

LETTERS

TO

A YOUNG LADY,

ON THE

ART OF PLAYING

THE PIANOFORTE,

FROM THE

EARLIEST RUDIMENTS TO THE HIGHEST STATE OF CULTIVATION:

WRITTEN AS AN APPENDIX TO EVERY SCHOOL FOR THAT INSTRUMENT, BY

CHARLES CZERNY.

TRANSLATED BY J. A. HAMILTON,

AUTHOR OF THE MUSICAL CATECHISMS, DICTIONARY, GRAMMAR, &c. &c.

THE SECOND EDITION.

LONDON:

R. COCKS AND CO. 20 PRINCES STREET, HANOVER SQUARE,

MUSICSELLERS IN ORDINARY TO
HER MOST GRACIOUS MAJESTY QUEEN VICTORIA,
IN PARIS, BY RICHAULT; AND AT VIENNA, BY DIABELLI.

Messrs. SIMPKIN, MARSHALL, & Co. STATIONERS' COURT.

1842.

LETTERS

A YOUNG LADY.

HHT P

ART OF PLANING

THE PIANORORTE,

MINT MOST

PARTIES OF THE DUNIES TO WHAT STAINING REAL OF A PARTIES OF THE WOLLD WITH THE WO

The Thought of The Total of The The Target of Target

CHAINES CHEENY

TRANSLATED BY J. A. HAMBERTON, ORDERED, ORDER, ORDER, ORDERED, ORDER, ORDER

THE SUCOND PRINCIPAL

: YOU BULL

R COOKS AND CO. 20 PRINCES STREET,

HAMPYER NO ANNAURA TO STANDARD.

SER MOST DRACIOUS MALLETY QUELT VICTORIA...

PROBLEM BY RICHAULY; AND AT YERSAL, BY DESCRIPT.

AUTO LIKE BY

PREFACE.

The reader must suppose therefore, that,

The Publishers of my Great Pianoforte School, Op. 500,* have expressed to me a wish that I would explain, under the epistolary form, and in a concise, clear, and familiar manner, the peculiar mode of proceeding in the instruction of my pupils, and of leading them forwards step by step, which I have employed during my long career as a teacher of the pianoforte; and that, in so doing, I would fully detail all those minute particulars which, from their nature, could not well find a place in a pianoforte school.

By means of the present work, I have endeavoured to satisfy their request; and I have

^{*} The work here alluded to is Czerny's celebrated School for the Pianoforte, dedicated, by gracious command, to Her Majesty, in three large folio volumes, each £1:11:6—each volume forming a perfect book, and published only by Messrs. Cocks and Co. It is, beyond all comparison, the most extensive and complete method for that instrument ever published.—Tr.

done so the more willingly, because the form of Letters approximates the nearest to verbal instruction.

The reader must suppose, therefore, that, by means of short, friendly, and cheerful letters, I have undertaken to draw the attention of a talented and well-educated girl of about twelve years old, residing at a distance in the country, progressively to every thing which might assist her in the better comprehension and application of the rules which are contained in almost every pianoforte school.

It is further assumed that each letter follows that which immediately preceded it, after a lapse of about eight or ten weeks; so that the pupil may have sufficient intermediate time to learn all the rules which are laid down, and to avail herself of them in her subsequent practice.

And thus the instructions here given proceed gradually and naturally from the earliest rudiments to the highest degree of cultivation; for the last letters contain as much explanation re-

and Co. price

lative to the principles of Harmony or Thoroughbass as the limits of this little work would allow, in order to facilitate and render intelligible to the pupil any future study of the theory of music.

I hope, therefore, that a frequent and attentive perusal of this little work, and an intelligent application of the rules given therein, will prove of utility to pupils of every age, and in every stage of their progress; since I have endeavoured, in them, to avoid as far as possible the dryness so generally complained of in works of instruction, and to place every subject within the comprehension of a pupil of whatever age.

Though these letters are written as a kind of Appendix to my own Pianoforte School, Op. 500, still they may be used with equal advantage along with any other *Method*; and may therefore, perhaps, be considered as a not unwelcome assistance to pupils in general.

C. CZERNY.

N.B. I beg to recommend to the pupil the perusal of my " Letters on Thorough-bass, with an Appendix on the higher branches of musical expression," forming a continuation of the present work, and published, in 8vo. by Messrs. Cocks and Co. price 4s.

Also, "Skeleton Exercises in Thorough-bass," to be filled up by the pupil, and serving to put in practice the rules contained in the above work. In one vol. 8vo. price 4s.

C. C.

LONDON, PUBLISHED ONLY BY R. COCKS AND CO. 20, PRINCES STREET, HANOVER SQUARE. CZERNY'S COMPLETE THEORETICAL AND PRAC-J. TICAL PIANOFORTE SCHOOL, from the first Rudiments of Playing to the highest and most refined state of cultivation, with the requisite numerous examples, newly and expressly composed for the occasion, dedicated by Royal command to Her Most Gracious Majesty Queen Victoria, 3 large folio volumes, Op. 500-price, each vol. £1:11:6.

N.B. Each volume forms a perfect work.

The contents of this School and the valuable opinions of the press may be had gratis, as above, postage free.

This work is evidently a frank disclosure of all the writer knows, and a boon to his This work is evidently a trank disciosure of all the writer knows, and a boon to his profession which will long cause his name to be borne in grateful recollection.—Times, Nov. 11.—The Examples and Exercises are admirable throughout, strictly illustrative of the precepts to which they are subjoined, often exquisitely beautiful, and wholly free from unmeaning difficulties. As a manual to Teachers and Amateurs, it is invaluable.

—Vide Morning Chronicle, Nov. 12.—Czerny deserves to be honoured and rewarded while alive; and, if justice be done to his memory, posterity will not forget him.—Vide Sunday Times, Nov. 17.—Czerny's Pianoforte School is decidedly one of the most valuable contributions to the art of modern times.—Vide Musical World, No. 192.

Mr. CZERNY, coming into the field after every other Author, has had the advangance of the contributions to the art of modern times.—Vide Musical World, No. 192.

Mr. CZERNY, coming into the field after every other Author, has had the advan-Mr. CZERNY, coming into the field after every other Author, has had the advantage of meditating on their plans, and the opportunity of ascertaining, experimentally, in what respect they have failed in the execution of them. He has amply and nobly supplied every deficiency in former methods, whether of theory or practice: and he has presented us with a work which, in regard to interest and utility, can never be surpassed.—J. A. Hamilton, Author of the Musical Catechisms.

It has been observed by one of the most distinguished teachers of the day, that his pupils have derived more benefit from the study of the above Pianoforte School, in classes, in six months, than they would have done in two years from any other work of a similar description.

a similar description.

ANDEL'S MESSIAH. - SPECIAL CAUTION. - Messrs. COCKS respectfully inform the Musical Public that they are sole publishers of JOHN BISHOP'S NEW ARRANGEMENT of the MESSIAH (from Mozart's Score), for Voice and Piano, or Organ, in one elegant folio volume of nearly 200 pages, bound. Price only 15s.—To prevent fraud, all orders must state John Bishop's Arrangement. Also, now ready, HAYDN'S SEASONS, arranged by Clementi, in 1 vol, 21s. Iu the Press, arranged by John Bishop, HAYDN'S CREATION. Price 15s.

or 10,000, or 10,000, or 70,000, or 70,000, or 10,000, J, or to ,0.0, or to ,0.0, or .TooT—— TooT—— Too

Loo L—— Loo L—— J

o' or to '0.0' or to '0.0' / or 10 ,010, or 10 ,0

CONTENTS.

LEITER I.
PAGE
First Rudiments of the Piano 1
LETTER II.
On Touch, Tone, and the Mode of Treating the Pianoforte 10
LETTER III.
On Time, Subdivision of the Notes, and Fingering 18
LETTER IV.
On Expression, and Graces or Embellishments 26
LETTER V.
On the Keys, on Studying a Piece, and on Playing in the presence of others
LETTER VI.
On the Selection of Compositions most suitable for each Pianist
LETTER VII.
Rudiments of Thorough-bass
LETTER VIII.
On the Formation of Chords 59
LETTER IX.
Continuation of Thorough-bass
LETTER X.
On Extemporaneous Performance

CONTENTS

	PARTIE LETTER L
	First Rudhments of the Plane
	AL HOTTON
	On Touch, Tone, and the Mode of Treating the Pienotoric
	On Time, Subdivision of the Notes, and Pingering
	vi narral
26	On Expression, and Graces or Embellishments
	LETTER V.
	(to the Keys, on Studying a Piece, and on Playing in the
	presence of others,
	LETTER VI
	On the Rebetion of Compositions most suitable for each
	Large to the contract of the c
	DETTER VIL
	Rediments of Thorough beas
	LETTER VIII.
62	On the Fermation of Chards
	T.ETTER IX.
70	Continuation of Thorough bass
	INTTER X.
105	On Extungorabeous Performance
	在1000 1000 1000 1000 1000 1000 1000 100

LETTER I

a dignified and appropriate autocanent; and,

for the female sex in general. By it we concommend, not only for one's self; but for ment others.

FIRST RUDIMENTS OF THE PIANO.

My DEAR MISS CECILIA,

When I, some years ago, had the pleasure of being personally acquainted with your family, I discovered in you so decided a talent for music, that I am exceedingly rejoiced to hear that you are now really about to devote yourself to the delightful art of playing the pianoforte. Your memory, at that time, easily retained any agreeable melody which you heard; you manifested a natural feeling for time and musical expression; and, added to this, your delicate fingers and hands possessed all the natural qualities so necessary for playing the pianoforte—flexibility, quickness of movement, and lightness, without being either too weak or too stiff.

So decided a disposition and inclination for this fine art could not, in truth, remain long dormant; for no art is more noble, nor more surely indicative of general mental cultivation, than music; and you know that *pianoforte playing*, though suitable to every one, is yet more particularly one of the most charming and honorable accomplishments for young ladies, and, indeed, for the female sex in general. By it we can command, not only for one's self, but for many others, a dignified and appropriate amusement; and, where great progress has been made, we also ensure a degree of distinction in the world, which is as agreeable to the amateur as to the professional artist.

As, on account of the distance of your residence, I cannot, alas! satisfy the wish of your honored parents by undertaking your instruction in person; I, with pleasure, impose it on myself as a duty, to urge you, from time to time by letters, to still greater diligence; and also to direct your attention, according to my own views, to all that may facilitate your tuition, and accelerate your progress; though, on the part of the very respectable master to whom your instruction is confided, all will unquestionably be done to cultivate your talent in a way equally tasteful and solid.

