
I

DOS Amigos Homepage Collection

Nachtviolen/Dame’s Violet

Een verzameling arrangementen en eigen werken voor de Klassieke Gitaar, 
gemaakt door:

A collection of arrangements and own compositions for the Classical Guitar, 
made by

Johann Kaspar Mertz (1806 - 1856)

Verzameld en gezet door:
Collected and scored by:

Mark de Gooijer

Sam
ple


II

:-) Blanco!

Sam
ple


III

Inhoud/Contents
Titel/Title Componist/Composer Pag.

Der Rothe Sarafan Trad./Arr. Johann Kaspar Mertz 1

Abschied von der Sennerin Trad./Arr. Johann Kaspar Mertz 2

Matraca Trad./Arr. Johann Kaspar Mertz 3

Guarache Trad./Arr. Johann Kaspar Mertz 4/5

Steyrer Heimweh Trad./Arr. Johann Kaspar Mertz 6

Polka Trad./Arr. Johann Kaspar Mertz 7

Zapateado Trad./Arr. Johann Kaspar Mertz 8/9

Vaterlands Bluthen Nr. 1: Andante Maestoso Johann Kaspar Mertz 10

Vaterlands Bluthen Nr. 2: Andante Patetico Johann Kaspar Mertz 11

Vaterlands Bluthen Nr. 3 en 5: Allegro Johann Kaspar Mertz 12

Vaterlands Bluthen Nr. 4: Adagio con dolore Johann Kaspar Mertz 13

Nachtviole 1 Andante Grazioso Johann Kaspar Mertz 14

Nachtviole 2 Scherzo Piu Allegro Johann Kaspar Mertz 15

Nachtviole 4 Rondino Allegretto Johann Kaspar Mertz 16/17

Nachtviole 3 Adagio Lamentoso Johann Kaspar Mertz 18

Nachtviole 5 Allegretto Giusto Johann Kaspar Mertz 19

Cyanen Nr. 1: Largo Johann Kaspar Mertz 20

Cyanen Nr. 2: Marcia Johann Kaspar Mertz 21

Cyanen Nr. 3: Polka Johann Kaspar Mertz 22/23

Polonaise Op. 3 Nr. 3 Johann Kaspar Mertz 24/25

Polonaise Op. 3 Nr. 1 Johann Kaspar Mertz 26 - 28

Mazurka Op. 3 Nr. 2 Johann Kaspar Mertz 29

Mazurka Op. 3 Nr. 4 Johann Kaspar Mertz 30

Nocturne No. 2 Johann Kaspar Mertz 31 - 33

Nocturne No. 1 Johann Kaspar Mertz 34/35

Nocturne No. 3 Johann Kaspar Mertz 36/37

Romanze Johann Kaspar Mertz 38/39

Abendlied Johann Kaspar Mertz 40/41

Ständchen (6 Schubertse Lieder) Johann Kaspar Mertz 42/43

Erinnerungen an Ischl Johann Kaspar Mertz 44-47

Tarantella Johann Kaspar Mertz 48-53

Original Steyrer Tänze Johann Kaspar Mertz 54 - 58

Sam
ple


IV

De arrangeur en componist: Johann Kaspar Mertz

János Gáspár Mertz, Johann Kaspar in het Duits, werd in 1806 in Bratislava in het toenmalige 
Koninkrijk Hongarije geboren in een arm gezin. Op jeugdige leeftijd leerde hij zichzelf fluit en 
gitaar spelen en gaf lessen om het karige gezinsinkomen aan te vullen. Gaandeweg trok hij met 
de gitaar de aandacht van het grote publiek totdat hij met een succesvol concert in 1840 toegang 
kreeg tot de Weense culturele elite.

Hij wilde het succes uitbouwen met een groot tournee, dat hem in Oostenrijk, Polen en Rusland 
bracht, een hele onderneming in die dagen. Op die reis ontmoette hij zijn latere vrouw, de pianiste 
Josephine Plantin. Ze trouwden, onderhielden een lespraktijk in Wenen en traden vaak gezamen-
lijk op. De pianomuziek die Mertz van van zijn vrouw hoorde, zou een duidelijke invloed uitoefe-
nen op zijn compositiestijl, die heel pianistisch is.

Mertz werd vaak gekweld door zenuwpijnen en de behandeling hiertegen met strychnine, puur gif 
dus, werd bijna zijn dood toen zijn vrouw hem per ongeluk het hele flesje gaf in plaats van een 
kleine dosis, de dokter had haar de juiste hoeveelheid niet verteld. Hij had anderhalf jaar nodig 
om te herstellen, maar componeerde in die tijd wel het leeuwendeel van zijn werk.

In het laatste deel van zijn leven was Mertz weer regelmatig onderweg om te spelen. Bij een van 
die gelegenheden ontmoette hij de Rus Nicolai Petrovich Makaroff die een grote bewonderaar van 
hem werd en dat niet onder stoelen of banken stak in zijn memoires. Makaroff trachtte de gitaar 
die in die tijd minder populair was met een prijsvraag onder de aandacht van het publiek te bren-
gen. Mertz won de prijs maar overleed in 1856 voordat hij hem in ontvangst kon nemen. Het geld 
ging naar zijn weduwe die het goed kon gebruiken.

Mertz was een zeer productief componist, met 100 opusnummers en een groot aantal niet gecate-
goriseerde werken, waaronder de Musikalische Rundschau waar de opera arrangementen uit 
afkomstig zijn. Opvallend in zijn werk is de balans tussen virtuositeit en lyriek, en de veelal pianis-
tische begleidingspatronen.

Volksliedarrangementen uit Die Musikalische Rundschau

Naast een aantal opera arrangementen bevat Die Musikalische Rundschau een groot aantal ver-
sies van populaire melodieën uit Mertz’ tijd. Zo krijg je een aardig beeld van wat er toentertijd de 
hits waren.

Al met al was het een opmerkelijke verzameling waarin zelfs nationale volksliederen voorkwamen 
zoals Allons enfants de la patrie, Wien Neerlands bloed in d’ Aadren vloeit, Rule Brittannia en de 
Kaiserhymne.

