music continues from the previous system. Dynamic markings include *f*. The piano part features a rhythmic accompaniment with chords and moving lines.

114

Musical score for measures 114-117. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The music is in a minor key. Measure 114 features a piano (*p*) dynamic. Measure 117 contains a dense sixteenth-note texture in the right hand, also marked *p*.

118

Musical score for measures 118-121. The system consists of three staves. Measure 118 has a piano (*p*) dynamic. Measure 121 features a piano (*p*) dynamic with a *cresc.* (crescendo) marking. The right hand has a melodic line with some grace notes, while the left hand plays a rhythmic accompaniment.

122

Musical score for measures 122-125. The system consists of three staves. Measure 122 has a piano (*p*) dynamic. Measure 125 features a piano (*p*) dynamic with a *decresc.* (decrescendo) marking. The right hand has a melodic line with grace notes, while the left hand plays a rhythmic accompaniment.

126

Musical score for measures 126-129. The system consists of three staves. Measure 126 has a piano (*p*) dynamic. Measure 129 features a piano (*p*) dynamic with a *cresc.* (crescendo) marking. The right hand has a melodic line with grace notes, while the left hand plays a rhythmic accompaniment.

130

Musical score for measures 130-133. The system consists of three staves. Measure 130 has a piano (*p*) dynamic. Measure 133 features a piano (*p*) dynamic with a *cresc.* (crescendo) marking. The right hand has a melodic line with grace notes, while the left hand plays a rhythmic accompaniment.

134

Musical score for measures 134-140. The system includes a vocal line and a piano accompaniment. The vocal line starts with a piano (*p*) dynamic and includes dynamic markings *f* and *sf*. The piano accompaniment features a steady eighth-note pattern in the right hand and a bass line with dynamic markings *p*, *cresc.*, and *sf*.

140

Musical score for measures 140-145. The system includes a vocal line and a piano accompaniment. The vocal line has a *cresc.* marking and ends with a piano (*p*) dynamic. The piano accompaniment has a *sf* marking and a *cresc.* marking.

145

Musical score for measures 145-149. The system includes a vocal line and a piano accompaniment. The vocal line has a *cresc.* marking. The piano accompaniment has a *cresc.* marking.

149

Musical score for measures 149-155. The system includes a vocal line and a piano accompaniment. The vocal line starts with a piano (*p*) dynamic. The piano accompaniment has dynamic markings *f*, *sf*, *ff*, and *decresc.*, ending with a piano (*p*) dynamic.

155

Musical score for measures 155-161. The system includes a vocal line and a piano accompaniment. The vocal line has dynamic markings *cresc.*, *f*, and *ff*. The piano accompaniment has dynamic markings *cresc.*, *f*, and *ff*.

160

decresc. p f

decresc. p cresc. fp

165

f

fp cresc. fp

171

f rinf. p

f rinf. p

177

p cresc. f

p cresc. f

f

183

f

f

8 (90)

188

Musical score for measures 188-192. The system includes a vocal line and a piano accompaniment. The vocal line starts with a forte (*f*) dynamic, followed by a fortissimo (*sf*) dynamic, then a fortissimo with accent (*rit. sf.*) dynamic, and finally a piano (*p*) dynamic. The piano accompaniment features dense chordal textures and arpeggiated figures, with dynamics ranging from *f* to *p*.

193

Musical score for measures 193-196. The system includes a vocal line and a piano accompaniment. The vocal line is marked with fortissimo (*f*) dynamics. The piano accompaniment consists of sustained chords and arpeggiated patterns, with a piano (*p*) dynamic marking.

197

Musical score for measures 197-200. The system includes a vocal line and a piano accompaniment. The vocal line begins with a piano (*p*) dynamic. The piano accompaniment features a crescendo (*cresc.*) and fortissimo (*sf*) dynamics, with dense arpeggiated textures.

200

Musical score for measures 200-203. The system includes a vocal line and a piano accompaniment. The vocal line starts with a piano (*p*) dynamic and a crescendo (*cresc.*), followed by a fortissimo (*f*) dynamic. The piano accompaniment features fortissimo (*sf*) dynamics and dense arpeggiated textures.

203

Musical score for measures 203-206. The system includes a vocal line and a piano accompaniment. The vocal line starts with a piano (*p*) dynamic, followed by fortissimo (*f*) dynamics and a trill (*tr.*). The piano accompaniment features fortissimo (*sf*) dynamics and dense arpeggiated textures.

207

tr sf p

211

cresc. p cresc. p

216

cresc. sf sf cresc. sf

221

p p

226

cresc. p decresc. pp cresc. p decresc. pp

10 (92)

231

ff *p* *sf*

235

f *p* *cresc.* *f* *p*

238

cresc. *decresc.* *p* *cresc.* *decresc.* *p*

241

cresc. *cresc.*

244

f *ff* *ff*

SCHERZO.
Allegro vivace.

Musical notation for measures 1-13. The piece is in 3/4 time with a key signature of one sharp (F#). The music is marked *p* (piano) in both the treble and bass staves.

Musical notation for measures 14-25. The music is marked *f* (forte) in the treble and *p* (piano) in the bass. A dynamic change to *f* occurs in the bass staff at measure 20.

Musical notation for measures 26-37. The music is marked *f* (forte) in the treble and *f* (forte) in the bass. A dynamic change to *pp* (pianissimo) occurs in the bass staff at measure 34.

Musical notation for measures 38-49. The music is marked *cresc.* (crescendo) in the treble and *decresc.* (decrescendo) in the bass. The piece ends with a *p* (piano) dynamic in both staves.

Musical notation for measures 50-62. The music is marked *p* (piano) in the treble and *ff* (fortissimo) in the bass. A dynamic change to *f* (forte) occurs in the bass staff at measure 55.

Musical notation for measures 63-71. The music is marked *cresc.* (crescendo) in the treble and *f* (forte) in the bass. A section labeled **Trio.** begins at measure 70, marked *p* (piano).

Musical notation for measures 72-80. The music is marked *p* (piano) in both staves.

79 La seconda parte una volta.

Musical notation for measures 79-86. The piece is in G major and 3/4 time. The right hand features a melodic line with eighth and sixteenth notes, while the left hand plays a rhythmic accompaniment of eighth notes.

87

cresc.

Musical notation for measures 87-94. The right hand continues the melodic line, and the left hand features a more complex accompaniment with chords and eighth notes. A dynamic marking of *p* is present at the end of the system.

Scherzo Da capo.

RONDO.

Allegro ma non troppo.

Musical notation for measures 95-102. The piece changes to 6/8 time. The right hand has a rhythmic pattern of eighth notes, and the left hand has a similar pattern. A dynamic marking of *p* is present at the beginning.

Musical notation for measures 103-110. The right hand features a melodic line with eighth notes, and the left hand has a rhythmic accompaniment.

Musical notation for measures 111-118. The right hand has a melodic line with eighth notes, and the left hand has a rhythmic accompaniment. A dynamic marking of *molto legato.* is present.

Musical notation for measures 119-126. The right hand has a melodic line with eighth notes, and the left hand has a rhythmic accompaniment. A dynamic marking of *cresc.* is present.

Musical notation for measures 127-134. The right hand has a melodic line with eighth notes, and the left hand has a rhythmic accompaniment. A dynamic marking of *p* is present at the end.

- 1804 -

(125) I

SONATE

für das Pianoforte

von

L. VAN BEETHOVEN.

Dem Grafen von Waldstein gewidmet.

Op. 53.

Beethovens Werke.

Serie 16. N^o 144.

Sonate N^o 21.

Allegro con brio.

pp

pp

cresc. - - - f

decresc. p pp

pp

pp

cresc. - - - pp

22 *p*

25 *cresc.*

28 *f sf sf sf*

31 *decresc. p p*

35 *dolce e molto legato. cresc. f p*

41 *cresc. dolce*

44 *cresc. f*

47

p *cresc.*

50

53

56

decresc. *cresc.*

59

f

62

ff

65

f *f* *f* *f*

Musical notation for measures 68-70. The right hand features a rapid sixteenth-note pattern. The left hand plays a steady eighth-note accompaniment. Dynamics include *p* and *decresc.*

Musical notation for measures 71-73. The right hand continues with sixteenth-note patterns. The left hand has a melodic line with a *cresc.* marking. Dynamics include *pp*.

Musical notation for measures 74-78. The right hand has a complex sixteenth-note texture. The left hand features a long, sustained chordal passage. Dynamics include *fp*.

Musical notation for measures 79-83. The right hand has a melodic line with some grace notes. The left hand has a steady accompaniment. Dynamics include *cresc.* and *p*.

Musical notation for measures 84-87. This system includes a first and second ending. The right hand has a melodic line. The left hand has a complex sixteenth-note accompaniment. Dynamics include *cresc.*, *p*, and *pp*.

Musical notation for measures 88-92. The right hand has a melodic line. The left hand has a complex sixteenth-note accompaniment. Dynamics include *cresc.*, *p*, and *pp*.

Musical notation for measures 93-96. The right hand has a melodic line. The left hand has a complex sixteenth-note accompaniment. Dynamics include *p*.

97

cresc. *f*

This system contains measures 97 to 100. The right hand features a melodic line with slurs and ties, while the left hand plays a steady eighth-note accompaniment. Dynamics include *cresc.* and *f*.

100

p *cresc.*

This system contains measures 100 to 103. The right hand continues the melodic line, and the left hand maintains the eighth-note accompaniment. Dynamics include *p* and *cresc.*.

103

f *pp*

This system contains measures 103 to 106. The right hand has a more active melodic line with slurs, and the left hand continues the accompaniment. Dynamics include *f* and *pp*.

106

This system contains measures 106 to 109. The right hand features a melodic line with slurs, and the left hand continues the eighth-note accompaniment.

109

cresc.

This system contains measures 109 to 112. The right hand has a melodic line with slurs, and the left hand features a triplet accompaniment. Dynamics include *cresc.*

112

f

This system contains measures 112 to 116. The right hand has a melodic line with slurs, and the left hand continues the accompaniment. Dynamics include *f*.

116

This system contains measures 116 to 120. The right hand has a melodic line with slurs, and the left hand continues the accompaniment.

6 (130)

120

Musical notation for measures 120-122. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats (B-flat and E-flat). The music features a melodic line in the right hand and a supporting bass line in the left hand, with various articulations and phrasing slurs.

123

Musical notation for measures 123-125. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats. The music continues with a melodic line in the right hand and a supporting bass line in the left hand.

126

Musical notation for measures 126-128. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature changes to one flat (B-flat). The music features a melodic line in the right hand and a supporting bass line in the left hand.

129

Musical notation for measures 129-131. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one flat. The music continues with a melodic line in the right hand and a supporting bass line in the left hand.

132

Musical notation for measures 132-134. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one flat. The music features a melodic line in the right hand and a supporting bass line in the left hand.

135

Musical notation for measures 135-137. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one flat. The music features a melodic line in the right hand and a supporting bass line in the left hand. Dynamic markings include *f* (forte) and *p* (piano).

138

Musical notation for measures 138-140. The system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one flat. The music features a melodic line in the right hand and a supporting bass line in the left hand. Dynamic markings include *f* (forte), *p* (piano), and *decresc.* (decrescendo).

141

pp

144

cresc.

147

3

150

f

153

f *f* *ff*

156

pp

159

pp

163

cresc.

166

f *f* *decresc.* *p* *pp*

171

174

f *pp*

177

180

cresc.

183

p

This system contains measures 183 and 184. The right hand features a melodic line with a slur over measures 183 and 184. The left hand provides a rhythmic accompaniment with eighth notes. A dynamic marking of *p* (piano) is placed above the right hand in measure 184.

185

This system contains measures 185, 186, and 187. Both hands continue with similar rhythmic patterns. The right hand has a melodic line with slurs, and the left hand has a steady eighth-note accompaniment.

188

cresc. *f* *f* *f* *f*

This system contains measures 188, 189, and 190. The right hand has a melodic line with slurs. The left hand has a rhythmic accompaniment. A *cresc.* (crescendo) marking is placed above the left hand in measure 188, and four *f* (forte) markings are placed above the right hand in measures 189, 190, and the first two measures of the next system.

190

decresc. *decresc.*

This system contains measures 190, 191, and 192. The right hand has a melodic line with slurs. The left hand has a rhythmic accompaniment. Two *decresc.* (decrescendo) markings are placed above the right hand in measures 191 and 192.

193

p *dolce*

This system contains measures 193, 194, 195, 196, and 197. The right hand has a melodic line with slurs. The left hand has a rhythmic accompaniment. A *p* (piano) marking is placed above the left hand in measure 194, and a *dolce* (dolce) marking is placed above the right hand in measure 196.

198

cresc. *f* *p* *cresc.* *p*

This system contains measures 198, 199, 200, 201, and 202. The right hand has a melodic line with slurs and triplets. The left hand has a rhythmic accompaniment. Dynamic markings include *cresc.* (crescendo) in measures 198 and 200, *f* (forte) in measure 199, *p* (piano) in measures 201 and 202, and *cresc.* (crescendo) in measure 200.

10 (134)

204

dolce *cresc.* *sf*

208

cresc.

211

215

decresc.

218

cresc.

221

f *ff*

224

227

Musical notation for measures 227-230. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 227 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*.

230

Musical notation for measures 230-233. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 230 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*. A *decresc.* marking is present in measure 231, and a *pp* marking is present in measure 233.

233

Musical notation for measures 233-237. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 233 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*. A *cresc.* marking is present in measure 233.

237

Musical notation for measures 237-241. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 237 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*.

241

Musical notation for measures 241-245. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 241 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*. A *cresc.* marking is present in measure 241, and a *p* marking is present in measure 245.

245

Musical notation for measures 245-250. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 245 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*. A *cresc.* marking is present in measure 245, and a *pp* marking is present in measure 250.

250

Musical notation for measures 250-254. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats. Measure 250 starts with a piano (*p*) dynamic. The music features a complex texture with many sixteenth notes in the upper staff and a more rhythmic accompaniment in the lower staff. Dynamics include *f* and *fp*.

254

254-257

f *f* *f* *ff*

This system contains measures 254 through 257. The right hand features a melodic line with eighth-note patterns and slurs. The left hand provides a steady accompaniment of chords. Dynamic markings include *f* (forte) and *ff* (fortissimo).

258

258-261

f p *cresc.* *pp*

This system contains measures 258 through 261. The right hand has a more active melodic line with sixteenth-note runs. The left hand continues with chordal accompaniment. Dynamic markings include *f p*, *cresc.* (crescendo), and *pp* (pianissimo).

262

262-265

pp

This system contains measures 262 through 265. The right hand features a complex melodic texture with many sixteenth notes. The left hand has a more relaxed accompaniment. A *pp* (pianissimo) marking is present.

266

266-268

This system contains measures 266 through 268. The right hand continues with intricate melodic patterns. The left hand provides harmonic support with chords and some melodic fragments.

269

269-271

cresc.

This system contains measures 269 through 271. The right hand has a very active melodic line. The left hand features a prominent melodic line in the bass clef. A *cresc.* (crescendo) marking is present.

272

272-275

f *f* *f* *f*

This system contains measures 272 through 275. The right hand has a dense melodic texture. The left hand features a rhythmic accompaniment with eighth notes. Dynamic markings include *f* (forte).

275

ff *f*

278

fp

281

f *p dolce* *p*

286

cresc. *p* *cresc.* *P* *cresc.* *P.*

293

a tempo.

ritard. *cresc.* *p* *pp* *cresc.*

298

ff *ff* *ff*

- 1806 -

(155) 1

DREI QUARTETTE

Beethovens Werke.

für 2 Violinen, Bratsche und Violoncell

Serie 6. N^o 44.

L. VAN BEETHOVEN.

Dem Grafen Rasoumoffsky gewidmet.

Op. 59. N^o 2.

Quartett N^o 8.

Allegro.

The musical score is arranged in four systems, each with four staves. The instruments are Violino I, Violino II, Viola, and Violoncello. The key signature is one sharp (F#) and the time signature is 6/8. The score includes various dynamic markings such as *f*, *pp*, *p*, *ff*, and *cresc.*. Measure numbers 10, 17, and 24 are indicated at the beginning of their respective systems. The notation includes slurs, accents, and other musical symbols.

60

cresc. *piu cresc.* *f*

cresc. *piu cresc.* *f*

cresc. *piu cresc.* *f*

cresc. *piu cresc.* *f*

67

f *f* *f* *f* *f*

1. 2.

f *ff* *ff*

72

p *pp* *ff* *sf* *pp*

p *pp* *ff* *pp*

p *pp* *ff* *pp*

84

p *f* *f* *f* *f*

90

pp *cresc.* *f* *p*

pp *cresc.* *f* *p*

pp *cresc.* *f* *p*

98

pp cresc. il f piu
pp cresc. il f piu
pp cresc. il f piu
pp cresc. il f piu

106

f ff sempre ff
f ff sempre ff
f ff sempre ff
f ff sempre ff

111

pp
pp
pp
pp

116

sempre p
sempre p

121

poco ritard. a tempo. cresc.
poco ritard. a tempo. cresc.
poco ritard. a tempo. cresc.
poco ritard. a tempo. cresc.

127

ff *sf* *tr*

132

ff *sf* *sf sf* *tr*

139

ff *p* *ff* *p* *pp*

146

pp *sf* *p* *sf* *p*

155

sempre p *cresc.*

6 (160)

160

Musical score for measures 160-164. The system consists of three staves: Treble, Bass, and Bass. The key signature is one sharp (F#). Measure 160 starts with a forte (*f*) dynamic. The music features rapid sixteenth-note passages in the right hand and bass line, with a middle staff accompaniment. Dynamics fluctuate between *f*, *ff*, and *sf*. Trills (*tr*) are present in measures 161, 162, and 164. The system concludes with a fermata over a whole note in the right hand.

165

Musical score for measures 165-169. The system consists of three staves: Treble, Bass, and Bass. The key signature is one sharp (F#). Measure 165 begins with a piano (*p*) dynamic. The music continues with intricate sixteenth-note patterns. Dynamics range from *p* to *ff*. Trills (*tr*) are used in measures 165, 166, and 168. The system ends with a fermata over a whole note in the right hand.

170

Musical score for measures 170-174. The system consists of three staves: Treble, Bass, and Bass. The key signature is one sharp (F#). Measures 170-171 are mostly rests in the right hand. The music resumes in measure 172 with a piano (*p*) dynamic. The right hand plays a melodic line, while the left hand and bass line continue with sixteenth-note accompaniment. Dynamics are *p* throughout the system.

175

Musical score for measures 175-179. The system consists of three staves: Treble, Bass, and Bass. The key signature is one sharp (F#). Measure 175 starts with a piano (*p*) dynamic. The music features complex sixteenth-note textures. Dynamics are *p* throughout the system.

180

Musical score for measures 180-184. The system consists of three staves: Treble, Bass, and Bass. The key signature is one sharp (F#). Measure 180 begins with a trill (*tr*) in the right hand. The music features sixteenth-note passages. Dynamics include *cresc.* (crescendo) and *pdolce* (piano dolce). Trills (*tr*) are present in measures 181 and 182. The system concludes with a fermata over a whole note in the right hand.

185

185-190

cresc. *f* *f* *f* *f*

Detailed description: This system contains measures 185 through 190. It features four staves: two treble clefs and two bass clefs. The music is in a key with one sharp (F#) and a 2/4 time signature. The first two staves have a melodic line with many sixteenth notes. The last two staves have a rhythmic accompaniment. Dynamics include *cresc.* and *f*.

191

191-200

pdolce *f* *f* *f* *f* *p* *dolce*

Detailed description: This system contains measures 191 through 200. It features four staves. Measures 191-196 have a melodic line with sixteenth notes and a rhythmic accompaniment. Measures 197-200 show a change in texture with fewer notes. Dynamics include *pdolce*, *f*, and *p*.

198

198-205

pp *cresc.* *pù cresc.* *f*

Detailed description: This system contains measures 198 through 205. It features four staves. The music is characterized by a dense texture of sixteenth notes in all staves. Dynamics include *pp*, *cresc.*, *pù cresc.*, and *f*.

206

206-208

f *f* *f* *piano* *p* *p*

Detailed description: This system contains measures 206 through 208. It features four staves. Measures 206-207 have a melodic line with sixteenth notes and a rhythmic accompaniment. Measure 208 has a different texture. Dynamics include *f* and *piano*.

209

209-214

ff *p* *pp* *f* *f* *p* *pù p*

Detailed description: This system contains measures 209 through 214. It features four staves. Measure 209 has a melodic line with sixteenth notes and a rhythmic accompaniment. Measures 210-214 have a different texture. Dynamics include *ff*, *p*, *pp*, *f*, and *pù p*.

220

230

241

246

250

Franz Liszt - 1808 -

Symphony No. 5 in C Minor, Op. 67

(by Beethoven)

Allegro con brio (♩ = 108)

Musical score for measures 1-8. The piece is in C minor, 4/4 time, with a tempo of Allegro con brio (♩ = 108). The score is for piano and includes performance instructions for strings and clarinets. The first system shows a piano introduction with a forte (ff) dynamic. The right hand features a rhythmic pattern of eighth notes, while the left hand plays a steady eighth-note accompaniment. Pedal points are marked with asterisks. Fingerings are indicated by numbers 1-5. The dynamic shifts to piano (p) in measure 8.

Musical score for measures 9-17. The piano continues with the eighth-note accompaniment in the left hand and a melodic line in the right hand. The right hand melody consists of eighth-note runs and quarter notes. The left hand accompaniment is consistent. Pedal points are marked with asterisks. Fingerings are indicated by numbers 1-5. The dynamic remains piano (p).

Musical score for measures 18-27. The piano continues with the eighth-note accompaniment in the left hand and a melodic line in the right hand. The right hand melody features a crescendo leading to a forte (f) dynamic, then a fortissimo (ff) dynamic. The left hand accompaniment is consistent. Pedal points are marked with asterisks. Fingerings are indicated by numbers 1-5. The dynamic shifts to piano (p) in measure 27.

Musical score for measures 28-35. The piano continues with the eighth-note accompaniment in the left hand and a melodic line in the right hand. The right hand melody features a crescendo leading to a fortissimo (ff) dynamic. The left hand accompaniment is consistent. Pedal points are marked with asterisks. Fingerings are indicated by numbers 1-5. The dynamic shifts to piano (p) in measure 35.

- 1808 -

36

Musical score for measures 36-43. The system consists of two staves. The upper staff is in treble clef and the lower in bass clef. The music features a series of chords and melodic lines. Pedal points are indicated by 'Ped.' and asterisks. Dynamics include *f*.

44
Ossia

Musical score for measures 44-50, labeled 'Ossia'. It consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. This section includes complex chordal textures with many accidentals and fingerings. Pedal points are marked with 'Ped.' and asterisks. Dynamics include *ff*, *mf*, and *rinz.*. Fingerings are indicated by numbers 1-5.

51

Musical score for measures 51-59. It consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. The music continues with complex textures. Pedal points are marked with 'Ped.' and asterisks. Dynamics include *ff*, *mf*, and *rinz.*. A 'Cors' (Horn) part is indicated in the upper right.

