

VOL.1

LYRICAL REPERTOIRE
FOR THE HORN

FROM

The Romantic Era

EDITED BY
JEROEN BILLIET

I.C.W. JAN HUYLEBROECK
& STEVEN VANDE MOORTELE

GHENTIAN SONGS
rise of the lyrical style, Ghent
1830-1880

Music for horn and piano

BRAVE BELGIANS!

Edited by Jeroen Billiet
In collaboration with Jan Huylebroeck
and Steven Vande Moortele

HoGent School of Arts research fund

Ghent University

In collaboration with the Centre for the
Study of Nineteenth-Century Music
(CSNCM), University of Toronto

Historical instrument pictures: Bieke De Meyer -
www.fotobiekedemeyer.be

Special thanks to the librarians of the Royal Ghent,
Brussels, Antwerp and Liège Conservatories

© Golden River Music, 2019
ISMN 979-0-3655-2795-3

**HO
GENT**

Vlaanderen
verbeelding werkt

Volume 1: Songs of Ghent

Preface	Page 4
Martin-Joseph Mengal:	Sixième duo pour piano et cor (c. 1820) Page 22
Martin-Joseph Mengal:	Romance du 1° concerto (c. 1820) Page 60
Gustaaf Pape:	Evening Prayer - <i>Avondbede</i> (c. 1870) Page 66
Adolphe Samuel:	Morceau de concours (1872) Page 78
Hendrik Waelput:	Romance (1873) Page 88
François-Auguste Gevaert:	Air d'Alcina (1872) Page 100 Air de Richard Coeur de Lion (1875) Page 104
Jules De Vulder:	O Deus (c. 1880) Page 110 Ascouta Jeanette (c. 1880) Page 117
F. Thomé (arr. Rinskopf):	Duo d'amour (c. 1880) Page 140

Songs of Ghent

This first volume of the *Brave Belgians* Horn Albums focusses on the Ghentian lyrical horn playing tradition from the early nineteenth century to the beginning of the *Belle époque* around 1870. A number of coinciding historical and sociological events led to the establishment of a strong horn tradition in Ghent. An old Belgian saying goes “rain in Paris, drizzle in Brussels,” referring to the economic, cultural and social relations between both countries. The French cultural influence on all aspects of cultural life in nineteenth-century Belgium was overwhelming. Since the most important horn teachers of the first half of the nineteenth century had been trained in the French tradition, the horn repertoire in the early days of the Belgian conservatories was entirely French, including French teaching methods and the use of French-style instruments.

Although the first two pieces by Martin-Joseph Mengal are not Belgian in the strict definition of the word—they were written in France before the Belgian revolution of 1830—they are exemplary for the take-off of the romantic playing tradition in our part of Europe. Mengal came from a family of horn players: his father Jacques-Joseph (Brussels, 1753–Ghent, 1823) was principal horn of the Ghent Opera and a friend of the French prefect Guillaume-Charles Faipoult, who made it possible for his son to study with Frédéric Duvernoy in Paris. In 1810 Martin-Joseph’s younger brother, Jean-Baptiste Mengal *jeune* (Ghent, 1792–Paris, 1878), also came to the French capital to study with Henri Domnich.

Many of the directors taking the lead in the early Belgian conservatories had been trained at the Paris conservatoire: not only Martin-Joseph Mengal, but also the Brussels Royal Conservatory director François-Joseph Fétis and the first director of the Liège conservatory, Louis-Joseph Daussoigne-Méhul (Givet, 1790–Liège, 1875).

Fig.1: Front page of the original edition of Mengal’s Sixième Duo (aBGC)

Sixième duo pour piano et cor - Martin-Joseph Mengal

Original title: 6ième Duo pour piano et cor

Composition: c. 1820

Movements: 1. Grazioso; 2. Andante con Variatione (sic); 3. Final: Allegro

Original instrumentation: French-style natural horn, pianoforte

Dedication: dédié à Madame Euchetet

Source: original printed edition (Frère s.a. à Paris), in library of Royal Ghent Conservatory (BGc) nr. II 269

Notes: recorded by Jeroen Billiet and Jan Huylebroeck on Phaedra 65 "The Fall now blows its Horn". In this edition we shortened the work to a concert version: in the second movement, the first, fifth and seventh variation are cut, and the finale was abridged.

