

VOL.3

LYRICAL REPERTOIRE
FOR THE HORN

FROM

The Romantic Era

EDITED BY
JEROEN BILLIET

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

MASTERS OF LYRICAL STYLE

Masterpieces written
for Ghentian players
1897-1960

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 979-0-3655-2797-7

**HO
GENT**

Vlaanderen
verbeelding werkt

Volume 3: Masters of the Lyrical Style

Preface	Page 4
Joseph Ryelandt:	Sonata in E, opus 18 Page 20
Robert Herberigs:	Cyrano de Bergerac (1912) Page 42
Jules Bouquet:	Sonata (1942) Page 82
Maurits Deroo:	Two Sketches (Twee Schetsen), opus 85 (1960) Page 118

Masters of the Lyrical Style

This volume features four major Flemish late romantic repertoire works, all closely related to the Ghentian horn school. Joseph Ryelandt's hauntingly beautiful Sonata, op. 18, and Robert Herberigs' masterpiece *Cyrano de Bergerac* had become unavailable to the public due to the disappearance of the Brussels publisher Cebedem in 2015. Both works have been thoroughly revised and typeset anew for this edition. Jules Bouquet's Sonata and Maurits Deroo's *Two Sketches*, op. 85, are published here for the first time. Two other first-rate works that were created in the same tradition, which had reached full maturity around 1900, are the Sonata, op. 7 by Jane Vignery (1942, Andel) and Prosper Van Eechautte's *Night Poem* (1938, Metropolis). We are glad to have received the permission to publish a new edition of the monumental Vignery Sonata with this volume.

As said in the general preface to this series, very few pieces from the extensive Belgian lyrical repertoire have found their way onto the international concert stage. There are several reasons for this: (1) many of these works were simply unavailable, or poorly published; (2) others fell out of fashion due to a change in musical taste and the disappearance of the lyrical playing style; (3) the recording industry, vital for the change in musical preferences in the twentieth century, was not based in Belgium and has helped form much of the canon we use today.

One thing is clear, however: it is not the musical or compositional quality of these works that has made them obsolete. The pre-World War I pieces by Ryelandt (1897) and Herberigs (1912) in particular are supremely written highlights of the repertoire in the main flourishing era of the Ghentian horn playing tradition. All of these works are highly individual and stand apart in the horn repertoire, not only through their use of a particularly lyrical language for the horn, but also in their form. Ryelandt, a life-long devoted catholic, imagined his two-movement Sonata as a semi-religious chant in dialogue with an intimate but powerful piano part. The work leads the listener through several mindsets, starting with a mourning and prayer-like *minore* introduction, through a state of anger and excitement in the second movement, to a conclusion in an atmosphere of trust and relief. The influence of Adolphe Samuel on the young Ryelandt—compare, for instance, the atmosphere of Ryelandt's opening movement with Samuel's *Morceau de Concours*—is striking.

Herberigs' symphonic poem *Cyrano de Bergerac* can be seen as a multi-disciplinary work of art, in which the soloist becomes the main actor in an orchestral version of Edmond Rostand's famous play.¹ The horn parts in the piece by Bouquet and Deroo continue the "Ghentian" approach in terms of lyricism, melody and

¹ On this, see Thijs Deconinck, *Cyrano de Bergerac van Robert Herberigs: samenspel tussen woord, beeld en klank*, Master's thesis, HoGent-School of Arts, 2018.

Sonate

pour Cor en Mi

Joseph Ryelandt

Op. 18

I

Cor en Mi

Lento

pp

morendo

Piano

p

2^{do}

3

Andante religioso

molto sostenuto

p

7

più p

11

Musical score for measures 11-14. 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 three sharps (F#, C#, G#). The top staff begins with a whole rest, followed by a melodic line starting in measure 12. The grand staff provides harmonic accompaniment. Dynamics include *p molto sost.* in the top staff and *ppp* in the grand staff. The tempo/mood marking is *dolce sempre*.

15

Musical score for measures 15-18. 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 three sharps. The top staff features a melodic line with a crescendo. The grand staff provides accompaniment. Dynamics include *cresc. poco a poco* in the top staff.

19

Musical score for measures 19-22. 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 three sharps. The top staff features a melodic line with a dynamic change. The grand staff provides accompaniment. Dynamics include *mf* and *dim.* in the top staff, and *mf* in the grand staff.

