

Cornell University Library
Ithaca, New York

BOUGHT WITH THE INCOME OF THE
SAGE ENDOWMENT FUND
THE GIFT OF
HENRY W. SAGE

1891

MUSIC

Cornell University Library

MT 70.W64 1906

The technique of the modern orchestra

3 1924 022 381 556

0785

Cornell University Library

The original of this book is in
the Cornell University Library.

There are no known copyright restrictions in
the United States on the use of the text.

<http://www.archive.org/details/cu31924022381556>

THE
TECHNIQUE
OF THE
MODERN ORCHESTRA
A MANUAL

OF
Practical Instrumentation

by
CH-M. WIDOR

TRANSLATED BY
Edward Suddard.

PRICE 10/- NET

Copyright 1906 by Joseph Williams, Ltd.

LONDON,
JOSEPH WILLIAMS, LIMITED,
32, GREAT PORTLAND STREET,
W.

PARIS
HENRY LEMOINE & C^{IE}

NEW YORK
ED. SCHUBERTH & C^O (J.F.H. MEYER)

LEIPZIG
BREITKOPF & HÄRTEL.

DEDICATED TO

SIR ALEXANDER C. MACKENZIE, Mus. D., LL. D., D. C. L.

Principal of the Royal Academy of Music.

*Any reader coming across a mistake, either in the text or in the musical examples, will greatly oblige by communicating with the translator: E. Suddard, 32, Great Portland St.
London W.*

Preface.

Within the last fifty years the mechanism of most instruments has been materially improved, and, concurrently, the orchestral palette has been enriched with a variety of tone-color formerly unknown. Hence the necessity for a new manual setting forth the present state of orchestral instruments: their compass and capabilities.

Characteristic features of the present book are the Complete Lists of Shakes and Tremolos for the Woodwind, and of Double, Triple, and Quadruple Stops for the Strings. It has always seemed to us that these matters are dealt with in somewhat too summary a manner in most works on Instrumentation. We venture to think the lists contained in this manual will fully meet the requirements of the student, and may even occasionally be of service to the accomplished composer.

To the Organ a special section has been devoted, in which, not to mention a few hints that may prove useful to organ-builders, we have endeavored to give such information as will be of assistance to musicians wishing to write for the Organ and Orchestra combined.

CH.—M. WIDOR.

Contents.

	PAGES.		PAGES.
CHAPTER I. THE WOODWIND			
The FLUTE	41	The NATURAL TRUMPET	66
<i>List of Shakes and Tremolos</i>	15	The VALVE-TRUMPET	67
<i>Transposing Flutes</i>	18	<i>List of Shakes.</i>	71
The PICCOLO	19	<i>Muted Trumpets.</i>	71
The OBOE	20	The BASS TRUMPET	73
<i>List of Shakes and Tremolos</i>	23	The CORNET A PISTONS	75
The OBOE D'AMORE	26	The TROMBONES.	78
The COR ANGLAIS	26	The TENOR TROMBONE.	78
The BARYTONE OBOE	27	The BASS TROMBONE	87
The CLARINET	29	The CONTRABASS TROMBONE	90
<i>List of Shakes and Tremolos.</i>	34	The SAXHORNS.	91
The ALTO CLARINET	37	The SOPRANINO SAXHORN	92
The SMALL CLARINET	37	The SOPRANO SAXHORN	92
The BASS CLARINET	37	The ALTO SAXHORN	93
The BASSOON	39	The BARYTONE SAXHORN.	93
<i>List of Shakes</i>	45	The BASS-TUBA	94
The BASSON-QUINTE	47	The BOMBARDON.	96
The DOUBLE-BASSOON.	47	The CONTRABASS-TUBA	96
The SARRUSOPHONE.	49	CHAPTER III. THE PERCUSSION INSTRUMENTS	
<i>Shakes.</i>	50	The KETTLE-DRUMS	98
CHAPTER II. THE BRASS INSTRUMENTS		The SIDE DRUM	106
<i>The Theory of their Tone-production</i>		<i>Muffled Drums.</i>	108
		The TENOR DRUM	108
The NATURAL HORN	55	The TAMBOURINE	109
The VALVE-HORN.	57	The TABOR.	109
<i>Muted and Overblown Notes.</i>	58	The TRIANGLE.	110
<i>Shakes.</i>	61	CASTANETS	112
<i>The Horn in the Orchestra.</i>	63	The CYMBALS	113
		ANCIENT CYMBALS	117

	PAGES.		PAGES.
The BASS DRUM	117	The VIOLONCELLO	175
The GONG	121	<i>Thumb Positions</i>	176
The GLOCKENSPIEL	122	<i>Pizzicato</i>	177
The CELESTA	123	<i>Double Stops</i>	178
The XYLOPHONE	123	<i>Triple Stops</i>	179
BELLS	124	<i>Quadruple Stops</i>	180
CHAPTER IV.			
The SAXOPHONES	125	<i>Bowings</i>	181
The SOPRANO SAXOPHONE	126	<i>Harmonics</i>	181
The ALTO SAXOPHONE	126	<i>The Violoncello in the Orchestra</i>	182
The TENOR SAXOPHONE	126	The DOUBLE-BASS	184
The BARYTONE SAXOPHONE	127	<i>Tremolos</i>	186
The HARP	128	<i>Pizzicato</i>	187
<i>Glissandos</i>	129	<i>Double Stops</i>	187
<i>Harmonics</i>	132	<i>Harmonics</i>	188
The ORGAN	139	<i>Bowings</i>	189
CHAPTER V. THE STRINGS			
The VIOLIN	148	<i>Runs</i>	189
<i>Double Stops</i>	150	The MUTE	190
<i>Triple and Quadruple Stops</i>	151	The BRIDGE	190
<i>Harmonics</i>	158	The BACK OF THE BOW	191
<i>Bowings</i>	161	List of French, Italian, and German	
<i>Pizzicato</i>	163	expressions used in connection with	
The VIOLA	166	the Strings	191
<i>Double Stops</i>	167	Compass of the various instruments	192
<i>Triple and Quadruple Stops</i>	168	Shakes possible on Woodwind In-	
<i>Harmonics</i>	174	struments	194
<i>Bowings</i>	174	Harmonics possible on Stringed In-	
		struments	195
		Use of Double Stops in the Orchestra	196
		List of Modern Composers	196
		CONCLUSION	197

APPENDIX TO CHAPTER IV.

