

Edition Eulenburg

Eine kleine Nachtmusik

(Serenade)

G major

for

2 Violins, Viola, Violoncello and Bass

by

Wolfgang Amadeus Mozart

Köchel No. 525

Edited by Rudolf Gerber

Foreword by Hans F. Redlich


Ernst Eulenburg Ltd., London · Ernst Eulenburg & Co. GmbH, Mainz
Edition Eulenburg GmbH, Zürich · Edition Eulenburg Inc., New York

	Pag
I. Allegro	1
II. ROMANZE. Andante	9
III. MENUETTO. Allegretto.	14
IV. RONDO. Allegro	15

W. A. Mozart Eine Kleine Nachtmusik K.V. No. 525

PREFACE

"Eine kleine Nachtmusik", perhaps Mozart's most popular work of Divertimento-character, remains in more than one respect an enigma to the historian. To begin with: the piece is preserved only in the truncated form of a four-movement "Serenade", although we know from Mozart's entry into his own thematic Catalogue that it was composed in five movements, comprising the customary two Minuets with Trio, typical of the South-German Serenade from Haydn and Mozart to Schubert and Brahms. Mozart's entry runs as follows: "Eine kleine Nachtmusick, bestehend in einem Allegro, Menuett und Trio—Romance, Menuett und Trio, und Finale."

The entry proves that the first Minuet and Trio are missing from current editions of the work. To make matters worse: the autograph which came into J. André's possession in 1800¹ when he acquired it from Constanze together with approx. 300 more manuscripts, vanished after his death (1842). However, it must have been already in a truncated condition at the time of André's purchase, for his first print of parts (published ca. 1827, under the publication No. 4964, and as No. 2 of Mozart's posthumous works, with the imprint "Edit. faite d'après la partition originale" and with the spurious title "Serenade") contains only the now customary four movements.

The loss of the autograph and a certain ambiguity in the preserved headline to the entry, quoted above, ("2 Violini, Viola, e Basso") became responsible for a prolonged argument among scholars on the question whether Mozart had conceived it as a String-Quintet or as a composition for String orchestra. The late re-discovery of the autograph in 1943 by Manfred Gorké has only partly solved the mystery surround-

VORWORT

"Eine kleine Nachtmusik", vielleicht das populärste von Mozarts Werken im Divertimento-Charakter, bleibt in mehr als einer Hinsicht rätselhaft für den Historiker. Zunächst ist das Stück nur erhalten in der verstümmelten Form einer 4-sätzigen Serenade, obgleich, wie wir aus Mozarts Eintragung in seinen eigenen thematischen Katalog wissen, es in 5 Sätzen komponiert war, unter Einschluss von 2 Menuetten mit Trio, wie üblich für die süddeutsche Serenade von Haydn und Mozart bis zu Schubert und Brahms. Mozarts Eintragung lautet:

"Eine kleine Nachtmusick, bestehend in einem Allegro, Menuett und Trio, —Romance, Menuett und Trio, und Finale."

Die Eintragung zeigt, dass das erste Menuett und Trio in den bestehenden Ausgaben des Werkes fehlt. Und noch schlimmer: das Autograph, das André zusammen mit etwa 300 anderen MSS. im Jahre 1800¹ von Constanze erwarb, verschwand nach seinem Tode (1842). Es muss aber schon, als André es erwarb verstümmelt gewesen sein; denn sein erster Stimmendruck (erschien 1827 mit der Stich-No. 4964, und als No. 2 von Mozarts nachgelassenen Werken, mit dem Aufdruck: "Edit. faite d'après la partition originale" und mit dem unechten Titel "Serenade") enthält nur die jetzt üblichen 4 Sätze.

Der Verlust des Autographs und eine gewisse Zweideutigkeit in der Kopfzeile der oben zitierten Eintragung ("2 Violini, Viola e Basso") wurde der Anlass zu dauernden Kontroversen der Forscher darüber, ob Mozart es als Streichquintett oder als Komposition für Streichorchester gedacht hatte. Die Wiederentdeckung des MS. durch Manfred Gorké im Jahre 1943 hat nur teilweise das Geheimnis gelöst, das dieses

ing this little work³. Mozart evidently conceived it for String Quintet only (which might or might not be doubled "ad. lib." in the Violin parts⁴), as may be seen from a facsimile of the first bars of the autograph:

kleine Werk umgibt³. Mozart hat es offenbar nur für Streichquintett konzipiert (das nach Belieben in den Violinen verstärkt werden kann⁴), wie aus dem Faksimile der ersten Takte des Autographen zu ersehen ist:

The autograph's acciaccatura clearly asks for "2 Violini, Viola, Violoncello e Contrabasso", and not for Violino I, Violino II, Viola, Violoncello, e Basso" as reproduced in current editions of the full score. Gorke, who found the autograph in a private collection⁵ as reproduced in current editions of the full score. Gorke, who found the autograph in a private collection⁵ reports that he could find in it no trace of the last Minuet and Trio. He thinks it possible that it may have been forcibly

Die Acciaccatura des Autographen verlangt deutlich "2 Violini, Viola, Violoncello e Contrabasso", nicht "Violine I, Violine II, Viola, Violoncello e Basso", wie in den modernen Ausgaben der Partitur angegeben ist. Gorke, der das MS. in einer privaten Sammlung fand⁵, berichtet, er konnte dabei keine Spur des verlorenen Menuetts und Trio finden. Er hält es für möglich, dass es

removed from the autograph during Mozart's lifetime and believes it should be written off as a dead loss. Alfred Einstein, however, believed at times at least, to have identified the missing first Minuet in the Minuet of the half-apocryphal Piano Sonata in B flat, K. Anh. No. 136, ascribed—at least in part—to one A. E. Müller, and published in the "magasin de musique" of the Leipzig publisher Thonus⁶. This Minuet Einstein wanted to be re-transposed into G-major and inserted between the first Allegro and the Romance of the "Nachtmusik". Here is the incipit of the Minuet from K. Anh. 136:


Hence, the mystery of the lost Minuet has, if anything, only increased since the re-appearance of the autograph.

The circumstances of the work's origin remain a mystery too. According to Mozart's entry in his Catalogue the composition was completed on August 10, 1787, in Vienna. But we do not know whether it was commissioned, and if so, by whom, nor the reasons for Mozart's unusual choice of a pure string-medium in the case of a work of outspoken Serenade-character.

"Eine kleine Nachtmusik" was written while Mozart was at work on Act II of "Don Giovanni". Hardly a shadow from that gigantic conception of demonic tensions spoils the serene beauty of this little masterpiece. Its insistence on popular melody of a folk-tune-like character (especially in the Romance, the Trio of the surviving Minuet, and in the first subject of the Finale) links it with the world of the "Magic Flute" and the Clarinet Concerto. Only the romantic *clair-obscur* of the Romance's middle part in C-minor—with its curiously ejacula-

bei Mozart's Lebzeiten gewaltsam aus dem Autographen entriert wurde, und meint, man solle es als endgiltigen Verlust abschreiben. Dagegen nahm Alfred Einstein, wenigstens zeitweise an, es sei mit dem Menuett der halb-apokryphen Klaviersonate in B, K. Anh. No. 136, identisch, die wenigstens teilweise einem gewissen A. E. Müller zugeschrieben wird und im "Magasin de Musique" des Leipziger Verlegers Thonus erschien⁶. Dieses Menuett wollte Einstein nach G dur rücktransponiert und zwischen dem ersten Allegro und der Romance der "Nachtmusik" eingefügt wissen. Die Anfangstakte dieses Menuetts lauten:

Somit wird das Geheimnis um das verlorene Menuett durch die Entdeckung des Autographen nur noch vertieft.

Die Umstände der Entstehung des Werkes bleiben ebenfalls unbekannt. Nach Mozart's Eintragung in seinen Katalog war die Komposition am 10. August 1787 in Wien beendet. Aber wir wissen nicht, ob sie ein Auftrag war, und wenn ein solcher, von wem; noch kennen wir die Gründe für Mozart's ungewöhnliche Wahl eines Streichermediums für ein Werk von ausgesprochenem Serendacharakter.

"Eine kleine Nachtmusik" wurde geschrieben als Mozart am 2. Akt des "Don Giovanni" arbeitete. Kaum ein Schatten aus der dämonischen Klangwelt jener gewaltigen Schöpfung trübt die heitere Schönheit dieses kleinen Meisterwerkes. Dessen Vorliebe für populäre volksliedhafte Melodie (besonders in der Romance, dem Trio des erhaltenen Menuetts und im ersten Thema des Finales) verbindet es mit der Welt der "Zauberflöte" und des Klarinettenkonzerts. Nur das romantische Helldunkel im mittleren Teil der

tory Canon between the first Violin and the Bass instruments, offset by the continuous murmur of the middle parts—acts as a reminder to the abysses in Mozart's soul. His unsurpassed mastery in utilizing a kind of elementary Sonata-form in the two flanking movement remains a source of perennial delight. That mastery surely links this light-weight work with the more substantial instrumental masterpieces of his last years.

