

3 3333 05786 6713

The school of octave-playing

MY

[illegible]

MY

MY
MUS

) unless
book at

form 0-16

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

<http://www.archive.org/details/schoolofoctavepl00kull>

Kullak.

THE SCHOOL OF OCTAVE-PLAYING--Section One

Piano

SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Vol. 475

KULLAK

The School of
Octave-Playing

For the Piano

Section I: Preliminary School

\$1.00

THEODOR KULLAK

The School of Octave-Playing

A Supplement to the Method of
Modern Piano-Playing

Section I: PRELIMINARY SCHOOL

Exercises for Developing the Hands for Octave-Playing

Library Vol. 475

Section II: SEVEN OCTAVE-STUDIES

Library Vol. 476

Biographical Sketch of the Author,
and Translations by
DR. THEODORE BAKER

G. SCHIRMER, INC.
New York

Copyright, 1898, by G. Schirmer, Inc.
Copyright renewal assigned, 1926, to G. Schirmer, Inc.

Printed in the U. S. A.

Preparatory Exercises.

Section I.

Preliminary Remarks.

(1) Dexterity in octave-playing is essentially dependent on the training of the wrist, the assistance of which is required in two different directions:

a. In *staccato* playing, in order that the rise and fall of the hand required by the separation of the tones, may be executed easily and without stiffness.

b. In *legato* playing, in order to facilitate the rising and falling of the hand, which has to serve as a weight augmenting the pressure required of the finger depressing the key, thus facilitating a sustained and connected style of execution. For this rising and falling are necessary to prevent overexertion and exhaustion. In contradistinction

to *legato* playing, which is based on the simple "finger-stroke from the knuckle-joint," we term this style "*legato* playing by the aid of the wrist."

(2) In the second place, we must consider the training of those fingers which are chiefly employed in octave-playing. The principal finger is the thumb; the fifth and fourth fingers are next in importance, the third and second being utilized only in a very subordinate capacity. The three principal fingers 1, 4 and 5, require special training (particularly for the *legato* execution of successive octaves), for the reason that they are obliged, by the distance between the lower and higher tones of the octave, to assume positions and perform duties at variance with those demanded by the simple finger-*legato*.

I. Staccato Playing.

Repeated striking of one and the same key; fingering 1-5; the simple wrist-stroke.

Assuming that the pupil knows the correct attitude of the body and position of the seat, as well as the correct angle between the forearm and upper arm, the simple form of the wrist-stroke requires independence of the hand of the arm, which latter must strive to retain its normal position.

The up-strokes and down-strokes of the

hand must be executed as evenly as possible. Accents require a higher up-stroke, so that the down-stroke may gain greater power. Each of the following exercises is to be repeated several times in succession in the same manner. The unemployed fingers should assume an easy attitude. With increasing facility, the *tempo* may be accelerated and various degrees of force (*p*, *f*, etc.) may be taken into account.

I. a. I. b. I. c.

Copyright, 1898, by G. Schirmer, Inc.

Copyright renewal assigned, 1926, to G. Schirmer, Inc.

Printed in the U. S. A.

(b) 2. (a) (b)

Exercise 2 consists of three measures. Measure (b) features a treble clef with a series of eighth-note chords and a bass clef with a steady eighth-note accompaniment. Measure (a) is a whole rest in the treble and a half note chord in the bass. Measure (b) returns to the treble clef with eighth-note chords and the eighth-note bass accompaniment.

(c) (d)

Exercise 3 consists of two measures. Measure (c) has a treble clef with a half note chord and a bass clef with eighth-note chords, including a triplet. Measure (d) has a treble clef with a half note chord and a bass clef with eighth-note chords.

3. 4.

Exercise 4 consists of two measures. Measure 3 has a treble clef with eighth-note chords and a bass clef with eighth-note chords. Measure 4 has a treble clef with eighth-note chords and a bass clef with eighth-note chords.

5. (a)

Exercise 5 consists of one measure. Measure (a) has a treble clef with a half note chord and a bass clef with eighth-note chords.

(b)

Exercise 5 consists of two measures. Measure (b) has a treble clef with eighth-note chords and a bass clef with eighth-note chords.

Exercise 5 consists of two measures. Measure (c) has a treble clef with eighth-note chords and a bass clef with eighth-note chords.

etc., through the entire
Chromatic scale.

Also practise with the left hand, the right playing the same accompaniment.