Further remarks concerning the employment of homophonic strings on the Harp	199
Note on the origin of the Swell, Pedal-board, Manuals, and Stops of the Organ	200

Order of Chapters

In the present work, the order in which the instruments are usually arranged in orchestral scores has been followed, beginning with the most acute-toned:

(CHAPTER I) { FLUTES, (Piccolo)
 OBOES, (Cor Anglais)
 CLARINETS, (Bass Clarinet)
 BASSOONS, (Double-Bassoon)
 SARRUSOPHONE,

Then, after a short *Theory of the tone-production of Brass Instruments*, the following are dealt with:

(CHAPTER II) { HORNS,
 TRUMPETS, (Cornets à Pistons)
 TROMBONES,
 TUBAS, (Saxhorns)

Next come

(CHAPTER III) The PERCUSSION INSTRUMENTS,

Then, so to speak, in parentheses,

(CHAPTER IV) { The SAXOPHONES,
 The HARP,
 The ORGAN,

And lastly,

(CHAPTER V) The STRINGS.

Memento.

The velocity of sound is about 1100 ft per second.

The deepest tone we are able to perceive is produced by a 64 ft pipe (Organs of St Louis, U. S. A., and Sydney, Australia, in which the low C=8 vibrations per second).

A 64 ft pipe corresponds to 8 vibrations per second.

— 32	—	—	16	—
— 16	—	—	32	—
An 8	—	—	64	—
A 4	—	—	129	—
— 2	—	—	258	—
— 1	—	—	517	—

The low C which the Double-bass ought to be able to produce (and which can be obtained on some recently constructed instruments) is equivalent to a 16 ft pipe.

Double C on the Violoncello is equivalent to an 8 ft pipe.

Tenor C on the Viola is equivalent to a 4 ft pipe.

(Standard French Pitch [*Diapason Normal*] = 435 vibrations).

The most acute tones perceptible to the ear are produced by 15,000, 20,000, 30,000 vibrations, and even more.

Timbre (Quality or Color of Tone—*Klangfarbe*) depends on the manner in which the column of air is set in motion, rather than on the material of which the instrument is made. In the case of the brass instruments, the mouthpiece, to a great extent, determines the mode in which the air is set in motion. Compare the little *cup* which forms the mouthpiece of the Trumpet with that of the Horn; these two cups are, in respect of depth, as 1:2, and the shallower the cup of the Trumpet, the shriller the tone, as may be seen by the Cavalry Trumpet; the deeper the cup of the Horn, the mellower its *timbre*.

It is only possible to sound the various harmonics—high and low—on brass instruments, provided there is a suitable ratio between the diameter and the length of the tube. If the diameter is too small—the tube too narrow—it is impossible to obtain the fundamental tone.

The subdivision of the column of air contained in a pipe into halves, thirds, fourths, fifths, sixths, etc... (harmonics), corresponds to the subdivision of a string into the same aliquot parts.

Chapter I.

The Woodwind.

THE FLUTE.†

(Ital., *Flauto*. Ger., *Flöte*. Fr., *Flûte*.)

1.—The three-octave chromatic scale of the Flute, embracing 37 degrees, extends from to

Some players are able to sound a few still higher notes, even reaching E_b ; this, however, is quite exceptional, and music should be written not for a few out of the way *virtuosi*, but for the ordinary run of performers.

The scale of the Flute is fairly even; the first 35 notes can be attacked and sustained *forte* or *piano* at will, without requiring the player to take any special care:

The 36th and 37th degrees can only be produced with some difficulty, and are inevitably harsh:

1st Remark: In case of need, the 36th degree can be played *piano* by some performers, but this too is exceptional. As for the 37th degree, it is perfectly impossible to obtain it *piano*.

2nd Remark: All intervals can be played *legato* on the Flute, save two:

2.—By saying that this scale is fairly even, I mean that the composer may consider each of its degrees as being sufficiently in tune with the others, and need not trouble to think about the defects of a few of the notes.

3.—These defective notes are eight in number:

The three C's (N^{OS} 2, 6, 8) are somewhat too sharp, E_b (N^O 1), on the other hand, rather flat. D_b (N^O 3) requires special care in emission, and N^{OS} 4, 5, 7 are difficult to attack.

However, these defects hardly concern anyone but the performer, whose talent to a great extent corrects them.

4.—Although the Flute excels in the execution of florid passages, and its favorite keys are consequently those whose signatures contain few sharps or flats *, yet when called upon to

† The Boehm Flute with cylindrical bore, adopted nowadays by most performers, is alone referred to here.

* Avoid, however, the tonics $D, E_b, E\sharp$ as pivots of rapid arpeggios, the following intervals being difficult, especially descending:

breathe forth a sweet, loving melody, no key suits it better than *Db*. Of this several charming modern compositions afford sufficient proof. *Ab* is likewise an excellent key, as may be seen by the following example, which also illustrates another point calling for comment. We here see an *Andante* finishing on a *C pianissimo*, so sweet and pure that it would seem to be one of the best notes of the Flute, despite the remark made above (§3):

(By kind permission of Heugel et Cie, Editeurs-Propriétaires).

The reason is that this final *C* is not obtained in the usual manner. The performer in this case makes use of the *F* fingering (inferior twelfth), the pressure of the lips producing the third upper partial, like the finger on a violin-string.

5.—The only harmonics employed are the following:

the fundamentals being the first 14 degrees of the scale:

It is impossible to obtain any higher notes.

6.—As Gevaert very judiciously remarks in his *Treatise on Instrumentation*: "When a Flute doubles a melody assigned to a Soprano, or to a wind instrument of like pitch, its natural position is an octave above the voice."

When an organist wishes to brighten the tone of a group of 8ft. stops, he adds a 4ft. flute-stop, which merely strengthens the harmonics of the 8ft. stops, without at all creating the impression of a transposition in the octave.