60

Musical score for measures 60-67. It consists of two staves. The upper staff is in treble clef and the lower in bass clef. The music is marked 'Violons' and 'Flute et Violon'. Dynamics include *p dolce*.

73

Musical score for measures 73-84. The system consists of two staves. The upper staff contains a complex melodic line with many accidentals and slurs. The lower staff contains a bass line with some rests and rhythmic patterns. Pedal markings 'Ped.' are present at the end of the system.

85

Musical score for measures 85-95. The system consists of two staves. The upper staff has a melodic line with slurs and dynamics like 'cresc.' and 'ff'. The lower staff has a bass line with rhythmic patterns. Pedal markings 'Ped.' and 'Sa bassa.....' are present.

96

Musical score for measures 96-104. The system consists of two staves. The upper staff has a melodic line with slurs and dynamics like 'ff'. The lower staff has a bass line with rhythmic patterns. Pedal markings 'Ped.' are present.

105

Musical score for measures 105-113. The system consists of two staves. The upper staff has a melodic line with slurs and dynamics like 'sempre ff'. The lower staff has a bass line with rhythmic patterns. Pedal markings 'Ped.' are present. Instrumentation labels 'Fl. Hautb. et Clar.' and 'Bassons' are visible.

114

Musical score for measures 114-122. The system consists of two staves. The upper staff has a melodic line with slurs and dynamics like 'ff'. The lower staff has a bass line with rhythmic patterns. Pedal markings 'Ped.' are present.

125 Cors et Clar. Violon. 2^d Violon Clar. 4^e Violon

ff *p* *Red.* * *Alto et Violone*

136

p *crescendo*

146

p

156

pp

Ossia

165

cresc. *f* *Red.* *

175

più f *ff marcatisimo* *ff*

Tromp. Ped.

Detailed description: This system shows measures 175 to 183. The piano part features a dense texture of chords and moving lines in both hands. A dynamic marking of *più f* is present at the start, followed by *ff marcatisimo* and *ff*. The woodwind part includes a trumpet line with a *ff* dynamic and a pedal point.

184

Bassons Clar. Violon et Hautb. Viol. Ped.

Detailed description: This system covers measures 184 to 191. It features a complex orchestral texture with bassoons, clarinet, violas and hautbois, and violins. The piano part continues with dense harmonic support. Dynamics include *ff* and *f*. Pedal points are indicated for the woodwinds and strings.

192

Cors Clar. Just. à vent Lâ cordes Lâ vent

ff marcatisimo sempre

Detailed description: This system contains measures 192 to 201. The orchestration includes horns, clarinet, woodwinds, and strings. A prominent dynamic marking of *ff marcatisimo sempre* is used throughout. The piano part maintains a heavy, sustained texture.

202

Lâ c. Lâ v. Lâ c. Lâ v. Lâ c. Lâ v.

dimin. Ped. *

Detailed description: This system shows measures 202 to 215. The woodwind parts (clarinet and violin) have a melodic line that gradually diminishes (*dimin.*). The piano part provides a steady accompaniment with a pedal point. Dynamics include *dimin.* and *ff*.

216

p *sempre p.e agitato* *pp* Ped. *

Detailed description: This system covers measures 216 to 228. The piano part is characterized by a *sempre p.e agitato* (sempre *p* e agitato) texture. Dynamics range from *p* to *pp*. Pedal points and accents are used for emphasis.

229

ff *pp* Basses Cors et Bassons Ped. *ff*

8^a bassa ad libitum.....

Detailed description: This system contains measures 229 to 237. It features a powerful *ff* dynamic in the piano part, followed by a *pp* section. The woodwinds (basses cors and bassoons) have a melodic line. A double bass part is marked *8^a bassa ad libitum.....*. The system concludes with a *ff* dynamic.

291

rinf.
Ped.
ff
Ped.

298

ff
Ped.
p dolce
Instr. à cordes

309

Instr. à vent
Timb.

319

Fl. et Clar.
Violons
Violons

329

Clar.
Instr. à cordes
crescendo
Ped.

340

Red. *rinfz* *ff* Red. *

This system contains measures 340 to 350. It features a grand staff with treble and bass clefs. The music is in C minor. Measure 340 starts with a piano reduction (Red.) and a *rinfz* (ritardando) marking. A *ff* (fortissimo) marking appears in measure 343. The system concludes with another piano reduction (Red.) and an asterisk (*).

350

Red. Red. Red. * Red. * Red. *

This system contains measures 350 to 357. It continues the grand staff notation. The piano reduction (Red.) is present throughout. Asterisks (*) are placed at the end of measures 353, 356, and 357.

357

Red. * Red. * Red. * Red. * Red. * Instr. à vent Red. *

This system contains measures 357 to 364. The piano reduction (Red.) continues. An 'Instr. à vent' (wind instrument) part is introduced in measure 361. Asterisks (*) are placed at the end of measures 358, 359, 360, 362, 363, and 364.

364

Red. * Instr. à vent Red. * Red. * Violons et Basses Red. * Instr. à vent Red. * Violons et Basses Red. *

This system contains measures 364 to 371. It includes parts for 'Violons et Basses' and 'Instr. à vent'. The piano reduction (Red.) is present. Asterisks (*) are placed at the end of measures 365, 367, 369, 370, and 371.

371

Red. * Red. * Red. * Red. Instr. à vent Instr. à cordes Red. Instr. à vent Instr. à cordes Red. *

This system contains measures 371 to 378. It includes parts for 'Instr. à vent' and 'Instr. à cordes'. The piano reduction (Red.) is present. Asterisks (*) are placed at the end of measures 372, 373, 374, 376, 377, and 378.

378

Red. Red. Red. *ff* Red. *rinfz*

This system contains measures 378 to 385. It features a grand staff with treble and bass clefs. The piano reduction (Red.) is present. A *ff* (fortissimo) marking appears in measure 382. The system concludes with a *rinfz* (ritardando) marking.

- 1808 -

385

8

p Cors

fff Ped.

rinforz

8

Detailed description: This system covers measures 385 to 393. The top staff features a complex texture with multiple voices of horns and strings. The bottom staff has a bass line with a prominent pedal point. Dynamics include piano (p) for horns, fortissimo (fff) for the pedal, and a crescendo leading to rinforzando (rinforz). A fermata is placed over measure 393.

394

Instr. à vent

ff

Ped.

4 5 4

Detailed description: This system covers measures 394 to 402. The top staff has a melodic line for wind instruments. The bottom staff continues the bass line with a strong fortissimo (ff) dynamic and a pedal point. A crescendo is indicated. Fingerings 4, 5, and 4 are shown for the right hand in measure 402.

403

Ped.

Detailed description: This system covers measures 403 to 410. The top staff has a melodic line with a crescendo. The bottom staff features a steady bass line with a pedal point. A fermata is placed over measure 410.

411

Detailed description: This system covers measures 411 to 418. The top staff has a melodic line with accents. The bottom staff has a steady bass line with a pedal point.

419

f Ped.

ff Timb.

ff Timb.

ff Timb.

Detailed description: This system covers measures 419 to 427. The top staff has a melodic line with accents and a fortissimo (f) dynamic with a pedal point. The bottom staff has a steady bass line with fortissimo (ff) dynamics and timpani (Timb.) accents.

428

f Ped.

ff

Ped. * Ped. * Ped. * Ped. *

Detailed description: This system covers measures 428 to 435. The top staff has a melodic line with a fortissimo (f) dynamic and a pedal point. The bottom staff has a steady bass line with fortissimo (ff) dynamics and a series of pedal points marked with asterisks.

- 1808 -

438

Musical score for measures 438-448. The system includes piano accompaniment and orchestration. The piano part features a *Ped.* (pedal) marking with an asterisk. The orchestration includes *Instr. à vent* (wind instruments) and *Instr. à cordes* (string instruments). The *Instr. à vent* part is marked *sempre fortissimo*. The *Instr. à cordes* part includes dynamic markings *f* and *mfz*.

449

Musical score for measures 449-459. The system includes piano accompaniment and orchestration. The piano part features a *Ped.* (pedal) marking with an asterisk. The orchestration includes *Violons* (Violins), *Hautb.* (Horns), *Basses* (Bassoons), and *Instr. à vent* (wind instruments). The *Violons* part is marked *f*. The *Hautb.* part is marked *mfz*. The *Basses* part is marked *f*. The *Instr. à vent* part is marked *f*. The *Ped.* marking is repeated at the end of the system.

460

Musical score for measures 460-470. The system includes piano accompaniment and orchestration. The piano part features a *Ped.* (pedal) marking with an asterisk. The orchestration includes *Violons* (Violins), *Hautb.* (Horns), *Basses* (Bassoons), and *Instr. à vent* (wind instruments). The *Violons* part is marked *f*. The *Hautb.* part is marked *mfz*. The *Basses* part is marked *f*. The *Instr. à vent* part is marked *f*. The *Ped.* marking is repeated at the end of the system.

471

Musical score for measures 471-480. The system includes piano accompaniment and orchestration. The piano part features a *Ped.* (pedal) marking with an asterisk. The orchestration includes *Violons* (Violins), *Hautb.* (Horns), *Basses* (Bassoons), and *Instr. à vent* (wind instruments). The *Violons* part is marked *ff*. The *Hautb.* part is marked *ff*. The *Basses* part is marked *ff*. The *Instr. à vent* part is marked *ff*. The *Ped.* marking is repeated at the end of the system.

481

Musical score for measures 481-491. The system includes piano accompaniment and orchestration. The piano part features a *Ped.* (pedal) marking with an asterisk. The orchestration includes *2^e Violon* (2nd Violin), *Hautb.* (Horns), and *Instr. à vent* (wind instruments). The *2^e Violon* part is marked *pp*. The *Hautb.* part is marked *ff*. The *Instr. à vent* part is marked *ff*. The *Ped.* marking is repeated at the end of the system.

492

Musical score for measures 492-502. The system includes piano accompaniment and orchestration. The piano part features a *Ped.* (pedal) marking with an asterisk. The orchestration includes *Violons* (Violins), *Hautb.* (Horns), *Basses* (Bassoons), and *Instr. à vent* (wind instruments). The *Violons* part is marked *ff*. The *Hautb.* part is marked *ff*. The *Basses* part is marked *ff*. The *Instr. à vent* part is marked *ff*. The *Ped.* marking is repeated at the end of the system.

- 1814 -
Gretchen am Spinnrade.

191

Ans Goethe's „Faust“

Für eine Singstimme mit Begleitung des Pianoforte

Schubert's Werke.

componirt von

№ 31.

FRANZ SCHUBERT.

Op. 2.

Moritz Reichsgrafen von Fries gewidmet.

19. October 1814.

*) Nicht zu geschwind. $\text{♩} = 72$.

Singstimme. *sempre legato* Mei-ne Ruh' ist hin, mein

Pianoforte. *pp sempre staccato*

5 Herz ist schwer, ich fin - de, ich fin - de sie

cresc.

9 nim - mer und nim - mer - mehr!

decresc.

13 Wo ich ihn nicht hab', ist mir das

pp

*) ursprünglich „Etwas schnell!“

17
Grab, die gan - - - ze Welt ist mir ver -

21
gällt, mein ar - - - mer Kopf ist mir ver -

25
rückt, mein ar - - - mer Sinn ist mir zer -

29
stükt. Mei-ne Ruh' ist

33
hin, mein Herz ist schwer, ich fin - - de, ich

37
fin - - de sie nim - - mer und nim - - mer - mehr.

41
Nach ihm - - - nur schau' ich zum

decresc. *pp*

45
Fen - - - ster hin - aus, nach ihm - - - nur geh' ich

49
aus - - - dem Haus. Sein ho - - - her Gang, - - - sein'

pp

53
ed' - - - le Ge - stalt, sei - nes Mun - - - des Lächeln, sei - ner

cresc. - *poco* - *a* - *poco* -

194

57
Au - - - gen Ge - walt, und sei - - - ner Re - - - de

61
Zau - - - ber - fluss, sein Hän - de.druck,

cresc. *accel.* *ff*

fz *fz*

65
und ach, sein Kuss!

fz *pp*

72
Mei - ne Ruh' ist hin, mein

76
Herz ist schwer, ich fin - - - de, ich fin - - - de sie

cresc. *f*

80

nim - - mer und nim - - mer - mehr.

84

Mein Bu - - sen drängt sich nach ihm

p *cresc. poco a poco*

88

hin, ach dürft' ich fas - sen und hal - - ten

accel.

92

ihn, und küs - - sen ihn, so wie ich

ff

96

wollt; an sei - - nen Küs - sen ver - ge - - - hen

100

sollt; o könnt' ich ihn küs - sen, so wie ich

104

wollt; an sei - - - nen Küs - sen ver - ge - - - hen

108

sollt; an sei - - - nen Küs - sen ver - ge - - - hen

112

sollt: Mei-ne Ruh' ist

decresc. e ritard.

116

hin, mein Herz ist schwer.

dimin. *ppp*

- 1815 -
E r l k ö n i g.

219

Ballade von J. W. v. Goethe.

Für eine Singstimme mit Begleitung des Pianoforte

Schubert's Werke.

componirt von

№ 178d

FRANZ SCHUBERT.

Vierte, endgiltige Fassung.

Op. 1.

Moriz Grafen von Dietrichstein gewidmet.

Schnell. $\text{♩} = 152.$

Singstimme.

Pianoforte.

The musical score is presented in three systems. Each system consists of a vocal line (Singing Voice) and a piano accompaniment (Piano). The key signature is B-flat major (two flats). The tempo is marked 'Schnell' with a quarter note equal to 152 beats per minute. The piano part features a prominent triplet accompaniment in the right hand and a more active bass line. The lyrics are: 'Wer reitet so spät durch Nacht und Wind? Es ist der Vater mit seinem'. The score includes dynamic markings such as *f* (forte) and *pp* (pianissimo). Measure numbers 5, 12, and 18 are indicated at the beginning of their respective systems.

24

Kind; er hat den Kna - ben wohl in dem Arm, er fasst ihn

vai vai vo

30

sicher, er hält ihn warm. Mein

f pp

37

Sohn, was birgst du so bang dein Ge - sicht? Siehst, Va - - ter,

f (pp)

43

du den Erl - kö - nig nicht? den Er - - len -

mf p

48

kö - nig mit Kron' und Schweif? Mein Sohn, es ist ein

mf

54
Ne - belstreif. „Du lie - - bes Kind, komm,

(ppp)

60
geh mit mir! gar schö - - - ne Spie - - le

64
spiel' ich mit dir; manch bun - - - te Blu - - men sind

68
an dem Strand; mei.ne Mut - - ter hat - manch'

71
gül - - - den Ge - wand". Mein Va - ter, mein Va .ter, und hö - rest du

76

nicht, was Er-len-könig mir lei-se verspricht? Sei ru-hig, bleibe

p *decresc.*

82

ru-hig, mein Kind; in dür-ren Blättern säu-selt der Wind. „Willst,

87

fei-ner-Kna-be, du mit mir gehn? mei-ne Töch-ter sol-len dich

ppp

90

war-ten schön; mei-ne Töch-ter-füh-ren den nächt-li-chen Reihn, und

93

wie-gen und tan-zen und sin-gen dich ein, sie wie-gen und tan-zen und sin-gen dich ein.

97

Mein Va - ter, mein Va - ter, und siehst du nicht dort Erl -

102

kö.nigs Töchter am dü - stern Ort? Mein Sohn, mein Sohn, ich

decresc.

108

seh es ge - nau; es scheinen die al - ten Wei - den so grau.

cresc. *ff*

113

„Ich lie - be dich, mich

p *pp*

118

reizt dei.ne schö.ne Ge - stalt; und bist du nicht wil - lig, so brauch ich Ge -

123
walt.
Mein Va - ter, mein Va - ter, jetzt fasst er mich an! Erl - kö - nig

129
hat mir ein Leids ge - than! Dem Va - - ter

134 *accelerando*
grau - sets, er rei - tet geschwind, er hält in Ar - men das

139
äch - zen - de Kind, er - reicht den

144 *Recit.*
Hof mit Müh und Noth; in seinen Armen das Kind war todt. *Andante.*

- 1817 -
G a n y m e d.

(75) 1

Gedicht von J. W. v. Goethe.

Für eine Singstimme mit Begleitung des Pianoforte
componirt von

Schubert's Werke.

Nº 311.

FRANZ SCHUBERT.

Op. 19. Nº 3.

Dem Dichter gewidmet.

März 1817.

Etwas langsam.

Singstimme.

Pianoforte.

Wie im Mor - gen - glan - ze
du rings mich an - glühst, Früh - ling, Ge - lieb -
ter!
Mit tau - sendfacher Liebes - won - ne sich an mein Herze

♩ (76)

23

drängt dei-ner e - - wigen Wär-me hei - - - lig Ge-

27

fühl, un - - end - - - li-che Schö - - - ne!

32

Dass ich dich fas - sen möcht' in die - sen Arm! — Ach, an dei-nem

37

Bu - - sen lieg' ich, und schmach - te, und dei - - - ne

42

Blu - - men, dein Gras drän - - gen sich an - - mein Herz.

47

Du kühlst den bren - nenden Durst

p

This system contains measures 47 through 51. It features a vocal line and a piano accompaniment. The key signature has three sharps (F#, C#, G#) and the time signature is 3/4. The piano part includes a dynamic marking of *p* (piano) and a triplet of eighth notes in the right hand.

52

mei - nes Busens, lieb - li - cher Mor - gen - wind!

decresc.

tr

This system contains measures 52 through 56. The vocal line continues with the lyrics. The piano accompaniment features a *decresc.* (decrescendo) marking and a *tr* (trill) marking over a note in the right hand.

57

This system contains measures 57 through 60. It shows the continuation of the piano accompaniment with various rhythmic patterns and articulation marks.

61

Ruft drein die Nach - ti - gall lie - bend nach mir aus dem

This system contains measures 61 through 63. The vocal line begins with the lyrics. The piano accompaniment consists of chords and rhythmic accompaniment.

64

Ne - belthal.

dimin.

This system contains measures 64 through 67. The piano accompaniment features a *dimin.* (diminuendo) marking and a *tr* (trill) marking over a note in the right hand.

68

Ich komm! ich kom - me! ach! wo -

pp un poco accelerando *cresc.* *f*

72

hin, — wo - hin? — Hin - - auf strebt's, hin -

decresc. *p* *stacc. cresc.*

76

auf! Hin - auf strebt's, hin - auf! Es schwe - ben die Wol - ken

f *ff* *p*

80

ab - wärts, die Wol - - ken nei - gen sich der seh - nen - den Lie - be.

85

Mir! Mir! In eurem Schoo - sse auf - wärts! Um - fan - gend umfan - gen!

p *cre - - - scen - - - do -*

90

Auf.wärts an dei - nen Bu - - sen, all - - lie - bender Va - ter! Die

f *p* *p*

96

Wol - - ken nei - gen sich der seh - nen - den Lie - - be. Mir! Mir! In

101

eu - rem Schoosse auf - - wärts! Um - fan - gend umfan - gen! Auf.wärts an dei - nen

cre - - - - - scen - - - - - do

f *p*

105

Bu - - sen, all - - lie - bender Va - - - - ter, all - - - -

ff *p* *fp* *fp*

113

lie - ben.der Va - - - - - ter!

p *pp* *pp* *dim.*

- 1817 -

An die Musik.

(87) 4

Gedicht von Fr. v. Schober.

Für eine Singstimme mit Begleitung des Pianoforte

Schubert's Werke.

componirt von

Nº 314b

FRANZ SCHUBERT.

Zweite Fassung.

Op. 88. Nº 4.

Mässig.

Singstimme.

Pianoforte.

Du hol.de Kunst, in wie viel grauen
Oft hat ein Seuf - zer, dei - nerHarf'ent.

6

Stunden, wo mich des Le - bens wil - der Kreis um - strickt, hast du mein
flossen, ein sü - sser hei - li - ger Ac - cord von dir, den Him - mel

12

Herz zu war - mer Lieb' ent - zunden, hast mich in ei - ne bess' - re Welt ent - rückt, in ei - ne
bess' - rer Zei - ten mir er - schlossen, du hol - de Kunst, ich dan - ke dir da - für, du holde

18

bess' - re Welt - ent - rückt.
Kunst, ich dan - ke dir.

- 1817 -
Die Forelle.

(141) 1

Gedicht von Chr. Fr. D. Schubert.

Für eine Singstimme mit Begleitung des Pianoforte

Schubert's Werke.

componirt von

№ 327d

FRANZ SCHUBERT.

Vierte Fassung.

Op. 32.

Etwas lebhaft.

Singstimme.

In ei - nem Bächlein hel - - le da schoss in fro - her Eil' die
Fi - scher mit der Ru - - the wohl an dem U - fer stand, und

Pianoforte.

5

lau - - ni - sche Fo - rel - - le vor - ü - ber - wie ein Pfeil. Ich
sahs mit kal - tem Blu - - te, wie sich das - Fischlein wand. So

9

stand an dem Ge - sta - - de und sah in sü - sser Ruh' des
lang dem Was - ser Hel - - le, so dacht ich, nicht ge - bricht, so

13

mun - tern Fischleins Ba - - de im kla - ren Bächlein zu, des
fängt er die Fo - rel - - le mit sei - ner An - gel nicht, so

17

mun - tern Fischleins Ba - - de im kla - ren Bächlein zu.
fängt er die Fo - rel - - le mit sei - ner An - gel nicht.

21

Ein

24

Doch end - lich ward dem Die - - be die Zeit zu

28

lang, er macht das Bäch - lein tü - ckisch trü - - be, und

32

eh' ich es ge-dacht, so zuck-te sei-ne Ru-the, das

This system contains measures 32 through 35. It features a vocal line in the upper staff and a piano accompaniment in the lower two staves. The lyrics are: "eh' ich es ge-dacht, so zuck-te sei-ne Ru-the, das". The piano part includes a piano (*p*) dynamic marking.

36

Fisch-lein, das Fisch-lein zap-pelt dran, und ich mit re-gem

This system contains measures 36 through 39. The lyrics are: "Fisch-lein, das Fisch-lein zap-pelt dran, und ich mit re-gem". The piano accompaniment continues with a steady rhythmic pattern.

40

Blu-te sah die Be-trog'ne an, und ich mit re-gem

This system contains measures 40 through 43. The lyrics are: "Blu-te sah die Be-trog'ne an, und ich mit re-gem". The piano accompaniment features a consistent eighth-note accompaniment.

44

Blu-te sah die Be-trog'ne an.

This system contains measures 44 through 47. The lyrics are: "Blu-te sah die Be-trog'ne an." The piano accompaniment continues with the same rhythmic accompaniment.

48

This system contains measures 48 through 51. It shows the continuation of the piano accompaniment, ending with a double bar line and repeat signs. A piano (*pp*) dynamic marking is present.

Thema.

Andantino.

The first system of the musical score consists of five staves. The top three staves are for the violin, viola, and cello/bass, respectively. The bottom two staves are for the piano. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked *Andantino*. The first two staves have a dynamic marking of *pp*. The piano part has a dynamic marking of *ppp*. The system concludes with a first ending (1.) and a second ending (2.).