II. Legato Playing.

(1) "Touch" is the technical term for "the development of tone" on the pianoforte. In teaching touch, three phases are distinguished:

- a. The preparatory--the up-stroke (lift).
- b. The tone-producing--the down-stroke.
- c. The tone-sustaining--the clinging pressure of the finger on the key, corresponding to the time-value of the note.

The height of the up-stroke is determined by technical and musical requirements. When the finger is perceptibly lifted from the key before the down-stroke, the hammer-touch (in the stricter sense) results. But if this lift is barely, or not at all, perceptible, we have what is called the "pressure-touch" because the sensation in the hand is rather one of pressure than of striking. Although this distinction may be termed more quantitative than specific, long experience in piano-teaching determines me to treat these two styles of touch as separate and distinct.

Musically considered, the pressure-touch is chiefly important by reason of the greater fullness and roundness of the *cantilena*. For technical reasons it becomes indispensable whenever one finger (e.g., the thumb) alone has to bind successive tones; because the slightest raising of the finger from the key would prevent the legato effect.

(2) Legato octave-playing belongs in the sphere of the pressure-touch. In this style, a strict binding

of the tones can be effected only when the fingers employed press down the keys, while the weight of the hand augments the power of the supporting fingers, bearing down on them during the rising and falling of the wrist. At the same time, the members of the arm are likewise affected; the forearm, more particularly, is obliged to participate in the movements of the hand. Even if the wide octave-stretches admitted of an easy legato by means of the "finger-stroke from the knuckle-joint," only fingers 3, 4 and 5 could fulfil the requirements of this style of touch, whereas the thumb, even at the lowest lift from the keys, would immediately destroy the smooth connection, strictly speaking.

(3) The movements which form the essential features of legato octave-playing, can best be illustrated and learned by pressing down an octave on the white keys with thumb and little finger, and then, without quitting the keys, raising and lowering the hand. The rise and fall should be as nearly equal in height as possible, and in strict rhythm (counted) and even tempo. When this has been learned, all that has to be done is, to retain these same motions while passing from one key to another. After brief study of Examples a, b, c, d, e, and f, choose,

(4) For the first exercise, a fragment of the chromatic scale (I). On the white keys, take fingers 1-5; on the black, fingers 1-4. The black keys being the higher, the hand should be low on the white keys, and high in the air on the black keys, e.g.,

on C – depressed,
on C \sharp – raised,
on D – depressed; etc.

(5) For the second exercise, choose any fragment of a diatonic scale having only white keys, e.g., C-D-E-F-G; employ alternately the fingerings 1-5 and 1-4, lifting the hand each time for the latter, and depressing it for the former. (II).

(6) For the third exercise, choose the entire

chromatic scale. Now, we have neither an alternation of white and black keys, as in Ex. 1, nor a succession of similar keys, as in Ex. 2, but find, between E-F and B-C, two successive keys which call for the low position. Here the hand must either be shifted sideways, keeping the hand in the same position with a stiffer wrist, or the fingers must be quietly changed on the first key.

(7) For players whose hands permit of using the third finger in octave-stretches, we remark, that this finger is to be employed like the fourth.

(D indicates depression of hand; R, raising; SS, side-shift.)

Practise also with the left hand, the right hand playing the same accompaniment.

The image contains several musical exercises for piano technique, primarily focusing on the right hand. The exercises are labeled (a) through (f) and are organized into three main sections: I, II, and III.

- Exercise (a):** A chromatic scale starting on C4, moving up to C5. It includes fingerings (1-5 on white, 1-4 on black) and hand position instructions (D for depressed, R for raised).
- Exercise (b):** A chromatic scale starting on C4, moving up to C5, with a different fingering pattern.
- Exercise (c):** A diatonic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- Exercise (d):** A diatonic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- Exercise (e):** A diatonic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- Exercise (f):** A diatonic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.

Section I (Normal position of the hand (palm).):

- (a):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (b):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.

Section II:

- (a):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (b):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.

Section III:

- (a):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (b):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (c):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (d):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (e):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.
- (f):** A chromatic scale starting on C4, moving up to C5, with fingerings 1-5 and 1-4.

Hand position instructions: D (depression of hand), R (raising), SS (side-shift).

III. Training of the separate fingers employed in Octave-playing.

The thumb is the principal finger, because it is employed for every octave, whether *staccato* or *legato*; then come the 5th and 4th, and finally, for large hands, the 3rd.

The hand can move in four directions: Upward, downward, from right to left, and from left to right; the two last are called lateral (or side) movements.