Likewise, the office of the Flute in the orchestra frequently consists in reinforcing the first harmonic of the Oboe or the Clarinet. If, in a group of wind instruments, the Flutes doubling the upper parts in the octave be suddenly suppressed, everything will immediately become dull and gloomy, desperately poor and weak; yet on reading the score, the Flutes would seem to be perfectly needless luxury, mere filling-up.

Articulation.

7.—"Tonguing" is to wind instruments what bowing is to stringed instruments.

Flute-players make use of three kinds of tonguing, which they call *single*, *double*, and *triple articulation*.

Single-articulation is obtained by pronouncing the consonant *t* (as in "tut!"). It is with this species of tonguing that the maximum strength of tone and greatest intensity of color are obtained; it corresponds to detached bowing on the Violin:

Single-articulation:

However, great speed cannot be attained in this manner. In florid passages the performer has to make use of other, so to speak, mechanical means, allowing of neither the same intensity of tone, nor liberty of expression.

In such cases he resorts to *double-tonguing*, alternately articulating the consonants *t* and *k*, or to *triple-tonguing*, which involves the use of the three letters *t k t*, as in *t(ut)*, *c(ut)*, *t(ut)*, i. e. *t* and *k* are pronounced according to the phonetic system.

8.—As an instance of *double-tonguing*, let us take the Scherzo of Mendelssohn's *Midsummer Night's Dream*;

Single-articulation would not, considering the rate of movement, allow of producing the lower notes; so they are played as follows:

Double-tonguing: *Vivace.*
t k t k t k t k etc. - - -

The same remark applies to the solo in *Namouna* (Lalo):

Double-tonguing: *t k t k t k t k etc.*
(J. Hamelle, Editeur-Propriétaire.)

Remark: Flute-players look upon both these examples with great apprehension, *staccato* passages being difficult to execute in the low register, but as they are possible and their effect delightful, what does it matter?

Double-tonguing also allows of easy and rapid iteration:

Presto.
Andantino.
(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Saint-Saëns, *Ascanio*)

9.—When ternary groups are in question, *triple-tonguing* is adopted, being nearly as rapid as *double-tonguing*, but with this kind of articulation there is always a slight risk of inequality of tone, on account of the natural tendency to accent the last of the three consonants.

Passages such as the following are quite easy, owing to the uniformity of the figure and the absence of any kind of melodic feeling; they are played quite mechanically:

Vivo. *t k t t k t t k t t k t etc.* - -

But here is a much more difficult figure, the execution of which calls for the utmost care on the part of the performer:

Speed of Articulation.

10.—With *single-articulation* the maximum speed attainable in the low register may be stated as $\text{♩} = 112$, and even then the passage must not be too long, on account of the fatigue experienced by the player, and the consequent heaviness of emission:

In the high register, the speed of articulation may, of course, increase; however, *B♭ in altissimo* can hardly be articulated in quicker *tempo* than $\text{♩} = 120$:

Double-tonguing allows of easily attaining $\text{♩} = 144$, at the expense, it must be confessed, of intensity and clearness:

With *double-tonguing* $\text{♩} = 160$ could easily be reached.

11.—In the medium register, thanks to *double-tonguing*, Flutes can manage to compete with Strings in point of speed, being able to produce a true tremolo, as may be seen by Rimsky-Korsakow's *Grande Pâque Russe*:

$(\text{♩} = 138)$

Piccolo. *mf* *Simile.*

2 Flutes. *mf* *Simile.*

A violinist's wrist could not act more swiftly, or produce a closer tremolo.

Length of Breath.

12.— The mouthpiece of the Flute making greater demands on the performer's breath than that of the Clarinet or the Oboe, the composer must beware of requiring tones to be sustained beyond certain limits, in slow *tempo*.

Easy breathing has not always been carefully attended to by composers, even in some celebrated works, e. g. the Trio of the "Young Ishmaelites" in Berlioz's *Enfance du Christ*, where the *Andante* requires such long wind that it is the terror of performers.

Shakes.

13.— All shakes are good from the lowest D to E *in alt*.

EXCELLENT:

All major and minor very good. (the last one possible *forte*.)

impossible. impossible. not easy. G somewhat flat.

very difficult. very difficult. heavy. somewhat flat. impossible.

N. B. This shake is a very awkward one; if Wagner did not scruple to use it in the 'Ride of the Valkyries' (page 284), it was because he had it doubled by the Piccolo.

Complete List of Shakes and Tremolos.

(The cross means: *bad*, the double cross: *impossible*.)

14.—

not quite in tune, but possible. heavy. possible. heavy.

good. not quite in tune. very good. heavy. good. heavy.

good. E rather flat. good. difficult. possible. not so easy.

good. heavy. possible. heavy. possible. very heavy.

THE FLUTE.

 good. not in tune. possible. heavy. good. difficult.

 good. not in tune. possible. difficult. possible. All others difficult.

 good. difficult. bad.

 good. bad. Others difficult.

 (*) good. Others difficult.

(*) This shake, formerly almost impossible, can now be performed, thanks to the new key.

 good. heavy. Others impossible.

 good. Others very heavy.

 good. Others very heavy.

 good. Others very heavy.

 good. heavy.

 good. Others difficult.

 good. bad tone. possible. Others bad.

 good. not quite in tune. Others difficult.

 good. Others impossible.

THE FLUTE.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

Others impossible.

(* This is the shake Wagner wrote in the Ride of the Valkyries.

Others impossible.

possible (f).

N. B. In the March of the Corporations (*Meistersinger*, p. 460) Wagner has written this tremolo, not much noticed in the orchestral ensemble. The 1st Flute makes use of its upper partials and not of the ordinary fingering; as everything gravitating around E is difficult, the 2nd Flute does the best it can.

N. B. All this section has been verified by M^r Barrère, Solo flute-player of the *Concerts Colonne*. J. W. 14267.

15.—AUTHORS AND WORKS TO BE STUDIED: Bach (*Sonatas*), Händel (*Sonatas, Trios*), Mozart, Schubert, even Kuhlau, and a whole modern repertory: Reinecke's *Sonata*, Langer's *Concerto*, Andersen's *Concertos* and *Fantasias*, Peter Benoit's *Symphonic Poem*, Saint-Saëns's *Romance*, Fauré's *Fantasia*, Godard's and Widor's *Suites*, *Pieces* by Pratten, Briccialdi, Clarke, etc.

