

Istella Castellucci

*These were studied with Alfred Kastner
(1870-1948)*

CARL FISCHER'S MUSIC LIBRARY
Nos. 254, 255, 304

JOH. SEB. BACH

Two - and Three - Part

Inventions

for

PIANO

Edited by

CARL CZERNY

Part I. 15 Two-part Inventions (Library N° 254)

Part II. 15 Three-part Inventions (Library N° 255)

Complete in one Volume (Library N° 304)

BOSTON
252 Tremont Street

Carl Fischer Inc. CHICAGO
NEW YORK 306 So. Wabash Ave.
Cooper Square

Contents.

- ◇ ◇ ◇
- I.) 15 Two-Part Inventions Pag. 4.
II.) 15 Three-Part Inventions " 34.
- ♫ ♫ —

These two and three part inventions seem really to have been expressly written by J.S.Bach as a preparation for his pupils for his greater works, particularly his "Welltempered Clavichord," and for this purpose they cannot be too highly recommended. Even at the present time a conscientious study of these inventions will prove to be of the greatest advantage, in developing the musical taste and finger technic of every talented student, desirous of rising above of mediocrity. In none of the easier modern works is the left hand given such an independent treatment of the theme.

The title, with which J.S.Bach has prefaced these inventions reads literally:

"A true guide wherein it is pointed out to the lovers of the Clavichord in a clear manner, not only how to play clearly in two parts, but also with further progression to handle correctly and well three obligato parts, also at the same time not only to acquire good inventions, but also how to develop them well; and above all, to gain a cantabile style in playing and in this connection obtain a strong foretaste of the composition."

The keys used in common are: C major, C minor, D major, D minor, E \flat major, E major, E minor, F major, F minor, G major, G minor, A major, A minor, B \flat major, B minor.

The two part inventions were composed in Coethen, while those in three parts were probably not finished until the beginning of the Leipzig period. One of the two original manuscripts of this work is found in the "Clavierbüchlein für W. F. Bach" (Coethen, 1720); the other, with numerous alterations, was formerly among the possessions of Ph. E. Bach and passed later into the hands of L. Spohr. M. Hauptmann used the latter as a guide in the critical comparison of this edition.

Inhalt.

- ◇ ◇ ◇
- I.) 15 Zweistimmige Inventionen .. Pag. 4
II.) 15 Dreistimmige Inventionen 34
- ♫ ♫ —

Die zwei- und dreistimmigen Inventionen scheint J.S.Bach recht eigentlich als Vorbereitung auf seine grösseren Werke - namentlich auf das „Wohltemperirte Clavier“ - für seine Schüler verfasst zu haben, und als solche sind sie nicht genug zu empfehlen. Auch gegenwärtig noch wird für jeden talentvollen Zögling des Klavierspiels, - das fleissige Ueben dieser Inventionen, in Bezug auf musikalischen Geschmack und Finger-Ausbildung von grossem Nutzen sein. Denn in keinem der neuen, leichtern Musikstücke ist der linken Hand eine so selbständige Behandlung des Themas zugewieilt, als eben hierin.

Der Titel, welchen J.S.Bach diesen Inventionen beilegte, heisst wörtlich:

"Aufrichtige Anleitung womit denen Liebhabern des Claviers eine deutliche Art gezeigt wird, nicht allein mit zwei Stimmen reine spielen zu lernen, sondern auch bei weiteren Progressen mit dreien obligaten Partien richtig und wohl zu verfahren, anbei auch zugleich gute Inventiones nicht allein zu bekommen, sondern auch selbige wohl durchzuführen, am Allermeisten aber eine cantabile Art im Spielen zu erlangen und darneben einen starken Vorschmack von der Composition zu überkommen.“ —

Ihre gemeinschaftlichen Tonarten sind: Cdur, Cmoll, Ddur, Dmoll, Esdur, Edur, Emoll, Fdur, Fmoll, Gdur, Gmoll, Adur, Amoll, Bdur, Hmoll.

Die zweistimmigen Inventionen sind in Cöthen komponiert worden, die dreistimmigen dagegen mögen erst zu Anfang der Leipziger Periode vollendet gewesen sein. Von zwei Originalhandschriften dieses Werkes befindet sich die eine in dem Clavierbüchlein für W. F. Bach (Cöthen, 1720); die andere, mehrfach verbesserte, war früher im Besitze von Ph. E. Bach und ging später in die Hände L. Spohr's über, wonach seiner Zeit M. Hauptmann für unsre Ausgabe den kritischen Vergleich übernahm.

Inverted Mordent. Mordent
Praller Mordent

Trill with Double-turn from above.
Triller mit Doppelschlag von oben.

Trill without Afterbeat
Triller ohne Nachschlag

Trill with Afterbeat
Triller mit Nachschlag

Trill with Double-turn from below.
Triller mit Doppelschlag von unten.

15 Inventions à 2 voix.

Allegro. Pag. 4.

1.

Allegro moderato. Pag. 6.

2.

Vivace. Pag. 8.

3.

Allegro. Pag. 10.

4.

Allegro moderato. Pag. 12.

5.

Allegretto. Pag. 14.

6.

Allegro. Pag. 16.

7.

Vivace. Pag. 18.

8.

Con spirito. Pag. 20.

9.

Presto. Pag. 22.

10.

Allegro moderato. Pag. 24.

11.

Allegro giocoso. Pag. 26.

12.

Allegro tranquillo. Pag. 28.

13.

Moderato. Pag. 30.

14.

Allegro non troppo. Pag. 32.

15.

15 Inventions à 3 voix.

Allegro moderato. Pag. 34.

1.

Allegro vivace. Pag. 36.

