

The Virtuoso **Piano** Transcription Series

5

Richard Wagner

1813 - 1883

Siegfried-Idyll

(*WWV 103*)

*in einer Klaviertranskription von
in a transcription for piano by
Glenn Gould*

*herausgegeben von
edited by
Carl Morey*

ED 9546
ISMN M-001-13370-8

 SCHOTT

Mainz · London · Madrid · New York · Prag · Paris · Tokyo · Toronto
© 2003 SCHOTT MUSIK INTERNATIONAL GmbH & Co. KG, Mainz · Printed in Germany

Preface

In the spring of 1973 in Toronto, Glenn Gould recorded for CBS Masterworks three of his transcriptions for piano of music by Wagner – *Siegfried-Idyll*, *Prelude to Die Meistersinger von Nürnberg*, and *Dawn and Siegfried's Rhein Journey* from *Götterdämmerung*. Gould had no reservations in principle about performing music at the piano that had been written for orchestra. A few such performances were included in some of his television programmes for the Canadian Broadcasting Corporation – for example, the accompaniment for Strauss's orchestral song *Beim Schlafengehen*, an excerpt from *Elektra*, and Ravel's *La valse* – and in private he was a great exponent at the piano of orchestral and operatic music, especially by two of his favourites, Richard Strauss and Richard Wagner. However, he customarily did not write out his transcriptions, the sole exceptions being the three arrangements for the CBS recording, which he notated in full and which were the only such works that he recorded. The manuscripts are in the National Library of Canada (Ottawa).

He was interested in Liszt's transcriptions of Beethoven's symphonies and recorded number five and played the sixth on Canadian radio, but in general he found Liszt to be too "authentic", too literal in rendering the orchestral notes on the piano at the expense of the spirit and the innate quality of the music. Gould took a much freer attitude in his reworking of Wagner's *Siegfried-Idyll* to "rebuild the piece for piano", as he put it. He sometimes changed the register of motifs, and to overcome the inability of the piano to sustain the long held chords of the orchestra, he often enlivened the textures with invented figures that maintain the harmonic continuation of the music and which impart a sense of action to what would be static at the keyboard. For example, in bars 69-71 Wagner wrote sustained chords for the strings that Gould rendered by sounding the separate voices of each chord; in bars 138-139 and 144-145 chords sustained by the winds became an arpeggio figure for the left hand; and in the section at bars 203-215, the solid chords on each beat are broken into an eighth-note figure. In other places, Gould enriches the texture and enhances the listener's perception of motion in the music by the addition of a new voice. In bars 34-35 Wagner wrote a melody and a descending line for the violoncello against sustained chords, to which Gould added an inner voice. Indeed, it was the linear aspect of the *Siegfried-Idyll* that he found attractive. In a CBC radio broadcast in 1973, which he used again as notes for the original recording, he remarked of the *Idyll* that "it's as lyrical as a Chopin nocturne, it makes all its dramatic points through counterpoint, never through percussive effect".

If his "rebuilding" of the piece exploited the linear aspects, his performance of the music emphasized the contrapuntal textures still more with devices that were frankly romantic – rolled chords, the anticipation of a note in a chord, a slight dislocation between the hands, and above all the colouring and emphasis of notes within a series of chords to impart a transparent linear sense in the ear of the listener. As a pianist Gould took so free an attitude to the performance of the *Idyll* that there may at first seem to be discrepancies between the notated and the recorded versions of the transcription, but in almost all cases such apparent differences arise from his extraordinary ability to delineate inner parts, and to treat rhythm with an elasticity that nevertheless remains within an established pulse. It is impossible to convey his manner of performance in a printed edition, but where there are small textual differences between recording and manuscript, the recorded version is usually given authority. Most of the alterations to the written text have to do with the prolongation or emphasis of bass notes and are small liberties that an individual interpreter might take depending on the tempo of performance and the instrument. In bars 4-5 and 360-361 the low E is tied over in the manuscript but in performance the E was repeated as given in this edition. At bars 77-78 the bass F-sharp is written in octaves but only the upper note was played. A few changes to texture were made in performance. In bar 226 the syncopated G appears in the manuscript in octaves between left and right hands but for the recording only the left-hand G was played. At bars 110-111 the whole-note B was not played. A small alteration was made at bar 121 to accommodate a practical problem; the left-hand triplets are fully notated as for the right hand, but in order to reach the bass octave and play a solid chord, the first note of the left-hand triplets was omitted.