The second system of the musical score consists of five staves. The top three staves are for the violin, viola, and cello/bass, respectively. The bottom two staves are for the piano. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is *Andantino*. The system begins with a measure number '9'. The first two staves have a dynamic marking of *p*. The piano part has a dynamic marking of *p*. The system concludes with a first ending (1.) and a second ending (2.).

Var. I.

The first system of the 'Var. I' section consists of five staves. The top three staves are for the violin, viola, and cello/bass, respectively. The bottom two staves are for the piano. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is *Andantino*. The first two staves have a dynamic marking of *pp*. The piano part has a dynamic marking of *p*. The system concludes with a first ending (1.) and a second ending (2.).

The second system of the 'Var. I' section consists of five staves. The top three staves are for the violin, viola, and cello/bass, respectively. The bottom two staves are for the piano. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is *Andantino*. The first two staves have a dynamic marking of *p*. The piano part has a dynamic marking of *p*. The system concludes with a first ending (1.) and a second ending (2.).

The third system of the 'Var. I' section consists of five staves. The top three staves are for the violin, viola, and cello/bass, respectively. The bottom two staves are for the piano. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is *Andantino*. The first two staves have a dynamic marking of *p*. The piano part has a dynamic marking of *p*. The system concludes with a first ending (1.) and a second ending (2.).

10

15

Var. II.

6

10

15

Var. III.

4

7

Musical score for measures 7-8. The system consists of three staves: a vocal line (treble clef), a piano accompaniment (grand staff), and a bass line (bass clef). The key signature is one sharp (F#) and the time signature is 3/4. Measure 7 contains the first ending, and measure 8 contains the second ending. Dynamics include *p* and *a 2*.

9

Musical score for measures 9-11. The system consists of three staves: a vocal line (treble clef), a piano accompaniment (grand staff), and a bass line (bass clef). The key signature is one sharp (F#) and the time signature is 3/4. Measure 9 contains the first ending, and measure 11 contains the second ending. Dynamics include *p*.

12

Musical score for measures 12-14. The system consists of three staves: a vocal line (treble clef), a piano accompaniment (grand staff), and a bass line (bass clef). The key signature is one sharp (F#) and the time signature is 3/4. Measure 12 contains the first ending, and measure 14 contains the second ending. Dynamics include *p*.

15

Musical score for measures 15-17. The system consists of three staves: a vocal line (treble clef), a piano accompaniment (grand staff), and a bass line (bass clef). The key signature is one sharp (F#) and the time signature is 3/4. Measure 15 contains the first ending, and measure 17 contains the second ending. Dynamics include *p*.

The first system of the musical score consists of four staves. The top two staves are for the vocal line, and the bottom two are for the piano accompaniment. The key signature is one sharp (F#) and the time signature is 2/4. The music features a melodic line in the voice with some grace notes and a rhythmic accompaniment in the piano. The first measure has a fermata over the vocal line.

Var. IV.

The second system, labeled 'Var. IV.', begins at measure 5. It features a more complex piano accompaniment with triplets and sixteenth notes. The vocal line continues with a melodic line. Dynamics include *ff* (fortissimo) and *pp* (pianissimo). The system ends with a double bar line.

The third system continues the piece, starting at measure 9. It features a piano accompaniment with triplets and sixteenth notes. The vocal line continues with a melodic line. Dynamics include *pp* (pianissimo). The system ends with a double bar line.

The fourth system continues the piece, starting at measure 13. It features a piano accompaniment with triplets and sixteenth notes. The vocal line continues with a melodic line. Dynamics include *pp* (pianissimo) and *tr* (trills). The system ends with a double bar line.

12

Musical score for measures 12-15. The score is in 2/4 time and features a piano accompaniment with a melodic line in the right hand and a bass line in the left hand. The right hand includes trills and slurs. Dynamics include *decresc.* and *pp*.

16

Musical score for measures 16-20. The score continues with similar melodic and harmonic textures. Dynamics include *cresc.*, *p*, *dim.*, and *pp*.

Var. V.

Musical score for Variation V. It consists of a single system with a piano accompaniment. The right hand has a melodic line with slurs, and the left hand has a bass line. Dynamics include *pp* and *p*.

7

Musical score for measures 7-11. The score includes first and second endings. Dynamics include *pp*, *cresc.*, and *p*.

13

pp

pp

p

pp

pp

18

pp

pp

pp

pp

decresc.

23

dim.

dim.

dim.

dim.

dim.

Allegretto.

First system of music, measures 1-5. It consists of three staves: a single treble clef staff at the top, a grand staff (treble and bass clefs) in the middle, and a single bass clef staff at the bottom. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked 'Allegretto.' and the dynamics are marked 'p' (piano) in each staff.

Allegretto.

Second system of music, measures 6-10. It consists of a grand staff (treble and bass clefs). The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked 'Allegretto.' and the dynamics are marked 'p' (piano). The music features a prominent triplet pattern in the right hand.

6

Third system of music, measures 11-15. It consists of three staves: a single treble clef staff at the top, a grand staff (treble and bass clefs) in the middle, and a single bass clef staff at the bottom. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked 'Allegretto.' and the dynamics are marked 'p' (piano). Measure 11 is marked with a '6' above the treble clef staff.

11

Fourth system of music, measures 16-20. It consists of three staves: a single treble clef staff at the top, a grand staff (treble and bass clefs) in the middle, and a single bass clef staff at the bottom. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked 'Allegretto.' and the dynamics are marked 'p' (piano). Measure 16 is marked with an '11' above the treble clef staff.

39

dim.
pp
decresc.
pp
ppp
pp
dim.
decresc.
pp
dim.

Finale.

Allegro giusto.

pp
fp
pp
pp
Allegro giusto.
fp
pp

p
p
p
pp

pp
fp
pp
pp
fp
pp

- 1823 - Du bist die Ruh.

Gedicht von Fr. Rückert.

Für eine Singstimme mit Begleitung des Pianoforte

Schubert's Werke.

componirt von

Serie 20. N^o 464.

FRANZ SCHUBERT.

Op. 59. N^o 3.

Langsam.

1823.

Singstimme.

Pianoforte. *pp*

6

Du bist die Ruh, der Frie - de mild,

12

die Sehn - sucht du, und was sie stillt. Ich wei - he dir

18

voll Lust und Schmerz zur Woh - nung hier mein Aug' und Herz,

24
mein Aug' und Herz.

30
Kehr' ein bei mir, und schlie - sse du still hin - ter

36
dir die Pfor - ten zu. Treib' an - dern Schmerz aus die - ser

42
Brust! Voll sei dies Herz von dei - ner Lust, von dei - ner

48
Lust.

4 (6)

53

Dies Au - gen - zelt, von dei - nem Glanz al - lein er -

cresc.

59

hellt, o - füll' es - ganz, o - füll' es - ganz.

f **1** *pp*

66

Dies Au - gen - zelt, von dei - nem

cresc.

71

Glanz al - lein er - hellt, o - füll' es -

pp *f* **1** *pp*

77

ganz, o - füll' es - ganz.

- 1823 -
VI.
Der Neugierige.

Langsam.

Singstimme.

Pianoforte.

Ich fra - ge kei - ne

Blu - me, ich fra - ge kei - nen Stern; sie kön - nen mir al - le nicht

sa - gen, was ich er - führ' so gern. Ich bin ja auch kein

Gärt - ner, die Ster - ne steh'n zu hoch; mein Bäch - lein will ich

fra - gen, ob - mich mein Herz be - log. O

23 Sehr langsam.

Bäch - lein mei - ner Lie - be, wie bist du heut' so

stumm! Will ja nur Ei - nes wis - sen, ein Wört - chen um und

um, ein Wörtchen um und um. Ja, heisst das ei - ne

Wörtchen, das an - dre heisset Nein, die bei - den Wört - chen schlie - ssen die

gan - ze Welt mir ein, die bei - den Wört - chen schlie - ssen die

40

gan - ze Welt mir ein. 0

p *pp*

This system contains three staves of music. The top staff is the vocal line, the middle is the right-hand piano accompaniment, and the bottom is the left-hand piano accompaniment. The key signature has three sharps (F#, C#, G#) and the time signature is 3/4. The lyrics are 'gan - ze Welt mir ein.' followed by a measure with a fermata and the number '0'. Dynamics include piano (*p*) and pianissimo (*pp*).

43

Bäch - lein mei - ner Lie - be, was bist du wun - der -

This system contains three staves of music. The top staff is the vocal line, the middle is the right-hand piano accompaniment, and the bottom is the left-hand piano accompaniment. The lyrics are 'Bäch - lein mei - ner Lie - be, was bist du wun - der -'. The piano accompaniment features a continuous eighth-note pattern in the right hand.

46

lich! Will's ja nicht wei - ter sa - - gen, sag'

This system contains three staves of music. The top staff is the vocal line, the middle is the right-hand piano accompaniment, and the bottom is the left-hand piano accompaniment. The lyrics are 'lich! Will's ja nicht wei - ter sa - - gen, sag''. The piano accompaniment continues with the eighth-note pattern.

49

Bäch - lein, liebt sie mich? sag' Bäch - lein, liebt sie

This system contains three staves of music. The top staff is the vocal line, the middle is the right-hand piano accompaniment, and the bottom is the left-hand piano accompaniment. The lyrics are 'Bäch - lein, liebt sie mich? sag' Bäch - lein, liebt sie'. The piano accompaniment continues with the eighth-note pattern.

52

mich?

This system contains three staves of music. The top staff is the vocal line, the middle is the right-hand piano accompaniment, and the bottom is the left-hand piano accompaniment. The lyrics are 'mich?'. The piano accompaniment continues with the eighth-note pattern.

Allegretto.

6.

p *fp* *p*

Musical notation for measures 6-9. The piece is in 3/4 time with a key signature of three flats (B-flat, E-flat, A-flat). Measure 6 starts with a piano (*p*) dynamic. Measure 8 features a fortissimo piano (*fp*) dynamic. Measure 9 returns to piano (*p*).

10

f *p* *pp*

Musical notation for measures 10-19. Measure 10 begins with a forte (*f*) dynamic. Measure 12 is marked piano (*p*). Measure 14 is marked pianissimo (*pp*).

20

p *pp*

Musical notation for measures 20-28. Measure 20 is marked piano (*p*). Measure 24 is marked pianissimo (*pp*).

29

mf *fp* *pp* *fp*

Musical notation for measures 29-37. Measure 29 is marked mezzo-forte (*mf*). Measure 32 is marked fortissimo piano (*fp*). Measure 34 is marked pianissimo (*pp*). Measure 37 is marked fortissimo piano (*fp*).

38

pp *cresc.* *p*

Musical notation for measures 38-46. Measure 38 is marked pianissimo (*pp*). Measure 42 is marked *cresc.* (crescendo). Measure 46 is marked piano (*p*).

47

f *p* *pp*

Musical notation for measures 47-55. Measure 47 is marked forte (*f*). Measure 50 is marked piano (*p*). Measure 53 is marked pianissimo (*pp*).

58

58

f *ff*

Musical score for measures 58-67. The piece is in 3/4 time with a key signature of three flats (B-flat, E-flat, A-flat). The music features a mix of chords and melodic lines in both hands. Dynamic markings include *f* (forte) and *ff* (fortissimo).

68

68

p *fp* *pp*

Musical score for measures 68-77. The key signature changes to two sharps (F-sharp, C-sharp). Dynamic markings include *p* (piano), *fp* (fortissimo piano), and *pp* (pianissimo).

Trio. 78

78

pp

Musical score for measures 78-86, the beginning of the Trio section. The key signature returns to three flats. The time signature changes to 3/4. The music is marked *pp* (pianissimo).

87

87

f

Musical score for measures 87-95. The music features a mix of chords and melodic lines. A dynamic marking of *f* (forte) is present.

96

96

pp

Musical score for measures 96-105. The music features a mix of chords and melodic lines. A dynamic marking of *pp* (pianissimo) is present.

106

106

Musical score for measures 106-111. The music features a mix of chords and melodic lines.

Allegretto D.C.

Presto.

Musical score for measures 1-7. The score is in 3/4 time and features four staves (treble and bass clefs for both hands). The dynamics are marked *pp* (pianissimo) throughout. The music consists of eighth and sixteenth notes with some rests.

8

Musical score for measures 8-14. The score continues with four staves. Dynamics include *cresc.* (crescendo) in measures 10-14. The music features more complex rhythmic patterns and some slurs.

15

Lo stesso tempo.

Musical score for measures 15-20. The tempo is marked *Lo stesso tempo.* The score continues with four staves. Dynamics include *f* (forte) in measures 15-20. The music features a change in key signature and more complex rhythmic patterns.

21

Musical score for measures 21-26. The score continues with four staves. Dynamics include *f* (forte) and *p* (piano). There are first and second endings marked *1.* and *2.* starting at measure 24. The music features complex rhythmic patterns and slurs.

27

Musical score for measures 27-32. The score continues with four staves. Dynamics include *f* (forte) and *pp* (pianissimo). The music features complex rhythmic patterns and slurs.

34

cresc. *f*

41

f *p*

48

dim. *p* *p* *ritar - dan - do*

dim. *p* *p* *ritar - dan - do*

dim. *p* *p* *ritar - dan - do*

dim. *p* *p* *ritar - dan - do*

dim. *p* *p* *ritar - dan - do*

L'istesso tempo.

56

f *p* *f* *p*

64

pp *pp* *pp* *pp*

70

pp sempre

pp sempre

pp sempre

pp sempre

77

84

p

p

p

p

91

cresc.

cresc.

cresc.

cresc.

f

f

f

f

pp

pp

pp

pp

98

poco ritard.

f in tempo

arco

poco ritard.

f in tempo

poco ritard.

f in tempo

poco ritard.

f in tempo

Der Doppelgänger.

Gedicht von H. Heine.

Für eine Singstimme mit Begleitung des Pianoforte

Schubert's Werke.

componirt von

Serie 20. N^o 566.

FRANZ SCHUBERT.

August 1828.

Sehr langsam.

Singstimme.

Pianoforte.

Still ist die Nacht, es ruhen die Gassen,

9

in die - sem Hau - se wohn - te mein Schatz; sie hat schon

16

längst die Stadt ver - las - sen, doch steht noch das Haus auf dem sel - ben

22

Platz. Da steht auch ein Mensch, und starrt in die Hö - he,

cresc. poco a poco

29

und ringt die Hände vor Schmer - zens - ge - walt; — mir — graut es,

36

wenn ich sein Ant - litz se - he, der Mond zeigt mir mei - ne eig' - ne Ge - stalt. —

42

Du Dop - pel - gänger, du bleicher Ge - sel - le! was äffst du nach mein

48

Lie - besleid, das mich gequält auf die - ser Stel - le so man - che

53

Nacht, in al - - - - - ter Zeit?

- 1830 -
Sechs Lieder ohne Worte

(ERSTES HEFT)

Mendelssohns Werke.

für das Pianoforte

Serie II. N^o 75.

von

FELIX MENDELSSOHN BARTHOLDY.

Op. 19.

Andante con moto. *cantabile*

N^o 1.

4

8

12

16 *cresc.*

18

dim. *p*

2

21 *dim.*

24 *pp*

ad. *

27 *cresc.* *f*

30 *f* *dim.* *p*

34 *cresc.*

37 *cresc.* *f*

40 *dim.* *2* *2*

43

dim.

This system contains measures 43, 44, and 45. It features a grand staff with treble and bass clefs. The music is in a key with two sharps (F# and C#) and a 3/4 time signature. Measure 43 starts with a treble clef and a melodic line, while the bass clef provides accompaniment. Measure 44 continues the melodic line in the treble. Measure 45 shows a dynamic marking of *dim.* (diminuendo) over the final measure.

46

pp

sw.

This system contains measures 46, 47, and 48. Measure 46 begins with a dynamic marking of *pp* (pianissimo). Measure 47 has a *sw.* (sforzando) marking. Measure 48 ends with a double bar line and repeat dots.

No. 2.

Andante espressivo.

mf *f* *p*

This system contains measures 49, 50, and 51. The tempo is marked *Andante espressivo.* Measure 49 has a dynamic marking of *mf* (mezzo-forte). Measure 50 has a dynamic marking of *f* (forte). Measure 51 has a dynamic marking of *p* (piano).

f

This system contains measures 52, 53, and 54. Measure 52 has a dynamic marking of *f* (forte). The music continues with complex rhythmic patterns in both hands.

f

This system contains measures 55, 56, and 57. Measure 55 has a dynamic marking of *f* (forte). The piece continues with intricate piano accompaniment.

This system contains measures 58, 59, and 60. The music features a mix of eighth and sixteenth notes in both hands.

cresc.

This system contains measures 61, 62, and 63. Measure 61 has a dynamic marking of *cresc.* (crescendo). The piece concludes with a final cadence.

30 - 1831 - a tempo

poco rall. *f*

36

42 sotto voce

pp

48 a tempo

rubato *poco rall.* *f*

54

cresc.

60

- 1835 -
LA PROMESSA.

Paroles de METASTASIO

DAS VERSPRECHEN.

A Madame AGUADO.

CANZONETTA.

Allegretto. (♩. = 88.)

N^o 1.

PIANO.

8
Ch'io mai vi - pos - sa la sciar d'a -
Ich dich ver - las - sen, dir mich ent -
Etre in - fi - di - le? ... non non ma

15
- ma - re, no nol cre - de - te pu - pil - le ca - re; ne - men per gio - co ne - men per
- win - den? Nein, nicht wirst treu - los du je mich fin - den! Selbst nicht im Scher - ze selbst nicht im
hel - le Flamme é - ter - nel - le vive et cons - tante ardeur! j'ai su te plai - re et sur la

23
gio - co ne - men per gio - co v'in - gan - ne - rò no no
Scher - ze selbst nicht im Scher - ze lass' ich von dir! Nein, nein,
ter - re d'au - tre ber - gè - re n'au - ra mon cœur! non non

30
no no ne - men per gio - co f v'in - gan - ne - rò
nein, nein, selbst nicht im Scher - ze lass' ich von dir.
non non d'au - tre ber - gè - re n'au - ra mon cœur!

loco.

2 37

Voi so - lo sie - te le mie fa - vil - le,
 Du bist mein Le - ben, du mei - ne Won - ne,
 Ô toi que j'ai - - me plus que moi mé - me

44

e voi sa - re - te ca - re pu - pil - le il mio bel fo - co sin ch'io vi -
 du - stes - ses Mäd - chen, bist mei - ne Son - ne; dein hol - des Bild - niss leht stets in
 mon bien - su - pré - me é - cou - te moi à mon a - mi - e oui pour la

51

- vrò il mio bel fo - co sin ch'io vi - vrò sin ch'io vi - vrò
 mir, dein hol - des Bild - niss leht stets in mir, leht stets in mir,
 vie je sa - cri - fi - e mes vœux ma foi je sa - cri - fi - e

58

sin ch'io vi - vrò sin ch'io vi - vrò ah Ch'io mai vi -
 leht stets in mir, leht stets in mir, ja Ich dich ver -
 mes vœux ma foi mes vœux ma foi ah! Etre in - fi -

66

- pos - sa la - sciar d'a - ma - re, nò nol cre - de - te pu - pil - le ca - re
 - las - sen, dir mich ent - win - den; nein, nicht wirst treu - los du je mich fin - den,
 de - le? non non ma bel - le Flamme é - ter - nel le vive et cons - tante ardem

73

ne - men per gio - co ne - men per gio - co , ne - men per gio - co v'in - gan - ne - rò .
 selbst nicht im Scher - ze , selbst nicht im Scher - ze , selbst nicht im Scher - ze lass' ich von dir !
 j'ai su te plai - re et sur la ter - re d'au - tre ber - gè - re n'au - ra mon cœur

81

No no no no ne - men per gio - co v'in - gan - ne - rò nemen per
 nein , nein , nein , nein , selbst nicht im Scher - ze lass' ich von dir , selbst nicht im
 non non non non d'au - tre ber - gè - re n'au - ra mon cœur j'ai su te

89

gio - co v'in - gan - ne - rò no no no no v'in - gan - ne - rò nemen per gio - co v'in - gan - ne - rò no no no
 Scherze lass' ich von dir , nein , nein , nein , nein , lass' ich von dir , selbst nicht im Scherze lass' ich von dir , nein , nein , nein ,
 plaire et sur la terre d'au - tre ber - gè - re n'au - ra mon cœur j'ai su te plaire et sur la terre d'au - tre ber -

95

no v'in - gan - ne - rò nemen per gio - co v'in - gan - ne - rò nemen per
 nein lass' ich von dir , selbst nicht im Scher - ze lass' ich von dir , selbst nicht im
 - gè - re n'au - ra mon cœur n'au - ra mon cœur n'au - ra mon cœur n'au - ra mon

102

gio - co v'in - gan - ne - rò .
 Scher - ze lass' ich von dir .
 cœur n'au - ra mon cœur

Largo.

4.

espress.

5

9

13

stretto

17

f

dim. p

*ped. **

*ped. **

21

smorz.

pp

Allegro molto.

- 1839 -

5.

ped. * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *cresc.*

7

ped. * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

14

dim.

ped. * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

20

cresc.

ped. *

26

dim.

ped. * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

32

ped. * *ped.* *

f

ped. * *ped.* *

Lento assai.

6.

sotto voce

5

9

ped.

* *ped.*

14

sostenuto

*

18

sostenuto

22

pp

Largo.

9.

Treble staff: *f* *tr*
 Bass staff: *f* *tr*
 Pedals: *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

4

Treble staff: *tr* *cresc.*
 Bass staff: *tr* *cresc.*
 Pedals: *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

7

Treble staff: *ff* *decrease.* *p*
 Bass staff: *ff* *decrease.* *p*
 Pedals: *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

10

Treble staff: *cresc.* *ritenuto* *ff*
 Bass staff: *cresc.* *ritenuto* *ff*
 Pedals: *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

Allegro molto.

10.

Treble staff: *leggiere*
 Bass staff: *leggiere*
 Pedals: *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

Treble staff: *leggiere*
 Bass staff: *leggiere*
 Pedals: *ped.* * *ped.* * *ped.* * *ped.* * *ped.* *

Largo.

20.

Musical score for piano, measures 20-25. Treble and bass clefs. Dynamics include *ff* and *p*.

6

Musical score for piano, measures 26-31. Treble and bass clefs. Dynamics include *ritenuto*, *pp*, and *cresc.*

Cantabile.

Ad.

21.

Musical score for piano, measures 32-37. Treble and bass clefs. Time signature 3/4. Dynamics include *Ad.*

Musical score for piano, measures 38-43. Treble and bass clefs. Dynamics include *Ad.*

Musical score for piano, measures 44-49. Treble and bass clefs. Dynamics include *Ad.* and *dim.*

Musical score for piano, measures 50-55. Treble and bass clefs. Dynamics include *f* and *Ad.*

- 1840 - MYRTHEN

Liederkreis von Goethe, Rückert, Byron, Moore,
Heine, Burns und Mosen

für Gesang und Pianoforte

von

ROBERT SCHUMANN.

Op. 25.

Seiner geliebten Braut.

Schumann's Werke.

Serie 13. N^o 2.

Widmung.

N^o 1.

F.Rückert.

Componirt 1840.

Innig, lebhaft.