Sam
ple


V

Ik heb er een zevental uitgekozen, Die Rothe Sarafan, Abschied von der Sennerin, Guarache, 
Matraca, Steyrer Heimweh, Polka en Zapateado.

Die Rothe Sarafan (Krasnyi Sarafan) komt uit Rusland en werd oorspronkelijk toegeschreven aan 
Aleksandr Yegorovich Varlamov (1801 - 1814), een componist die in het kader van Russisch nati-
onalisme het volkslied op de klassieke kaart zette. De weemoedige melodie is sindsdien populair 
gebleven, zelfs in versies van bijvoorbeeld James Last.

Abschied von der Sennerin is een van de vele versies van liederen uit de negentiende eeuw die 
het leven op de alpenweiden idealiseerden en romantiseerden. Ook dit lied ging de wereld over, 
in Amerika staat het bijvoorbeeld bekend als The Switzers Farewell. Ook hier weemoed en de 
klank van een zither.

Guarache is volgens de titel in Die Musikalische Rundschau een Spaans/Italiaanse dansvorm. 
Blijkbaar trok ook deze vorm de oceaan over, want in Cuba kennen ze de Guaracha. De swing in 
de 6/8 maat en een virtuoos trio in tweekwartsmaat maken het een interessant stuk.

Matraca is een Spaanse dansvorm. Matraca betekent ratel (het percussieinstrument) en het 
woord heeft ook een betekenis van overdreven tegen het vulgaire aan. Het stuk zelf klinkt ontzet-
tend bekend, maar dat krijg je al snel met een opbouw rond het A en E7 akkoord.

Steyrer Heimweh is een weemoedige Oostenrijkse volksmelodie uit Stiermarken met ongeveer 
een atmosfeer zoals in Abschied von der Sennerin. Een rustige melodie die goed speelbaar is. 
Wellicht een aardige herinnering voor wintersporters!

Een Polka komt oorspronkelijk uit Polen, maar dit exemplaar is afkomstig uit Bohemen. Een vrolijk 
tempo geeft dit stuk met zijn herhaalde passages een beetje swing. De notatie in de laatste regel 
is apart. Als het lukt kun je hier proberen twee noten tegelijkertijd te spelen met vinger en duim, 
maar met dat tempo wordt het wel lastig!

Een Zapateado is een Spaanse volksdans uit Andalusie, een vorm die je ook bij Flamenco tegen-
komt. Dit exemplaar heeft echter een iets andere achtergrond, want qua thema lijkt het stuk 
afkomstig uit het ballet La Gipsy van Thomas Ambroise (1811 -1896). 

Het ballet is een drie-acter gebaseerd op een libretto naar het boek Novelas ejemplares: La gita-
nilla van Miguel de Cervantes, de auteur van het beroemde Don Quijote ofwel Don Quichot. De in 
die tijd beroemde danseres Fanny Elssler danste daarin de prima donna. De Franse componist 
Thomas Ambroise had zijn grootste successen in de Opera Comique, een theater dat erg populair 
was bij de Parijse bourgeoisie.

Vaterlands Blüthen Op. 1

Vaterlands Blüthen, de bloemen uit zijn vaderland - is een vroeg werk van Mertz en kenmerkt zich 
door bondigheid. Desalniettemin zit er al duidelijk de sfeer van zijn latere werken in. Het is een 
klein bundeltje, dat slechts vijf stukken bevat. Technisch zijn ze niet gek moeilijk, en het is een 
leuk stel om ze compleet te spelen.

Bij Vaterlands Blüthen 1, Andante Maestoso, is de keuze van het tempo lastig. Aan de ene kant is 
er de melancholie waardoor je het tempo lager neemt, aan de andere kant zit er best vaart in de 
melodie. Het stuk eindigt in de klassieke stijl met een stukje Alberti bas. Experimenteer met posi-
tiespel voor de klank.

Vaterlands Blüthen 2, Andante Patetico is weemoedig en romantisch van aard. De sfeer heeft iets 
van een Slavisch volksliedje. Ook bij dit stuk kun je jezelf oefenen in positiespel. Het slot is apart, 
bij de toonaard van A mineur verwacht je niet direct een A majeur akkoord op het einde.

Sam
ple


VI

Vaterlands Blüthen 4, Adagio con dolore biedt wat stil verdriet in variaties op een thema waarin 
Mertz een liefhebber van triolen blijkt. De accenten wijzen ook hier in de richting van een Slavisch 
volksliedje.

Vijf stukjes kommer en kwel is te veel voor de goedwillende gitarist. Dat dacht Mertz ook en 
daarom componeerde hij twee vrolijke deeltjes bij de Vaterlands Blüthen, Allegro con fuoco en 
Allegro con Spirito. Beide deeltjes ademen de sfeer van een stevige Hongaarse volksdans. Het 
tempo is de uitdaging.

Nachtviole Op. 2

Nachtviolen staan ook bekend als Damastbloem, die vaak in het wild op beschutte plekjes 
bloeien. De titel Nachtviole komt in de muziek voor, onder andere bij Franz Schubert die ze als 
liefdesliederen schreef.

Deze bundel heeft Mertz opgedragen aan een jongedame Marie Dunst von Adelshelm, wellicht 
een dochter van een opdrachtgever. De naam Dunst von Adelshelm is voornamelijk bekend in 
negentiende eeuwse militaire kringen.

Nachtviole 1, Andante Espressivo, is een rustig vloeiend lied-achtig stuk met omspelingen van 
een romantisch thema. Een aantal akkoordovergangen vragen wat oefening, maar dan heb je ook 
een leuk stukje met een typische Mertz-klank.

Nachtviole 2, Scherzo Piu Allegro, is een vrolijk stukje dat een aardig tempo kan hebben. Het is 
niet te moeilijk en brengt een glimlach op je gezicht!

Nachtviole 3, Adagio Lamentoso, is Mertz in een meer melancholieke bui. Speel het stuk als een 
rustige nocturne met veel expressie.