The hand itself, provided that at least one finger is actually in contact with the keys, can assume five positions:

(1) The normal position, i. e., parallel with the keyboard below it. To illustrate this, lay the hand flat on five or six white keys, so that the palm also touches the keys, with the fingers stretched out straight. Then draw up fingers 2 to 5 in such a way that they assume the shape of little hammers; the finger-tips, just next to the nails, resting on the keys, and the lower edge of the thumb (which is slightly curved inward) also pressing its key. Finally, without relaxing the pressure of any finger, draw back the hand until the palm no longer touches the keys, but stands out horizontally in front of the keyboard.

(2) In the second position of the hand, it is raised

above its normal plane, and stands at an angle to the keyboard instead of parallel with it.

(3) In the third position, it is below the normal plane.

(4) In the fourth position, assuming that a supporting finger is already resting on its key, the hand is set obliquely to the keyboard, and, on depressing the next key, makes a movement from left to right.

(5) In the fifth position, this movement (still assuming at least one supporting finger) is made from right to left.

The stroke of a finger in the normal position of the hand, or a stroke in the oblique position (comp. 4 and 5), can be effected without making the arm (the forearm, in particular, is meant) leave its own normal position: it may remain quite passive. (Stroke after the hand has been set obliquely: the side-stroke.) This side-stroke is of special importance in arpeggio'd octaves (see Appendix).

Remark. The oblique turn of the hand affects the arm to a certain extent, by turning it slightly on its axis, but without changing its place.

A. Training of the Thumb.

(a) For *staccato* playing.

(1) Without supporting finger.

For striking white keys, the thumb bends its tip-joint somewhat inward, and uses, for the heavier and more vigorous strokes, the entire lower edge of this joint, employing for lighter strokes only the part next the tip. For striking black keys, it bends

its tip-joint outward, and strikes the key with the whole edge, the latter crossing the key. The stroke is the wrist-stroke; sometimes in the combined form in which elbow and wrist are employed together.

(2) With at least one supporting finger.

In this case the side-stroke is employed; i.e., the hand is lifted obliquely before the stroke, the line formed by the knuckles being no longer horizontal. The best supporting finger is the fifth, because the hand can then be raised highest on

the thumb-side. Although this side-stroke is not employed in free octave-playing, this mode of practising the following exercises is of utility to this branch of technic, because the thumb gains in certainty and skill.

(b) For legato playing.

The same exercises, with the difference, that no break in the smooth *legato* must occur, the thumb acquiring an unassisted *legato*. It can execute such a *legato* by employing only the pres-

sure-touch without any down-stroke proper, and by gliding smoothly from one white key to the next, or from a black key to a white one (*glissando*).

Practical Exercises for the Thumb-stroke.

Practise in three ways:

- (1) *Staccato*, without supporting finger; up-stroke and down-stroke from the wrist.
- (2) *Staccato* with supporting finger; side-stroke.

(3) *Legato*.

In the *staccato*, accented tones require a higher up-stroke and more vigorous down-stroke; in the *legato*, a firmer pressure on the key.

Right hand.

Left hand.

8.
9.
10.

11. Right hand.
12.
13.

14.
15.
16.

17.
18.
19.

20.
21.
22. Left hand.

23.
24.
25.

26.
27.
28.

29.
30.
31.

32.
33.
34.

35.
36.
37.

B. Training of the Fifth and Fourth Fingers (also of the Third).

(a) For staccato playing.

(1) Without supporting finger. First practise the following exercises without a supporting finger, and with each of the three fingers 5, 4, and 3 quite alone. The finger employed may be slightly stretched, so that in the down-stroke nearly the whole fleshy finger-tip touches the key. Keep the thumb at the distance of an octave from the practising finger. In accelerated tempo, only the wrist-stroke can be employed. In comparatively slow playing (the stroke from the finger-joint is forbidden!), the stroke from the elbow-joint, and also the combined form of the simultaneous elbow and wrist-stroke, can be practised.

(2) With (at least one) supporting finger. As in training the thumb, only the side-stroke can be employed. The best supporting finger is the thumb, because it permits the highest up-stroke of the 5th and 4th (or 3rd) finger. Each exercise is to be played with one finger only at a time (the 3rd only when the hand is suitably conformed.) We recommend these studies, and in part those under N^o 1, like the side-stroke of the thumb, because the general strengthening of the fingers is very helpful in octave-playing, although this particular form is not directly employed in the latter.

(b) For legato playing.