2.

Allegro moderato. Pag. 38.

3.

Allegretto moderato. Pag. 40.

4.

Allegro moderato. Pag. 42.

5.

Allegro moderato. Pag. 44.

6.

Lento moderato. Pag. 46.

7.

Allegro moderato. Pag. 48.

8.

Andante espressivo. Pag. 50.

9.

Allegretto. Pag. 52.

10.

Allegretto moderato. Pag. 54.

11.

Allegro. Pag. 56.

12.

Allegretto. cresc. Pag. 58.

13.

Andante con moto. Pag. 60.

14.

Allegro moderato. Pag. 62.

15.

15 Inventions à 2 voix.

Allegro. ($\text{♩} = 120.$)

I.

A handwritten musical score for a two-hand piano piece. The score is divided into six staves, each with a treble clef and a bass clef. The music features various dynamics such as crescendo, forte (f), piano (p), mezzo-forte (mf), and diminuendo (dim.). Fingerings are indicated above the notes, often with numbers 1 through 5. Performance instructions include 'cresc.', 'f', 'p', 'mf', 'dim.', and 'mf'. The music includes both standard notation and hand-specific fingerings. The score is numbered 5 at the top right.

Allegro moderato. ($\text{♩} = 108$.)

Allegro moderato. (♩ = 108.)

II. {
 Treble Clef, B-flat Key Signature
 Bass Clef, B-flat Key Signature

mf

dim.

mf

p

dim.

cresc.

p.

f

mf

mf

Sheet music for piano, six staves long, showing hands playing different parts simultaneously. The music includes dynamic markings like *mf*, *p*, and *cresc.*, and fingerings like 1, 2, 3, 4, 5. The page number 7 is at the top right.

Staff 1 (Treble Clef):

- Measure 1: Fingerings 1, 2, 3; dynamic *mf*.
- Measure 2: Fingerings 1, 2, 3; dynamic *dim.*
- Measure 3: Fingerings 5, 3; dynamic *dim.*
- Measure 4: Fingerings 3, 1; dynamic *dim.*
- Measure 5: Fingerings 1, 2, 3.

Staff 2 (Bass Clef):

- Measure 1: Fingerings 1, 2, 3.
- Measure 2: Fingerings 2, 3.
- Measure 3: Fingerings 2, 3.
- Measure 4: Fingerings 2, 3.
- Measure 5: Fingerings 2, 3.

Staff 3 (Treble Clef):

- Measure 1: Fingerings 1, 3, 2.
- Measure 2: Fingerings 1, 2, 1.
- Measure 3: Fingerings 1, 3.
- Measure 4: Fingerings 1, 3.
- Measure 5: Fingerings 1, 3.

Staff 4 (Bass Clef):

- Measure 1: Fingerings 1, 2, 5.
- Measure 2: Fingerings 2, 3.
- Measure 3: Fingerings 2, 3.
- Measure 4: Fingerings 3, 2, 1, 4, 1.
- Measure 5: Fingerings 1, 4.

Staff 5 (Treble Clef):

- Measure 1: Fingerings 1, 2, 3.
- Measure 2: Fingerings 2, 3.
- Measure 3: Fingerings 4, 1, 3.
- Measure 4: Fingerings 2, 3.
- Measure 5: Fingerings 4, 2, 1.

Staff 6 (Bass Clef):

- Measure 1: Fingerings 5, 2, 1.
- Measure 2: Fingerings 4, 2, 1.
- Measure 3: Fingerings 5, 2, 1.
- Measure 4: Fingerings 4, 2, 1.
- Measure 5: Fingerings 5, 2, 1.

Vivace. ($\text{♩} = 80$)

III. {

mf

cresc.

f

mf

cresc.

f

tr

tr

Sheet music for piano, page 9, featuring six staves of musical notation. The music is in common time and consists of six measures per staff. The key signature is one sharp (F#). The notation includes treble and bass staves, with various dynamics such as *tr*, *v*, *decresc.*, *p*, *poco cresc.*, *mf*, *cresc.*, *f*, and *p*. Fingerings are indicated by numbers 1 through 5 above or below the notes. Performance instructions like *decrec.* and *poco cresc.* are placed between measures. Measure 1 starts with a grace note followed by eighth-note pairs. Measure 2 features a bass line with eighth-note pairs. Measures 3-4 show a treble line with eighth-note pairs. Measure 5 begins with a bass line. Measures 6-7 show a treble line. Measure 8 concludes with a bass line.

Allegro. ($\text{♩} = 72$)

IV.

dim. *p* *cresc. poco a poco.*

tr

tr

2 1 3

1

3

1

Sheet music page 11, measures 1-5. Treble and bass staves. Dynamics: *f*, *p*, *tr*, *cresc.*, *poco a poco*.

Sheet music page 11, measures 6-10. Treble and bass staves. Dynamics: *tr*.

Sheet music page 11, measures 11-15. Treble and bass staves. Dynamics: *f*, *p*.

Sheet music page 11, measures 16-20. Treble and bass staves. Dynamics: *cresc.*, *f*.

Sheet music page 11, measures 21-25. Treble and bass staves. Dynamics: *dim.*

Allegro moderato. ($\text{♩} = 108$)

V.

This page contains six staves of musical notation for piano, arranged vertically. The music is in common time and consists primarily of eighth-note patterns. Fingerings are indicated above the notes, and dynamic markings include *mf*, *cresc.*, *poco a poco*, *f mf*, *cresc.*, *f*, *mf*, *cresc.*, *f*, *p*, *tr*, and *f*. The piano keys are numbered below the notes to guide the performer. The notation includes both treble and bass clefs.