Nachtviole 4, Rondino Allegretto, is technisch relatief het moeilijkste van de set van vijf, maar 
vraagt geen verschrikkelijke capriolen. De uitdaging is om de swing (6/8 maat) er goed in te hou-
den en het opgewekt te spelen.

Nachtviole No 5 Allegretto Giusto vormt een vrolijk besluit van de vijf Nachtviolen! Ik was aange-
naam verrast door het opgewekte thema en de mogelijkheid om er wat lyriek in te leggen. Speel 
het op een lekker tempo.

Zwey Polonaisen und Mazurka, Op. 3

Polonaise is een dansvorm uit Polen die in de klassieke muziek werd gestileerd. Mertz’ versie 
heeft vrij sterke volksdans-achtige inslag en lijkt helemaal niet in wat we hier tegenwoordig onder 
polonaise verstaan: met zijn allen in de rij en hossen!

De eerste Polonaise vraagt om manoeuvres over de hele hals, dus technisch is het niet het 
gemakkelijkste als je een beetje tempo wilt bereiken. Het aparte aan de tweede Polonaise is de 
relatieve eentonigheid met hier en daar chromatische passages. Dat geeft het stuk iets melancho-
lieks. Ook hier manoeuvres over de hele hals. Daarbij komen de vormen met de twee-en-dertigste 
noten en de triolen die het wat lastiger maken.

De Mazurka is een dansvorm uit Polen die in de klassieke muziek werd gestileerd. Mertz’ versie 
heeft de inslag van de Mazurka’s die we van Chopin gewend zijn, zij het dat Metz composities 
harmonisch iets minder complex zijn. De beide Mazurka’s zijn een stukje gemakkelijker dan de 
bijbehorende Polonaises.

Sam
ple


VII

Drei Nocturnes Op. 4

Mertz' muziek is virtuoos en voorzien van allerlei effecten, waarbij hij overigens meer pianistisch 
dan gitaristisch componeerde.

In de tijd van Johann Kaspar Mertz leefde ook Chopin. Mertz zal zeker via zijn vrouw Josefine -die 
een pianiste was- iets van de schoonheid van Chopin’s nocturnes hebben meegekregen. In zijn 
eigen nocturnes probeert Mertz een component van die sfeer te vangen.

Nocturne Nr. 1 is een vrije vorm, die van tijd tot tijd heel pianistisch overkomt.

Nocturne Nr. 2 is de langste van het stel. Na een romantisch begin met een begeleiding in triolen 
komt er wat meer vuur in het stuk.

Nocturne Nr. 3 begint statig met een triolenloopje. Daarna komt er iets meer tempo in het stuk.

Cyanen als Folge der Nachtviolen Op. 5

Net zoals de Nachtviolen, zijn ook de Cyanen bloemen. Mertz schreef dit Opus 5 ook als vervolg 
op de Nachtviolen, getuige de titel Cyanen als Folge der Nachtviolen. Cyanen staan ook wel 
bekend als Korenbloemen.

Het is een klein bundeltje, slechts drie stukken staan er in. Technisch zijn ze niet gek moeilijk, en 
het is een leuk stel om ze compleet te spelen.

Cyane 1, Largo, is een rustig vloeiend lied-achtig stuk met omspelingen van een romantisch 
thema. Een aantal akkoordovergangen vragen wat oefening, maar dan heb je ook een leuk stukje 
met een typische Mertz-klank.

Cyane 2, Marcia, is zoals der naam al zegt een opgewekte mars. Een trio verzet de zinnen en de 
toonaard voor een moment en dan marcheert het Da Capo fluks naar het einde.

Cyane 3, Polka, is het meest uitdagende stukje van de bundel, met een paar kleine excursies 
naar de hogere posities. Als je het met een lekker tempo speelt, komen de effecten goed tot uit-
drukking.

Bardenklänge Op. 13

Mertz componeerde Bardenklänge op zijn ziekbed toen hij herstelde van de ongelukkige dosering 
van de strychnine die zijn zenuwpijnen moest verminderen. In die tijd zal hij ongetwijfeld zijn 
vrouw Josephine vaak hebben horen oefenen, wat er voor zorgde dat er veel pianistische wendin-
gen van bijvoorbeeld Chopin en Schumann in zijn werk terugkwamen.

De bard waar het in deze compositie om gaat is de legendarische bard Ossian. De Schotse dich-
ter James Macpherson verzon dit personage als schrijver van zijn collectie Fragments of ancient 
poetry, collected in the Highlands of Scotland, and translated from the Gaelic or Erse language. 
De zeer romantische gedichten van deze fictieve bard sloegen enorm aan in het Europa van de 
negentiende eeuw. Mertz was er blijkbaar door geinspireerd.

De Romanza uit deze collectie is een liedvorm, voorafgegaan door een iets snellere introductie. 
Er zitten veel triool begeleidinggsfiguren in. Het vraagt wat oefening om die soepel onder de 
melodie uit te voeren. Op een enkel uitstapje naar de hogere posities na, is het stuk goed speel-
baar. Een fijn stuk om eens lekker romantisch te declameren.

Het Abendlied is zoals de naam al zegt een liedvorm. Er zitten karakteristieke sextool begelei-
dinggsfiguren in. Het vraagt wat oefening om die soepel onder de melodie uit te voeren. Op een 

Sam
ple


VIII

enkel uitstapje naar de hogere posities na, is het stuk goed speelbaar. Een fijn stuk om eens lek-
ker romantisch te declameren.

De Tarantella is een Italiaanse dans die volgens de verhalen de bewegingen nabootst van men-
sen die door een giftige spin, de tarantula, zijn gebeten. Anderen beweren dat de dans gewoon uit 
het Siciliaanse Taranto (Tarente) komt. Hoe dan ook, het is een virtuoze dans met flink wat snel-
heid. Dat vormt de uitdaging van dit stuk, vingerzettingen moeten in diens staan van de snelheid. 
Bovendien is de dans met zijn 6 pagina's een goede oefening in uit het hoofd spelen.

