

CARL NIELSEN'S *QUINTET FOR WINDS, OP. 43: A CRITICAL EDITION,*
A LECTURE RECITAL, TOGETHER WITH THREE RECITALS OF
SELECTED WORKS FOR HORN BY ATTERBERG, RIES,
MOZART, ROSETTI, MUSGRAVE, LARSSON,
AND OTHERS

Marcia L. Spence, B.M., M.M., M.B.A.

APPROVED:

Major Professor

Minor Professor

Committee Member

Committee Member

Dean of the College of Music

Dean of the Robert B. Toulouse School of
Graduate Studies

379
N81d
No. 4247

CARL NIELSEN'S *QUINTET FOR WINDS, OP. 43*: A CRITICAL EDITION,
A LECTURE RECITAL, TOGETHER WITH THREE RECITALS OF
SELECTED WORKS FOR HORN BY ATTERBERG, RIES,
MOZART, ROSETTI, MUSGRAVE, LARSSON,
AND OTHERS

DISSERTATION

Presented to the Graduate Council of the
University of North Texas in Partial
Fulfillment of the Requirements

For the Degree of

DOCTOR OF MUSICAL ARTS

By

Marcia L. Spence, B.M., M.M., M.B.A.

Denton, Texas

December, 1995

Spence, Marcia Louise, Carl Nielsen's *Quintet for Winds, Op. 43: A Critical Edition, A Lecture Recital, Together with Three Recitals of Selected Works for Horn by Atterberg, Ries, Mozart, Rosetti, Musgrave, Larsson, and Others.* Doctor of Musical Arts (Performance), December, 1995, 143 pp., 14 examples, 3 appendices, bibliography, 29 titles.

The purpose of this dissertation is to prepare and present a critical edition of Carl Nielsen's *Quintet for Winds, Op. 43*, a major work in the woodwind quintet repertoire. Written for the Copenhagen Wind Quintet in 1922, it is also considered a pivotal composition in Nielsen's artistic output. The only published edition of this piece, by Edition Wilhelm Hansen, is rife with errors, a consistent problem with many of Nielsen's compositions. A comparison of the original manuscript score to the published performing parts reveals in excess of 180 discrepancies including pitches, durations, articulations, dynamics, phrasing and interpretive directions.

This treatise offers a brief biography of Carl Nielsen, documents the history and significance of the *Quintet for Winds, Op. 43* and presents a critical edition that will enable more accurate performances of this important composition.

Copyright by
Marcia Louise Spence

1995

ACKNOWLEDGEMENTS

Musical examples from the published edition of Carl Nielsen's *Quintet for Winds, Op. 43* appearing in this treatise are reprinted by permission of G. Schirmer Inc. on behalf of Edition Wilhelm Hansen.

The writer wishes to express gratitude to Professor William Scharnberg for his inspiration and assistance with this project.

Further thanks go to Olé Hansen of Wilhelm Hansen Musikforlag and Susann Torbek of the Danish Royal Library for their research assistance, and to Fritz and Denise Nielsen of Tomball, Texas, for their helpful translations of Danish articles and books.

Finally, special recognition goes to Dr. Mary Spence, whose support is immeasurably appreciated.

Tape recordings of all performances submitted as dissertation requirements are on deposit in the University of North Texas Willis Library.

TABLE OF CONTENTS

	Page
FIRST DISSERTATION RECITAL.....	vii
SECOND DISSERTATION RECITAL.....	viii
THIRD DISSERTATION RECITAL.....	ix
FOURTH DISSERTATION RECITAL.....	x
LIST OF ILLUSTRATIONS.....	xi
Chapter	
I. INTRODUCTION.....	1
II. CARL NIELSEN.....	6
III. THE MUSIC OF CARL NIELSEN.....	10
IV. THE <i>QUINTET FOR WINDS, OP. 43</i>	13
V. NOTATIONAL DISCREPANCIES IN THE CURRENT EDITION.....	19
APPENDIX I: NIELSEN'S MANUSCRIPT.....	25
APPENDIX II: NOTATIONAL DISCREPANCIES.....	58
APPENDIX III: NEW CRITICAL EDITION.....	92
BIBLIOGRAPHY.....	142

University of North Texas
College of Music

presents

A Graduate Recital

MARCIA SPENCE, *horn*

assisted by

Rose Marie Chisholm, *piano* • Gary Feltner, *violin*
Jennifer Clark, *viola* • Miriam English, *viola*
Stacy Weill, *'cello*

Monday, April 5, 1993

8:00 p.m.

Recital Hall

Concerto, Opus 28..... Kurt Atterberg
Allegro pathetico (1887-1974)
Adagio
Allegro molto

Introduction and Rondo, Opus 113, No. 2..... Ferdinand Ries
(1784-1838)

- Intermission -

Quintet for Horn and Strings, K. 407..... W. A. Mozart
Allegro (1756-1791)
Andante
Allegro

Presented in partial fulfillment of the
requirements for the degree of
Doctor of Musical Arts

University of North Texas
College of Music

presents

A Graduate Recital

MARCIA SPENCE, horn

assisted by

Greg Ritchey, piano • Margaret Davis, oboe

Monday, March 20, 1995

5:00 p.m.

Recital Hall

Concerto in D..... Leopold Mozart
Allegro moderato (1719-1787)

Andante
Allegro

Concertino for Horn and Strings, Opus 45, No. 5..... Lars-Erik Larsson
Allegro moderato (1908-1986)

Lento cantabile
Allegro vivace

Scherzo Concertante..... Vaclav Nelhybel
(b. 1919)

- Intermission -

Trio for Oboe, Horn and Piano, Opus 61..... Heinrich von Herzogenberg
Allegro (1843-1900)

Andante
Allegro

Presented in partial fulfillment of the
requirements for the degree of
Doctor of Musical Arts

University of North Texas
College of Music

presents

A Graduate Lecture Recital

MARCIA SPENCE, horn

assisted by

Hollie Grosklos, *flute* • Lauren Baker, *oboe/English horn*
Charles Coltman, *clarinet* • Joseph Klein, *bassoon*

Wednesday, August 9, 1995

5:00 p.m.

Recital Hall

**CARL NIELSEN'S *QUINTET, OPUS 43*:
A CRITICAL PERFORMANCE EDITION**

Quintet, Opus 43..... Carl Nielsen
Allegro ben moderato (1865-1931)
Menuet
Præludium, Tema con variazioni

Presented in partial fulfillment of the
requirements for the degree of
Doctor of Musical Arts

LIST OF ILLUSTRATIONS

Examples:	Page
1. Pitch discrepancy occurs in the <i>klarinete</i> part, mvt. I, m. 4, first note.....	20
2. Pitch discrepancy occurs in the <i>horn</i> part, mvt. I, m. 7, third note.....	20
3. Articulations omitted in the <i>flöjtte</i> part, mvt. I, m. 81.....	21
4. Articulations changed in the <i>fagot</i> part, mvt. II, m. 5.....	21
5. Articulations added in the <i>obo</i> part, mvt. I, m. 23.....	21
6. Articulation marking changed to a dynamic marking in the <i>flöjtte</i> part, mvt. I, m. 23.....	21
7. Dynamic marking changed in the <i>obo</i> part, mvt. I, m. 142.....	22
8. Dynamic marking omitted in the <i>klarinete</i> part, mvt. I, mm. 57-58.....	22
9. Dynamic marking added in the <i>fagot</i> part, mvt. III, m. 142.....	22
10. Phrase marking discrepancies in similar <i>flöjtte</i> and <i>obo</i> part passages, mvt. I, mm. 8-12.....	23
11. Phrase marking replaced by articulations in the <i>fagot</i> part, mvt. III, mm. 238-241.....	23
12. False pause sign appearing in the <i>horn</i> part is misleading and causes a missed entrance between the <i>klarinete</i> and <i>horn</i> in mvt. I, m. 12.....	24
13. Style marking is omitted in the <i>horn</i> part, mvt. I, m. 129.....	24
14. Late style marking occurs in the <i>flöjtte</i> part, mvt. I, m. 11.....	24

CHAPTER I

INTRODUCTION

The chamber music combination known today as the woodwind quintet arose from the consort tradition of the Renaissance and Baroque. By the 1790's, F. A. Rosetti composed the first composition of this type for flute, oboe, clarinet, English horn and bassoon.¹ However, the valveless hand horn, with its soft, mellow tone and characteristic technical fluency, offered late eighteenth-century composers an alternate color and the instrument soon replaced the English horn, resulting in the standard wind quintet instrumentation that survives today. The popularity of the woodwind quintet has attracted the efforts of many major composers and it continues to rival the string quartet and brass quintet as an important chamber music medium in the late twentieth century.

In addressing the literature of the woodwind quintet, the eminent wind scholar, Mary Rasmussen, remarks:

There is a lot of available music -- little of it really good, some of it at least performable, and much of it excellent training in national styles and in problems of chamber playing. It is this great value as a systematic training ensemble for aspiring orchestral and chamber music players that makes the quintet an essential part of a woodwind player's studies, not the all too few recitals of first-rate music that it can muster.²

When one compares the woodwind quintet repertoire to the body of western music, only a few dozen compositions might be considered masterworks. Standard quintet fare from the Classical period includes works by Danzi, Reicha and Cambini. The quintets of Taffanel and

¹Miroslav Hosek. *Das Bläserquintett [The Woodwind Quintet]*, translated by Colleen Gruban. Germany: Bernhard Brüche Edition, 1978, p. 22.

²Mary Rasmussen and Donald Matran. *A Teacher's Guide to the Literature of Woodwind Instruments*. Milford, New Hampshire: The Cabinet Press, 1966, p. 203.

Klughardt represent the core of the Romantic literature, while the twentieth-century boasts excellent compositions by Hindemith, Fine, Etlar, Françaix, Milhaud, Bozza, Arnold, Ligetti, Carter, Barber, Ibert and Nielsen.

Carl Nielsen, the most reputable Danish composer of this century, completed his *Quintet for Winds, Op. 43* in April 1922. It is a three-movement work that incorporates musical vocabulary from both the nineteenth and twentieth centuries. The quintet is immensely rewarding to play, due both to the composer's expert craftsmanship and his idiomatic treatment of each instrument. Additionally, a joyous and humanistic experience awaits the audience.

In 1923, Wilhelm Hansen Musikforlag of Copenhagen published the sole edition of the quintet. It is a nicely engraved publication that has become a staple of the modern woodwind quintet repertoire. However, performers have contended with many note-length and articulation errors in the parts. A further comparison of the individual parts with the published score exposes even more discrepancies, including pitches, note durations, phrasing, articulations and dynamics. These several obvious errors clearly suggest the need for a close examination of Nielsen's manuscript score to identify and clarify any further publishing discrepancies.

An investigation of Nielsen's music reveals a recurring problem with mistakes in published editions of his works. David S. Lewis has published corrections to the clarinet part in Nielsen's *Concerto for Clarinet*, finding more than fifty errors.³ Additionally, Mina Miller, the noted Nielsen scholar, completed a critical collected edition of Nielsen's piano works that replaced earlier editions whose copyright expired on the fiftieth anniversary of his death. She writes:

In many of Nielsen's musical works, numerous and significant discrepancies exist between the original manuscripts and published editions. Discrepancies involving dynamics, articulations, phrasing, and interpretive markings, as

³David S. Lewis, "Nielsen's Concerto for Clarinet: Discrepancies Between Part and Score," *The Clarinet*, 2:1 (December 1974), p. 9.

well as frequent cases of apparently misprinted notes, can be found in nearly all of Nielsen's compositions, including major orchestral, chamber, dramatic and vocal works.⁴

In addition, Arne Skjold-Rasmussen states:

In the printed material by which coming generations shall inherit and study Nielsen, there is not sufficient order. To correct this situation is more important than to place the blame for something that is shameful to us all. ...Most of the printer's errors in the piano works are by now well-known among pianists, although it was not such a long time ago that strange things were heard in the concert hall in the 3rd Piano Piece of op. 59 due to incorrect indication of the key.⁵

Immediately the question arises as to how there could be so many errors in the publications of Nielsen's compositions. Mina Miller's research pinpoints some of the contributing factors:

Nielsen's biographers and intimate associates have noted that he was a notoriously bad proofreader and often failed to detect inadvertent errors made by his publishers. Evidence exists that when Nielsen was under severe time constraints related to his work or health, he often entrusted the proofreading of his scores to his associates and family members.⁶

The present study endeavors to determine the nature and extent of the errors and discrepancies in the only publication of Nielsen's quintet, to restore the composer's original intentions, and, when necessary, to offer critical solutions to any notational ambiguities. The goal is to create a performance edition that will repair the individual parts and thus enable performances of this major work that are more faithful to the composer's manuscript.

A facsimile of Nielsen's manuscript score to the quintet was requested from the Royal Library in Copenhagen. Upon careful examination of this score, it was found that there are in

⁴Mina F. Miller. "Some Thoughts Upon Editing the Music of Carl Nielsen," Current Musicology, 34, (1982), p. 64.

⁵Arne Skjold-Rasmussen. "The Piano Works," Carl Nielsen: Centenary Essays, edited by Jurgen Balzer, translated by Karen Stetting. London: Dobson Books, Ltd., 1966, p. 66-67.

⁶Miller, "Some Thoughts," pp. 64-65.

excess of 180 discrepancies between the score and the published parts. These discrepancies are addressed in Chapter V.

Errors of the magnitude found in the only publication of Nielsen's quintet have implications in two significant areas: the intent of the composer and the validity of our notational system. Carl Nielsen has been honored as a major composer of this century. The markings he made in his scores were the result of careful planning. He used a notational system that had the breadth and versatility to allow absolute clarity of his ideas. Barring evidence to the contrary, the music engravers should have honored Nielsen's markings as representing his true intentions. Careless proofreading or arbitrary substitution of articulations, phrase markings, dynamics and other musical directives, without the composer's consent, questions the validity of our notational vocabulary.

This examination of Nielsen's quintet focuses on six key factors: pitches, durations, articulations, dynamics, phrasing and written instructions to the performer. Further, the maintenance of consistency in patterns and phrases repeated in one part or imitated between parts, requires several editorial decisions.

An initial review of the literature showed that concurrent research related to Nielsen's quintet was underway. The main focus of other investigations appeared to center on the form and tonal structures of Nielsen's compositions or on his use of particular instruments. While corrections and critical editions were found for other works, no studies concerning the notational errors in this quintet were discovered.