Pressure-touch. In order that no break may occur, there must be no lift from the key, the finger employed clinging constantly with its tip to the key. Raise the hand on black keys, depress it on white keys. Fingers 5, 4 (and 3) must alternate as much as possible. On black keys, the 4th (or 3rd) should be used. For two successive keys requiring the same position of the hand, either the side-shift, or the quiet change of finger on one and the same key, or the *glissando* from a black key to a white

one, is to be employed. Both the irregular passing of the 4th (or 3rd) finger over the 5th, and the irregular passing of the 5th under the others, requires special attention and training. As a supplementary exercise, the studies may be practised with the "hammer"-touch, but legato; for large hands can employ this style with good results even in legato playing.

20. Left hand.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

IV. Both functions of the wrist combined.

For the hammer-touch, an up-stroke and down-stroke are employed; for the pressure-touch, the lifting and depressing of the hand with a supporting finger. By the latter, as already seen, we obtain the *legato* effect in octave-playing. But this lifting and depressing of the hand may likewise be effectively employed for *staccato* octaves, in simultaneous combination, especially for the execution of long and rapid octave-passages (e. g., Schubert's "Erlkönig", Liszt's Hungarian Rhapsody in D \flat —B \flat). Though strict rules cannot be formulated, some practical hints may be offered.

(1) On black keys, generally hold the hand high, using the 4th (or 3rd) finger, though the 5th is by no means forbidden.

(2) On white keys, generally hold the hand low, and use the 5th finger, though the other fingers

are by no means forbidden.

(3) With notes of equal time-value, when the same key (or a similar key) is struck repeatedly, let the lift and depression alternate as evenly as possible, i. e., take each group of 2, 3, 4 or more successive strokes with the hand in the same position (either high or low).

The skilful and well-considered utilization, and the greatest possible regularity in alternation, of lift and depression, is one of the best means of avoiding weariness and stiffness in the hand and arm during long octave-passages. A too arbitrary alternation in the position of the hand is apt to render the playing unquiet and uncertain.

The following exercises require no further commentary.

Practical Exercises.

R indicates the raising (high position) of the hand;
D, depression.

Exercises I (a) (b) (c) (d) (e) are to be practised in
succession without change of *tempo*.

I (a)

(b)

(c)

(d)

(e)

(b)

III. (a)

(b)

IV. (a)

(b)

V. (a)

(b)

VI. (a)

(b)

VII. (a)

(b)

Section II.

Preliminary Remarks.

When the hands and fingers have been so trained by the foregoing exercises, that they can fulfil all functions demanded by octave-playing, the Second Section, containing octave-passages in manifold combination, may be taken up. In order the better to obtain a systematic view, the exercises are arranged under the following heads:

(1) All the scales, including the chromatic.

- (2) Octaves in progressive intervals.
- (3) Passages in broken chords.
- (4) Octaves mingled with full or partial chords.
- (5) Interrupted (simulated) octaves.
- (6) Overlapping octaves, the hands alternating.
- (7) Exercises on the Tremolo, Trill, Appoggiatura and Glissato.

I. Scales.

(a) The scales, like everything else that one would master, must, of course, be played very slowly and firmly at first. As to the fingering, all octaves may be struck, in *staccato* playing, with the 1st and 5th fingers, whether on black or on white keys, so long as the elbow maintains its position unchanged. Some celebrated pianists, like Alexander Dreyschock, have raised this simplest of fingerings to the dignity of a rule; however, I consider it practical to apply the fingering required in *legato* playing — taking note of what was said on this point in the preliminary remarks — to the *staccato* style. Therefore, practise all scales.

- (1) *Legato*.
- (2) *Staccato* with the *legato* fingering; and
- (3) *Staccato* with the 1st and 5th fingers throughout.
- (b) It is unnecessary to explain, that tempo, tone-power, rhythm, certain characteristic colorings (such as *maestoso*, *pomposo*, *tempestoso*, *appassionato*, *grazioso*, *carezzando*, *scherzoso*, etc.) are essential in determining the height of the up-stroke and down-stroke, and of the raising and depression of the hand. As soon as the first mechanical study is accomplished, never lose sight of the principle, that for special artistic purposes deviations from the hard-and-fast rules of the school are allowed.

Remark. The fingering given here is by no means exhaustive, although it is applicable both to the strictest and the less strict *legato* playing. Not only the stretching-power and other peculiarities of the hands must be carefully considered, but also the tempo and the accent. Consequently, hardly more than the general points (a) and (b), and the special points (c), (d), (e) and (f) can be adduced.

