

Schubert Dances

by Franz Schubert

From D.378, D.529, D.971, D.769, D.420 and D.128

Arranged for Recorders and Guitar by Peter Billam

© Peter J Billam, 2002

This score may be freely photocopied, and redistributed in paper form. It may be freely performed to live audiences; performing rights are waived. It may not be redistributed in electronic form, and all other rights, such as those of recording and broadcast, remain reserved by the composer, Peter Billam, GPO Box 669, Hobart TAS 7001, Australia.

This edition 17 May 2002.

<http://www.pjb.com.au>

Schubert Dances, arranged for recorders and guitar

These well-loved pieces will never take the place of the Art of Fugue or the C# minor string quartet Op. 131, but they are a reliable recipe for happiness. They are offered here in new arrangements for guitar and recorders, which should be useful for busking, or for social recorder playing where half a dozen players take a few dances each and come together for the Wiener Deutsche.

The originals for piano are available from *Dover*, who in 1989 reprinted the editions by *Breitkopf & Härtel* of 1889 and 1897.

Acht Ländler D.378

The *Acht Ländler* were written on 13 February 1816. In this arrangement, the guitar is written transposing with a capo on the first fret (alternatively, if A 415 recorders are available, the capo is not needed). The guitar fingering often uses high positions on the fourth and fifth string to give strength to the bass line. Number 6 needs a Tenor recorder, but an Alto can be used if the low E's are played as G's. If two recorder players are available the second halves of numbers 4 and 5 might also benefit from the change in tone colour offered by the Tenor. In number 8, the **ff** second half has been transposed up an octave to give a strong conclusion to the set.

Acht Ecossaises D.529

Originally written on February 1817. In the Dover edition these Ecossaises are split into a group of three, and another group of five which is incorporated into the twelve German Dances D. 420, so the order as reconstituted here is somewhat conjectural.

Wiener Deutsche D.128 no 2

This is the second of the *Twelve Viennese Dances*, D. 128 and was originally written in about 1812. The original takes place in the treble clef, so this transcription for AATB recorders sounds at the original pitch. The melody is given to the Alto recorder. Because of divisi in the lower voices, there should be at least two Tenors and at least two Bases, so the minimum ensemble would be 2 Altos, 2 Tenors and 2 Bases.

Fünf Deutsche Tänze

This selection of German Dances has been arranged for two recorders and guitar. They are D.971 no. 1, D.420 no. 10, D.769 no. 1, D.971 no. 2 and D.420 no. 12. They are taken from *Three German Dances* D.971, *Two German Dances* D.769 (written in January 1824) and *Twelve German Dances* D.420 (written in 1817). The first three are arranged for Alto and Tenor recorders and guitar, then D.971 no. 2 for Soprano, Alto and guitar, and D.420 no. 12 for two Altos and guitar.

In D.971 no. 2, the Alto recorder has an eight-bar contribution which gives the opportunity for some practice in C# major scales. The middle f# is more fluent with the alternative fingering using just the thumb, and the low G# can be omitted if necessary. Lucky owners of an A415 instrument could play the passage a semitone up in D major, though this transposition has not been written out here.

In these dances, the guitar part follows the left hand of the piano almost exactly – scarcely one note has been added, omitted or transposed – and the result is almost embarrassingly guitaristic. It is hard to imagine that Schubert did not create these pieces on the guitar before writing them out for the piano.

Peter J Billam

www.pjb.com.au

Acht Ländler D.378

No. 1

First system: Treble clef, key of D major (two sharps), 3/4 time. Bass clef, key of D major (two sharps), 3/4 time. The guitar part starts with a capo on the 1st fret. The first measure has a piano (*p*) dynamic. The melody in the treble clef consists of eighth and quarter notes. The guitar accompaniment in the bass clef uses chords with fingerings: 0, 0, 1/2 3, 1/2 3, 4 3, 4 3.