Tarantella is een aardig lang stuk: 7 pagina's in dit geval. Ik heb het materiaal wel zo geordend, 
dat je per muzikale sectie kunt studeren. Het staartje komt er letterlijk achteraan. 

6 Schubertse Lieder

Franz Schubert (1797 - 1828) is bekend om zijn grote verzameling liederen, met liedcycli zoals 
Die Winterreise. Meestal zijn zijn liederen uitgevoerd voor zangstem en piano. Een voorbeeld van 
zo’n lied is Ständchen. Het thema van dit lied is ook bekend geworden als Serenade.

Om de romantische sfeer een beetje weer te geven, neem ik hieronder de Duitse tekst op. Alles 
zit er in, de stille verliefdheid, de maanovergoten nachten, de spanning...

Leise flehen meine Lieder
Durch die Nacht zu dir;
In den stillen Hain hernieder,
Liebchen, komm zu mir!

Flüsternd schlanke Wipfel rauschen
In des Mondes Licht;
Des Verräters feindlich Lauschen
Fürchte, Holde, nicht.

Hörst die Nachtigallen schlagen?
Ach! sie flehen dich,
Mit der Töne süssen Klagen
Flehen sie für mich.

Sie verstehn des Busens Sehnen,
Kennen Liebesschmerz,
Rühren mit den Silbertönen
Jedes weiche Herz.

Lass auch dir die Brust bewegen,
Liebchen, höre mich!
Bebend harr' ich dir entgegen!
Komm, beglücke mich!

Dit romantische materiaal was Mertz op het lijf geschreven. Tel daar dan nog bij op dat hij door 
zijn vrouw Josephine in contact kwam met Romantische pianomuziek, en voila, de link naar Schu-
bert is gelegd.

Mertz schreef een zestal arrangementen van Schubertse liederen, waaronder Ständchen. Hij blijft 
daarbij bijzonder trouw aan het origineel, maar voegt er nog een paar mooie echo effecten aan 
toe.

Laat je niet in de luren leggen door het langzame tempo, dit is een stuk dat gerichte aandacht ver-
eist voor techniek en muzikaliteit. Maar dan heb je ook een prachtig lyrisch concertstuk op je 
repertoire staan! 

Sam
ple


IX

The arranger and composer: Johann Kaspart Mertz

János Gáspár Mertz, Johann Kaspar in German, was born in 1806 in Bratislava in the then 
Austria-Hungary in a very poor family. At a young age he learnt himself to play flute and guitar and 
gave music lessons to supplement the poor family income. Gradually his guitar playing drew the 
attention of the audiences until he gained access to the Viennese cultural elite after a successful 
convert in 1840.

He wanted to extend his success with a grand tour that brought him in Austria, Poland and Rus-
sia, quite an endeavour in thise days. On this tour he met his later wife, the pianist Josephine 
Plantin. They got married, managed a music school in Vienna and performed together. The piano 
music that Mertz heard his wife play would clearly influence Mertz’ style of composition, that is 
quite pianistic indeed.

Mertz often suffered from neuralgia. In those days strychnia was used to treat the effects of neu-
ralgia even though it was poisonous indeed! The treatment almost cost Mertz his life when his 
wife by accident gave him an overdose because the doctor had not instructed her properly. His 
recovery from the poisoning took about one and a half year, the time in which he composed the 
major part of his repertoire.

In the last part of his life, Mertz toured regularly with his guitar. At one of the concerts he met the 
Russian officer Nicolai Petrovich Makaroff who became one of his great admirers and described 
Mertz’ qualities extensively in his memoirs. Makaroff made an attempt to bring the guitar that suf-
fered from a decline in interest under the attention of the audiences again. He organised an inter-
national guitar competition conquest. Mertz won the prize but died in 1856 before he was able to 
receive it. The money went to his widow, who could use some funds, widow’s benefits were non-
existent in those days.

Mertz was a very productive composer with 100 opus numbers and a large number of non-catego-
rised works, amongst them the Musikalische Rundschau that accomodates the opera arrange-
ments in this book. Striking in his work is the balance between virtuosity and lyricism, and the 
mostly pianistic accompaniment patterns.

It is quite right that this book also offers space to some of the works of Mertz himself.

Folk Song Arrangements from Die Musikalische Rundschau

Beside quite a number of opera arrangements, Die Musikalische Rundschau contains a lot of 
arrangements of popular (folk) songs of Mertz’ days. In this way you get an impression about the 
music with hit potential in those days.

Sam
ple


X

It is a remarkable collection indeed, that also included the national(istic) anthems like Allons 
enfants de la patrie, Wien Neerlands bloed in d’ Aadren vloeit, Rule Brittannia and theKaiser-
hymne.

I selected for of these songs and dances as an addition, Die Rothe Sarafan, Abschied von der 
Sennerin, Guarache, Matraca, Steyrer Heimweh, Polka and Zapateado.

Die Rothe Sarafan (Krasnyi Sarafan) comes from Russia, it is attributed to Aleksandr Yegorovich 
Varlamov (1801 - 1814), a composer that in the light of the growing Russian nationalism in the 
nineteenth century used many folk songs in his classical work. The yearning melody has 
remained popular ever since, it even reappeared in the easy listening music by the German arran-
ger and band leader James Last.

Abschied von der Sennerin is one of the many songs from the nineteenth century that idealized 
and romanticized the life on the high meadows in the Alps. This song travelled the world too, in 
America it is for instance known as The Switzers Farewell. It’s a yearning melody as well, and it 
effectively mimicks the sound of a zither.

According to the title lines in Die Musikalische Rundschau, Guarache is a Spanish/Italian dance 
form. Apparently this form crossed the ocean too, because in Cuba it is known as Guaracha. The 
swing in the 6/8 meter and the virtuoso Trio in 2/4 meter make it an interesting piece.

Matraca is a Spanish dance form. Matraca means ratchet (the percussion instrument) and the 
word also has the meaning of thrashy and almost vulgar. The piece does sound quite familiar, but 
that is no surpises with a build-up around the A and E7 chords.