(a) In the strict *legato*, always try to alternate, or to glide:

(b) In the less strict *legato*, take all white keys with

the 1st and 5th, occasional black keys with the 4th finger, and alternate where several of the same kind follow in succession.

(c) On white keys, it is immaterial whether you change from 4 to 5, or from 5 to 4:

(d) When a white key is followed by a black one, the latter is almost invariably to be taken with the 4th finger.

The image displays four systems of musical notation for piano, each consisting of a treble and bass staff. The notation is highly detailed, featuring numerous fingering numbers (1-5) and slurs, indicating complex fingerings for ascending and descending scales. The first system shows a treble staff with a key signature of one sharp (F#) and a common time signature (C). The second system shows a treble staff with a key signature of one flat (Bb) and a common time signature (C). The third and fourth systems show treble and bass staves with a key signature of one sharp (F#) and a common time signature (C). The notation includes various fingerings for ascending and descending scales, with some systems featuring a '3' in a circle indicating a specific fingering technique.

(e) When a white key follows a black one, the latter is always taken with the 4th finger:

(f) On two successive black keys, the change is optional.

A fingering employing the 3rd finger is often the

handiest, but unfortunately, as already observed, not all hands can use it.

As no normal fingering, like that for the simple scales, can be adopted, it will be an excellent plan for the pupil to try, with the aid of the remarks under (a), (b), (c), (d) and (e), to concoct a fingering for himself, and then to compare it with the one which I have marked.

A musical score for the song "The Rose Tree" in G major (one sharp). The score is written for voice and piano. The voice part is on a single staff with a treble clef. The piano accompaniment is on two staves, with the right hand in treble clef and the left hand in bass clef. The key signature has one sharp (F#). The time signature is 4/4. The score consists of two systems. The first system has a vocal melody line with lyrics "The Rose Tree" and a piano accompaniment. The second system continues the melody and accompaniment. The score ends with a double bar line and repeat signs. The page number 17 is in the top right corner.

A musical score for the song "The Rose Tree" in G major and 2/4 time. The score is written for a single melodic line on a treble clef staff. The melody is characterized by a simple, folk-like tune with a repeating pattern of eighth and quarter notes. The key signature has one sharp (F#), and the time signature is 2/4. The score includes a key signature change from G major to D major (two sharps) in the final measure, indicated by a double bar line and a key signature change symbol. The melody is accompanied by a simple bass line on a bass clef staff, consisting of a few notes and rests. The score is presented on a single page with a decorative border.

A musical score for the song "The Rose Tree". The score is written for a piano, with a treble and bass staff. The key signature is one sharp (F#), and the time signature is common time (C). The melody is in the treble staff, and the accompaniment is in the bass staff. The score is divided into two systems. The first system contains measures 1 through 8, and the second system contains measures 9 through 16. The melody is a simple, catchy tune, and the accompaniment provides a steady, rhythmic foundation. The score is written in a clear, legible style, with notes and rests clearly visible. The overall mood of the piece is light and cheerful.

[illegible]

This musical score is for a waltz from the operetta 'The Merry Widow'. It is written for a single melodic instrument, likely a piano or violin. The key signature is one sharp (F#), and the time signature is 3/4. The melody is characterized by rapid sixteenth-note passages and slurs. Fingerings are indicated by numbers 1-5 above or below notes. The score includes a repeat sign at the end of the first system.

18

The image displays a page from a musical score, likely for a piano. The score is written in a single system with two staves, a treble staff on top and a bass staff on the bottom. The key signature is three flats (B-flat, E-flat, A-flat), and the time signature is common time (C). The music is written in a style characteristic of early 20th-century popular music, with many notes beamed together in groups, suggesting a fast tempo. There are several measures of music, some with repeat signs. The notation includes various musical symbols such as notes, rests, and ornaments. The paper is aged and yellowed, with some visible wear and tear.

A musical score for the song 'The Rose Tree'. The score is written for a piano, with a treble and bass staff. The key signature is B-flat major (two flats) and the time signature is common time (C). The melody is in the treble staff, and the accompaniment is in the bass staff. The score consists of two systems. The first system has a treble staff with a melody line and a bass staff with a simple accompaniment. The second system has a treble staff with a melody line and a bass staff with a more complex accompaniment. The melody is a simple, catchy tune, and the accompaniment provides a steady, rhythmic foundation. The score is written in a clear, legible font, and the notation is standard for piano music.