23

Musical score for measures 23-26. 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 three sharps. The top staff features a melodic line with a dynamic change. The grand staff provides accompaniment. Dynamics include *pp* in the top staff and *dim.* and *p* in the grand staff.

27

smorz. poco rit.

pp poco rit.

30

pp molto legato p cantabile

leg.

poco marc. cantabile

35

p cresc. sempre

cresc. sempre

Cyrano de Bergerac - Robert Herberigs

Original Title: *Cyrano de Bergerac – Esquisse pour cor solo et orchestre*

Composition: April 1912

Dedication: Charles Heylbroeck

Original instrumentation: valve horn in F, orchestra

Source: original manuscript of the orchestral score in CEBEDEM-collection, Brussels Royal Conservatory Library

Arrangement: horn and piano (Cebedem, 1961), revised by Jan Huylebroeck

Notes: *Cyrano de Bergerac*, a symphonic poem based on Edmond Rostand's play of the same name, was created at the Ghent opera on 27 April 1912 during a special concert devoted entirely to Herberigs' works, with Charles Heylbroeck as the soloist. The horn player acts in the role of Cyrano, in a theatrical interpretation. Players will discover many details referring to the original theatre piece in the horn part and in the dialogue with the piano/orchestra. In an interesting commentary in the Flemish newspaper *Het Volk* of 30 April 1912, a critic commented that Heylbroeck "not only played, but truly lived the role of Cyrano."⁵ A few months later, the work was reprised in Ostend under the lead of Léon Rinskopf; in 1913 it was also played in Antwerp, and it continued to be performed many times by Heylbroeck's pupil Van Bocxstaele in the first half of the twentieth century.

Fig 3: Charles Heylbroeck and Robert Herberigs, ca 1930 (by courtesy of grandson Luc Heybroeck, Gent)

⁵ "De schets voor cor solo en orkest 'Cyrano de Bergerac' is insgelijks een meesterwerk. De solist, mr. Karel Heylbroeck, speelde de rol van Cyrano, of liever: hij leefde ze." ("The sketch for horn solo and orchestra 'Cyrano de Bergerac' is also a masterpiece. The soloist, Mr Heylbroeck, not only played, but truly lived the role of Cyrano.") (*Het Volk*, 30/04/1912, p. 4.)

Cyrano de Bergerac

Esquisse pour Cor et Orchestre

Robert Herberigs

arr. piano Jan Huylebroeck

Allegro molto (♩ = 132)

Piano

The musical score is written for piano in 2/4 time, key of B-flat major. It consists of five systems of two staves each (treble and bass clef). Measure numbers 5, 9, 13, and 17 are indicated at the start of their respective systems. The score includes various musical notations such as dynamics (f, ff), articulation (accents), and ornaments (trills). A large, semi-transparent watermark 'SAMPLE' is overlaid diagonally across the entire page.

21

ff *sfz*

24

Meno mosso

sfz *tr*

28

allarg.

sfz *tr*

sfz *tr*

37

8va *tr* *mf*

tr *tr* *tr* *tr*

41

8va *tr* *mf* *p*

tr *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr* *tr*

poco a poco rit.

(8^{va})

46

Moderato (♩. = 100)

51

Cor Solo

55

8^{va}

58

poco allarg.

61

a tempo

Musical score for measures 61-65. The system includes a vocal line and a piano accompaniment. The vocal line starts with a piano (*p*) dynamic and features a melodic line with a slur over measures 61-65, including a triplet of eighth notes in measure 65. The piano accompaniment also starts with a piano (*p*) dynamic and consists of chords and moving lines in both hands.

66

Musical score for measures 66-70. The system includes a vocal line and a piano accompaniment. The vocal line begins with a mezzo-forte (*mf*) dynamic and has a slur over measures 66-70, with a triplet of eighth notes in measure 70. The piano accompaniment features a rhythmic pattern in the right hand and a more active line in the left hand.

Musical score for measures 71-75. The system includes a vocal line and a piano accompaniment. The vocal line has a slur over measures 71-75, with a mezzo-forte (*mf*) dynamic. The piano accompaniment features a complex chordal texture in the right hand and a rhythmic line in the left hand.