Allegretto. ($\text{♩} = 144$)

VI.

Sheet music for piano, six staves, G major, 2/4 time.

Staff 1: Treble clef. Measures 1-2. Fingerings: 5, 3, 2; 1, 3, 4. Dynamic: *cresc.* Measure 3: Fingerings: 1, 3, 4. Measure 4: Fingerings: 1, 3. Measure 5: Fingerings: 3, 1, 2.

Staff 2: Bass clef. Measures 1-2. Fingerings: 1, 3, 4, 2; 3. Measure 3: Fingerings: 4. Measure 4: Fingerings: 1, 3, 4. Measure 5: Fingerings: 2, 5, 1; 1, 4. Dynamic: *dim.*

Staff 3: Treble clef. Measures 1-2. Fingerings: 1, 3, 2; 1. Measure 3: Fingerings: 1, 3, 2. Measure 4: Fingerings: 2, 4. Dynamic: *p*.

Staff 4: Bass clef. Measures 1-2. Fingerings: 1, 3, 2; 1. Measure 3: Fingerings: 1, 3, 2. Measure 4: Fingerings: 2, 4. Dynamic: *p*. Measure 5: Fingerings: 3, 2, 1.

Staff 5: Treble clef. Measures 1-2. Fingerings: 4, 3, 2; 1. Measure 3: Fingerings: 4, 3, 2. Measure 4: Fingerings: 1, 2, 3. Dynamic: *cresc. poco*. Measure 5: Fingerings: 2, 4, 5. Dynamic: *a poco.*

Staff 6: Bass clef. Measures 1-2. Fingerings: 4, 3, 2; 1. Measure 3: Fingerings: 4, 3, 2. Measure 4: Fingerings: 1, 2, 3, 5. Measure 5: Fingerings: 2, 3, 1.

Staff 7: Treble clef. Measures 1-2. Fingerings: 5, 4, 3, 2; 1. Measure 3: Fingerings: 4, 3, 2. Measure 4: Fingerings: 1, 2, 3. Dynamic: *p*. Measure 5: Fingerings: 2, 3, 1. Dynamic: *cresc.*

Allegro. (♩ = 112.)

VII.

mf

f

cresc.

Sheet music for piano, page 17, featuring six staves of musical notation. The music is in common time and consists of six measures per staff. The key signature is one sharp (F#). The notation includes treble and bass staves, with various dynamics such as *cresc.*, *f*, *p*, *mf*, *tr*, and *poco*. Fingerings are indicated above the notes, and a measure number (15) is shown at the end of the sixth staff.

cresc.

f

p

cresc.

poco

mf

tr

cresc.

f

tr

p

cresc.

f

15

Vivace. (♩ = 144.)

VIII.

f

dim.

cresc.

f

p

mf

raine

1 3 2 3 1 3

2 3 4 3 2 1

2 1 2 1 3

1 2 3, 4 1 2 3

2 4 3 2 1

2 3 2 1 3 1 4 1 3 1 4 1

3 2 3 1 3 1 4 1 3 4

1 3 2 4 3

1 2 3 2 1

1 5

1 3 2

1 3 2 4 3

1 2 3 2 1

1 5

2 4 3 2 1

2 4

3 2 5 1 2

3 2 1 5 2 5

1 2 3 2 1

1 2 3 4 1 3 1

3 1 2 1 cresc.

3 2 3 1 2 1

3 2 3 1 2 1

4 1 2 3 1 4 1 4 1 4 1 4 1 4 1

2 1 4 1 1 3 1

2 1 2 3 1 2 1 2 1

2 1

Con spirito. (♩ = 116.)

IX.

mf cresc. f

cresc.

mf cresc.

f p cresc.

p cresc.

This page contains six staves of piano sheet music, numbered 21 at the top right. The music is in common time and consists of measures from approximately measure 18 to 25. The key signature is one flat (B-flat). The notation includes both treble and bass staves, with various dynamics such as *p*, *cresc.*, *dim.*, *mf*, and *f*. Fingerings are indicated by numbers (1, 2, 3, 4, 5) above or below the notes. Performance instructions like "3" over a group of notes and "2" over a single note are also present. The music features a mix of eighth and sixteenth-note patterns, with some measures containing rests and grace notes.

Presto. (d. = 152.)

X.

This page contains five staves of piano sheet music, numbered 23 at the top right. The music is in common time and consists of measures 35 through 40.

Staff 1 (Treble Clef): Measures 35-36. Dynamics: *tr*, *cresc.* Fingerings: 1, 2, 3, 4. Measure 37: *cresc.* Fingerings: 1, 2, 3, 4. Measure 38: *tr*. Fingerings: 1, 2, 3, 4. Measure 39: *tr*. Fingerings: 1, 2, 3, 4. Measure 40: *tr*.

Staff 2 (Bass Clef): Measures 35-36. Dynamics: *tr*, *cresc.* Fingerings: 1, 2, 3, 4. Measure 37: *cresc.* Fingerings: 1, 2, 3, 4. Measure 38: *tr*. Fingerings: 1, 2, 3, 4. Measure 39: *tr*. Fingerings: 1, 2, 3, 4. Measure 40: *tr*.

Staff 3 (Treble Clef): Measures 35-36. Dynamics: *tr*, *cresc.* Fingerings: 1, 2, 3, 4. Measure 37: *cresc.* Fingerings: 1, 2, 3, 4. Measure 38: *tr*. Fingerings: 1, 2, 3, 4. Measure 39: *tr*. Fingerings: 1, 2, 3, 4. Measure 40: *tr*.

