

EDUARD TUBIN

COMPLETE WORKS

Series V

Volume XX
Works for Violin

Edited by
Vardo Rumessen and Sigrid Kuulmann

RAHVUSVAHELINE EDUARD TUBINA ÜHING / GEHRMANS MUSIKFÖRLAG
INTERNATIONAL EDUARD TUBIN SOCIETY / GEHRMANS MUSIKFÖRLAG

COMMENTARY

ABBREVIATIONS

ETW	Eduard Tubina Helitööde Kataloog. The Works of Eduard Tubin. Thematic-Bibliographical Catalogue
EKHS	Eesti Kultuurkapitali Helikunsti Sihtkapital (Cultural Endowment of Estonia for Music)
GMF	Gehrmans Musikförlag AB
SMB	Statens Musikbibliotek (The Music Library of Sweden)
ETMM	Eesti Teatri- ja Muusikamuuseum (Estonian Theater and Music Museum)
EMTA	Eesti Muusika-ja Teatriakadeemia (Estonian Academy of Music and Theatre)
ZA	Zelia Aumere's collection in ETMM
VA	Private collection of Vladimir Alumäe
VR	Private collection of Vardo Rumessen

The present sources constitute an overview of Tubin's completed manuscripts as well as a complete catalogue of his published works. References to incomplete manuscripts are not included in this publication. Certain exceptions are made regarding comparisons between the published scores and their original manuscripts. Furthermore, if the manuscript contains information regarding its time and place of writing, that information is contained herewith. The concise data concerning a published composition's time and place of writing (including its reference in a foreign language) is also listed in this edition.

Annotations in this edition are divided into three sections; Reference to (A) sections concern any markings that are connected with the last published edition of this work, the same being the basis for this particular edition; (B) and (C) consist of any specific reference to the original manuscript or any earlier publication. If there is any direct link of relative importance between the manuscript and its appearance in this edition then that reference will be annotated separately. The level of research into these references is restricted to an overall listing and commentary of a given work, the last describing contrasting aspects arising between previous publications. Other references to the origins of folk music can be found at the website. Supplement includes E. Tubin's arrangement of N. Paganini's Capriccio No. 24. (www.tubinsociety.com).

Three Pieces ETW 48

Composed 1933

E. Tubin wrote his Three Pieces for Violin and Piano in 1933 of which the first and third pieces were published in 1935. There are several manuscript versions of the second piece, of which the last version (D) is taken as the primary source for this publication.

A. Printed edition, EKHS No. 58, Tallinn 1935. Title: Kaks pala viiulile ja klaverile (Two Pieces for Violin and Piano, nos. 1, 3).

B. Original manuscript, nos. 1–3, ETMM (M319). No date.

C. Original manuscript, No. 2. ETMM (M 319). Date: April 3, 1933

D. Original manuscript, violin part nos. 1, 2, 3, ETMM (M319). Title: Kolm pala viiulile (Three Pieces for Violin). Date: 1934.

E. Handwritten copy, written by unknown person, nos 1, 2, 3, ETMM (M319). No title. No date.

1. Sostenuto ETW 48–1

Bars 9, 11, 12, 16 The original manuscript violin part (B) omits the use of a *legato* markings which appear in the first edition (A) and the violin part (D).

2. Dolcissimo ETV 48–2

Bars 2–3, 6–15 Later manuscripts (C, D) indicate *legato* markings in the violin part which are omitted in an earlier manuscript (B).

Bars 10, 12 The original manuscript version (C) omits the use of a *crescendo* marking which does however appear in a later manuscript (B).

Bar 12 The original manuscript version (B) omits the use of sharps in connection with notes D, C and A belonging to the second last beat of that bar. Also, a *rubato* marking is omitted which is written in the original manuscript (C).

Bar 14 In manuscripts (B, C) in piano part the penultimate note is G, which is probably an error and should be G-sharp as it corrected by editor.

Bar 16 The original manuscript (C) omits the use of *calando* and *diminuendo* markings but does include a *legato* marking in the last beat of the bar. Tempo indication of *Lento* is taken from the (B) manuscript. Tempo marking of *Lento* is taken from manuscripts (B, D).

Bars 25–31 The manuscript (B) version and the manuscript copy (E), which are the initial version of this piece is written as follows:

At the same time there is also a pencilled correction made to the violin part of this version:

In the other manuscript (C) belonging to a latter period this same passage is written in its corrected version but one octave higher.