Steyrer Heimweh is a melancholous Austrian folk melody from Styria with an atmosphere like 
Abschied von der Sennerin. A quiet melody that does not represent a lot of technical difficulty. I 
guess it is a nice memory for those that went to winter sports in Austria!

A Polka originally comes from Poland, but this piece apparently originates from Bohemia. A joyful 
tempo adds swing to this piece with its repeated fragments. The notation in the last line is weird. If 
you are able to, you can play two same notes with fingers and thumb, but I guess in this tempo it 
is rather awkward.

A Zapateado is a Spanish folk dance from Andalusia, a form that is known in Flamenco as well. 
This version, however has a slightly different background because by the theme the piece seems 
to originate from the ballet La Gipsy by Thomas Ambroise (1811 -1896). 

The three-act ballet is based on a libretto after the novel Novelas ejemplares: La gitanilla by 
Miguel de Cervantes, the author of the famous Don Quijote. The in those time famous dancer 
Fanny Elssler was the prima donna in this ballet. The French composer Thomas Ambroise 
enjoyed his greatest successes in the Opera Comique, a theatre which was quite popular with the 
19th century Parisian bourgeoisie.

Vaterlands Blüthen Op. 1

Vaterlands Blüthen, the flowers from his homeland- is an early work by Mertz that characterizes 
itself by brevity. Yet it clearly shows the atmosphere of his later and much longer works. It is a 
small set, consisting of just five pieces. They are technically not too demanding and it is a nice set 
to play as a suite.

With Vaterlandsblüthen 1, Andante Maestoso, the choice of tempo is a tricky one. At one side the 
piece has a melancholy that invites a lower tempo, at the other hand there is some movement in 
the melody. The piece ends in classical style with a section Alberti bass, Just experiment with 
playing in positions to achieve a nice sound.

Sam
ple


XI

Vaterlandsblüthen 2, Andante Patetico has a melancholic and romantic atmosphere, like a Slavic 
folk song. This piece provides some excercise with playing in positions for the best sound. It ha a 
weird end, with the key of A minor, the final A major chord is unexpected.

Five pieces sorrow and misery is too much for the well-disposed guitarist. Mertz shared that opi-
nion, so he composed two joyful movements in the Vaterlands Blüthen, Allegro con fuoco and 
Allegro con Spirito. Both movements have the atmosphere of a brisk Hungarian folk dance. The 
tempo is the challenge.

Vaterlandsblüthen 4, Adagio con dolore offers some quiet sadness in variations on a theme in 
which Mertz shows himself as a lover of triplets. The accents in this piece associate it with the 
sound of a Slavic folk song again.

Nachtviole Op. 2

Nachtviolen are known as Dame’s Violet, flowers that grow in the wild on secluded spots. The title 
Nachtviole also occurs in music, amongst others with Franz Schubert who composed them as 
romantic love songs.

The bundle is dedicated to a young lady Marie Dunst von Adelshelm, possibly the daughter of an 
employer. The name Dunst von Adelshelm is mainly known in the nineteenth century military.

Nachtviole 1, Andante Espressivo, is a quiet and easily flowing song with ornaments on a roman-
tic theme. A few chord transition require practice, but the result is a nice romantic piece with the 
typical Mertz sound.

Nachtviole 2, Scherzo Piu Allegro, is a joyful little piece that requires a brisk tempo. It is not too 
difficult and it will bring a smile to your face.

Nachtviole 3, Adagio Lamentoso, is Mertz in a more melancholic mood. Play the piece in a lyrical 
and expressive way.

Nachtviole 4, Rondino Allegretto, is the piece with relatively speaking the most technical chal-
lenge, but it does not require an incredible effort. The main challenge is to keep the swing (6/8 
meter) and to play the piece in a joyful mood.

Nachtviole 5 Allegretto Giusto forms a joyful finish to the Five Nachtviolen! I was pleasantly surpri-
sed by the happy theme and the possibilities to play with lyricism in this piece. Play it at a brisk 
tempo.

Zwey Polonaisen und Mazurka, Op. 3

Polonaise is a dance form from Poland that appeared in classical music in a stylized way. Mertz’ 
version has a strong folk dance atmosphere and has little relation with the Polonaise we know in 
Holland: All in a row, hands on the shoulders and leaping about!

The first Polonaise requires manoeuvres all over the finger board, technically it is not the most 
easy piece if you want to obtain some tempo. Remarkable about the second Polonaise is the 
monotonous rhythm and the chromatic passages that add a bit of melancholy to the piece. Also 
this piece requires manoeuvres all over the finger board. Additionally practice is required for the 
passages with 32th notes and the triplets.

The Mazurka is a dance form from Poland that appeared in classical music in a stylized way. 
Mertz’ version has the atmosphere of the Chopin tunes that we know, beit a bit more simple. Both 
Mazurka’s are more easy than their related Polonaises.

Sam
ple


XII

Drei Nocturnes Op. 4

Mertz' music is often virtuoso with specific dazzling effects. His style of composition was more pia-
nistic than guitaristic.

One of Johann Kaspar Mertz's famous contemporaries was the Polish pianist and composer Fre-
deric Chopin, who brought the free musical form Nocturne to a very high level. Certainly Mertz 
was acquainted with this form. His wife Josephine was a concert pianist who might have taken a 
shot a Chopin's work. I guess that’s why these nocturnes, a rather free form of "song with accom-
paniment", sound quite pianistic at times.

Nocturne Nr. 1 is a free form with a very pianistic atmosphere.

Nocturne Nr. 2 is the longest piece of the trio. After a romantic start, the piece gets some more 
tempo.

Nocturne Nr. 3 starts in a stately tempo. Then the music allows some more pace and freedom.

Cyanen als Folge der Nachtviolen Op. 5

Just like the Nachtviolen, the Cyanen are flowers. Mertz intended this Opus 5 to be a sequel to 
this work, because its title is Cyanen als Folge der Nachtviolen. The common name for the Cyane 
is Bluet or Cornflower.

