

SERGEI RACHMANINOFF

	Foreword	3
Contents	About the Composer	3
	About the Music	5
	About This Edition	9
	Sources Consulted	9
	FANTAISIE-TABLEAUX (SUITE NO. 1), OP. 5	
	I. Barcarolle	10
	II. La nuit, l'amour (A Night for Love)	42
	III. Les larmes (Tears)	62
	IV. Pâques (Russian Easter)	72

Sergei Rachmaninoff

to Peter Ilyich Tchaikovsky

FANTASIE-TABLEAUX

Suite No. 1

(1893)

I. Barcarolle*A cold evening wave**Is barely rustling under the oars of a gondola**.....
.. it's day again, and again the guitar is singing!**.....
Afar is heard the sound of the barcarolle:**"The gondola's on the water gliding**And time on wings of love is flying;**The water will again regain its level,**But the passion will never be resurrected!"*

Mikhail Yuryevich Lermontov (1814–1841)

Sergei Rachmaninoff (1873–1943)

Op. 5

Allegretto (♩ = 88)

Piano I

pp

Piano II

Allegretto (♩ = 88)

p

5

9

Musical score for measures 9-12. The system consists of three staves. The top staff is a grand staff with treble and bass clefs. The middle staff is a single treble clef staff. The bottom staff is a single bass clef staff. Measures 9-12 contain complex rhythmic patterns with triplets and slurs. Fingerings are indicated with numbers 1, 2, 3, and 5. A dynamic marking of *p* is present at the end of measure 12.

13

Musical score for measures 13-16. The system consists of three staves. The top staff is a grand staff with treble and bass clefs. The middle staff is a single treble clef staff. The bottom staff is a single bass clef staff. Measures 13-16 contain complex rhythmic patterns with triplets and slurs. Fingerings are indicated with numbers 1, 2, 3, 5. A dynamic marking of *p* is present at the end of measure 16.

17

Musical score for measures 17-20. The system consists of three staves. The top staff is a grand staff with treble and bass clefs. The middle staff is a single treble clef staff. The bottom staff is a single bass clef staff. Measures 17-20 contain complex rhythmic patterns with triplets and slurs. Fingerings are indicated with numbers 1, 2, 3, 4. A dynamic marking of *p* is present at the end of measure 20.

III. Les larmes (Tears)

*Human tears, oh human tears!
Flowing in early and late season—
Flowing unknown, flowing unseen,
Inexhaustible, as they may seem,
Flowing like rivers from the sky
On a bleak autumn night.*

Fyodor Ivanovich Tyutchev (1803–1873)

Largo di molto (♩ = 88)

I

II

4

7

Musical score for measures 7-8. The system consists of two grand staves. The upper staff (treble clef) features a complex melodic line with many sixteenth notes, including triplets and slurs. Fingerings are indicated with numbers 1-5. The lower staff (bass clef) provides a harmonic accompaniment with slurs and fingerings. The dynamic marking *mf* is present. Measure 7 is boxed with the number 7.

9

Musical score for measures 9-10. The system consists of two grand staves. The upper staff (treble clef) continues the melodic line with slurs and fingerings. The lower staff (bass clef) has a similar accompaniment. Dynamic markings include *dim.* and *f*. Measure 9 is boxed with the number 9.

11

Musical score for measures 11-12. The system consists of two grand staves. The upper staff (treble clef) features a melodic line with slurs and fingerings. The lower staff (bass clef) has an accompaniment with slurs and fingerings. Dynamic markings include *f* and *dim.*. Measure 11 is boxed with the number 11.

RACHMANINOFF

SUITE NO. 2 ^{OP. 17}
FOR TWO PIANOS, FOUR HANDS

EDITED BY MAURICE HINSON AND ALLISON NELSON

AN ALFRED MASTERWORK EDITION

Copyright © 2018 by Alfred Music
All rights reserved. Printed in USA.
ISBN-10: 1-4706-3966-1
ISBN-13: 978-1-4706-3966-2

Cover art: *Three Babas* (date unknown)
By *Filipp Malyavin* (Russian, 1869–1940)
Oil on canvas

No part of this book shall be reproduced, arranged, adapted, recorded, publicly performed, stored in a retrieval system, or transmitted by any means without written permission from the publisher. In order to comply with copyright laws, please apply for such written permission and/or license by contacting the publisher at alfred.com/permissions.

SERGEI RACHMANINOFF

Contents

Foreword	3
About the Composer	3
About the Music	4
About This Edition	7
Sources Consulted	7
SUITE NO. 2, OP. 17	
I. Introduction	8
II. Valse	19
III. Romance	40
IV. Tarantelle	54

Sergei Rachmaninoff

to Alexander Goldenweiser

SUITE No. 2

I. Introduction

Sergei Rachmaninoff (1873–1943)
Op. 17

Alla marcia (♩ = 76)

Piano I

ff

ff marcato

Piano II

ff

ff marcato

7

II. Valse

I

Presto (♩. = 84)

f *dim.* *p*

II

Presto (♩. = 84)

sf *f* *dim.* *pp*

7

mf *pp* *non legato*

mf *pp* *non legato*

15

cresc. *sf* *mf* *dim.* *p*

cresc. *sf* *mf* *dim.* *p*

The image shows a piano score for 'II. Valse' in 3/4 time, marked Presto with a quarter note equal to 84 beats per minute. The score is divided into three systems. The first system (measures 1-6) features a treble clef with a melodic line starting on G4, marked with dynamics *f*, *dim.*, and *p*. The bass clef has a simple accompaniment. The second system (measures 7-14) continues the melody with dynamics *mf* and *pp*, and includes the instruction 'non legato'. The third system (measures 15-22) features a more complex melodic line with dynamics *cresc.*, *sf*, *mf*, *dim.*, and *p*. The bass clef accompaniment consists of chords and simple rhythmic patterns. Fingerings and articulation marks are clearly indicated throughout the score.