Gould made two small alterations to Wagner's text. In bar 144 Wagner specifically indicated that the trill above B-flat is to C-natural, but Gould notated and played C-flat; he moved to C-natural in bar 145. Wagner's score ends with bar 405 but Gould added one additional bar to extend the final E-major chord.

Although he marked the manuscript copiously with details for the technical aspects of the recording, Gould included no tempo indications and only a few dynamic markings. In this edition, all the tempo indications are

Wagner's, and his dynamic markings have been added in the following passages: the beginning to bar 29; bar 63; bars 91-125; bars 203-237.

Wagner composed the *Siegfried-Idyll* in 1870 for a chamber orchestra of thirteen parts and first performed it on Christmas Day of that year, the birthday of his wife Cosima. For musical and personal reasons the *Idyll* takes its name from *Siegfried*, the third opera in the cycle *Der Ring des Nibelungen*, on which Wagner was working at the time. From the *Idyll* he used the main theme from the opening pages and the theme that appears at bar 150 in the final duet of the opera; and at bar 259 in the *Idyll* he introduced a motive from the opera that is associated with the hero Siegfried, which was also the name of his and Cosima's son.

Although Glenn Gould as a pianist is most renowned for his performances of Bach, Beethoven and Schoenberg, he was devoted to opera and orchestral music of the late nineteenth century and he was an enthusiastic Wagnerian. In 1971 he wrote in a letter, "I suppose that of those composers who represent the later manifestations of romanticism the one who means the most to me is Wagner". During the summer of 1982 Gould assembled an instrumental ensemble in Toronto and on September 8 he completed his rehearsals and recording as conductor of the original version for chamber orchestra of the *Siegfried-Idyll*. It was to be his farewell for he died a month later.

Carl Morey
Faculty of Music
University of Toronto

Siegfried-Idyll

Eingerichtet von/arranged by
Glenn Gould

Richard Wagner
1813–1883

Ruhig bewegt

19 *noch mehr zurückhaltend*

23

27 *a tempo
sehr ruhig*

31

35

38

Musical score for measures 38-41. The piece is in A major (three sharps) and 3/4 time. The right hand features a melodic line with eighth notes and triplets, while the left hand provides a harmonic accompaniment with eighth notes and triplets. Measure 41 ends with a fermata.

42

Musical score for measures 42-45. Measure 42 begins with a trill (tr) in the right hand. A crescendo (cresc.) marking is present in the left hand. The right hand continues with a melodic line, and the left hand has a bass line with triplets. Measure 45 ends with a fermata.

46

Musical score for measures 46-49. The right hand plays a series of chords and eighth notes, while the left hand has a steady eighth-note accompaniment with triplets. Measure 49 ends with a fermata.

50

Musical score for measures 50-54. Measure 50 starts with a piano (p) dynamic and features a complex texture with triplets in the right hand and sustained chords in the left hand. Measure 54 ends with a fermata.

55

Musical score for measures 55-58. Measure 55 includes a trill (tr) in the right hand. The right hand has a melodic line with trills, and the left hand has a bass line with triplets. Measure 58 ends with a fermata.

58 *poco ritenuto* *a tempo*

62

66

70

75

Musical score system 1, measures 7-10. The key signature is three sharps (F#, C#, G#). The system features a treble and bass clef. It includes triplets in both staves, a trill (tr) in the bass staff, and dynamic markings: *f*, *sf*, and *dim.*

Musical score system 2, measures 11-14. The system continues with triplets and a trill (tr) in the bass staff. Dynamic markings include *p* and *cresc.*

Musical score system 3, measures 86-89. The system features a treble and bass clef. It includes triplets in both staves and dynamic markings: *p* and *sf*.