3. Allegro marciale ETW 48–3

Bars 6, 42 The first edition (A) has repeat signs which are omitted in the original manuscript (B). Evidently this is the purpose for the omission of bar 43 in the manuscript (B).

Bar 51 Earlier manuscripts (B, D, F) shows the last chord in violin part C sharp–F sharp–C sharp¹–F sharp¹. In the first edition the lower note C sharp omitted.

Capriccio No. 1 ETW 50

Composed 1937 (2. version 1971)

Tubin's reduced original version of this piece has been lost, and the only known available version is a miscellaneous handwritten copy of the piece belonging to the EMTA library. The original violin manuscript is preserved in the VA archive. Tubin re-worked mainly the piano part, replacing the bass octaves with individual notes and paring back the right hand chords. There are no particular alterations in the violin part, only the piece in 1971 simplifying the piano certain reference to articulation; even the bow markings are the composer's suggested version.

A. Original manuscript and violin part on onion-skin sheets in GMF (2. vers.). Title: Capriccio for Violin and Piano. Date: Handen, January, 1971.

B. Handwritten copy made by unknown person in the Library of EMTA. I vers. Title: Capriccio. No date.

C. Original manuscript, violin part, VA (1. vers.). Title: Capriccio. No date.

Bar 1 Manuscript copy (B) has a tempo marking of *Molto vivace*. The later manuscript (A) is marked *Vivace*.

Bars 41–56 Manuscript copy (B) has double octaves in the left hand piano part which do not appear in the later manuscript (A).

Bars 61–63 In the earlier manuscript copy (B) has a right hand chord B–F sharp–B of which the lower note B is omitted in the later manuscript.

Bars 79–80, 83–84 Manuscript copy (B) omits a tie marking in the right hand piano part between two long notes. A later manuscript (A) shows the tie marking covering four bars.

Bars 93–95 Manuscript copy (B) has a right hand chord, the lowest note being E, but in bar 96 as F sharp. At the same time in bars 94–108 the left hand piano chords are written as three- and four part chords.

Bars 94–117 Manuscript copy (B) shows octaves in the bass part of the piano score. In the last bar of this piano part the lowest note is written one octave lower.

Bars 94, 103–109, 111, 113, 115 Manuscript copy (B) has the right hand four part chords together with lower octaves.

Bar 122, 127, 129, 131, 133 Manuscript copy (B) has the right hand four part chords together with lower octaves.

Bars 128–131 Earlier manuscript copy (B) shows the bass chords written in four parts together with lower octave notes.

Bars 139–145 Manuscript copy (B) is written as follows:

Bar 166 Manuscript copy (B) has a *pizzicato* marking in the violin part which is omitted in the later manuscript. The *legato* markings are taken from the earliest written manuscript copy.

Meditation

Composed 1938

An earlier manuscript (B) differs considerably in the following sections (bars 1–24, 59–82) compared with later manuscripts (A, C) which are also the primary sources for the present publication. Violin bow markings are taken from earlier manuscripts (B, C).

A. Original manuscript and violin part on onion-skin sheets in SMB. Title: Meditation. Date: 1938.

B. Original manuscript in ETMM (M319). Title: Meditation. No date.

C. Original manuscript and violin part from the E. Turgan's collection, VA. Title: Meditation. Date: 1989.

D. Manuscript copy, ZA, ETMM (M45). Date: 3. February, 1950.

Bar 1 In an earlier original manuscript (B) the tempo is marked as *Moderato un poco allegretto*. The manuscript copy (D) has a tempo marking of *Moderato con espressione* $\text{♩} = 42$. Later manuscripts (A, C) have a tempo marking of *Moderato* $\text{♩} = 42$.

Bar 28 In a later manuscript (A) the second last eighth beat of the violin part is marked as C natural. Apparently this should be C sharp¹ as marked in the original manuscripts (B, C) and ZA manuscript copies (D).

Bars 36, 37 Original manuscript (A) violin part omits indicating the sharp sign in front of C which should read as C sharp as per the manuscripts (B, C) and in manuscript copy (D).

Bar 44 Original manuscript (A) mistakenly shows G in the fifth beat of the piano part (it should be B as per the manuscripts (B, C)).

Bar 58 Manuscript (A) omits a written chord E–C sharp in the sixth beat of the violin part, and the following seventh beat is mistakenly written as C sharp–C sharp¹. It should read C sharp–A as written in the violin part of the original manuscript (B, C).

