


Alexander

S C R I A B I N

V E R S L A F L A M M E

O p u s 7 2


Piano Practical Editions

pianopracticaleditions.com

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

Alexander SCRIBIN

1871 - 1915

V E R S I a F L A M M E

Opus 72

Introductory notes by the musicologist

Donald G. Gíslason

The aesthetic aims of Scriabin were so expansive as to be hardly containable within the scope of the piano keyboard. As he advanced in years his mystical inclinations narrowed considerably the gap between solo sonata and sonic séance, with his last works showing him at his most manically grandiose. Left unfinished at his death in 1915, for example, is a work called *Mysterium* for mixed chorus and orchestra, intended to be enacted over the course of a week in the foothills of the Himalayas with the aid of dancers, a light show, and the release of appropriately apocalyptic scents into the air, after which the world was roundly expected to dissolve into a state of eternal bliss.

Meanwhile, back home at the keyboard, pianists attempting to sustain the legacy of his piano music (without the aid of sherpas) have had their hands full dealing with the equally ambitious textures of his late works, with their flamboyant arpeggiations down to the nether regions, eddying swirls of finger


fodder in the mid-range, and luminous echoes up in the gods of the high register.

His 'piano poem' *Vers la Flamme* (Towards the Flame), composed in 1914, is precisely of this stamp. What constitutes 'melody' in the piece is virtually limited to the obsessively repeated semitone motif announced at the opening, and present throughout at the top of the texture. The composer's unique harmonic vocabulary of altered dominant 9th, 11th and 13th chords, spaced in 4ths for maximum resonance, ensures such an abundance of tritones (there seems to be one in virtually

every chord) that in the end they all begin to sound like consonances.

According to Vladimir Horowitz, who played for the composer at the age of 11 and became one of the major proponents of his music, the title of the work relates to the composer's conviction that the world as a whole was edging 'towards the flame' and would gradually heat up until it erupted into a fiery cosmic conflagration.

"He was crazy, you know," Horowitz adds, dryly.

Prescient intimations of global warming aside, Scriabin's incendiary vision is communicated in this piece through a gradual increase in the complexity and animation of the keyboard texture. At its opening, time seems suspended as long-held chords interspersed with rhythmically uncertain phrase fragments obviate any sense of regular pulse. Soon the mid-range begins to oscillate with conspiratorial murmurings as an ominous 5-against-9 rhythm rumbles in the bass. A third and final stage is reached when tongues of flame, in the form of blurry double tremolos, begin to lick the sonic spaces around middle C, leading to a final burst of bright light at the extreme ends of the keyboard.

© Donald G. Gíslason

French vocabulary translations :

avec une émotion naissante : with nascent emotion

avec une joie voilée : with muted joy

de plus en plus tumultueuse : more and more turbulent

éclatant, lumineux : radiant, luminous

comme une fanfare : trumpeted

*An accompanying poem
(in Russian) penned by the composer.
Scriabin wrote poems for his late works from op
61 and this is his contribution for op 72.*

In the dark and dark depths of matter
Time In heavy chains languished.
Pyramid Mountain
In a slow dream turned.
Magic signs
The power was dozing in the underground
mysterious crypts.
But anxiety arose in the mysterious abysses,
Hidden joy radiance woke her
Sleeping matter clumps.
Consciousness and will
Born again and burning aspirations flows
From the depths rushed to the radiant light
What flared above the ground.
Inspiredly
In the dance circled the disembodied children
of the universe.
Fire thoughts avalanche and sharp flashes
Lightning will pierce the planet through and
through.
Stormy joy embraced the last Race -
God became an immortal earthly man!
In the bright light shone triumphantly
Disappearances and the origin of chords.
And embraces the universe clean flame
Transfiguration of the sacred - the new world
The image of the mysterious in eternity gently
shines ...

This edition contains a number of radical modifications:

- the simple time signature eliminates many ties
- for right-handed pianists, tremolos have been transferred to the stronger hand
- revision of some expression marks
- a few textual changes marked *

1 editorial numbers show phrase lengths

32 alto C#minim removed

72 & 74 harmonic modifications

81-95 tremolos and dynamics have been heavily edited

119-132 modifications and additions to the bass

125 editorial alto octave

VERS la FLAMME

POÈME

allegro moderato

*1

3 *pp* *sombre*

3 3 3

This system contains measures 1 through 5. The music is in 3/4 time and features a key signature of one sharp (F#). The right hand has a melodic line with triplets and slurs, while the left hand provides a harmonic accompaniment. The dynamic is *pp* and the mood is *sombre*.

con sordino

1

6 *pp*

1 1 1

This system contains measures 6 through 11. The right hand continues the melodic line with slurs and accents. The left hand accompaniment remains consistent. The dynamic is *pp*.