Transposing Flutes.

16.—Flutes are made in several keys. At the Paris Exhibition (1900) was to be seen a Bass Flute, tuned an octave below the standard instrument, but, unfortunately, it was almost impossible for the lips to bring out the lower notes. There are also Flutes tuned in G, A, and B \flat (below the normal pitch); the first of the three (in G) is excellent, and likely to figure in the orchestras of the future.

Among Flutes tuned above the normal pitch, the only one we now have left is the Flute in E \flat , still in use, it is hard to see why, in military bands. In the time of Mozart the Flute in F was still used: for this instrument he wrote the *Entführung aus dem Serail*, played nowadays on the Piccolo.

Remark: The Flute is so weak-toned in its medium register, as compared with other wind instruments, that, when used in combination with them, it only begins to tell from G or A upwards. Written lower, it cannot be heard, and *what cannot be heard is harmful rather than otherwise.*

The only question we should venture to ask Weber would be about his Second Flutes, often an octave below his First Flutes, and consequently not sonorous, whereas the other instruments are always so admirably treated in his incomparable orchestra:

Presto con fuoco.

Flutes. *ff*

Strings. *ff*

(Oberon,
Rezia's Air.)

and again:

Allegro.

Flutes.

Clarinets, Bassoons,
Horns, Strings.

(Oberon)

I could give numberless instances; at every step we are filled with the same questioning wonder.

THE PICCOLO.

(Ital., *Flauto piccolo*. Ger., *Kleine Flöte*. Fr., *Petite Flûte*.)

1.— The Piccolo is written like the Flute, but sounds an octave higher. Note, however, that it has neither the lowest C nor the highest B \flat of the Flute.

Remark: B \flat is impossible for most performers, but in case of need the C above may be written, being easier to produce:

2.— The defect of the Piccolo is that it is not quite in tune. I remember a short-lived opera in which the composer had given it an important and ultra-sentimental part to play.

This Piccolo with its swooning tones, having a tendency to flatness, evoked the idea of some unfortunate wretch beginning to feel sea-sick.

3.— It is a mistake to write a melodic part for the Piccolo, or even to use it as a first Flute, as a soprano to the other two Flutes, unless its part is, so to speak, mechanical, as in the example already quoted (V.P. 14) from the *Pâque Russe*.

Berlioz always employed the Piccolo most effectively. See the *Damnation de Faust*, where it usually has *staccato* passages or rapid runs to play: *Valse des Sylphes*, *Evocation*, *Course à l'Abîme*.

4.— All the remarks made in the preceding section, concerning the fingering and articulation of the Flute, apply equally to the Piccolo.

All that was said about shakes and tremolos holds good also in the case of the Piccolo, with two exceptions, however. The two highest shakes on the Flute, one very difficult, the other only just possible,

are absolutely impracticable on the Piccolo. If the first of these two shakes were written, it would be played in the lower octave — such is the practice of orchestral performers when a composer has been too daring; as for the second shake, the B \flat not existing, there is less risk of its being written.

5.— The Piccolo is usually made of wood; the modern Flute, on the other hand, of metal; most *virtuosi* having come to the conclusion that metal is more practical, less sensitive to changes of temperature, more sonorous, better adapted for producing contrasts of tone-color, besides being truer of intonation. A skilful performer on the metal Flute preserves all the best characteristics of the Flutes of yore, at the same time imparting to the instrument a richness of tone formerly unknown. In some parts of Europe wooden Flutes have already been discarded. In a few years, I suppose, a wooden Flute will be a great rarity.

Authors to be consulted: Berlioz, Wagner, Liszt, Meyerbeer, Rimsky-Korsakow, etc., in their scores. No special works have been written for the Piccolo.

THE OBOE.

(Ital., *Oboe.* Ger., *Oboe.* Fr., *Hautbois.*)

1.— In the time of Bach the scale of the Oboe extended from

The Oboe used by the symphonists of last century, the one still to be found in most German, Russian, Italian, Dutch, and other orchestras—the Oboe of Beethoven, Weber, Schumann, and Wagner—has the following compass:

(Sometimes B \flat was written for the Oboe, and, in *Siegfried*, Wagner quite exceptionally requires G *in altissimo*).

This instrument is not perfect; some shakes are difficult, others impossible:

2.— The compass of the modern French Oboe is from

comprising 34 notes of tolerably homogeneous *timbre*, the lower ones being admirably intense, the whole of the medium register capable of expressing the human feelings in all their varying shades— from joy to sorrow, from tragedy to idyll—the two highest degrees alone becoming thin and losing something of their *timbre*:

All the degrees (save two: C \sharp and D *in alt*) are well in tune, flexible, clear, and as easy to attack as to sustain, either *piano* or *forte*.

Remark: The two notes referred to above (C \sharp and D) are not inferior to the others in point of quality, but they are difficult to attack suddenly, as, for instance, in these two really very difficult tremolos:

Articulation.

3.— The Oboe differs from the Flute in not being capable of any great execution; it is a melodic instrument, the reed being slower of speech than the mouthpiece of the Flute. V. in the "Tristesse de Roméo" the very characteristic, pathetic wail, which, slowly rising, reaches its maximum intensity on the vibrating sonorous E *in alt*:

Larghetto espressivo.

(Berlioz, *Roméo et Juliette*, p. 36)

4.— The Oboe exclusively employs *single-articulation*, the letter *t* (as in "tut") being made use of. *Double-tonguing* is impossible for the Oboe; likewise *triple-tonguing*, and consequently any rapid iteration of the same note is beyond its power.