Romanze in c moll—mit dem sonderbaren, ausrufartigen Kanon zwischen Violine und den Bässen, der sich von dem Gemurmel der Mittelstimmen abhebt—erinnert an die Abgründe in Mozart's Seele. Die unübertroffene Meisterschaft in der Benutzung einer vereinfachten Sonatenform in den Eck-sätzen bleibt eine Quelle dauernden Genusses. Diese Meisterschaft verbindet dieses leicht hingeworfene Werkchen mit den gewichtigeren Instrumentalwerken der letzten Jahre.

H. F. REDLICH

H. F. REDLICH

- ¹ André Catalogue No. 186, André described it as comprising 7 folios (13 pages?). Cf. Köchel-Einstein's "Thematic Catalogue", Ann Arbor, 1947, p. 666.
- ² Corrected by Einstein into "Bassi", op. cit. 1947, p. 1026.
- ³ W. A. Mozart. Eine kleine Nachtmusik. 1787. Faksimile der Original Handschrift. Hrg. von Manfred Gorke. Bärenreiter, Kassel, 1955. Cf. also The Miniature score of K. 525, edited by E. F. Schmid, publ. in 1956 (Bärenreiter, Cassel) and its preface.
- ⁴ It should never be performed by a large body of strings, but only by 7-8 players at the utmost.
- ⁵ It has since become a part of the library at Bärenreiter's, Cassel.
- ⁶ Cf. Köchel-Einstein, op. cit. 1947, p. 635, 666. In a postscript on p. 1023 Einstein has evidently "second thoughts" regarding the partial authenticity of K.V. Anh. No. 136. He seems to have been in two minds on this matter at the time of his death.
- Cf. also A. Einstein "Mozart—his character, his work", London, 1946, p. 206/7 et passim.

Serenade

Eine kleine Nachtmusik

1

I

W. A. Mozart

1756-1791

Köchel No. 525

Allegro

Violino I

Violino II

Viola

Violoncello
e Basso

The first system of the musical score consists of four staves. The top staff is Violino I, the second is Violino II, the third is Viola, and the fourth is Violoncello e Basso. The music is in G major and 3/4 time. The tempo is marked 'Allegro'. The first four measures show a rhythmic pattern of eighth and sixteenth notes. The fifth measure features a sixteenth-note triplet in the Violino II part.

10

The second system of the musical score consists of four staves. The top staff is Violino I, the second is Violino II, the third is Viola, and the fourth is Violoncello e Basso. The music continues from the first system. The first measure of this system is marked with a 'p' (piano) dynamic. The Violino I part features grace notes in the first measure, which are written in full value.

The grace notes of the original are written out in full value
Die Vorschläge des MS. sind nach ihrem wirklichen Wert ausgeschrieben.

No. 218

F. E. 1918

Ernst Eulenburg Ltd.,
London - Zurich


Musical score system 1, measures 1-4. The system consists of four staves: Treble, Violin, Viola, and Bass. The key signature is one sharp (F#) and the time signature is 4/4. The music features a melodic line in the Treble staff with trills (tr) and a dynamic marking of *sf* (sforzando) followed by *p* (piano). The Violin and Viola staves have a similar melodic line with trills and dynamics of *sf* and *p*. The Bass staff provides a rhythmic accompaniment with a dynamic marking of *sf* and *p*. The system concludes with a *cresc.* (crescendo) marking and the measure number 20.


Musical score system 2, measures 5-8. The system consists of four staves: Treble, Violin, Viola, and Bass. The key signature is one sharp (F#) and the time signature is 4/4. The music features a melodic line in the Treble staff with a dynamic marking of *f* (forte). The Violin and Viola staves have a similar melodic line with a dynamic marking of *f*. The Bass staff provides a rhythmic accompaniment with a dynamic marking of *f*.


Musical score system 3, measures 9-12. The system consists of four staves: Treble, Violin, Viola, and Bass. The key signature is one sharp (F#) and the time signature is 4/4. The music features a melodic line in the Treble staff with a dynamic marking of *p* (piano) and a triplet of eighth notes. The Violin and Viola staves have a similar melodic line with a dynamic marking of *p* and a triplet of eighth notes. The Bass staff provides a rhythmic accompaniment with a dynamic marking of *p*. The system concludes with the measure number 30.


Musical score system 4, measures 13-16. The system consists of four staves: Treble, Violin, Viola, and Bass. The key signature is one sharp (F#) and the time signature is 4/4. The music features a melodic line in the Treble staff with a dynamic marking of *f* (forte) and a triplet of eighth notes. The Violin and Viola staves have a similar melodic line with a dynamic marking of *f* and a triplet of eighth notes. The Bass staff provides a rhythmic accompaniment with a dynamic marking of *f*.