The collection is pretty small, only three pieces. Technically the pieces are not too demanding, it 
is fun to play all three pieces in sequence.

Cyane 1, Largo is a quiet and easily flowing song with ornaments on a romantic theme. A few 
chord transition require practice, but the result is a nice romantic piece with the typical Mertz 
sound.

Cyane 2, Marcia is, as the name suggests, a joyful and brisk march. A trio in the middle section 
changes atmosphere and key and then a Da Capo quickly marches to the destination.

Cyane 3, Polka is the most challenging piece of the collection, with a few excursions to the higher 
positions. If you play it at a brisk tempo, the effects in the music show nicely.

Bardenklänge Op. 13

Mertz composed the Bardenklänge when he was confined to his sick-bed while recovering from 
the unfortunate almost lethal overdose of strychnia that was supposed to counteract his neuralgia. 
During his recovery he doubtlessly often heard the daily practice of compositions of Chopin and 
Schumann on piano by his wife Josephine and its sound somehow trickled into his compositions.

The Bard that is the central character of this composition is the legendary bard Ossian. The Scot-
tish poet James Macpherson made up this character as the author of his collection Fragments of 
ancient poetry, collected in the Highlands of Scotland, and translated from the Gaelic or Erse lan-
guage. The highly romantic poems of this fictitious bard were extremely popular in nineteenth cen-
tury Europe. Apparently Mertz got inspired too.

The Romanza from this collection is a kind of song, preceeded by a short introduction. The piece 
contains many accompaniment forms in triplets, which require some practice to perform smoothly 
"under" the melody. Apart from a few excursions to the higher positions, it is a well playable piece. 
A nice opportunity for a Romantic performance!

Sam
ple


XIII

As the title suggests, this Abendlied is a kind of song. The piece contains many accompaniment 
forms in sextuplets, which require some practice to perform smoothly "under" the melody. Apart 
from a few excursions to the higher positions, it is a well playable piece. A nice opportunity for a 
Romantic performance!

A Tarantella is a traditional Italian dance in quick tempo. Rumor has it that the dance mimicks the 
movements of people who are bitten by the Tarantula, a poisonous spider. Actually the dance has 
its name from the South Italian port Taranto. It is a virtuoso piece which requires practice to get it 
up to tempo. Make sure that your fingering supports the speed.

Tarantella is a bit of a long piece: 7 pages of score. I arranged the score such, that you can study 
the musical segments within a page turn. I guess that’s more comfortable for learning by heart 
than an arbitrary page break.

6 Schubertse Lieder

Franz Schubert (1797 - 1828) is well known for his large collection of songs, with cycles like Die 
Winterreise. Mostly his songs are published with piano accompaniment. An example of such a 
song is Ständchen. The instrumental theme of this song is also known as Serenade.

As an example of the romantic atmosphere, I’ll quote the (German) lyrics below. As you may 
notice, everything is in it, the yearning of the lover, the moonshine nights, the suspense... 

Leise flehen meine Lieder
Durch die Nacht zu dir;
In den stillen Hain hernieder,
Liebchen, komm zu mir!

Flüsternd schlanke Wipfel rauschen
In des Mondes Licht;
Des Verräters feindlich Lauschen
Fürchte, Holde, nicht.

Hörst die Nachtigallen schlagen?
Ach! sie flehen dich,
Mit der Töne süssen Klagen
Flehen sie für mich.

Sie verstehn des Busens Sehnen,
Kennen Liebesschmerz,
Rühren mit den Silbertönen
Jedes weiche Herz.

Lass auch dir die Brust bewegen,
Liebchen, höre mich!
Bebend harr' ich dir entgegen!
Komm, beglücke mich!

This romantic material was also typical of Johann Kaspar Mertz (1806 - 1856). Add the fact that 
he came in touch with Romantic piano music via his wife Josephine Plantin and voila, there is the 
link with Franz Schubert.

Johann Kaspar Mertz composed a set of six arrangements of Schubert songs, with Ständchen
amongst them. He remains quite faithful to the original (with the challenge for the guitarist to play 
pianistic constructions), yet he adds some atmospheric echo effects.

Sam
ple


XIV

Don’t be fooled by the moderate tempo! This is a piece that requires concentrated attention for 
both technique and musicality. On completion you will have a beautiful and moving addition to 
your repertoire indeed!

***

Sam
ple


Moderato

10

19

27

36

45

54

61

2

4&

#
#

> >

n

>

# n

U

u

Russisch Volkslied/

Russian Folk Song

Der Rothe Sarafan

Arr. Johann Kaspar Mertz 

(1806 - 1856)

(Uit/from "Kukuk" Musikalische Rundschau Nr. 3)