1

12 *p*

1 1 1

This system contains measures 12 through 17. The right hand features a crescendo leading to a dynamic of *p*. The left hand accompaniment continues with slurs and accents.

1

18 *mp* *p*

1 1

This system contains measures 18 through 23. The right hand has a dynamic of *mp* that transitions to *p*. The left hand accompaniment continues with slurs and accents.

1 3

25 *pp*

1 *

31 *sfz*

36 *sfz*

1

1 avec une émotion naissante

41 *pp* *p* *pp* *p*

5

44 *avec une joie voilée*

47 *pp*

1

50

1

53

1

56

1

59

1

de plus en plus animé

p

po - co a po - co cresc - endo

62

1

4

avec une joie de plus en plus tumultueuse

1

65

p

po - co a po - co cresc - endo

5

68

71

sopra

15

74

75

76

1

p 9

77

f

mp

78

79

80

79

81

82

83

84

éclatant, lumineux

81 *f* *ma dolce*

comme une fanfare

83

m.s.

m.s.

m.d.

85

m.s.

m.d.

m.s.

Musical score for measures 87-88. The piece is in 3/4 time with a key signature of one sharp (F#). Measure 87 features a *sfz* dynamic in the right hand and a *mp* dynamic in the left hand. The right hand has a half note chord (F#4, A4) followed by a quarter note chord (G4, B4). The left hand has a half note chord (F#3, A3) followed by a quarter note chord (G3, B3). Measure 88 features a *m.s.* dynamic in the right hand and a *m.s.* dynamic in the left hand. The right hand has a half note chord (F#4, A4) followed by a quarter note chord (G4, B4). The left hand has a half note chord (F#3, A3) followed by a quarter note chord (G3, B3). There are triplets in the left hand of both measures.

Musical score for measures 89-90. The piece is in 3/4 time with a key signature of one sharp (F#). Measure 89 features a *mp* dynamic in the right hand and a *mp* dynamic in the left hand. The right hand has a half note chord (F#4, A4) followed by a quarter note chord (G4, B4). The left hand has a half note chord (F#3, A3) followed by a quarter note chord (G3, B3). Measure 90 features a *mp* dynamic in the right hand and a *mp* dynamic in the left hand. The right hand has a half note chord (F#4, A4) followed by a quarter note chord (G4, B4). The left hand has a half note chord (F#3, A3) followed by a quarter note chord (G3, B3). There are quintuplets in the left hand of both measures.

Musical score for measures 91-92. The piece is in 3/4 time with a key signature of one sharp (F#). Measure 91 features a *mp* dynamic in the right hand and a *mp* dynamic in the left hand. The right hand has a half note chord (F#4, A4) followed by a quarter note chord (G4, B4). The left hand has a half note chord (F#3, A3) followed by a quarter note chord (G3, B3). Measure 92 features a *m.s.* dynamic in the right hand and a *m.d.* dynamic in the left hand. The right hand has a half note chord (F#4, A4) followed by a quarter note chord (G4, B4). The left hand has a half note chord (F#3, A3) followed by a quarter note chord (G3, B3). There are quintuplets in the left hand of both measures.

93

m.s.

m.s.

This system contains measures 93 and 94. The right-hand part (treble clef) features a melodic line with a slur over measures 93-94 and a fermata over the final note. The left-hand part (bass clef) provides harmonic support with chords and moving lines. Dynamic markings include *m.s.* (mezzo-soprano) above the right-hand part.

95

sfz *mf*

m.s.

m.d.

This system contains measures 95, 96, and 97. The right-hand part has a complex texture with chords and a melodic line. The left-hand part includes triplets in measures 95 and 96. Dynamic markings include *sfz* (sforzando) and *mf* (mezzo-forte) in measure 95, and *m.s.* (mezzo-soprano) and *m.d.* (mezzo-deciso) in measure 97.

98

p

This system contains measures 98, 99, and 100. The right-hand part features a melodic line with a slur and a fermata. The left-hand part includes triplets in measures 99 and 100. A dynamic marking of *p* (piano) is present in measure 99.

