

Claude DEBUSSY CENTENARY EDITION 2018

IIVOILES

PRELUDES book 1


<u>iano Practical Ed</u>itions

Musical Health Warning: please be aware that these editions are definitely not urtext and should be consulted together with a traditional version. They have been devised purely to help solve musical and technical problems at the piano.

Please send comments and error reports to Ray Alston : contact@pianopracticaleditions.com

Claude DEBUSSY 1862 - 1918

II VOILES PRELUDES BOOK I

"I believe more and more that music in its essence is not a thing that can be poured into a rigorous and traditional mould. It is made of colours and rhythmical beats. Music is a mysterious mathematical process whose elements partake of infinity, capturing mysterious relations between

nature and the imagination".

— Claude Debussy

The strong influence of
French piano music is surely
identified with Chopin and
Debussy who share a unique
position as masters of an
exceptional instrument;
through an extensive affinity
with the sustaining pedal they
each created a personal
language conceived to
communicate their work with
the greatest authenticity.

Much has been said about the motif of descending thirds and the typical whole tone scale, so essential in Debussy's "impressionist"

music. I personally love the the oriental theme, especially when it returns in the treble accompanied with quasi-glissandi over the B^b pedal point.

Here is a truly original work, full of character and ethereal mystery, ambiguous both in title and content. I believe the *voiles* are in fact veils, possibly inspired by an American dancer (Loïe Fuller), who used shrouds and unusual lighting to produce imaginative visual effects. "Sails" are also a possible

translation, moving us across calm waters into an atmospheric world which is difficult to describe with mere words.

During the course of this centenary year Piano Practical Editions has become a creative and critical working publication. I always felt there were too many bar lines in this prelude and present the music in 4/4 time underlining the long melodic lines and broad feeling of timelessness. I have suggested some fingering in spite of this quotation by the composer: "Absence of fingering is an excellent

exercise, negating musicians' perverse desire to completely dismiss the composer's (and editor's), and thereby vindicating words of eternal wisdom: 'If you want something done well, do it yourself'". Let us seek our own fingering!


Modéré [→ = 88] (dans un rythme sans rigueur et caressant)


(...Voiles)

iano Practical Editions

Musical Health Warning: please be aware that these editions are definitely not urtext and should be consulted together with a traditional version. They have been devised purely to help solve musical and technical problems at the piano.

Please send comments and error reports to Ray Alston : contact@pianopracticaleditions.com

Appendix

Comments, afterthoughts & vocabulary

Duration: 4'25

- In the first book of Preludes, the composer indicated metronome speeds in brackets, and once wrote: "as a rose which might only last for one morning, a metronome speed might only work for one bar." Might this explain why there are no metronome speeds in the second book?
- 32-33 Debussy's pedal indication here is curious as the entire work requires a virtually continuous use of the pedal. I personally like to change the pedal at each repetition of the bass G^{\flat} .

dans un rythme sans rigeur et caressant with a yielding and caressing pulse

très doux very gentle
très souple very flexible
cédez slow down
serrez accelerate
en animant animating

emporté exalted retenu held back

comme un très léger glissando like a very light glissando

doucement en dehors gently in relief

très apaisé et très atténtué jusqu'à la fin very calm and very muted until the end