Letters were sent to the eminent Nielsen scholar Torben Schousboe, the Danish Royal Library, and Wilhelm Hansen Musikforlag, as well as to the Carl Nielsen Museum in Odense, inquiring about the possibility of an amended score and requesting any relevant information concerning this work. The replies consistently stated that no known revised score is in existence; and that, if one were, it would belong to Wilhelm Hansen Musikforlag, owner of the exclusive rights to the quintet until 1982, the year in which Nielsen's works became public domain.

Additionally, the author learned that the Carl Nielsen Society plans to publish new editions of Nielsen's works due to the many errors contained in current editions.

Finally, as will be discussed in Chapter V, it was discovered that the Copenhagen Wind Quintet, for whom Nielsen composed this work, had recorded it in 1936. This recording was reissued in 1992 as a compact disc.⁷

⁷Carl Nielsen. The First Recordings, performed by various artists. Jacket notes by Michael Bryant. Clarinet Classics, CC0002, 1992.

CHAPTER II

CARL NIELSEN (1865-1931)

Carl Nielsen's compositional lifespan coincided with the tumultuous transition between the late Romantic era and the twentieth century. His musical peers included the older generation of Brahms, Wagner, Bruckner, Tchaikovsky, Verdi, Gade, and Grieg, while a list of his contemporaries includes Dvorák, Elgar, Debussy, Richard Strauss, Sibelius, Mahler, Ives, and the younger generation of Alfvén, Scriabin, Vaughan-Williams, Rachmaninov, Schoenberg, Ravel, Bartok, Stravinsky, Hindemith, and Shostakovich. He developed an individual style of composition based on a unique concept of extended tonality that contributed to his reputation as Denmark's greatest composer. His talent and fame have subsequently resulted in an extremely well-documented life and career. There are innumerable biographies and studies of his works, including both an autobiography of Nielsen's youth and his treatise of musical opinions.

From his autobiography, *Min fynske barndom* (My Childhood), we learn that he was the seventh of twelve children born to a poor peasant family in Sortelung near Nørre-Lyndelse, on the Danish island of Funen, June 9, 1865. While his father, Niels Jørgensen, was a house painter by trade, he also played the violin and cornet to augment the family's income. At the time of baptism, in accordance with Scandinavian custom, Nielsen's surname was taken from his father's Christian name.

Carl Nielsen was a perceptive child, and the impressions made upon him by his rural upbringing and his parent's abject poverty had a profound impact that would affect him for the rest of his life. Even after he achieved fame and financial security, Nielsen harbored a bitterness about his youthful hardships, telling his friends:

Oh yes, now they praise me, but it doesn't matter now that I can do whatever I like; but in the many years in my youth when it might have been a help for me, when -- never mind.¹

His musical aptitude surfaced at a very early age when he discovered that logs of various sizes made different sounds when struck by a hammer. By arranging the logs in order, he could create simple tunes. At age six, while recovering from measles, his mother gave him a small violin to pass the time. He quickly learned to find the notes. Later, at the home of a relative, he discovered the piano and his musical world expanded further to include harmony. Shortly thereafter his father and a local school teacher gave him musical instruction. He progressed rapidly and was soon playing violin for special occasions with his father.

Due to financial necessity, Nielsen quit school at age fourteen to work for a shopkeeper. When the shop closed due to bankruptcy, his father quickly introduced him to the cornet, enabling him to win a competition and become the youngest member of the Odense Military Band.² In Odense his knowledge of music broadened both from playing in the local orchestra and listening to a local tavern pianist play standard works from the classical repertoire. As a teenager he managed to purchase a secondhand piano, taught himself to play, and made his first attempts at composition.

Finally, in 1884, friends who recognized his talent provided a financial subsidy that allowed him to attend the music academy in Copenhagen for a formal musical education. Schousboe states, "There he studied violin with Tofte, theory with J. P. E. Hartmann and Orla Rosenhoff, history with Gade, and piano with Matthison-Hansen. He did not distinguish himself particularly and graduated with a second-class degree."³

¹Thorvald Nielsen. "Some Personal Reminiscences," Carl Nielsen: Centenary Essays, edited by Jurgen Balzer. London: Dobson Books, Ltd., 1966, p. 16.

²Johannes Fabricius. Carl Nielsen 1865-1931: En Billedbiografi [A Pictorial Biography] Berlingske Forlag, 1965, p. 13.

³Torben Schousboe. "Nielsen, Carl (August)," The New Grove Dictionary of Music and Musicians, 20 volumes, edited by Stanley Sadie. London: Macmillan, 1980, XIII, p. 225.

The years from 1886 to 1890 were lean ones for Nielsen, who survived by teaching, playing in orchestras and quartets, and through the generosity of friends. It was during this time that he composed his first opus, the *Little Suite for Strings in A Minor*. For this and several other ambitious chamber works, he was awarded the Ancker stipend, a prize that enabled him to spend a year of travel in Germany, France and Italy. While in Paris, he met and married sculptress Anne Marie Brodersen after a whirlwind romance. Following a honeymoon in Italy, they returned to Copenhagen where he became a violinist in the court orchestra, remaining in that post until 1905.

Nielsen had a landmark year in 1892: the first of his three children, Irmelin Rose, was born and he began work on his Symphony No. 1, a work that was successfully premiered in 1894. He subsequently began composing a large choral work to a Latin text, *Hymnus Amoris*, which did not receive its premiere in Copenhagen until 1897.

From 1898 to 1901, he was occupied with his first opera, *Saul and David*, produced in Copenhagen in 1902. His Symphony No. 2 was also presented that year.

During the next decade of his life, Nielsen completed a comic opera *Maskarade*, the overture *Helios*, a violin concerto, and began a collaboration with Thomas Laub to improve church singing by reforming Danish secular songs. This joint effort resulted in a collection of forty songs.

Nielsen wrote a total of six symphonies, ranking him as one of the foremost symphonists of this century and one of Denmark's greatest composers. His first major accomplishment in this category was the Symphony No. 3 (*Sinfonia Espansiva*), introduced in 1912.⁴ Over the next thirteen years he composed three more symphonies, gaining particular notoriety for Symphony No. 4 (*The Inextinguishable*) and Symphony No. 5, two works that many believe to be his crowning achievements.

⁴David Ewen. Composers Since 1900: A Biographical and Critical Guide. New York: The H. W. Wilson Company, 1969, p. 387.

Nielsen also led a distinguished career as a conductor. He was the director of the Royal Opera from 1908 to 1914 and of the Copenhagen Musical Society from 1915 to 1927. Concurrently he appeared as a guest conductor throughout Europe. In the fall of 1915 he was appointed teacher of music theory and composition at the Royal Academy of Music, and was given an honorary residence.

Marital difficulties were reported by some biographers from around 1915:

His marital crisis from 1915 to 1920 caused him to accept many guest conducting appearances outside Denmark and to frequently stay in Göteborg, where he conducted orchestral concerts as Stenhammar's deputy. The marriage was strong enough, however, to survive the crisis, and throughout life these two centrally placed artists remained an invaluable support for one another, on a human and on an artistic level.⁵

According to some sources, it was during these years of travel that the European stylistic tendencies he encountered influenced his writing, which is said to have become more heterogeneous.⁶ During this period he composed in a variety of genres, from simple Danish songs to incidental music for the play *Aladdin* and an impressionistic tone poem, *Pan og Syrinx*. Further diversification appeared in the major piano works from this time, including the Chaconne, Op. 32, Theme and Variations, Op. 40, and Suite, Op. 45.

In 1926, while conducting a concert of his own music, Nielsen suffered a heart attack from which he never fully recovered. From that time his health was poor and a second heart attack in Copenhagen took his life on October 3, 1931. His burial six days later was akin to that of a king: at Vestre Kirkegård in Copenhagen, the Royal Orchestra played the *Andante* of his third symphony while thousands of people kept a vigil in honor of the man who, during his lifetime, was made a Knight of the Dannebrøg, a member of the Royal Academy of Stockholm, and crowned as the greatest composer of Scandinavia.⁷

⁵Schousboe, p. 227.

⁶*Ibid.*

⁷Ewen, p. 388.

CHAPTER III

THE MUSIC OF CARL NIELSEN

The transition from the late Romantic era into the twentieth century manifested itself in many places and ways. Emerging use of extended chromaticism, whole-tone techniques, modality, polytonality and serialism expanded traditional musical forms, releasing them from their dependence on functional tonality. The introduction of thematic metamorphosis, harmonic and rhythmic stratifications, dynamic curves and non-Western musical ideas were symptomatic of an attempt by composers to progress from a tradition that presented them with limitations. Nielsen confronted the same issues as other composers of his generation, yet he chose to find a method for continuing the tradition of functional tonality by rendering it more versatile. His solution, labeled “progressive tonality,” developed over the course of his lifetime.¹

His compositional career can be divided into three general periods. His early period, from 1888 to 1902, displays a style that was strongly founded on classicism. Works from this period show influences from traditionalists such as Brahms and Gade, whom he personally knew, and reflect his preoccupation with both counterpoint and the Danish *lieder* tradition.

Nielsen's middle period, from 1903 to 1922, has been labeled his “psychological” period.² During this era he struggled with his musical path, reaching a decision to continue with tonality, but within a less traditional context:

At a time when most other composers were losing their grip on tonality, Nielsen discovered a new significance in it. ...He quietly gained a deep insight into

¹Robert Simpson. “Carl Nielsen and Tonality,” Dansk Musiktidsskrift, 40:4 (May 1965), p. 90.

²Schousboe, p. 226.

tonality that saved him the embarrassment of trying petulantly to kick it to pieces.³

Nielsen discovered what Schoenberg really hoped for -- a way of breaking out of what appeared to be the confinement of a closed circle without sacrificing energy in the act.⁴

Robert Simpson has labeled Nielsen's tonal method as "emergent tonality," a process in which all twelve semitones could be used within a tonally centered scale.⁵ Simpson later preferred to call it "mobile tonality" because Nielsen made it possible to use all triads within a key without obscuring the tonic, allowing for rapid changes between keys.⁶

In this middle period, due to his regular contact with other nineteenth-century European musical trends, Nielsen began to incorporate the technique of musical characterization. This involved employing specific motives to represent characters in his operas or, for example, to musically depict the choleric, phlegmatic, melancholic and sanguine moods in his Symphony No. 2 (*The Four Temperaments*).⁷ This led to his acceptance of thematic transformation, a technique that can be traced from Beethoven's fifth symphony through the music of Romantic composers such as Berlioz, Liszt, Wagner and Richard Strauss, and in works of such twentieth-century masters as Schoenberg. A further manifestation of these concepts was Nielsen's unique adoption of instrumental characterization, which first appeared in the *Quintet for Winds*. With its idiomatic instrumental caricatures of the performers for whom it was written, the quintet has been credited with revolutionizing Nielsen's final compositions:

³Robert Simpson. *Carl Nielsen: Symphonist*. New York: Taplinger Publishing Company, Inc., 1979, p. 20.

⁴*Ibid.*, "Tonality," p. 90.

⁵*Ibid.*, *Symphonist*, p. 21.

⁶*Ibid.*, "Tonality," p. 91.

⁷Schousboe, p. 226.

In all previous works he had, on a very few and sporadic occasions, conceived his ideas via a programmatic way and thereby dressed them in instrumental form. Now it is used on purpose in a completely opposite procedure and I will go so far as to suppose that after 1922, he heard and conceived ideas in an especially different way than earlier.⁸

Nielsen's last period, from 1923 to 1931, focused primarily on the concept of chamber music within larger works. He reformulated the traditional symphony and made increasing use of orchestral groups in polyphonically-conceived movements, while continuing his use of instrumental characterization. Compositions from this time include his Symphony No. 6 (*Sinfonia Semplice*), the flute and clarinet concertos, and the organ work, *Commotio*. It is also noteworthy that, as he approached his twilight years, he returned to a predilection for simple songs and hymns.

Widespread recognition and appreciation of Nielsen's musical contributions outside Scandinavia were not achieved during his lifetime and are not fully realized even today. He is unquestionably an important figure in this century, having served his art as composer, performer, conductor, teacher and author. During a time when he might have chosen to follow the lead of his peers in Germany and France, he instead developed a unique style that left a legacy of impressive compositions in nearly all genres.

⁸Jan Maegaard. "The Late Carl Nielsen," translated by Fritz Nielsen, Dansk Musiktidsskrift, 28:4 (1953), pp. 76.

CHAPTER IV

THE QUINTET FOR WINDS, OP. 43

Carl Nielsen conceived his *Quintet for Winds, Op. 43* in three movements: a first movement in sonata-allegro form, a minuet and trio, and a theme and variations preceded by a slow prelude. The circumstances surrounding the composition of the quintet have been well-documented by persons involved in its creation. The oboist Sven Christian Felumb, in an article written for the *Dansk Musiktidsskrift* (Danish Musical Times) in 1958, has provided one of the best sources of information regarding the work's inception.¹

Discussing his association with the Copenhagen Wind Quintet, known affectionately as "the old wind players," he wrote about the various personalities who comprised the group for whom Nielsen composed his quintet. The flutist was Poul Hagemann, a professional businessman who enjoyed chamber music as an avocation. He was later succeeded by Holger Gilbert Jespersen, for whom Nielsen composed his *Concerto for Flute and Orchestra*.

The clarinetist was Aage Oxenvad, who was described as a "Jutlander" with great artistic taste and an ability to read people:

Whether he really had a great talent for his instrument, it has never been clear to me. However, he became one with the combative instrument, the clarinet, through many diligent and tough working hours, a fight that almost wore him out. The crown of his life achievement as an instrumentalist and as an artist was most likely Nielsen's *Concerto for Clarinet and Orchestra, Op. 57*.²

The oboist was Felumb, who had just returned to Copenhagen after studies in Paris. His friend Oxenvad invited him to join the local chamber music society, which he referred to as a

¹Sven Christian Felumb. "The Old Wind Players and Carl Nielsen," translated by Fritz Nielsen, *Dansk Musiktidsskrift*, 33:2 (April 1958), pp. 35-39.

²*Ibid.*, p. 35.

“baptism by fire.” Although he was the youngest member, he was immediately accepted by the group and began one of the self-described happiest periods in his life.