First system of musical notation, measures 1-4. The score is written for four staves (treble, alto, tenor, and bass). It features complex rhythmic patterns with many sixteenth notes and slurs. Dynamic markings include *f* (forte) and *sf* (sforzando). Measure numbers 10, 15, 20, 25, 30, 35, 40, and 45 are indicated above the staves.


Second system of musical notation, measures 5-8. The score continues with complex rhythmic patterns. Dynamic markings include *p* (piano) and *sf* (sforzando). Measure numbers 10 and 15 are indicated above the staves.


Third system of musical notation, measures 9-12. The score continues with complex rhythmic patterns. Dynamic markings include *f* (forte) and *sf* (sforzando). Measure numbers 10, 15, 20, 25, 30, 35, 40, 45, and 50 are indicated above the staves.


Fourth system of musical notation, measures 13-16. The score continues with complex rhythmic patterns. Dynamic markings include *p* (piano) and *sf* (sforzando). Measure numbers 10, 15, 20, 25, 30, 35, 40, 45, and 50 are indicated above the staves.


60

f *p*

This system contains the first four measures of a musical piece. It features a four-staff arrangement with a treble clef on the top two staves and a bass clef on the bottom two. 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 eighth and sixteenth notes, while the bottom two staves provide a rhythmic accompaniment. The first measure is marked with a forte (*f*) dynamic, and the second measure is marked with a piano (*p*) dynamic. The number 60 is written above the first measure of the second staff.


tr

This system contains the next four measures. The top staff continues with a melodic line, now featuring trills (*tr*) over the notes. The bottom two staves continue with their accompaniment. The dynamics remain consistent with the previous system.


tr *btr*

This system contains the next four measures. The top staff continues with trills (*tr*) and includes a flat trill (*btr*) in the third measure. The bottom two staves continue with their accompaniment.


70

f *p*

This system contains the final four measures of the piece. The top staff continues with a melodic line, now marked with a forte (*f*) dynamic. The bottom two staves continue with their accompaniment, marked with a piano (*p*) dynamic. The number 70 is written above the first measure of the second staff.


First system of musical notation, measures 1-4. The score is in 2/4 time with a key signature of one flat (B-flat). It features four staves: two treble clefs and two bass clefs. The first two staves have a melodic line with a trill (tr) in measure 3. The piano part (bottom two staves) begins with a piano (*p*) dynamic and includes a trill in measure 3. A fermata is placed over the first measure.


Second system of musical notation, measures 5-8. The piano part continues with a steady eighth-note accompaniment. Measure 8 is marked with a forte (*f*) dynamic. A trill (tr) is present in the upper staves in measure 8.


Third system of musical notation, measures 9-12. The piano part continues with eighth-note accompaniment. The upper staves feature a melodic line with trills (tr) in measures 9, 10, and 11.


Fourth system of musical notation, measures 13-16. Measure 13 is marked with a piano (*p*) dynamic. Measure 16 is marked with a forte (*f*) dynamic. A trill (tr) is present in the upper staves in measure 16.

First system of a musical score, consisting of four staves. The top staff is in treble clef, and the bottom three are in bass clef. The music features a complex rhythmic pattern with many sixteenth notes. Dynamic markings include *sf* (sforzando) and *p* (piano).

Second system of the musical score, consisting of four staves. The top staff is in treble clef, and the bottom three are in bass clef. The music continues with a complex rhythmic pattern. Dynamic markings include *cresc.* (crescendo) and *f* (forte).

Third system of the musical score, consisting of four staves. The top staff is in treble clef, and the bottom three are in bass clef. The music continues with a complex rhythmic pattern. A measure number "100" is written above the first staff. Dynamic markings include *p* (piano).

Fourth system of the musical score, consisting of four staves. The top staff is in treble clef, and the bottom three are in bass clef. The music continues with a complex rhythmic pattern. Dynamic markings include *p* (piano).

T S D. TD

S D Coda S D

T S D T

130


Musical score system 1, measures 107-110. The system includes a vocal line with lyrics and a piano accompaniment. The piano part features a steady eighth-note accompaniment in the right hand and a bass line in the left hand. The vocal line has lyrics: "E-3", "3", "G", "tr", "tr". Measure 110 is marked with the number "110".


Musical score system 2, measures 111-114. The system includes a vocal line with lyrics and a piano accompaniment. The piano part features a steady eighth-note accompaniment in the right hand and a bass line in the left hand. The vocal line has lyrics: "tr", "tr", "tr", "tr". Measure 114 is marked with the number "114".