Staff 4 (Bass Clef): Measures 35-36. Dynamics: *tr*, *cresc.* Fingerings: 1, 2, 3, 4. Measure 37: *cresc.* Fingerings: 1, 2, 3, 4. Measure 38: *tr*. Fingerings: 1, 2, 3, 4. Measure 39: *tr*. Fingerings: 1, 2, 3, 4. Measure 40: *tr*.

Staff 5 (Treble Clef): Measures 35-36. Dynamics: *ff*. Fingerings: 1, 2, 3, 4, 5. Measure 37: *dim.* Fingerings: 1, 2, 3, 4, 5. Measure 38: *tr*. Fingerings: 1, 2, 3, 4, 5. Measure 39: *f*. Fingerings: 1, 2, 3, 4, 5. Measure 40: *tr*.

Allegro moderato. (♩ = 108.)

XI.

p

cresc.

f

cresc.

tr

Sheet music for piano, page 25, featuring six staves of musical notation. The music is in common time and includes the following dynamics and performance instructions:

- Staff 1:** *=mf*, Fingerings: 5, 2, 1, 2, 1, 3, 1, 2, 1, 2, 1.
- Staff 2:** Fingerings: 5, 2, 1, 3, 1, 4, 3, cresc.
- Staff 3:** *f*, Fingerings: 1, 3, 2, 1, 3, 1, 3, 2, 1, 3, 1.
- Staff 4:** Fingerings: 2, 1, 3, 1, 3, 2, 5, 1.
- Staff 5:** Fingerings: 3, 1, 3, cresc., 2, 4.
- Staff 6:** Fingerings: 4, 1, 1, 2, 3, 5, 2, 3, 2, 1, 3, 4, *dim.*, *p*.

Allegro giocoso. ($\text{d} = 84.$)

XII.

Sheet music for piano, page 27, featuring six staves of musical notation. The music is in common time and consists of six measures per staff.

Staff 1: Treble clef, key signature of two sharps. Dynamics: *p*, *cresc.*, *f*. Fingerings: 1, 5, 3, 2, 4, 2, 1, 3, 2, 1, 3, 5. Performance instruction: *mv*.

Staff 2: Bass clef, key signature of two sharps. Dynamics: *p*, *cresc. poco*. Fingerings: 2, 1, 2, 3, 2, 4, 2, 1, 3, 2, 1, 3, 1.

Staff 3: Treble clef, key signature of two sharps. Dynamics: *f*, *dim.*, *f*. Fingerings: 4, 2, 1, 2, 4, 1, 3, 1, 3.

Staff 4: Bass clef, key signature of two sharps. Dynamics: *dim.*, *p legg.*, *cresc.*. Fingerings: 2, 1, 2, 1, 3, 1, 4, 3, 1.

Staff 5: Treble clef, key signature of two sharps. Dynamics: *f*. Fingerings: 1, 4, 1, 2, 5, 2, 1, 4, 2, 1, 4, 3, 1, 4, 3, 1.

Staff 6: Bass clef, key signature of two sharps. Dynamics: *cresc.*, *f*. Fingerings: 1, 3, 4, 5, 3, 1, 4, 3, 1.

Allegro tranquillo. (♩=104.)

XIII.

mf

dim.

cresc.

f

dim.

f

4' 2 3 4 3 2 1

f

decresc. poco a poco

p

D[#] F[#]

D[#] F[#]

cresc.

f

7158-62

Moderato. (♩ = 88)

XIV.

A handwritten musical score for piano, featuring six staves of music. The score includes dynamic markings such as *p*, *cresc.*, *f*, and *Af*. Fingerings are indicated above the notes, and performance instructions like "pause" and "D" are written in. The music is in common time, with a key signature of one flat. The score is divided by vertical bar lines and includes measure numbers at the top of each staff.

Allegro non troppo. ($\text{♩}=104.$)

XV.

p

mf

tr

cresc.

f

dim.

Detailed description: The sheet music consists of five staves of piano music. The first staff (treble) starts with a dynamic 'p' and includes fingerings 5, 2, 3, and 2. The second staff (bass) starts with a dynamic 'mf'. The third staff (treble) has fingerings 2, 1, 3, and 2. The fourth staff (bass) has fingerings 2, 1, 3, and 2. The fifth staff (treble) has fingerings 2, 1, 3, and 2. The music is in common time and includes dynamics like 'tr' (trill), 'cresc.', 'f' (forte), and 'dim.'. Fingerings are indicated above the notes in pairs (e.g., 1, 2; 3, 4).

Sheet music for piano, five staves:

- Staff 1 (Treble Clef):** Key signature of two sharps. Dynamics: *p*, *cresc.*
- Staff 2 (Bass Clef):** Key signature of two sharps. Dynamics: *mf*, *cresc.*
- Staff 3 (Treble Clef):** Key signature of two sharps. Dynamics: *f*.
- Staff 4 (Treble Clef):** Key signature of two sharps. Dynamics: *dim.*, *mf*.
- Staff 5 (Treble Clef):** Key signature of two sharps. Dynamics: *cresc.*, *dim.*

15 Inventions à 3 voix.

Allegro moderato. (♩=96.)

I.

p

f

cresc.

dim.

Sheet music for piano, five staves:

- Staff 1:** Treble clef, dynamic *p*, crescendo.
- Staff 2:** Bass clef, dynamic *f*.
- Staff 3:** Treble clef, dynamic *dim.*, dynamic *p*.
- Staff 4:** Treble clef, dynamic *cresc.*
- Staff 5:** Treble clef, dynamic *f*.

Handwritten fingering is present above the notes in all staves. Measure numbers 1 through 54 are indicated above the staves.