I beg of you, therefore, my dear Miss Cecilia, to look upon my remarks merely as an explanatory repetition of what will have already been delivered to you, either verbally or in my Pianoforte School; and my end will be fully attained, if by this means your zeal is augmented, and the time and labour of learning abridged and facilitated.

The first principles, namely, a knowledge of the keys and of the notes, are the only really tedious and unpleasant points in learning music.

When you have once conquered them, you will every day experience more and more amusement and delight in continuing your studies.

Consider the matter, my dear Miss Cecilia, as if you were for a time compelled to wend your way among somewhat tangled and thorny bushes, in order to arrive at last at a beautiful prospect, and a spot always blooming in vernal beauty.

The best remedy against this disagreeable necessity is, to endeavour to fix these preliminary subjects on your memory as firmly and quickly as possible. Such pupils as manifest, from the very outset, a desire and love for the thing, and who strongly and rationally apply their memories to the matter, will acquire a perfect knowledge of the keys and notes in a few weeks; while others, frightened at the apparent tediousness of the acquisition, often lose several months in attaining the same object. Which, then, of these two ways is the better?

Before any thing else, I earnestly entreat you, my dear Miss Cecilia, to acquire a graceful and appropriate position, when sitting at the pianoforte. The seat which you use must be just so high, that the elbows, when hanging down freely, may be a very little less elevated than the upper surface of the keys; and if your feet should not reach the ground, have a dwarf stool or ottoman made, of a proper height, to place them

upon. You must always seat yourself exactly facing the middle of the key-board, and at such a distance from it, that the tips of the elbows may be a little nearer to the keys than the shoulders.

Equally important is a graceful position and carriage of the head and upper part of the chest; it must neither be stiff nor bent. Some of my former little pupils, whom I used to teaze with the reproach of making a cat's back—that is, sitting with their backs bent and oblique—have, in later days, thanked me for the strictness which I shewed in this particular.

It is not merely that an awkward position is disagreeable and ridiculous, but it also impedes, if not prevents, the development of a free and elegant style of playing.

The fore part of the arm (from the elbow to the fingers) should form a perfectly straight horizontal line; for the hand must neither rise upwards like a ball, nor be bent so as to slope downwards.

The fingers are to be so bent, that the tips of them, together with that of the thumb, when extended outwards, may form one right line; and so that the keys may always be struck with the soft and fleshy tips of the fingers, and that neither the nails nor the flat surface of the fingers shall touch the keys. In striking the black keys, the fingers must be stretched out a little more;

but even in this case they must always remain sufficiently bent.

The percussion on the keys is effected solely by the fingers, which, without any actual blow, must press each key firmly down; and in doing this, neither the hand nor the arm must be allowed to make any unnecessary movements. The thumb should always strike the key with its external narrow surface, and in so doing it must be but very little bent.

The white keys are to be struck on the middle of their anterior broad surfaces, and the black keys pretty close to their nearest extremities or ends.

You must take great care, my dear Miss, that you do not strike any key sideways or obliquely; as, otherwise, a contiguous and wrong key may chance to be touched; and, in music, nothing is worse than playing wrong notes.

While one finger strikes, the other fingers must be kept close to the keys, but always bent, and poised quite freely in the air; for we must not touch any key before the moment in which it is to be struck.

The most important of the fingers is the thumb; it must never be allowed to hang down below the key-board; but, on the contrary, it should always be held over the keys in such a way that its tip may be elevated a little higher

than the upper surface of the black keys; and it must strike from this position.

To observe all these rules exactly, it is requisite that the elbows should never be too distant from the body; and that the arms, from the shoulder downwards, should hang freely, without being pressed against the body.

The necessity of all these rules you will not be able to comprehend till a future period.

The knowledge of the notes is a mere affair of memory; and for every note, you must endeavour to find and strike the proper key, on the instant and without the least hesitation. In musicathis constitutes what is called reading the notes; and when you shall have acquired this readiness, you will have overcome the most difficult thing which elementary objects in music will be likely to present to you.

At first, you will naturally learn only the notes in the treble clef; and for this purpose we may employ the following means:

First. When you look at a note, you must name it aloud, and then seek for and strike the key which belongs to it.

Secondly. When you strike at hazard any white key on the treble side of the key-board, you must name it aloud, and seek directly for the note belonging to it.

Thirdly. After having struck any white key

at hazard, you must describe aloud, in words, on what line or in what space the note belonging to it must be written.

Fourthly. You must often play slowly through some of the easiest pieces for beginners, note by note, and with great attention, naming each note as you proceed.

Fifthly. I must also recommend you, my dear Miss, to adopt the following expedient: since you are already much advanced in writing, as it becomes a young female of education to be, you must learn to write music. The little trouble that this will cost, you will find amply recompensed by great advantages. Notes are much easier to write than letters; and, if you daily devote a short quarter of an hour to this task, in a couple of weeks you will become sufficiently expert at it.

Your teacher will give you the instructions requisite for this purpose; and when you have been in this way accustomed to place the notes as they come, exactly on or between the lines, copy out daily one of the easiest elementary lessons, and then write in letters over each note its proper denomination; after which, play the piece over slowly.

When, in this way, you have learned to know perfectly all the notes in the treble clef, and are able to play slowly, but correctly, with both hands, all those little pieces in my School, which are written for both hands in the treble clef, then take the bass notes, and proceed with them just in the same manner.

You must practise each piece, paying the strictest attention to the fingering indicated, till you are able to execute it without stopping or stumbling. Each day you should read through a couple of fresh little pieces, to accustom the eye and the fingers to the various and ever-new passages which are formed by means of the notes.

At first, after each note, we must also look at the key which is to be struck; but afterwards, when we have attained a tolerable certainty in finding the keys, it is better to fix the eye on the notes, rather than on the keys.

And now, my dear Miss, allow me in this letter to offer this last very important remark: the best knowledge of the notes avails us very little, if, at the same time, the fingers do not begin to develop that degree of flexibility which is requisite for striking the keys, and for playing in general. I therefore most earnestly recommend you to practise daily, with untiring diligence and the greatest attention, all the five-finger exercises in both hands, which you will find at the beginning of my Pianoforte School, and which your instructor will explain to you; in order that your small and delicate, though still sufficiently powerful fingers, may speedily acquire that pliability,

independence, and volubility, which are absolutely necessary to playing.

Do not be alarmed at the little trouble and application that this may require; try three or four times every day, for at least a quarter of an hour each time, to play through the exercises with attention. In fact, it is as impossible to play the pianoforte well with stiff and untractable fingers, as to dance well with stiff and untractable feet. Volubility of finger is one of the chief requisites in pianoforte playing.

It is very proper that your teacher gives you an hour's lesson every day. If, in addition to this, you daily dedicate another hour—or, if possible, two hours—to practising by youself, you will in a few months have for ever conquered all that is difficult or tedious in the elementary branches of playing; and you will each day see augmented the pleasure which the delightful art of music so richly bestows on its votaries.

And now, my dear Miss Cecilia, farewell; and rejoice soon with the intelligence of your progress,

which will conduct to this end as grickly and as

I may be allowed to tell you so, at your com-

I could not refinin from laughing a little, if

Your most devoted, &c.

independence, and yeldnilly, which are abso-

LETTER II.

(TWO MONTHS LATER.)

ON TOUCH, TONE, AND THE MODE OF TREATING THE PIANOFORTE.

My DEAR MISS,

I have just received your welcome letter, and learn from it that you have already made a notable progress in reading the notes, and that you are able to play several of the first and easiest little pieces, somewhat slowly perhaps, but still intelligibly.

Continue daily to decypher a couple of new little pieces, and at the same time to practise still more those which you have already learned, so that these latter ones may go off quicker and quicker, and that you may each week study at least two fresh pieces. For, as you have an earnest wish to attain to a high degree of excellence in pianoforte-playing, you must look upon all that has been given to you as yet, only as a means to that end, and, indeed, as that means which will conduct to this end as quickly and as agreeably as possible.

I could not refrain from laughing a little, if I may be allowed to tell you so, at your complaining to me how much your master vexed and tormented you with finger-exercises, with rules relating to touch, to the position of the hands, to clearness, volubility, &c. &c.

"Ah!" exclaim you, in a manner quite touching, "must all this really be so?"

Yes—such is indeed the case; and here, my dear Miss, I cannot assist you; your worthy teacher is quite right in being so strict as to all these points, and I will explain the reason why. From every musical instrument we may produce either a fine tone or a detestable one, according as we handle it. The same excellent violin which, in the hands of a clever player, sounds so delightfully, will, when handled by a clumsy person, yield as disagreeable sounds as if a number of kittens were squalling. It is the same with the pianoforte. If it is not properly handled by the player, or if we merely thump and bang the keys, the best instrument will sound hard and unpleasant. On the other hand, if we employ too little force, or do not know how to use this power in a proper manner, the tone will be poor and dull, and the performance unintelligible, and without soul or expression.

The interior mechanism of the keys is such that the strings will only sound well when we—

First. Strike each key perpendicularly; that is, straight downwards, and exactly in the middle, and therefore not sideways nor obliquely.

Secondly. When, after the percussion, each key is so firmly pressed down as to cause the full tone of the instrument to be audible.

Thirdly. When, before the percussion, we do not raise the finger too high; as otherwise, along with the tone, there will be heard the blow on the key.

Fourthly. When the hand and arm, even when striking with considerable force, do not make any jumping, chopping, or oscillating movement. For you will find, my dear Miss, that the fingers cannot possibly play pleasantly and tranquilly when the hands and arms are unsteady.

Fifthly and lastly. When the player observes all these rules in rapid runs, or even in skips and extensions, as strictly as in slow and quiet passages.

All the finger-exercises, and particularly the scales, have no other end than to accustom the fingers to the application of these rules so thoroughly, that the player shall practise all that he studies in future strictly according to the principles we have given.

"Ah! the scales," you write to me; "that is truly a tedious story! Are these things then really as necessary as my teacher says?"

Yes, my dear Miss Cecilia, these scales are the most necessary point of all, not only for beginners, but even for pupils who are much advanced; and, indeed, the most expert players do and must constantly have recourse to and practise them. Permit me to demonstrate this to you, as I know that you have a good understanding, and are fond of reflecting.

You know already that the passing of the thumb under the other fingers, and of the three middle fingers over the thumb, is absolutely necessary, and that it is the only means by which we are enabled to strike a long series of keys quickly one after the other.