Musical score system 3, measures 115-118. The system includes a vocal line with lyrics and a piano accompaniment. The piano part features a steady eighth-note accompaniment in the right hand and a bass line in the left hand. The vocal line has lyrics: "D", "G", "p", "tr", "tr". Measure 118 is marked with the number "118".


Musical score system 4, measures 119-122. The system includes a vocal line with lyrics and a piano accompaniment. The piano part features a steady eighth-note accompaniment in the right hand and a bass line in the left hand. The vocal line has lyrics: "tr", "tr", "tr", "tr". Measure 120 is marked with the number "120".

II

Romanze
Andante

Musical score for Romanze Andante, page 9. The score is in 3/4 time and consists of four systems of three staves each. The first system starts with a piano (*p*) dynamic. The second system features a forte (*f*) dynamic. The third system includes a measure number '10' and a crescendo (*cresc.*) marking. The fourth system continues with various dynamics including *f*, *p*, and *cresc.*


20

p

p

p

p

This system contains the first four measures of the piece. It features a complex texture with multiple voices. The top staff has a melodic line with many sixteenth notes and slurs. The middle two staves (treble and bass clef) provide harmonic support with chords and moving lines. The bottom staff has a bass line with many sixteenth notes. A dynamic marking of *p* (piano) is present at the beginning of the system.


This system contains measures 5 through 8. The musical texture continues with similar complexity, featuring intricate melodic lines and dense harmonic accompaniment across all staves.


This system contains measures 9 through 12. The music maintains its rhythmic intensity and complex harmonic structure, with various melodic motifs and chordal textures.


30

This system contains the final four measures of the page (measures 13-16). The music concludes with a final melodic flourish in the top staff and a steady bass line in the bottom staff.

First system of musical notation, featuring a vocal line (treble clef) and piano accompaniment (treble and bass clefs). The music is in a major key and 4/4 time. The vocal line consists of eighth and sixteenth notes, often beamed together. The piano accompaniment features a steady eighth-note pattern in the right hand and a simpler bass line in the left hand.

Second system of musical notation, continuing the piece. It includes a vocal line and piano accompaniment. The vocal line has some notes with accents. The piano accompaniment continues with similar rhythmic patterns.

Third system of musical notation, starting at measure 40. The key signature changes to two flats (B-flat and E-flat). The tempo or dynamics are marked with *p* (piano). The piano accompaniment becomes more complex with sixteenth-note patterns in both hands.

Fourth system of musical notation, continuing in the two-flat key signature. The piano accompaniment is marked with *fp* (fortissimo piano). The system concludes with a double bar line.

First system of musical notation, consisting of four staves. The top staff is in treble clef, and the bottom staff is in bass clef. The music features a melody with triplets and a complex accompaniment.

Second system of musical notation, consisting of four staves. The music continues with similar melodic and accompanimental patterns.

Third system of musical notation, consisting of four staves. The number 50 is written above the first staff. The music continues with similar melodic and accompanimental patterns.

Fourth system of musical notation, consisting of four staves. The music concludes with a final melodic phrase and accompaniment. The letter 'p' is written below the first staff.

First system of musical notation, consisting of four staves (treble, alto, tenor, and bass clefs). The music features a complex melodic line in the upper staves and a more rhythmic accompaniment in the lower staves. Dynamics include *f* and *ff*.

Second system of musical notation, starting at measure 60. It includes dynamic markings *p*, *cresc.*, and *ff*. The notation is dense with many sixteenth notes and slurs.

Third system of musical notation, continuing the piece. It features various dynamics such as *f*, *ff*, and *p*, along with complex melodic and harmonic structures.

Fourth system of musical notation, starting at measure 70. It continues the intricate musical texture with dynamic markings like *f* and *ff*.

Menuetto
Allegretto

III

First system of the musical score, measures 1-8. It features a treble and bass staff with a piano accompaniment. The music is in G major and 3/4 time. The tempo is marked 'Allegretto'. The first staff has a trill (tr) over the final measure. The piano part has a forte (f) dynamic marking.

Second system of the musical score, measures 9-16. It continues the piano accompaniment. Measure 10 is marked with a '10' above the staff. Dynamics include piano (p) and crescendo (cresc.). Trills (tr) are present in the first staff. The word 'cresc.' appears in the piano part at the end of the system.

Third system of the musical score, measures 17-20. It includes the 'TRIO' section starting at measure 17. The first staff has a 'sotto voce' marking. Dynamics include piano (p) and forte (f). Trills (tr) are present in the first staff. The word 'Fine.' is written below the piano part at the end of the system.