&

#
#

&

#
#

&

#
#

#

&

#
#

&

#
#

# # #

&

#
#

&

#
#

# n

U

u

œ œ

œ ™
œ

œ

œ#

J

œ ™

œ œ œ œ

œn

J
œ# ™

œ œ#
œ
œ œ

œn

J
œ

œ
œ
œ#

œ

œ

#

Œ ‰

œn ™ œ œ

œ
œ ™

™

‰

œ ™
œ œ

œ
œ

œ ™

™
™
œ ™ œ

œ
œ
œ

œ

œœ

œ

œ

œ
œ
œ

œ Œ

Œ

œ œ
œ

œ œ

œ

œ

œ
œ
œ œ œ œœ

œ

œ œ
œ

œ

œ
œ
œ

œ

œ

œ

œ

œ œ

œ

œ
œ

Œ

œ

œ
œ

œ

œ

œ

œ
œ

œ ‰

œ

œ

œœ

œ

œ
œ
œ

‰

œ œ

œ#

J

œ

œ
œ

œ

œ
œ
œ
œ
œ œ

œ

œ
œ
œ

Œ

œ

œ œ œ œ

œ œ

‰

œ

œ

J

œ

œ œ

œ

œ

œœ

œ

œ
œ
#

œ

œ œ

‰

œ

œ

™

™
œ œ

œ

J

œ
œ

œ œ
˙

˙

œ œ

‰

œ œ œ

œ

J

œ
œ

œ œ œ
œ

œ
œ
œ ™

œ œ

œ

œ œ
œ

Œ

œ œ ‰ œ

J

œ œ œ œ

œ œ

‰

œ

œ

J

œ

œ

œœ

œ

œ

œ

œ

œ

œ œ
œ ™

œ œ

œ œ
œ
œœ

œ œ œ
˙

˙

œ œ

‰

œ œ œ

œ

J

œ
œ

œ œ œ
œ

œ
œ
œ ™

œ œ

œ

œ œ
œ

Œ

œ œ

œ œ

œ

œ

œ œ œ

œ

œ

œ
œ

œ

œ

œ

œ œ

œ

œ

œ œ œ

œ

œ

œ

œ

Œ

œ
œ

œ ™

œ

œ

#

œ

œ#

J

œ

œ œ

œ

œ œ

œ

œ œ

œ

œ
œ œ œ œ

œ
œ œ

Œ

œ œ œ

œ
œ

œ œ

œ

œ
œ

œ

œ œ
œ œ

œ
œ
œ
œ

œ
œ

œ œ

œ

œ

œ

œ
œ

œ

œ

œ
œ œ

œ

œ œ

Œ

œ œ œ

J
‰ ‰

œ

œ œ

œ

J

œ

œ

œ

œ
œ

œ
œ œœ œ œ œ

œ

J
‰ ‰

œ œ

œ#

J

œ œ œ

œ
œ

Œ

œ œ œ

œ
œ

œ œ

œ

œ
œ

œ

œ œ
œ œ

œ
œ
œ
œ

œ
œ

œ œ

œ

œ

œ

œ
œ

œ

œ
œ

œ
œ œ œ

Œ

Œ

œ œ
œ

œ œ

œ

œ

œ
œ
œ œ œ œ œ

œ

œ œ œ

œ

œ
œ

œ

œ

œ

œ

œ

œ œ

œ

œ
œ

Œ

œ

œ
œ

œ œ

œ

œ

œ

œ

J
‰

œœ

œ

œœ

œ

œ
œ ™

™
œ

œ œ

œ#

J

œ

œ
œ

œ

œ
œ

œ
œ
œ œ

œ

œ
œ

Œ

œ
œ

‰

œ

j

œ œ œ œ
œ œ œ

œ œ

œ
œ œ œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

œ
œ

œ

œ
œ

œ

œ œ

œ

œ
œ

˙

˙
˙

˙

˙

˙
˙

˙

˙
˙
˙

˙

1

Sam
ple


Andantino

7

13

18

23

28

3

4&

#
#

3

3

Lied uit Stiermarken/

Styrian song

Abschied von der Sennerin

Arr. Johann Kaspar Mertz 

(1806 - 1856)

(Uit/from "Kukuk" Musikalische Rundschau Nr. 67)

&

#
#

>

&

#
#

&

#
#

#

3

3

&

#
#

&

#
#

œ
œ œ œ ™

œ
œ

œ œ

œ

j

œ œ

œ œ œ
œ
œ

œ#
œ
œ

œ œ
œ ™

œ
œ

œ

œ#

j

œ
œ

œn

œ œ œ

œ

‰
œ

j

Œ

œ œ œ ™
œ
œ

œ œ

œ

j

œ

œ œ

œ

œ
œ
œ

œ#
œ
œ œ

œ

œ œ

œ œ ™

œ

œ

j

œ
œ œ

œ

œ œ
œ

Œ

Œ

œ ™ œ

˙

œ

œ œ
œ œ ™

œ

œ

j

œ

œ œ

œ
œ œ

œ œ
œ
œ

œ

œ

œ
œ

œ ™

œ

œ

j

œ

œ œ

œ

œ
œ œ

œ ™ œ œ
œ

œ œ ™

œ

œ

œ

j

œ
œ

œ œ

œ
œ
œ

œ
œ

œ

œ œ

œ
œ

œ

™
™

™

œ œ

œ

j

œ
œ œ œ

œ

œ œ
œ

Œ

Œ

œ ™
œ

œ

œ

œœ ™
™œ

œ

œ

œœ ™
™œ

œ
œ

œ
œ

œ ™ œ œ

œ
œ
œ

œ ™
œ

œ

œ

j

œ

œ

œ œ

œ ™

œ

œ
œ

œ

j

œ

œ œ
œ

œ

œ

Œ

˙

œ

œ

™
™ œ

œ

œ

œ

™
™ œ

œ

œ

™
™ œ

œ
Œ

œ
œ
œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ ™
œ

œ
œ
œ

œ ™
œ

œ ™
œ œ

œ

œ ™

™ œ œ
œ

Œ

Œ

œ ™ œ

˙

œ

œ œ
œ œ ™

œ

œ

j

œ

œ œ

œ
œ œ

œ œ

œ

œ

œ
œ

œ
œ

œ ™

œ

œ

j

œ

œ œ

œ

œ
œ œ

œ ™ œ œ
œ

œ œ ™

œ

œ

œ

j

œ
œ

œ œ

œ
œ

œ œ

œ

œ
œ œ

œ ™

œ
œ

œ œ

œ

j

œ
œ œ œ

œ

œ œ
œ

Œ

2

Sam
ple


™
™

Allegretto

™
™

9

™
™

17

™
™

™
™

25

™
™

™
™

33

41

49

57

3

8&

#
#

#
>

Spaanse volksdans/

Spanish folk dance

Matraca

Arr. Johann Kaspar Mertz 

(1806 - 1856)

(Uit/from "Kukuk" Musikalische Rundschau Nr. 6)