Bio: Martin-Joseph Mengal *aîné* (Ghent, 1784–1851) wrote nearly all of his horn works while he had an active career as a player in Paris, between 1803 and 1824. He is therefore often confused with his younger brother with. Since Martin-Joseph went by Joseph, he is often confused with his younger brother Jean-Baptiste ("Jean") Mengal *jeune* (Ghent, 1792–1868), with whom he shares his initials. Jean-Baptiste Mengal studied with Domnich and became principal of the Paris opera and a player in the Parisian *Société des Concerts du Conservatoire*. Martin-Joseph Mengal's most important horn work is the *Grand Octuor for 6 horns in different keys and trombone* (1817), published by Ostermeyer Edition ROM 217.

Sixième Solo

Cor en Fa et Piano

Martin-Joseph Mengal

edited by Jan Huylebroeck

Allegro Grazioso

Cor

Piano

5

p

8

11

Musical score for measures 11-13. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has one flat (B-flat). Measure 11 features a melodic line in the treble staff with a slur over the first two notes. The grand staff provides a harmonic accompaniment with chords and moving lines in both hands.

14

Musical score for measures 14-16. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has one flat. Measure 14 has a whole note in the treble staff. Measures 15 and 16 show more complex melodic and harmonic development in both the treble and grand staves.

17

Musical score for measures 17-19. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has one flat. Measure 17 has a whole note in the treble staff. Measures 18 and 19 continue the melodic and harmonic progression.

20

Musical score for measures 20-22. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has one flat. Measure 20 has a whole note in the treble staff. Measures 21 and 22 conclude the section with further melodic and harmonic details.

23

Musical score for measures 23-25. The system consists of three staves: a single treble clef staff at the top and a grand staff (treble and bass clefs) below. Measure 23 features a melodic line in the treble staff with a slur over the first two measures. The grand staff provides accompaniment with chords and moving lines. Measure 25 includes a dynamic marking of *f* in the right hand of the grand staff.

26

Musical score for measures 26-28. The system consists of three staves. Measure 26 has dynamic markings of *f* and *fp* in the treble staff. Measure 27 continues the melodic and accompanimental lines. Measure 28 features a dynamic marking of *fp* and includes fingerings 4, 4, and 5 in the right hand of the grand staff.

29

Musical score for measures 29-31. The system consists of three staves. Measure 29 has a dynamic marking of *f* in the treble staff. Measure 30 continues the melodic and accompanimental lines. Measure 31 features a dynamic marking of *f* in the right hand of the grand staff.

32

Musical score for measures 32-34. The system consists of three staves. Measure 32 has a dynamic marking of *rf* in the treble staff. Measure 33 continues the melodic and accompanimental lines. Measure 34 features a dynamic marking of *f* in the right hand of the grand staff.

35

Musical score for measures 35-37. The system consists of three staves: a single treble clef staff at the top and a grand staff (treble and bass clefs) below. Measure 35 features a single note in the treble staff and rests in the grand staff. Measure 36 has a melodic line in the treble staff and a complex accompaniment in the grand staff. Measure 37 shows a continuation of the accompaniment. A dynamic marking *p* is placed at the end of measure 37.

38

Musical score for measures 38-40. The system consists of three staves. Measure 38 has a melodic line in the treble staff and a bass line in the grand staff. Measure 39 features a melodic line in the treble staff and a bass line in the grand staff with a *cresc.* marking above it. Measure 40 continues the melodic and accompanimental lines.

41

Musical score for measures 41-43. The system consists of three staves. Measure 41 has a melodic line in the treble staff and a bass line in the grand staff. Measure 42 continues the melodic and accompanimental lines. Measure 43 shows a continuation of the accompaniment.

44

Musical score for measures 44-46. The system consists of three staves. Measure 44 features a melodic line in the treble staff with a triplet of eighth notes and a bass line in the grand staff. Measure 45 continues the melodic and accompanimental lines. Measure 46 shows a continuation of the accompaniment. A dynamic marking *sf* is placed at the end of measure 46.

Romance

pour Cor en Fa

Martin-Joseph Mengal

arr. Charles Heylbroeck

Adagio

Cor en Fa

Piano

5

p

pp

9

3

The musical score is written for Cor en Fa and Piano. It begins with a 3/4 time signature and a key signature of two flats (B-flat and E-flat). The tempo is marked 'Adagio'. The score is divided into three systems. The first system shows the initial measures for both instruments. The second system starts at measure 5, with the Cor en Fa part marked 'p' and the Piano part marked 'pp'. The third system starts at measure 9, featuring a triplet in the Cor en Fa part. A large, semi-transparent watermark 'SAMPLE' is overlaid diagonally across the entire page.