The bassoonist, Knud Lassen, was depicted as being “one with his bassoon.” Felumb states:

Knud was unshakable and calm. He never set a rash tempo and served his phrases with irreproachable sophistication. He had a sophisticated sense of humor, you know, from many characteristic bassoon stanzas in Mozart’s scores.³

The hornist was Hans Sørensen, a cautious and dignified performer. However, Felumb felt he had a childish and unrestrained sense of humor.

The group was described as having enjoyed each other’s company in work as well as in play, but it was not a mutual admiration society. They would punish and chastise each other during rehearsals, always demanding better of each other and of themselves.

It happened that the group, without flute, was rehearsing one night at pianist Christian Christiansen’s house when Nielsen telephoned. Perceiving music in the background, he decided to join the rehearsal in person. Upon hearing Mozart’s *Sinfonia Concertante* in a reduction for winds and piano, particularly the finale, which is a set of variations, Nielsen became quite exuberant. Reportedly, over some drinks, he spoke at length about Mozart and wind players and then suddenly became very quiet. A few moments later he vowed to write a wind quintet if the group would also commit itself to the project.

Nielsen had been intrigued by the way each player had handled his instrument: each member’s personality came through his instrument with unique individuality. He stated something to the effect: “Of course there must be a variation movement where I will picture each of you.”⁴

³*Ibid.*, p. 36.

⁴*Ibid.*

The *Quintet for Winds* marked a turning point in Nielsen's compositional style when, at age 58, he was inspired to idiomatically capture both the characteristics of individual instruments and their performers. In his discussion of Nielsen's later works, Jan Maegaard states:

Flute, oboe, clarinet, bassoon and horn cannot blend together like, for example, the instruments from a string quartet, but are individually so characteristic that they in a way crave a distinct individual consideration, and in the *Prelude and Eleven Variations* it is clearly shown that Carl Nielsen, on full purpose, took aim to characterize the instruments through the music. ...The consequence was Nielsen's new partiality for the chamber music ensemble, opposite his earlier classical-romantic inspired symphonic ideal, which had clouded his earlier periods of chamber music.⁵

The group began work on Nielsen's piece while it was still in progress. This gave the composer the opportunity to discuss various phrases with the players and to make corrections. The quintet opens with bassoon alone and, to paraphrase Felumb, it represented Knud Lassen exactly as they knew him: easygoing and unconcerned, but with sophistication. A later secondary theme in the reprise of the first movement between horn and bassoon had to be played repeatedly until Nielsen decided which voice should have the upper part.

Also according to Felumb, the second movement, a minuet, was conceived as a pastiche of a Classical-era woodwind quintet. It was a special tribute to Nielsen's close friend Oxenvad.

Apparently, the final movement was a bit troublesome for Nielsen. He had in mind creating a prelude to a theme and variation movement, but the instrumentation was unclear to him. At the time he was the conductor of the Copenhagen Music Society, and during a performance of *Symphonie Fantastique* by Berlioz, he was moved by Felumb's English horn solo in the pastorale movement. Around midnight that same evening he telephoned Felumb to ask if it were possible to switch between oboe and English horn in the same movement. Hearing that it was, Nielsen had solved his instrumentation problem for the prelude. Felumb stated:

⁵Maegaard, p. 75-76.

I was young and courageous and said cheerfully yes. It has caused me (and also my followers) big trouble -- but the cause was worth it because this is the most distinctive place in the entire Quintet.⁶

Of the work's three movements, the third movement's twenty-six measure prelude has drawn the most response:

The prelude before the variations of the *Wind Quintet* is one of those productions which has made the biggest and most lasting impression. Here meets the free and unbidden with the strongest regularity, -- the hard and insensitive with the highest degree of expressiveness. This virile and primitive force in the boldly swung melodious arabesque, the whole polyphonic independence and the harmonious emancipation within a kept tonality is of such primitive greatness that one may draw parallels (hopefully without being misunderstood) with Michelangelo's *Creation of Man*.⁷

The theme which Nielsen chose for the closing set of variations was his own hymn, *Min Jesus, lad mit hjerte fa en saden smag for dig* (My Jesus, let my heart find such a taste for Thee) from *Hymns and Sacred Songs* of 1912-16.⁸ Simpson states that there was no particular religious significance in this choice, and that the melody was Scandinavian in character and well-suited for variations.⁹ Felumb particularly recalled the two solo variations (Nos. VII and IX):

Knud Lassen found his variation quite intuitive in his own phrasing. I think Carl Nielsen was surprised because all he had to say was that was how he thought it ought to be and I remember he was really touched. It was different with the horn variation, which Hans Sørensen blew with dazzling virtuosity. ... "Dear Sørensen," he was told, "try to think of yourself on a Danish summer day, standing on top of a hill, blowing your horn out in the beautiful countryside. It is not 1,2,3,4 -- no, take your time. You do not have to go on to the next phrase before all the echoes have finished." Hans blew the horn elegantly, but continued until the end to have difficulties taking his time. It's a lot to expect that you have to take your time when you sit as a

⁶Felumb, p. 37.

⁷Flemming Weis. "Carl Nielsen and the Young Ones," translated by Fritz Nielsen, *Dansk Musiktidsskrift* 7:1 (January 1932) p. 54.

⁹Nils Schiørring. "The Songs," *Carl Nielsen: Centenary Essays*, edited by Jurgen Balzer, trans. by Ellen Branth. London: Dobson Books, Ltd., 1966, p. 124.

⁹Simpson, *Symphonist*, p. 161.

horn blower -- quite alone and have to do something so simple that it is really quite difficult.¹⁰

Then there were the variations for clarinet and bassoon. Nielsen knew very well that Oxenvad had a "hot" temper and told the two players to, "Play like a married couple who are arguing, where the husband (the bassoon) finally gets quiet at the end."¹¹

The *Quintet for Winds*, premiered at the club *Ny Musik* in October 1922, and exemplified Nielsen's maturest style. Its humor and kindly character were immediately attractive to audiences. The players eventually had several opportunities to perform the work outside Denmark. In Berlin, in the spring of 1923, they performed it on the same program with the first performance of Hindemith's now famous *Kleine Kammermusik*

Nielsen passed away without knowing that his quintet would become a popular chamber work and one of the most beloved and recorded pieces in the wind quintet repertoire. As a tribute to their dear friend, the "old wind players" played the last-movement chorale at Nielsen's open gravesite.

When an opportunity to make a recording of the *Quintet* arose several years later, the group decided that they must take advantage of it for Nielsen's sake. As Felumb described:

At that time there was nothing called *tape*, where you could edit the best pieces and put them together. What was there was there and you could not make many test records -- we knew the company was already out 750 kroner and that was for one record that probably wouldn't see many sales. When the clarinet sounded fine in one recording, you could be sure the oboe exactly on that record seemed to be unlucky. It was simply a nightmare. However we finished it. Now, today, it is an old record and it is possible that the youth, who are spoiled with our present recording techniques, will find it lacking. But the soul of it still lives in spite of anything it might be missing.¹²

¹⁰Felumb, p. 37.

¹¹*Ibid.*

¹²*Ibid.*, p. 38.

The recording was made on January 24 and 25, 1936. Sadly, it was one of the last times the group played the work together, as several of them, Lassen, Oxenvad, and then Sørensen, soon joined their departed friend, Carl Nielsen.

CHAPTER V

NOTATIONAL DISCREPANCIES IN THE CURRENT EDITION

Musical interpretation is directly related to the notational system involved. With the exception of modern extended instrumental techniques, the Western musical notation system has remained relatively unchanged for hundreds of years. A vocabulary of music symbols has been codified to give specific or relative meaning to each symbol and the meaning and use of these symbols has been handed from master to student for generations.

Similar to spoken language, music notation can vary between the extremes of general or vague to very specific and exacting. Considering that each written note has associated pitch, durational, dynamic, and style relationships to the surrounding notes, a composer can choose to empower either his own ideas or those of the performer by the extent of the notational directives. Less specific notation affords the performer more freedom in interpreting the musical meaning.

Nielsen's notation clearly reflects his desire to advance his own ideas. The manuscript score of the quintet is relatively neat and readable, showing a specificity that leaves little argument as to his musical intentions. (See Appendix I, pp. 25-57).

In this comparative study, there were four pieces of evidence to consider: Nielsen's original manuscript score, the published score, the published parts, and the recording made by the Copenhagen Wind Quintet in 1936. Upon careful analysis, three observations were made: 1) the published score is faithful to the original manuscript with few exceptions; 2) the published parts have many discrepancies with the scores and are not cohesive amongst themselves regarding phrasing, articulations, dynamics, and musical directives; and 3) the recording is not faithful to either the original score or the published performing parts. These

results led to three conclusions: 1) the manuscript score is in agreement with the published score, leaving little doubt as to Nielsen's intentions; 2) different engravers must have created the separate performing parts owing to notational inconsistencies and other discrepancies; and 3) the recording reflects an ensemble struggling with individual technical limitations, arbitrarily making changes in order to overcome those weaknesses and resulting in a rendition that is inconclusive, at best.

Based upon these conclusions, the decision was made to produce an edition of Nielsen's quintet that agrees with his manuscript. This was accomplished by identifying and correcting the notational discrepancies in the current performing parts.

One of the most critical areas of notation has to do with pitch. It is assumed that one must have a thorough working knowledge of a composer's tonal style and history in order to suggest that notes are incorrect or need modification. This is true if the composer's own score is difficult to read and must be deciphered within context of a stylistic harmonic precedence. Nielsen's quintet score, however, is extremely legible. The following examples illustrate that the few instances of pitch discrepancies are quite simply printer's errors. Additional corrections to notes concern durational values or appearance of pitches intended for one part, but printed in another. (See Appendix II, pp. 60-61).

Example 1. Pitch discrepancy occurs in the *klarinete* part, mvt. I, m. 4, first note:

Nielsen score

Hansen edition

Example 2. Pitch discrepancy occurs in the *horn* part, mvt. I, m. 7, third note:

Nielsen score

Hansen edition

The correct note also appears as cues in the *obo* and *klarinet* parts:

In the entire quintet there are only seven pitch discrepancies. These are shown in Appendix II, p. 59.

The majority of discrepancies in the performance parts have to do with articulations. Nielsen was very clear in his articulation designations. The discrepancies generally fall into one of four categories: articulations omitted, articulations changed, articulations added which were not in the score originally, or articulations substituted with a dynamic marking.

Example 3. Articulations omitted in the *flöjte* part, mvt. I, m. 81:

Nielsen score

Hansen edition

Example 4. Articulations changed in the *fagot* part, mvt. II, m. 5:

Nielsen score

Hansen edition

Example 5. Articulations added in the *obo* part, mvt. I, m. 23:

Nielsen score

Hansen edition

Example 6. Articulation marking changed to a dynamic marking in the *flöjte* part, mvt. I, m. 23:

Nielsen score

Hansen edition

There are in excess of one-hundred individual articulation errors of various types. They can be examined in Appendix II, pp. 62-70.

The second largest number of discrepancies involve dynamic markings and consist of three types: dynamic markings changed, dynamic markings omitted, or dynamic markings added which do not appear in the original score.

Example 7. Dynamic marking changed in the *obo* part, mvt. I, m. 142:

Nielsen score

Hansen edition

Example 8. Dynamic marking omitted in the *klarinet* part, mvt. I, m. 57-58:

Nielsen score

Hansen edition

Example 9. Dynamic marking added in the *fagot* part, mvt. III, m. 142:

Nielsen score

Hansen edition

There are in excess of forty-two dynamic marking discrepancies. These are displayed in Appendix II, pp. 71-77.

Another area of major discrepancy is that of phrasing. In general, Nielsen tends to write very long phrases, perhaps due to his background as a string player. It is obvious that some editing has been done to the performing parts to better facilitate passages from a wind player's perspective. However, such changes are not consistent, especially when several instruments are playing like passages simultaneously. This writer's editorial decision was to restore Nielsen's original phrase markings in order to maintain consistency between parts, particularly since the intended phrasing is possible to play on all instruments.

Example 10. Phrase marking discrepancies in similar *flöjte* and *obo* part passages, mvt. I, mm. 8-12:

Nielsen score

The image shows two staves of musical notation. The top staff has a long slur over it with the marking 'poco f' written below. The bottom staff has a long slur over it with the marking 'ritando' written below. There are also markings 'sempre pp' and 'crescendo' with arrows pointing to specific parts of the music.

Hansen edition *flöjte* part is altered

The image shows a single staff of musical notation. It features a long slur over the music with the marking 'poco f' written below. There is also a marking 'ritando' written below the staff.

Hansen edition *obo* part remains faithful to original score

The image shows two staves of musical notation. The top staff has a long slur over it with the marking 'sempre pp' written below. The bottom staff has a long slur over it with the marking 'crescendo' written below. There is also a marking 'forn.' at the end of the second staff.

Example 11. Phrase marking replaced by articulations in the *fagot* part, mvt. III, mm. 238-241:

Nielsen score

The image shows a single staff of musical notation. It features a long slur over the music with the marking 'smp' written below.

Hansen edition

The image shows a single staff of musical notation. It features a series of notes with stems, indicating articulation, instead of a long slur.

Forty-five examples of phrasing discrepancies exist. These are shown in Appendix II, pp. 78-89.

A final area of discrepancy involves musical interpretive directives utilizing either symbols or words that have an effect on style or tempo. Only a few are noted in Appendix II, pp. 90-91 for illustrative purposes. These fall into three categories: false markings not found in

the original score, omitted markings, or markings which appear too early or too late in the performance parts.

Example 12. The false pause sign appearing in the *horn* performance part is misleading and causes a missed entrance between the *klarinete* and *horn* in mvt. I, m. 12.

Nielsen score

Hansen edition horn part

Example 13. Style marking is omitted in the *horn* part, mvt. I, m. 129:

Nielsen score

Hansen edition

Example 14. Late style marking occurs in the *flöjte* part, mvt. I, m. 11:

Nielsen score

Hansen edition

The final step in creating the critical edition involved the process of editing. Having identified the discrepancies between the performing parts and the manuscript score, a new score, from which performance parts could be extracted, was required. In addition to restoring Nielsen's original intentions, the new score also provided an opportunity to ensure consistency by adding markings where Nielsen was forgetful or vague, including articulations, dynamics, minor instances of phrasing and interpretive instructions. These editorial markings are shown by the use of or in Appendix III, pp. 92-141.