&

#
#

#

&

#
#

#

&

#
#

#

Trio

&

#
#

#

&

#
#

#
>

&

#
#

#

&

#
#

#

œ ™


œ

j

œ ™

œ
œ œ œ œ œ

œ ™

œ
œ
œ

œ
œ


œ

j

‰

œ
œ œ œ œ

œ

œ œ œ ™

œ ™
œ

œ


œ

j

œ ™

œ œ œ œ œ

‰

œ
œ
œ

œ
œ

œ ™
œ

œ œ
œ

œ œ

œ ™

œ

j

œ ™

‰ 
œ

j

œ œ# œ
œ

œ

œ

J

œ

œ
œn

œ

œ

J

‰

œ

œ
œn

œ
œ

œ
œ

j

œ œ œ ™

‰ œ œ œ œ
œ

œ

J

œ

œ
œ

œ

œ

J

‰

œ
œ

œ œ
œ

œ
œ

j

œ# œ

œ ™


œn

j

œ ™

œ
œ œ œ œ œ

œ ™

œ
œ
œ

œ
œ


œ

j

‰

œ
œ œ œ œ

œ

œ œ œ ™

œ ™
œ

œ


œ

j

œ ™

œ œ œ œ œ

‰

œ
œ
œ

œ
œ

œ œ
‰

œ ™
œ

œ œ
œ œ

j

œ
œ

œ ™

‰

œ ™

œ œ

œ ™

œ
œ
™
™ œ œ

œ ™

œ œ œ

œ ™

œ
œ
œ

™
™
™ œ

œ
‰

œ ™

œ œ

œ ™

œ
œ
œ

™
™
™ œ

œ
œ
œ œ œ œ

œ

œ œ

J

œ

j

‰

œ

œ œ

œ œ

œ

œ œ

œ œ œ ‰

œ

œ œ

œ ™
œ

œ
œ

œ
œ

j

œ

œ œ

‰

œ

œ œ
œ
œ

œ

œ

œ
œ
œ

œ
œ
œ

œ œ œ

œ

œ
œ

œ
œ

œ ™

œ
œ

œ
œ

œ
œ
œ

œ
œ
œ
œ
™
™

œ ™


œ

j

œ ™

œ
œ œ œ œ œ

œ ™

œ
œ
œ

œ
œ


œ

j

‰

œ
œ œ œ œ

œ

œ œ œ ™

œ ™
œ

œ


œ

j

œ ™

œ œ œ œ œ

‰

œ
œ
œ

œ
œ

œ ™
œ

œ œ
œ

œ œ

œ ™

œ

j

œ ™

‰ 
œ

j

œ œ# œ
œ

œ

œ

J

œ

œ
œn

œ

œ

J

‰

œ

œ
œn

œ
œ

œ
œ

j

œ œ œ ™

‰ œ œ œ œ
œ

œ

J

œ

œ
œ

œ

œ

J

‰

œ
œ

œ œ
œ

œ
œ

j

œ# œ

œ ™


œn

j

œ ™

œ
œ œ œ œ œ

œ ™

œ
œ
œ

œ
œ


œ

j

‰

œ
œ œ œ œ

œ

œ œ œ ™

œ ™
œ

œ


œ

j

œ ™

œ œ œ œ œ

‰

œ
œ
œ

œ
œ

œ œ
‰

œ ™
œ

œ œ
œ œ

j

œ
œ

3

Sam
ple


Allegretto

1. 2.
7

12

18

23

28

33

6
8

24

24

Spaans/Napolitaanse volksdans/
Spanish/Neapolitan folk dance

GuaracheArr. Johann Kaspar Mertz 
(1806 - 1856)

(Uit/from "Kukuk" Musikalische Rundschau Nr. 24)

3 3

Trio

4

Sam
ple


38

43

48

52

57

62

67

72

68

6
8

3

3

2

5

Sam
ple


DOS Amigos Homepage 
Collection

Nachtviolen / Dame’s Violet

By/door Johann Kaspar Mertz

Verzameld en gezet door/
Collected and scored by

Mark de Gooijer

Nachtviolen

De gitarist en componist Johann Kaspar Mertz (1806-1856) is een van de vertegenwoordigers van 
de vroeg-romantiek in de gitaarmuziek. Naast technisch zeer uitdagende werken, componeerde en 
arrangeerde hij ook eenvoudiger materiaal, zoals in de bundel Musikalische Rundschau die aan 
hem wordt toegeschreven.

In deze bundel vind je een aantal arrangementen uit de Musikalische Rundschau en een aantal 
vroege werken van Mertz zelf. Een voorbeeld is de kleine suite Estikek ofwel Nachtviolen waar deze 
bundel zijn naam aan ontleent. Een leuke en niet al te moeilijke kennismaking met een van de meest 
productieve gitaarcomponisten uit de negentiende eeuw.

Al de stukken kun je terugvinden op mijn website De DOS Amigos Homepage (http://www.dosami-
gos-homepage.nl).

Ik heb in de partijen bewust geen vingerzetting aangebracht. Vingerzetting is een persoonlijke kwes-
tie, zodat je alle ruimte krijgt om die zelf te verzinnen en daarmee je eigen spel te spelen. Het is de 
moeite waard om het zelf uit te zoeken!

Veel plezier met het boek!

Mark de Gooijer, February 2019

Dame’s Violet

The guitarist and composer Johann Kaspar Mertz (1806-1856) is one of the representatives of the 
early Romantic era in guitar music. Beside technically quite demanding repertoire, he composed and 
arranged more simple material such as Kukuk oder die Musikalische Rundschau, a collection that is 
attributed to him.

In this volume you will find a number of arrangements from the Musikalische Rundschau, and a num-
ber of early works by Mertz himself, such as the little suite Estikek or Dame’s Violet, the title piece of 
this collection. A nice and not all too difficult acquaintance with one of the most productive guitar 
composers of the nineteenth century.

You can find all the pieces on my web site, the DOS Amigos Homepage (http://www.dosami-
gos-homepage.nl).

I omitted fingering in the pieces on purpose. Fingering is a personal matter, the scores provide you 
the opportunity to find them out yourself, in order to make your own play. Finding out yourself is 
worth the effort and provides deeper knowledge of the piece.

Lots of fun, playing this music!

Mark de Gooijer, February 2019

Sam
ple