II. Octaves in Progressive Intervals.

In *staccato* playing, all these exercises will be executed with the 1st and 5th; wrist-movement as in the scales. With regard to the *legato*, Ex. 1 offers no difficulties. In Exercises 2-8 the 4th finger must be much bent, the 5th striking rather flat.

The succeeding exercises can be played only in an approximate *legato*; for the change of fingers indicated by the figures can be effected only in moderate tempo.

1.

2.

3.

etc.

4. $\begin{matrix} 4 & 5 & 4 & 5 & 4 & 5 & 4 & 5 \\ 5 & 4 & 5 & 4 & 5 & 4 & 5 & 4 \end{matrix}$

5. $\begin{matrix} 3 & 5 & 53 & 5 & 1 \\ 12 & 12 & 12 & 1 & 52 \\ 5 & 5 & 5 & 52 & \text{etc.} \end{matrix}$

6. $\begin{matrix} 12 & 1 & 12 \\ 5 & 53 & 5 \end{matrix}$ etc.

7. etc.

8. etc.

9. $\begin{matrix} 53 & 5 & 53 \\ 1 & 12 & 1 & 12 \\ \text{etc.} & \text{etc.} & \text{etc.} & \text{etc.} \end{matrix}$

10. $\begin{matrix} 5 & 52 \\ 12 & 1 & 5 & 4 \\ 5 & 53 & 53 & \end{matrix}$ etc.

11. etc.

12. etc.

13. $\begin{matrix} 52 & 5 & 52 & 5 \\ 1 & 12 & 1 & 12 \\ \text{etc.} & \text{etc.} & \text{etc.} & \text{etc.} \end{matrix}$

13. $\begin{matrix} 13 & 1 & 13 & 1 \\ 5 & 53 & 53 & \end{matrix}$ etc.

14. $\begin{matrix} 5 & 52 \\ 52 & 12 & 1 & 12 \\ 1 & 12 & 1 & 12 \\ 5 & 53 & 5 & 5 \end{matrix}$

15. etc.

16. $\begin{matrix} 52 & 12 & 52 & 5 \\ 1 & 12 & 1 & 12 \\ 12 & 1 & 12 & 1 \\ 5 & 53 & 5 & 5 \end{matrix}$

17. etc.

18. etc. 19. etc. 20. etc. 21.

22.

23. etc.

24. etc. 25. 26. etc.

27. etc. 28. etc.

III. Passages in Broken Chords. *)

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22.

Similarly in G and F. Similarly in A and E. Similarly in A \flat and E \flat .

*) Remark. For playing these passages *legato*, a normal fingering is as impracticable as for the scales, as in both cases too much depends on the peculiarities of the

player's hand, the tempo, and even the expression. Finally, all possible phases of the *legato* cannot be provided for in advance; for instance,

this is to be played thus but this is to be played thus

23. 24. 8. Similarly in D and A.

25. 26. 8.

27. 28. 8. Similarly in A \flat .

29. 30. 8. Similarly in F.

The above exercises must also be practised in contrary motion; for instance,

31. 8.

32. 33. 8. The same for D major.

34. 35. 8.

36. 37. 8.

38. 39. 8. The same for B \flat and F.

IV. Octaves mingled with full or partial chords.

The interspersed chords must not be taken by striking, but with the "pressure-touch." After the pressure, the hand must rise swiftly, so that the

following empty octaves may be played, as before, with a light hand-movement.

1. 5 1 3 2 1 2 3 4 5 6 7 8 9 10 11 12

2. 1 2 3 4 5 6 7 8 9 10 11 12

3. 1 2 3 4 5 6 7 8 9 10 11 12

4. 1 2 3 4 5 6 7 8 9 10 11 12

5. 1 2 3 4 5 6 7 8 9 10 11 12

13858

6.

7.

8.

9.

10.

11.

12.

13.

V. Interrupted (simulated) Octaves.

These are successions of octaves alternating with single tones. When played very rapidly, the effect of some of the examples below is like an uninterrupted succession of octaves.

In these exercises nearly all the fingers, and more especially the 2nd, are employed. Those which can be played *legato* are marked accordingly with slurs.

1. Right hand. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. etc. 13. etc. 14. 15. 16. 17.

18. 19. 20.

21. 22. 23.

24. 25. 26.

27. 28.

29. 30.

Left hand.

1. 2. 3. 4. 5. 6.

24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42.