APPENDIX I: NIELSEN'S MANUSCRIPT

Kvintet
Fløjte, Obo, Klarinet, Horn og Fagot
Allegro ben moderato

I

Carl Nielsen

Fløjte
Obo
Klarinet
Horn
Fagot

mp
pp
p
mp

mp
pp
p

molto p
crescendo
sempre pp
crescendo
crescendo
pp
sempre p

Copyright 1923 by W. H. Copenhagen 18204

Handwritten musical score system 1, consisting of five staves. The notation includes various notes, rests, and dynamic markings such as *p* (piano) and *mp* (mezzo-piano). The system is divided into measures by vertical bar lines.

Handwritten musical score system 2, consisting of five staves. This system features dynamic markings including *dim* (diminuendo), *mp*, and *p*. The notation is dense with notes and rests, and the system is divided into measures by vertical bar lines.

Handwritten musical score system 3, consisting of five staves. This system includes dynamic markings such as *mp* and *p*. The notation is complex, with many notes and rests, and the system is divided into measures by vertical bar lines.

Handwritten musical score system 1, consisting of five staves. The notation includes various rhythmic values, accidentals, and dynamic markings such as *mf* and *acc.* (accents).

Handwritten musical score system 2, consisting of five staves. It begins with a section marker 'A' in the top left. The notation includes complex rhythmic patterns and dynamic markings such as *f* and *acc.*

Handwritten musical score system 3, consisting of five staves. The notation includes dynamic markings such as *p*, *trany:*, and *dim.*, along with the instruction *calando (quasi rall)* at the bottom right.

Handwritten musical score system 1, consisting of five staves. The top staff is a treble clef with a key signature of two flats and a 3/4 time signature. The second staff is a grand staff (treble and bass clefs). The third and fourth staves are also grand staves. The fifth staff is a bass clef. The music features complex rhythmic patterns with many triplets and slurs. There are some markings like 'mp' and 's. piano'.

Handwritten musical score system 2, consisting of five staves. The notation continues from the previous system. It includes markings such as 'p', 'soprano', and 'p. espressivo'. There are also some numerical markings like '742' and '743'.

Handwritten musical score system 3, consisting of five staves. The notation continues. It includes the marking 'I. ma' and 'b7'. The music is highly detailed with many slurs and dynamic markings.

Handwritten musical score for the first system, consisting of five staves. The top staff is marked *calando*. The second and third staves have *dim.* markings. The fourth staff has *calando* and *p* markings. The bottom staff has *dim.* and *p marc.* markings. The system concludes with a double bar line and a section marker **B**.

Handwritten musical score for the second system, consisting of five staves. The system begins with a section marker **B** and a *pp* dynamic. The first two staves have *pp* and *p* markings, with *rall.* markings below. The third staff has *pp* and *p* markings, with *a tempo* markings above. The fourth and fifth staves have *p* and *f* markings, with *a tempo* markings above. The system concludes with a section marker **B** and a *f* dynamic.

Handwritten musical score for the third system, consisting of five staves. The system begins with a section marker **B** and an *mf* dynamic. The first two staves have *mf* markings. The third staff has *mf* and *f* markings. The fourth and fifth staves have *f* markings. The system concludes with a section marker **B** and an *mf* dynamic.

Handwritten musical score system 1, consisting of five staves. The notation includes various rhythmic values, accidentals, and dynamic markings. The first staff has a treble clef and a key signature of one sharp (F#). The music is written in a fluid, expressive style with many slurs and ties.

Handwritten musical score system 2, consisting of five staves. The notation continues from the previous system, featuring complex rhythmic patterns and dynamic markings. The handwriting is consistent and shows a high level of technical skill.

Handwritten musical score system 3, consisting of five staves. This system features a prominent section of rapid sixteenth-note passages in the upper staves, with dynamic markings such as *mf* and *f*. The notation is dense and detailed, with many slurs and ties.

The image displays three systems of handwritten musical notation for piano. Each system consists of four staves: two for the right hand (treble clef) and two for the left hand (bass clef). The notation is dense and includes various rhythmic patterns, slurs, and dynamic markings. The first system features a *mf* dynamic marking and includes the handwritten text "Jensen 2004" in the right-hand part. The second system begins with a *pppp* dynamic marking and includes the instruction "pp espress." at the end. The third system includes a *pp* dynamic marking. The handwriting is fluid and characteristic of a composer's sketch or working draft.

Handwritten musical score for the first system, consisting of five staves. The notation includes various rhythmic values, accidentals, and dynamic markings such as *dim* and *p*. The music is written in a cursive, handwritten style.

Handwritten musical score for the second system, consisting of five staves. This system includes performance instructions such as *poco rall* and *a tempo*. It also features dynamic markings like *dim*, *p*, and *ff*, along with other musical notations.

Handwritten musical score for the third system, consisting of five staves. The notation continues with various musical symbols and dynamics, maintaining the handwritten style of the previous systems.

Handwritten musical score system 1, consisting of five staves. The notation includes various rhythmic patterns, slurs, and dynamic markings. A *mp* (mezzo-piano) marking is present in the second measure of the second staff.

Handwritten musical score system 2, consisting of five staves. It features a *a tempo* marking above the first staff and a *poco rall. pp* marking in the second measure of the first staff. A *dim* (diminuendo) marking is located in the third measure of the fourth staff, and a *poco rall. pp* marking is in the fourth measure of the fourth staff.

Handwritten musical score system 3, consisting of five staves. It begins with a large **D** time signature and a *a tempo* marking. The notation is dense with many notes and slurs. Dynamic markings include *poco f* in the second measure of the second staff and *p* in the fourth measure of the fourth staff.

Handwritten musical score system 1, consisting of five staves. The top staff contains a melodic line with slurs and accents. The second staff is a grand staff (treble and bass clefs) with a similar melodic line. The third and fourth staves are piano accompaniment with chords and arpeggiated figures. The bottom staff is a bass line with rhythmic patterns. Dynamics include *pp*, *f*, and *dim*.

Handwritten musical score system 2, consisting of five staves. Similar to the first system, it features a melodic line on the top two staves and piano accompaniment on the bottom three. Dynamics include *p*, *dim*, and *pp*.

Handwritten musical score system 3, consisting of five staves. Similar to the previous systems, it features a melodic line on the top two staves and piano accompaniment on the bottom three. Dynamics include *f*, *dim*, and *mao pout*.

poco rall: a tempo

Handwritten musical score for the first system. It consists of four staves. The top staff is for the piano, starting with a *dim* marking, followed by *pp*, and then *mp*. The second staff is for the violin, with *poco meno* and *poco rall.* markings. The bottom two staves are for the cello and double bass, with *dim* and *pppp* markings. The system concludes with *poco rall* and *a tempo* markings.

Handwritten musical score for the second system. It consists of four staves. The top staff is for the piano, with a *meno* marking. The second staff is for the violin. The bottom two staves are for the cello and double bass, with a *poco main.* marking. The system concludes with a *more:* marking.

Handwritten musical score for the third system. It consists of four staves. The top staff is for the piano, with multiple *dim* markings. The second staff is for the violin, with *pp* markings. The bottom two staves are for the cello and double bass, with *pp* and *p* markings. The system concludes with *p dim* and *pp* markings.

Handwritten musical score system 1, featuring five staves. The top staff contains a complex melodic line with many notes and slurs. The lower staves provide accompaniment with various rhythmic patterns and dynamics.

Handwritten musical score system 2, featuring five staves. This system includes dynamic markings such as *dim*, *mp*, and *pp*. The notation is dense with notes and slurs, particularly in the upper staves.

Handwritten musical score system 3, featuring five staves. This system includes tempo markings such as *dim*, *piu rall.*, and *molto rall.*. The notation shows a gradual deceleration and includes dynamic markings like *p*, *pp*, and *ppp*.

II
Moment.

(♩ = 96)

The image shows a handwritten musical score for three systems. The first system is marked with a tempo of quarter note = 96 and a dynamic of mezzo-piano (mp). The second system features a piano (p) dynamic. The third system includes piano-piano (pp) and mezzo-piano (mp) dynamics, and concludes with first and second endings, both marked with a 4-measure repeat sign. The notation includes various rhythmic values, slurs, and articulation marks.

Handwritten musical score system 1, consisting of five staves. The top staff contains a melodic line with various ornaments and slurs. The lower staves contain accompaniment with some notes and rests.

Handwritten musical score system 2, consisting of five staves. It features dynamic markings such as *f*, *dim*, and *pp*. The notation includes complex rhythmic patterns and slurs across multiple staves.

Handwritten musical score system 3, consisting of five staves. It includes dynamic markings like *ppp* and *mp*. The bottom staff has a dense, rhythmic accompaniment. The system concludes with a double bar line and a *rit.* marking.

Handwritten musical score system 1, consisting of five staves. The top staff features a melodic line with slurs and dynamic markings of *mf* and *fff*. The second staff has a bass line with *p* dynamics. The third and fourth staves contain complex rhythmic patterns with *mf* and *mp* dynamics. The fifth staff is a bass line with *mf* dynamics. The system concludes with a double bar line and a key signature change to two flats.

Handwritten musical score system 2, consisting of five staves. The top staff continues the melodic line with *p* dynamics and includes a *rit.* marking. The second staff has a bass line with *p* dynamics. The third and fourth staves contain complex rhythmic patterns with *p* dynamics. The fifth staff is a bass line with *mf* dynamics. The system concludes with a double bar line and a key signature change to one flat.

Handwritten musical score system 3, consisting of five staves. The top staff continues the melodic line with *mf* dynamics and includes a *rit.* marking. The second staff has a bass line with *mf* dynamics. The third and fourth staves contain complex rhythmic patterns with *pp* dynamics. The fifth staff is a bass line with *pp* dynamics. The system concludes with a double bar line and a key signature change to one flat.

Handwritten musical score for the first system. It consists of five staves. The top staff is a vocal line with lyrics: "que - - en do". The second staff has lyrics: "que - - en do". The third staff has lyrics: "que - - en". The fourth staff has lyrics: "que - - en". The fifth staff has lyrics: "que - - en a". The piano accompaniment includes various dynamics such as *mf* and *f*.

Handwritten musical score for the second system, consisting of five staves of piano accompaniment. The system is marked with dynamics: *mf*, *dim*, *meno rall.*, and *pp*. The notation includes various rhythmic patterns and articulation marks.

Handwritten musical score for the third system, labeled "Coda". It consists of five staves of piano accompaniment. The system is marked with dynamics: *mf*, *dim*, and *p*. The notation includes various rhythmic patterns and articulation marks.

pero a poco tranquillo

Handwritten musical score for the first system, featuring five staves. The top staff is a treble clef with a key signature of one flat. The music includes various notes, rests, and dynamic markings such as *dim*, *ppp*, and *pp*. The notation is dense and expressive, with many slurs and ties.

Tema con variazioni
Un poco andantino

Clav:

Handwritten musical score for the second system, featuring five staves. The music is marked *Clav:* and includes dynamic markings like *pp*, *mp*, and *ppp*. There are also performance instructions such as *Encl* and *lunga*. The notation is complex, with many slurs and ties.

Handwritten musical score for the third system, featuring five staves. The music continues with various notes, rests, and dynamic markings. The notation is dense and expressive, with many slurs and ties.

Var. I

Horn
Fag.

Var. II
Un poco di più

Handwritten musical score system 1, consisting of four staves. The top staff features a complex melodic line with many sixteenth notes and slurs, starting with a *p* dynamic. The second staff has a more rhythmic accompaniment with some slurs. The third and fourth staves provide harmonic support with various note values and rests. A *mp* dynamic marking is present in the second measure of the second staff.

Handwritten musical score system 2, consisting of five staves. This system is characterized by dense, rapid sixteenth-note passages in the upper staves, often with slurs. The lower staves have a more melodic and rhythmic accompaniment. Dynamic markings include *fz* (forzando) and *mp* (mezzo-piano) throughout the system.

Handwritten musical score system 3, consisting of four staves. The top staff continues with the dense sixteenth-note texture seen in the previous system. The lower staves feature a more melodic and rhythmic accompaniment. The system concludes with a double bar line.

Var. III

meno mosso.

Var. IV
Allegro vivo

Var V
Tempo quinto

The image displays three systems of handwritten musical notation for piano accompaniment. The first system is titled "Var V" and "Tempo quinto". It consists of four staves. The right hand has a complex texture with multiple voices, while the left hand provides a steady bass line. Dynamics include *mp* and *mf*. The second system continues the texture with a prominent melodic line in the right hand and *mf* dynamics. The third system shows further development of the texture with *mp* dynamics and a final melodic flourish in the right hand.

Handwritten musical score system 1. It consists of three staves. The top staff is a treble clef with a key signature of one flat (B-flat). The middle staff is a bass clef with a key signature of one flat. The bottom staff is a bass clef with a key signature of one flat. The music is written in a complex, rhythmic style with many notes and rests. There are dynamic markings such as *pp* and *p*. The system is divided into three measures by vertical bar lines.

Handwritten musical score system 2. It consists of three staves. The top staff is a treble clef with a key signature of one flat. The middle staff is a bass clef with a key signature of one flat. The bottom staff is a bass clef with a key signature of one flat. The music is written in a complex, rhythmic style with many notes and rests. There are dynamic markings such as *pp* and *p*. The system is divided into three measures by vertical bar lines.

Handwritten musical score system 3. It consists of three staves. The top staff is a treble clef with a key signature of one flat. The middle staff is a bass clef with a key signature of one flat. The bottom staff is a bass clef with a key signature of one flat. The music is written in a complex, rhythmic style with many notes and rests. There are dynamic markings such as *pp* and *p*. The system is divided into three measures by vertical bar lines.

Andantino con moto
Var. VII

Var. VIII
Un poco di più

Handwritten musical score for the first system. It consists of a grand staff with piano and bass staves, and a single bass staff below. The piano and bass staves are mostly empty, with some faint markings. The single bass staff contains a complex rhythmic pattern of eighth and sixteenth notes, with some accidentals and a fermata at the end.

Handwritten musical score for the second system. It consists of a grand staff with piano and bass staves, and a single bass staff below. The piano and bass staves are mostly empty, with some faint markings. The single bass staff contains a complex rhythmic pattern of eighth and sixteenth notes, with some accidentals and a fermata at the end. There are some handwritten annotations like "p" and "mp" near the end of the staff.

Var. VIII
meno mosso

Handwritten musical score for the third system, titled "Var. VIII" and "meno mosso". It consists of a grand staff with piano and bass staves, and a single bass staff below. The piano and bass staves are filled with complex rhythmic patterns of eighth and sixteenth notes, with some accidentals and dynamic markings like "mp", "p", and "pp". The single bass staff contains a complex rhythmic pattern of eighth and sixteenth notes, with some accidentals and dynamic markings like "mp" and "pp".