Bar 59 The original manuscript (A) omits a flat sign in front of the D note in violin part. As it is marked in a separate violin part (B, C), so the editor has included it herewith.

Bar 77 The original manuscript (A) violin part is written as a B note which should be B flat as per the original manuscript (B) and the handwritten copy (C).

Ballade ETW 51

Composed 1939

Tubin wrote Ballade in 1939. for violin and piano and orchestrated the piano part in the same year. The orchestrated version has an additional six bars instead of bars 63–64 which are not written in the piano part. Tubin's own *legato* markings are taken from the score.

A. Original manuscript in ETMM (M 319). Title: Ballaad viiulile ja klaverile (Ballade for Violin and Piano). Date: 1939.

B. Original manuscript, VA. Title: Ballaad viiulile ja klaverile (Ballade for Violin and Piano). Date: November 20.–24, 1939.

C. Handwritten copy of the violin part written by Evald Turgan, VA. Date: November, 20.–24, 1939.

D. Original full score in ETMM (M319). Title: Ballaad viiulile ja orkestrile (Ballade for Violin and Orchestra). Date: 1939.

Bars 3–5 Original score (D) has *cresc.* and *dim.* markings which similarly apply in this edition yet are omitted in the original manuscript (A).

Bars 16–18, 21–30, 34–39, 41, 48, 51–56, 131–141 The violin part in the original score (D) is marked *legato* which similarly applies in this edition yet is omitted in the original manuscript (A).

Bar 51 The original score (D) is marked *sul D* which is omitted in the original manuscript (A).

Bars 63–64 In the original score (D) there is written *Allegro marciale*, and instead of two bars there are written a six bars as follows:

The image shows a musical score for a section titled "Allegro marciale". It features three staves: Flute (Fiat), Trumpet (Tr-be), and Cor. The Flute staff has a treble clef and a key signature of one sharp (F#). The Trumpet and Cor staves have a key signature of two sharps (F# and C#). The score includes dynamic markings such as *ff* (fortissimo) and *p* (piano). The notation includes various musical symbols like notes, rests, and slurs.

Bars 84, 85 In the original score (D) the violin part is marked *cresc. poco a poco*. Furthermore, in the original manuscript (A) there is a *cresc.* in bar 87.

Bar 114 The original score (D) there is marked *ff* in the violin part which is omitted in the original manuscript (A).

Bars 166–168 In the original score (D) the violin part is marked *cresc.*, *mf*, and *dim.*

the second theme proceeds from the first one:

the third theme represents the sounds of a whooping shepherd boy:

the fourth theme uses the following tune:

Bar 74 In the original manuscript (B) and the first edition (D) violin part there is a misprint of the first eighth note as A flat. It should be G as written in the original score (G)

3. Kantele Player ETW 53–3

Two themes alternate here. The first, played on *Hiiu Kannel* is played *pizzicato* on the violin:

The second theme is closely related to the first theme.

Bar 1 The first edition (D) is marked *rubato con fantasia* and the first beat of the piano part is written A–B–C–D–C–A. This appears to be a mistake and should be written C–D–E–F–E–D–C as per the original manuscript (B) which also includes *rubato* marking.

Bars 20, 25, 63, 68 In the original manuscripts (A, B, C) and the first edition (D) the time signature is $\frac{3}{4}$ and the first beats are marked as rests. In the original manuscript (G) the time signature is $\frac{2}{4}$.

4. Goathorn Pieces ETW 53–4

This is the longest movement based on three separate folk tunes. Firstly written in the violin part as a single melody and later in parallel fourth intervals:

The second theme proceeds from the first one:

The last folk tune originates from Kullamaa:

Bars 122–129 An earlier manuscript (E) has a tempo marking of *poco largamente, espressivo* and only the upper violin part is written here whilst the lower part is added in a later manuscript and marked *ad libitum* (C) and in the score (G).

Bars 151–156 An earlier manuscripts (E, F) has this passage written as follows:

The musical score for the Prelude is presented in a standard format with a violin part on the upper staff and a piano accompaniment on the lower staff. The key signature is B-flat major (two flats), and the time signature is 3/4. The score is divided into measures by bar lines. Various musical notations are used, including slurs, ties, and dynamic markings. The tempo is marked 'Andante sostenuto'. The score includes various musical notations such as slurs, ties, and dynamic markings like 'poco pesante', 'ff', and 'rit.'.

Tubin has abbreviated this section in later manuscript versions (A, C, G).

