Claude DEBUSSY CENTENARY EDITION 2018

S UITE B E R G A M A S Q U E

IV PASSEPIED

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

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

Claude DEBUSSY 1862 - 1918 SUITE BERGAMASQUE

IV PASSEPIED

By 1890 Debussy was deeply involved in the poetry of Verlaine – "charmant masques et bergamasques quasi tristes sous leurs déguisements fantasques" ¹. He once confided to Marguerite Long: « it is not the comédie italienne, but the tragic expression of existence. »

The suite was shelved for 15 years during which time his compositional technique and fame had developed and grown, and in 1905 he was persuaded to revise and publish the set of four pieces. Although it is open to conjecture how much was conceived earlier, we do know that the *Passepied* probably started life as a *Pavane*.

Unlike the *Bergamasque*, a clumsy rustic dance, this movement requires

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

much delicacy of step and expression. The title seems to have no reference to a true passepied² and some mystery surrounds the tempo description and choice of common time. Allegretto ma non troppo – what does that really mean? Fairly quick without excess? Generally performed as a typical fast movement to end the suite, a lively allegro alla breve seems most likely. Does passepied perhaps refer to the light use of our delicate feet at the pedals? Indeed a successful performance of this neo-classical work does require sensitive footwork! Whatever its origins and meaning, it makes a delightful (no pun intended) contrast to the ever popular Clair de Lune, which precedes it.

In addition to some suggested fingering, redistribution between the hands comes under close scrutiny to make certain passages easier or more persuasive.

- beguiling masks and bergamasks feigning sorrow beneath their whimsical disguises
- French court dance, adapted in the 16th century, found frequently in 18th-century French opera and ballet, also in baroque instrumental suites. Most examples are in triple time.

The metronome speed is editorial

- 9-10 editorial modification of time-signatures
- 13 absence of phrasing
- **17** possible misprint
- 26 G\(\frac{1}{2}\) semibreve
- **36-38** editorial modification of time-signatures
- 55-58 alto voice tenuto marks removed
- **62** possible misprint
- 102 f seems likely in view of the *molto* diminuendo at 104

106-109 editorial bass phrasing

Three pieces published separately in 1903-04 may form a possible second *Suite Bergamasque*:

Masques – d'un Cahier d'Esquisses and l'Isle Joyeuse ...

They are united in one volume by PPE, possibly for the first time, where their interconnection as a group can be readily appreciated.

https://pianopracticaleditions.files.wordpress.com/2020/06/3-morceaux.pdf

PASSEPIED

* allegretto ma non troppo []=88]

tempo primo

D E B U S S Y

SUITE BERGAMASQUE

Passepied

published October 2020

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