Du meine See - le, du mein Herz, du meine Wonn', - o du mein
Schmerz, du meine Welt, - in der ich le - be, mein Himmel du, - darein ich schwe - be, o du mein
Grab, in das hin - ab ich e - wig mei - nen Kum - mer gab!
Du bist die Ruh, du bist der Frie - den, du bist vom

- 1840 - Der Nussbaum.

J. Moser.

Nº 3.

Allegretto.

p

Es grü - net ein Nuss - baum vor dem Haus,

Pedale

5

duf - tig, luf - tig brei - tet er

9

blätt - rig die Ae - ste aus. *p*

Viel

13

lieb - li - che Blü - then ste - hen dran;

17
lin - de Win - de kom - - men, sie herz - lich zu um - fahn.

21
p
Es flü - stern je zwei zu zwei gepaart,

25
nei - gend, beu - gend zier - lich zum

29
Kus - se dieHaupt - chen zart. *p* Sie

33

fli - stern von ei - nem Mägd - lein, das däch - te die Näch - te und

37

Ta - - - ge lang, wüss - te, ach! sel - ber nicht was.

ritard. -

41

Sie flü - stern, sie flü - stern, —

45

wer mag verstehn so gar lei - se Weis'?

49

flü - - stern vom Bräut' - - gam und

ritard.

Detailed description: This system contains measures 49 through 52. The vocal line begins with a whole rest in measure 49, followed by a half note 'flü' in measure 50, a quarter note 'stern' in measure 51, and a half note 'vom Bräut' - gam und' in measure 52. The piano accompaniment features a continuous eighth-note pattern in the right hand and a similar pattern in the left hand, with a *ritard.* marking above the first two measures.

53

näch - - stem Jahr, vom näch - stem Jahr. Das Mägd - lein

ritard. *p*

ritard. *p*

Detailed description: This system contains measures 53 through 57. The vocal line has a half note 'näch - stem Jahr,' in measure 53, a half note 'vom näch - stem Jahr.' in measure 54, and a half note 'Das Mägd - lein' in measure 55. The piano accompaniment continues with the eighth-note pattern, featuring *ritard.* markings above measures 53 and 54, and a *p* marking above measure 55.

58

hor - - chet, es rauscht im Baum; seh - nend, wä - nend

pp

Detailed description: This system contains measures 58 through 61. The vocal line has a half note 'hor - chet,' in measure 58, a half note 'es rauscht im Baum;' in measure 59, and a half note 'seh - nend, wä - nend' in measure 60. The piano accompaniment continues with the eighth-note pattern, featuring a *pp* marking above measure 60.

62

sinkt es lä - chelnd in Schlaf und Traum.

Detailed description: This system contains measures 62 through 65. The vocal line has a half note 'sinkt es' in measure 62, a half note 'lä - chelnd in Schlaf und Traum.' in measure 63, and a whole rest in measure 64. The piano accompaniment continues with the eighth-note pattern, ending with a final chord in measure 65.

- 1840 - Die Lotusblume. H.Heine.

Nº 7.

Ziemlich langsam.

p

Die Lo - tos - blu - me äng - stigt

The first system of the musical score consists of a vocal line and a piano accompaniment. The vocal line is in a 6/4 time signature, starting with a whole rest followed by a half note G4, a quarter note A4, a quarter note B4, a quarter note C5, a quarter note D5, and a quarter note E5. The piano accompaniment features a series of chords in the right hand and a single note in the left hand.

4

sich vor der Son - ne Pracht, und mit ge - senk - tem Haup - te er -

The second system continues the vocal line and piano accompaniment. The vocal line starts with a quarter note G4, a quarter note A4, a quarter note B4, a quarter note C5, a quarter note D5, and a quarter note E5. The piano accompaniment continues with chords and a single note in the left hand.

8

war - tet sie träumend die Nacht. Der Mond der ist — ihr Buh - le, er

pp

The third system concludes the vocal line and piano accompaniment. The vocal line starts with a quarter note G4, a quarter note A4, a quarter note B4, a quarter note C5, a quarter note D5, and a quarter note E5. The piano accompaniment continues with chords and a single note in the left hand, ending with a *pp* dynamic marking.

12

weckt sie mit sei - nem Licht, und ihm ent - schlei - ert sie freund - lich ihr

Musical score for measures 12-15. The vocal line is in a single system with lyrics. The piano accompaniment consists of two systems: the upper system has a treble clef and the lower system has a bass clef. The music is in a minor key and features a steady accompaniment of chords and moving lines.

16

from - mes Blu - men - ge - sicht. Sie blüht und glüht und leuch - tet, und
nach und nach schneller -
nach und nach schneller -

Musical score for measures 16-19. The vocal line continues with lyrics and includes the instruction "nach und nach schneller". The piano accompaniment continues with two systems, maintaining the harmonic and rhythmic structure.

20

star - fet stumm in die Höh; sie duf - tet und wei - net und zit - tert vor
ritard. P
ritard.

Musical score for measures 20-23. The vocal line includes the instruction "ritard." and a dynamic marking "P". The piano accompaniment continues with two systems, showing a gradual deceleration in the final measures.

24

Lie - be und Lie - bes - weh, vor Lie - be und Lie - bes - weh.
ritard. P
ritard.

Musical score for measures 24-27. The vocal line includes the instruction "ritard." and a dynamic marking "P". The piano accompaniment continues with two systems, featuring a final deceleration and a sustained chord in the bass.

lie - ber wei - nen still im Käm - mer - lein; seit ich ihn ge - se - hen,

glaub ich blind zu sein.

pp *pp*

2.

Innig, lebhaft.

Er, der Herrlichste von Al - len, wie so mil - de, wie so

p *pp* *f*

5 gut! Hol - de Lip - pen, kla - res Au - ge, hel - ler Sinn und fe - ster Muth.

10 So wie dort in blauer Tie - fe, hell und herr - lich, je - ner Stern, al - so Er an meinem

p *f*

4 (64)

15

Him-mel, hell und herr-lich, hehr- und fern.

19

Wand-le, wandle deine Bahnen; nur be-trach-tendei-nen

mf

24

Schein, nur in De-muth ihn be-trach-ten, se-lig nur und trau-rig sein!

ritard.

29

Hö-re nicht mein stil-les Be-ten, dei-nem Glü-cke nur ge-weiht; darfst mich

33

nie-dre Magd nicht ken-nen, ho-her Stern der Herr-lich-keit, ho-her

37

Stern der Herr - lich - keit! Nur die Wür - digste von Al - len darf be - glü - ckendei - ne

p

rit. *

p

42

Wahl, und ich will die Ho - he seg - nen vie - le tau - send Mal. Will mich

p

rit. *

47

freu - endann und wei - nen, se - lig, se - lig bin ich dann; soll - te mir das Herz auch

p

52

bre - chen, brich, o Herz, was liegt - da - ran?

ritard.

ritard.

rit. *

rit. *

56

Er, der Herrlichste von Al - len, wie so mil - de, wie - so gut! Holde

rit. *

rit.

6 (66)

61 *ritard.*

Lip-pen, kla-res Au-ge, hel-ler Sinn und fe-ster Muth, — wie so mil-de, wie so

ritard.

66 *ritard.*

gut!

ritard.

ritard.

3.

Mit Leidenschaft.

Ich kann's nicht fas-sen, nicht glau-ben, es hat ein Traum mich be-rückt; — wie

ritard. **Etwas langsamer.**

hätt'er doch un-ter Al-len mich Ar-me er-höht und be-glückt? Mir war's, er ha-be ge-spro-chen:

ritard.

ritard.

Ich bin auf e-wig dein, — mir war's, ich träume noch im-mer, es kann ja nimmer so sein,

ritard.

- 1840 -

VII.

Nicht zu schnell.

mf

Ich grolle nicht, — und wenn das Herz _____ auch bricht,

mf

5
e - wig verlor' - nes Lieb, e - wig verlor' - nes Lieb, — ich grol - - le

10
nicht, ich grol - - le nicht! Wie du auch strahlst in Di - a - man - ten - pracht, es fällt kein

15
f ritard.
Strahl in dei - nes Herzens Nacht. Das weiss ich längst. _____

ritard.

19

Ich grolle nicht, und wenn das Herz auch bricht. Ich sah dich ja im

24

Traume, und sah die Nacht in deines Herzens Raume, und sah die Schlang' die dir am Herzen

28

frisst, ich sah, mein Lieb, wie sehr du elend bist. Ich grolle nicht, ich grolle

32

nicht.

- 1844 - Sechs Lieder ohne Worte

(FÜNFTES HEFT)

für das Pianoforte

von

Serie 11. N^o 79.

Mendelssohns Werke.

FELIX MENDELSSOHN BARTHOLDY.

Frau Clara Schumann gewidmet.

Op. 62.

Andante espressivo.

N^o 1.

The musical score is written for piano and consists of six systems of music. Each system contains a treble and bass clef staff. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked 'Andante espressivo'. The score includes various dynamic markings: *p* (piano), *sf* (sforzando), *cresc.* (crescendo), and *dim.* (diminuendo). There are also performance markings such as *al* (all) and *sempre* (sempre). The score is numbered 1, 4, 7, 10, 13, and 16 at the beginning of each system. There are some editorial markings, including a circled 'Q' and an asterisk in the first system.

19

p *dim.*

Musical notation for measures 19-21. Measure 19 starts with a piano (*p*) dynamic. Measure 21 includes a *dim.* (diminuendo) marking. The piece is in G major and 3/4 time.

22

pp *ff* *cresc.*

Musical notation for measures 22-24. Measure 22 starts with a pianissimo (*pp*) dynamic. Measure 24 includes a fortissimo (*ff*) dynamic and a *cresc.* (crescendo) marking.

25

cresc.

Musical notation for measures 25-27. Measure 25 includes a *cresc.* (crescendo) marking.

28

ff *p* *cresc.*

Musical notation for measures 28-30. Measure 28 includes a fortissimo (*ff*) dynamic. Measure 29 includes a piano (*p*) dynamic. Measure 30 includes a *cresc.* (crescendo) marking.

31

ff *dim.*

Musical notation for measures 31-33. Measure 31 includes a fortissimo (*ff*) dynamic. Measure 33 includes a *dim.* (diminuendo) marking.

34

p *cresc.* *dim.*

Musical notation for measures 34-37. Measure 34 includes a piano (*p*) dynamic. Measure 35 includes a *cresc.* (crescendo) marking. Measure 37 includes a *dim.* (diminuendo) marking.

38

dim. *p* *ff* *

Musical notation for measures 38-41. Measure 38 includes a *dim.* (diminuendo) marking. Measure 39 includes a piano (*p*) dynamic. Measure 40 includes a fortissimo (*ff*) dynamic. Measure 41 ends with a fermata and an asterisk (*).

N° 2. *Allegretto.*
dolce

Qw. * Qw. * Qw. * Qw. * Qw. * Qw. *

10
Qw. * Qw. * Qw. * Qw. * Qw. *

19
Qw. * Qw. * Qw. * Qw. * Qw. * Qw.

28
* Qw. * Qw. * Qw. * Qw. * Qw. * Qw. *

36
Qw. * Qw. * Qw. * Qw. * Qw. *

45
(m.p.)
Qw. * Qw. *

54

Ad. * Ad. * Ad. *

Detailed description: This system contains measures 54 through 61. The music is in a 3/4 time signature with a key signature of two flats. The right hand features a melodic line with eighth and sixteenth notes, often beamed together. The left hand provides a harmonic accompaniment with chords and moving bass lines. The system concludes with a repeat sign.

62

Ad. * Ad. * Ad. * Ad. *

p

Detailed description: This system contains measures 62 through 69. The melodic line continues with similar rhythmic patterns. A piano (*p*) dynamic marking is present in measure 69. The system ends with a repeat sign.

70

Ad. * Ad. *

ff

Detailed description: This system contains measures 70 through 77. The music becomes more intense, with a fortissimo (*ff*) dynamic marking in measure 77. The right hand has more complex rhythmic figures. The system ends with a repeat sign.

78

Ad. * Ad. * Ad. *

f

Detailed description: This system contains measures 78 through 85. The music maintains its intensity with a forte (*f*) dynamic marking in measure 85. The accompaniment in the left hand is dense with chords. The system ends with a repeat sign.

86

Ad. * Ad. * Ad. * Ad. *

p

Detailed description: This system contains measures 86 through 93. The music softens, with a piano (*p*) dynamic marking in measure 93. The melodic line becomes more lyrical. The system ends with a repeat sign.

94

Ad. * Ad. * Ad. * Ad. * Ad. * Ad. * Ad. * Ad. *

rall.

a tempo

Detailed description: This system contains measures 94 through 102. It begins with a *rallentando* (*rall.*) marking and returns to *a tempo* in measure 102. The system ends with a repeat sign.

103

Ad. * Ad. *

pp

Detailed description: This system contains measures 103 through 110. The music concludes with a pianissimo (*pp*) dynamic marking in measure 110. The right hand features a descending scale with fingerings 4, 3, 3, 2, 1. The system ends with a repeat sign.

- 1848 - 43 CLAVIERSTÜCKE

für die Jugend
von

Schumann's Werke.

Serie 7. N^o 29.

ROBERT SCHUMANN.

Op. 68.

Melodie.

Componirt 1848.

Musical score for "Melodie" by Robert Schumann, Op. 68. The score is in G major and 3/4 time. It consists of two systems of grand staff notation. The first system starts with a piano (*p*) dynamic. The second system begins at measure 6. The piece concludes with a fermata over the final chord.

Munter und straff.

Soldatenmarsch.

Musical score for "Soldatenmarsch" by Robert Schumann, Op. 68. The score is in G major and 2/4 time. It consists of two systems of grand staff notation. The first system starts with a forte (*f*) dynamic. The second system begins at measure 8. The piece concludes with a fermata over the final chord.

16

25

Trällerliedchen.

Nicht schnell.

p

6

12

18

- 1848 -

Ein Choral.

Freue dich, o meine Seele.

Freue dich, o meine Seele.

p

11

22

This section contains three systems of piano accompaniment for the chorale. The first system starts with a piano (*p*) dynamic. The second system is marked with the number 11. The third system is marked with the number 22. The music is in G major and 4/4 time, featuring a steady harmonic accompaniment with some melodic lines in the right hand.

Stückchen.

Nicht schnell.

Nicht schnell.

p

6

12

This section contains three systems of piano accompaniment for the 'Stückchen'. The first system starts with a piano (*p*) dynamic and a 'Nicht schnell' tempo marking. The second system is marked with the number 6. The third system is marked with the number 12. The music is in G major and 4/4 time, featuring a steady harmonic accompaniment with some melodic lines in the right hand.

19

Armes Waisenkind.

Langsam.
p

6 Langsamer.

12 Im Tempo.

19 Langsamer. Im Tempo.

26

- 1848 -

Jägerliedchen.

Frisch und fröhlich.

Musical score for 'Jägerliedchen' in 8/8 time. The score is divided into four systems of piano accompaniment. The first system (measures 1-7) features a melody in the right hand and a bass line in the left hand, with dynamics *f* and accents. The second system (measures 8-14) includes dynamics *ff* and *p*, and repeat signs. The third system (measures 15-21) continues the melody with accents. The fourth system (measures 22-28) concludes the piece with a final cadence. The score includes various musical notations such as slurs, accents, and dynamic markings.

Wilder Reiter.

Musical score for 'Wilder Reiter' in 8/8 time. The score is divided into two systems of piano accompaniment. The first system (measures 1-5) features a melody in the right hand and a bass line in the left hand, with dynamics *mf* and *f*. The second system (measures 6-11) continues the melody with dynamics *f* and *mf*. The score includes various musical notations such as slurs, accents, and dynamic markings.

13

Musical score for measures 13-18. The piece is in 2/4 time and B-flat major. The right hand features a melody with eighth and sixteenth notes, while the left hand provides a bass line with eighth notes. Dynamics include *f*, *mf*, and *sf*.

19

Musical score for measures 19-24. The piece continues in 2/4 time and B-flat major. The right hand melody is more active with sixteenth notes, and the left hand has a steady bass line. Dynamics include *f*.

Volksliedchen.

Im klagenden Ton.

Musical score for measures 25-30, titled "Im klagenden Ton." The piece is in 2/4 time and B-flat major. The right hand has a slow, melodic line with slurs, and the left hand has a simple bass line. Dynamics include *p* and *fp*.

7

Lustig.

Musical score for measures 31-36, titled "Lustig." The piece is in 2/4 time and B-flat major. The right hand has a lively, rhythmic melody with many sixteenth notes, and the left hand has a bass line with some chords. Dynamics include *fp*.

12

Musical score for measures 37-42. The piece continues in 2/4 time and B-flat major. The right hand has a very active melody with many sixteenth notes, and the left hand has a bass line with some chords. Dynamics include *fp*.

16

Wie im Anfang.

Musical score for measures 43-48, titled "Wie im Anfang." The piece is in 2/4 time and B-flat major. The right hand has a melody with slurs, and the left hand has a bass line with some chords. Dynamics include *p* and *fp*.

- 1848 -

Kleine Studie.

Leise und sehr egal zu spielen.

11

16

21

26

31

dim.

R. S. * R. S. * R. S. * R. S. *

36

R. S. * R. S. * R. S. * R. S. * R. S. *

41

R. S. * R. S. * R. S. * R. S. * R. S. *

47

R. S. * R. S. * R. S. * R. S.

53

* R. S. * R. S. * R. S. * R. S. * R. S. *

59

R. S. * R. S. * R. S. *

- 1849 -

„O komm' im Traum.“

(„Oh! quand je dors.“)

(V. Hugo.)

Nº 18.

Deutsch von
P. CORNEIUS.

Franz Liszt.

Andante.

GESANG.
CHANT.

dolce

6

p

O komm' im
Oh! quand je

smorz.

una corda
pp sempre legato

ped.

10

Traum,
dors,

komm' in stil - lester Stun - - de, wie ein - stens
viens auprès de ma cou - - che, comme à Pé -

ped.

12

14

Lau - ra - Pe - trare er - schien zur
 trar - - - - - que ap - pa - rais - sait Lau -

Ped. Ped.

18

smorz. *sempre dolcissimo*

Nacht, daB mir dein
 ra. Et qu'en pas -

sempre pp

Ped. Ped. Ped. Ped.

22

Hauch hei - le jeg - li - che Wun - de,
 sant ton ha - lei - ne me tou - - - che,

Ped. Ped.

25

wenn mei - nem Mun - de er na - het sacht.
 sou - dain ma bou - - - che s'entr'ou - vri - ra!

pp

Ped. Ped. Ped.

dolciss.

espress.

Ped. Ped. *

33

Wenn dü - stre Wol - ken die
 Sur mont front morne où peut -

* Ped. *

37

Stirn mir um - säu - - - men, die ach, zu lang dem
 é - tre sa - ché - - ve un son - ge noir qui

* Ped. *

41

Her - zen Leid ge - bracht,
 trop long - temps du - ra,

poco a poco più di moto

marc.
 Ped. *

14

44 *accel. cresc.*

du blickst, ein Stern, wie aus himm - li - schen
que ton re - gard, comme un as - - tre s'é -

pp

ped.

48 *Ritardando.*

Räu - - - men, daß in mein Träu - men ein E - den
 lê - - - ve, et soudain mon rê - ve ray-on - ne -

cresc. *ff* *tre corde*

ped. *

52 *ff* *riten.* *pp*

lacht, — ein E - den lacht, ein E - - den, ein E - den lacht.
 ra, ray-on - ne - ra! Ah!

ff

ped. *

56 *Tempo I.* *pp*

una corda Und dei - nem Mund mei - ne Lip - pen er -
 Puis, sur ma lê - - vre, ou vol - tige u - ne

pp stacc.

1 2 4 5 1

1 2 3 5 1

ped.

60

15

wäh - le, weil ih - re Glut, ach von
 flam - me, é - clair d'a - mour que

1 5 1

1 5 1 2 3 5

pw. *pw.*

64

Gott ward ent - facht,
 Dieu même é - pu - ra, *espress.*

1 2 4 5 1 2 3

5

p

pw. *pw.* * *pw.* *

68

pp poco rall. *poco rit.*

und wer - de Weib, du En - gel oh - ne
 pose un bai - ser et dan - ge deviens

ppp *poco rall.* *poco rit.*

pw. *pw.*

72

in tempo cresc. rinf.

Feh - le, daß mei - ne See - le in Wonn' er -
 fem - me, soudain mon à - me, s'é - veil - le -

in tempo

3 3

f

pw. * *tre corde*

76 *dim.*

wacht, in Wonn' er-wacht.
 ra, s'é-veil-le-ra!

p

una corda

80

p

O komm!
 Oh viens!

85 *dolciss.* *morendo*

wie Lau-ra einst Pe-trare er-schien zur Nacht.
 comme à Pé-trarque ap-pa-rai-sait Lau-ra!

pp riten. *a tempo ppp*

89

ppp

6. - 1853 -
 SCENA ED ARIA.
 SCENE UND ARIE.

„Ah fors' e lui che l'anima“
 „Er ist es, dessen wunnig Bild“

Allegro.

VIOLETTA.

f

E strano! e strano! in co-re scol-pi-ti ho quegli ac-cen-ti!
 'Sist seltsam, sehr seltsam! im Herzen tönt stets mir sei-ne Stim-me

5

Sa-ria per mia sven-tu-ra un se-rio a-more?..
 Könt ich's ein Un-glück nennen wahrhaft zu Lieben?

9

Che ri-solvi, o turbata anima mia? Null'uomo ancora t'accen-
 Was er-greift dich o sturm-bewegte Seele? Für Niemand noch er-glühstest

13

deva... oh gio - ja ch'io non co-nobbi, es-ser a-mata a-mando! E sde-
 du, noch nie ach kaunt' ich die Freude wahrhaft ge-liebt zu werden! Ich ver-

17 *Allegro.*

f

gnarla possi - o per l'a - ri - de fol - li - e del vi - ver mi - o ?
 kannte den Himmel, im Taumel des Ge - nusses, der mich umfan - gen.

1 *Andantino. M.M. ♩ = 96.*

p *dolciss.*

Ah fors' è lui che là - ni -
 Er ist es, des - sen won - nix

8

ma so linga ne' tu - mul - ti, so linga ne' tu - mul - ti go - dea so -
 Bild mir wie aus weiten Fer - nen, mir wie aus weiten Fer - nen, mit - ten im

14

ven - te pin - ge - re . de'suoi colori oc - cul - ti, de'suoi co - lo - ri oc -
 Tau - mel lau - ter Lust leuchte - te gleich den Ster - nen, leuchte - te gleich den

20 *pp* *cresc.* *cresc.*

cul - ti ... Lui che, mode - sto e vi - gi - le, all' e - gre soglie a - sce - se,
 Sternen Er, der an mei - ner Schwelle stand, sorgenvoll für mein Le - ben

25

ppp

con espansione

53

e nuova febbre ac - ce - sg destando mi all' a - mor ! A quell' a -
er, der mich fiebernd be - ben jetzt macht auf's Neu vor Lieb ! Lie - be, ach

30

mor quell' a - mor che è pal - pi - to dell' u - ni -
Lie - be, all - mächt' - ges Got - tes - herz, das die

34

ver - so dell' u - ni - verso in - te - ro, mi - ste - ri -
gan - ze, die gan - ze Welt be - we - get, Lie - be,

38

o - so, mi - ste - ri - o - so al - te - ro, cro - ce, croce e de -
die mit Won - ne und sel'gem Schmerz je - de Brust er -

42

li - zia, croce e de - li - zia delizia al cor
re - get, mit hoher Won - ne und sel'gem Schmerz.