Allegro vivace. ($\text{♩} = 100.$)

II. *p*

2 cresc.

tr

cresc.

sf tr

This page contains six staves of musical notation for piano, arranged vertically. The music is in common time and consists primarily of eighth-note patterns. Fingerings are indicated above the notes, and dynamic markings such as *p*, *cresc.*, *f*, *dim.*, and *tr.* are present. Measure numbers 53, 34, 43, and 24 are also visible. The piano keys are labeled with numbers 1 through 5 to show the specific fingerings for each note.

Staff 1: Measures 53-56. Dynamics: *p*, *cresc.*, *f*, *dim.*. Fingerings: 5 2 5, 2 1 4, 2 1, 2 4, 5 4, 1 2, 4 2, 3 1. Measure 57: 53.

Staff 2: Measures 57-60. Dynamics: *p*, *cresc.*, *f*. Fingerings: 1 4, 1 2, 4 2, 3 1, 3 4, 1 2, 3 1, 1.

Staff 3: Measures 61-64. Dynamics: *p*, *cresc.*, *f*. Fingerings: 3 4, 1 2, 3 1, 1, 3 4, 1 2, 3 1, 1.

Staff 4: Measures 65-68. Dynamics: *dim.*. Fingerings: 5, 1 4, 3 4, 53, 2, 1, 2, 5, 1 3, 1.

Staff 5: Measures 69-72. Dynamics: *p*, *cresc.*. Fingerings: 3 2, 4 1, 3 2, 4 1, 5 4, 1 5, 4 1, 3 2, 4 1, 3 2, 4 1.

Staff 6: Measures 73-76. Dynamics: *f*. Fingerings: 4 2, 3 2, 1, 5 3, 2, 1, 3 2, 5, 2, 1, 3 2, 5, 2, 1.

Allegro moderato. ($\text{♩} = 92$.)

III.

Allegro

p

45

mf

2 1 3 2

2

5 3

2 1 5 3

cresc.

f

p

cresc.

f

poco dim.

Detailed description: This block contains six staves of piano sheet music. The top staff shows a treble clef, a key signature of one sharp, and common time. It includes dynamic markings *p*, *mf*, and fingerings such as 2, 3, 4, 2, 1, 3, 2, and 45. The second staff has a bass clef, a key signature of two sharps, and common time. Fingerings 2, 1, 5, 3, and 2, 1, 5, 3 are shown with crescendo markings. The third staff continues with a treble clef, one sharp, and common time, featuring fingerings 2, 1, 3, 5, 4, 5, 4, and 4. The fourth staff has a bass clef, two sharps, and common time, with fingerings 3, 2, 4, 1, 2, 3, 1, 5, 3, 4, 1, and 2. The fifth staff shows a treble clef, one sharp, and common time, with fingerings 3, 2, 4, 1, 3, 2, 5, 2, 1, 3, 2, and 4. The bottom staff has a bass clef, two sharps, and common time, with fingerings 1, 3, 5, 1, 2, 5, 3, 1, 2, 2, 1, 3, 2, and 5.

Sheet music for piano, page 39, featuring six staves of musical notation. The music is in common time and consists of six measures per staff. The key signature is one sharp (F#). Fingerings are indicated above the notes, and dynamics such as *p*, *cresc.*, *sf*, *dim.*, and *f* are used. Measure 1: Treble staff has eighth-note pairs (1,2) and (3,4); Bass staff has eighth-note pairs (2,3) and (4,5). Measure 2: Treble staff has eighth-note pairs (3,4) and (5,1); Bass staff has eighth-note pairs (1,2) and (3,4). Measure 3: Treble staff has eighth-note pairs (4,5) and (2,3); Bass staff has eighth-note pairs (1,2) and (3,4). Measure 4: Treble staff has eighth-note pairs (5,1) and (3,2); Bass staff has eighth-note pairs (1,2) and (3,4). Measure 5: Treble staff has eighth-note pairs (2,1) and (4,5); Bass staff has eighth-note pairs (1,2) and (3,4). Measure 6: Treble staff has eighth-note pairs (3,4) and (5,1); Bass staff has eighth-note pairs (1,2) and (3,4).

Allegretto moderato. ($\text{♩} = 84.$)

IV.

p *cresc.*

dim. *p* *cresc.*

f

cresc.

7158-62

Sheet music for piano, page 41, featuring six staves of musical notation. The music is in common time and includes the following dynamics and fingerings:

- Staff 1:** Fingerings 3, 4, 2; 5; 3, 2; 5; 3, 2. Dynamic: *dim.*
- Staff 2:** Fingerings 5, 3; 4; 3, 2; 5; 4; 3, 2; 5. Dynamic: *cresc.*
- Staff 3:** Fingerings 5, 3, 5; 2, 3, 5. Dynamic: *poco - dim.*
- Staff 4:** Fingerings 4; 5, 4, 5, 4; 5, 1; 2; 5, 3, 5, 4, 5. Dynamic: *mf*
- Staff 5:** Fingerings 2; 1; 2, 4, 2; 4; 3, 4. Dynamic: *cresc.*
- Staff 6:** Fingerings 5, 3; 4, 1; 2, 5, 4, 2; 4; 3, 4. Dynamic: *dim. poco a poco.*

Allegro moderato. ($\text{♩} = 100.$)

V.

f

poco dim.

cresc.

f

dim.

p

cresc.

p

cresc.

4 1
5
2
3
5
3 4 2

dim. *p* *poco cresc.* 1

4 2
3
14
3 1
4 1

dim. *p* 1

3 1
4 1 3 2
4 1
4 1
2 1 4 1

1 *f* *decresc.*

4
3
4
2 4
3

mf

Allegro moderato. (♩ = 84.)