5.— It is advisable not to require the Oboe to articulate in quicker *tempo* than $\text{♩} = 120$, in whichever register it may be playing:

(♩ = 120)

We now give a few examples from W. Ferling's *Etudes*, with metronomic rates fixed by Professor Georges Gillet for the use of his pupils at the Conservatoire:

(♩ = 72)

(♩ = 80)

(♩ = 108)

(♩ = 112)

And here follow three examples of speeds exceeding $\text{♩} = 120$, which are possible, thanks to their alternately *legato* and *staccato* character, the difficulties of one bar being compensated for by the easy nature of the following bar:

(♩ = 132)

(♩ = 140)

(♩ = 156)

(very difficult.)

The last bar, with its wide skips, is extremely difficult to play.

Slurred Notes.

6.— Ascending intervals are, generally speaking, more easily slurred than descending ones, the lips being more easily contracted than distended.

All octave skips can thus be slurred, from middle C to E, a tenth above.

Vivo.

The same slurs would be much more awkward descending, as in the following passage, which is dangerous beyond 120:

(♩ = 120)

Or this one, impossible beyond 112:

(♩ = 112)

(very difficult.)

On the other hand, here is a perfectly practicable passage, with a very expressive concluding cadence. Despite the quick rate of movement, the difficulty of execution is here not very great, because this cadence allows the lips time to prepare for the wide skip:

Vivo.

Length of Breath.

7.— Superior in intensity and *timbre* to all the other woodwind instruments, possessed of such carrying-power that it formerly constituted the main element in military bands, while if we once fix our attention on it in a modern orchestra we can finally hear nothing else, unrivalled as regards the ease with which it can swell and diminish its tone, the Oboe moreover excels all its congeners in sustaining-power. Despite the strength of its vibrations, it consumes far less wind than the Flute, for example. If a competition were started between oboists and flautists, these latter players would soon be compelled to acknowledge themselves defeated, their wind-supply being exhausted long before that of their rivals.

There are few examples more convincing, in this connection, than the *Largo* of Händel's *Second Concerto*, and the Prelude to the 3rd act of *Tannhäuser*, so difficult of performance, on account of the length of the phrase and the impossibility of taking breath. The Oboe alone, among the woodwind instruments, is equal to the task.

Shakes and Tremolos.

8.— Nowadays all major and minor shakes can be executed on the French Oboe, from:

Every modern French Oboe allows of finishing off a shake on the lowest B \flat , or on C (a semitone above) with a turn, but this was formerly impossible:

Complete List of Shakes and Tremolos.

etc... All tremolos possible up to the octave.

etc... All tremolos possible up to the octave.

etc... All tremolos possible up to the octave.

 etc... All tremolos possible up to the octave, except:
difficult.

 etc... All tremolos possible up to the octave.

 etc... All tremolos possible up to the octave.

 etc... All tremolos possible up to the octave. (x) Nowadays an excellent shake.

 etc... All tremolos possible up to the octave, except:
risky. possible in moderate tempo.

 etc... All tremolos possible up to the octave. (y) Nowadays an excellent shake.

 etc... All tremolos possible up to the octave.

 etc... All tremolos possible up to the octave, except:
difficult. very difficult.

 etc... All tremolos possible up to the octave.

 etc... All tremolos possible up to the octave. This tremolo can be executed by means of cross-fingering.

 etc... All tremolos possible up to the octave. (x) Nowadays an excellent shake.

 etc... All tremolos possible up to the octave, except: and (* Risky note.

 etc... All tremolos possible up to the octave, except: and (* Risky note.
excellent on modern French Oboe. rather heavy. difficult.

 etc... up to: (* Risky notes.
very difficult, as well as all above.

 etc...
very difficult, as well as all above.

 etc... up to: (y) Nowadays an excellent shake.
very difficult, as well as all above.

 etc... up to:
very difficult, as well as all above.

etc... up to Very difficult, as well as all above.

difficult. very difficult, as well as all above.

Very difficult beyond, but is possible with special fingering.

Very difficult beyond, but is possible with special fingering.
 (*) This shake is executed by means of a special key.

Impossible beyond.
 difficult.

Impossible beyond.

Impossible beyond.

Impossible beyond.

Impossible beyond.

9.—Some sixty years ago, the Oboe was ingeniously perfected by Triébert (*of Paris*), working upon the suggestions of Barret, a soloist in the Covent Garden orchestra; despite all these improvements, however, many shakes were still impossible, and others not quite true of intonation. Our modern instrument, constructed in accordance with the views of Georges Gillet, is perfect as regards truth of intonation, and allows of executing all shakes, major and minor, throughout its entire compass, up to F, either *piano* or *forte*.

10.—AUTHORS AND WORKS TO BE CONSULTED: Bach (*Cantatas*); Mozart (*Quartet*); Händel (*Concertos, Trios, Sonata*); Beethoven (*Trio, Quintet*); Schumann, Dvořák (*Pieces*); Théodore Dubois (*Pièces en canon, Hautbois, Violoncelle*); *Pieces* by Paladilhe, Busser, Ferling, Vogt etc.

Transposing Oboes.

11.—To the Oboe family belong three transposing instruments: the Oboe d'amore, the Cor Anglais, and the Barytone Oboe.

The Oboe d'amore.

12.— This instrument is a minor third lower in pitch than the standard instrument. Its compass is from

Remarkable as it is for its homogeneous quality, why is it not habitually used in our orchestras? To the Oboe d'amore Bach assigns his most pathetic *cantilenas*; for *mezzo-forte* effects nothing can equal the charm of the upper register:

Each time the instrument skips by a sixth to the accented beat, in the last three bars of the example quoted above, the effect is truly exquisite. See also, in the same Mass, the Bass air: *Et in spiritum sanctum*, accompanied by two Oboi d'amore. In this connection too, the *Passion according to St. Matthew*, the *Christmas Oratorio*, the *Cantatas*, the *Magnificat*, etc. should be studied.

13.— The Oboe d'amore is played in the same manner as the ordinary Oboe; it has the same mechanism and can execute the same shakes, save two:

These two shakes (*x*, *y*) will be rendered possible by means of a special key, easily fitted on to the instrument, if ever it comes to be used in the orchestra.

The Cor Anglais.

14.— The Cor Anglais is simply the Alto of the Oboe— the old *Oboe da caccia*, so much used in former times— a fifth lower in pitch than the standard instrument, with the same relative compass as the Oboe d'amore (the B \flat being wanting as in the case of this latter instrument).