The musical exercise consists of 19 measures, numbered 24 through 42. The notation is in bass clef with a key signature of one flat (B-flat). The exercise includes various musical techniques such as triplets, slurs, and fingerings. Measures 24-25 show a triplet of eighth notes. Measures 26-27 show a triplet of eighth notes. Measures 28-29 show a triplet of eighth notes. Measures 30-31 show a triplet of eighth notes. Measures 32-33 show a triplet of eighth notes. Measures 34-35 show a triplet of eighth notes. Measures 36-37 show a triplet of eighth notes. Measures 38-39 show a triplet of eighth notes. Measures 40-41 show a triplet of eighth notes. Measure 42 shows a triplet of eighth notes.

VI. Overlapping Octaves, the hands alternating.

These octaves are so termed, because the hands overlap each other (i. e., the thumbs). When rapidly executed, they are remarkably effective, and sound, like the interrupted octaves, as if double octaves were being played. Here the most important fingers are the two thumbs, which play the real connecting thread of the passage; they must, therefore, strike very confidently, and so evenly that the basic figure (the thread) is distinctly

recognizable. In the first examples, both the basic figure, and the part which each hand has to play, is given in small notes. It is a good idea, first of all, to analyze the figure, so as to find the "thread" and the intervals through which each hand has to pass. Of course, all octaves, except those bearing a principal accent, are to be played evenly with both hands.

The image contains six musical examples, numbered 1 through 6, illustrating overlapping octaves with alternating hands. Each example is written for piano on a grand staff (treble and bass clefs).
 Example 1: Shows a sequence of eighth-note chords in the right hand and single notes in the left hand, with accents (^) on the right-hand notes.
 Example 2: Similar to Example 1, but with a different rhythmic pattern and a key signature change to two flats.
 Example 3: Features a more complex rhythmic pattern with sixteenth notes and accents.
 Example 4: Shows a sequence of eighth-note chords with accents on the right-hand notes.
 Example 5: Features a sequence of eighth-note chords with accents on the right-hand notes.
 Example 6: Shows a sequence of eighth-note chords with accents on the right-hand notes.

7. *con 8*

8.

9. 10. 11.

12. 13.

14.

15.

16.

17.

18.

19.

20.

21.

VII. Exercises on the Tremolo, Trill, Appoggiatura, and Glissato.

The vibrations must succeed each other with extreme rapidity, like the roll of a drum, and with

even touch. Example 6 contains a full, but very difficult, trill.

1.

trem.

2.

trem.

3. Left Hand over the right.

trill.

4.

5
4

5.

Played very rapidly
the effect is almost like

Almost
like

In the appoggiatura-exercises 1-6, the 1st and 5th fingers are drawn lightly from the black to

the white keys.

The glissato in octaves is best performed by striking the first octave vigorously, and then gliding lightly (without pressure) over the keys, upwards

(right hand) with the little finger much bent; downwards with the bent thumb resting almost on the nail.

Appendix.

Within the domain of Octave-studies we may also include passages based on octaves, which however, are not in the form of "solid" octaves, but of a

succession of single tones formed by the resolution of the octave into its two parts: i. e., broken or arpeggio'd, octaves (a,) (b,) (c.)

So many such passages occur in early and recent piano-compositions (Beethoven, Op. 22, first movement; Schumann, Finale of the G minor Sonata, Op. 22; Liszt, Ballade in B minor), that most text-books take them into account, and explain their execution. (An excellent example in Clementi's "Gradus ad Parnassum," No 28, Tausig ed.)

It appears superfluous to add special exercises

for this species of octave-passage; it is only necessary to apply to broken octaves the rules for all the preceding exercises. The fingering goes according to the rules for playing solid octaves. We shall only remark, that such passages can be most rapidly and certainly mastered by executing them with the "side-stroke." (Compare "Preliminary Remarks" to the Preparatory exercises, on page 2.)

SCHIRMER'S LIBRARY of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES

SERIES TWO

DORING, C. H.

- L. 651 Op. 24. Exercises and Studies in Staccato Octave-Playing.
L. 1035 Op. 25. 8 Octave Studies.

DUVERNOY, J. B.

- L. 316 Op. 120. The School of Mechanism. 15 Studies preparatory to Czerny's "School of Velocity." (Klauser). Complete.
L. 1292 Op. 120. The same: Bk. I.
L. 50 Op. 176. Ecole Primaire. 25 Elementary Studies.

GERMER, H.

- L. 1279 Rhythmical Problems.

GURLITT, C.