But this passing of the thumb and fingers, even in the most rapid passages, must be effected in a manner so natural, equal, and unlaboured, that the hearer shall not be able to distinguish the smallest interruption or inequality. This, however, is almost the greatest difficulty in pianoforte-playing; and it is possible only when neither the arm nor the hand makes the smallest movement upwards or sideways, and when the joints of all the fingers attain gradually and by long practice so great a degree of flexibility and address, that in a rapid run over the key-board one is almost tempted to think that the player has at least fifty fingers on each hand. To attain this highly necessary property, there is no other means than the most diligent, uninterrupted daily practice of the scales in all the keys, as you will find them given in a connected arrangement in my Pianoforte School, and illustrated by the requisite explanations.

But these scales have many other various uses. There are few musical compositions in which they are not introduced by the author in some shape or other. In every piece, whether written to day or one hundred years ago, they are the principal means by which every passage and every melody is formed. The diatonic scales, or the chords broken into arpeggios, you will every where find employed innumerable times.

You will now easily imagine, my dear Miss, what an advantage it gives a player when he is perfectly acquainted, in all the keys, with these fundamental passages, from which so many others are derived; and what a command over the entire key-board, and what an easy insight into any musical piece, he gains thereby.

Farther, no property is more necessary and important to the player than a well-developed flexibility, lightness, and volubility of the fingers. This cannot be acquired in any way so quickly as by the practice of the scales. For, if we were to try to attain those qualities by the merely studying of different musical compositions, we should spend whole years to accomplish our purpose. Many beautiful pieces require to be executed in a very quick degree of movement, and with great volubility of finger. But how tiresome and detestable would not these same pieces sound, if played slow, stiff, and unequal! And even those compositions which are slow on the whole, still

contain many occasional runs and embellishments which require great rapidity of finger. All these he has already conquered who is able to play the scales well and with sufficient quickness.

At present, my dear Miss Cecilia, you cannot form an idea of the beauty and effect which is produced by a pure, clear, rapid, and strictly equal execution of such runs; they are musical rows of pearls; and many great artists are more particularly distinguished on account of their peculiar excellence in the performance of them. You will no doubt have already remarked, that correct fingering is a very important part of pianoforte playing, and one which costs every pupil a good deal of labour. Now, the scales contain all the principal rules of fingering, and they are in themselves sufficient, in almost all cases, to shew the pupil the right path. What do you say to all these advantages? Is it not well worth the while to occupy yourself seriously with these same tiresome scales?

I must now tell you in what way you ought to proceed to do this. For, if studied in a wrong manner, the scales may prove as injurious as they are capable of being serviceable when properly practised. You know, my dear Miss, that the five fingers are by no means equal to each other in natural strength. Thus, for example, the thumb is much stronger than any of the other fingers; the first finger is much stronger than the

little finger, and the third finger, on the contrary, is, with almost every person, the weakest of all. The pianist, however, must know how to employ these various degrees of power, so that in playing the scales all the fingers may strike their appropriate keys with perfect equality of strength; for the scales sound well only when they are played in every respect with the most exact equality.

This equality is three-fold; namely—

First. Equality of strength.

No one note ought to sound in the smallest degree louder than another, whether it be struck with the thumb, or the first, second, third, or little finger.

Secondly. Equality in point of quickness.

Each note must follow the preceding one strictly in the same degree of movement, whether we play the scales slow or quick.

Thirdly and lastly. Equality in holding the notes down.

No key must be held down for a longer or shorter time than the rest; that is, each finger must only keep its key pressed down till the following one is struck, and it must then be taken up exactly at the very moment that the next finger comes in contact with its key. This must, of course, also be observed in passing the thumb under the middle fingers, or in passing the latter over the thumb.

If we offend even against only one of these

three principal rules, the equality and beauty of the run is destroyed, and the utility of the practice lost. Each scale, therefore, must be practised in the order prescribed in my Pianoforte School, first with the right hand only, and then with both hands, and, at first, extremely slow, always consulting the judgment of your teacher, or taking the counsel of your own good ear as to whether the fingers sufficiently observe all the rules.

From week to week you must increase the degree of rapidity, till at last all the fingers are in a condition to fly over the keys with lightness, firmness, and distinct and beautiful execution. Every day, when you seat yourself at the pianoforte, let the *scales* be, for one half hour, the first thing which you attack; as by this means the fingers will be got in readiness for every thing else.

But I will not torment you longer to-day, for I hope soon again to receive intelligence of your further progress, and I remain, my dear Miss,

or sex x, and the state causes you, will soon disap-

Yours, &c. &c.

LETTER III.

(TWO MONTHS LATER.)

ON TIME, SUBDIVISION OF THE NOTES, AND FINGERING.

MY DEAR MISS CECILIA,

The intelligence of your further progress rejoiced me very much.

Your fingers already begin to develop a well-regulated flexibility; your touch and execution are no longer heavy and sluggish; the finger-exercises, the runs, and scale-passages go off tolerably quick, light, and equal; and lastly, you already play several dozen little pieces without faults, and generally without stumbling. You see, my dear Miss, that a reasonable degree of diligence and obedience to the precepts of your teacher will soon be rewarded by the most pleasing results.

The difficulty which the observance of the #, b, b, x, and bb still causes you, will soon disappear, if you firmly apply your memory to this point, and if you constantly take good notice of, and learn to quickly retain the marks of transpo-

sition which are indicated at the beginning of each piece, as well as those which occur accidentally in the bar.

But the time and the subdivision of the notes cause you, as you write to me, still much trouble; and we will therefore treat a little on this subject to-day.

The subdivision of the notes in music is a thing so certain and so positively determined, that we cannot well commit a fault against it, if we give to each note and rest its exact value, and if, in so doing, we consult the eye rather than the ear. For the eye always sees aright when it is supported by the memory; but the ear by itself may very often be deceived, particularly in beginners.

The duration of the notes is, as you know, expressed by the fingers being held down on the keys; that of the rests, on the contrary, by the fingers being kept off the keys, and free; and we must take care not to confound these two things; for each note must be held exactly as long as its prescribed value requires, and the key must not be quitted either sooner or later. Simple and easy as this rule appears, it is often sinned against by much better players than yourself. This arises from the circumstance that most persons are neglectful on this head when they are first taught; partly out of carelessness, and partly also because the holding down of the keys appears tiresome

and inconvenient; or, on the contrary, sometimes because the fingers are too unapt and sluggish to quit the key at the right moment.

Those who hold down the keys too long, accustom themselves to a lingering, adhesive, indistinct, and often discordant manner of playing. He who quits the keys too soon, falls into an unconnected, broken style of playing, which is without melody, and which at last degenerates into mere hacking and thumping the keys. That both modes will conduct us into the wrong path, I need not further explain to you.

The art of subdividing the notes consists in introducing the quicker notes, exactly at the right moment, among the longer ones.

But, as there occasionally occurs groups of notes which must be played very quick; if we are to observe the exact movement and the length of the bar, you will see, my dear Miss, how necessary it is that the fingers should early be accustomed to play with readiness and rapidity. For without this, even with the best knowledge of the subdivision of notes, we are at every moment in danger, either of lagging behind in the time, or of scrambling over these quicker notes in any way we best can.

You perceive here, again, that the diligent practice of the finger-exercises and scales is of the last importance; for the quick *perception* of the different values of the notes requires only a practised eye; while, for the rapid and correct execution of them, we also require a well-practised finger.

It is of great advantage to you that, in every piece, your worthy teacher either counts aloud each separate bar, or beats the time with a bit of stick, by which you are compelled to continue always in the right time.

Equally useful is it, that you have already studied several easy pieces as duets for four hands, occasionally playing the lower or bass part.

The two following capital points are most essential, and must not be overlooked:

First. Strictness in taking the right notes.

For every false note is also a dissonant note, which generally sounds very disagreeably, and strikes as unpleasantly on the ear as a spot of ink on a white frock does on the eye.

Secondly. Correctness in keeping time.

For, without time, music is unintelligible, and lost on the hearer.

To correctness in playing belong attention, tranquillity, a good position of the hands, correct fingering, and the requisite habit of striking every key in the middle of its breadth, so as not to touch any contiguous key.

To keeping time belong also the following points:

At the first decyphering of a new musical

piece, the beginner cannot of course easily play in time; since he must bestow great attention on taking the notes correctly, and on the fingering, and must stop at each wrong-taken key to set himself right. As soon, however, as this is amended, he must endeavour to play through the piece; at first slowly indeed, and then continue to practise it, till he can go through it as quickly as the composer has indicated.

If you can accustom yourself, while playing, to count aloud, it will be exceedingly advantageous to you. But this it is difficult to manage, because, by so doing, freedom of playing is apt to be impeded; and, besides, we easily fall into the error of counting unequally. When you practise alone, therefore, it will be best only to count in idea, and to consult your ear with great attention, in order to recall to your mind how the piece sounded while your teacher was present. Beating the time with the foot cannot well be recommended, because it often settles into a bad habit.

When long rests occur in both hands, counting mentally or aloud is exceedingly necessary; for you know that, in every musical composition, each bar must occupy exactly the same quantity of time as the rest, whether it consists of notes or rests.

Hitherto, I have only spoken of that sort of keeping time in which we neither come to a standstill, nor omit, nor pass over any thing. But there is another sort of keeping time, in which we may observe all this very correctly, and yet commit errors against time.

These faults consist in this—that, in the course of the piece, we either continually play quicker and quicker, or slower and slower; or else, that we sometimes play too quick, and then again too slow.

Into the error of accelerating the time, just such young and lively persons as my dear Miss Cecilia are most apt to fall; and who knows whether I have not guessed right when I imagine that you sometimes begin a piece which goes off pretty fluently, at first very quietly and sagely; but then, becoming excited as you go on, you play quicker and quicker, and at last, finish with such rapidity as if your fingers were holding a runaway pony? Have I not guessed right?

To avoid this, you must practise even those pieces which you already play well, as composedly and as attentively as when you first began to study them; and in so doing, you must not allow the fingers to indulge their own fancies, or to be in the least degree inattentive. For the fingers are little disobedient creatures, if they are not kept well reined in; and they are apt to run off like an unbroken colt, as soon as they have gained some degree of fluency.

The opposite fault of hanging back or dragging in the time, generally proceeds from our having begun too fast; and by that means stumbling against difficulties which we cannot overcome in that quick degree of movement.

Hence this capital rule: never begin a piece quicker than you can with certainty go on with it to the very end.

There are exceptions to this rule, which you will be taught by and by, when you learn the higher branches of expression and execution.