VI. {

1 4 3 1 24
5 3 2 1 2

35
2 2 2 1 1

5 3 3 2 2 1 4 5
f dim.

3 2 2 1 1 2 3 4
p

cresc.
2 3 4 5
f

45

p

cresc.

f

dim.

cresc.

p 12

f

dim e poco rit. *p*

7158-62

Lento moderato. ($\text{♩} = 88.$)

VII.

mf

cresc.

dim.

cresc.

f

dim.

53

dim.

R 7158-62 R 15699-2

This page contains six staves of musical notation for piano, numbered 1 through 6 from top to bottom. The music is in common time and consists primarily of eighth-note patterns.

- Staff 1:** Dynamics include *p.*, *cresc.*, and a crescendo line. Fingerings: 4, 2, 1; 2, 1, 3; 2, 1, 3; 2, 1, 3.
- Staff 2:** Dynamics include *f*. Fingerings: 2, 4, 3; 5, 4, 2; 1, 2, 3, 4; 3, 2, 1.
- Staff 3:** Fingerings: 5, 2, 3; 3, 2, 1; 2, 1, 3; 2, 1, 3.
- Staff 4:** Fingerings: 1, 2, 3; 2, 1, 2, 1; 1, 2, 3; 2, 1, 3.
- Staff 5:** Fingerings: 3, 2, 1; 2, 1, 3; 2, 1, 3; 2, 1, 3.
- Staff 6:** Dynamics include *p.* Fingerings: 5, 4, 5; 2, 1, 3; 4, 1, 2; 5, 4, 3; 1, 2, 3; 2, 1, 3; 2, 1, 3; 2, 1, 3.

Performance instructions include *cresc.*, *f*, and *dim.*

Allegro moderato. (♩ = 92).

VIII.

mf >

f

p cresc.

cresc.

1

This page contains six staves of musical notation for piano, numbered 49 at the top right. The music is written in common time, with a key signature of one flat. The notation includes various dynamics such as *dim.*, *cresc.*, *f*, and *mf*. Fingerings are indicated by numbers above or below the notes. Performance instructions like *45* and *35* are also present. The music consists of six staves of musical notation, each with a treble clef and a bass clef. The first staff starts with a measure of eighth notes followed by a measure of sixteenth notes. The second staff begins with a measure of eighth notes followed by a measure of sixteenth notes. The third staff starts with a measure of eighth notes followed by a measure of sixteenth notes. The fourth staff begins with a measure of eighth notes followed by a measure of sixteenth notes. The fifth staff starts with a measure of eighth notes followed by a measure of sixteenth notes. The sixth staff begins with a measure of eighth notes followed by a measure of sixteenth notes.

Andante espressivo. ($\text{♩} = 69.$)

IX. *p*

crèsc.

p

cresc.

f

mf

p

Musical score for piano, page 51, featuring five staves of music. The score includes dynamic markings such as *f*, *p*, *cresc.*, *mf*, and *più cresc.*. Fingerings are indicated above the notes, often using numbers 1 through 5. The music consists of complex chords and rhythmic patterns, typical of a technical or virtuosic piece. The score is in common time and uses a treble clef for the top two staves and a bass clef for the bottom two staves.

Allegretto. ($\text{♩} = 100.$)

X.

Sheet music for piano, five staves. Staff X starts with a dynamic *mf*. The music consists of five staves of sixteenth-note patterns with various dynamics and fingerings. The first staff has a treble clef, 3/4 time, and a key signature of one sharp. The second staff has a bass clef, 3/4 time, and a key signature of one sharp. The third staff has a treble clef, 3/4 time, and a key signature of one sharp. The fourth staff has a bass clef, 3/4 time, and a key signature of one sharp. The fifth staff has a treble clef, 3/4 time, and a key signature of one sharp. The music includes dynamics such as *f*, *dim.*, *poco cresc.*, and *p*. Fingerings are indicated above the notes, such as 1, 2, 3, 4, 5, and 15. Measure numbers 1 through 22 are present at the top of each staff.

Sheet music for piano, page 53, featuring six staves of musical notation. The music is in common time and consists of measures 1 through 32.

Staff 1: Measures 1-4. Treble clef. Dynamics: *f*, *dim.*. Fingerings: 2, 4, 5; 3, 2, 4, 5; 2, 4, 5; 2, 4, 5.

Staff 2: Measures 5-8. Treble clef. Dynamics: *mf*. Fingerings: 3, 2, 3; 2, 3, 3; 2, 3, 3; 2, 3, 3.

Staff 3: Measures 9-12. Treble clef. Dynamics: *p*. Fingerings: 5, 1; 2, 1; 4, 5; 5, 1.

Staff 4: Measures 13-16. Treble clef. Dynamics: *cresc.*, *f*. Fingerings: 2, 1; 5, 1; 3, 2, 1; 2, 5, 4, 2.

Staff 5: Measures 17-20. Treble clef. Fingerings: 3, 2, 1; 1, 2; 3, 2, 1; 2, 5, 4, 2.

Staff 6: Measures 21-24. Treble clef. Fingerings: 3, 2, 1; 1, 2; 3, 2, 1; 2, 5, 4, 2.

Staff 7: Measures 25-28. Treble clef. Dynamics: *poco dim.*. Fingerings: 3, 2, 1; 1, 2; 3, 2, 1; 2, 5, 4, 2.

Staff 8: Measures 29-32. Treble clef. Dynamics: *f*. Fingerings: 1, 2; 3, 2, 1; 5, 4, 3, 2, 1; 3, 2, 1.

Allegretto moderato. (♩ = 60.)

XI.

45

f

46

p

tr

f

47

p

f

48

49

cresc.

dim.