48

p *dolciss.*

A me fanciul la un can-di-do e tre-pido de-si-re è tre-pido de-
Ich stek ver-las-sen und al-lein mitten im Welten Le-ben, mitten im Welten

56

si-re quest'ef-fi-gio dol-cis-si-mo signor dell'av-ve-ni-re,
Le-ben; o könnt an sei-nes Bil-des Schein ich wieder mich er-he-ben,

63

signor dell'av-ve-ni-re, quando ne' cieli il rag-gio di sua bel-tà ve-
ich wieder mich er-he-ben. Ja sei-ner Schönheit Zau-ber hat mein ganzes Sein um-

68

cresc. f pp

le-a, e tut-ta me pa-sce-a di quel di-vi-no er-ror.
flos-sen, er hat mir auf-ge-schlos-sen das Pa-ra-dies der Lieb.

73

con espansione

Sen - - tia che a - mo - re che a - mo - re è il pal - pi - to dell' u - ni
 Lie - be, ach, Lie - be all - mäch' - ges Got - tesherz, das die

78

ver - so dell' u - niverso in - te - - ro, mi - ste - ri - o - - so,
 gan - ze, die gan - ze Welt be - we - - get, Lie - - be, die mit

83

mi - ste - ri - o - so al - te - - ro, cro - ce, croce e de - li - zia, croce e de - li - zia, delizia al
 Won - ne und sel - gem Schmerz je - de Brust er - re - get mit ho - her Won - ne und sel - gem

88

(bleibt in Gedanken ver
 sunken stehn.)
 cor! croce e delizia, delizia al cor! ah de - lizia al cor .
 Schmerz, mit hoher Won - ne und sel - gem Schmerz, ach mit sel - gem Schmerz .

- 1855 -
Drei Lieder aus Schillers „Wilhelm Tell“

(147) 1

1.
Der Fischerknabe

Franz Liszt.
(Spätere Fassung, veröffentlicht 1860.)

Allegretto, ruhig bewegt.

Singstimme.
(Sopran oder Tenor.)

Klavier.

The musical score is arranged in four systems. The first system shows the vocal line (Sopran or Tenor) and the piano accompaniment. The piano part begins with a *p dolce* marking and includes a *ped. una corda* instruction. The second system continues the piano accompaniment with a *ped.* marking. The third system features a key signature change to D major and includes a *ped.* marking. The fourth system shows the piano part in D major with a *dolce leggiero* marking. The score includes various musical notations such as treble and bass clefs, a 6/8 time signature, dynamic markings, and performance instructions like *ped.* and *una corda*.

2 (148)

15

Musical score for measures 15-17. The system includes a vocal line (treble clef) and a piano accompaniment (grand staff). The piano part features a complex texture with sixteenth-note patterns in the right hand and a more melodic line in the left hand. A first ending bracket labeled '8' spans measures 15 and 16. The piano part is marked *pp* and includes a *ped.* (pedal) marking.

18

Musical score for measures 18-21. The system includes a vocal line (treble clef) and a piano accompaniment (grand staff). The piano part continues with similar textures. A first ending bracket labeled '8' spans measures 18 and 19. The piano part is marked *pp* and includes a *ped.* (pedal) marking. The vocal line has the word "Es" at the end of measure 21.

22

Musical score for measures 22-25. The system includes a vocal line (treble clef) and a piano accompaniment (grand staff). The piano part features a complex texture with sixteenth-note patterns in the right hand and a more melodic line in the left hand. A first ending bracket labeled '8' spans measures 22 and 23. The piano part is marked *pp* and includes a *ped.* (pedal) marking. The vocal line has the words "lä - chelt der See, er" across measures 22-25.

26

Musical score for measures 26-29. The system includes a vocal line (treble clef) and a piano accompaniment (grand staff). The piano part continues with similar textures. A first ending bracket labeled '8' spans measures 26 and 27. The piano part is marked *pp* and includes a *ped.* (pedal) marking. The vocal line has the words "la - det zum Ba - de, der Kna - be schlief" across measures 26-29. The tempo marking *poco a poco rall.* is present at the end of measure 29.

30 *smorz.*
 ein am grü - - - - - nen Ge - sta - - - - - de,
 a tempo
pp
 Ped. Ped. Ped.

33 *p dolce*
 da hört er ein Klin - gen, wie
 5 8
 4 3 2 1
 3 2 4 1
 Ped. Ped.

38
 Flö - - ten so süß, wie Stim - men der
 8
 Ped. Ped.

42 *poco rall.*
 En - - gel im Pa - - ra - dies.
 8
rall. a tempo
p *sempre dolce*
 Ped. Ped. Ped.

4 (150)

46

Und wie er er - wa - chet in se - li - ger Lust, da

52

spü - len die Was - ser ihm um die Brust.

56

60

Und es ruft aus den Tie - fen: Lieb' Kna - be, bist

Etwas langsamer
rit. - espress. sotto voce

ped. una corda

66

mein, lieb' Kna- be, bist mein! Ich lok- ke den Schla- fer, ich

8...
8...
8...
pp sempre
Ped. Ped.

71

zieh ihn her- ein, ich zieh ihn her- ein, ich zieh- *sempre dol.*

8...
8...
Ped. Ped.

76

cissimo
ihn her- ein.

8...
pp
3 2 1 3 2 3 2 1 3 2
Ped. *sempre una corda* Ped. Ped.

83

8...
smorz. *ppp* segue
1 3 2 1

- 1859 - TRISTAN und ISOLDE von RICHARD WAGNER.

Closed
Sheet
M
1503
W13TRB

ERSTER AUFZUG.

Einleitung.

Langsam und schmachkend.

Pianoforte.

Musical score for measures 1-6. The piece is in 6/8 time and D major. It begins with a piano (*pp*) dynamic. The right hand features a melodic line with grace notes, while the left hand provides harmonic support. Dynamics include *pp*, *p*, *cresc.*, and *dim.*

Musical score for measures 7-13. The texture continues with the right hand's melodic line and the left hand's accompaniment. Dynamics include *cresc.*, *sf*, and *p*.

Musical score for measures 14-19. The music becomes more complex with dense chordal textures. Dynamics include *pp*, *sf*, *piu f*, and *ff*. There are four *Ed. ** (editorial) markings below the staff.

Musical score for measures 20-23. The tempo begins to change. Dynamics include *dim.*, *p*, and *cresc.*. The marking *poco rall.* (poco ritardando) is present above the staff.

Musical score for measures 24-27. The tempo returns to normal. Dynamics include *riten.*, *zart.*, *p*, and *dim.*. The marking *a tempo.* is present above the staff.

Musical score for measures 28-31. The piece concludes with a final melodic flourish in the right hand and sustained chords in the left hand. Dynamics include *cresc.*, *p*, and *sf*.

- 1859 -

32 *espress.* **A** *cresc.* *zart.* *ten.*

38 *beleb.* *cresc.* *sf* *molto cresc.* *Belebend.*

43 *rallent.* *a tempo.* *zart.* *dim.* *ff* *dim.* *p* *p*

48 *cresc.* *p* *ff* *ped.*

53 *cresc.*

58 *ten.* *piu f* *ff*

63 *meno f* *espress.* *sempre* 5 4 4 1 5 4 4

66 *più f* *marcato*

69 *f* *più f* **B**

72 *più f*

74 *molto espress.* *ff*

76

77 *sempre f*

79 *più f*

The musical score consists of eight systems of piano music. Each system has a treble and bass clef. Measure numbers 66, 69, 72, 74, 76, 77, and 79 are placed at the beginning of their respective systems. Performance markings include *più f*, *marcato*, *f*, *molto espress.*, *ff*, and *sempre f*. A section labeled 'B' begins at measure 69. The score features complex fingering (e.g., 1, 2, 3, 4, 5, 6) and articulation (accents, slurs). The key signature has two sharps (F# and C#).

80 *piu f* *ff*

83 *ff molto dim.* *espress.* *Allmählig im Zeitmaass et was zurückhaltend.* *piu p* *dim.*

86 *p* *espress.* *trem.* *zart.* *p*

93 *cresc.* *dim.* *p* *p*

98 *p* *cresc.* *trem.* *p* *piu p* *trem.* *mf*

104 *pp* *pp* (Der Vorhang geht auf.) *p* *pp*

- 1859 -
Richard Wagner
Tristan und Isolde

Erster Aufzug

Einleitung
Langsam und schmachkend

2 Hoboen
2 Clarinetten in A
1 Englisch Horn
1^o u. 2^o Fagott
Violoncelle

10
2 Flöten
Hb.
Cl.
EH.
1^o u. 2^o (in F)
4 Hörner
3^o u. 4^o (in F)
1^o u. 2^o Fag.
3 Fag.
1 Bassclarinette (in A)
1^o Violinen
2^o Violinen
Bratschen
Violoncelle
Contrabässe

p, *pp*, *cresc.*, *dim.*, *sf*, *ff*, *pizz.*, *dim.*, *cresc.*

19

VI (auf d. G.) *poco rall.* (auf d. G.) *riten.* *a tempo*

Br. *dim.* *p* *Bog.* *p* *cresc.* *dim.*

Vc. *cresc.* *p* *cresc.* *f* *dim.*

Hr. (in F) *f* *dim.* *p* *p* *cresc.* *f* *dim.* *zart.*

3 F *f* *dim.* *p* *f* *dim.*

Bel. *f* *dim.* *p* *p* *cresc.* *f* *dim.*

Cb. *f* *dim.* *p* *p* *cresc.* *f* *dim.*

26

Hb. *1^o*

Cl. *p*

EH. *ten.* *ten.*

(F) *f* *ten.* *p* *f* *ten.* *p* *1^o p*

4 Hr. (E) *f* *ten.* *f* *ten.*

3 Fg. *p* *cresc.* *p* *cresc.* *sf*

Bel. *p* *cresc.* *p* *cresc.* *sf* *p*

VI. *p* *dim.* *p* *cresc.* *f* *p* *cresc.* *f* *p* *più p*

Br. *p* *dim.* *p* *cresc.* *f* *p* *cresc.* *f* *p*

Vc. *p* *dim.* *p* *cresc.* *f* *p* *cresc.* *f* *p*

Ch. *p* *dim.* *p* *cresc.* *f* *p* *cresc.* *f* *p*

- 1859 -

Belebt

A 33
Hb. (1^{te})

Cl. *cresc.* *dim.* *p* *p*

EH. *cresc.* *dim.* *p* *p*

(F) *cresc.* *dim.* *p* *p*

4 Hr. (E) *cresc.* *dim.* *p* *p*

3 Fg. *p cresc.* *dim.*

Bel. *cresc.* *dim.*

Vi. *pp*

Br. *cresc.* *zart.* *ten.* *belebt*

Vc. *cresc.* *(get.)* *pp* *pp*

Cb. *cresc.* *f* *pp* *pp*

A

40 Fl.

1^{te}

Relebend

rallent.

a tempo

1^{te}

Hb. (1^{te}) *cresc.* *dim.* *p*

Cl. *cresc.* *dim.* *p*

EH. *cresc.* *dim.* *p*

(F) *cresc.* *dim.* *p*

4 Hr. (E) *cresc.* *dim.* *p*

3 Fg. *molto cresc.* *dim.* *p*

Bel. *molto cresc.* *dim.* *p*

Vi. *molto cresc.* *zart.* *a tempo*

Br. (zub.) *molto cresc.* *zart.* *dim.* *p*

Vc. *molto cresc.* *zart.* *dim.* *p*

Cb. *molto cresc.* *(get.)* *dim.* *p*

47 (1^e)

3 Fl. *p* *p* *sf* *p* *sf* *sf* *cresc.* *f* *dim.*

2 Hb *p* *sf* *p* *sf* *cresc.* *f* *dim.*

Cl. *dim.* *p* *p* *sf* *p* *cresc.* *f* *dim.*

EH. *p* *p* *sf* *p* *sf* *cresc.* *f* *dim.*

4 Hr. *dim.* *p* *sf* *sf* *sf* *cresc.* *f* *dim.*

3 Fg *dim.* *p* *sf* *p* *sf* *sf* *cresc.* *f* *dim.*

Bel. *dim.* *p* *cresc.* *sf* *p* *cresc.* *sf* *sf* *p* *cresc.* - - -

VI. *dim.* *più p* *p* *cresc.* *sf* *sf* *p* *cresc.* - - -

Br. *dim.* *p* *sf* *p* *cresc.* *sf* *sf* *p* *cresc.* - - -

Vc. *p* *cresc.* *sf* *p* *cresc.* *sf* *sf* *p* *cresc.* -

Cb. *p* *cresc.* *sf* *p* *cresc.* *sf* *sf* *p* *cresc.* - - -

- 1864 -
Vier Gesänge

1

für eine Singstimme mit Begleitung des Pianoforte

Johannes Brahms, Op.43
(Veröffentlicht 1868)

1. Von ewiger Liebe

Jos. Wenzig
(Nach dem Wendischen)

Mäßig

Singstimme

Pianoforte

Dun- kel, wie

dun- kel in Wald und in Feld! A- bend schon ist es, nun schwei- get die

Welt. Nir- gend noch Licht und nir- gend noch Rauch, ja,

18

und die Ler - che sie schwei - get nun auch.

23

Kommt ausdem Dor - fe der Bur - sche her - aus,

29

gibt das Ge - leit der Ge - lieb - ten nach Haus, führt sie am

35

Wei - den-ge - bü - sche vor - bei, re - det so viel und so man - cher.

41

lei: „Lei - dest du

mf

46

Schmach und be - trü - best du dich, lei - dest du Schmach von

51

an - dern um mich, wer - de die Lie - be ge - trennt so ge -

poco più f

56

schwind, schnell wie wir frü - her ver - ei - ni - get sind.

4

61

Schei - de mit Re - gen und schei - de mit Wind,

sempre più f e poco string.

This system contains measures 61 through 64. The vocal line is in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. The piano accompaniment is in grand staff (treble and bass clefs). The piano part features a continuous eighth-note melody in the right hand and a bass line in the left hand. The lyrics are 'Schei - de mit Re - gen und schei - de mit Wind,'.

65

schnell wie wir frü - her ver - ei - ni - get sind“

This system contains measures 65 through 69. The vocal line continues with the lyrics 'schnell wie wir frü - her ver - ei - ni - get sind“'. The piano accompaniment continues with the same eighth-note texture. The lyrics are 'schnell wie wir frü - her ver - ei - ni - get sind“'.

70

dimin. e ritard. poco

This system contains measures 70 through 74. The vocal line is silent. The piano accompaniment continues with the eighth-note texture. The lyrics are '*dimin. e ritard. poco*'.

75

a poco

This system contains measures 75 through 78. The piano accompaniment continues with the eighth-note texture. The lyrics are '*a poco*'. The system ends with a double bar line and a key signature change to three sharps (F#, C#, G#).

79 **Ziemlich langsam**

Spricht das Mäg - de - lein, Mäg - de - lein spricht: „Un - se - re

pp dolce

Lie - be, sie tren - net sich nicht! Fest — ist der Stahl und das

un poco animato e

un poco animato e

89 *cresc.*

Ei - sen gar sehr, un - se - re Lie - be ist fe - ster noch

cresc.

mf

94

mehr.

dim.

un poco ritard.

dim.

un poco ritard.

- 1864 -

6

99

Ei - sen und Stahl, — man schmie - det sie um, un - se - re Lie - be, wer

p dolce

Detailed description: This system contains measures 99 through 104. The vocal line begins with a treble clef and a key signature of three sharps (F#, C#, G#). The lyrics are 'Ei - sen und Stahl, — man schmie - det sie um, un - se - re Lie - be, wer'. The piano accompaniment starts with a bass clef and features a steady eighth-note pattern in the left hand and chords in the right hand. A dynamic marking of *p dolce* is placed above the first piano staff.

105

wan - delt sie um? Ei - sen und Stahl, sie kön - nen zer -

un poco animato e cresc.

p *un poco animato e cresc.*

Detailed description: This system contains measures 105 through 110. The vocal line continues with the lyrics 'wan - delt sie um? Ei - sen und Stahl, sie kön - nen zer -'. The piano accompaniment continues with the eighth-note pattern. A dynamic marking of *p* is placed above the piano staff, and a performance instruction *un poco animato e cresc.* is placed above the vocal staff.

110

gehn, un - - se - re Lie - be, un - se - re Lie - be muß

f

Detailed description: This system contains measures 110 through 114. The vocal line continues with the lyrics 'gehn, un - - se - re Lie - be, un - se - re Lie - be muß'. The piano accompaniment continues with the eighth-note pattern. A dynamic marking of *f* is placed above the piano staff.

115

e - wig, e - - wig be - stehn!"

f *ritard. molto* *p*

Detailed description: This system contains measures 115 through 119. The vocal line concludes with the lyrics 'e - wig, e - - wig be - stehn!"'. The piano accompaniment continues with the eighth-note pattern. Dynamic markings include *f* above the piano staff, *ritard. molto* above the piano staff, and *p* above the piano staff.

- 1868 -
Duparc
Chanson Triste

Lent, avec un sentiment tendre et intime

Toujours très lié
pp

2 *très doux*

Dans ton cœur dort un clair de

3

lu - ne, un doux clair de lu - ne dé -

- 1868 -

5 *poco cresc.*
-té, Et pour fuir la
poco rit.

7 *cresc.* *dim.*
vie im - por - tu - ne Je me noie - rai
cresc. *dim.*

9 *poco rit.* *a Tempo*
dans ta clar - té.
poco rit. *a Tempo*

11 *poco più f*
Jou - blierai les douleurs pas -
poco più f

- 1868 -

13

très doux

_sé - es, Mon amour, Quand tu ber - ce - ras mon tris - te

15

poco cresc.

p

cœur et mes pensé - es Dans le calme ai - mant

17

de tes bras!

dim.

19

cresc.

Tu prendras matê - te ma -

cresc.

21

- la - de Oh! *f* quel - que -

cresc. *expressif*

Detailed description: This system contains the first system of music for measure 21. It features a vocal line and a piano accompaniment. The vocal line starts with a half note 'la', followed by a quarter rest, then a half note 'de', a quarter rest, and then 'Oh!' with a dynamic marking of *f*. The piano accompaniment begins with a *cresc.* marking and includes a *expressif* marking over a melodic phrase. The system concludes with the words 'quel - que -'.

22

- fois sur tes ge - noux,

Detailed description: This system contains the second system of music for measure 22. The vocal line continues with '- fois', followed by a quarter rest, then 'sur tes ge - noux,'. The piano accompaniment continues with a melodic line in the right hand and a bass line in the left hand. The system concludes with a fermata over the final note of the vocal line.

23

Et lui di - ras u - ne bal -

dim.

Detailed description: This system contains the third system of music for measure 23. The vocal line begins with 'Et', followed by a quarter rest, then 'lui di - ras', a quarter rest, and finally 'u - ne bal -'. A *dim.* marking is placed above the vocal line. The piano accompaniment features a descending melodic line in the right hand and a bass line in the left hand. The system concludes with a *dim.* marking below the piano part.

24

- la - de,

Detailed description: This system contains the fourth system of music for measure 24. The vocal line starts with '- la -', followed by a quarter rest, and then 'de,'. The piano accompaniment continues with a melodic line in the right hand and a bass line in the left hand. The system concludes with a fermata over the final note of the vocal line.

25

u - ne bai -

p

dim

p

Measure 25: Vocal line starts with a half rest, followed by a quarter note 'u', a quarter note 'ne', and a quarter note 'bai'. The piano accompaniment features a descending eighth-note pattern in the right hand and a steady eighth-note bass line in the left hand.

26

- la - de, Qui sem - ble -

Measure 26: Vocal line continues with a half note '- la', a quarter note 'de,', a quarter note 'Qui', a quarter note 'sem', and a quarter note 'ble'. The piano accompaniment continues with the same eighth-note patterns.

27

- ra par - ler de nous,

poco rit. **a Tempo**

poco rit. **a Tempo**

Measure 27: Vocal line has a half note '- ra', a quarter note 'par', a quarter note 'ler', a quarter note 'de', and a quarter note 'nous,'. The piano accompaniment features a descending eighth-note pattern in the right hand and a steady eighth-note bass line in the left hand. The tempo changes from *poco rit.* to **a Tempo** at the end of the measure.

28

tres doux

Et dans tes yeux

Measure 28: Vocal line starts with a half note 'Et', a quarter note 'dans', a quarter note 'tes', and a quarter note 'yeux'. The piano accompaniment features a descending eighth-note pattern in the right hand and a steady eighth-note bass line in the left hand. The tempo is marked *tres doux*.

29

cresc.

pleins de tristes - ses, Dans tes yeux a - lors je boi -

31

f.

-rai Tant de bai - sers et de tendres - ses

33

dim.

Que peut - être Je gué - ri - rai... —

dim.

p

35

sempre dim.

rall.

Fauré - 1870 -
Après une rêve

Andantino. *dolce*

Dans un som - meil que charmaït ton i -
(Poésie Toscane) Le - ra - ti sci che la lu - na' de -

Andantino.
pp

4

- ma - ge Je rêvais le bon - heur ardent mi - ra -
- ra - ta Le - ra da - gli occhi miei tan - to dor - mi -

8

- ge, Tes yeux étaient plus doux, favoix pure et so - no - re,
- re, Il tra - di - tor del son - no mi ha m - qua - na - ta.

- 1870 -

12

Tu ray - on - nais comme un ciel é - clairé par l'au -
 Il bel - lo a - mau - te m'ha fat - to spa -

15

- ro - re; Tu m'ap - pe -
 - ri - re, Se - le - ri -

18

- lais et je quittais la ter - re Pour m'enfuir a - vec
 - tra - to quell' a - mor gio con - do Lo mai pù mi fa -

21

toi vers la lu - miè - re,
 - ró tra - dir del sou - no,

24

Les cieux pour nous — entr'ouvraient leurs nu - es, spien -
 Se - lo ri - tro - to quell' a - mor que - ti - le, mai

27 *cresce poco a poco.*

- deurs — in - con - nu - es, lu - eurs di - vi - nes en - tre -
 pu — dal sou - no, mi fa - ró tra -

30

- vu - es, Hé - las! Hé - las, triste réveil des
 - di - re, Se - lo ri - tro - to quell' amor gin

33

son - ges Je t'ap - pel - le, ô
 con - do, Se - lo ri -

36

uit, rends moi tes men - son - ges, Re -
tro - to quell' a mor gen - ti - le Mai

39

crese.

- viens, re - viens ra - di - eu -
più mai più dal son -

42

p

- se, Ro viens ô nuit mys - té - ri -
- no, dal son - no mi fu - ró tra -

45

pp

- eu - se!
- di - "

Fauré - 1879 -
Les berceaux

Andante. $\text{♩} = 58.$

p sempre

3

p
Le long du Quai, — les grands vais-seaux, Que la hou-le in-cli - ne en si -

6

- len - - ce, — Ne pren - nent pas gar - de aux — ber-ceaux,

9 *ad lib.*

Que la main des fem - mes ba -
Que la main des fem - mes ba - lan - - ce.