You will already have remarked, how necessary correct fingering is in playing. A single ill-chosen finger may often cause the complete failure of a whole passage, or at least, make it sound coarse, unequal, and disagreeable. As doubtless you have studied all the elementary pieces exactly with the fingering indicated, your fingers are, to a certain degree, already accustomed to a regular system of fingering. But as, in other compositions, you may, by and by, be often in doubt on this head—before you proceed to the Second Part of my Pianoforte School, which treats of fingering—I will impart, by the way, a few rules on this subject, as to what must be observed or avoided in every regular sytem of fingering.

First. When several keys are to be played one after another, either in ascending or in descending, and that five fingers are not sufficient for this purpose, the four longer fingers must never be turned over one another; but we must either pass the thumb under, or pass the three middle fingers over the thumb.

Secondly. The thumb must never be placed on the black keys.

Thirdly. We must not strike two or more keys one after another with the self-same finger; for each key must always retain its own finger.

Fourthly. In runs, the little finger should never be placed on the black keys.

Fifthly. In chords and wide extensions, however, the thumb, as well as the little finger, may occasionally fall upon the black keys.

Sixthly. The fingering given for the scales must be resorted to everywhere, and as much as possible.

Seventhly. At each note that we strike, we must consider whether, for the following notes, the appropriate fingers stand in readiness.

In general, that mode of fingering must be chosen by which we may most easily and naturally be able to maintain a tranquil and fine position of the hands, a firm and perpendicular percussion, as well as a correct holding down of the keys, and a beautiful and connected performance of the melody and of the scales and runs.

I am so convinced that an exact observance of what I have hitherto laid down will, in a short time, enable you to conquer all elementary difficulties, that I trust, in my next intelligence from you, to receive the assurance of this being the case: and, in this pleasing anticipation, I remain,

LETTER IV.

(THREE MONTHS LATER.)

ON EXPRESSION, AND GRACES OR EMBELLISHMENTS.

HAVE I not already told you, my industrious little girl, that the zealous practice of all the finger-exercises, and the quickly studying of a good many musical pieces, would soon bring you very forward? You write to me that your fingers have already acquired very considerable facility and certainty; that you now begin to study pieces of more importance, development, and difficulty: that you are already able to play, at sight, many short, easy movements, intelligibly and without stopping; and that even keys with a good many sharps or flats do not easily confuse you. Allow me, my dear Miss, to assure you that I did not expect less from your industry and talent, and from the well-directed endeavours of your very respectable teacher.

You are now arrived at the epoch where the art begins to proffer you true, noble, and intellectual pleasures, and in which the new and continually more and more beautiful compositions with which you will now become acquainted, will give you an idea of the inexhaustible riches and variety in music.

But, my dear Miss, do not neglect to still continue practising, with equal or even greater zeal, the finger-exercises, and especially the scales in all the keys.

The utility of this accessory practice is infinite; and, in particular, the diatonic and chromatic scales possess peculiar properties, which even the most skilful players have yet to fathom.

I also request you most earnestly, while you are studying new pieces, not by any means to forget those already learned, not even the earliest ones.

New pieces serve but little, if, on their account, the preceding ones are forgotten.

For the adroitness and expertness of the fingers, the eyes and the ears must of necessity repose firmly and fundamentally on the experience which we have already gained; while these qualities are to be enlarged and refined by new acquisitions. If, for example, you forget a piece which it took you three weeks to learn, these three weeks are as good as lost. You should therefore retain, as a sort of absolute property, all the pieces you have ever learned; keep them safely, and never lend or give them away.

"Yes," say you, "if it did not take up so

much time to continue practising what I have already learned, and also to study new pieces."

My dear Miss, you cannot imagine what may be effected in one single day, if we properly avail ourselves of the time.

If, with a fixed determination to excel on the pianoforte, you dedicate to it, daily, only three hours, of which about half an hour shall be appropriated to the exercises, as much more to playing over the old pieces, and the remaining time to the study of new compositions,—this will assuredly enable you, by degrees, to attain a very commanding degree of excellence, without necessarily obliging you to neglect your other pursuits.

Your instructor has already accustomed you to observe, in general, the marks of expression; as forte, piano, legato, staccato, &c. The more you begin to overcome all the mechanical difficulties of pianoforte playing, the greater the attention you must give to this important subject—expression.

Expression, feeling, and sensibility, are the soul of music, as of every other art. If we were to play a piece of music with exactly the same degree of forte or piano throughout, it would sound as ridiculous, as if we were to recite a beautiful poem in the same monotonous tone with which we are used to repeat the multiplication table.

In every composition, the marks of expression,

f. p. cres. dim. legato, staccato, acceler. ritard. &c. are so exactly indicated by the composer, that the performer can never be in doubt where he is to play loud or soft, increasing or decreasing as to tone, connected or detached, hurrying onwards in the time, or holding it back.

The same exactitude with which you are obliged to observe the notes, the marks of transposition, the fingering, and the time, you must likewise employ with regard to the marks of expression.

But the most difficult part of the business is always to observe the proper medium at each mark of expression; for you already know that there is great diversity in the shades and degrees of forte, piano, legato, staccato, accelerando, and ritardando.

The utmost fortissimo should never degenerate into mere hammering and thumping, or into maltreating the instrument.

Similarly, the most gentle pianissimo ought never to become indistinct and unintelligible.

You possess an excellent pianoforte by one of our best makers; and you will already have remarked, that the most gentle pressure of the finger on a key produces a perceptible alteration and modification in the tone; and that we may play with great power, without any excessive exertion, and without using any unnecessary and ridiculous movements of the hands, arms, shoulders, or head. For, unhappily, many, even very good pianists, are guilty of these and similar contortions and grimaces; against which, my dear girl, I must warn you.

Many, too, have the detestable habit, when they wish to strike a note with peculiar emphasis, of elevating their knuckles so much, that the hand seems to form waves, like troubled waters.

Others endeavour to manifest their feelings by widely jerking out their elbows; or they mark the commencement of every bar by making a low bow with their head and chest, as if they were desirous of shewing reverence to their own playing. Others, after every short note, suddenly take up their hands as far from the the keys as if they had touched a red-hot iron. Many, while playing, put on a fierce and crabbed countenance; others, again, assume a perpetual simper, &c. One of the worst faults is carrying to excess the ritardando and accelerando, so that we are often several minutes without knowing whether the piece is written in triple or in common time. This produces nearly the same effect as if some one were addressing us in a strange and unintelligible language.

To all these faults we may accustom ourselves, in the zeal of practice, without knowing it; and when, to our mortification, we are made to observe them, it is often too late wholly to leave them off.

Do not suppose, however, that you are to sit at the piano as stiff and cold as a wooden doll. Some graceful movements are *necessary* while playing; it is only the *excess* that must be avoided.

When we have to play in the highest or lowest octave, a gentle inclination of the body is at once necessary and appropriate. When we have to play difficult passages, chords struck loud and short, or skips, the hands are and must be allowed a moderate degree of movement. As we must sometimes look at the notes, and sometimes at the hands, a slight movement of the head is, if not necessary, at least very excusable. Still, however, you should accustom yourself to look rather at the notes than at the fingers.

But the elegant deportment of polished life must always be transferred to the art; and the rule applies, generally, "that every movement which conduces really and essentially to our better playing is allowed;" here, however, we must avoid all that is unnecessary and superfluous.

At present it would be too early to direct your attention to certain more refined rules of expression. In the mean time, I beg of you to observe, in the strictest manner, all that each composer has indicated on this head in his works; and to try to execute each piece in a pure and flowing manner, and in the time indicated by the author. Towards effecting this last object, Maelzel's me-

tronome will afford you very great assistance in most modern compositions.

The graces,—namely, the shake, the turn, the appoggiatura, &c.—are the flowers of music; and the clear, correct, and delicate execution of them, embellishes and exalts every melody and every passage. But when they are played stiff, hard, or unintelligibly, they may rather be compared to blots of ink or spots of dirt.

The shake is peculiarly important; and to a pianist, the elegant, equal, and rapid execution of it, is as much an ornament and a duty as the equal and pearly execution of the scales. In the right hand, at least, it ought to be played alike well with all the fingers. The equality of the shake can only be attained by lifting up both fingers to an equal height, and striking the keys with equal force. You ought to devote a few minutes daily to this particular practice. The examples necessary for the purpose you will find in my Pianoforte School, as well as in many pieces.

Therefore, my dear Miss, continue firm in your present diligent course, and reckon always on the best-meant counsel from

Yours, &c. &c.

he early accustomed to this great number of marks

LETTER V.

be principally omplered, sixt as they are untrower

As, to enoughneed keys, the black less must

(TWO MONTHS LATER.)

ON THE KEYS, ON STUDYING A PIECE, AND ON PLAYING IN THE PRESENCE OF OTHERS.

You are now well acquainted with all the twenty-four keys, and with the scales and chords belonging to them; and it is with pleasure I learn that you even now daily play through all the scales and passages in them, as diligently as you formerly did those in the twelve major keys; and that you acknowledge the many advantages of these exercises, by which also you save yourself the labour of wading through so many tedious études or professed studies.

One of the most necessary acquirements for a pianist is to be equally practised and ready in all the keys. There are many who are as much startled at a piece having four or five sharps or flats for its signature, as though they saw a spectre. And, nevertheless, to the fingers all keys are in reality of equal difficulty; for there are as difficult compositions in C major as in C sharp major. Only that the eye and the memory must

be early accustomed to this great number of marks of transposition.

As, in such unusual keys, the black keys must be principally employed, and as they are narrower than the white ones, and therefore less certain as to the striking of them; it is absolutely requisite, on the part of the player, that he should keep his hand particularly firm, and somewhat higher than usual over the keys, and employ a very decided touch, in order to acquire the same degree of certainty as on the white keys.

You complain, my dear Miss, that the studying of difficult pieces still costs you much time and labour. There is a certain remedy against this, which I may call the art of studying, and which I will impart to you, as far as it can be done in writing.

There are pupils who study such compositions attentively enough it is true, but so slow and with such frequent interruptions, that these pieces become tedious and disagreeable to them before they have half learned them. Such pupils often take half a year to learn a few pieces tolerably; and, by this wasteful expenditure of time, always remain in the back-ground.

Others, on the contrary, try to conquer every thing by force; and imagine that they shall succeed in this by practising for hours, laboriously indeed, but in an inattentive and thoughtless manner, and by hastily playing over all kinds of difficulties innumerable times. These persons play till their fingers are lamed; but how? confusedly, over hastily, and without expression; or, what is still worse, with a false expression.