50

51

52

53

f

54

Musical score for piano, page 55, featuring six staves of music. The score includes dynamic markings such as *p*, *cresc.*, *f*, *dim.*, *mf*, and *p*. Fingerings are indicated above certain notes and chords. Measure numbers are present above the staves, including 4, 5, 2, 4, 3, 2, 5, 45, 32, 25, 14, 5, 15, 1, 45, 4, 5, 3, 2, 1, and 3. The music consists of six staves of piano notation, with the top staff in G clef and the bottom staff in F clef.

Sheet music for piano, page XII, Allegro tempo (♩ = 112). The music is divided into five systems. The first system starts with a treble clef, two sharps, and a dynamic *p*. It features a sixteenth-note pattern with fingering 3-2-1-2-3-2. The second system begins with a bass clef, two sharps, and a dynamic *mf*. It includes a sixteenth-note pattern with fingering 1-2-3-2-1-2. The third system starts with a treble clef, two sharps, and a dynamic *f*. It features a sixteenth-note pattern with fingering 5-4-3-2-1-2. The fourth system starts with a bass clef, two sharps, and a dynamic *cresc.* It includes a sixteenth-note pattern with fingering 2-1-2-3-4-5. The fifth system starts with a treble clef, two sharps, and a dynamic *f*. It features a sixteenth-note pattern with fingering 2-1-3-2-1-2. The sixth system starts with a bass clef, two sharps, and a dynamic *mf*. It includes a sixteenth-note pattern with fingering 1-5-2-3-4-5. The seventh system starts with a treble clef, two sharps, and a dynamic *dim.* It features a sixteenth-note pattern with fingering 1-3-2-5-2-3. The eighth system starts with a bass clef, two sharps, and a dynamic *p cresc.* It includes a sixteenth-note pattern with fingering 3-1-2-5-4-3. The ninth system starts with a treble clef, two sharps, and a dynamic *f*. It features a sixteenth-note pattern with fingering 1-2-3-4-5-4-3-2-1.

A page of sheet music for piano, featuring two staves. The top staff is in treble clef and the bottom is in bass clef. Both staves are in A major (three sharps). The music consists of a series of eighth-note patterns. Measure 1 starts with a forte dynamic. Measures 2-4 show a transition with a crescendo. Measures 5-14 continue the pattern with various dynamics (e.g., 1, 3, 4, 5, f). Measure 15 concludes the section. Fingerings are indicated above the notes, such as '5 1' and '3' in measure 1, and '1 2 4' through '1 3' in measure 2. Measure 15 ends with a brace over the last three notes.

51

52 53 54 55

56 >*mf*

57 1 1 3

58 59 60 61 62

63 1

A musical score for piano, showing two staves. The top staff is in treble clef and the bottom is in bass clef. Both staves have a key signature of two sharps. Measure 13 starts with a sixteenth-note pattern (1 3, 1 3). Measure 14 begins with a eighth-note followed by a sixteenth-note pattern (4, 2). Measure 15 starts with a eighth-note followed by a sixteenth-note pattern (3, 4). Articulation marks include 'cresc.' over the first half of measure 14 and 'dim.' over the second half of measure 15. Dynamics include 'p' at the end of measure 15. Fingerings are indicated above the notes: 1 3, 1 3; 4; 2; 3, 4; 2; 3.

Allegretto. ($\text{♩} = 60.$)

XIII.

mf

cresc.

dim.

p

cresc.

mf

f

mf

Sheet music for piano, page 59, featuring six staves of musical notation. The music is primarily in common time, with some measures in 3/4 and 2/4 time indicated by the 31 and 45 markings above the staff.

- Staff 1:** Treble clef. Fingerings: 41, 32, 41, 1. Dynamic: *f*. Fingerings: 51, 42, 51, 42.
- Staff 2:** Bass clef. Fingerings: 1, 1, 3, 1, 1. Measure ends with a repeat sign.
- Staff 3:** Treble clef. Fingerings: 41, 32, 41, 1. Dynamic: *dim.* Fingerings: 21, 532.
- Staff 4:** Treble clef. Fingerings: 31, 24, 4, 5. Dynamic: *p*. Fingerings: 1, 54, 4, 5. Fingerings: 54, 1. Dynamic: *poco cresc.* Fingerings: 14, 5, 4.
- Staff 5:** Treble clef. Fingerings: 52, 4. Fingerings: 35, 1. Dynamic: *mf*. Fingerings: 4, 5, 1. Fingerings: 21, 54, 12.
- Staff 6:** Treble clef. Fingerings: 5, 4, 32, 4. Dynamic: *f*. Fingerings: 54, 3, 5, 4, 51. Fingerings: 43, 52, 1. Dynamic: *dim.* Fingerings: 52, 5.
- Staff 7:** Treble clef. Fingerings: 5, 4, 32, 4. Dynamic: *p*. Fingerings: 3, 4, 5, 2, 4. Fingerings: 42, 52, 1. Dynamic: *cresc.* Fingerings: 52, 5, 3. Dynamic: *f*.

Andante con moto. ($\text{♩} = 66$)

XIV.