- 1879 -

12 *cre - scen - do poco a poco*
Mais vien - dra le jour des a-dieux, Car il faut que les fem-mes

15 *cresc. molto*
pleu - - rent, Et que les hom - - mes cu-ri-eux

18 *f sempre*
Ten - tent les ho-ri-zons qui leur - - - - rent!

21 *pp*
Et ce jour-là — les grands vais-seaux,

24

cresc.
Fuy - ant le port qui di - mi - nu - e, Sen - tent leur mas -

cresc.

Detailed description: This system contains measures 24, 25, and 26. The vocal line begins with a half note G4, followed by quarter notes A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The piano accompaniment features a steady eighth-note pattern in the right hand and a similar pattern in the left hand. Dynamics include a *cresc.* marking above the vocal line and another *cresc.* marking above the piano accompaniment in measure 26.

27

- se re - te - nu - e Par l'â - me des loin -

f

mf *p*

Detailed description: This system contains measures 27, 28, and 29. The vocal line starts with a half note G4, followed by quarter notes A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The piano accompaniment continues with eighth-note patterns. Dynamics include a *f* marking above the vocal line in measure 28, and *mf* and *p* markings above the piano accompaniment in measures 28 and 29 respectively.

30

- tains — ber - ceaux, Par l'â - me des loin -

p

pp

Detailed description: This system contains measures 30, 31, 32, and 33. The vocal line begins with a half note G4, followed by quarter notes A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The piano accompaniment features eighth-note patterns. Dynamics include a *p* marking above the vocal line in measure 31, and a *pp* marking above the piano accompaniment in measure 31.

34

- tains — ber - ceaux.

Detailed description: This system contains measures 34, 35, and 36. The vocal line starts with a half note G4, followed by quarter notes A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The piano accompaniment continues with eighth-note patterns. The system concludes with a double bar line.

Fauré - 1879 -
Notre amour

Allegretto. ♩ = 126.

leggieramente

p

3 *leggiero e legato*

p

Notre a-mour est cho - se lé - gè - re, Com-me les par-fums que le vent Prend aux

5

ci - mes de la fou - gè - re, Pour qu'on les res - pire en rê-vant; Notre a -

- 1879 -

7

mour est cho - se lé-gè - - - re!

9 *sempre leggiero e legato*

Notre a-mour est cho - se char-man - te, Com-me les chan-sons du ma-tin, Où

11

nul re-gret ne se la-men - te, Où vibre un es-poir in-cer-tain; Notre a -

13

- mour est cho - se char-man - - - te!

- 1879 -

15 *espressivo*

Notre a-mour est cho - se sa - cré - e, Com-me les mys - tè - res des bois, Où tres -

Musical score for measures 15-16. The vocal line is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The piano accompaniment consists of two staves: the right hand in treble clef and the left hand in bass clef. The piano part features a rhythmic pattern of eighth and sixteenth notes in the right hand and sustained chords in the left hand.

17

saille une âme i-gno-ré - e, Où les si-len-ces ont des voix; Notre a -

Musical score for measures 17-18. The vocal line continues in treble clef. The piano accompaniment continues with the same rhythmic pattern as in the previous system.

19

mour est cho - se sa - cré - - - e!

Musical score for measures 19-20. The vocal line concludes with a long note and a fermata. The piano accompaniment continues with the same rhythmic pattern.

21 *dolce*

Notre a-mour est cho-se in-fi-ni - e. Com-me les che-mins des couchants,

Musical score for measures 21-22. The vocal line is in treble clef. The piano accompaniment is in treble and bass clefs. The tempo is marked *dolce*. The piano part features a rhythmic pattern of eighth and sixteenth notes in the right hand and sustained chords in the left hand. The piece ends with a *p.* (piano) dynamic marking.

23

Où la mer, aux cieux ré-u-ni - e, S'en - dort sous les so-leils penchants;

25

cre - - scen - - do
Notre a-mour est cho-se é-ter-nel - le,

27

sem - - pre
Com - me tout ce qu'un dieu vain-queur A tou-ché du feu de son ai - - le,

29

Com - me tout ce qui vient du coeur; Notre a - mour

31

Notre a - mour est cho - se é - ter -

33

- nel - - - - - le, est cho - se é - ter -

35 *ad lib.*

nel - - - - - le!

37

p *pp*

Fauré - 1879 - Le Secret

Adagio. $\text{♩} = 69.$

p
Je veux que le ma-tin li-gno-re Le

p sempre

5

sempre p
nom que j'ai dit à la nuit, Et qu'au vent de l'au-be, sans bruit, Com-me u-ne

9

più f
lar-me il s'é-va-po-re. Je veux que le jour le pro-

pp *mf*

14

p
-ela-me La-mour qu'au ma-tin j'ai ca-ché, Et sur mon

- 1879 -

17

cresc. *f*

cœur ou-vert pen - ché Com-me un grain d'en - cens il l'en - flam - me.

cresc. *f* *p*

21

pp

Je veux que le cou-chant l'ou - bli - e Le se -

pp sempre

25

f *pp*

-cret que j'ai dit au jour, Et l'em - por - te a-vec mon a - mour, Aux

mf

29

plis de sa ro - he pâ - li - - e!

pp al fine

- 1880 -

19

HÉBÉ.

Chanson grecque dans le mode phrygien.

L. Ackermann.

Ernest Chausson,
Op. 2 N° 6.

Pas vite.

Pas vite. Les yeux baissés, rou-gis - sante et can - di - de

4 *poco rit.* *a tempo*
Vers leur banquet quand Hè - bé s'a - van - çait, Les Dieux charmés ten -

7 *poco rit.* *a tempo*
daient leur cou-pe vi - de, Et de nec - tar l'en - fant la remplissait.

10 *a tempo.* *mf un peu plus vite*
a tempo Nous tous aus - si, quand pas - se la - jeu -
un peu plus vite

13

nes - - se. Nous lui ten - dons notre cou - pe à len - vi.

16

Quel est le vin qu'y

mf *p*

19

poco rit. *a tempo*

ver - - se la Dé - es - - se? Nous l'ig - no - rons;

poco rit. *a tempo* *mf* *p*

22

il en - ivre et ra - vit.

f

25 **Tempo I.**

p A - yant sou - ri dans sa grâce im - mor - tel - - le,

28 *ritenuto* *a tempo* *poco rit.* *a tempo*

Hé - bé s'é - loi - gne; on la rappelle en vain. Longtemps encor sur la route é - ter - nel - le,

32 *p*

Notre oeil en pleurs suit l'é - chan - son di -

36 *p* *rit.*

vin. *rit.*

- 1882 - Mandoline

Poésie de PAUL VERLAINE

Musique de
CLAUDE DEBUSSY

Allegretto vivace (126 = ♩.) *dolce e legg*

CHANT

Les donneurs de

PIANO

sf p *pp*

5

sé - ré - na - des Et les bel - les é - cou - teu - ses E - chan - gent

9

des propos fa - des Sous les ra - mu - res chan - teu -

8

p dim.

p dim.

13

pp

- ses C'est Tir-cis et c'est A-min -

pp *p*

17

mf

- te, Et c'est l'é-ternel Cli - tan -

21

p

- dre, Et c'est Da - mis qui pour main - te Cru - el - le

più dim. *p*

24

fait maint vers ten - dre.

f

28

Leurs cour - tes ves - - - tes de soie, Leurs lon - gues

2 *pp*

8

8

pp

7

Detailed description: This system contains measures 28, 29, and 30. The vocal line features a melody with slurs and accents, marked with a dynamic of *pp* and a '2' above the notes. The piano accompaniment consists of a right-hand part with slurs and a left-hand part with chords and a '7' marking. The key signature is three sharps (F#, C#, G#) and the time signature is 6/8.

31

ro - bes à queu - - es, Leur é - lé - gan - - ce, Leur

8

8

sf

Detailed description: This system contains measures 31, 32, and 33. The vocal line continues with a melodic line, marked with a dynamic of *sf*. The piano accompaniment features a right-hand part with slurs and a left-hand part with chords. The key signature and time signature remain the same.

34

joi - e Et leurs mol - les om - - bres

p

p

Detailed description: This system contains measures 34, 35, and 36. The vocal line has a melodic line with a dynamic of *p*. The piano accompaniment has a right-hand part with slurs and a left-hand part with chords and a dynamic of *p*. The key signature and time signature remain the same.

37

bleu - - - es, Tour - bil - lon - nent dans l'ex - ta - se

mf

dim.

Detailed description: This system contains measures 37, 38, 39, and 40. The vocal line has a melodic line with a dynamic of *mf*. The piano accompaniment features a right-hand part with chords and a left-hand part with chords, marked with a dynamic of *dim.*. The key signature and time signature remain the same.

41

D' u - ne lu - ne rose — et gri - se, Et la man - do -

44

- li - ne ja - se par - mi les fris - sons de bri -

47

più p

se. La,

più p

50

pp

la, la, la, la, la, la, la, la, la, la, la, la, la,

pp

53

la, la — la, la — la, la — la, la — la, la,

pp

sempre pp *più pp*

Detailed description: This system contains measures 53 through 56. The vocal line features a melodic phrase with lyrics 'la, la — la, la — la, la — la, la — la, la,'. The piano accompaniment consists of a steady eighth-note pattern in the right hand and a similar pattern in the left hand. Dynamic markings include *pp* at the end of the vocal line, *sempre pp* for the piano accompaniment, and *più pp* appearing in the piano part towards the end of the system.

57

la la

Detailed description: This system contains measures 57 through 61. The vocal line has lyrics 'la la' and a long melisma. The piano accompaniment continues with the eighth-note pattern. The system concludes with a fermata over the final notes.

62

la la la

8

toujours en allant se perdant

Detailed description: This system contains measures 62 through 65. The vocal line has lyrics 'la la la' and a long melisma. A dashed line with the number '8' indicates an octave shift. The piano accompaniment features a more complex rhythmic pattern with chords. The lyrics '*toujours en allant se perdant*' are written below the piano part. The system ends with a fermata.

66

la

8

sf p

Red.

Detailed description: This system contains measures 66 through 70. The vocal line has lyrics 'la' and a long melisma. A dashed line with the number '8' indicates an octave shift. The piano accompaniment features a more complex rhythmic pattern with chords. The dynamic marking *sf p* is present in the piano part. The system concludes with a fermata and the instruction *Red.*

- 1882 - Sonett CV (123)

Franz Liszt.
(Spätere Fassung, veröffentlicht 1883.)

Molto lento e placido.

Singstimme.
Bariton oder
Mezzosopran.

Klavier.

ppp *una corda*

una corda

dolcissimo

So sah ich denn auf Er - den En - gels - frie - den und Glanz von dort hie -
I' vi - di in ter - ra an - ge - li - ci - cos - tu - mi, e ce - les - ti bel -

ppp

11

nie - den, und sol - ches Leuch - - ten, daß ich ge - den - ken muß, denn sonst be -
lez - ze al - mon - do so - - le; tal che di ri - mem - brar mi gio - va, e

ppp

14

deuch - ten mich je - ne Bil - der, als wä - ren's Traum - ge - bil - de.
do - le: che quant'i - o mi - ro, par so - gni om - bre e fu - mi,

17

un poco espressivo Ich sah die Trä - ne, die den Blick ihr
e vi - di la - gri - mar quei du - o bei

pp *dim.* *sempre pp*

Ped. *sempre una corda*

20

hüll - te, ihr Au - ge, al - ler Son - nen Neid, sich be - feuch - ten, und ver -
lu - mi ch'han fat - to mil - le vol - te in - vi - dia al - so - le: ed u -

23

nahm - ih - rer Kla - - - - gen Stim - me, da
di - so - spi - ran - - - - do dir - pa -

p

Ped.

4 (108)

26 *crescendo* *f*

beug - ten sich die Höhn, der Strom er - starr - te, der
ro - le che fa - ri - an gir - i mon - ti e

crescendo molto

Red. * (tre corde) Red. * Red. * Red. *

29 *Un poco meno lento.* *p*

jäh ge - still - te. Es
star i - fu - mi. A.

p dolcissimo

Red. * una corda Red. *

35

klang - so tief, so voll
mor, sen - no, va - lor,

Red. Red.

42 *ritenuto*

von Weh - - - - - muts - re - - - - gen,
pie - ta - - - - - te e do - - - - - gliä
rit.

Red. * Red. *

49 *dolce*

ein Klang voll er Lieb und Leid, hold und ge-
 fu - ce - an pian - gen - do un più dol - ce con -

ten.

dolcissimo

53

lin - de, ihr Seuf - zer, al - le Welt gilt nicht da -
 cen - to d'og - ni al - tro, che nel mon - do u - dir - si

ten.

57

ge - gen.
 so - glia

stringendo
appassionato

f

un poco più rinforzando

tre corde

61

Lento recitando sotto voce

un poco rallentando

Und al les schmiegte sol chem
 ed er al cie - lo all' ar - mo -

ff

dim.

pp *ritard.*

Wohl laut sich ge - schwinde, kein Blättchen am Bau.me darf - te sich be - we -
 ni - a si in - ten - to, che non si ve - de - a'n ra - mo mo - ver fo -

65 *Tempo I.* *Molto lento.* *pp*

gen, so süß be - fan - gen, so süß be -
 glia. Tan - ta dol - cez - za, tan - ta dol -

pp *sempre pp*

una corda *pp* *pp* *pp* *pp* *pp*

70

fan - gen, so lauschten da Luft und Win - de.
 cez - za a - vea pien l'aere e'l ven - to.

pp

76

ten. *ten.* *ten.* *ten.* *ten.*

ppp *ten.* *ten.* *ten.*

- 1887 -
I

*Le vent dans la plaine
Suspend son haleine.
(FAVART)*

ACH. DEBUSSY.

CHANT.

Lent et caressant. C'est l'ex - ta - se langou - reu - se

ritoussément. *P*

PIANO

pp *pp* *pp*

6 *P* C'est la fa - tigue amou - reu - se *P* *pp*

11 *Un poco mosso.* *pp* C'est tous les fris - sons des bois Par - mi l'étreinte des bri - ses C'est, vers les ra.

16 *P* *pp* *molto rit.* *a tempo.* *ppp* *P*

- mures gri - ses, Le chœur des pe - ti - tes voix O le frère et

21 *puco a poco animato.*

frais murmu - re Ce - la gazouille et su - su - re Ce - la - res -

25 *P* *di - mi - nu - en - do.* *a tempo.* *ppp*

- semble - au cri doux Que l'herbe a - gi - tee ex - pi -

di - mi - nu - en - do *ppp*

29 *sempre dolcissimo.*

Tu dirais, sous l'eau qui vi - re Le - rou - lis

sempre dolcissimo.

33

sourd des cailloux Cette âme qui se la-

p *mp* *sf*

38

- mente En cette plain - te dormante C'est la nô - tre, n'est-ce pas? La

mp *sf* *cr.*

42

mien - ne, dis, et la tien - ne Dont s'exa - le l'humble an - tien - ne parce

mf *pp* *rit.*

47

tiède soir tout bas. *molto rit e morando.* *m.d.*

p *mf*

- 1887 -
Delibes
Les filles de Cadix

Allegretto con moto

una corda e staccato

The piano introduction consists of two staves in 3/4 time with a key signature of two sharps (F# and C#). The right hand features a rhythmic pattern of eighth and sixteenth notes, while the left hand plays a steady eighth-note accompaniment. The instruction 'una corda e staccato' is written below the first few measures.

Measures 6 through 10 of the piano accompaniment. The right hand continues with a complex rhythmic texture of eighth and sixteenth notes, and the left hand maintains the eighth-note accompaniment.

11

Three youths and maidens,
Nous ve-nions de voir

cresc. *f* *p*

Measures 11 through 14. Measure 11 is a vocal entry with a mezzo-forte (*mf*) dynamic. The piano accompaniment begins in measure 12 with a crescendo (*cresc.*) and dynamic markings of forte (*f*) and piano (*p*).

15

we did go _____ To see the bulls a - fight
le tau - reau, _____ Trois gar-çons, trois fil - let

Measures 15 through 18. The vocal line continues with lyrics in English and French. The piano accompaniment provides a rhythmic accompaniment with eighth notes in the right hand and chords in the left hand.

- 1887 -

Delibes — Les filles de Cadix

19

ing; _____ The sky was blue, the breeze did blow, _____
tes, _____ Sur la pe-louse il fai-sait beau, _____

The score for measures 19-22 features a vocal line in treble clef and a piano accompaniment in grand staff. The key signature is two sharps (F# and C#). The piano part includes a melodic line in the right hand and a bass line in the left hand.

23

rall. *a tempo*
We danced the joy-ous bo-le-ro, In mirth our hearts de-light -
Et nous dan-sions un bo-lè-ro Au son des ca-sta-gnet -

colla voce *a tempo*

The score for measures 23-26 includes a vocal line and piano accompaniment. It features tempo markings: *rall.* (rallentando) and *a tempo*. The piano part includes the instruction *colla voce* (in time with the voice) and *a tempo*.

27

rall. *p un poco rit.*
ing. Neigh-ber, tell me pray,
tes: Di-tes moi, voi-sin,

rall. *sostenuto*

The score for measures 27-30 includes a vocal line and piano accompaniment. It features tempo markings: *rall.* (rallentando) and *p un poco rit.* (piano, a little ritardando). The piano part includes the instruction *sostenuto* (sustained).

31

If my face is fair, Does this dress I wear Be-come me well to-day?
Si j'ai bon-ne mine. Et si ma bas-qui-ne Va bien ce ma-tin.

The score for measures 31-34 includes a vocal line and piano accompaniment. The key signature remains two sharps.

- 1887 -

Delibes — Les filles de Cadix

34

rall.

My waist you say is lithe and sien - der? My waist you say is lithe and trim, —
Vous me trou-vez la tail - le fi - ne? vous me trou-vez la tail - le fi -

rall.

38

a piacere

dim. *p 3*

ah! ah! ah! ah! ah!
ne? ah! ah! ah! ah! ah!

colla voce

43

— We maid-ens of Ca - diz like well to hear such words, ah!
— Les fil - les de Ca - dix ai-ment as-sez ce - la, ah!

47

ah! ah! ah! ah!
ah! ah! ah! ah!

- 1887 -

Delibes — Les filles de Cadix

51

poco rall. *a tempo*

— We maid-ens of Ca - diz like well to hear such words, la ra la la la
— les fil - les de Ca - dix ai - ment as - sez ce - la, la ra la la la la

poco rall. *a tempo*

54

cresc.

la la ra la la la la la, We maid-ens of Ca - diz like well to hear such
la la ra la la la la la, les fil - les de Ca - dix ai - ment as - sez ce -

cresc.

57

f *f* *f*

words. ah! ah! ah!
la ah! ah!

p e staccato

62

- 1887 -
Delibes — Les filles de Cadix

67

Musical score for measures 67-71. The system includes a vocal line and a piano accompaniment. The piano part features a rhythmic pattern of eighth notes in the right hand and a steady bass line in the left hand. A *cresc.* marking is present at the end of the system.

72

Musical score for measures 72-75. The system includes a vocal line and a piano accompaniment. The vocal line begins with a *mf* dynamic. The piano part features a rhythmic pattern of eighth notes in the right hand and a steady bass line in the left hand. A *f p* marking is present at the beginning of the system.

But while we danced an - oth - er day _____
Et nous dan - sions un bo - le - ro, _____

76

Musical score for measures 76-79. The system includes a vocal line and a piano accompaniment. The vocal line continues with a melodic line. The piano part features a rhythmic pattern of eighth notes in the right hand and a steady bass line in the left hand.

— A bo - le - ro to - geth _____ er, _____
— Un soir, c'é - tait di - man _____ che. _____

80

Musical score for measures 80-83. The system includes a vocal line and a piano accompaniment. The vocal line continues with a melodic line. The piano part features a rhythmic pattern of eighth notes in the right hand and a steady bass line in the left hand.

— There came a cav - a - lier that way, _____
— Vers nous s'en vient un hi - dal - go. _____

- 1887 -

Delibes — Les filles de Cadix

83

rall. *a tempo*

With lace of gold his cloak was gay, And in his hat a
Cou - su d'or, la plume au cha - peau, Et le poing sur la

colla voce *a tempo*

86

rall.

feath - er.
han - che:

rall.

90

p un poco rit.

If thou wilt be mine, Love - ly dark - eyed maid - en, Soon with jew - els la - den
Si tu veux de moi, Brune au doux sou - ri - re, Tu n'as qu'à le di - re.

sostenuto

93

f

Shall thy fin - gers shine. Nay, go your way, O gal - lant suit - or,
Cet or est à toi. Pas - sez vo - tre che - min, beau si - re,

- 1887 -

Delibes — Les filles de Cadix

96

rall. *a piacere* *dim.*

Nay, go your way, O suit - or gay, ah! ah!
Pas - sez vo - tre che - min, beau si - re, ah! ah!

rall. *colla voce*

100

p

ah! ah! ah! The maidens of Ca-
ah! ah! ah! Les fil - les de Ca -

104

diz such words don't un - der - stand. ah! ah!
dix n'en - ten - dent pas ce - lu, ah! ah!

108

ah! ah! ah! The maidens of Ca-
ah! ah! ah! Les fil - les de Ca -

- 1887 -

Delibes — Les filles de Cadix

112

poco rall.

a tempo

diz such words don't un - der - stand, la ra la la la la la la ra la la la la
dix n'en - ten - dent pas ce - la, la ra la la la la la la ra la la la la

115

cresc.

f

la, The maid - en of Ca - diz such words don't un - der - stand!
la, les fil - les de Ca - dix n'en - ten - dent pas ce - la!

118

ah! _____ ah! _____ ah! _____
ah! _____ ah! _____ ah! _____

lunga

122

Fauré - 1887 -
Clair de lune (Menuet)

Andantino quasi Allegretto. ♩ = 78.

CHANT.

PIANO.

4

sempre dolce

7

- 1887 -

10

p
Vo - -

13

tre â - me est un pa - y - sa - ge choi - si, Que vont charmant

pp

16

mas - ques et ber-ga-mas - ques — Jou - ant du

sempre cantabile
Ped.* Ped.* Ped.*

19

luth et dan - sant, et qua - si Tris - tes sous

Ped.* Ped.* Ped.* Ped.* Ped.*

22

leurs dé - gui - se - ments fan - tas - - - ques!

And. * *And.* * *And.* * *And.* * *And.* * *And.* *

This system contains measures 22, 23, and 24. The vocal line begins with the lyrics 'leurs dé - gui - se - ments fan - tas - - - ques!'. The piano accompaniment features a steady eighth-note pattern in the right hand and a more rhythmic bass line in the left hand. The tempo marking is *And.* with asterisks.

25

dolce
Tout en chan - tant, sur le mo - de mi - neur,

p *pp*

And. *

This system contains measures 25, 26, and 27. The vocal line starts with the lyrics 'Tout en chan - tant, sur le mo - de mi - neur,'. The piano accompaniment continues with the eighth-note pattern. Dynamics include *p* and *pp*. The tempo marking is *And.* with an asterisk.