We may escape all this by keeping the right medium between these two ways. When, therefore, you begin to learn a new and somewhat difficult piece, you must devote the first hours to decyphering the notes strictly and correctly in a slow time. You must also fix upon the fingering to be employed, and gain a general insight over the whole. This, in a single piece, can at most require but a few days. Then the whole piece must be played over quietly and composedly, but at the same time attentively, and without any distraction of ideas, till we are enabled to execute it without trouble, and in the exact time indicated by the author.

Single passages of great difficulty may be practised apart. Still, however, they ought to be often repeated in connection with the rest of the piece.

All this too may be completed in a few days. But now begins the time when we must also learn to play it with beauty and elegance.

Now, all the marks of expression must be observed with redoubled attention; and we must endeavour to seize correctly on the character of the composition, and to enforce it in our performance according to its total effect.

To this belongs the very important quality,

that the player should know how to listen properly to himself, and to judge of his own performance with accuracy. He who does not possess this gift, is apt, in practising alone, to spoil all that he has acquired correctly in the presence of his teacher.

But I must once more remind you, my dear Miss, that we can only study new pieces quickly and well, when we have not forgotten those already learned. There are, alas! many pupils (female pupils too, my dear Miss) who play only that piece well which they have just been taught. All those acquired before are neglected and thrown aside. Such pupils will never make any great progress. For you must own, my dear Miss, that those persons who play fifty pieces well, are much more clever than those who, like a bird-organ, can only play two or three pieces in a tolerable manner: and that the first, by a proper employment of our time, is very possible, I believe I have already said to you.

Your worthy teacher has acted very properly in early accustoming you to play occasionally before others. At first, this, as you write to me, was very disagreeable to you, and you felt much frightened in so doing. "But now," say you, "I think nothing of it; nay, it generally gives me great pleasure, particularly when all goes off well." And there you are quite right. To what purpose do we learn, but to give pleasure, not only to ourselves, but also to our beloved parents

and our worthy friends? And assuredly there is no higher satisfaction than in being able to distinguish oneself before a large company, and in receiving an honorable acknowledgment of one's diligence and talent.

But to bring matters to this point, we must be thoroughly sure of our business; for want of success is, on the contrary, as vexatious as tormenting and disgraceful. Above all, you must select, for this purpose, such compositions as are fully within your powers, and respecting the good effect of which you can entertain no doubt. Every difficult piece becomes doubly difficult when we play it before others, because the natural diffidence of the performer impedes the free development of his abilities.

Many half-formed players imagine that every thing will be right, if they do but step forward at once with a difficult piece by some celebrated composer. But by this means they neither do honour to the composition nor to themselves; but merely expose themselves to the danger of exciting ennui, and, at best, of being applauded from politeness and compassion, and therefore of being blamed and laughed at behind their backs. For, even with regard to amateurs, persons avail themselves of the right to blame when they have not received any pleasure; and, in fact, who can take their doing so in bad part?

Many, otherwise very good players, have in this manner, by an unsuitable choice of pieces, lost both their musical reputation and all future confidence in themselves.

When playing before others, you should particularly endeavour to execute your well-studied piece with tranquillity and self-possession, without hurrying, without allowing your ideas to wander, and more especially without coming to a stand-still; for this last is the most unpleasant fault which we can commit before an audience.

Before you commence, the fingers must be kept quite warm; you must avoid any inconvenient mode of dress; and you should, if possible, always play on a pianoforte with which you are well acquainted; for an instrument, of which the touch is much lighter or much heavier than that which one is accustomed to, may very much confuse a player.

But, besides professedly playing before others, it may often happen that you are suddenly required, in the company of intimate acquaintance, to play over some trifle to them.

It is very necessary, therefore, my dear Miss, that you should study and commit to memory a good number of little, easy, but tasteful pieces; so that, on such occasions, you may be able to play them by heart; for it appears rather childish to be obliged, for every trifle, to turn over one's collection of

music; or, when in a strange place, to be always obliged to draw back, with an excuse "that you cannot play any thing by heart."

I would wager, my dear Miss Cecilia, that you have been so situated; is it not so?

For this purpose, short rondos, pretty airs with variations, melodies from operas, nay, even dance tunes, waltzes, quadrilles, marches, &c. &c. are perfectly suitable; for every thing does credit to the player which is well played.

As it is very proper to let a little prelude precede any musical composition, you must have by heart a number of this sort of pieces, in all the keys. You will find the means necessary for so doing in my Pianoforte School, as well as in many collections of such preludes.

The playing before others has also the great advantage, that it compels one to study with unusual zeal. For the idea that we must play before an audience, spurs us on to a much greater measure of diligence than if we play only to ourselves, or to the four senseless walls.

I shall therefore close this letter, my dear Miss, with the request that you will not neglect any proper occasion of exhibiting your fine talent to the world; and I remain,

part, a merely practical aim; but, in the present

titles cound and difficult pieces by Chopin, Hiller,

roteory out wil, avail bemon & &c. &c.

obligad to draw back, with an excuse "

LETTER VI.

ON THE SELECTION OF COMPOSITIONS MOST SUITABLE FOR EACH PIANIST.

You wish to know, my dear Miss, what compositions you are chiefly to play, so that you may learn all that are good, as far as that is possible, and that too in a natural and progressive order; and it does credit to your taste, that you are desirous not only of studying the favorite pieces of the present day, but likewise the most striking works of the earlier and more ancient masters.

Your worthy teacher has already recommended to you the admirable Studies of Bertini, Cramer, &c. as also the excellent Grand Scale-Exercises of Clementi; and I cannot but rejoice that you have also had the goodness and patience to occupy yourself with some of my own contributions towards furthering volubility of execution,—such as my School for Virtuosi;—of Graces and Embellishments;—of Legato and Staccato, &c.

The studies just named have, for the greater part, a merely practical aim; but, in the present day, there frequently appears, under the same titles, grand and difficult pieces by Chopin, Hiller, Hummel, Henselt, Kalkbrenner, Liszt, Potter, Thalberg, and many others, which I shall recommend you to study at some future time, when your execution shall have reached a very high degree of excellence: for most of these pieces are splendid bravura-compositions, intended rather for highly cultivated players, and for public performances, than for the instruction of those who, like you, my dear Miss, have still to climb many steps to arrive at perfection.

Useful as these studies are in general, we must not lose sight of the fact, that every piece, be it a sonata, a rondo, an air with variations, a fantasia, &c. is also a study in its way; and that, for example, we may draw from a concerto, or a set of brilliant variations, equally as much advantage in regard to rapidity of finger, or from a sentimental adagio equally as much improvement in regard to expression, as we can from the practice of any set of studies whatever.

The authors which you have chiefly studied as yet, were well adapted to the purpose: for, at first, pupils require such compositions as combine pleasing and intelligible melody, and modern taste, with passages naturally calculated for preserving a fine position of the hands; as, for example, the easier works of Bertini, Herz, Hünten, Kalkbrenner, Moscheles, &c. &c.

But you have now arrived at an epoch when the more difficult works of the above-named masters, as also of *Hummel*, *Cramer*, *Dussek*, *Ries*, *Steibelt*, and the easier ones of *Beethoven*, are very suitable and proper for you.

In the course of the ensuing year, with the same industry and zeal, you may easily arrive at that degree of advancement, that you will be enabled to study by yourself, and with the best results, the difficult works of the present as well as of past times; such as those of Chopin, Thalberg, Listz, Field, &c. as also the Concertos of Hummel, Kalkbrenner, and Moscheles; and, lastly, the best compositions of Mozart, Clementi, Beethoven, Cramer, Dussek, Prince Louis Ferdinand of Prussia, &c.

In the choice of musical pieces, we should always bear in mind the following points:

1st. That we ought always to proceed from the more easy to the more difficult as to execution.

2ndly. That, as far as possible, we should make ourselves acquainted with the works of all the great composers, and not by any means tie ourselves down to any favorite author.

3rdly. That, by degrees, we should also thoroughly learn the classical and truly valuable works of the earlier composers.

Every distinguished composer requires to be played in a style peculiar to himself. With many, there predominates a brilliant, shewy, and strongly marked manner; with others, an expressive, quiet,

connected, and gentle style of playing is most generally called for; others, again, require a characteristic, impassioned, or even fantastic and humorous expression; and, in many compositions, a tender, warm, playful, and pleasing mode of execution is most suitable. Lastly, there are pieces which include all these different styles, and which therefore compel the player to adopt corresponding alternations of manner in his performance. Thus, for example, Hummel's compositions require an extraordinary and pearl-like mode of execution, which is produced by a lightly dropping of the keys, as I have explained to you in my Pianoforte School. In Beethoven's works, this style will seldom be suitable; as, in them, great characteristic energy, deep feeling, often capricious humor, and a sometimes very legato and at others a very marked and emphatic style of playing are requisite.

A piece which is played too fast or too slow loses all its effect, and becomes quite disfigured. Where the time is not marked according to Maelzel's metronome, the player must look to the Italian words which indicate the degree of movement; as allegro, moderato, presto, &c. and likewise to the character of the composition, and gradually learn by experience to know their real significations.

No less important is the proper mode of treating the *pedals*; and I beg of you, my dear Miss, to observe strictly all that I have said on this subject in my Pianoforte School.

By a proper employment of the forte or damper pedal, the player is enabled to produce effects which would seem to require that he should have two pair of hands at his command. But, used at an improper time, this pedal causes an unpleasant and unintelligible noise, which falls on the ear as disagreeably as a writing on wet paper falls on the eye.

I have already explained how important to the pupil is a gradual and easy progression, as to difficulty, in the selection of pieces intended for him; and I shall now add a few words more on this head. Every composer, as well as every player, founds his art and his science on what his predecessors have already done; adding to that the inventions of his own talent. By these natural steps in advance, it is evident that the compositions of the present distinguished pianists are in many respects much more difficult than those of times gone by; and that whoever desires to study them must already possess great knowledge of music, and a very considerable degree of execution.

Many pupils, however, as soon as their fingers have acquired some little facility, and led astray by the charms of novelty, run into the error of attacking the most difficult compositions. Not a few who can hardly play the scales in a decent

manner, and who ought to practise for years studies and easy and appropriate pieces, have the presumption to attempt Hummel's concertos or Thalberg's fantasias!

The natural result of this over-haste, is, that such players, by omitting the requisite preparatory studies, always continue imperfect, lose much time, and are at last unable to execute either difficult or easy pieces in a creditable manner.