71

Musical score for measures 76-80. The system includes a vocal line and a piano accompaniment. The vocal line starts with a piano (*p*) dynamic and has a slur over measures 76-80, with a triplet of eighth notes in measure 80. The piano accompaniment features a rhythmic pattern in the right hand and a more active line in the left hand.

74

Musical score for measures 74-76. The system includes a vocal line and a piano accompaniment. The piano part features a steady eighth-note accompaniment in both hands, with many notes beamed in pairs and marked with a '2'. The vocal line consists of a single melodic line with a long note in measure 74 and a phrase in measure 75. Dynamics include *poco sfz* at the end of measure 76.

77

Musical score for measures 77-79. The system includes a vocal line and a piano accompaniment. The piano part continues with the eighth-note accompaniment. The vocal line has a long note in measure 77 and a phrase in measure 78. Dynamics include *p* in measure 77, *pp* in measure 78, and *subito pp* in measure 79.

80

Musical score for measures 80-82. The system includes a vocal line and a piano accompaniment. The piano part continues with the eighth-note accompaniment. The vocal line has a long note in measure 80 and a phrase in measure 81. Dynamics include *cresc.* in measure 80.

83

Musical score for measures 83-85. The system includes a vocal line and a piano accompaniment. The piano part continues with the eighth-note accompaniment. The vocal line has a phrase in measure 83 and a phrase in measure 84. Dynamics include *cresc.* in measure 83.

Sonate

voor Hoorn in F en Klavier

I

Jules Bouquet

Allegro Moderato ♩ = 116

Hoorn in F

Piano

mf

Allegro Moderato ♩ = 116

3

mf

5

7 *Bouché* *p* *ouvert* *mf*

10 *Bouché* *rall.*

13 *mf*

16 *f* *p* *3*

19

rit.

Tempo con sord.

22

25

28

Twée Schetsen

pour Cor en Fa et Piano

I. Overweging (Consideration)

Maurits Deroo

Op.85

Andantino ♩ = 72

Cor en Fa

Piano

p

p

5

cresc.

f

cresc.

f

Lev. * Lev. *

9

p

p

II. Vreugde (Joy)

47 *Giocoso* ♩ = 88

Musical score for measures 47-50. The score is in 3/4 time with a key signature of one sharp (F#). It features a vocal line and a piano accompaniment. The piano part includes a prominent wavy line in the right hand, likely representing a tremolo or rapid oscillation. Dynamics include *f* (forte) and *v* (accents).

Musical score for measures 51-54. The score continues with the vocal line and piano accompaniment. The piano part features a wavy line in the right hand and various chordal textures. Dynamics include *f* (forte) and *v* (accents).

Musical score for measures 55-58. The score continues with the vocal line and piano accompaniment. The piano part features a wavy line in the right hand and various chordal textures. Dynamics include *p* (piano) and *f* (forte). There are also markings for *leg.* (legato) and asterisks (*) below the piano part.

Musical score system 1, measures 57-60. The system includes a vocal line and a piano accompaniment. The vocal line begins with a melodic phrase in the first measure, followed by rests in the second and third measures, and a final note in the fourth measure marked with a forte (*f*) dynamic. The piano accompaniment features a complex rhythmic pattern with many beamed notes and rests, starting with a piano (*p*) dynamic.

Musical score system 2, measures 61-64. The system includes a vocal line and a piano accompaniment. The vocal line consists of a continuous melodic line with slurs and accents. The piano accompaniment features a rhythmic pattern with many beamed notes and rests, starting with a forte (*f*) dynamic and ending with a piano (*p*) dynamic.

Musical score system 3, measures 65-68. The system includes a vocal line and a piano accompaniment. The vocal line consists of a continuous melodic line with slurs and accents. The piano accompaniment features a rhythmic pattern with many beamed notes and rests, starting with a piano (*p*) dynamic and ending with a piano (*p*) dynamic. A decrescendo (*decresc.*) marking is present in the third measure of the piano part.

Musical score system 4, measures 69-72. The system includes a vocal line and a piano accompaniment. The vocal line consists of a continuous melodic line with slurs and accents, starting with a piano (*p*) dynamic and ending with a forte (*f*) dynamic. The piano accompaniment features a rhythmic pattern with many beamed notes and rests, starting with a piano (*p*) dynamic and ending with a piano (*p*) dynamic. A crescendo (*cresc. poco a poco*) marking is present in the second measure of both parts.