28

La - mour vain - queur — et la vie op - por - tu - - - ne,

This system contains measures 28, 29, and 30. The vocal line continues with the lyrics 'La - mour vain - queur — et la vie op - por - tu - - - ne,'. The piano accompaniment remains consistent with the previous systems.

31

Ils n'ont pas l'air de croire à leur bon -

This system contains measures 31, 32, and 33. The vocal line begins with the lyrics 'Ils n'ont pas l'air de croire à leur bon -'. The piano accompaniment continues with the eighth-note pattern.

34

hour, Et leur chan-son se mêle au clair de lu - - - - -

Musical score for measures 34-36. The vocal line is on a single staff with lyrics. The piano accompaniment consists of two staves (treble and bass clef) with flowing arpeggiated figures.

37

espressivo e dolce
Au

Musical score for measures 37-39. The vocal line has a long rest followed by the word "Au". The piano accompaniment features a melodic line in the right hand and arpeggiated accompaniment in the left hand. A *ppp* dynamic marking is present.

40

cal - - me clair de lu - - - - ne, tris - - te et beau,

Musical score for measures 40-42. The vocal line continues with lyrics. The piano accompaniment has a melodic line in the right hand and arpeggiated accompaniment in the left hand. A *dolce* dynamic marking is present.

43

Qui fait ré-ve-r les oi - seaux dans les

Musical score for measures 43-45. The vocal line continues with lyrics. The piano accompaniment has a melodic line in the right hand and arpeggiated accompaniment in the left hand.

Fauré — Clair de lune (Mouct) - 1887 -

46 *meno p*

ir - - - bres, Et san-glo-ter d'ex -

49

ta - - se les jets d'eau, Les grands jets d'eau

pp *sempre*

53

svol - - tes par - mi les mar - bres!

dolce

57

- 1888 -
Fünf Lieder

1

für eine tiefere Stimme mit Begleitung des Pianoforte

Johannes Brahms, Op. 105
(Veröffentlicht 1889)

1. Wie Melodien zieht es mir

Klaus Groth

Singstimme *Zart*

Wie Me-lo - di - en — zieht es mir lei - se durch den

Pianoforte *p sempre dolce*

Detailed description: This system shows the first four measures of the piece. The vocal line is in a soprano clef with a key signature of two sharps (D major) and a common time signature. The piano accompaniment is in a grand staff with treble and bass clefs. The piano part features a flowing melody in the right hand and a more rhythmic accompaniment in the left hand. The tempo/mood is marked 'Zart' (softly).

5

Sinn, wie Früh - lingsblu - men blüht es und schwebt wie Duft da -

Detailed description: This system shows measures 5 through 8. The vocal line continues with the lyrics 'Sinn, wie Früh - lingsblu - men blüht es und schwebt wie Duft da -'. The piano accompaniment continues with its characteristic flowing texture.

9

hin, und schwebt wie Duft da - hin.

Detailed description: This system shows measures 9 through 12. The vocal line concludes with the lyrics 'hin, und schwebt wie Duft da - hin.'. The piano accompaniment provides a gentle accompaniment throughout.

14

Doch kommt das Wort — und — faßt es und führt es vor das

18

Aug, wie Ne - bel-grau er - blaßt es und schwin - det wie ein

22

Hauch, und schwin - det wie ein Hauch.

26

Und den noch ruht — im —

30

Rei - - me ver - bor - gen wohl ein Duft, den mild aus stil - lem

34

Kei - - me ein feuch - tes Au - ge ruft, den

dim.

38

mild aus stil - lem Kei - me ein feuch - tes, ein feuch - tes

p

42

Au - - ge ruft.

rit.

- 1889 -

2. Ach, arme Welt

Con moto

Sopran
1. Ach, ar - me Welt, du trü - gest mich, ja, das bekenn ich ei - gentlich, und kann dich doch nicht *espress.*

Alt
2. Du fal - sche Welt, du bist nicht wahr, dein Schein vergeht, das weiß ich zwar, mit Weh und gro - ßem *espress.*

Tenor
1. Ach, ar - me Welt, du trü - gest mich, ja, das bekenn ich ei - gentlich, und kann dich doch nicht *espress.*

Baß
2. Du fal - sche Welt, du bist nicht wahr, dein Schein vergeht, das weiß ich zwar, mit Weh und gro - ßem *espress.*

*) Pianoforte

6

1. mei - den, und kann dich doch nicht mei - - - den. Dein Ehr, dein Gut, du *f sempre*

2. Lei - den, mit Weh und gro - ßem Lei - - - den. Dein Ehr, dein Gut, du *f sempre*

6

1. mei - den, und kann dich doch, und kann dich doch nicht mei - den. Dein Ehr, dein Gut, du *f sempre*

2. Lei - den, mit Weh und gro - ßem Leiden, und gro - ßem Lei - den. Dein Ehr, dein Gut, du *f sempre*

11

ar - me Welt, im Tod, in rech - ten Nö - ten fehlt, dein Schatz ist ei - tel fal - sches Geld,

ar - me Welt, im Tod, in rech - ten Nö - ten fehlt, dein Schatz ist ei - tel fal - sches Geld,

11

ar - me Welt, im Tod, in rech - ten Nö - ten fehlt, dein Schatz ist ei - tel fal - sches Geld,

ar - me Welt, im Tod, in rech - ten Nö - ten fehlt, dein Schatz ist ei - tel fal - sches Geld,

*) Nur zur Aushilfe beim Einüben

16 *espress.* *rit. dim.*
 dess hilf mir, Herr, zum Frie - den, dess hilf mir, Herr, zum Frie - den.
espress. *rit. dim.*
 dess hilf mir, Herr, zum Frie - den, dess hilf mir, Herr, zum Frie - den.
 16 *espress.* *rit. dim.*
 dess hilf mir, Herr, zum Frie - den, dess hilf mir, Herr, dess hilf mir, Herr, zum Frie - den.
espress. *rit. dim.*
 dess hilf mir, Herr, zum Frie - den, dess hilf mir, Herr, dess hilf mir, Herr, zum Frie - den.
rit.
p

3. Wenn wir in höchsten Nöten sein

Andante

Sopran R
 Wenn wir in höchsten Nö - ten sein, und wissen nicht wo aus und
 Alt O
 Wenn wir in höchsten Nö - ten sein, und wis.sen nicht wo
 Tenor C
 Wenn wir in höchsten Nö - ten sein, in höchsten Nö - ten sein, und wis.sen nicht wo
 Baß 1.
 Wenn wir in höchsten Nö - ten sein, und wis.sen

Sopran R
 Alt O
 Tenor C
 Wenn wir in höchsten Nö - ten sein,
 Baß 2.
 Wenn wir in höchsten Nö - ten sein,

f *p* *p*

^{*)} Pianoforte

^{*)} Nur zur Aushilfe beim Einüben

- 1891 -

BEAU SOIR

Poésie de

PAUL BOURGET

Musique de

CL. A. DEBUSSY

Andante ma non troppo.

PIANO.

pp

4

Lorsque au so . leil cou . chant les ri - viè - res sont

8

ro - ses, Et qu'un tiè - de fris - son court sur les champs de

11 *pp*
blé, Un conseil d'être heureux semble sortir des

più pp

15
cho - ses Et mon - ter vers le cœur trou -

19
- blé Un con - seil de goûter le char - me d'être au

poco rit. *a Tempo.* *p*

23 *animato poco a poco e cresc.*
mon - de Ce - pen - dant qu'on est jeune et que le soir est

animato poco a poco e cresc.

26

beau, Car nous nous en al - lons,

dim.

f

dim.

30

dim molto. *p* *Plus lent.*

Com.me s'en va cette on - de Elle a la

dim molto. *p* *Plus lent.*

più p

più p

34

mer, — Nous au tom -

p

più p

38

. beau.

più pp *morendo.*

rit.

Wolf
In dem Schatten meiner Locken - 1891 -
(Anon., trans. Heyse)

Leicht, zart, nicht schnell

sehr zurückhaltend

p
In dem Schatten meiner Locken schlief mir mein Geliebter ein.

pp

Detailed description: This system contains the first four measures of the piece. The vocal line begins with a piano (*p*) dynamic and a fermata over the first measure. The piano accompaniment starts with a pianissimo (*pp*) dynamic. The key signature has two flats and the time signature is 3/4.

5 *a tempo* *pp*

Weck ich ihn nun auf? Ach nein!

immer ppp

Detailed description: This system contains measures 5-8. The vocal line starts at measure 5 with the tempo marking *a tempo* and a pianissimo (*pp*) dynamic. The piano accompaniment is marked *immer ppp* (always pianissimo). The key signature changes to one flat and the time signature remains 3/4.

11 *f*

Sorglich strahlt ich meine krausen Locken täglich in der Frühe,

p *mf* *f*

Detailed description: This system contains measures 11-14. The vocal line begins at measure 11 with a forte (*f*) dynamic. The piano accompaniment has dynamics of piano (*p*), mezzo-forte (*mf*), and forte (*f*) across the measures. The key signature changes to two flats and the time signature remains 3/4.

16

Doch um_sonst ist meine Mü - he, weil die Win - de sie zer - sau - sen.

21

Locken_schat - ten, Windes_sau - sen schläferen den Liebsten ein.

p *poco rit.*

27

Weck' ich ihn nun auf? — Ach nein!

p *pp*

a tempo.

33

Hö - ren muss ich, wie ihn grä - me, dass er schnach - tet schon so lan - ge, dass ihm

f *p* *mf*

38

Leben geb' und neh-me die-se mei-ne brau - ne Wan - - - ge.

42

Und er nennt mich sei - ne Schlan - ge,

46

sehr zurückhaltend *p* und doch schlief er bei mir ein. *a tempo* *pp* Weck' ich ihn nun auf? —

immer ppp

52

— Ach nein! —

p *dim.* *Ped.* *pp*

- 1893 -
Sechs Klavierstücke

(41)1

Johannes Brahms, Op. 118
(Veröffentlicht 1893)

1. Intermezzo

Allegro non assai, ma molto appassionato

First system of the musical score, measures 1-4. The music is in G major and 3/4 time. It features a strong dynamic of *f* (forte) and concludes with the instruction *espress.* (espressivo). The bass line contains four *ped.* (pedal) markings.

5

Second system of the musical score, measures 5-8. The music continues with a dynamic of *sf* (sforzando) in the final measure.

9

Third system of the musical score, measures 9-12. It begins with the instruction *dim. rit.* (diminuendo and ritardando) and includes a dynamic of *f* (forte).

13

Fourth system of the musical score, measures 13-17. It features a dynamic of *sf* (sforzando) and includes a first ending bracket with a 4-measure repeat.

18

Fifth system of the musical score, measures 18-22. It includes dynamics of *cresc.* (crescendo), *sf* (sforzando), and *f* (forte). The system concludes with a *ped.* (pedal) marking.

23

Musical notation for measures 23-26. The piece is in 2/4 time with a key signature of one sharp (F#). Measure 23 starts with a forte (*f*) dynamic. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady accompaniment of eighth notes. A fingering sequence of 5, 1, 4, 2 is indicated in the left hand at the end of measure 26.

27

1. *dim. rit.* - - - - | 2.

Musical notation for measures 27-31. This system includes a first ending bracketed section labeled "1. *dim. rit.*" and a second ending labeled "2.". The dynamics range from forte (*f*) to piano (*p*). The right hand has a melodic line with some rests, and the left hand continues with eighth-note accompaniment.

32

Musical notation for measures 32-35. The right hand features a melodic line with a forte (*f*) dynamic. The left hand continues with eighth-note accompaniment. A slur covers the right hand's melody across measures 32 and 33.

36

Musical notation for measures 36-39. The right hand has a melodic line with a forte (*f*) dynamic. The left hand continues with eighth-note accompaniment. A slur covers the right hand's melody across measures 36 and 37.

40

dim. rit.

Musical notation for measures 40-43. The piece concludes with a *dim. rit.* (diminuendo and ritardando) instruction. The right hand has a melodic line that ends with a fermata. The left hand continues with eighth-note accompaniment. The final measure (43) shows a key signature change to one sharp (F#) and a common time signature (C).

2. Intermezzo

Andante teneramente

Musical notation for measures 1-4. The piece is in 3/4 time with a key signature of two sharps (F# and C#). The tempo is marked 'Andante teneramente'. The first measure starts with a piano (*p*) dynamic. The melody in the right hand features a series of eighth notes and quarter notes, while the left hand provides a steady accompaniment of quarter notes. The phrase concludes with a *p dolce* marking.

Musical notation for measures 5-8. The melody continues with a similar rhythmic pattern. The dynamic marking *pp* (pianissimo) is introduced in measure 8, indicating a softer volume.

Musical notation for measures 9-12. The melody and accompaniment maintain their character. The dynamic marking *dolce* (dolce) is used in measure 12, suggesting a sweet and gentle tone.

Musical notation for measures 13-17. The melody becomes more intricate with some sixteenth-note passages. A piano (*p*) dynamic marking is present in measure 16.

Musical notation for measures 18-21. The melody features a series of eighth-note runs. The dynamic marking *cresc.* (crescendo) is used in measure 20, indicating a gradual increase in volume.

- 1893 -

4 (144) 23

Measures 23-27. The music is in a key with three sharps (F#, C#, G#) and a 4/4 time signature. The tempo is marked *legato*. The notation features a flowing melody in the right hand and a supporting bass line in the left hand, with various articulations and phrasing.

Measures 28-32. The music continues with dynamic markings *f* (forte) and *espress.* (espressivo). The piece concludes this section with a *p dim.* (piano diminuendo) marking. The right hand has a more active, rhythmic pattern.

Measures 33-37. The tempo is marked *calando* (ritardando) and the character is *dolce* (dolce). The music becomes more lyrical and slower. The right hand features a melodic line with grace notes, while the left hand provides a steady accompaniment.

Measures 38-42. The tempo is marked *cresc. un poco animato* (crescendo un poco animato). The music becomes more rhythmic and energetic. The right hand has a series of chords and eighth notes, while the left hand has a steady eighth-note accompaniment.

Measures 43-48. The tempo is marked *rit. - - - più lento* (ritardando - - - più lento). The music slows down significantly. The right hand has a melodic line with a *p* (piano) dynamic marking. The left hand has a steady accompaniment.

Measures 49-53. The tempo is marked *in tempo*. The music returns to a moderate tempo. The right hand has a melodic line with a *p* dynamic marking. The left hand has a steady accompaniment with a triplet of eighth notes in the first measure.

53

rit.

Detailed description: This system contains measures 53 through 56. The music is in a key with two sharps (F# and C#) and a 3/4 time signature. It features a flowing melody in the right hand with slurs and a steady accompaniment in the left hand. A 'rit.' (ritardando) marking is placed above the right hand in measure 56.

57 *più lento*

pp *legato* *una corda* *rit.* *pp*

Detailed description: This system contains measures 57 through 62. The tempo is marked 'più lento'. The music is characterized by dense, sustained chords in both hands, creating a rich harmonic texture. Performance instructions include 'pp' (pianissimo), 'legato', 'una corda', and 'rit.' (ritardando). The 'una corda' instruction is written below the bass staff.

63 **Tempo I**

p *espress.* *cresc.* *tre corde*

Detailed description: This system contains measures 63 through 67. The tempo returns to 'Tempo I'. The music features a more active melody in the right hand with slurs and a rhythmic accompaniment in the left hand. Performance instructions include 'p' (piano), 'espress.' (espressivo), 'cresc.' (crescendo), and 'tre corde' (three strings). The 'tre corde' instruction is written below the bass staff.

68

f

Detailed description: This system contains measures 68 through 71. The music continues with a melodic line in the right hand and a supporting accompaniment in the left hand. A 'f' (forte) dynamic marking is present in measure 68.

72

p rit. *s* *dolce pp*

Detailed description: This system contains measures 72 through 76. The music features a melodic line in the right hand and a supporting accompaniment in the left hand. Performance instructions include 'p rit.' (piano ritardando), 's' (sforzando), and 'dolce pp' (dolce pianissimo). The 's' marking is written below the bass staff.

77

mf *dolce*

Detailed description: This system contains measures 77 through 80. The music features a melodic line in the right hand and a supporting accompaniment in the left hand. Performance instructions include 'mf' (mezzo-forte) and 'dolce'.

6 (146)

82

espress.

Musical score for measures 82-86. The piece is in G major (one sharp) and 3/4 time. The right hand features a melodic line with slurs and accents, while the left hand provides a steady accompaniment of eighth notes. The dynamic marking *espress.* is present.

87

cresc.

Musical score for measures 87-91. The right hand continues the melodic line with slurs. The left hand accompaniment remains consistent. The dynamic marking *cresc.* is present.

92

legato

Musical score for measures 92-97. The right hand features a long, flowing melodic line with a slur, indicating a *legato* performance. The left hand accompaniment continues with eighth notes.

98

calando

espress

p dim.

dolce

Musical score for measures 98-103. The right hand has a melodic line with slurs. The left hand accompaniment features a mix of eighth and sixteenth notes. Dynamic markings include *espress*, *p dim.*, and *dolce*. The tempo marking *calando* is present.

104

cresc. un poco animato

Musical score for measures 104-109. The right hand has a melodic line with slurs. The left hand accompaniment continues with eighth notes. The dynamic marking *cresc. un poco animato* is present.

110

rit. - - - più lento

Musical score for measures 110-115. The right hand has a melodic line with slurs. The left hand accompaniment continues with eighth notes. The dynamic marking *p* is present. The tempo marking *rit. - - - più lento* is present.

- 1893 -
3. Ballade

(147) 7

Allegro energico

Musical notation for measures 1-4. The piece is in 3/4 time with a key signature of one flat (B-flat). The music features a complex texture with multiple voices in both the treble and bass staves, including chords and melodic lines. Measure 1 starts with a forte dynamic. Fingerings of 5 are indicated in measures 3 and 4.

Musical notation for measures 5-9. The texture continues with intricate chordal and melodic patterns. Measure 5 is marked with a measure rest. Fingerings of 5 are indicated in measures 6 and 7.

Musical notation for measures 10-13. Measure 10 is marked with a measure rest. The tempo is marked *rit.* and *ten.*. The dynamic is *p*. A *ped.* (pedal) marking is present in measure 11. The music features long melodic lines in the treble staff.

Musical notation for measures 14-17. Measure 14 is marked with a measure rest. The music continues with complex textures and melodic lines. Fingerings of 4 and 5 are indicated in measures 15 and 16.

Musical notation for measures 18-21. Measure 18 is marked with a measure rest. The dynamic is *poco cresc.* in measure 18 and *cresc.* in measure 20. The music features long melodic lines in the treble staff.

22

Musical score for measures 22-26. The piece is in B-flat major (two flats) and 3/4 time. The right hand features a complex, rhythmic melody with many beamed eighth and sixteenth notes, often with slurs. The left hand provides a steady accompaniment with chords and single notes. Dynamic markings include *f* (forte) and *mf* (mezzo-forte). There are several accents (*>*) over notes in both hands.

27

Musical score for measures 27-31. The right hand continues with its intricate melodic line, while the left hand maintains the accompaniment. Dynamics range from *f* to *mf*. Accents are used throughout.

32

Musical score for measures 32-36. The right hand has a more melodic and flowing character with slurs. The left hand accompaniment is consistent. Dynamics include *p* (piano) and *dim.* (diminuendo).

37

dim. molto

Musical score for measures 37-40. The right hand features a long, sweeping melodic line with a *dim. molto* (diminuendo molto) marking. The left hand accompaniment is more active, with eighth-note patterns. The key signature changes to C major (no sharps or flats).

41

pp una corda

Musical score for measures 41-44. The piece is now in C major. The right hand has a very soft, delicate melody marked *pp una corda*. The left hand accompaniment is also soft and features slurs. Dynamics include *pp* (pianissimo).

45

Musical score for measures 45-48. The right hand continues with its soft melodic line, and the left hand accompaniment remains delicate. Dynamics include *pp*.

49

Musical score for measures 49-52. The piece is in 3/4 time with a key signature of three sharps (F#, C#, G#). The right hand features a series of chords and dyads, while the left hand plays a steady eighth-note accompaniment.

53 *espress.*

Musical score for measures 53-56. The right hand has a more active melodic line with some grace notes. The left hand continues with eighth notes. The tempo marking *espress.* is present. The piece concludes with the marking *dolce*.

57

Musical score for measures 57-60. The right hand returns to a chordal texture. The left hand accompaniment is consistent. The dynamic marking *pp* is indicated.

61

Musical score for measures 61-64. The right hand features a more melodic line with some grace notes. The left hand accompaniment remains steady.

65

Musical score for measures 65-68. The right hand has a melodic line with grace notes. The left hand accompaniment is consistent. The marking *dolce* is present.

69

Musical score for measures 69-72. The right hand has a melodic line with grace notes. The left hand accompaniment is consistent. The markings *rit.*, *dim.*, and *poco sosten.* are present. The piece ends with a *p* dynamic marking.

10 (150)

73 *poco* *a* *poco*
cresc. *f* *f*

77 *in tempo*

81

85 *rit.* *ten.* *p*
Pa *Pa*

89

93

poco cresc.

Measures 93-96: Treble and bass staves with chords and arpeggios. The piece is in a key with two flats. The texture is dense with many notes.

97

cresc.

Measures 97-100: Treble and bass staves with chords and arpeggios. The texture is dense with many notes.

101

Measures 101-104: Treble and bass staves with chords and arpeggios. The texture is dense with many notes.

105

Measures 105-108: Treble and bass staves with chords and arpeggios. The texture is dense with many notes.

109

p

Measures 109-113: Treble and bass staves with chords and arpeggios. The texture is dense with many notes.

114

una corda

senza Ped.

Measures 114-117: Treble and bass staves with chords and arpeggios. The texture is dense with many notes.

- 1894 -

3

SONATE.

Johannes Brahms, Op. 120, N° 1.

Allegro appassionato.

Clarinette in B.

Pianoforte.

poco f

poco f

p

6

12

18

dim.

fp

pp

4 25

First system of music (measures 25-30). It consists of a vocal line and a piano accompaniment. The piano part features a strong *f* dynamic and includes several triplet figures in both hands.

31

Second system of music (measures 31-36). The piano accompaniment continues with triplet patterns and a *f* dynamic.

37

Third system of music (measures 37-43). The piano part features a *p* dynamic and includes a *p* dynamic marking in the vocal line.

44

Fourth system of music (measures 44-50). The piano part features a *pp* dynamic. The vocal line includes a *dolce* marking and a *dim.* marking.

51

Fifth system of music (measures 51-56). The piano part features a *pp* dynamic and includes a *pma ben marc.* marking. The vocal line also includes a *pp* marking and a *pma ben marc.* marking.

56

p
non legato

60

f

65

f

69

f

73

dim.

77

flegato

f *sf*

81

cresc. *f*

85

sf *p*

90

p *pp*

95

espress.

espress.

100

dolce

pp

p

pp sempre

106

pp

111

pp

8 116

f marc.

f

120

f marc.

f

ben marc.

f

124

f

f sempre e ben marc.

128

f

133

f

p

138

espr.

Musical score for measures 138-143. The system includes a vocal line and a piano accompaniment. The piano part features a prominent bass line with a 'rit.' marking. The vocal line begins with a melodic phrase.