Prelude

Composed 1944

A. Printed edition: Körling, Stockholm, 1951. Title: Prélude. Date: Saltsjöbaden, December 10, 1944.

B. Original manuscript of the score and violin part on onionskin sheets in the archive of VR. Title: Prélude. Date: Saltsjöbaden, December 10, 1944.

C. Original manuscript in the archive of ZA in ETMM (M 45). Title: Prelüüd. Date: Neglinge, December 9, 1944.

Bar 1 The original manuscripts (B) and (C) have a written tempo marking of *Andante sostenuto*, whilst the first edition (A) is marked *Andantino sostenuto*.

Bar 5 The *legato* markings in violin part omitted in the first publication (A) are taken from the original manuscript (C).

Bar 16 The original manuscript (C) is marked *mf* and *dolce*. Manuscript (B) and the first edition (A) are both marked *mp*.

Bars 35–36 The original manuscript (B) and the published edition (A) has the first beat of the bar in the piano score marked D flat–F flat–A flat. Manuscript (C) is marked B flat–F flat–A flat.

Bars 39–41 The original manuscript (C) has this passage written as follows;

The musical score for the passage in bars 39–41 is presented in a standard format with a violin part on the upper staff and a piano accompaniment on the lower staff. The key signature is B-flat major (two flats), and the time signature is 3/4. The score is divided into measures by bar lines. Various musical notations are used, including slurs, ties, and dynamic markings. The tempo is marked 'Andante sostenuto'. The score includes various musical notations such as slurs, ties, and dynamic markings like 'p' and 'cresc.'.

Bar 48 Manuscript (B) is marked *con passione*, which is omitted in another manuscript (C) and in the published edition (A) instead being marked *Largamente*.

Bar 51 Manuscript (C) omits a sharp before the A note of the last eighth beat of the piano part (both hands) but is marked accordingly in another manuscript (B) and in the published edition.

Bar 55 In manuscript (C), the violin part displays a dotted rhythm in the first beat. However, in manuscript (B) and in the published edition (A) there are two eights instead.

Bar 61 Manuscript (C) is marked *cresc.* which is omitted in the manuscript (B) and the published edition (A).

Bar 62 Manuscript (C) is marked *a tempo*, manuscript (B) and the published edition (A) as *Tempo 1*.

Bars 68–69 Manuscript (C) the right hand piano part quintuplets are marked with flags-the same applies in bars 75–76. The manuscript (B) and the published edition (A) show this section marked with *a tenuto*.

Bar 77 Manuscript (C) violin and piano parts are marked *forte*, manuscript (B) and the published edition (A) the violin part is marked *poco f* and the piano part *mf*.

Bar 78 In manuscript (C) the first note of the second beat of the left hand piano part is G, manuscript (B) and the published edition the note is F.

Bar 87 Manuscript (C) marked for the left hand in piano part E flat–G flat.

Bars 88–89 Manuscript (C) is marked *dim.* and *rit.* which are omitted in the manuscript (B) and the published edition (A)

Bar 90 Manuscript (C) is marked for the left hand in piano part D flat(F).

Bar 91 Manuscript (C) is marked *poco sostenuto*.

Bars 100–102 In the manuscript (C) there are written:

Capriccio No. 2 ETW 55

Composed 1945

A. Original manuscript on onionskin sheets in SMB. Title: Capriccio nr. 2 för violin och piano. Date: Hammarby, September 12, 1945.

B. Original manuscript of the violin part in SMB. Title: Capriccio. Date: September 11, 1945.

C. Handwritten copy in the archive of ZA in ETMM (M 45). Date: Hammarby, September 12, 1945.

Bar 61 In manuscript (C), the first beat of the violin part displays E. It is probably an error and there should be G as marked in the parallel section of the reprise where, in addition, the last beat is marked with *a legato* (see bars 157–158).

Bar 145 Manuscript (C) omits the tempo marking of *allargando* which is taken from the original manuscript (B).

Bar 183 In the handwritten copy of Zelia Aumere's (C) has the last eighth note of the right hand piano part written as A–A–C. Apparently this is an error and should be written A–F–A as it corrected by editor.

Cock's Dance from the Ballet „Kratt” ETW 111B

Composed 1941/1958.