Musical score system 4, measures 90-94. The system includes the instruction *sehr einfach* above the treble staff and a dynamic marking of *p* in the bass staff.

Musical score system 5, measures 95-98. The system continues with a treble and bass clef, featuring chords and eighth notes.

99

103

108

112

117

121

125

pp

130

tr

134

p

140

6

142

6

144

p

pp

Leicht bewegt

rallentando

148 *tr*

154 *tr*

160 *cresc.* *p*

166 *cresc.* *p*

172 *cresc.*

178 *f* *pp*

First system of musical notation, measures 1-6. Treble and bass clefs. Key signature: two flats. Time signature: 3/4. The system contains a melody in the treble and a bass line in the bass.

Second system of musical notation, measures 7-12. Treble and bass clefs. Key signature: two flats. The system contains a melody in the treble and a bass line in the bass.

Third system of musical notation, measures 13-18. Treble and bass clefs. Key signature: two flats. The system contains a melody in the treble and a bass line in the bass. A *cresc.* marking is present in the bass line.

Fourth system of musical notation, measures 19-24. Treble and bass clefs. Key signature: two flats. The system contains a melody in the treble and a bass line in the bass. A *dim.* marking is present in the treble line, and a *pp* marking is present in the bass line. A triplet of eighth notes is marked with a '3' above it.

Fifth system of musical notation, measures 25-30. Treble and bass clefs. Key signature: two flats. The system contains a melody in the treble and a bass line in the bass. A *pp* marking is present in the treble line. A triplet of eighth notes is marked with a '3' above it. A trill is marked with 'tr' and a treble clef symbol.

Sixth system of musical notation, measures 31-36. Treble and bass clefs. Key signature: two flats. The system contains a melody in the treble and a bass line in the bass. A *poco cresc.* marking is present in the treble line. A triplet of eighth notes is marked with a '3' above it.

216

tr

3 3 3 3 3 3 3

f

p

221

3 3 3 3 3 3 3

p

227

3 3 3 3 3 3 3

p

232

cresc.

p cresc.

238

3 3 3 3 3 3 3

243

Musical score for measures 243-248. Treble clef, key signature of one flat, 4/4 time. Features chords and triplets in both staves.

249

Musical score for measures 249-254. Treble clef, key signature of one flat, 4/4 time. Features chords and triplets in both staves.

255

Musical score for measures 255-258. Treble clef, key signature of one flat, 4/4 time. Features triplets and a forte (*ff*) dynamic marking.

259 **Lebhaft**

Musical score for measures 259-263. Treble clef, key signature of one flat, 4/4 time. Features a piano (*p*) dynamic marking and triplets.

264

Musical score for measures 264-268. Treble clef, key signature of one flat, 4/4 time. Features triplets.

269

Musical score for measures 269-273. Treble clef, key signature of one flat, 4/4 time. Features triplets and a crescendo (*cresc.*) dynamic marking.

273

cresc. *f* *p*

276

p *p* *p*

279

pp *pp* *pp*

282

cresc.

285

f *tr* *tr*

288

tr *tr* *tr* *tr*

292

Musical score for measures 292-294. The piece is in G major (one sharp) and 3/8 time. Measure 292 features a treble clef with a half note G4 and a bass clef with a half note G2. Measure 293 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 294 has a treble clef with a half note G4 and a trill over it, and a bass clef with a half note G2. The key signature changes to G minor (two sharps) at the end of the system.

295

Musical score for measures 295-298. The piece is in G minor (two sharps) and 3/8 time. Measure 295 starts with a treble clef, a trill over a dotted quarter note G4, and a bass clef with a dotted quarter note G2. Measure 296 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 297 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 298 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. The key signature changes to G major (one sharp) at the end of the system.

299

Musical score for measures 299-302. The piece is in G major (one sharp) and 3/8 time. Measure 299 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 300 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 301 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 302 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest.

303

Musical score for measures 303-305. The piece is in G major (one sharp) and 3/8 time. Measure 303 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 304 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 305 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. The key signature changes to G minor (two sharps) at the end of the system.