13

Musical score for measures 13-16. The system includes a vocal line and a piano accompaniment. The piano part features a *cresc.* marking and a *p* dynamic marking.

17

Musical score for measures 17-20. The system includes a vocal line and a piano accompaniment. The piano part features a *f* dynamic marking.

21

Musical score for measures 21-24. The system includes a vocal line and a piano accompaniment. The piano part features a *p* dynamic marking.

25

Musical score for measures 25-28. The system includes a vocal line and a piano accompaniment.

Avondbede

(Evening Prayer)

Cor en Fa
avec accompagnement de piano

Gustaaf Pape
adapt. accomp. Jan Huylebroeck

Andante sostenuto

Cor en Fa

Piano

"De overweging (The consideration)"

pp

5

fp

p

9

13

16 *Andante*

espressivo

20

"Reeks onafgebroken gebeden (Series of continuous prayers)"

p

con espressivo

* original for horn solo, no accompaniment.

24

rall.

Morceau de Concours

Cor en Fa

Adolphe Samuel

Andante Sostenuto

Cor en Fa

p molto espressivo

Piano

pp

4

p

7

cresc.

cresc.

10

ff *p* *dim.* *rit. poco*

f *dim.* *pp* *dim.*

leg.

13

a tempo

ppp *p dolce cantando*

con. leg.

16

19

Romance

pour Cor en Fa

Henrdrik Waelput

arr. Oscar Roels

Andante cantabile

Cor en Fa

Piano *mf*

4

7

rit. *a tempo* *dolce*

p

10

v

sempre

13

cresc.

16

3

3

19

22

Musical score for measures 22-24. The system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below. The key signature has two flats (B-flat and E-flat). Measure 22 features a melodic line in the treble staff with a slur and a triplet of eighth notes. The piano accompaniment in the grand staff includes chords and a triplet of eighth notes in the bass line. Measure 23 continues the melodic line with a slur and a triplet. Measure 24 concludes the system with a final chord and a triplet in the bass line.

25

Musical score for measures 25-27. The system consists of three staves. Measure 25 shows a melodic line in the treble staff with a slur. The piano accompaniment in the grand staff includes chords and a melodic line in the bass line. Measure 26 features a melodic line in the treble staff with a slur and a triplet. The piano accompaniment includes a melodic line in the bass line and a section of chords in the treble staff. Measure 27 concludes the system with a melodic line in the treble staff and a melodic line in the bass line. The word *leggiero* is written above the piano accompaniment in measure 26.

28

Musical score for measures 28-30. The system consists of three staves. Measure 28 features a melodic line in the treble staff with a slur and a triplet. The piano accompaniment in the grand staff includes chords and a melodic line in the bass line. Measure 29 continues the melodic line in the treble staff with a slur and a triplet. The piano accompaniment includes a melodic line in the bass line and a section of chords in the treble staff. Measure 30 concludes the system with a melodic line in the treble staff and a melodic line in the bass line.

31

Musical score for measures 31-33. The system consists of three staves. Measure 31 features a melodic line in the treble staff with a slur and a triplet. The piano accompaniment in the grand staff includes chords and a melodic line in the bass line. Measure 32 continues the melodic line in the treble staff with a slur and a triplet. The piano accompaniment includes a melodic line in the bass line and a section of chords in the treble staff. Measure 33 concludes the system with a melodic line in the treble staff and a melodic line in the bass line.

4 Morceaux Imposés

1. Air d'Alcina de Haendel

François-Auguste Gevaert

edited by Jan Huylebroeck

Larghetto

Cor en Fa

Piano

Dolce

mf

7

p

mf

13

Dolce assai

la 1e fois 1e Piston et *mf*

la 2e fois 2e Piston (sons bouchés)

la 2e fois *ppp*

4 Morceaux Imposés

2. Air de "Richard Cœur de Lion"

François-Auguste Gevaert

red. Jan Huylebroeck

Andantino non troppo lento

Cor en fa

Piano

7

13

O Deus

pour Cor en Fa et basse solo
avec accompagnement d'orgue

Jules De Vulder

Andante

Cor en Fa

mp

Basse

Orgue

p

6

O De - us e - go a -

11

mo - te, Nec a - mo te, ut sal - ves

15

me, Aut, qui - a non a - man - tes te

This system contains measures 15 through 19. It features a vocal line in bass clef with lyrics, a vocal line in treble clef with rests, and a piano accompaniment in grand staff. The piano part includes a melodic line in the right hand and a harmonic line in the left hand.