Handwritten musical score for five staves. The notation includes various rhythmic values, slurs, and dynamic markings. The first staff begins with a treble clef and a key signature of one flat. The score includes markings such as *mf*, *mp*, *pp*, *dim*, *rall.*, and *ppp*. There are also some handwritten notes in Chinese characters at the top left.

Var. IX *tempo giusto.*

Handwritten musical score for five staves, labeled "Var. IX tempo giusto." The notation includes various rhythmic values, slurs, and dynamic markings. The first staff begins with a treble clef and a key signature of one flat. The score includes markings such as *f*, *mp*, *pp*, *ppp*, *rall.*, and *lunga a tempo*.

Handwritten musical score for five staves, continuing the previous section. The notation includes various rhythmic values, slurs, and dynamic markings. The first staff begins with a treble clef and a key signature of one flat. The score includes markings such as *mp*, *pp*, and *ppp*.

Handwritten musical score system 1, consisting of five staves. The top staff contains a melodic line with a dynamic marking of *mp*. The second staff is mostly empty. The third staff contains the text *molto lunga.* and some notes. The bottom two staves contain a complex rhythmic accompaniment with dynamic markings *pp*, *ppp*, and *mp*.

Handwritten musical score system 2, consisting of five staves. The top staff continues the melodic line with a dynamic marking of *pp*. The second staff contains notes with a dynamic marking of *p*. The third staff contains notes with a dynamic marking of *p*. The bottom two staves contain a complex rhythmic accompaniment with a dynamic marking of *more:*.

Handwritten musical score system 3, consisting of five staves. The top staff contains a melodic line with a dynamic marking of *p*. The second staff contains notes with a dynamic marking of *p*. The third staff contains notes with a dynamic marking of *mf*. The bottom two staves contain a complex rhythmic accompaniment with dynamic markings *mf* and *p*.

Handwritten musical score for the first system. It consists of five staves. The top staff is a vocal line with lyrics "mus - cu -". The second staff is another vocal line with lyrics "mus - cu -". The third staff is a vocal line with lyrics "mus - cu -". The fourth and fifth staves are piano accompaniment. Dynamic markings include *mf* and *p*. There are also some handwritten annotations above the first staff.

Alleg. II
Tempo di marcia.

Handwritten musical score for the second system, marked *Alleg. II* and *Tempo di marcia*. It consists of five staves. The top staff has lyrics "do - - -". The second staff has lyrics "do - - -". The third staff has lyrics "do - - -". The fourth and fifth staves have lyrics "do - - -". Dynamic markings include *dim* and *p rall:*. There are also some handwritten annotations above the first staff.

Handwritten musical score for the third system. It consists of five staves. The top staff is a vocal line. The second, third, and fourth staves are piano accompaniment. Dynamic markings include *fz*. There are also some handwritten annotations above the first staff.

Handwritten musical score system 1, consisting of five staves. The notation is dense and includes various rhythmic markings such as accents, slurs, and dynamic markings like *tr* and *tr*. There are also some numerical annotations below the staves, possibly indicating fingerings or counts.

Handwritten musical score system 2, consisting of five staves. The notation continues with various rhythmic patterns and dynamic markings, including *ampio f* and *tr*.

Handwritten musical score system 3, consisting of five staves. The notation includes dynamic markings such as *ampio f* and *tr*. There are also some numerical annotations below the staves, possibly indicating fingerings or counts.

APPENDIX II: NOTATIONAL DISCREPANCIES

PITCH DISCREPANCIES

Nielsen scoreHansen edition*klarinet, mvt. I, m. 4, first note:**horn, mvt. I, m. 7, third note:**fagot, mvt. II, m. 72, second note:**horn, mvt. III, m. 65, first note:**klarinet, mvt. III, mm. 92, last note:**horn, mvt. III, m. 180, second and third notes:*

NOTES IN THE WRONG PART

Nielsen score, mvt. III, mm. 25-26:

Hansen edition

Engelsk horn, mvt. III, mm. 25-26:

horn, mvt. III, mm. 25-26:

DURATIONAL DISCREPANCIES

Nielsen score

Hansen edition

obo, mvt. III, m. 28:

fagot, mvt. III, m. 74 cue:

Nielsen score

Hansen edition

horn, mvt. III, m. 50:

horn and fagot, mvt. III, m. 244:

Nielsen score:

fagot, mvt. III, mm. 203-218:

Hansen edition:

ARTICULATION DISCREPANCIES

Nielsen scoreHansen edition*flöjte*, mvt. I, m. 5:*obo*, mvt. I, m. 5:*fagot*, mvt. I, m. 6:*horn*, mvt. I, m. 7:*obo*, mvt. I, m. 21:*p**flöjte*, mvt. I, m. 23:

obo, mvt. I, m. 23:

flöjte, mvt. I, m. 32:

flöjte, mvt. I, m. 33:

obo, mvt. I, m. 34:

obo, mvt. I, m. 35:

horn, mvt. I, m.40:

flöjte, mvt. I, m. 52:

horn, mvt. I, m. 52:

fagot, mvt. I, m. 61:

fagot, mvt. I, m. 64:

obo, mvt. I, m. 64:

obo, mvt. I, m. 67:

flöjte, mvt. I, m. 69:

horn, mvt. I, mm. 74-77:

Nielsen edition

Hansen edition

flöjten, mvt. I, m. 79:

flöjten, mvt. I, m. 81:

klarinet, mvt. I, m. 82:

flöjten, mvt. I, m. 87:

flöjten, mvt. I, m. 89:

horn, mvt. I, m. 92:

horn, mvt. I, m. 93:

flöjta, mvt. I, m. 128:

flöjta, mvt. I, m. 139:

fagot, mvt. II, m. 3:

fagot, mvt. II, m. 5:

fagot, mvt. II, m. 7:

fagot, mvt. II, m. 9:

horn, mvt. II, m. 29:

flöjte, mvt. II, m. 34:

flöjte, mvt. II, mm. 49-51:

flöjte, mvt. II, m. 54:

klarinett, mvt. II, mm. 47-49:

klarinett, mvt. II, m. 61:

fagot, mvt. II, m. 68:

horn, mvt. III, m. 61:

klarinnet, mvt. III, m. 66:

flöjte, mvt. III, m. 67:

obo, mvt. III, m. 67:

obo, mvt. III, m. 68:

horn, mvt. III, m. 69:

flöjte, mvt. III, m. 70:

klarinet, mvt. III, m. 70:

flöjte, mvt. III, m. 74:

obo, mvt. III, m. 74:

flöjte, mvt. III, m. 93:

klarinet, mvt. III, m. 99:

flöjte, mvt. III, m. 100:

flöjte, mvt. III, m. 101:

fagot, mvt. III, m.107:

fagot, mvt. III, m. 108:

fagot, mvt. III, m. 119:

klarinet, mvt. III, m. 122:

fagot, mvt. III, m. 219:

fagot, mvt. III, m. 258:

fagot, mvt. III, m. 263-264:

DYNAMIC DISCREPANCIES

Nielsen scoreHansen edition

flöjtte, mvt. I, m. 4:

flöjtte, mvt. I, m. 7:

flöjtte, mvt. I, m. 21:

fagot, mvt. I, m. 21:

horn, mvt. I, m. 30:

klarinet, mvt. I, m. 38:

Nielsen scoreHansen editon

horn, mvt. I, m. 40:

horn, mvt. I, m. 50:

klarinet, mvt. I, mm. 57-58:

horn, mvt. I, m. 61:

klarinet, mvt. I, m. 66:

fagot, mvt. I, m. 82:

flöjte, mvt. I, m. 106:

fagot, mvt. I, m. 119:

flöjte, mvt. I, mm. 132-133:

horn, mvt. I, m. 140:

obo, mvt. I, m. 142:

horn, mvt. II, m. 14:

horn, mvt. II, mm. 29-30:

flöjten, mvt. II, mm. 49-50:

flöjten, mvt. II, m. 53:

klarinett, mvt. II, mm. 47-48:

klarinett, mvt. II, m. 60:

flöjten, mvt. III, m. 19:

flöjta, mvt. III, mm. 26-27:

flöjta, mvt. III, m. 63:

obo, mvt. III, m. 66:

klarinet, mvt. III, m. 67:

klarinet, mvt. III, m. 68:

fagot, mvt. III, m. 90:

fagot, mvt. III, m. 107:

fagot, mvt. III, m. 111:

fagot, mvt. III, m. 142:

fagot, mvt. III, m. 144:

klarinet, mvt. III, m. 155:

flöjte, mvt. III, m. 158:

klarinet, mvt. III, m. 159:

flöjta, mvt. III, m. 162:

horn, mvt. III, m. 170:

horn, mvt. III, mm. 209-210:

flöjta, mvt. III, mm. 217-218:

klarinet, mvt. III, mm. 217-218:

horn, mvt. III, m. 247:

flöjta, mvt. III, m. 263:

PHRASING DISCREPANCIES

Nielsen score: flöjte and obo, mvt. I, mm. 8-12:

Hansen edition: flöjte

Hansen edition: obo

Nielsen score: klarinet, mvt. I, mm. 7-10:

Hansen edition:

Nielsen score: fagot, mvt. I, mm. 7-9:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 23-26:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 27-28:

Hansen edition:

Nielsen score: *klarinet*, mvt. I, mm. 27-28:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 29-30:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 33-36:

Hansen edition:

Nielsen score: *klarinet*, mvt. I, mm. 34-36:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm. 50-53:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 54-58:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm 63-64:

Hansen edition:

Nielsen score: *horn*, mvt. I, mm. 77-78:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm. 82-84:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm. 84-86:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm. 89-91:

Hansen edition:

Nielsen score: *klarinett*, mvt. I, mm. 94-97:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm. 96-98:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 99-101:

Hansen edition:

Nielsen score: *fagot*, mvt. I, mm. 119-120:

Hansen edition:

Nielsen score: *fagot*, mvt. I, m. 123:

Hansen edition:

Nielsen score: *flöjte*, mvt. I, mm. 128-130:

Hansen edition:

Nielsen score: *klarinet*, mvt. I, mm. 136-140:

Hansen edition:

Nielsen score: *horn*, mvt. I, mm. 135-136:

Hansen edition:

Nielsen score: *klarinet*, mvt. II, mm. 10-12:

Hansen edition:

Nielsen score: *obo*, mvt. II, mm. 47-48:

Hansen edition:

Nielsen score: *klarinet*, mvt. II, mm. 50-53:

Hansen edition:

Nielsen score: *fagot*, mvt. II, mm. 64-65:

Hansen edition:

Nielsen score: *horn*, mvt. II, mm. 66-69:

Hansen edition:

Nielsen score: *fagot*, mvt. II, mm. 68-69:

Hansen edition:

Nielsen score: *flöjte*, mvt. II, mm. 69-72:

Hansen edition:

Nielsen score: flöjte, obo, klarinet, fagot, (not horn), mvt. III, mm. 26-34:

Hansen edition:

Nielsen score: flöjte, obo, klarinet, fagot, (not horn), mvt. III, mm. 38-42:

Hansen edition:

Nielsen score: fagot, mvt. III, mm. 44-45:

Hansen edition:

Nielsen score: fagot, mvt. II, mm. 47-48:

Hansen edition:

Nielsen score: *fagot*, mvt. III, mm. 52-54:

Hansen edition:

Nielsen score: *horn*, mvt. III, mm. 54-58:

Hansen edition:

Nielsen score: *fagot*, mvt. III, mm. 55-56:

Hansen edition:

Nielsen score: *obo*, mvt. III, mm. 84-86:

Hansen edition:

Nielsen score: *klarinet*, mvt. III, m. 112:

Hansen edition:

Nielsen score: *klarinet*, mvt. III., mm. 158-159:

Hansen edition:

Nielsen score: *klarinet*, mvt. III, mm. 192-202:

Hansen edition:

Nielsen score: *flöjte*, mvt. III, mm. 198-202:

Hansen edition:

Nielsen score: *horn*, mvt. III, mm. 238-243:

Hansen edition:

Nielsen score: *fagot*, mvt. III, mm. 238-241:

Hansen edition:

MUSICAL DIRECTIVES

Nielsen score: *klarinet and horn*, mvt. I, m. 12:

Hansen edition: incorrect pause marking in *horn*:

Nielsen score: *flöjte*, mvt. I, m. 11:

Hansen edition: marking appears one bar late:

Nielsen score: *flöjte*, mvt. I, m. 17:

Hansen edition: *diminuendo* appears two beats early:

Nielsen score: *flöjte*, mvt. I, m. 68:

Hansen edition: *marcato* marking appears too soon -- not designated in style until mm. 119:

Nielsen score: *horn*, mvt. I, m. 129:

Hansen edition: now *marcato* marking is missing:

Nielsen score: *flöjte*, mvt. III, m. 26:

Hansen edition: repeat sign not called for:

Nielsen score: *klarinet*, mvt. III, m. 89:

Hansen edition: *rallentando* appears a bar early:

Nielsen score: *fagot*, mvt. III, m. 154:

Hansen edition: *lunga* is missing:

APPENDIX III: NEW CRITICAL EDITION

KVINTET

for Fløjte, Obo, Klarinet, Horn og Fagot

I.

Carl Nielsen, Op. 43.
ed. by M. L. Spence

Allegro ben moderato

Fløjte
Obo
Klarinet in A
Horn in F
Fagot

mp

mp
pp
p
p

Musical score system 1, measures 6-8. The score is in G major and 3/4 time. It features five staves. The first staff has a dynamic marking of *p*. The second staff has a dynamic marking of *mp*. The third staff has a dynamic marking of *pp*. The fourth and fifth staves contain rhythmic accompaniment.

Musical score system 2, measures 9-11. The score is in G major and 3/4 time. It features five staves. The first staff has a dynamic marking of *poco f*. The second staff has a dynamic marking of *sempre pp*. The third staff has a dynamic marking of *calando*. The fourth staff has a dynamic marking of *calando*. The fifth staff has a dynamic marking of *sempre p*.

Musical score system 3, measures 12-14. The score is in G major and 3/4 time. It features five staves. The first staff has a dynamic marking of *p*. The second staff has a dynamic marking of *p*. The third staff has a dynamic marking of *p*. The fourth and fifth staves contain rhythmic accompaniment.