306

Musical score for measures 306-308. The piece is in G minor (two sharps) and 3/8 time. Measure 306 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 307 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 308 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. The key signature changes to G major (one sharp) at the end of the system.

309

Musical score for measures 309-312. The piece is in G major (one sharp) and 3/8 time. Measure 309 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 310 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 311 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest. Measure 312 has a treble clef with a dotted quarter note G4 and an eighth rest, and a bass clef with a dotted quarter note G2 and an eighth rest.

313

Musical score for measures 313-316. The piece is in 3/4 time and the key signature has three sharps (F#, C#, G#). The right hand features a melodic line with slurs and ties, while the left hand provides a harmonic accompaniment with some triplets. Measure 316 ends with a double bar line.

317

Musical score for measures 317-320. The right hand continues with a melodic line, including a triplet in measure 318. The left hand has a more active bass line with some slurs. Measure 320 ends with a double bar line.

321

Musical score for measures 321-324. The right hand has a melodic line with a triplet in measure 323. The left hand features a bass line with slurs and a dynamic marking of *p.* (piano). Measure 324 ends with a double bar line.

325

Musical score for measures 325-327. The right hand includes a triplet in measure 325 and trills in measures 326 and 327. The left hand has a bass line with a dynamic marking of *p.* and a trill in measure 327. Measure 327 ends with a double bar line.

328

Musical score for measures 328-331. The right hand features a triplet in measure 328 and a melodic line with slurs. The left hand has a bass line with a trill in measure 328 and a dynamic marking of *p.*. Measure 331 ends with a double bar line.

333

Musical score for measures 333-336. The piece is in 3/4 time with a key signature of three sharps (F#, C#, G#). The music features a melody in the right hand and a bass line in the left hand. Measure 333 starts with a piano (*p*) dynamic. There are trills marked with an asterisk (*) in measures 333 and 334. Triplet markings (3) are present in measures 335 and 336.

337

Musical score for measures 337-340. The music continues with a melody in the right hand and a bass line in the left hand. Measure 337 begins with a *cresc.* (crescendo) marking. Triplet markings (3) are used in measures 337, 338, 339, and 340. The dynamic changes to *f* (forte) at the end of measure 340.

340

Musical score for measures 340-343. The music features a melody in the right hand and a bass line in the left hand. Measure 340 starts with a *sf* (sforzando) dynamic. Triplet markings (3) are present in measures 340, 341, 342, and 343. A *dim.* (diminuendo) marking is used in measure 342.

343

Musical score for measures 343-346. The music continues with a melody in the right hand and a bass line in the left hand. Measure 343 starts with a *cresc.* (crescendo) marking. Triplet markings (3) are used in measures 343, 344, 345, and 346. The dynamic changes to *f* (forte) at the end of measure 346.

346

Musical score for measures 346-349. The music features a melody in the right hand and a bass line in the left hand. Measure 346 starts with a *sf* (sforzando) dynamic. Triplet markings (3) are present in measures 346, 347, 348, and 349. A *dim.* (diminuendo) marking is used in measure 347. The dynamic changes to *p* (piano) at the end of measure 349.

349

Musical score for measures 349-352. The piece is in 3/4 time and the key signature has three sharps (F#, C#, G#). The right hand features a melodic line with a dotted quarter note and eighth notes, while the left hand provides a rhythmic accompaniment with eighth and sixteenth notes. Trills and triplets are used for ornamentation.

353

Musical score for measures 353-356. The right hand continues the melodic theme with eighth notes and quarter notes. The left hand features a steady eighth-note accompaniment. A trill is present in measure 354.

357

Musical score for measures 357-360. The right hand has a melodic line with a trill in measure 357. The left hand continues with eighth-note accompaniment and includes a triplet in measure 359.

360

Musical score for measures 360-363. The right hand features a melodic line with quarter and eighth notes. The left hand has a rhythmic accompaniment with eighth notes and triplets.

363

Musical score for measures 363-366. The right hand has a melodic line with quarter notes and eighth notes. The left hand features a rhythmic accompaniment with eighth notes and triplets.

385

dim.

più p

388

bedeutend langsamer

dim.

392

più p

396

pp

401