This is the true cause why, although so many talented young folks devote themselves to the pianoforte, we are still not so over and above rich in good players, as, beyond all doubt, was the case formerly; and why so many, with the best dispositions, and often with enormous industry, still remain but mediocre and indifferent performers.

Many other pupils run into the error of attempting to decide on the merits of a composition before they are able to play it properly. From this it happens that many excellent pieces appear contemptible to them, while the fault lies in their playing them in a stumbling, incorrect, and unconnected manner, often coming to a stand-still on false and discordant harmonies, missing the time, &c. &c.

You have, no doubt, my dear Miss, frequently been placed in this situation; and I would wager that you have sometimes impatiently thrown aside a piece which did not much promise to please you. In this manner, you must, in the sequel, have often lost that exquisite enjoyment which the ingenious and elaborate works of the great masters offer to you, if you have the patience to overcome the difficulties generally inseparable from them.

Here more particularly belong compositions in what is called the strict style; as, for example, the works of Handel, Bach, and other masters of this stamp. For the execution of such pieces, generally written in several parts, and in the fugue style, and of such single passages in the same style as we often meet with in the most modern compositions, there are required a strict legato, and a very firm and equal touch; and also a clear enunciation of each single part; and, for the attainment of all this, the employment of a peculiar mode of fingering, which, in general, deviates very much from the usual one, and which chiefly consists in quickly and adroitly substituting one finger for another on the same key, while it is held down, and without sounding it anew.

By this substitution, the five fingers are in a manner multiplied ad infinitum, and we are enabled to play each of the four parts, of which such passages in general consist, as smoothly, connectedly, and in as singing a manner as though we had so many hands.

I beg you, my dear Miss, to study very attentively all that I have said on these subjects in the Second and Third Parts of my Pianoforte School,

and to retain it equally in your memory and at your fingers' ends.

I have now once more put your patience to the test. But I beg of you to recollect, my dear Miss, that much of what I now write to you is calculated for a future period; and therefore that reading over these remarks by and by will prove of still more particular service to you.

In the mean while, I subscribe myself,

some nothing and notice of Harmony or The-

for example, a featule since quite alone, while of

whether multipline of the oren Har suc soundit a

When to these two voices a third person, with

&c. &c.

bits years of your si vitament it mister to how

LETTER VII.

(SOME MONTHS LATER.)

RUDIMENTS OF THOROUGH-BASS.

It is with great pleasure that I now fulfil the desire which you expressed, that I would give you some preliminary notion of Harmony or Thorough-bass, to facilitate the study of it, when you, by and by, commence with your worthy teacher this very necessary and interesting science on a more extended scale.

First of all, I will endeavour, by the following explanations, to give you as clear an idea as possible of what thorough-bass or harmony is, and to what purpose it serves.

Music consists of melody and harmony. When, for example, a female sings quite alone, without any accompaniment, her song is pure, simple melody. When another female singer, with a somewhat deeper voice, accompanies the first with a different, but still agreeably sounding melody, this will form music in two parts, which may also be called two-part harmony.

When to these two voices a third person, with

a high male voice, adds his accompaniment, there arises a harmony in three parts.

Lastly, imagine a deep male or bass voice, by way of accompaniment, and we shall have a harmony in four parts, in which each part sings a different melody, and nevertheless the whole together sounds harmonious and pleasing to the ear. You will easily imagine, my dear Miss, that the three singers who accompany the first do not sing at hazard, and merely what may strike them; for this would produce a horrible discordance: consequently the chords of which this four-part harmony consists, are arranged by the composer according to certain rules, in order to produce that fine effect.

Those rules are just what we are taught to know by thorough-bass; and consequently the theory of harmony consists in shewing—

1st. What chords are possible in music; and,

2nd. How these chords must succeed each other in a regular manner, so as to give to each melody the necessary harmonic ground-work, or accompaniment.

"But," you will ask, "in the pieces which I play, whole lines often occur, in which there are no chords, and nothing but running or skipping passages in one hand, while the other strikes single notes; or there are passages in both hands. Does all this too arise from thorough-bass?

Exactly so, my dear Miss; for all these passages are nothing but varied or arpeggioed chords: and, in all music, no bar occurs which does not repose on this foundation.

Even the fullest chords, which often consist of ten, nay, even of twenty or thirty notes, are for the most part formed from four essential, that is, really different notes. The rest are only duplications of them.

If we consider the following example in four parts,

and afterwards this,

we shall readily perceive that the second example is only an extended duplication of the first, that it consists of the same chords, and consequently contains only four *real* parts.

We shall now give some examples in which these chords are varied and broken into arpeggios.

We can, as you see, form from these chords innumerable passages, and even entire melodies, while the harmony on which they are founded always remains the same. And it is the same with all the other chords which are practicable in music.

A composer must have studied thorough-bass well; as otherwise he would, in every composition, entangle himself in irregular, and therefore irresoluble, discords. And, even to the player and practical musician, this science ought not to remain unknown; for it is equally useful and pleasant to be able to account to oneself, as to how far each composition may justly lay claim to intrinsic merit; and because thorough-bass is of the greatest assistance in extemporizing, playing at sight, and accompanying.

But before we learn to know the chords, we must see from what they are constructed.

Each chord must consist of at least three notes, sounded together. When we strike only two notes together, it is not a chord, but merely an *interval*.

There are ten such intervals in music, which here follow; C being always taken as the lower note or root.

With respect to these intervals, the following remarks are to be made:

1st. Any key which we choose to fix upon, may serve as a root or bottom note to all these intervals; and consequently they may take place in all keys and in all octaves.

2ndly. They receive their names from the greater or less distance from their root, and that according to the number of degrees by which they are removed from it. Thus, for example, the third is distant three degrees of the diatonic scale from the lower note or root; the fifth, five degrees; the sixth, six degrees; and so on.

3rdly. The unison (or like sound) is no interval; but it must be so considered in thoroughbass, because two different parts occasionally take one and the same note.

4thly. When we strike intervals separated by still wider distances than the tenth,—as, for example,

such intervals are merely fourths, fifths, sixths,

sevenths, &c. taken one or more octaves higher; and even the most remote distances, extending through all the octaves, make no difference in this respect. Even the tenth is nothing but a third taken an octave higher.

5thly. The ninth is also, in truth, but a second taken an octave higher; but, in thorough-bass, it is used in a different manner in both forms; and it is therefore named sometimes in the one way, sometimes in the other.

6thly. All intervals are computed and sought for from the lower note *upwards*,—that is, in the direction from the bass to the treble,—and never in the reverse way, or from the upper note downwards. Their *inversions* will be explained afterwards.

7thly. The above scheme of intervals I have written on C as a root, and therefore in the key of C major; and, as I proceed, I shall also give all the subsequent examples in one key only, generally that of C major or A minor.

It is, however, of the greatest importance that you should transpose all these examples into all the other keys, and that too in writing; for which purpose, your having learned to copy music will be very useful. It is to be remembered here, that all the examples in a major key can only be transposed into major keys; and, similarly, all the examples in minor, only into minor keys. Thus, as the preceding scheme of intervals is

formed from the diatonic scale of C major, it can only be written in this way in all the rest of the major keys; and the key-note of the scale selected must always be taken as the root from which all the intervals must be sought for in ascending.

By way of illustration, I shall give you a similar diagram in Ab major.

And similarly in all other major keys.

The tenth is the same as the third.

You will observe, my dear Miss, that many different intervals, when struck, are taken on the very same keys. For example, the superfluous second and the minor third; or the superfluous fourth and the false fifth, &c.

But, in thorough-bass, these intervals are distinguished from one another in two ways:

1st. Because each of them requires, for its

accompaniments, quite different notes, which therefore form quite different chords; and

2ndly. Because each is resolved in quite another manner. You will shortly learn this difference more fully.

You will also have further remarked, that, in each species of interval, the notes retain the same alphabetical names, whether it is minor, major, or superfluous; the difference is produced merely by the marks of transposition, whether # or b.

Here follows the same scheme of intervals in two more keys.

In the last example, you will observe, with regard to the diminished sixth and diminished seventh, that these two intervals in Db cannot be produced in any other manner than by raising the bottom note or root.

In transposing these examples, you must observe this in each key, whenever, owing to the too great number of sharps or flats, these intervals cannot be produced in any other manner.

And now, my dear Miss, I leave it to your diligence to impress all this thoroughly on your mind, by writing it and committing it to memory; and in our next we shall occupy ourselves with the formation of chords.

interval must be resolved into a concept

LETTER VIII.

ON THE FORMATION OF CHORDS.

You will already have discovered, my dear Miss, that, among intervals, many sound agreeably, and many others very much the reverse. For this reason, intervals are divided into such as are consonant (or agreeable to the ear), and dissonant (or disagreeable to the ear).

Consonant intervals are:

- (a.) The perfect unison;
- (b.) The major and minor third;
- (c.) The perfect fifth;
- (d.) The major and minor sixth;
- (e.) The perfect octave;
- (f.) The major and minor tenth.

All others are dissonant.

Consonant intervals are still further divided into perfect and imperfect.

The perfect are: the perfect fifth and perfect octave.

The imperfect are: the major and minor third, and the major and minor sixth.

Concords are distinguished from discords, among other properties, by the latter requiring a resolution; that is to say, that the dissonant interval must be resolved into a consonant one; and this resolution must therefore naturally at last take place on a concord.

Among all the concords practicable in music, there is only one in each key which is called the *perfect common chord*, or *perfect triad*. It consists of a bass note or root, its third, its fifth, and, when in four parts, the perfect octave also: viz.

The third may be either major or minor, according as the key is major or minor; but the fifth and octave must be perfect.

I must once more remind you that all the intervals in each chord are always computed and sought for from the *lowest* note upwards.

In the two preceding examples, the octave is the highest part. But as the third or the fifth may also be the highest part, it follows that the perfect common chord admits of three positions, which are named according to the interval which occurs at the top or highest part. Ex.

For the different changes or duplications of the *middle parts* do not, in any way, change the chord.

All this also occurs in the minor mode; that is, when the minor third is taken in place of the major third.

But the perfect common chord admits also of two *inversions*, by which two less perfect, though still consonant, chords originate.

The inversion of a chord occurs when the bass, instead of the root, takes one of the other notes of which the chord consists. For example,

The chord of the sixth, so called because its principal interval is the sixth, has also its three positions, like the perfect common chord. Example:

Just so it is with the chord of the sixth and fourth, which derives its name from its containing those intervals. Ex.