15

f

f

f

f

f

This system contains measures 15, 16, and 17. It features five staves of music. The first four staves are in treble clef, and the fifth is in bass clef. The key signature has three sharps (F#, C#, G#). The music is marked with a forte (*f*) dynamic. The notes are connected by long, sweeping slurs across the measures.

18

diminuendo

diminuendo

diminuendo

diminuendo

diminuendo

This system contains measures 18, 19, and 20. It features five staves of music. The first four staves are in treble clef, and the fifth is in bass clef. The key signature has three sharps. The music is marked with a *diminuendo* dynamic, which is written in a shaded box on each staff. The notes are connected by long, sweeping slurs.

21

mp

p

p

p

mp

mp

mp

fz

This system contains measures 21, 22, and 23. It features five staves of music. The first four staves are in treble clef, and the fifth is in bass clef. The key signature has three sharps. The music is marked with various dynamics: *mp* (mezzo-piano) in the first staff, *p* (piano) in the second, third, and fourth staves, and *fz* (forzando) in the fifth staff. The notes are connected by long, sweeping slurs.

Musical score system 1, measures 24-30. The system consists of five staves. The key signature is three sharps (F#, C#, G#) and the time signature is 3/4. Measure 24 starts with a treble clef and a dynamic marking of *mfz* with an accent. The first staff has a melodic line with a slur. The second and third staves have accompaniment with *mfz* dynamics. The fourth staff is mostly rests. The fifth staff has a bass line with a dynamic marking of *p*. Measures 25-26 continue the melodic and accompaniment patterns. Measure 27 has a dynamic marking of *p*. Measure 28 has a dynamic marking of *p*. Measure 29 has a dynamic marking of *p*. Measure 30 has a dynamic marking of *p*.

Musical score system 2, measures 31-36. The system consists of five staves. The key signature is three sharps (F#, C#, G#) and the time signature is 3/4. Measure 31 starts with a treble clef and a dynamic marking of *mp*. The first staff has a melodic line with a slur. The second and third staves have accompaniment with a dynamic marking of *mp*. The fourth staff is mostly rests. The fifth staff has a bass line with a dynamic marking of *mp*. Measures 32-33 continue the melodic and accompaniment patterns. Measure 34 has a dynamic marking of *mp*. Measure 35 has a dynamic marking of *mp*. Measure 36 has a dynamic marking of *mp*.

Musical score system 3, measures 37-42. The system consists of five staves. The key signature is three sharps (F#, C#, G#) and the time signature is 3/4. Measure 37 starts with a treble clef and a dynamic marking of *f*. The first staff has a melodic line with a slur. The second and third staves have accompaniment with a dynamic marking of *f*. The fourth staff has a dynamic marking of *p*. The fifth staff has a dynamic marking of *stacc.*. Measure 38 has a dynamic marking of *f*. Measure 39 has a dynamic marking of *f*. Measure 40 has a dynamic marking of *f*. Measure 41 has a dynamic marking of *f*. Measure 42 has a dynamic marking of *f < fz*. A box labeled 'A' is placed above the first staff of measure 37.

Musical score system 1, measures 33-35. The system consists of five staves. The first staff has a measure number '33' at the beginning. The music features various dynamics including *fz* (forzando) and *f* (forte). There are also markings for *fz* with a hatched box. The key signature has three sharps (F#, C#, G#) and the time signature is 4/4.

Musical score system 2, measures 36-38. The system consists of five staves. The first staff has a measure number '36' at the beginning. The music includes dynamics such as *p* (piano), *mp* (mezzo-piano), and *diminuendo*. Performance instructions include *tranq.* (tranquillo), *calando* (rushing), and *(quasi rall)* (quasi-ritardando). A *ritempo* marking is present in the top right corner. The key signature has three sharps and the time signature is 4/4.

Musical score system 3, measures 39-41. The system consists of five staves. The first staff has a measure number '39' at the beginning. The music features triplets and dynamics including *mp* (mezzo-piano) and *mp espress.* (mezzo-piano, expressive). The key signature has three sharps and the time signature is 4/4.

Measures 42-44 of a musical score. The system consists of five staves. The top staff (treble clef) features a melodic line with eighth-note triplets and slurs. The second staff (treble clef) is mostly empty. The third staff (treble clef) contains a continuous eighth-note triplet accompaniment. The fourth staff (treble clef) has a bass line with slurs. The bottom staff (bass clef) is mostly empty.

Measures 45-47 of a musical score. The system consists of five staves. The top staff (treble clef) continues the melodic line with eighth-note triplets. The second staff (treble clef) is mostly empty. The third staff (treble clef) continues the eighth-note triplet accompaniment. The fourth staff (treble clef) has a bass line with slurs. The bottom staff (bass clef) is mostly empty.

Measures 48-50 of a musical score. The system consists of five staves. The top staff (treble clef) continues the melodic line with eighth-note triplets. The second staff (treble clef) has a melodic line starting with a $b\bar{2}$ marking and the instruction *p espress.*. The third staff (treble clef) continues the eighth-note triplet accompaniment. The fourth staff (treble clef) has a bass line with slurs and the instruction *pp*. The bottom staff (bass clef) has a melodic line starting with a $b\bar{2}$ marking and the instruction *p espress.*.

51

I.

54

57

calando

p

pp

pp

pp

calando

calando

calando

p

pp

p marc.

B

Musical score for measures 60-62. The score is in 4/4 time and features five staves. Measure 60 starts with a treble clef and a key signature of two sharps (F# and C#). The music is marked *mp* and *poco rall.*. Measure 61 continues with *poco rall.* and *pp poco rall.*. Measure 62 is marked *a tempo* and *f*. A first ending bracket spans measures 60-61, and a second ending bracket spans measures 61-62. A *mp* dynamic marking is present in the bass staff of measure 62.

Musical score for measures 63-65. The score continues with five staves. Measure 63 is marked *f*. Measure 64 is marked *mf*. Measure 65 is marked *mf*. The music features complex rhythmic patterns and dynamic contrasts.

Musical score for measures 66-68. The score continues with five staves. Measure 66 is marked *mf*. Measure 67 is marked *mf*. Measure 68 is marked *mf*. The music features complex rhythmic patterns and dynamic contrasts.

69

Musical score for measures 69-71. The score is written for five staves. The key signature has three sharps (F#, C#, G#) and the time signature is 3/4. Measure 69 features a complex rhythmic pattern with sixteenth and thirty-second notes. Measure 70 continues this pattern with some rests. Measure 71 shows a change in the bass line and a continuation of the melodic lines.

72

Musical score for measures 72-74. The score is written for five staves. Measure 72 features a complex rhythmic pattern with sixteenth and thirty-second notes. Measure 73 continues this pattern with some rests. Measure 74 shows a change in the bass line and a continuation of the melodic lines. Dynamics include *f*, *ff*, *con sord.*, *fz*, and *f*.

75

Musical score for measures 75-77. The score is written for five staves. Measure 75 features a complex rhythmic pattern with sixteenth and thirty-second notes. Measure 76 continues this pattern with some rests. Measure 77 shows a change in the bass line and a continuation of the melodic lines. Dynamics include *fz* and *f*.

C

78 *mf*
mf
mf *senza sord.*
mf

81 *ppp*
p espress.
pp
pp
p espress.

84 *pp*

87

90

dim *p* *ffz* *tr*

dim *p* *con sord.* *ffz* *tr*

dim *p* *ffz*

dim *p* *fz*

93

ffz poco rall. *p* *a tempo*

tr *a tempo*

ffz poco rall. *p*

tr *tr*

ffz poco rall. *p* *senza sord.*

tr *tr*

ffz poco rall. *p*

poco rall. *p*

96

Musical score for measures 96-98. The score is in 4/4 time and features a key signature of three sharps (F#, C#, G#). It consists of five staves. The first staff has a treble clef and a key signature of three sharps. The second staff has a treble clef and a key signature of three sharps. The third staff has a treble clef and a key signature of one sharp (F#). The fourth staff has a treble clef and a key signature of three sharps. The fifth staff has a bass clef and a key signature of three sharps. The music includes various rhythmic patterns, including sixteenth and thirty-second notes, and rests. A trill is indicated in the third staff at measure 98.

99

Musical score for measures 99-101. The score is in 4/4 time and features a key signature of three sharps (F#, C#, G#). It consists of five staves. The first staff has a treble clef and a key signature of three sharps. The second staff has a treble clef and a key signature of three sharps. The third staff has a treble clef and a key signature of one sharp (F#). The fourth staff has a treble clef and a key signature of three sharps. The fifth staff has a bass clef and a key signature of three sharps. The music includes various rhythmic patterns, including sixteenth and thirty-second notes, and rests. A trill is indicated in the third staff at measure 99.

102

Musical score for measures 102-104. The score is in 4/4 time and features a key signature of three sharps (F#, C#, G#). It consists of five staves. The first staff has a treble clef and a key signature of three sharps. The second staff has a treble clef and a key signature of three sharps. The third staff has a treble clef and a key signature of one sharp (F#). The fourth staff has a treble clef and a key signature of three sharps. The fifth staff has a bass clef and a key signature of three sharps. The music includes various rhythmic patterns, including sixteenth and thirty-second notes, and rests. Dynamics markings include *mp* (mezzo-piano) and *fz* (forzando).

105

poco rall. *pp*

pp

dim *poco rall.* *pp*

108

poco f *p*

poco f *p*

111

poco f *dim*

poco f *dim*

114

Musical score for measures 114-116. The system consists of five staves. The top staff has a treble clef and a key signature of three sharps (F#, C#, G#). It contains six measures of music, each starting with a triplet of eighth notes. The second staff has a treble clef and a key signature of three sharps, and is mostly empty. The third staff has a treble clef and a key signature of one sharp (F#), containing six measures of music with triplets of eighth notes. The fourth staff has a treble clef and a key signature of three sharps, containing six measures of music with triplets of eighth notes. The fifth staff has a bass clef and a key signature of three sharps, containing six measures of music with triplets of eighth notes. Dynamics include *mf* < *f*, *p* *dim*, and *pp*.

117

Musical score for measures 117-119. The system consists of five staves. The top staff has a treble clef and a key signature of three sharps (F#, C#, G#). It contains six measures of music, each starting with a triplet of eighth notes. The second staff has a treble clef and a key signature of three sharps, and is mostly empty. The third staff has a treble clef and a key signature of one sharp (F#), containing six measures of music with triplets of eighth notes. The fourth staff has a treble clef and a key signature of three sharps, containing six measures of music with triplets of eighth notes. The fifth staff has a bass clef and a key signature of three sharps, containing six measures of music with triplets of eighth notes. Dynamics include *pp* and *f*. A shaded rectangular area is present in the fourth staff between measures 117 and 118.

120

Musical score for measures 120-122. The system consists of five staves. The top staff has a treble clef and a key signature of three sharps (F#, C#, G#). It contains six measures of music, each starting with a triplet of eighth notes. The second staff has a treble clef and a key signature of three sharps, and is mostly empty. The third staff has a treble clef and a key signature of one sharp (F#), containing six measures of music with triplets of eighth notes. The fourth staff has a treble clef and a key signature of three sharps, containing six measures of music with triplets of eighth notes. The fifth staff has a bass clef and a key signature of three sharps, containing six measures of music with triplets of eighth notes. Dynamics include *dim*, *marc.*, and *poco f*.

123 *poco rall.*

dim *pp* *poco marc.* *dim* *ppp* *poco rall.* *dim* *poco rall.*

This system contains measures 123, 124, and 125. It features four staves. The top staff has a treble clef and a key signature of three sharps (F#, C#, G#). The second staff has a treble clef and a key signature of one sharp (F#). The third staff has a treble clef and a key signature of three sharps. The bottom staff has a bass clef and a key signature of three sharps. Dynamics include *dim*, *pp*, *poco marc.*, *ppp*, and *poco rall.* There are also hairpins and slurs across the staves.

126 *a tempo*

mp marc. *marc.* *a tempo*

This system contains measures 126, 127, and 128. It features four staves. The top staff has a treble clef and a key signature of three sharps. The second staff has a treble clef and a key signature of one sharp. The third staff has a treble clef and a key signature of three sharps. The bottom staff has a bass clef and a key signature of three sharps. Dynamics include *mp marc.*, *marc.*, and *a tempo*. There are also hairpins and slurs across the staves.

129

mp poco marc. *marc.*

This system contains measures 129, 130, and 131. It features four staves. The top staff has a treble clef and a key signature of three sharps. The second staff has a treble clef and a key signature of one sharp. The third staff has a treble clef and a key signature of three sharps. The bottom staff has a bass clef and a key signature of three sharps. Dynamics include *mp poco marc.* and *marc.* There are also hairpins and slurs across the staves.

132

pp
pp
pp
pp
p *pp* *p*

135

f
f
tr *f* *tr*
f *f*
f

138

tr
dim
dim *mp*
dim *p*
dim

141

mf

mp

p

mf

Detailed description: This system contains measures 141, 142, and 143. It features five staves. The top staff has a treble clef and a key signature of three sharps (F#, C#, G#). The bottom staff has a bass clef. Dynamics include *mf* (mezzo-forte) in the first and fifth staves, *mp* (mezzo-piano) in the second staff, and *p* (piano) in the fourth staff. The music consists of various melodic lines and a rhythmic accompaniment in the bass.

144

poco rall.

p

poco rall.

pp

poco rall.

p

pp

poco rall.

p

pp

poco rall.

pp

col horn

col Klarnet

pp

Detailed description: This system contains measures 144, 145, and 146. It features five staves. The top staff has a treble clef and a key signature of three sharps. The bottom staff has a bass clef. The tempo is marked *poco rall.* (poco rallentando) in the first, second, third, and fourth staves. Dynamics include *p* (piano) in the first, third, and fourth staves, and *pp* (pianissimo) in the second, fourth, and fifth staves. There are two shaded rectangular boxes in the bottom staff, one under measure 144 and one under measure 145. The text *col horn* and *col Klarnet* is written above the notes in the third and fourth staves respectively. The music features long, sustained notes with hairpins indicating dynamics.

II. Menuet

Flöjte

Obo

Klarinet in A

Horn in F

Fagot

(♩ = 96)

mp

mp

System 1: Musical score for measures 1-4. The score is in G major (one sharp) and 4/4 time. It features five staves: two grand staves (treble and bass clef) and three individual staves. The first grand staff contains a melodic line with slurs and accents. The second grand staff contains a bass line with slurs and accents. The third grand staff contains a piano accompaniment with slurs and accents. The fourth grand staff contains a piano accompaniment with slurs and accents. The fifth grand staff contains a piano accompaniment with slurs and accents. The dynamic marking *p* is present in the second grand staff.