Fourth system of the musical score, measures 21-24. It continues the piano accompaniment. Measure 21 is marked with a '20' above the staff. The music concludes with a final cadence in the piano part.

p 30
sotto voce

Monuetto da Capo.


Rondo
Allegro

IV

p

1. 2.

10


System 1: Four staves of music. The top staff is a vocal line with a melodic line and a line of lyrics. The second staff is a treble clef piano accompaniment. The third and fourth staves are a bass clef piano accompaniment. The music is in 2/4 time and G major. A dynamic marking of *f* is present in the second staff.


System 2: Four staves of music. The top staff is a vocal line with a melodic line and a line of lyrics. The second staff is a treble clef piano accompaniment. The third and fourth staves are a bass clef piano accompaniment. The music is in 2/4 time and G major. Dynamic markings of *f* and *p* are present in the second and third staves.

20


System 3: Four staves of music. The top staff is a vocal line with a melodic line and a line of lyrics. The second staff is a treble clef piano accompaniment. The third and fourth staves are a bass clef piano accompaniment. The music is in 2/4 time and G major. Dynamic markings of *f* and *fp* are present in the second and third staves.


System 4: Four staves of music. The top staff is a vocal line with a melodic line and a line of lyrics. The second staff is a treble clef piano accompaniment. The third and fourth staves are a bass clef piano accompaniment. The music is in 2/4 time and G major.

80

This system contains measures 76 through 80. It features a four-staff arrangement with a treble clef on the top staff, a bass clef on the bottom staff, and a key signature of one sharp (F#). The music consists of a complex rhythmic pattern with many sixteenth and thirty-second notes, often beamed together. There are several slurs and ties across the staves.

This system contains measures 81 through 85. It continues the four-staff arrangement with a treble clef on the top staff and a bass clef on the bottom staff. The music features a mix of eighth and sixteenth notes, with some measures containing rests. There are several slurs and ties across the staves.

This system contains measures 86 through 90. It continues the four-staff arrangement with a treble clef on the top staff and a bass clef on the bottom staff. The music features a mix of eighth and sixteenth notes, with some measures containing rests. There are several slurs and ties across the staves.

90

This system contains measures 91 through 95. It continues the four-staff arrangement with a treble clef on the top staff and a bass clef on the bottom staff. The music features a mix of eighth and sixteenth notes, with some measures containing rests. There are several slurs and ties across the staves.

First system of a musical score, consisting of four staves. The top staff is in treble clef, the second in alto clef, the third in bass clef, and the fourth in bass clef. The music is in 2/4 time and features a complex melodic line in the upper staves and a rhythmic accompaniment in the lower staves. A dynamic marking of *f* is present at the end of the system.

Second system of the musical score, consisting of four staves. It begins with a measure number of 50. The notation continues with similar melodic and rhythmic patterns as the first system. A dynamic marking of *p* is visible in the second measure.

Third system of the musical score, consisting of four staves. It features a first ending (1.) and a second ending (2.) marked with repeat signs. The music concludes with a dynamic marking of *f*.

Fourth system of the musical score, consisting of four staves. It begins with a measure number of 60. The notation includes a key signature change to one flat (B-flat) in the second measure. A dynamic marking of *p* is present at the beginning of the system.

First system of musical notation, featuring a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The system consists of four staves: a vocal line with lyrics, a piano accompaniment, and two bass lines. The music is in a major mode with a key signature of one flat. The first staff contains the vocal line with lyrics: "I'm a poor old man, I'm a poor old man, I'm a poor old man, I'm a poor old man." The second staff is the piano accompaniment, and the third and fourth staves are bass lines.

Second system of musical notation, continuing the piece. It features the same instrumental parts as the first system. The vocal line continues with lyrics: "I'm a poor old man, I'm a poor old man, I'm a poor old man, I'm a poor old man." The piano accompaniment and bass lines provide harmonic support.

Third system of musical notation, starting at measure 70. The vocal line continues with lyrics: "I'm a poor old man, I'm a poor old man, I'm a poor old man, I'm a poor old man." The piano accompaniment and bass lines continue to support the melody.

Fourth system of musical notation, continuing the piece. The vocal line continues with lyrics: "I'm a poor old man, I'm a poor old man, I'm a poor old man, I'm a poor old man." The piano accompaniment and bass lines continue to support the melody.

80


First system of music, measures 80-83. The score is in G major and 4/4 time. It features a vocal line with a melodic line and lyrics, and a piano accompaniment with a rhythmic pattern in the right hand and a bass line in the left hand. The tempo marking is 80.