Second system: Continuation of the melody and accompaniment. The guitar part includes a forte (*f*) dynamic section. The guitar accompaniment includes a section labeled "sul A" (sul tasto). The guitar part includes fingerings: 0, 0, 1/2 3, 1/2 3, 4 3, 4 3, 3, 0 2, 3, 0 4 0.

Third system: Continuation of the melody and accompaniment. The guitar part includes a section labeled "sul A" (sul tasto). The guitar part includes fingerings: 0, 0, 1/2 3, 1/2 3, 4 3, 4 3, 3, 0 2, 3, 0 4 0.

No. 2

First system: Treble clef, key of D major (two sharps), 3/4 time. Bass clef, key of D major (two sharps), 3/4 time. The guitar part starts with a capo on the 1st fret. The first measure has a piano (*p*) dynamic. The melody in the treble clef consists of eighth and quarter notes. The guitar accompaniment in the bass clef uses chords with fingerings: 0, 0, 1/2 3, 1/2 3, 0 4, 0 4, 0 3, 0 3.

Second system: Continuation of the melody and accompaniment. The guitar part includes a forte (*f*) dynamic section. The guitar part includes fingerings: 0, 0, 1/2 3, 1/2 3, 0 4, 0 4, 0 3, 0 3, 3, 0 4 0.

Third system: Continuation of the melody and accompaniment. The guitar part includes a section labeled "sul A" (sul tasto). The guitar part includes fingerings: 0, 0, 1/2 3, 1/2 3, 0 4, 0 4, 0 3, 0 3, 3, 0 4 0.

No. 3

p
Capo on 1st ...

f
3 0 0
4 4
0 0

3 0 0
2 2

No. 4

p
Capo on 1st ...

(*ossia Tenor*)
f

No. 5

p
Capo on 1st ...

(*ossia Tenor*)
f

No. 6 (*Tenor*)

mf
Capo on 1st ...
fp

fp
f

fz

No. 7

mf

fz

Capo on 1st ...

fz

f

fz

fz

1 4

0 3

No. 8

p

fz

Capo on 1st ...

fz

ff

fz

fz

fz

Acht Ecosaises D.529

Franz Schubert, arr. for Recorder and Guitar

No. 1

6e en Ré...

No. 2

Alto...

6e en Ré...

No. 3

Alto...

6e en Ré...

No. 4

6e en Ré ...

6e en Ré ...

No. 5

6e en Ré ...

sul 4

No. 6

Alto ...

6e en Ré ...

No. 7

First system of music for No. 7. The treble staff contains a melody in D major, 2/4 time, with eighth and sixteenth notes. The bass staff provides a harmonic accompaniment with chords. A key signature change to D minor is indicated by a double bar line and a key signature change symbol. The text "6e en Ré..." is written below the bass staff.

Second system of music for No. 7. The treble staff continues the melody. The bass staff continues the harmonic accompaniment. The key signature remains D minor.

No. 8

First system of music for No. 8. The treble staff contains a melody in D major, 2/4 time, with eighth and sixteenth notes. The bass staff provides a harmonic accompaniment with chords. A key signature change to D minor is indicated by a double bar line and a key signature change symbol. The text "6e en Ré..." is written below the bass staff.

Second system of music for No. 8. The treble staff continues the melody. The bass staff continues the harmonic accompaniment. The key signature remains D minor.

Third system of music for No. 8. The treble staff continues the melody. The bass staff continues the harmonic accompaniment. The key signature remains D minor.

Viennese Dance D.128 no 2

Alto solo
p
Alto
Tenore
p
Bassi

dolce

p

Fünf Deutscher Tänze aus D.971, D.769 u. D.420

D.971 No. 1

Alto *f*

Tenor

fz

fz

fz

fz

ff

fz

ff

fz

1a

2a

D.420 No. 10

Alto *p*

Tenor *p*

f

f

First system of the musical score for D.769 No. 1. It consists of three staves. The top two staves are for the piano, marked with a forte (*ff*) dynamic. The bottom staff is for the guitar, marked with a forte (*ff*) dynamic. The key signature is two sharps (F# and C#) and the time signature is 3/4. The music features a mix of eighth and sixteenth notes, with some measures containing rests. A finger number '4' is indicated above the piano part in the fifth measure. A fingering diagram for the guitar is shown below the bottom staff, indicating the sequence of frets: 0, 2, 3.