20

Æ - ter - no pu - nis i gne. Tu, tu, mi

This system contains measures 20 through 24. It features a vocal line in bass clef with lyrics, a vocal line in treble clef with rests, and a piano accompaniment in grand staff. The piano part includes a melodic line in the right hand and a harmonic line in the left hand.

25

Je - su, to - tum me Am - ple - xus es in

This system contains measures 25 through 29. It features a vocal line in bass clef with lyrics, a vocal line in treble clef with rests, and a piano accompaniment in grand staff. The piano part includes a melodic line in the right hand and a harmonic line in the left hand.

Ascouta Jeanette

Duo pour Saxophone Soprano et Cor en Fa

Jules De Vulder

piano reduction by Jan Huylebroeck

Pastorale

Sopr Sax

Solo Horn in F

Piano

p

6

11

16

Musical score for measures 16-20. The system consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature has three flats (B-flat, E-flat, A-flat). The vocal line features a melodic line with slurs and ties. The piano accompaniment consists of chords and moving lines in both hands.

21

Musical score for measures 21-25. The system consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature has three flats. The vocal line continues with a melodic line, including a trill-like figure in measure 25. The piano accompaniment features chords and moving lines.

26

Musical score for measures 26-30. The system consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature has three flats. The vocal line has a long rest in measure 26, followed by a melodic line starting in measure 27. The piano accompaniment includes a piano (*p*) dynamic marking in measure 27. The piano accompaniment consists of chords and moving lines in both hands.

Musical score for measures 31-35. The score is written for voice and piano. The key signature is three flats (B-flat, E-flat, A-flat) and the time signature is 4/4. The piano part features a steady eighth-note accompaniment in the left hand and chords in the right hand. The vocal line consists of a melodic phrase with a slur over the first four measures.

Musical score for measures 36-40. The score is written for voice and piano. The key signature is three flats and the time signature is 4/4. The piano part continues with eighth-note accompaniment and chords. The vocal line has a melodic phrase with a slur over the first four measures.

Musical score for measures 41-44. The score is written for voice and piano. The key signature is three flats and the time signature is 4/4. The piano part features a steady eighth-note accompaniment in the left hand and chords in the right hand. The vocal line has a melodic phrase with a slur over the first four measures. Handing instructions are present: 'L.H.' and 'R.H.' are written above the vocal line in measures 42 and 43, and 'R.H.' and 'L.H.' are written above the piano right and left hand staves in measures 42 and 43.

Duo d'Amour

pour violon, cor en fa et piano

Francis Thomé

VALESE LENTE ♩ = 116

The musical score is arranged in three systems, each with three staves. The top staff is for Cor en Fa (French Horn), the middle for Violon (Violin), and the bottom for Piano. The key signature is one sharp (F#) and the time signature is 3/4. The tempo is marked 'VALESE LENTE' with a quarter note equal to 116 beats per minute. The score includes dynamic markings such as *p*, *pp*, and *simile*, and performance instructions like *sourdine* for the horn. A large, semi-transparent watermark 'Sample' is overlaid diagonally across the page.

25

Musical score for measures 25-32. The system consists of four staves: two vocal staves (Soprano and Alto) and two piano staves (Right and Left Hand). The key signature is one sharp (F#). The vocal lines feature melodic phrases with slurs and ties. The piano accompaniment consists of chords in the right hand and single notes in the left hand.

33

Musical score for measures 33-40. The system consists of four staves: two vocal staves and two piano staves. The piano part includes a dynamic marking of *mf* (mezzo-forte) in measure 37. The piano accompaniment continues with chords and single notes.

41

Musical score for measures 41-48. The system consists of four staves: two vocal staves and two piano staves. The vocal line begins with a dynamic marking of *p* (piano) in measure 41. The piano part includes a dynamic marking of *mf* (mezzo-forte) in measure 45. The piano accompaniment continues with chords and single notes.