Lacking both the strength and the homogeneous quality of the Oboe d'amore, the Cor Anglais exhibits three distinct varieties of *timbre*. The lower register is very powerful, the upper register weak and sickly. The best register lies between

All figures gravitating around the highest C# are very troublesome for the performer, this being one of the worst notes on the instrument.

15.— Formerly this shake was impossible on the Cor Anglais; nowadays, thanks to a special key, all shakes from low Bb to high D# can be executed:

Remark: The two shakes *x* and *y*, mentioned as being impracticable on the Oboe d'amore (see paragraph 13), are quite easy on the Cor Anglais, because this latter instrument actually possesses the special key of which I spoke.

16.— WORKS TO BE STUDIED: *Les Huguenots, Guillaume Tell, Lohengrin, Tristan und Isolde, Siegfried, Tannhäuser, Manfred, Le Carnaval Romain, La Prise de Troie, Henry VIII, Samson et Dalila, Sigurd, Salammbô, Le Cid, Thaïs*, etc.— Beethoven (*Trio for two Oboes and Cor Anglais*).

The Barytone Oboe.

17.— An octave below the standard instrument, with the following compass:

The fingering and mechanism are those of the ordinary Oboe. The Barytone Oboe will form an admirable bass when all the instruments of the same family are concentrated into a focus of intense, almost bellicose quality, at the heart of the orchestra, in the immediate neighborhood of the Horns.

18.— I need hardly refer either to the *Musette* or to the *Pastoral Oboe* (in Ab), two varieties of the same kind of instrument, only differing in the reed, for neither is admitted into the orchestra. But I must mention the Soprano Oboe in Eb, used, together with the Small Clarinet in Eb, in military bands; this is a very sonorous instrument with an extremely piercing upper register, and would prove very useful if a complete family of Oboes were at any time required. Its compass is from

The fingering and mechanism are the same as for the other instruments of the Oboe family. So far, the Soprano has only been used once in the orchestra: by Vidal in *La Burgonde*.

19.—*Remark:* The *timbre* of the Oboe is so characteristic and predominating that, when using it for holding-notes, for chords, or for background effects, care must be taken to employ the best register only, and to choose the most euphonic intervals, the very aggressive notes of the lower register being scrupulously avoided—in a word, the Oboe must never be “lost sight of.”

If, for instance, the following common chord has to be written in four parts, the first of these two ways of scoring it is preferable:

Oboes.

Clarinets.

In the conclusion of the *Allegro* of the *8th Symphony*, Beethoven leaves the Clarinets, Horns, Trumpets, and Bassoons in the background, bringing to the front the Flutes and Oboes, on which he alone relies:

Flutes.

Oboes.

Clarinets.

Trumpets.

Horns.

Bassoons.

Strings.

If the Clarinet parts were given to the Oboes and the Oboe parts to the Clarinets, all elegance would forthwith vanish, and the harmonic mass appear to sink beneath its own weight, like a bird with shattered wings.

THE CLARINET.

(Ital., *Clarinetto*. Ger., *Klarinette*. Fr., *Clarinette*.)

1.— The compass of the Clarinet is 42 notes, from , and is consequently more extensive than that of the Flute or the Oboe.

It is always difficult to fix the extreme limit of any instrument, as some *virtuosi* can reach heights inaccessible to others. A *in altissimo* is here given as the upper limit of the scale, because such it proves to be in the case of the great majority of clarinet-players. In any case, C *in altissimo* is beyond the most persevering efforts of most performers, and in *piano* passages G should be considered the extreme limit.

Every degree of the Clarinet's extensive scale is excellent, but the *timbre* of the instrument varies considerably in the different registers, of which it may be said there are three:

The dramatic intensity of the chalumeau, of which Weber's predecessors seem to have had no suspicion, was for the first time brought into notice by the Overture to *Frei-schütz*. The medium register has a much less characteristic *timbre*, and the high register is very piercing.

2.— When I say that all the degrees of the scale are excellent, I mean, as in the case of the Flute and the Oboe, that the composer need not stop to consider the defects of some few notes, relying, as he may, upon the talent of the performer to conceal these little imperfections.

These defective notes are three in number:

They are inferior in point of intensity to the neighboring degrees of the scale, and should not be used as pivots for figures of any description, but apart from this, they need give the composer no further concern. The same remark applies to the difficult passage from A to B \sharp ; when a shake on A is written, it has to be performed by means of a special kind of fingering.

3.— Next to the Flute, the Clarinet is the wind instrument capable of most execution.

It shows to great advantage in scale passages (especially chromatic ones), and in arpeggios of the common chord, or of the chords of the dominant seventh and diminished seventh. However, when the Clarinet is required to play *bravura* passages, care must be taken not to increase the difficulty by writing in extreme keys — C, F, G, B \flat and their relative keys are excellent, because they are easy; with D major and E \flat major difficulties begin.

On perusing *Die Walküre*, I find only two instances of signatures with three or four sharps or flats, and then only for a few bars, but this is solely due to a sudden modulation not allowing of a change of Clarinet just at that precise moment. Besides, Wagner very well knew that, in these particular cases, he was giving the player an extremely simple, slow part to execute, involving no kind of risk or difficulty of fingering. At the first resting-place the composer indicates the change of Clarinet necessary, and the performer begins playing again in C, or in F, or in G.

When Mozart, for the first time, assigned arpeggios to the Clarinet in its lower register (*Trio dei Mascheri*), he chose the key of C. Beethoven used the key of F for a similar effect in the Finale of the *Eroica*.

4.—C Clarinets have disappeared, and nowadays Clarinets in B \flat and A are alone employed. The former are more brilliant in tone; *virtuosi* have adopted them for their concert-pieces. The latter, lower by a semitone, not only possess an extremely rich and noble *timbre*, but are also able to descend as low as C \sharp (an inestimable advantage), whereas the B \flat Clarinet stops at D.