Sheet music for piano, Andante con moto, page XIV. The music is in common time, key signature is one flat. The score consists of two staves: treble and bass. Fingerings are indicated above the notes. Measure 1: Treble staff starts with a dynamic *p*. Bass staff has a bass clef, a key signature of one flat, and a tempo of $\text{♩} = 66$. Measures 2-3: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 4: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 5-6: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 7: Treble staff begins with a dynamic *dim.* Bass staff has a bass clef and a key signature of one flat. Measures 8-9: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 10: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 11-12: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 13: Treble staff begins with a dynamic *tr*. Bass staff has a bass clef and a key signature of one flat. Measures 14-15: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 16: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 17-18: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 19: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 20-21: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 22: Treble staff begins with a dynamic *tr*. Bass staff has a bass clef and a key signature of one flat. Measures 23-24: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 25: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 26-27: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 28: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 29-30: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 31: Treble staff begins with a dynamic *tr*. Bass staff has a bass clef and a key signature of one flat. Measures 32-33: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 34: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 35-36: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 37: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 38-39: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 40: Treble staff begins with a dynamic *tr*. Bass staff has a bass clef and a key signature of one flat. Measures 41-42: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 43: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 44-45: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 46: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 47-48: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 49: Treble staff begins with a dynamic *tr*. Bass staff has a bass clef and a key signature of one flat. Measures 50-51: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 52: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 53-54: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 55: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 56-57: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 58: Treble staff begins with a dynamic *tr*. Bass staff has a bass clef and a key signature of one flat. Measures 59-60: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 61: Treble staff begins with a dynamic *cresc.* Bass staff has a bass clef and a key signature of one flat. Measures 62-63: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line. Measure 64: Treble staff begins with a dynamic *f*. Bass staff has a bass clef and a key signature of one flat. Measures 65-66: Treble staff shows a melodic line with various note heads. Bass staff continues with a steady bass line.

The image shows a page of sheet music for piano, consisting of two staves. The top staff is in treble clef and the bottom is in bass clef. Both staves are in common time and include a key signature of one flat. The music features several measures of sixteenth-note patterns, with various dynamic markings such as 'dim.', 'p', 'cresc.', and 'f'. Fingerings are indicated above the notes, often using numbers like 1, 2, 3, 4, and 5. Measure numbers 24, 15, and 12 are visible. The style is characteristic of a technical study or a piece designed for finger dexterity.

Allegro moderato. ($\text{♩} = 112$)

XV.

=mf

cresc.

dim.

p

Sheet music for piano, page 63, featuring five staves of musical notation. The music is in common time and consists of measures 41 through 50.

Staff 1: Measures 41-45. Fingerings: 4 1 2, 2, 3, 4, 5. Dynamics: cresc., p. (pianissimo). Measure 46: 3 2 3 2 3 5 3 4. Measure 47: 3 2 3 2 3 5 2 3. Measure 48: 4 2 1 2 3 2 3 5 2 4 5 1 3 5. Measure 49: 1 2 3 2 1 2 4 1 2. Measure 50: 4 2 1.

Staff 2: Measures 41-45. Fingerings: 3 2 3 2 3 5 3 4. Measure 46: 1 2 3 2 1 2 4 1 2. Measure 47: 1 2 3 2 1 2 4 1 2. Measure 48: f (fortissimo). Measure 49: 4 2 1. Measure 50: 4 2 1.

Staff 3: Measures 41-45. Fingerings: 2 3 3 5 1 2 4 1 3. Measure 46: 2 3 5 1 2 4 1 3. Measure 47: 1 2 1 3 2 5 1 2. Dynamics: mf (mezzo-forte). Measure 48: 1 2 3 2 1 2 4 1 2. Measure 49: 1 2 3 2 1 2 4 1 2. Measure 50: 1 2 3 2 1 2 4 1 2.

Staff 4: Measures 41-45. Fingerings: 1 3 1 3 1 1 2. Measure 46: 1 3 1 3 1 1 2. Measure 47: 3 2 4 3 2 5 2 4. Measure 48: 3 2 4 3 2 5 2 4. Measure 49: 1 2 3 2 1 2 3 4 1. Measure 50: 1 2 3 2 1 2 3 4 1.

Staff 5: Measures 41-45. Fingerings: 5 4 1. Dynamics: cresc. Measure 46: f (fortissimo). Measure 47: 3 2 5 2 3 4 3 2 5 3 2 1 3 4 2 1. Measure 48: 4 1 3 2 2 4. Measure 49: 4 1 3 2 2 4. Measure 50: 3 2 3 1.

Carl Fischer Editions

BOOKS BY

E. ROBERT SCHMITZ

The Capture of Inspiration

The Capture of Inspiration proves that science does not shackle art, but provides it with the power and the means to respond to the highest aesthetic ideals. In this book E. Robert Schmitz gives the musician an understanding of the physical forces that are the basic materials of his art. His study of the physiology applied to pianistic performance and his investigation and analysis of mental musical processes offer to the pianist greater results from the expenditure of his energy; he acquires a sense of technical freedom which opens endless vistas of musical expression. This is a significant contribution toward a greater musical art.

PRICE: \$3.50

SCHMITZ EDITION • *Chopin Etudes*

This fine edition was inspired by Chopin's letters and essays on piano technique. In accordance with Chopin's principles and practices, Mr. Schmitz offers a flexible system of fingering; basing his notations upon unvarying structural characteristics of keyboard and hand, he indicates the fundamental basis for the selection of individual fingerings. Each Etude is preceded by an explanatory text which encourages a true musical performance.

PRICE: \$2.50

SCHMITZ EDITION

Bach - Two-Part Inventions

PRICE: \$1.25

These comparatively easy pieces, which are among the world's greatest music, are attractive and constructive material for students. In this edition Mr. Schmitz phrases each separate musical segment and has added technical comments which meet the needs of both the average student and the one who is familiar with "The Capture of Inspiration". The comments are in a separate folio, to avoid unnecessary turning of pages and to permit simultaneous study of the musical and technical texts.

CARL FISCHER, INC.

62 Cooper Square • 119 West 57th Street • NEW YORK
BOSTON • CHICAGO • DALLAS • LOS ANGELES