

ROBERT SCHUMANN

Fünf Stücke im Volkston, Op. 102 (Five Pieces in Popular Form) für Pianoforte und Violoncello

Violoncello

Cello part edited by Tom Potter
to correct "false treble clef".

About this edition of the cello part.

Source: the file [IMSLP70965-PMLP54967-Schumann_-_5_Stuecke_im_Volkston_Op102__B_H__cello.pdf](#) in Petrucci Music Library, downloaded in January, 2011. That file is a scan of the cello part in the Breitkopf & Härtel edition, n.d. (ca.1909), plate E.B.848a/b, in the public domain.

The problem:

The original contains many passages notated in treble clef but intended to be performed one octave lower than written. Such use of treble clef is often called "false treble clef", because of the necessity of making a downward transposition of one octave while playing. Today, many cellists find it difficult to sight-read false treble clef.

The solution:

Without changing any of the concert pitches, I have reset all such passages to use clefs that are more popular with present-day cellists, namely, bass clef, tenor clef, and "true" treble clef, i.e. treble clef requiring no octave transposition.

Tom Potter
Nashville, Tennessee

1/20/2011

Fünf Stücke im Volkston

For Cello and Piano

Robert Schumann, Op. 102

I. Vanitas Vanitatum

Mit Humor. ♩ = 126

Cello

p

7

cresc.

13

cresc.

19

25

sfp *sfp*

29

sfp *sfp*

33

pp

37

41

mf

47

cresc.

53

f

59

65

fp fp fp fp fp fp fp

76

fp f

83

87

f b b

95

f

102

108

f

114

dim.

121

sf sf

129

ff f f p

136

142

fp fp cresc. pizz.

7 7

Funt Stucke im Volkston

4 II. Langsam. ♩ = 74

p

pp

p

mf

p

p *pp*

p

p

p

p

p *pizz.*

III. Nicht schnell, mit viel Ton zu spielen. ♩ = 56

The musical score is written for a single instrument, likely a cello or double bass, in 6/8 time. It consists of ten staves of music, with measure numbers 5, 7, 13, 18, 24, 30, 36, 43, 49, 55, 61, and 69 marked at the beginning of their respective lines. The key signature is one sharp (F#), and the tempo is marked 'Nicht schnell, mit viel Ton zu spielen.' with a quarter note equal to 56 beats per minute. The score includes various dynamic markings such as *mf*, *fp*, *p*, *cresc.*, *f*, *pp*, and *p dolce*. There are also articulation marks like 'arco' at the beginning and '0' at the end. The music features a mix of eighth and quarter notes, often beamed together, with some measures containing slurs and accents. A first and second ending are indicated between measures 13 and 18.

IV. Nicht zu rasch. $\text{♩} = 152$ Fünf Stücke im Volkston

6

First staff of music, measures 6-11. Bass clef, key signature of two sharps (F# and C#), common time. Dynamics: *f*, *sf*, *f*. Includes slurs and a fermata over the first measure.

6

Second staff of music, measures 6-11. Bass clef, key signature of two sharps. Dynamics: *sf*, *f*. Includes slurs and a fermata over the first measure.

12

Third staff of music, measures 12-18. Bass clef, key signature of two sharps. Dynamics: *sf*, *sf*, *p*. Includes slurs, accents, and a triplet of eighth notes.

19

Fourth staff of music, measures 19-26. Bass clef, key signature of two sharps. Dynamics: *f*. Includes slurs and triplets of eighth notes.

27

Fifth staff of music, measures 27-33. Bass clef, key signature of two sharps. Dynamics: *sfp*, *p*. Includes slurs, triplets of eighth notes, and a fermata over the first measure.

34

Sixth staff of music, measures 34-41. Bass clef, key signature of two sharps. Dynamics: *f*. Includes slurs and triplets of eighth notes.

42

Seventh staff of music, measures 42-48. Bass clef, key signature of two sharps. Dynamics: *f*. Includes slurs, triplets of eighth notes, and a *cresc.* marking.

49

Eighth staff of music, measures 49-55. Bass clef, key signature of two sharps. Dynamics: *sf*, *f*, *sf*. Includes slurs and a fermata over the first measure.

56

Ninth staff of music, measures 56-61. Bass clef, key signature of two sharps. Dynamics: *sf*, *f*, *sf*. Includes slurs and a fermata over the first measure.

62

Tenth staff of music, measures 62-66. Bass clef, key signature of two sharps. Dynamics: *sf*, *p*, *sf*, *p*. Includes slurs, accents, and a fermata over the first measure.

67

Eleventh staff of music, measures 67-71. Bass clef, key signature of two sharps. Dynamics: *sf*. Includes slurs and a fermata over the first measure.

72

Twelfth staff of music, measures 72-78. Bass clef, key signature of two sharps. Dynamics: *f*. Includes slurs and a fermata over the first measure.

V. Stark und markirt. $\text{♩} = 144$

The musical score is written in 2/4 time with a tempo of 144 beats per minute. It consists of ten staves of music, alternating between bass and treble clefs. The piece is characterized by strong dynamics and rhythmic patterns, including frequent triplets and accents. The dynamics range from piano (*p*) to fortissimo (*sf*), with crescendos and decrescendos. The score includes various musical notations such as slurs, accents, and dynamic markings. The piece concludes with a *Corda* instruction.

6 *f*

12 *sf* *sf* *sf*

19 *p* *sf*

26 *sf* *cresc.*

33 *sf* *p* *tr*

40 *cresc.* *sf*

46 *f* *sf*

51

56 *sf* *sf* *sf*

62

72 *sf* *C corda*

Fünf Stücke im Volkston

8
81

Musical staff 81-88: Bass clef, 3/4 time signature. Features a series of eighth notes with triplets and slurs. Dynamics include *sf* (sforzando) and *p* (piano).

Musical staff 89-96: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *p* (piano) and *sf* (sforzando).

Musical staff 97-104: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *cresc.* (crescendo) and *sf* (sforzando).

Musical staff 105-112: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *sf* (sforzando) and *f* (forte).

Musical staff 111-118: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *sf* (sforzando).

Musical staff 117-124: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *sf* (sforzando).

Musical staff 123-130: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *sf* (sforzando) and *p* (piano).

Musical staff 131-138: Treble clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *sf* (sforzando).

Musical staff 139-146: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *cresc.* (crescendo), *sf* (sforzando), and *p* (piano).

Musical staff 148-155: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *cresc.* (crescendo) and *sf* (sforzando).

Musical staff 156-163: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *ff* (fortissimo).

Musical staff 161-168: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs.

Musical staff 167-174: Bass clef, 3/4 time signature. Features eighth notes with triplets and slurs. Dynamics include *dim.* (diminuendo) and *sf* (sforzando).