Clarinet in B \flat		sounding:	
Clarinet in A		sounding:	

5.—Clarinet-players complain of composers who prefer involving them in a thorny bush of accidentals to changing the instrument. It is quite true that it is annoying to have to replace an instrument which has been gradually warming up in the performer's hands by another instrument, colder, and therefore less accurately in tune. But at the end of a few bars the new instrument will be found doing duty as properly and efficiently as the old one, and the performer is satisfied. It seems to rest his lips and give him new life.

Of course, I am now speaking of the theatrical orchestra and of long musical performances; in symphonies, which are of relatively short duration, such substitutions are very seldom necessary. It is true that the use of the B \flat Clarinet is frequently prescribed in an *Allegro*, and that of the A Clarinet in the following *Adagio*, but no change is ever made in the course of a movement; the same remark applies to *bravura* pieces.

6.—Among the wood-wind instruments, the Clarinet alone is able to contrast a *piano* with a *forte* in such a marked manner that the former would really seem to be the echo of the latter:

Clarinet in B \flat

Allegro.

ff

sf

pp

The *pianissimo* of the Clarinets (in the low and medium registers) represents the minimum of sound obtainable from wind instruments. Compared with Clarinets, Flutes in their lower register seem as intense and metallic as Trumpets would be in a *mezzo-forte*. It is hardly even a *pianissimo*; the instrument has almost lost its *timbre*: 'tis but a whiff of air.

7.— Another characteristic of the Clarinet is its neutral tone-color in the medium register, which allows of its blending with almost every group in the orchestra. While the Oboe can be mistaken for no other instrument, the Clarinet can, without attracting notice, take the place of a Second Flute, or of a Second Horn, or even of a Bassoon, its full, rich quality of tone possessing an unrivalled power of blending with that of any other instrument.

In his Piano *Concertos*, Mozart frequently wrote a single Flute part and two Clarinet parts, treating all three instruments in the same manner, as if they were three Flutes.

In the Overture to *Egmont*, Beethoven has ventured to assign the dissonant note of the chord to a single Clarinet, treated as if it were a second Horn, the only instance of want of balance in the whole of his orchestral writing, for this one *G^b* against one *E^b*, four *C*'s and two *A^b*'s is really very weak:

Actual sounds.

Clarinet. *a 2.*

Bassoons. *a 2.*

Horns. *a 2.*

Egmont (Breitkopf & Härtel's edition)

All musicians must have noticed the "poetic Bassoon" effect produced by the Clarinet in the *Ballet des Sylphes*. A real Bassoon would have been ridiculously dry, and a Horn too heavy. The Clarinet thus marking the accented beats, beneath the harmonics of the Harp, sounds truly exquisite; it would seem to leave in its wake, as it were, a little spray of sound.

And what shall we say of the orchestral peroration to the duet in *Béatrice et Bénédicte*? Note the admirable effect produced by associating the tremolo of the Clarinets with the tremolo of the Violins:

Clarinet (actual sounds). *ppp.*

Violins (divisi). *ppp.* Pizz.

Violas. *pp*

Celli. *ppp.* Pizz.

Double-bass. *ppp.* Pizz.

J. W. 14267.

8.— All that has been said about the articulation of the Oboe (§§3, 4, 5) applies equally to the Clarinet.

As in the case of the Oboe, the maximum speed for articulated notes and *staccato* passages should hardly exceed $\text{♩} = 120$, in any one of the registers.

But, as in the case of the Oboe, numerous examples of passages exceeding this speed may be found in *Etudes* and *Concert-pieces*, e. g.

Clarinet in Bb.

(Widor, *Introduction & Rondo.*)

(♩ = 132)

PLANO.

pp

pp

p

s

(By kind permission of Heugel et Cie, Editeurs-Propriétaires.)

Many composers treat Clarinets as if they were Flutes, obliging them to articulate as rapidly as these latter instruments in very quick *tempo*, witness the opening of the *Italian Symphony*:

Allo vivace.

Flutes.

Clarinet in A.

Bassoons.

Horns in A.

fp

fp

fp

fp

Clarinet-players admit that, in this passage, although they use their utmost endeavors to keep pace with the Flutes, their execution is not really satisfactory, and that if they stood in the foreground they would attract unfavorable notice.

9.— In the matter of sustaining-power, the Clarinet can rival the Oboe; in fact the two instruments may be considered on a par. Take, for instance, the return to A \flat , after the phrase played by the Horn, in the Adagio of the *Septet*:

Clarinet in B \flat . *Adagio.*

(Beethoven.)

a good clarinet-player does not take breath after the *crescendo* (marked +), but only two bars later, after the A.

Here is another example:

Clarinet in B \flat . *Moderato.*

Professor Turban (of the Paris Conservatoire) and myself calculated that a holding-note could be sustained *piano*, in the medium register, for 40 or 45 seconds.

Shakes and Tremolos.

10.— Since B \ddot{o} ehm's system, perfected by Buffet, has been applied to the mechanism of the Clarinet, all major and minor shakes have become possible, from:

A few of these shakes are not very brilliant, others rather difficult, and consequently heavy:

\flat not very brilliant. \flat rather harsh. \sharp difficult.

possible with a special key.

N. B. The fingering of the Clarinet repeats itself in the twelfth, so that the special key which now allows of executing the shake B C \sharp in the low register also renders the shake F \sharp G \sharp practicable in the upper register.

\sharp (D \sharp somewhat flat.)
not very good. (G \sharp somewhat flat.)

This shake occurs in *Meistersinger*.

heavy.

11.—As a matter of fact, all these shakes may be written, even the doubtful ones (especially when other simultaneous shakes more or less conceal their defects), up to:

* This G# is somewhat flat, but might be used to reinforce the Flutes, say.

12.—We now give a complete list of shakes and tremolos:

Complete List of Shakes and Tremolos.