D.769 No. 1

Second system of the musical score for D.769 No. 1. It consists of three staves. The top two staves are for the piano, marked with a piano (*pp*) dynamic. The bottom staff is for the guitar, marked with a piano (*pp*) dynamic. The key signature is two sharps (F# and C#) and the time signature is 3/4. The music features a mix of eighth and sixteenth notes, with some measures containing rests. A finger number '4' is indicated above the piano part in the fifth measure. A fingering diagram for the guitar is shown below the bottom staff, indicating the sequence of frets: 0, 2, 3.

Third system of the musical score for D.769 No. 1. It consists of three staves. The top two staves are for the piano, marked with a piano (*pp*) dynamic. The bottom staff is for the guitar, marked with a piano (*pp*) dynamic. The key signature is two sharps (F# and C#) and the time signature is 3/4. The music features a mix of eighth and sixteenth notes, with some measures containing rests. A finger number '4' is indicated above the piano part in the fifth measure. A fingering diagram for the guitar is shown below the bottom staff, indicating the sequence of frets: 0, 2, 3.

Fourth system of the musical score for D.769 No. 1. It consists of three staves. The top two staves are for the piano, marked with a piano (*pp*) dynamic. The bottom staff is for the guitar, marked with a piano (*pp*) dynamic. The key signature is two sharps (F# and C#) and the time signature is 3/4. The music features a mix of eighth and sixteenth notes, with some measures containing rests. A finger number '4' is indicated above the piano part in the fifth measure. A fingering diagram for the guitar is shown below the bottom staff, indicating the sequence of frets: 0, 2, 3.

D.971 No. 2

The musical score is written for three parts: Soprano, Alto, and Recorder/Guitar. The key signature is D major (two sharps) and the time signature is 3/4. The Soprano part begins with a piano (*p*) dynamic and a *legato* marking. The Alto part is mostly silent, with some notes in the second system. The Recorder/Guitar part provides a harmonic accompaniment with chords and single notes. The score is divided into four systems, each containing six measures. The first system includes a repeat sign in the Soprano part. The second system includes a repeat sign in the Alto part. The third system includes a *mf* (mezzo-forte) dynamic marking in the Soprano part. The fourth system concludes with a double bar line and repeat dots in all parts.

D.420 No. 12

First system of musical notation for D.420 No. 12. It consists of three staves. The top two staves are marked 'Alto' and the bottom staff is marked '8'. The key signature is two sharps (F# and C#) and the time signature is 3/4. The music features various dynamic markings including *fp* (fortissimo piano) and *f* (forte). The notation includes eighth notes, quarter notes, and rests, with some measures containing a fermata.

Second system of musical notation for D.420 No. 12. It continues the piece with similar notation and dynamic markings. The key signature remains two sharps and the time signature is 3/4. The music includes various dynamic markings such as *fp* and *f*. The notation includes eighth notes, quarter notes, and rests, with some measures containing a fermata.

Third system of musical notation for D.420 No. 12. It continues the piece with similar notation and dynamic markings. The key signature remains two sharps and the time signature is 3/4. The music includes various dynamic markings such as *fp* and *f*. The notation includes eighth notes, quarter notes, and rests, with some measures containing a fermata.

Fourth system of musical notation for D.420 No. 12. It concludes the piece with similar notation and dynamic markings. The key signature remains two sharps and the time signature is 3/4. The music includes various dynamic markings such as *fp* and *f*. The notation includes eighth notes, quarter notes, and rests, with some measures containing a fermata.