143

Musical score for measures 143-149. The piano accompaniment continues with a 'dim.' marking. The vocal line has a rest in measure 149.

149

Musical score for measures 149-156. The piano part has a 'p dolce' marking. The vocal line resumes with a melodic line.

156

Musical score for measures 156-162. The piano part has a 'p dolce' marking. The vocal line continues with a melodic phrase.

162

Musical score for measures 162-168. The piano part has a 'pp' marking. The vocal line continues with a melodic phrase.

10 168

Musical score for measures 168-171. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two flats (B-flat and E-flat). The tempo/mood is marked *p ben marc.*. Measure 168 features a triplet of eighth notes in the bass line. The music is characterized by rhythmic patterns and dynamic markings.

172

Musical score for measures 172-175. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two flats. The tempo/mood is marked *p ma ben marc.*. The dynamics include *cresc.* and *f*. The music shows a gradual increase in volume and intensity.

176

Musical score for measures 176-180. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two flats. The dynamics include *f*. The music features complex harmonic structures and rhythmic patterns.

181

Musical score for measures 181-184. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two flats. The dynamics include *f*. The music continues with intricate melodic and harmonic development.

185

Musical score for measures 185-188. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. The key signature has two flats. The dynamics include *f* and *p*. The music concludes with a change in dynamics and a final melodic flourish.

188

192

197

202

209

214 *Sostenuto ed espressivo.*

fp

Sostenuto ed espressivo.

fp

218

p *cresc.*

p

223

f

f *f* *dim.* *p s. v.*

229

p s. v.

pp

(Prediger Salomo, Kap. 4)

Andante

Singstimme

Ich wand - te mich, und sa - he

Pianoforte

an al - le, die Un - recht lei - den un - ter der Son - ne, die Un - recht

lei - den un - ter der Son - ne; und sie - he, sie - he,

da wa - ren Trä - nen, Trä - nen de - rer, die Un - recht

24

lit - ten und hat - ten kei - nen Trö - ster, und die ih - nen Un - recht täten,

The musical score for measures 24-28 features a vocal line in the bass clef and a piano accompaniment in grand staff. The key signature has two flats (B-flat and E-flat). The piano part includes dynamic markings such as *sf* and *f*.

29

wa - ren zu mäch - tig, daß — sie kei - nen, keinen Trö - ster

The musical score for measures 29-33 continues the vocal line and piano accompaniment. The piano part includes dynamic markings such as *sf* and *f*.

34

ha - ben konn - ten. Da lob - te ich die To - ten, die

The musical score for measures 34-40 includes dynamic markings *sf* and *pp* in the piano part.

41

schon ge - stor - ben wa - ren, mehr als die Le - ben - di - gen, — die

The musical score for measures 41-46 includes dynamic markings *sf* and *f* in the piano part.

10 (52)

49 *s.v.*

noch das Le - ben hat - ten; und der noch nicht ist,

56

ist bes - ser als al - le bei - de, und des Bö - sen

63 *sostenuto poco a poco*

nicht in - ne wird, — das — un - ter der Son - ne ge -

69

schiebt.

- 1899 -
MAPLE LEAF RAG.

BY SCOTT JOPLIN.

Tempo di marcia.

The musical score is written for piano in 2/4 time with a key signature of three flats (B-flat, E-flat, A-flat). It consists of four systems of music, each with a treble and bass clef staff. The first system (measures 1-4) begins with a forte (*f*) dynamic. The second system (measures 5-8) includes dynamic markings for piano (*p*) and accents for the right hand (*r. h.*) and left hand (*l. h.*). The third system (measures 9-12) features a mezzo-forte (*mf*) dynamic. The fourth system (measures 13-16) includes first and second endings, indicated by '1.' and '2.' above the staff. The piece concludes with a final cadence in measure 16.

17

f stacc.

22

28

1. || 2.

33

f

38

p *r. h.* *l. h.* *mf*

43

49 - 1899 -

TRIO.

Musical score for measures 49-53. The piece is in 2/4 time with a key signature of three flats (B-flat, E-flat, A-flat). The music features a complex texture with many beamed sixteenth notes in the right hand and block chords in the left hand. A repeat sign is present at the end of measure 53.

54

Musical score for measures 54-59. The texture continues with intricate sixteenth-note patterns in the right hand and chordal accompaniment in the left hand. A repeat sign is present at the end of measure 59.

60

1. || 2.

Musical score for measures 60-64. This system includes a first ending bracket over measures 63-64, with a second ending marked '2.' below it. The music concludes with a repeat sign at the end of measure 64.

65

Musical score for measures 65-69. The right hand continues with sixteenth-note runs, while the left hand provides harmonic support with chords. A repeat sign is present at the end of measure 69.

70

Musical score for measures 70-75. The piece features a dense texture of sixteenth notes in the right hand and chords in the left hand. A repeat sign is present at the end of measure 75.

76

1. || 2.

Musical score for measures 76-80. This system includes a first ending bracket over measures 79-80, with a second ending marked '2.' below it. The piece concludes with a repeat sign at the end of measure 80.

Dedicated to James Brown and his Mandolin Club.

THE ENTERTAINER.

- 1902 -

A RAG TIME TWO STEP.

INTRO:

Not fast.

BY SCOTT JOPLIN.

First system of musical notation (measures 1-4). The piece is in 2/4 time. The treble clef staff contains a melodic line with eighth and sixteenth notes, and the bass clef staff contains a rhythmic accompaniment. A dynamic marking of *f* (forte) is present at the beginning. The system concludes with a fermata over the final chord.

Second system of musical notation (measures 5-8). The treble clef staff features a melodic line with a dynamic marking of *p* (piano) at the start, which changes to *f* (forte) in measure 7. The bass clef staff provides a steady accompaniment. The system ends with a fermata.

Third system of musical notation (measures 9-12). Similar to the previous system, it begins with a *p* dynamic in the treble staff, which shifts to *f* in measure 11. The bass clef staff continues the accompaniment. The system concludes with a fermata.

Fourth system of musical notation (measures 13-16). This system follows the same pattern, starting with a *p* dynamic in the treble staff and transitioning to *f* in measure 15. The bass clef staff maintains the accompaniment. The system ends with a fermata.

- 1902 -

17

1. 2.

21 *Repeat 8va.*

21

f

25

p

29

p

33

1. 8..... 2.

37

p *f*

This system contains measures 37 through 40. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment with chords and moving bass lines. Dynamic markings include piano (*p*) and forte (*f*).

41

p *f* *p*

This system contains measures 41 through 45. The right hand continues with a melodic line, and the left hand maintains the accompaniment. Dynamic markings include piano (*p*), forte (*f*), and piano (*p*).

46

f

This system contains measures 46 through 50. The right hand has a more active melodic line with many sixteenth notes. The left hand accompaniment is consistent. A forte (*f*) dynamic marking is present.

50

f

This system contains measures 51 through 54. The right hand features a complex melodic texture with many sixteenth notes. The left hand accompaniment is steady. A forte (*f*) dynamic marking is present.

55

This system contains measures 55 through 59. The right hand has a melodic line with some slurs. The left hand accompaniment continues. There are no dynamic markings in this system.

60

This system contains measures 60 through 64. The right hand has a melodic line with some slurs. The left hand accompaniment continues. There are no dynamic markings in this system.

- 1902 -

65

1. 2.

fx *f*

This system contains measures 65 through 68. It features a grand staff with treble and bass clefs. The key signature has one sharp (F#). The music includes a first ending (marked '1.') and a second ending (marked '2.'). Dynamic markings include *fx* (for piano) and *f* (for forte).

69

This system contains measures 69 through 72. It continues the musical piece with a grand staff and one sharp key signature.

73

This system contains measures 73 through 76. It continues the musical piece with a grand staff and one sharp key signature.

77

This system contains measures 77 through 80. It continues the musical piece with a grand staff and one sharp key signature.

81

This system contains measures 81 through 84. It continues the musical piece with a grand staff and one sharp key signature.

85

1. 2.

This system contains measures 85 through 88. It features a grand staff with treble and bass clefs. The key signature has one sharp (F#). The music includes a first ending (marked '1.') and a second ending (marked '2.').

- 1904 -
'TIS THE DAY.
Mattinata.

English Translation by
ED. TESCHMACHER
Italian Version by the Composer

Music by
RUGGIERO LEONCAVALLO

Piano

sonore

4

dim.
p dolcissimo

A
L'au -

7

beau-ti - ful morn - ing is break - ing With won - der and light, now the
ro - ra di bian - co ve - sti - ta Già l'u - scio dis - chiu - de al gran

10

poco cresc.

sun _____ The whole world from slum-ber is wak-ing, And
 sol, _____ *Di già con le ro - see sue di - ta* Ca -

13

kiss-ing the flow-ers each one! Sweet
rez - za de' fio - ri lo stuol! Com -

16

raptures of life now are leap-ing, The ros-es have o - pen'd their
mos - so da un fre - mi - to ar - ca - no In - tor - no il cre - a - to già

19

eyes, _____ But thou my be-lov-ed, still are sleep - ing, In
 par _____ *E tu non ti de - sti, ed in - va - no Mi*

22

rit. *a tempo* *p*

vain are my tears and my sighs. Wake my be -
 sto qui do - len - te a can - tar Met - ti an - che

rit. colla voce *scherzando*

25

cresc. *rit.*

lov'd, each sha - dow rend - ing, Come like the sun - shine, gol - den and
 tu la ve - ste bian - ca e schiu - di l'u - scio al tuo can -

cresc. colla voce *rit.*

28

f *a tempo con anima*

gay. When thou art ab - sent, night seems un - end - ing, When thou art near - me, lo 'tis the
 tor! O - ve non se - i la lu - ce, man - ca, O - ve tu se - i nasce l'a -

f

32

day. Wake my be - lov'd each sha - dow rend - ing, Come like the
mor. *Met - ti an - che tu* *'a ve - ste bian - ca e schiu - di*

cresc.

cresc. colla voce

35

sun - shine, gol - den and gay. When thou art ab - sent, night seems un -
l'u - scio al tuo can - tor! *O ve non se i la lu ce*

rit. *f* *a tempo con anima*

rit. *f*

38

end - ing, When thou art near me, lo 'tis the day.
man - ca, O - ve tu se - i nas - ce l'u - mor.

- 1904 -
Satie
La Diva de "l'Empire"

Temps de marche

Musical score for the first system, marked "Temps de marche" and "f". It consists of a grand staff with a treble clef and a bass clef. The key signature is one sharp (F#) and the time signature is 2/4. The music features a melody in the treble clef and a bass line in the bass clef, with various rhythmic patterns and dynamics.

Musical score for the second system, marked "5", "léger", and "p". It consists of a grand staff with a treble clef and a bass clef. The key signature is one sharp (F#) and the time signature is 2/4. The music features a melody in the treble clef and a bass line in the bass clef, with various rhythmic patterns and dynamics.

Musical score for the third system, marked "9", "p", and containing the first line of lyrics: "Sous le grand cha-peau Greenaway, Met-tant l'e-clat d'un sou-ri-re,". It consists of a grand staff with a treble clef and a bass clef. The key signature is one sharp (F#) and the time signature is 2/4. The music features a melody in the treble clef and a bass line in the bass clef, with various rhythmic patterns and dynamics.

Musical score for the fourth system, marked "13", and containing the second line of lyrics: "D'un ri-re charmant et frais — l'e ba-by é-tonné qui sou-pi-re,". It consists of a grand staff with a treble clef and a bass clef. The key signature is one sharp (F#) and the time signature is 2/4. The music features a melody in the treble clef and a bass line in the bass clef, with various rhythmic patterns and dynamics.

17

Lit - tle girl aux yeux veloutés, C'est la Di - va de "l'Em - pi - re", C'est la

21

re - in - dont s'épren - nt les gentlemen Et tous les dan - dys De Picca - dil - ly.

25

Dans un seul yes ——— el - le met tant de dou - ceur ———

29

Que tous les snobs en gi - let à cœur L'accueillant de hourras fré - né - ti - ques,

33

Sur la sce - ne ——— lancent des gerbes de fleurs, ———

37

Sans remarquer le ri - re narquois De son jo - li mi - nois. ———

41

p leger

45

Sous le grand cha - peau Greenaway, Met - tant l'éclat d'un sou - ri - re.

49

D'un ri-re charmant et frais — De ba-by é-tonné qui sou-pi - re,

53

Lit - tie girl aux yeux veloutés, C'est la Di-va de "l'Em-pi - re", C'est la

57

rein'dont s'éprenn't les gentlemen Et tous les dan-dys De Piccadil - ly. —

61

p El - le dan - se — presque au - to - ma - ti - que - ment, —

65

f

Et souève, aoh! très piou.di.quement, Ses jolis dessous de fan.fre.lu.ches;

69

De ses jam - bes ——— montrant le fré.til - le - ment. ———

73

C'est à la fois très très in - nocent Et très très ex.ci - tant. ———

77

p *legger*

- 1904 -

81 *p*

Sous le grand chapeau Greenaway, Met tant l'éclat d'un sou - ri - re,

85

D'un rire charmant et frais — De ba - by e - tonné qui sou - pi - re,

89

Lit - tle girl aux yeux veloutés, C'est la Diva de l'Em - pi - re', C'est la

93

reim dont s'éprennt les gentlemen Et tous les dan - dys De Piccadil - ly

97

f

Modéré (♩ = 88)
(Dans un rythme sans rigueur et caressant.)

Musical score for measures 1-4. The piece is in 2/4 time. The right hand features a melodic line with a trill in measure 1, followed by a series of eighth and sixteenth notes. The left hand provides a simple accompaniment of quarter notes. Dynamics include *p très doux* in measure 1, *p* in measure 2, and *più p* in measure 3.

Musical score for measures 5-8. The right hand continues with a melodic line, including a trill in measure 5. The left hand has a steady accompaniment. Dynamics include *pp expressif* in measure 6 and *toujours pp* in measure 7.

Musical score for measures 9-13. The right hand features a melodic line with a trill in measure 9. The left hand has a steady accompaniment. Dynamics include *très doux* in measure 9.

Musical score for measures 14-17. The right hand features a melodic line with a trill in measure 14. The left hand has a steady accompaniment. Dynamics include *pp* in measure 14 and *pp* in measure 15.

18

p *p* *pp*

Measures 18-21: Treble clef contains chords and moving lines. Bass clef contains a steady eighth-note accompaniment. Dynamics range from *p* to *pp*.

22

pp très souple *pp*

Measures 22-24: Treble clef features a melodic line with grace notes. Bass clef continues the eighth-note accompaniment. Dynamics are *pp très souple* and *pp*.

25

Cédez - - - - // a Tempo

pp *p*

Measures 25-28: Treble clef has a melodic line with a triplet in measure 26. Bass clef continues the eighth-note accompaniment. Dynamics are *pp* and *p*. A tempo change to *a Tempo* is indicated.

29

p *p*

Measures 29-31: Treble clef features a melodic line with grace notes. Bass clef continues the eighth-note accompaniment. Dynamics are *p*.

32

Cédez - - - - //

p *dim.* *pp*

Measures 32-35: Treble clef has a melodic line with a *dim.* marking. Bass clef continues the eighth-note accompaniment. Dynamics are *p*, *dim.*, and *pp*.

35

pp

38

p

Serrez - - - //

41

dim. molto

p

mf

Cédez - - - //

En animant

43

cresc.

molto

mf

f

molto

Emporté - - - //

Cédez - - - //

45

p

più p

pp

più pp

pp

Très retenu - - - //

au Mouvt

(comme un très léger glissando)

doucement en dehors

49

Musical score for measures 49-51. The piece is in a key with two flats (B-flat major or D-flat minor). The music features a flowing melody in the right hand with grace notes and a steady accompaniment in the left hand. A fermata is placed over the final note of measure 51.

52

Musical score for measures 52-54. The melody continues with grace notes and a fermata over the final note of measure 54. The dynamic marking *pp* (pianissimo) is indicated in measure 54.

55

Musical score for measures 55-57. A first ending bracket labeled '8' spans measures 56 and 57. The dynamic marking *pp* is present in measure 56.

58

Musical score for measures 58-61. The dynamic marking *più pp* (pianissimo) is indicated in measure 58. The music is characterized by a very soft and delicate texture.

62

Musical score for measures 62-64. The music features a triplet of eighth notes in the right hand and a corresponding accompaniment in the left hand. The piece concludes with a double bar line.

(... Voiles)

- 1910 -

.X.

Profondément calme (Dans une brume doucement sonore)

Musical notation for measures 1-3. The piece is in 6/8 time. The right hand features a melodic line with eighth notes and slurs, while the left hand provides a harmonic accompaniment with chords and moving lines. The dynamic marking is *pp*.

Doux et fluide

Musical notation for measures 4-7. The right hand continues the melodic development with slurs and ties. The left hand accompaniment remains consistent. The dynamic marking is *pp*.

Musical notation for measures 8-12. The right hand has a more active melodic line with frequent slurs. The left hand accompaniment features a steady rhythmic pattern. The dynamic marking is *pp*.

Musical notation for measures 13-16. The right hand has a melodic line with slurs. The left hand accompaniment is consistent. The dynamic marking is *pp* with the instruction *(sans nuances)*.

Peu à peu sortant de la brume

16

sempre pp *p marqué pp*

18

p marqué pp *p*

20

Augmentez progressivement (Sans presser)

p *p marqué*

22

p *più f*

26

Sonore sans dureté

ff *ff* *8^a bassa*

31

8ª bassa

8ª bassa

36

8ª bassa

8ª bassa

8ª bassa

8ª bassa

41

8

8

8

8

p

più p

pp

più pp

Un peu moins lent (Dans une expression allant grandissant)

46

*pp expressif
et concentré*

51

pp

pp

56

8

p *f*

8

This system contains measures 56 through 59. It features a grand staff with treble and bass clefs. Measure 56 starts with a piano (*p*) dynamic. A crescendo leads to a forte (*f*) dynamic in measure 58. A first ending bracket labeled '8' spans measures 58 and 59.

60

ff *molto dim.*

This system contains measures 60 through 63. It begins with a fortissimo (*ff*) dynamic, followed by a gradual decrescendo marked *molto dim.* (molto decrescendo).

64

p

This system contains measures 64 through 69. It starts with a piano (*p*) dynamic and continues with piano accompaniment. The right hand has several chords, and the left hand has a steady accompaniment.

70

au Mouvt

pp *pp* Comme un écho de la phrase entendue précédemment

Flottant et sourd

8^a bassa

This system contains measures 70 through 72. It begins with a pianissimo (*pp*) dynamic. The tempo marking 'au Mouvt' (at the movement) is present. A descriptive instruction reads 'Comme un écho de la phrase entendue précédemment' (like an echo of the phrase heard previously). The performance instruction 'Flottant et sourd' (floating and muffled) is also present. A first ending bracket labeled '8^a bassa' spans measures 71 and 72.

73

8^a bassa

This system contains measures 73 through 76. It continues the piano accompaniment from the previous system. A first ending bracket labeled '8^a bassa' spans measures 75 and 76.

76

8^a bassa

Detailed description: This system contains measures 76, 77, and 78. The right hand (treble clef) features a melodic line with a slur over measures 76-78 and a fermata at the end of measure 78. The left hand (bass clef) plays a steady eighth-note accompaniment. A dashed line below the staff is labeled '8^a bassa'.

79

8^a bassa

Detailed description: This system contains measures 79, 80, and 81. The right hand continues the melodic line with a slur and a fermata at the end of measure 81. The left hand continues the eighth-note accompaniment. A dashed line below the staff is labeled '8^a bassa'.

82

Dans la sonorité du début

8^a bassa

Detailed description: This system contains measures 82, 83, and 84. Measure 82 starts with a dynamic marking of *pp*. Measure 83 has a dynamic marking of *più pp*. Measure 84 has a dynamic marking of *pp*. The right hand has a slur over measures 82-84 and a fermata at the end of measure 84. The left hand continues the eighth-note accompaniment. A dashed line below the staff is labeled '8^a bassa'.

85

Detailed description: This system contains measures 85, 86, 87, and 88. The right hand has a dynamic marking of *pp* at the start of measure 85. The right hand has a slur over measures 85-88 and a fermata at the end of measure 88. The left hand continues the eighth-note accompaniment. The system ends with a double bar line.

(... La Cathédrale engloutie)

- 1915 -
O del mio amato ben...

ARIA

Musica di
S. DONAUDY

And.^{te} quasi adagio

mf *sentito* *cres.*

3 CANTO

con molto sentimento

allarg:..... a tempo

0 del mio a -

f dim. *pp*

6

- ma to ben per du to in can to!

dolce

cres. *p* *pp*

9 *mp* Lun - giè dagli occhi mie - i *pp* *dolciss.* chi m'e-ra gio-ria e *ten.*
allarg:..... *col canto*

P cres. *din.* *pp* *ten.*

Red. *

12 *a tempo* van - to! *p* Or per le mu - te stan - se
a tempo *p* *mp*

pp cres. *ten.*

Red. * *Red.* * *Red.* * *Red.* * *Red.* *

15 sem - pre la cer - co e chia - mo *mp cres.* con pieno il cor di spe -

p cres. *mp cres.*

Red. * *Red.* * *Red.* * *Red.* * *Red.* *

18 *allarg:.....* *largamente e sost. con anima* *rit. col canto.....*
 - ran - ze... Ma cerco invan, chiamo invan! E il planger mè si *ten.*
allarg:..... *largamente e sost. con anima*

Red. *

22

a tempo rall:..... *rit:*..... *a tempo*

dim. *p dolce* *pp* *mf sentito*

ca - ro, che di pian - to sol nutro il cor.

a tempo rall:..... *col canto a tempo*

mf dim. *p dolce* *pp*

25

cres. *allarg:*..... *a tempo*

dim.

28

p *dolce* *espress.*

Mi sem - bra, senza le - i, tri - ste ogni lo - co.

pp *p* *pp*

32

mp *allarg:*..... *pp dolciss.* *ten.*

Not - te mi sembra il gior - no; mi sembra ge - o il

mp *allarg:*..... *col canto*

P cres. *dim.* *pp* *ten.*

35 *a tempo*

fo - co. Se pur talvol - ta spe - ro

p

a tempo *p* *mp*

pp cres.

Red. * *Red.* * *Red.* * *Red.* * *Red.* *

38

di darmi ad al - tra cu - ra, sol mi tormen - ta un pen -

mp cres.

p cres. *mp cres.*

Red. * *Red.* * *Red.* * *Red.* * *Red.* *

41 *allarg:.....* *largamente e sost.º* *rit:.....*

f con anima *ten.*

- sie - ro: ma, sen - za lei, che fa - rò? Mi par co - sì la

allarg:..... *largamente e sost.º* *rit. col canto.....*

f con anima

Red. * *Red.* * *Red.* *

45 *a tempo rall:.....* *rit:.....* *a tempo*

dim. *p dolce* *pp* *3*

vi - ta va - na co - sa senza il mio ben.

a tempo rall:..... *col canto* *a tempo*

mf dim. *p dolce* *pp* *morendo.....*

Red. * *Red.* * *Red.* * *Red.* * *Red.* *

2 *Red.* *ppp!* * *