It is very necessary to know all these chords readily in their different forms.

All this equally applies to minor keys, if, instead of Et, we every where take Eb.

These two chords are less perfect than the common chord, because, although they are tolerably agreeable, they do not sound so satisfactorily as to enable us to make a close or cadence by means of them.

Although the perfect common chord may occur on each degree of the diatonic scale (though,

however, on the seventh degree it appears with an imperfect fifth), it is nevertheless most important, when placed on the *first* degree of the key in which we are playing, as it alone can establish and determine the key.

We now come to the second PRINCIPAL CHORD in thorough-bass; namely, the chord of the minor or dominant seventh.

It consists of a bass note, its major third, perfect fifth, and minor seventh, and consequently of *four* essential parts; so that it requires no duplication of notes to be in four parts.

It takes place on the fifth degree, or dominant note of every scale; and therefore, in C major or minor, it falls upon G. Ex.

You are already conversant with this chord, from the scale-exercises in my Pianoforte School, where it serves to form the passage or transition from one key to another.

It has the property of requiring a natural, and to the ear desirable, resolution into the perfect common chord. Ex.

It has four different positions; viz.

In all these positions, it always remains the same chord of the seventh.

In addition to this, it has also three inversions, by which three different chords originate, namely, the chord of the fifth and sixth, that of the sixth, fourth, and third, and the chord of the second.

Each of these new chords has also its different positions. Ex.

The natural resolution of these chords is also into the perfect common chord. The chord of the second, however, is resolved by one of the inversions of that chord. Ex.

Chord of the second.

In the chord of the second, you will observe, my dear Miss, that the discord of the second, though rather harsh in itself, sounds pleasingly enough in this application of it. When the chord of the seventh is played on other degrees of the scale, it is very dissonant, though still capable of being employed. Ex.

If, in the first of these four chords, we were to make the seventh minor, it would certainly sound much better; but it would no longer be in C major, but in F. Ex.

I have already made you acquainted with seven chords. If you give yourself the trouble to transpose them into other keys, you will speedily be able to trace them out in every composition, under whatever forms they may occasionally be hidden. We will, in our next, learn the remaining chords; and till then believe me, &c. &c.

LETTER IX.

CONTINUATION OF THOROUGH-BASS.

MY DEAR MISS,

Each interval assists in the formation of some particular chord; and if, therefore, we go through all the intervals in this point of view, you will become tolerably well acquainted with all the chords which can be employed in music.

The Perfect unison is no real interval; but two different parts are often obliged to meet on the very same note, by which means the unison is formed. Ex.

The × shews where the above interval occurs.

The superfluous unison is a harsh discord, which is occasionally employed by way of what is termed a passing note.

The SECONDS are all discords, and, like all other dissonant combinations, require in general to be *prepared*, as well as *resolved*.

Preparation occurs when we previously take a concord suitable to the purpose.

To the minor second there is required, to make it a chord in four parts, the perfect fourth and the minor sixth. Ex.

To the major second is required the perfect fourth and the major sixth.

To the superfluous second belong the superfluous fourth and the major sixth.

To the diminished third, which is a harsh discord, belong the false fifth and the diminished seventh. Ex.

The minor and major third belong to the perfect common chord, as you know; and these chords we have already become acquainted with.

To the diminished fourth is to be added the doubled minor sixth.

To the perfect fourth may be added either the perfect fifth, or the major or minor sixth.

To the superfluous fourth belong the major second and major sixth, or, in lieu of the second, occasionally the minor third.

To the diminished or false fifth is generally added the minor third and minor sixth. It then forms the chord of the sixth and fifth, which we already know.

The *perfect fifth* we know already from the common chord.

To the superfluous fifth belong the major third and perfect octave.

The diminished sixth is accompanied by the minor third and diminished seventh.

To the major and minor sixth we usually add the major and minor third and the octave; and we already know this chord as the first inversion of the perfect common chord.

To the superfluous sixth belongs either the doubled major third, or the major third with the superfluous fourth. Instead of this latter interval, the perfect fifth may also be taken.

To the diminished seventh belong the minor third and the false fifth.

With the *minor seventh* we are already familiar.

To the major seventh belong the major second and the perfect fourth, to which, as a fifth part, the perfect fifth may also be added.

To the diminished octave are to be added the minor third and minor sixth.

You are already acquainted with the nature of the *perfect octave*, from the perfect common chord.

The superfluous octave is a mere passing note, and it may be accompanied by the major third and perfect fifth.

The minor and major ninth require the major third and perfect fifth by way of accompaniment, to which may also be added the minor seventh.

And from this you may perceive the difference between the *ninth* and the *second*.

Most of these chords have likewise their different positions; and in what manner these are formed, I have already explained in the preceding letters, in treating of the common chord and the chord of the seventh. But I must again repeat that these chords must be practised in all the keys, if you wish to derive any practical utility therefrom.

But enough on this subject. My view was only to give you a general idea of Harmony or Thorough-bass; and when you begin the study of it in a regular manner,—and I hear with pleasure that you are shortly about to do so, and that your worthy teacher has selected for this purpose the excellent Treatise on Harmony by Reicha*, all that I have hitherto said on the subject will serve to facilitate the acquirement of this science.

* As the works of Reicha have not yet appeared in an English dress, the Translator begs to recommend to the student who is desirous of acquiring a complete knowledge of harmony and composition, his miniature series of Musical Catechisms, the contents of which are as follows:

No. 1. Catechism on Harmony and Thorough-bass. No. 2. — on Counterpoint & Melody, or Rhythm. No. 3. — on Double Counterpoint and Fugue.

No. 4. -— on Writing for an Orchestra.

No. 5. — on the Invention, Exposition, and Development of Musical Ideas.

These little works are published, at two shillings each, by Messrs. R. Cocks and Co.

To these may be added, my Musical Grammar, adapted to the present state of the art, price 3s.—Albrechtsberger's celebrated Treatise on Harmony and Composition, translated by A. Merrick, 2 vols. 8vo. price 42s.—Cherubini's Course of Counterpoint and Fugue, 2 vols. 8vo. translated by Hamilton, price 31s. 6d.—and Fétis' Method of Accompaniment, translated by J. Bishop, price 12s.

LETTER X.

ON EXTEMPORANEOUS PERFORMANCE.

MY DEAR MISS CECILIA,

You are aware that music is in some measure a species of language, by which may be expressed those passions and feelings with which the mind is burthened or affected.

It is also known to you that we are able to play on any musical instrument, and more particularly on the pianoforte, much which has neither been written down before, nor previously prepared or studied, but which is merely the fruit of a momentary and accidental inspiration. This is called extemporizing.

Such extemporaneous performances cannot naturally, and indeed ought not to assume the strict forms of written compositions; nay, the very freedom and inartificial nature of such productions give them a peculiar charm; and many celebrated masters, such as Beethoven and Hummel, have particularly distinguished themselves in this art.

Although, for this purpose, and indeed for music in general, a certain share of natural talent

is required, still extemporizing may be studied and practised according to certain principles; and I am convinced that any body, who has attained to more than moderate skill in *playing*, is also capable, at least to a certain degree, of acquiring the art of playing extemporaneously. But for this purpose it is requisite to commence this sort of practice at an early period (which, alas! most players neglect); and that we should learn to indefatigably apply the experience which we have gained by studying the compositions of others, to our own extemporaneous performances.

At present, as your execution is so considerably formed, and as you are beginning to make a progress in thorough-bass, you should attempt, sometimes when alone, sometimes in the presence of your teacher, to connect together easy chords, short melodies, passages, scales, arpeggioed chords; or, which is much better, leave it to your fingers to effect this connection, according to their will and pleasure. For extemporizing possesses this singular and puzzling property, that reflection and attention are of scarcely any service in the matter. We must leave nearly every thing to the fingers and to chance.

At first, this will appear difficult to you; what you play will seem unconnected, or even incorrect; you will lose that courage and confidence in yourself which are so necessary to this purpose. But if you do not allow yourself to be

frightened by this, and will repeat these attempts day after day, you will perceive that your powers will become more developed from week to week; and, with a more extended knowledge of thoroughbass, you will soon learn to avoid faults against harmony.

At first, you must attempt to extemporize only short movements, somewhat similar to preludes or cadences. By degrees you must endeavour to extend these, by interweaving longer melodies, brilliant passages, arpeggioed chords, &c. If, in default of ideas of your own readily offering themselves, you should avail yourself of such as you have learned from other compositions, such assistance is always very excusable.

The scale-passages, and the chords of transition which connect them, are a good means of filling up any little chasm, when no melodious ideas happen to strike the player.

You know that all music may be reduced to simple chords. Just so, simple chords conversely serve as the ground-work on which to invent and play all sorts of melodies, passages, skips, embellishments, &c.

When you have devoted a considerable time to a rational practice in the way here pointed out, you will feel astonished at the great improvement, and the variety of applications of which the talent for extemporizing is capable.

You will find that nearly all the forms usual

in composition are applicable to extempore-playing. Thus:

We may extemporize variations on themes chosen by ourselves or given for the purpose.

We may put together very interesting potpourris or fantasias from favorite motivos, combining them with brilliant passages, so as to form a striking ensemble.

We may also distinguish ourselves by extemporizing in strict four-part composition, or in the fugue style, &c. &c.

But for all this are required:

Great and highly cultivated facility and rapidity of finger, as well as a perfect command of all the keys, and of every mechanical difficulty. For you may easily imagine, my dear Miss, that the happiest talent avails nothing, when the fingers are incapable of following and obeying its dictates. Besides this, it also requires an intimate acquaintance with the compositions of all the great composers; for only by this means can one's own talent be awakened, cultivated, and strengthened, so as to enable us to produce music of our own invention.

To this, as you know, must be added a thorough knowledge of harmony; and, lastly,—as I repeat once more,—our own indefatigable and rationally applied industry.

Therefore, my dear Miss, exercise yourself cheerfully and courageously in this very honorable branch of the art. If the labour is great, the pleasure and reward which you may gain thereby are still greater.

And now, my dear Miss Cecilia, I announce to you, to your terror, that I shall very shortly be in your neighbourhood, that I shall visit you, and, with an awful, judge-like mien, convince myself in person of your diligence. That you will be greatly alarmed at this, I take to be a matter of course.

I now close the correspondence with which I have so long tormented you, and look with satisfaction towards the moment in which I shall be enabled in person to admire the unquestionably perfect cultivation of your very distinguished talent.

Accept then, for the last time, the written assurance of my unfeigned devotion.

Yours, &c.