Peter Billam

Peter Billam was born in London in 1948, studied piano, and lived in Switzerland from 1973 to 1983, where he studied composition, classical guitar, flute and voice, worked as Musical Director of the *Théâtre Populaire Romand*, and as recording engineer, record producer and computer programmer. He moved to Tasmania in 1983, lectured in composition at the Conservatorium, conducted recorder ensembles and choirs, studied recorder, voice and harpsichord.

He founded **www.pjb.com.au**, becoming the first composer to be selling scores on-line, with on-line payment and on-line delivery, taking scores from the Composer to the Performer in one immediate step. In a unique special offer to promote the soon-to-be-announced opera **November at the Carousel**, all the pieces are currently being offered free ! *Www.pjb.com.au* offers new approaches to funding composers and to music publishing. All scores published by *www.pjb.com.au* are intended to be played by the amateur musician. These pieces are **written to be read, made to be played !**

Compositions at *www.pjb.com.au* include: *Divisions on an Italian Ground*, flute and guitar, 1980; *Three Violin Duets*, 1987; *To Erich Jantsch*, SAATB recorders, 1988; *A Suite of Curves*, trombone (or horn) and piano, 1990; *Two Recorder Duets*, alto recorders, or other melody instruments, 1991; *Trombone Quintet*, trombone, flute, piano, bass, and percussion, 1994; *Three Songs*, on poems by Jack Kerouac, Vikram Seth and Dylan Thomas, voice and piano (only the first and third of these songs are available), 1994; *Piano Study*, piano, 1994; *Four Dances*, various ensembles including recorder quartet, string quartet, 1995; *The Poet in the Clouds*, on a poem by S. T. Coleridge, SATB choir, 1995; *Tres Casidas del Diván del Tamarit*, on poems by Federico García Lorca, voice and piano, 1997; *Three Suites*, for the solo line, piano, and piano and a solo line, 2000; *Die Zeiten*, on poems by Kästner, Bachman and Jünger, choir (only the second and third of these songs are available), 2000; *Three Duets* for flutes, 2001.

Arrangements at *www.pjb.com.au* include: By J. S. Bach: *Vor deinen Thron BWV 668*, piano; *Fugue in F minor BWV 689*, SATB recorders; *Flute Sonata BWV 1031* transposed into G major for alto recorder and keyboard; *Flute Sonata BWV 1032* completed by Peter Billam and transposed into C major for alto recorder and keyboard; *Ricercare a 3*, from the *Musikalisches Opfer* for keyboard; *Ricercare a 6*, for sSATBG recorders, or strings, or two keyboards; *Fuga Canonica in Epiadiapente* for keyboard and melody instrument; *Contrapunctus 14*, from the *Art of Fugue* as completed by D. F. Tovey, for keyboard, or for SATB recorders, or for strings. By Johannes Brahms: *Fugue in A minor for organ*, for SATB recorders and viola de gamba, in A minor; *Choralvorspiele for organ* with previous settings by Isaac, Bach, Praetorius, recorders. By Franz Schubert: *Four Songs*, voice and guitar; *Schubert Dances*, recorders and guitar. By other composers: G. F. Händel, *Concerto Grosso in A minor op 6 no 4*, harpsichord and recorders; Claudio Monteverdi, *Ecco Mormorar l'Onde*, SSATB recorders; *Twelve Italian Songs*, voice and guitar; John Wilbye, *Draw on sweet Night*, SSATB recorders, and for flute choir; Telemann, *Twelve Flute Fantasias*, recorder; John Carr, *Divisions on an Italian Ground*, flute or recorder and guitar, *Fourteen Folk Dance Tunes*, recorder and guitar.

Www.pjb.com.au offers innovative and unusually **generous and useful licensing conditions**, designed to bring music publishing into the photocopier era.

- You may not redistribute the piece in electronic form
- You may print out or photocopy as many copies as you wish
- You may give these copies to whoever you want
- You may freely perform the piece to live audiences; performing rights are waived

These are extremely practical and generous copyright conditions, and have been devised so as to be as useful to you as possible. Feel free to visit . . .

<http://www.pjb.com.au/mus>