A. Original manuscript on onionskin sheets in GMF. Title: Kuke tants balletist „Kratt”. No date.

B. Original manuscript and violin part in the archive of VR. Title: Kuke tants balletist „Kratt”. No date.

Suite on Estonian Dance Pieces for Violin Solo ETW 58

Composed 1979

A. Original manuscript in GMF. Title: Süit eesti tantsulugudest sooloviilile. Svit över Estniska danslåtar. I Torupillilugu. Säckpipslåt; II Öitsel. Kring vallelden; III Aeglane valss. Långsam vals; IV Sarvelugu. Hornlåt; V Kivikasukas. Trälens dans. Date: Handeln, August 1979.

B. Original manuscript on onionskin sheets in SMB. Title: Süit eesti tantsulugudest sooloviilile. Svit över Estniska danslåtar. I Torupillilugu. Säckpipslåt; II Öitsel. Kring vallelden; III Aeglane valss. Långsam vals; IV Sarvelugu. Hornlåt; V Kivikasukas. Trälens dans. No date.

C. Original manuscript in the archive of ZA in ETMM (M45). Title: 5 Eesti rahvatantsu viilile. I Torupillilugu; II Öitsel; III Torupilli tantsulugu; IV Sarvelugu; V Kivikasukas.

1. Bagpipe Piece

This music is based on the following old bagpipe tune:

2. Night Herdsman

A traditional shepherd's tune used here is as follows:

3. Slow Waltz

Begins with a slow introduction followed by a bagpipe tune written here:

4. Horn Piece

Begins with a slow introduction followed by a horn tune written here:

5. Serf's Dance

Begins with a slow introduction followed by a lively folk dance to which Tubin has applied his characteristic syncopated rhythmic motive:

SUPPLEMENT

Niccolò Paganini. Capriccio No. 24

Arranged for Violino and Piano by Eduard Tubin.

A. Original piano accompaniment written by Eduard Tubin in Zelia Aumere's music collection in TMM (M 45). Title: Paganini. XXIV Caprice. Composer's note: Pr. *Zelia Uhke-Aumere tungival pealekäämised seadnud Eduard Tubin* (Arranged at the urgent request of Ms. Zelia Uhke-Aumere. Eduard Tubin). Date&place: Neglinge, 7 April 1945.

CAPRICCIO nr. 24

Capriccio No. 24

Niccolò Paganini

Klaverisaate lisanud Eduard Tubin
Piano accompaniment by Eduard Tubin

Quasi presto

The first system of the musical score for Capriccio No. 24. It consists of a violin part and a piano accompaniment. The violin part is in 2/4 time, marked 'Quasi presto' and 'p' (piano). It features a series of eighth and sixteenth notes, with a repeat sign after the fourth measure. The piano accompaniment is also in 2/4 time, marked 'Quasi presto' and 'p'. It consists of a series of chords and single notes, with a repeat sign after the fourth measure.

The second system of the musical score for Capriccio No. 24. It continues the violin and piano parts from the first system. The violin part continues with eighth and sixteenth notes. The piano accompaniment continues with chords and single notes. The system ends with a repeat sign.

Var. I

The third system of the musical score for Capriccio No. 24, Variation I. It consists of a violin part and a piano accompaniment. The violin part is in 2/4 time, marked 'f' (forte). It features a series of eighth and sixteenth notes, with a repeat sign after the fourth measure. The piano accompaniment is also in 2/4 time. It consists of a series of chords and single notes, with a repeat sign after the fourth measure. The system is divided into two parts, with measures 13-18 and 19-24. The first part ends with a repeat sign.

Musical score for Variation II, measures 25-36. The score is written for a single melodic line and a piano accompaniment. The melodic line features a series of eighth-note patterns with various accidentals (sharps, flats, naturals). The piano accompaniment consists of chords and single notes, often with slurs and ties. Measure numbers 25, 29, and 33 are indicated at the start of their respective systems.

Var. III

Musical score for Variation III, measures 37-44. The score is written for a single melodic line and a piano accompaniment. The melodic line features a series of eighth-note patterns with various accidentals (sharps, flats, naturals). The piano accompaniment consists of chords and single notes, often with slurs and ties. Measure numbers 37 and 41 are indicated at the start of their respective systems. A forte (*f*) dynamic marking is present at the beginning of measure 37.

Musical score for measures 45-48. The system consists of three staves: a single treble staff at the top and a grand staff (treble and bass) below. Measure 45 is marked in the bass staff. The music features a melody in the treble staff and a complex accompaniment in the grand staff with many beamed sixteenth notes.