System 2: Musical score for measures 5-8. The score is in G major (one sharp) and 4/4 time. It features five staves: two grand staves (treble and bass clef) and three individual staves. The first grand staff contains a melodic line with slurs and accents. The second grand staff contains a bass line with slurs and accents. The third grand staff contains a piano accompaniment with slurs and accents. The fourth grand staff contains a piano accompaniment with slurs and accents. The fifth grand staff contains a piano accompaniment with slurs and accents. The dynamic marking *pp* is present in the third and fifth grand staves.

System 3: Musical score for measures 9-12. The score is in G major (one sharp) and 4/4 time. It features five staves: two grand staves (treble and bass clef) and three individual staves. The first grand staff contains a melodic line with slurs and accents. The second grand staff contains a bass line with slurs and accents. The third grand staff contains a piano accompaniment with slurs and accents. The fourth grand staff contains a piano accompaniment with slurs and accents. The fifth grand staff contains a piano accompaniment with slurs and accents. The dynamic marking *mp* is present in the first grand staff, and *pp* is present in the second grand staff. The system is divided into two parts, labeled 1. and 2.

Musical score system 1, measures 20-23. The system consists of five staves. The top staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a common time signature. It contains a melodic line with slurs and accents. The second staff is in treble clef with the same key signature and contains a rhythmic accompaniment. The third, fourth, and fifth staves are in treble, alto, and bass clefs respectively, with the same key signature, and contain rests.

Musical score system 2, measures 24-27. The system consists of five staves. The top staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a common time signature. It contains a melodic line with slurs and accents. The second staff is in treble clef with the same key signature and contains a rhythmic accompaniment. The third, fourth, and fifth staves are in treble, alto, and bass clefs respectively, with the same key signature, and contain rests.

Musical score system 3, measures 28-31. The system consists of five staves. The top staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a common time signature. It contains a melodic line with slurs and accents, starting with a dynamic marking of *f* and ending with *diminuendo*. The second staff is in treble clef with the same key signature and contains a rhythmic accompaniment, also starting with *f* and ending with *diminuendo*. The third, fourth, and fifth staves are in treble, alto, and bass clefs respectively, with the same key signature. The fourth staff contains a melodic line starting with *mf* and ending with *p*.

Musical score system 1, measures 32-35. The system consists of five staves. The top staff (treble clef) has a melodic line with dynamics *p* and *ppp*. The second staff (treble clef) has a rhythmic accompaniment with a dynamic *mp*. The third staff (treble clef) has a melodic line with a dynamic *mp*. The fourth staff (treble clef) has a melodic line with a dynamic *ppp*. The fifth staff (bass clef) has a rhythmic accompaniment with a dynamic *mp*. There are various musical notations including slurs, accents, and dynamic markings.

Musical score system 2, measures 36-39. The system consists of five staves. The top staff (treble clef) has a melodic line with slurs. The second staff (treble clef) has a melodic line with slurs. The third staff (treble clef) has a melodic line with slurs. The fourth staff (treble clef) has a melodic line with slurs. The fifth staff (bass clef) has a rhythmic accompaniment with slurs. There are various musical notations including slurs and dynamic markings.

Musical score system 3, measures 40-43. The system consists of five staves. The top staff (treble clef) has a melodic line with slurs and dynamics *mf* and *p*. The second staff (treble clef) has a melodic line with slurs and dynamics *mp* and *mf*. The third staff (treble clef) has a melodic line with slurs and dynamics *mf* and *mp*. The fourth staff (treble clef) has a melodic line with slurs and dynamics *mp*. The fifth staff (bass clef) has a rhythmic accompaniment with slurs and dynamics *mp*. There are various musical notations including slurs, accents, and dynamic markings.

♩ Trio

Musical score for measures 48-51. The score is in 3/4 time and features five staves. A key signature change from three sharps to two sharps occurs at the beginning of measure 50. The word "Trio" is centered above the score. The first staff contains a melodic line with a slur and a fermata. The second staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The third staff contains a complex rhythmic pattern with slurs. The fourth staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The fifth staff has a bass line with a slur and a fermata.

Musical score for measures 52-55. The score is in 3/4 time and features five staves. The key signature is two sharps. The first staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The second staff has a melodic line with a slur and a fermata. The third staff has a melodic line with a slur and a fermata. The fourth staff has a melodic line with a slur and a fermata. The fifth staff has a bass line with a slur and a fermata, marked with a mezzo-forte (*mf*) dynamic.

1. 2.

Musical score for measures 56-59. The score is in 3/4 time and features five staves. The key signature is two sharps. The first staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The second staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The third staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The fourth staff has a melodic line with a slur and a fermata, marked with a piano (*p*) dynamic. The fifth staff has a bass line with a slur and a fermata, marked with a piano (*p*) dynamic. A first ending bracket spans measures 56-57, and a second ending bracket spans measures 58-59. The word "mf" is written above the first staff in measure 59.

This musical score consists of three systems, each with five staves. The first system (measures 56-59) features a melody in the top staff with dynamics *mf* and *pp*. The second system (measures 60-63) continues the melody with *pp* dynamics and includes fingering numbers (IV, V) above notes. The third system (measures 64-67) shows a more complex texture with dynamics *mp* and *f*. The score includes various musical notations such as slurs, ties, and dynamic markings.

56 *mf* *pp* *pp* *pp*

60 *pp*

64 *mp* *f* *f* *f* *f*

Musical score for measures 68-71. The score consists of five staves. The first three staves are in treble clef, and the fourth and fifth are in bass clef. The key signature has two flats. The music features a melodic line in the first staff and a bass line in the fifth staff. Dynamics include *mf* and *dim*. The first staff has a *mf* dynamic at measure 69 and a *dim* dynamic at measure 71. The second staff has a *mf* dynamic at measure 69 and a *dim* dynamic at measure 71. The third staff has a *mf* dynamic at measure 69 and a *dim* dynamic at measure 71. The fourth staff has a *mf* dynamic at measure 69 and a *dim* dynamic at measure 71. The fifth staff has a *mf* dynamic at measure 69 and a *dim* dynamic at measure 71.

Menuet da capo al ♯ e poi coda

Musical score for measures 72-75. The score consists of five staves. The first three staves are in treble clef, and the fourth and fifth are in bass clef. The key signature has two sharps. The music features a melodic line in the first staff and a bass line in the fifth staff. Dynamics include *poco rall.* and *pp*. The first staff has a *poco rall.* dynamic at measure 72 and a *pp* dynamic at measure 73. The second staff has a *poco rall.* dynamic at measure 72 and a *pp* dynamic at measure 73. The third staff has a *poco rall.* dynamic at measure 72 and a *pp* dynamic at measure 73. The fourth staff has a *mf* dynamic at measure 72 and a *pp* dynamic at measure 73. The fifth staff has a *poco rall.* dynamic at measure 72 and a *pp* dynamic at measure 73.

Musical score for measures 74-77. The score consists of five staves. The first three staves are in treble clef, and the fourth and fifth are in bass clef. The key signature has two sharps. The music features a melodic line in the first staff and a bass line in the fifth staff. Dynamics include *f*. The first staff has a *f* dynamic at measure 74. The second staff has a *f* dynamic at measure 74. The third staff has a *f* dynamic at measure 74. The fourth staff has a *f* dynamic at measure 74. The fifth staff has a *f* dynamic at measure 74.

Musical score for five staves, measures 76-79. The score is in treble clef with a key signature of two sharps (F# and C#). Measure 76 begins with a slur over the first two notes. Measures 77-79 feature various articulation marks, including accents and slurs. The dynamic markings are *mf* (mezzo-forte) and *p* (piano). The score includes a variety of rhythmic values and rests.

III.

Præludium

Adagio

Flöjte

Engelsk Horn

Klarinet in A

Horn in F

Fagot

pesante ff

pp

ff

pp

ff

pp

f

ff

pp

ff

pp

ff

pp

ff

pp

accelerando calando dim.

This system contains the first two measures of a musical score. The top staff features a complex melodic line with sixteenth-note runs and slurs. The first measure is marked *accelerando* and the second *calando dim.*. The lower staves are mostly empty, with some notes in the bass line.

rall. *p* a tempo a tempo rall. rall. *ppp* *molto* *pp* *pp*

This system contains the next three measures. The top staff continues the melodic line with slurs and dynamic markings. The first measure is *rall.* and *p*, followed by *a tempo*. The second measure is *a tempo*, and the third is *rall.*. The lower staves show accompaniment with triplets and slurs. Dynamic markings include *ppp*, *molto*, and *pp*.

poco agitato *ff poco agitato* *ff poco agitato* *ff poco agitato*

This system contains the final three measures. The top staff features a melodic line with slurs and triplets. The lower staves show accompaniment with slurs and triplets. The dynamic marking *ff poco agitato* is repeated across all staves.

Tempo I (Adagio)

The musical score is divided into three systems, each with four staves (treble, alto, tenor, and bass clefs). The first system (measures 14-17) features a melodic line in the upper staves with triplets and a bass line with a *sempre ff* marking. The second system (measures 17-20) includes a complex texture with *ppp*, *molto*, and *ff* dynamics, and a *sempre ff* marking in the bass. The third system (measures 20-23) shows a shift to *agitato ff* and *dim.* dynamics. The score includes various musical notations such as slurs, accents, and dynamic markings.

poco a poco tranquillo

dim. *ppp* *dim.* *p* *dim.*

Tema con variazioni
Un poco andantino

p *p* *pp* *ppp* *lunga* *ppp* *pp* *ppp* *mp* *p* *p*

32

Musical score system 1, measures 32-35. Five staves with treble and bass clefs. Measure 32 starts with a treble clef and a key signature of three sharps. The system contains various musical notations including notes, rests, and dynamic markings.

36

Musical score system 2, measures 36-39. Five staves with treble and bass clefs. Measure 36 starts with a treble clef and a key signature of three sharps. The system contains various musical notations including notes, rests, and dynamic markings.

40

Variation I

Obo

Musical score system 3, measures 40-43. Five staves with treble and bass clefs. Measure 40 starts with a treble clef and a key signature of three sharps. The system contains various musical notations including notes, rests, and dynamic markings.

System 1 (Measures 24-27): This system contains the first four measures of the piece. The key signature is three sharps (F#, C#, G#) and the time signature is 4/4. The first three staves are empty, with rests. The fourth staff (treble clef) begins with a melodic line starting on G5, moving through A5, B5, and C6, then descending. The fifth staff (bass clef) provides a bass line starting on G2, moving through F2, E2, and D2, then ascending. Both the treble and bass staves feature long, sweeping slurs over the first two measures.

System 2 (Measures 28-31): This system contains measures 28 through 31. The first three staves are empty with rests. The fourth staff (treble clef) continues the melodic line with notes G5, A5, B5, C6, D6, and E6. The fifth staff (bass clef) continues the bass line with notes G2, F2, E2, and D2. Dynamic markings include a *p* (piano) marking in the treble staff at measure 30 and another *p* marking in the bass staff at measure 31. Slurs are present over the first two measures of this system.

System 3 (Measures 32-35): This system contains measures 32 through 35. The first three staves are empty with rests. The fourth staff (treble clef) continues the melodic line with notes G5, A5, B5, C6, D6, and E6. The fifth staff (bass clef) continues the bass line with notes G2, F2, E2, and D2. Dynamic markings include an *f* (forte) marking in the treble staff at measure 34 and another *f* marking in the bass staff at measure 35. Slurs are present over the first two measures of this system.

Variation II
Un poco di piu

Measures 56-60 of Variation II. The score is in G major (one sharp) and 3/4 time. It features five staves: two treble clefs and three bass clefs. The first staff (treble clef) begins at measure 56 with a melodic line marked *mp*. The second staff (treble clef) is mostly silent. The third staff (bass clef) has a melodic line marked *mp*. The fourth staff (bass clef) has a melodic line marked *pp*. The fifth staff (bass clef) has a melodic line. The music concludes at measure 60 with a double bar line.

Measures 61-65 of Variation II. The score continues with five staves. The first staff (treble clef) features a complex, rapid melodic line marked *fz* (forzando), which transitions to *p* (piano) at the end of the system. The second staff (treble clef) has a melodic line with a trill (*tr*) and a *fz* marking. The third staff (bass clef) has a melodic line with a *fz* marking. The fourth staff (bass clef) has a melodic line with a *p* marking. The fifth staff (bass clef) has a melodic line with a *fz* marking. The music concludes at measure 65 with a double bar line.

Measures 66-70 of Variation II. The score continues with five staves. The first staff (treble clef) features a complex, rapid melodic line marked *fz*, which transitions to *p* at the end of the system. The second staff (treble clef) has a melodic line with a trill (*tr*) and a *mp* marking. The third staff (bass clef) has a melodic line with a *fz* marking. The fourth staff (bass clef) has a melodic line with a *p* marking. The fifth staff (bass clef) has a melodic line with a *fz* marking. The music concludes at measure 70 with a double bar line.

Musical score system 1, measures 68-71. It features five staves with complex rhythmic patterns and dynamic markings. The first four staves are in treble clef, and the fifth is in bass clef. Dynamics include *fz*, *p*, and *mp*. There are also some boxed-in notes.

Musical score system 2, measures 72-75. It features five staves. The first two staves are in treble clef, and the last two are in bass clef. The section is titled "Variation III" and "meno mosso". Dynamics include *mp*, *espress.*, *pp*, and *p*. A trill (*tr*) is marked in the second staff.

Musical score system 3, measures 76-79. It features five staves. The first two staves are in treble clef, and the last two are in bass clef. Dynamics include *pp*.

System 1 (Measures 82-85): This system contains the first four measures of the piece. It features a complex texture with multiple staves. The top staff has a melodic line with slurs and accents. The middle staves contain rhythmic patterns, including triplets and sixteenth-note runs. The bottom staff provides a bass line with steady eighth-note accompaniment.

System 2 (Measures 86-89): This system continues the musical development. It includes more intricate rhythmic figures and melodic fragments. The texture remains dense, with various articulations and dynamic markings throughout the four measures.