- L. 798 Op. 50. 24 Easy Melodious Studies.
L. 801 Op. 51. 24 Melodious Studies of Medium Difficulty.
L. 534 Op. 82. The First Steps of the Young Pianist. Bk. I.
L. 535 Op. 82. The same: Bk. II.
L. 536 Op. 83. The Easiest Studies in Velocity.
L. 807 Op. 85. 24 Studies on Scales and Arpeggios.
L. 539 Op. 100. 24 Octave Studies.
L. 323 Op. 107. Buds and Blossoms. 12 Melodious Studies.
L. 324 Op. 117. The First Lessons.
L. 339 Op. 130. 35 Easy Studies without Octaves.
L. 206 Op. 131. 24 Melodious and Progressive Studies.
L. 326 Op. 141. School of Velocity. 24 Short Studies for Beginners.

HABERBIER, E.

- L. 191 Op. 53. Etudes-Poesies. (Ruthardt).
Op. 59.

HANDROCK, J.

- L. 299 Mechanical Studies.

HANON, C. L.

- L. 925 The Virtuoso Pianist in 60 Exercises. Complete.
L. 1071 The same: Bk. I.
L. 1072 The same: Bk. II.
L. 1073 The same: Bk. III.
L. 1081 The same: sp. Complete.

HELLER, S.

- L. 179 Op. 16. The Art of Phrasing. 26 Melodious Studies, Bk. I.
L. 180 Op. 16. The same: Bk. II.
L. 176 Op. 45. 25 Melodious Studies. Complete.
L. 1117 Op. 45. The same: Bk. I.
L. 177 Op. 46. 30 Progressive Studies. Complete.
L. 1120 Op. 46. The same: Bk. I.
L. 178 Op. 47. 25 Studies for Rhythm and Expression. Complete.
L. 1123 Op. 47. The same: Bk. I.
L. 130 Op. 81. 24 Preludes.
L. 748 Op. 119. 32 Preludes. (Oesterle).
L. 766 Op. 125. 24 Studies for Rhythm and Expression. (Scharfenberg).
L. 24 50 Selected Studies from Op. 45, 46, 47. (Oesterle).

HENSELT, A.

- L. 44 Op. 2. 12 Characteristic Concert-Studies. (Jonas).

HERZ, H.

- L. 170 Scales and Exercises. (Vogrich).
L. 1083 The same: sp. e.

JENSEN, A.

- L. 763 Op. 32. 25 Etudes. Bk. I.
L. 764 Op. 32. The same: Bk. II.
L. 765 Op. 32. The same: Bk. III.

KESSLER, J. C.

- L. 1416 Op. 20. 15 Selected Studies. (Deis).

KOHLER, L.

- L. 317 Op. 50. First Studies. (Klauser).
L. 543 Op. 60. 20 Studies in Continuous Scale-and-Chord Passages.
L. 318 Op. 151. 12 Easiest Studies.
L. 425 Op. 157. 12 Easy Studies. (Klauser).
L. 196 Op. 163. 16 Elementary Studies.
L. 480 Op. 190. The Very Easiest Studies.
L. 321 Op. 242. Short School of Velocity without Octaves.
L. 1082 Op. 249. Metodo Practico. sp. e. Bk. I.
L. 935 Op. 300. Practical Method. (Oesterle). Bk. I.
L. 936 Op. 300. The same: Bk. II.

KRAUSE, A.

- L. 553 Op. 2. 10 Trill Studies.

KUHNER, C.

- L. 481 School of Etudes. Bk. I: Lower Elementary Grade.
L. 482 The same: Bk. II. Elementary Grade.
L. 483 The same: Bk. III. Lower Medium Grade.

KULLAK, T.

- L. 475 Op. 48. The School of Octave-Playing. Bk. I: Preliminary School.
L. 476 Op. 48. The same: Bk. II: 7 Octave Studies.

KUNZ, K. M.

- L. 939 Op. 14. 200 Short Two-Part Canons. For the Beginner.

LE CARPENTIER, A.

- L. 1133 A Piano Method for Children. sp. e.

LE COUPPEY, F.

- L. 430 Op. 17. The Alphabet. 25 Very Easy Studies. (Scharfenberg).
L. 67 Op. 20. L'Agilité. 25 Progressive Studies for Mechanism and Light Touch.
L. 69 Op. 26. 15 Preparatory Studies to Czerny's "School of Velocity".

LEMOINE, H.

- L. 175 Op. 37. Etudes Infantines. (Scharfenberg).

LISZT, F.

- L. 835 6 Grand Etudes after N. Paganini. (Gallico).
L. 788 12 Etudes d'exécution transcendante. (Gallico).