Second system of music, measures 84-87. The score continues with a vocal line and piano accompaniment. Dynamic markings include *f* and *p*. The piano accompaniment features a prominent eighth-note pattern in the right hand.


80

Third system of music, measures 88-91. The score continues with a vocal line and piano accompaniment. Dynamic markings include *f* and *fp*. The piano accompaniment features a prominent eighth-note pattern in the right hand.

Fourth system of music, measures 92-95. The score continues with a vocal line and piano accompaniment. The piano accompaniment features a prominent eighth-note pattern in the right hand.


First system of musical notation, consisting of four staves (treble, alto, tenor, and bass clefs). The music features a complex melodic line in the upper staves and a more rhythmic accompaniment in the lower staves.


Second system of musical notation, starting with the measure number 100. It continues the composition with similar melodic and rhythmic patterns across four staves.


Third system of musical notation, continuing the piece. The notation includes various musical symbols such as slurs, ties, and dynamic markings.


Fourth system of musical notation, starting with the measure number 110. The system concludes with a final cadence across the four staves.

First system of musical notation, consisting of four staves (treble and bass clefs). The music is in a key signature of one sharp (F#) and a 2/4 time signature. It features a melody in the upper staves and a bass line in the lower staves. The notation includes various rhythmic values and dynamic markings such as *f* and *sf*.

Second system of musical notation, consisting of four staves. This system includes dynamic markings *p* and *sf*. The melody continues in the upper staves, while the lower staves provide harmonic support with chords and bass lines.

Third system of musical notation, consisting of four staves. The number 120 is written above the first staff. This system features a prominent sixteenth-note accompaniment in the middle staves and a melodic line in the upper staves. Dynamic markings *f* and *sf* are present.

Fourth system of musical notation, consisting of four staves. This system includes dynamic markings *p* and *sf*. The notation shows a mix of melodic and harmonic textures across the staves.

CODA 130

First system of musical notation, measures 130-133. It features a vocal line with a fermata over the final note of measure 133, and piano accompaniment in the right and left hands. The word "CODA" is written above the first measure, and the number "130" is above the second measure. A piano dynamic marking "p" is present in the vocal line at measure 131 and in the right and left hand accompaniment at measure 132.

Second system of musical notation, measures 134-137. It continues the vocal line with a fermata over the final note of measure 137, and the piano accompaniment. The piano dynamic marking "p" is present in the vocal line at measure 135 and in the right and left hand accompaniment at measure 136.

140

Third system of musical notation, measures 140-143. It features a vocal line with a fermata over the final note of measure 143, and piano accompaniment. The number "140" is written above the second measure. A piano dynamic marking "p" is present in the vocal line at measure 141 and in the right and left hand accompaniment at measure 142.

Fourth system of musical notation, measures 144-147. It continues the vocal line with a fermata over the final note of measure 147, and the piano accompaniment. A piano dynamic marking "p" is present in the vocal line at measure 145 and in the right and left hand accompaniment at measure 146.

First system of musical notation, measures 1-4. It consists of four staves: Treble, Alto, Tenor, and Bass. The key signature has one sharp (F#). The music features a melody in the Treble staff and a rhythmic accompaniment in the Bass staff.

Second system of musical notation, measures 5-8. It consists of four staves: Treble, Alto, Tenor, and Bass. The key signature has one sharp (F#). The music continues with a melody in the Treble staff and a rhythmic accompaniment in the Bass staff. A measure number '150' is written above the first staff.

Third system of musical notation, measures 9-12. It consists of four staves: Treble, Alto, Tenor, and Bass. The key signature has one sharp (F#). The music continues with a melody in the Treble staff and a rhythmic accompaniment in the Bass staff.

Fourth system of musical notation, measures 13-16. It consists of four staves: Treble, Alto, Tenor, and Bass. The key signature has one sharp (F#). The music continues with a melody in the Treble staff and a rhythmic accompaniment in the Bass staff. A measure number '160' is written above the first staff.