System 3 (Measures 90-93): This system concludes the page with four more measures. The musical ideas from the previous systems are further developed and integrated. The notation includes a variety of note values and rests, creating a rich and detailed musical passage.

Variation V
Tempo giusto

Musical score for Variation V, measures 104-107. The score is in 2/4 time and features a complex texture with multiple voices. The key signature is two sharps (F# and C#). The music is marked *Tempo giusto*. Dynamics include *ff* (fortissimo), *ffz* (fortissimo with accent), and *mp* (mezzo-piano). The score shows a dense melodic line in the upper voices and a more rhythmic bass line. There are several slurs and accents throughout the passage.

Musical score for Variation V, measures 108-111. The score continues the complex texture from the previous system. Dynamics include *ff* (fortissimo) and *pp* (pianissimo). The music features a prominent melodic line in the upper voices, with a *pp* dynamic marking in the middle of the system. The bass line provides a steady rhythmic accompaniment.

Musical score for Variation V, measures 112-115. The score concludes the variation with a final melodic flourish. Dynamics include *ff* (fortissimo), *p* (piano), and *ff* (fortissimo). The music features a prominent melodic line in the upper voices, with a *p* dynamic marking in the middle of the system. The bass line provides a steady rhythmic accompaniment.

116

sempre ff

fz

tr

sempre f

Variation VI
Andantino con moto

120

p

124

p

Detailed description: This page of a musical score contains three systems of music. The first system, starting at measure 116, features a complex melodic line in the upper staves with triplets and a trill, and a bass line with a forte (*fz*) accompaniment. The second system, starting at measure 120, shows a change in dynamics to piano (*p*) and includes a section titled 'Variation VI Andantino con moto'. The third system, starting at measure 124, continues the piano texture with various articulations and dynamics. The score is written in a key with two sharps (F# and C#) and a 3/4 time signature.

Musical score system 1, measures 128-131. The system consists of five staves. The first staff has a treble clef and a key signature of one flat. The second staff has a treble clef and a key signature of one flat. The third staff has a treble clef and a key signature of two flats. The fourth staff has a treble clef and a key signature of one sharp. The fifth staff has a bass clef and a key signature of one flat. The music features various melodic lines with slurs and accents. A dynamic marking of *p* is present in the fourth staff at measure 131.

Musical score system 2, measures 132-135. The system consists of five staves. The first staff has a treble clef and a key signature of one flat. The second staff has a treble clef and a key signature of one flat. The third staff has a treble clef and a key signature of two flats. The fourth staff has a treble clef and a key signature of one sharp. The fifth staff has a bass clef and a key signature of one flat. The music continues with melodic lines and slurs. A dynamic marking of *p* is present in the third staff at measure 134.

Musical score system 3, measures 136-139. The system consists of five staves. The first staff has a treble clef and a key signature of one flat. The second staff has a treble clef and a key signature of one flat. The third staff has a treble clef and a key signature of two flats. The fourth staff has a treble clef and a key signature of one sharp. The fifth staff has a bass clef and a key signature of one flat. The system is titled "Variation VII" and "Un poco di piu". The music is marked with *rall.* in the first four staves. A dynamic marking of *p* is present in the fifth staff at measure 139. The system concludes with a double bar line and a fermata.

Variation VIII
poco meno

152

mp
mf marc.
lunga
rall.
mp

156

p
pp
mp
pp
pp

160

p
mf
mf
mf
mf

164

p

mp

p

Variation IX
Tempo giusto

168

dim. rall.

pp

pp

pp

dim. rall.

pp

f

dim. rall.

pp

172

lunga

mp

rall.

pp

ppp

ff

176

mp *rall.* *pp* *ppp* *lunga* *a tempo* *ff*

180

mp *pp* *ppp*

Variation X

184

mp *pp* *ppp* *pppp* *molto lunga* *a tempo* *mp*

Musical score system 1, measures 189-193. The system consists of five staves. The top staff (treble clef) contains a melodic line with a long slur over measures 189-193. The second staff (treble clef) is mostly silent, with a few notes in measure 193 marked *pp*. The third staff (treble clef) has notes in measures 192-193 marked *p*. The fourth staff (treble clef) has notes in measures 192-193 marked *p*. The fifth staff (bass clef) contains a bass line with notes in measures 189-193.

Musical score system 2, measures 194-198. The system consists of five staves. The top staff (treble clef) has a melodic line with a long slur over measures 194-198. The second staff (treble clef) has a melodic line with a long slur over measures 194-198. The third staff (treble clef) has a melodic line with a long slur over measures 194-198. The fourth staff (treble clef) has a melodic line with a long slur over measures 194-198. The fifth staff (bass clef) has a bass line with notes in measures 194-198. The word *marc.* is written below the fifth staff at the end of the system.

Musical score system 3, measures 199-203. The system consists of five staves. The top staff (treble clef) has a melodic line with a long slur over measures 199-203. The second staff (treble clef) has a melodic line with a long slur over measures 199-203, marked *p*. The third staff (treble clef) has a melodic line with a long slur over measures 199-203, marked *mf*. The fourth staff (treble clef) has a melodic line with a long slur over measures 199-203, marked *mf*. The fifth staff (bass clef) has a bass line with notes in measures 199-203, marked *mf*. There are some markings in the fifth staff, including a box around a measure and a double bar line.

Musical score system 1 (measures 204-208). The system consists of five staves. The key signature is two sharps (F# and C#). The time signature is 4/4. The first staff (treble clef) starts with a dynamic marking of *p* and has a slur over measures 204-208. The second staff (treble clef) starts with a dynamic marking of *p* and has a slur over measures 204-208. The third staff (treble clef) starts with a dynamic marking of *p* and has a slur over measures 204-208. The fourth staff (treble clef) starts with a dynamic marking of *mf* and has a slur over measures 204-208. The fifth staff (bass clef) starts with a dynamic marking of *mf* and has a slur over measures 204-208. The dynamic markings *p* and *mf* are repeated throughout the system.

Musical score system 2 (measures 209-213). The system consists of five staves. The key signature is two sharps (F# and C#). The time signature is 4/4. The first staff (treble clef) starts with a dynamic marking of *p* and has a slur over measures 209-213. The second staff (treble clef) starts with a dynamic marking of *p* and has a slur over measures 209-213. The third staff (treble clef) starts with a dynamic marking of *p* and has a slur over measures 209-213. The fourth staff (treble clef) starts with a dynamic marking of *mf* and has a slur over measures 209-213. The fifth staff (bass clef) starts with a dynamic marking of *mf* and has a slur over measures 209-213. The dynamic markings *p* and *mf* are repeated throughout the system.

Musical score system 3 (measures 214-218). The system consists of five staves. The key signature is two sharps (F# and C#). The time signature is 4/4. The first staff (treble clef) starts with a dynamic marking of *ff* and has a slur over measures 214-218. The second staff (treble clef) starts with a dynamic marking of *ff* and has a slur over measures 214-218. The third staff (treble clef) starts with a dynamic marking of *ff* and has a slur over measures 214-218. The fourth staff (treble clef) starts with a dynamic marking of *ff* and has a slur over measures 214-218. The fifth staff (bass clef) starts with a dynamic marking of *ff* and has a slur over measures 214-218. The dynamic markings *ff* and *p rall.* are repeated throughout the system.

228

tr

tr

f

f

This system contains measures 228, 229, and 230. It features five staves. The top staff has a treble clef and a key signature of two sharps (F# and C#). It contains a melodic line with trills (tr) and accents. The second and third staves have treble clefs and contain accompaniment with triplets and accents. The fourth staff has a treble clef and contains a melodic line with triplets. The bottom staff has a bass clef and contains a bass line with triplets. Dynamic markings include *f* in boxes and *tr* above notes.

231

tr

f

f

This system contains measures 231, 232, and 233. It features five staves. The top staff has a treble clef and a key signature of two sharps. It contains a melodic line with trills (tr) and accents. The second and third staves have treble clefs and contain accompaniment with triplets and accents. The fourth staff has a treble clef and contains a melodic line with triplets. The bottom staff has a bass clef and contains a bass line with triplets. Dynamic markings include *f* in boxes and *tr* above notes.

234

piu mosso

sempre f

This system contains measures 234, 235, and 236. It features five staves. The top staff has a treble clef and a key signature of two sharps. It contains a melodic line with triplets and accents. The second and third staves have treble clefs and contain accompaniment with triplets and accents. The fourth staff has a treble clef and contains a melodic line with triplets. The bottom staff has a bass clef and contains a bass line with triplets. Dynamic markings include *piu mosso* in a box and *sempre f* below the bass line.

237

sempre f

sempre f

240

sempre f

243

ff

mf

ff

ff

ff

ff

p

ff

Andantino festivo

Musical score for measures 246-248. The score is in 3/4 time and features five staves. Measure 246 begins with a *p rall.* marking and a fermata over the first two notes. Measure 247 continues with a *ppp* marking. Measure 248 features a *pp* marking. The key signature is three sharps (F#, C#, G#).

Musical score for measures 249-252. The score is in 3/4 time and features five staves. All measures from 249 to 252 are marked with *poco a poco crescendo*. The key signature is three sharps (F#, C#, G#).

Musical score for measures 253-256. The score is in 3/4 time and features five staves. Measure 253 begins with a *ff* marking. Measure 254 continues with a *ff* marking. Measure 255 features a *pp* marking and a *legato* marking. Measure 256 continues with a *pp* marking and a *legato* marking. The key signature is three sharps (F#, C#, G#).

257

p *crescendo*
crescendo
crescendo
crescendo
pp

261

p *f* *molto rall.* *ff*
f *molto rall.* *ff*
f *molto rall.* *ff*
f *molto rall.* *ff*
f *molto rall.* *ff*
p *f* *molto rall.* *ff*

BIBLIOGRAPHY

- Ewen, David. Composers Since 1900: A Biographical and Critical Guide. New York: The H. W. Wilson Company, 1969.
- Fabricius, Johannes. Carl Nielsen 1865-1931: En Billedbiografi [A Pictorial Biography]. Berlingske Forlag, 1965.
- Felumb, Sven Christian. "The Old Wind Players and Carl Nielsen," translated by Fritz Nielsen, Dansk Musiktidsskrift, 33:2 (April 1958), pp. 35-39.
- Hamburger, Povl. "Orchestral Works and Chamber Music," Carl Nielsen: Centenary Essays, edited by Jurgen Balzer, translated by H. Nørgaard and N. Bugge Hansen. London: Dobson Books, Ltd., 1966, pp. 19-46.
- Hiatt, James Smith. Form and Tonal Organization in the Late Instrumental Works of Carl Nielsen. Ph.D. Dissertation, Indiana University, 1986.
- Hosek, Miroslav. Das Bläserquintett [The Woodwind Quintet], translated by Colleen Gruban. Germany: Bernhard Brüche Edition, 1978.
- Lewis, David S. "Nielsen's Concerto for Clarinet: Discrepancies Between Part and Score," The Clarinet, 2:1 (December 1974), pp. 9-10.
- Maegaard, Jan. "The Late Carl Nielsen," translated by Fritz Nielsen, Dansk Musiktidsskrift, 28:4 (1953), pp. 74-79.
- Meyer, Torben. "A Biographical Sketch," appendix to Carl Nielsen: Symphonist, by Robert Simpson, translated by Harald Knudsen. New York: Taplinger Publishing Company, Inc., 1979, pp. 225-250.
- Miller, Mina F. Carl Nielsen: A Guide to Research. New York: Garland Publishing, Inc., 1987.
- _____. "Some Thoughts Upon Editing the Music of Carl Nielsen," Current Musicology, 34, (1982), pp. 64-74.
- Mizener, Robert Gary. The Four Chamber/Solo Works of Carl Nielsen Which Utilize the Clarinet. DMA Dissertation, The University of Texas at Austin, 1990.
- Nielsen, Carl. Kvintet for Fløjte, Obo, Klarinet, Horn og Fagot, Op. 43. Wilhelm Hansen Musikforlag, 1923.
- _____. Living Music, translated by Reginald Spink. London: J & W Chester, Lmt., n.d., original Danish compilation from 1925.
- _____. My Childhood, translated by Reginald Spink. London: J & W Chester, Lmt., n.d., original Danish compilation from 1927.

- _____. The First Recordings, performed by various artists. Jacket notes by Michael Bryant. Clarinet Classics, CC0002, 1992.
- Nielsen, Thorvald. "Some Personal Reminiscences," Carl Nielsen: Centenary Essays, edited by Jurgen Balzer, translated by N. Bugge Hansen. London: Dobson Books, Ltd., 1966, pp. 7-18.
- Rasmussen, Mary and Donald Mattran. A Teacher's Guide to the Literature of Woodwind Instruments. Milford, New Hampshire: The Cabinet Press, 1966.
- Read, Gardner. Music Notation: A Manual of Modern Practice. New York: Taplinger Publishing Company, 1979.
- Schiørring, Nils. "The Songs," Carl Nielsen: Centenary Essays, edited by Jurgen Balzer, translated by Ellen Branth. London: Dobson Books, Ltd., 1966, pp. 117-128.
- Schousboe, Torben. "Nielsen, Carl (August)," The New Grove Dictionary of Music and Musicians, 20 volumes, edited by Stanley Sadie. London: Macmillan, 1980, XIII, pp. 225-230.
- Searle, Humphrey and Robert Layton. Twentieth Century Composers Volume III: Britain, Scandinavia and the Netherlands. Chicago: Holt, Rinehart and Winston, 1972.
- Simpson, Robert. "Carl Nielsen and Tonality," Dansk Musiktidsskrift, 40:4 (May 1965), pp. 89-92.
- _____. Carl Nielsen: Symphonist. New York: Taplinger Publishing Company, Inc., 1979.
- Skjold-Rasmussen, Arne. "The Piano Works," Carl Nielsen: Centenary Essays, edited by Jurgen Balzer, translated by Karen Stetting. London: Dobson Books, Ltd., 1966, pp. 57-67.
- Waterhouse, John C. G. "Nielsen Reconsidered - 1," Musical Times, 106:1468, (1965), pp. 425-427.
- _____. "Nielsen Reconsidered - 2," Musical Times, 106:1469, (1965), pp. 515-517.
- _____. "Nielsen Reconsidered - 3," Musical Times, 106:1470, (1965), pp. 593-595.
- Weis, Flemming . "Carl Nielsen and the Young Ones," translated by Fritz Nielsen, Dansk Musiktidsskrift, 7:1 (January 1932) p. 54.