Musical score for measures 101-103. The score is written for piano and includes treble and bass staves. Measure 101 features a treble staff with a series of chords and a bass staff with a long note. Measure 102 continues the chordal texture. Measure 103 begins with a piano (*p*) dynamic and includes a triplet in the bass staff.

Musical score for measures 104-106. The score is written for piano and includes treble and bass staves. Measure 104 features a treble staff with a series of chords and a bass staff with a long note. Measure 105 continues the chordal texture. Measure 106 begins with a piano (*p*) dynamic and includes a triplet in the bass staff.

Musical score for measures 107-109. The score is written for piano and includes treble and bass staves. Measure 107 features a treble staff with a series of chords and a bass staff with a long note. Measure 108 continues the chordal texture. Measure 109 begins with a forte (*f*) dynamic and includes a triplet in the bass staff.

8va

110

This system contains measures 110, 111, and 112. The top staff (treble clef) features a series of chords, with a dashed line labeled '8va' above it. The middle staff (treble clef) contains a melodic line with a sharp sign. The bottom staff (bass clef) has a complex rhythmic pattern with a slur and a sharp sign.

(8va)

113

113

This system contains measures 113, 114, and 115. The top staff (treble clef) features a series of chords. The middle staff (treble clef) contains a melodic line with a sharp sign. The bottom staff (bass clef) has a complex rhythmic pattern with a slur and a sharp sign.

8va

116

116

This system contains measures 116, 117, and 118. The top staff (treble clef) features a series of chords, with a dashed line labeled '8va' above it. The middle staff (treble clef) contains a melodic line with a flat sign and a sharp sign. The bottom staff (bass clef) has a complex rhythmic pattern with a slur and a sharp sign.

(S^{va}) - - -

S^{va} - - - - -

119

Musical score for measures 119-121. The top staff (Soprano) has a melodic line with slurs and ties. The middle staff (Treble Clef) has a bass line with slurs and ties. The bottom staff (Bass Clef) has a bass line with slurs and ties. The key signature has one flat (B-flat).

(S^{va}) - - - - -

122

Musical score for measures 122-124. The top staff (Soprano) has a melodic line with slurs and ties. The middle staff (Treble Clef) has a bass line with slurs and ties. The bottom staff (Bass Clef) has a bass line with slurs and ties. The key signature has one flat (B-flat).

* S^{va} - - - - -

125

ff

Musical score for measures 125-127. The top staff (Soprano) has a melodic line with slurs and ties. The middle staff (Treble Clef) has a bass line with slurs and ties. The bottom staff (Bass Clef) has a bass line with slurs and ties. The key signature has two sharps (F# and C#). The dynamic marking *ff* is present.

128

8va

ff

This system contains measures 128, 129, and 130. Measure 128 features a treble clef with a key signature of one flat and a common time signature. It begins with a double bar line and a fermata. Measure 129 has a treble clef with a key signature of two sharps and a common time signature, containing a half note with a fermata and a half note with a fermata. Measure 130 has a treble clef with a key signature of two sharps and a common time signature, featuring a series of chords. The piano accompaniment consists of two staves with a key signature of two sharps and a common time signature, with a *ff* dynamic marking. A dashed line labeled '8va' is positioned above the system.

131

8va

ff


Red.

This system contains measures 131, 132, and 133. Measure 131 has a treble clef with a key signature of two sharps and a common time signature, featuring a half note with a fermata and a half note with a fermata. Measure 132 has a treble clef with a key signature of two sharps and a common time signature, featuring a series of chords. Measure 133 has a treble clef with a key signature of two sharps and a common time signature, featuring a series of chords. The piano accompaniment consists of two staves with a key signature of two sharps and a common time signature, with a *ff* dynamic marking. A dashed line labeled '8va' is positioned above the system. The word 'Red.' is written below the piano part at the end of the system.

(8va)

134

This system contains measures 134 and 135. Measure 134 has a treble clef with a key signature of two sharps and a common time signature, featuring a series of chords. Measure 135 has a treble clef with a key signature of two sharps and a common time signature, featuring a series of chords. The piano accompaniment consists of two staves with a key signature of two sharps and a common time signature. A dashed line labeled '(8va)' is positioned above the system.


S C R I A B I N
V E R S I a F L A M M E

Opus 72

published October 2020

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


Piano Practical Editions
pianopracticaleditions.com