Var. IV

Musical score for measures 49-52. The system consists of three staves. Measure 49 is marked in the bass staff. The music is marked with a piano (*p*) dynamic. The treble staff has a rapid sixteenth-note melody, while the grand staff has a more static accompaniment with some moving lines.

Musical score for measures 53-56. The system consists of three staves. Measure 53 is marked in the bass staff. The music continues with a piano (*p*) dynamic. The treble staff has a rapid sixteenth-note melody, and the grand staff has a more static accompaniment.

Musical score for measures 57-60. The system consists of three staves. Measure 57 is marked in the bass staff. The music continues with a piano (*p*) dynamic. The treble staff has a rapid sixteenth-note melody, and the grand staff has a more static accompaniment.

Var. V

Musical score for measures 61-64. The system consists of three staves. Measure 61 is marked in the bass staff. The music is marked with a forte (*f*) dynamic. The treble staff has a rapid sixteenth-note melody, and the grand staff has a more static accompaniment.

Measures 65-69 of a musical score. The score is written for a single melodic line and a piano accompaniment. The melodic line features eighth and sixteenth notes with various accidentals. The piano accompaniment consists of chords and single notes in both the right and left hands. Measure numbers 65 and 69 are indicated at the start of their respective systems.

Var. VI

Measures 73-81 of Variation VI. The score is written for a single melodic line and a piano accompaniment. The melodic line features eighth and sixteenth notes with various accidentals. The piano accompaniment consists of chords and single notes in both the right and left hands. Measure numbers 73, 77, and 81 are indicated at the start of their respective systems. The dynamic marking *mp* (mezzo-piano) is present at measure 73. A *Sforzando* (Sforz) marking is present at measure 77. Trills are indicated above the notes in measures 73, 77, and 81. Triplet markings (3) are present above the notes in measures 73, 77, and 81.

energico

85 *mf*

89

93

Var. VII

97 *p*

Measures 101-104. The system consists of a single treble staff and a grand staff (treble and bass). The treble staff features a melodic line with eighth-note triplets and slurs. The grand staff provides harmonic support with chords and moving lines in both hands.

Measures 105-108. The system consists of a single treble staff and a grand staff. The treble staff continues the melodic development with slurs and ties. The grand staff features more complex harmonic textures with slurs and ties across measures.

Var. VIII

Measures 109-112. The system consists of a single treble staff and a grand staff. The treble staff begins with a forte (*f*) dynamic and features block chords. The grand staff has a more active bass line with slurs and ties, also marked with a forte (*f*) dynamic.

Measures 113-116. The system consists of a single treble staff and a grand staff. The treble staff continues with block chords. The grand staff features a complex, rhythmic bass line with many slurs and ties.

Var. IX

pizz.

Var. X

8va
Flag.

arco

p

System 1, measures 137-141. The right hand features a continuous eighth-note melody. The left hand provides harmonic support with chords and single notes. Measure 137 is marked with a treble clef and a key signature of one sharp (F#).

(8^{va})

System 2, measures 142-146. This system includes first and second endings. The right hand continues the eighth-note melody. The left hand features chords and moving lines. Measure 142 is marked with a treble clef and a key signature of one sharp (F#).

Var. XI

System 3, measures 146-149. The right hand begins with a forte (*f*) dynamic. The left hand starts with a mezzo-forte (*mf*) dynamic. The system contains chords and moving lines in both hands. Measure 146 is marked with a treble clef and a key signature of one sharp (F#).

System 4, measures 150-153. The right hand features a melodic line with a 7-measure rest. The left hand provides harmonic support with chords and moving lines. Measure 150 is marked with a treble clef and a key signature of one sharp (F#).

System 5, measures 154-157. The right hand features a melodic line with a 6-measure rest. The left hand provides harmonic support with chords and moving lines. Measure 154 is marked with a treble clef and a key signature of one sharp (F#).

Finale

p

6

6

6

6

6

6

157

p

6

7

6

7

6

7

161

rit.

tr.

9

rit.

9

164

tr.

166

CAPRICCIO nr. 24

Capriccio No. 24

Niccolò Paganini

Klaverisaate lisanud Eduard Tubin

Piano accompaniment by Eduard Tubin

Quasi presto

Var. I

Var. II

37 Var. III

49 Var. IV

61 Var. V

73 Var. VI

Var. VII

Var. IX

pizz.

4 Var. X

133 *arco* *Flag.* *p*

137 (8va)

142 (8va)

Var. XI
146 *f*

150

154

Finale
157 *p*

161

164 *rit.* *tr*