Edition Eulenburg

SYMPHONIES

401. Mozart, C (Jupiter) [551]	465. Bruckner, No. 7, E
402. Beethoven, No. 5, C m	466. Bruckner, No. 8, C m
403. Schubert, B m (unfinished)	467. Bruckner, No. 9, D m
404. Mozart, G m [550]	468. Haydn, No. 93, D
405. Beethoven, No. 3, E \flat (Eroica)	469. Haydn, No. 103, E \flat (Drum Roll)
106. Mendelssohn, Nr. 3, A m	471. Smetana, Vysehrad
407. Beethoven, No. 6, F (Pastorale)	472. Smetana, Moldau
408. Schumann, No. 3, E \flat	473. Smetana, Sarka
409. Haydn, No. 104, D (London)	474. Smetana, Bohemia's Woods and Fields
410. Schubert, No. 7, C	475. Smetana, Tábor
411. Beethoven, No. 9, D m	476. Smetana, Blaník
412. Beethoven, No. 7, A	477. Liszt, Faust-Symph.
413. Schumann, No. 4, D m	479. Tschalkowsky, No. 6, B m (Pathét)
414. Beethoven, No. 4, B \flat	480. Haydn, No. 95, C m
415. Mozart, E \flat [543]	481. Haydn, No. 96, D
416. Beethoven, No. 8, F \sharp	482. Franck, D m
417. Schumann, No. 1, B \flat	483. Haydn, No. 97, C
418. Beethoven, No. 1, C	484. Haydn, No. 86, D
419. Beethoven, No. 2, D	485. Haydn, No. 98, B \flat
420. Mendelssohn, Nr. 4, A	486. Haydn, No. 45, F \sharp m (Farewell)
421. Schumann, No. 2, C	487. Haydn, No. 88, G
422. Berlioz, Phant. Symph.	488. Haydn, No. 82, C (L'oura)
423. Berlioz, Harold i. Ital.	489. Rimsky-Korsakow, Antar (No. 2)
424. Berlioz, Romeo and Juliet	490. Borodin, No. 1, E \flat
425. Brahms, No. 1, C m	491. Borodin, No. 2, B m
426. Brahms, No. 2, D	492. Mahler, No. 7
427. Brahms, No. 3, F	493. Rimsky-Korsakow, Scheherazade
428. Brahms, No. 4, E m	498. Strauss, Hero's Life
429. Tschalkowsky, No. 5, E m	500. Tschalkowsky, Manfred
430. Tschalkowsky, No. 4, F m	501. Borodin, No. 3, A m (unfinished)
431. Haydn, No. 99, [3], E \flat	502. Mozart, C [425]
432. Haydn, No. 85, [15], B \flat (La Reine)	504. Schubert, No. 1, D
433. Dvořák, No. 5, E m (New World)	505. Schubert, No. 2, B \flat
434. Haydn, No. 100, G (Mil.)	506. Schubert, No. 3, D
435. Haydn, No. 94, G (Surprise)	507. Schubert, No. 4, C m (Tragic)
436. Haydn, No. 92, G (Oxf.)	508. Schubert, No. 5, B \flat
437. Mozart, D [385] (Haffner)	509. Schubert, No. 6, C
438. Haydn, No. 102, B \flat	510. Strauss, Domestica
439. Haydn, No. 101, D (Cloches)	511. Haydn, No. 78, D (Chasse)
440. Strauss, Don Juan	512. Haydn, No. 31, D (Hornsignal)
441. Strauss, Macbeth	513. Haydn, No. 7, C (Le Midi)
442. Strauss, Death and Transfig.	514. Franck, Chasseur maudit
443. Strauss, Till Eulenspiegel	515. Haydn, No. 8, G (Le Soir)
444. Strauss, Zarathustra	516. Franck, Les Éolides
445. Strauss, Don Quixote	517. Haydn, No. 43, C (Maria Theresia)
446. Mozart, D [504]	518. Haydn, No. 55, E \flat (Schoolmaster)
448. Liszt, Tasso	521. J. Chr. Bach, D
449. Liszt, Préludes	522. J. Chr. Bach, E \flat
450. Liszt, Orpheus	523. Franck, Rédemption
451. Liszt, Prometheus	524. Zador, Dance Symph.
452. Liszt, Mazeppa	525. Dvořák, No. 4, G m
453. Liszt, Festival Sounds	526. Dvořák, No. 2, D m
454. Liszt, Heroic Elegy	528. Haydn, No. 46, B
455. Liszt, Hungaria	530. Haydn, No. 82, G m (La Poule)
456. Liszt, Hamlet	531. Sibellius, No. 3, C
457. Liszt, Battle of Huns	532. Mahler, No. 5
458. Liszt, Ideals	533. Haydn, No. 87, A
459. Bruckner, No. 1, C m	534. Haydn, No. 84, E \flat
460. Bruckner, No. 2, C m	535. Haydn, No. 49, F m. (Passione)
461. Bruckner, No. 3, D m	536. Haydn, No. 6, D (Le Matin)
462. Bruckner, No. 4, E \flat (romantic)	537. Haydn, No. 53, D. (L'Imperiale)
463. Bruckner, No. 5, B \flat	538. L. Leo, Sinf. G m
464. Bruckner, No. 6, A	539. Leop. Mozart, Sinf. G