FINIS.

ALSO PRINTED ONLY BY R. COCKS AND CO.

CZERNY'S ROYAL PIANOFORTE SCHOOL, dedicated by permission to the Queen, is just published by Messrs. COCKS and CO. 20, Princes Street, Hanover Square, London, Musicsellers in ordinary to Her Most Gracious Majesty Queen Victoria I. in 3 vols. price each 31s. 6d. "Mr. CZERNY coming into the field after every Author, has had the advantage of meditating on their plans, and the opportunity of ascertaining experimentally in what respects they have failed in the execution of them. He has amply and nobly supplied every deficiency in former methods, whether of theory or practice; and he has presented us with a work which, in regard to interest and utility, can never be surpassed." J. A. Hamilton, Author of the Musical Catechisms.

HANDEL'S MESSIAH, COMPOSED IN THE YEAR 1741, is now ready. In this edition, the Vocal Parts are given complete, and the most important of the Instrumental Parts (including those added by Mozart) contained in an Accompaniment for the Pianoforte or Organ, newly arranged by John Bishop, in one elegant volume, folio size, whole cloth boards, price 15s. London, published only by Her Majesty's Musicsellers, Messrs. COCKS and CO. 20, Princes Street, Hanover Square, and to be had of all Musicsellers and Booksellers; where may be had, gratis and postage free, a List of Popular Musical Works, admirably adapted either for Presents or for Musical Students; and the Opinions of the Press, relative to John Bishop's new arrangement of the Messiah (from Mozart's Score), and of Czerny's Royal Pianoforte School.

NEW MUSIC BY C. CHAULIEU,

R. COCKS AND CO.

20, PRINCES STREET, HANOVER SQUARE, LONDON.

FIRST SIK MONTHS AT THE PIANOFORTE,

Six books, each Mr. Chaulieu's First Six Months at the Pianoforte is a work which, from its singular merit and immense practical utility, cannot by any possibility fail to become more popular among us than any other elementary work that has ever appeared. To those who have not yet had an opportunity of inspecting this masterly work, some account of its plan, and an abstract of its contents, may not be thought uninteresting.

Each Month is divided into Four Parts; of these, Parts 1, 2, 3, are entitled Studies, and Part 4, Recreations. Each Month is devoted chiefly, though not exclusively, to one

First Month (key of C).

Part 1 contains numerous five-finger Exercises, easy Lessons on Chords—entitled Harmonic Studies,—Short Scales, Examples on Extensions, &c.

Part 2, Lessons on one position of the hands, for the gradual acquirement of Time, and a knowledge of the relative duration of the Notes, Rests, &c.

Part 3, Scales in various intervals, and numerous miscellaneous Exercises for both hands. Part 4, Recreations, containing pleasing Airs, with one or more Preludes to each.

Second Month (key of G).

The arrangement is similar to that in the first month, but the Exercises are somewhat more difficult.

Third Month (key of F).

The arrangement is again similar to that observed in the previous months, the Exercises becoming gradually more and more difficult and diversified.

Fourth Month (key of D).

Still the same arrangement as before, but with greater diversification and increased difficulty in the Examples. Here we have Lessons on Double Notes, on Thirds, on Rhythm, on Counting and Beating Time, on Triplets, explanations of the Turn, the Da Capo, the Pause, Accents, &c. and nine short and brilliant Preludes in the Keys of D and A.

Fifth Month (chiefly in the key of C).

Same arrangement. This month contains chromatic Scales and Passages, various useful forms of Arpeggio, Extensions, Rhythmic Exercises, Harmonic Studies, Seventeen brilliant Preludes in the Keys of F, B flat, E flat, &c. and a valuable and pleasing Study on Punctuation and Expression.

Sixth Month (chiefly in C).

Here, under the same arrangement, we meet with numerous important Exercises, both diatonic and chromatic, founded on the Scale, as also Lessons on Triplets, and on Sixths and Octaves struck simultaneously. A complete explanation of the Shake and the Appoggiatura. Rhythmic Exercises, Examples on the Scherzando or Leggiero. A general mode of simplifying Chords to suit small hands, and, lastly, an Enharmonic Exercise.

Such is the plan of this truly admirable work; and the execution is so novel and ingenious, that it is in the highest degree masterly. Indeed, I have no hesitation in saying that, for the tuition of children on the Pianoforte, no work of equal merit and utility has ever come before the public. For Class or School-teaching it will be found absolutely invaluable; and country teachers, and persons who have not had long experience in tuition will, by its aid, be enabled to guide their pupils into a short and pleasant path, along which their progress towards excellence will be rapid and certain, and which will assuredly redound equally to their profit and their reputation.

J. Hamilton, Author of the Musical Catechisms.

A LIST of M. CHAULIEU's other ELEMENTARY MUSIC, ALSO PUBLISHED BY R. COCKS AND CO.

NEW MUSICAL ALPHABET

Adapted to the capacity of children from four years of age.

The above very ingenious little work contains One Hundred Exercises in one position on the hand, and is adapted to precede any book of instruction.

CATECHISM OF MUSIC,

Dedicated to Mothers of Families.

This work contains a singular, brief, and lucid Exposition of the principles of Musical Notation, by question and answer, comprised in twelve short and easy Lessons, remarkable for their simplicity and natural arrangement of ideas.

ANALYTICAL COURSE OF THE THEORY OF MUSIC.

With Atlas of Mnemonic Tables, and Glossary of 400 Italian Musical Terms, with their significations.

THE INDISPENSABLE.

Manual for young Performers on the Pianoforte, or Exercises for every day; containing diatonic and chromatic Scales, Shakes, Exercises for equalizing the fingers, Thirds, Octaves, and twenty-four little Preludes, in which are introduced all the Signs and Torms employed in Music On 100 Terms employed in Music, Op. 100.

This work contains Exercises for equalizing the power of the fingers, and laying a sure foundation for pure and brilliant Execution. The arrangement is novel and happy; a page is appropriated to each day of the month, containing Scales for both hands, Passages for the five fingers, Shakes, and a short and brilliant Prelude, and occasionally Exercises on Double Notes, in Thirds, Sixths, and Octaves, on Chords, and an explanation of the use of the Metrenome for beginners. Supplement to ditto

STUDIES.

Preparatory Studies Special Studies Octave Exercise Harmonic Studies

achhuddacahhuddac

10 10 0

B. 1-9 10-13 14-12 18-25, 20-32 Room 33. 9, 3# Ab

PRESERVATION SERVICE

SHELFMARK 1609/3813

THIS BOOK HAS BEEN
MICROFILMED (2000)

MICROFILM NO PB MIC
42904

PIANOFORTE MUSIC FOR SCHOOLS.

LONDON: PUBLISHED BY R. COCKS & Co.

20, PRINCES STREET, HANOVER SQUARE,

Where may be had the complete Catalogue of their Publications, comprising upwards of Four Thousand new and useful Musical Works.

BY CHAULIEU.

New Musical Alphabet, 2s.
First Six Months at the Piano, each 3s.
L'Indispensable; or, Exercises for every
Day in the Month. Second Edition, 8s. Eighteen Easy Preludes from Ditto, 3s. Supplement to Ditto, 6s. Exercises in Arpeggio, 2s.

Octave Exercises, 3s. Gems of Sacred Harmony. Six Numbers, each 2s. Harmonic Studies, 2s. 6d. Preparatory Studies, 10s. 6d. Special Ditto, 10s. 6d.

BY CLARKE.

Instruction Book for Children. Second Edition, 6s.

BY C. CZERNY.

Ten Letters to a Young Lady on the Art of Playing the Pianoforte. In boards,

One Hundred Musical Recreations, arranged in the easiest possible manner, in a progressive order, and fingered throughout in the modern style. 4 books, each 3s.

One Hundred Preparatory Lessons. Op. 139. 4 books, each 4s.
One Hundred and One Elementary Exercises, with Notes by Hamilton, 8s.
Twenty-four New Ditto. Supplement to

the same work, 4s.
Etude de la Velocité, with Notes by Hamilton, 10s. 6d. Supplement to Ditto. 10 New Exercises, 6s. Two New Exercises in the Compass of Two Octaves, 3s.

Twenty-four very easy Preludes, 3s.
Twenty-four National Airs, with Variations, and some as Rondos for small

hands. Op. 455. Each, 2s.
Eighteen Operatic Airs to follow ditto.
Op. 454. Each, 2s. 6d. and 3s.
Quadrilles Royales. 2 Numbers, each 2s.
Exercise in Double Notes, 3s. Grand Study in all the Keys, 4s.

Ditto, Ditto, for the Shake, 5s. Ditto for the Left Hand, 10s. 6d. Exercise in Thirds, 3s.

Die Schule des Virtuosen. 4 Numbers, each 7s.

BY VARIOUS AUTHORS.

Hamilton's very easy Instructions, followed by Twenty-five Airs arranged by Czerny. New Edition, 4s.

Herz's Scales and Exercises. New Edition,

properly fingered, 4s.
Kalkbrenner's New Method of Studying the Pianoforte, 8s.

Kalkbrenner's Scales and Exercises from New Method of Studying the Piano-

Kalkbrenner's Indispensable. The Scales complete, from Ditto, 1s. 6d. The Pupil's New Daily Exercise, 2s. 6d.

ON SINGING.

Forde's Principles of Singing, 2s. Forde's Art of Singing at Sight, 2s. Hamilton's Catechism on Singing. A new and an enlarged Edition, 3s. A book equal in value to 21s.

Rossini's Gorgheggi c Solfeggi, or, Exercises composed purposely to impart volubility of execution and the true modern style of Singing, with Additional Examples on Intervals, Turns, Shakes, and Six Solfeggios, Major and Minor, written expressly for this work by C. M. Sola, 7s.

SACRED MUSIC FOR VOICE AND PIANO.

Binfield's (R.) Psalms and Hymns, 9 books, each 1s. 6d. Binfield's (R.) Juvenile Psalmody, 2 Num-

bers, each 1s. Clare's Psalmody, a Collection of Favourite Psalms, Hymns, &c., 3s.

Clare's Sacred Harmony, adapted to Hymns by Addison, Cowper, Doddridge, Mason, Watts, Wesley, and the new version of

Psalms; the Collect for the Seventh Sunday after Trinity, Sanctus, and Double Chants, &c., 3s.

Maelzel's New Improved Bell Metronome, which indicates:

The First Beat in every Bar .. £2 12 6
Ditto, without the Bell 1 16 0
Instruction Book for Ditto 0 0 9 Instruction Book for Ditto