N. B. All tremolos become heavy beyond the fifth.

 etc... All tremolos possible up to the octave, except: heavy.

 etc... All tremolos possible up to the octave, except: heavy.

 etc... All tremolos possible up to the octave, except: heavy.

 etc... All tremolos possible up to the octave, possible. except: heavy.

 etc... All tremolos possible up to the octave, except: heavy.

 etc... All tremolos possible up to the octave, possible. except: heavy.

 etc... All tremolos possible up to the octave, possible. difficult. N. B. Above G tremolos become difficult.

 etc... All tremolos possible up to the octave, possible. except: which is difficult as well as all above.

 etc... All tremolos possible up to the octave, except: Difficult beyond. heavy.

 etc... All tremolos possible up to the octave, except: Difficult beyond.

 etc... All tremolos possible up to the octave, heavy. except: difficult. good.

 etc... All tremolos possible up to C in alt. which it is difficult to attack *piano*.

 etc... All tremolos possible up to C in alt.

 etc... All tremolos possible up to C in alt.

etc... All tremolos possible up to C *in alt.*

etc... All tremolos possible up to C *in alt.*
heavy.

etc... All tremolos possible up to C *in alt.*
heavy.

etc... All tremolos possible up to C *in alt.*
possible.

etc... All tremolos possible up to C *in alt.*

etc... difficult above.

etc... difficult above.

good, but D# is a trifle flat. *difficult.* Higher tremolos should be avoided.

+ D# somewhat flat. *difficult.* Higher tremolos should be avoided.
almost impossible. possible.

difficult. Higher tremolos should be avoided.

heavy. *difficult.* Higher tremolos should be avoided.

difficult. Higher tremolos should be avoided.

difficult. Higher tremolos should be avoided.

It is dangerous to rise higher. (See §11, page 34).

Transposing.

13.— We have already seen (§4) that the C Clarinet is no longer in use, modern composers writing exclusively for Clarinets in B \flat and in A.

All that has been said about either instrument applies equally to both, for they have the same mechanism, the same qualities, and the same little imperfections. The only difference lies in the *timbre*, the richness of tone, the sweetness and fulness of the A Clarinet, not to mention the valuable C \sharp which the B \flat Clarinet is unable to sound in the lowest register.

The Alto Clarinet.

14.— The Alto Clarinet is tuned in F, a fourth below the standard instrument (if B \flat be considered the normal key). This member of the Clarinet family is not much in use nowadays. Its compass is from

No higher notes can be obtained.

Mendelssohn has written two Duets for Alto Clarinet and B \flat Clarinet.

The Small Clarinet.

15.— This, also, is an instrument rarely used, save in military bands, for which it is tuned in E \flat ; it sounds a minor third higher than written.

Berlioz has employed it in the *Nuit de Sabbath* of his *Symphonie Fantastique*, and Wagner in the Finale of the *Walküre*. In this latter work, the Small Clarinet is tuned in D, but the performer frequently transposes his part, playing on the ordinary instrument in E \flat .

Clarinet in D.

The Bass Clarinet.

16.— The Bass Clarinet is written like the B \flat or A Clarinet, but sounds an octave lower; its compass is from

No higher notes can be obtained.

The lower register, which contains the richest and fullest notes, is, of course, the most valuable. The mechanism of the Bass Clarinet is identical with that of the standard instrument.

The Bass Clarinet is an admirable melodic instrument; Meyerbeer was the first composer to bring it into notice (in the *Huguenots* and the *Prophète*). Afterwards, Wagner used the Bass Clarinet as an almost constant bass to the other wind instruments, as an auxiliary to the Bassoons, and now and then also for melodic purposes. (See the 3rd act of *Tannhäuser*, the 2nd act of *Lohengrin*, Liszt's *Dante-Symphony* (Purgatory), the 2nd act of *Samson et Dalila*, etc.)

Note the effect produced by the holding-notes for Clarinets, Bass Clarinet, and Bassoons, that form the accompaniment to Elizabeth's prayer.

17.—The Bass Clarinet can pass from a *forte* to a *pianissimo* as easily as the standard instrument itself. If it were necessary to have a phrase repeated in slowly-dying echoes, the effect required could probably be obtained by employing the three following wind instruments in succession:

(Actual sounds).

Here is an example, from the *Legend of the Loreley*:

(A. Bertelin.)

In this competition of comparative tone-qualities, the Clarinet would certainly take the *pianissimo* prize, by unanimous consent.

18.—Meyerbeer and Wagner have employed the same notation for the Bass Clarinet as for the standard instrument (treating it as a 16 ft. stop); such too is the French practice.

But from *Lohengrin* onwards, Wagner writes for the Bass Clarinet in the F Clef:

Bass Clarinet in A sounding:

This gives rise to a serious misunderstanding, which it would be well to clear up. The Horns and Violoncellos call for an urgent reform in this respect; bewildered as they are by the various systems, they are never sure in which octave the composer means them to play. Would it not be worth while holding a congress to decide the matter?

To my mind, notation in the F clef is nearer the truth. To write in the G clef for a Bass-Clarinet playing in unison with a Bassoon in the F clef seems to me as illogical as the pronunciation of the words 'honorary' and 'honorarium'. Let us vote for the F clef.

19.—AUTHORS AND WORKS TO BE STUDIED: Mozart (*Concerto*); Weber (*2 Concertos, 1 Concertino, Variations, Quintet, Sonata*); Spohr (*Concerto*); Schumann (*Pieces*); Brahms (*2 Sonatas, Trio, Quintet*); *Etudes* for the Clarinet by Kalliwoda, Frédéric Beer, Klose, etc; *Pieces* written for the Conservatoire competitions by Messager, Marty, Rabaud, etc.

For instances of use of B \flat Clarinet, see, in *Tannhäuser*, the scene between Venus and Tannhäuser in the first act, the entrance of Tannhäuser and Wolfram in the second act, and Elizabeth's prayer in the third; for instance of use of A Clarinet, the whole beautiful scene of Andromache at Hector's tomb, in the *Prise de Troie*.

20.—*Remark*: One of the most frequent mistakes made by students who are beginning to orchestrate consists in taking the Flutes, Clarinets, or Bassoons as a groundwork on which they attempt to embroider the polyphony of the salient instruments, without duly considering the pitch at which they are writing the Woodwind. What is wanted is a neutral background, i. e. an unostentatious, veiled tone-color — a mere foil — a kind of far-off organ-music. If holding-notes for the Clarinets are written in the chalumeau, the dramatic effect of *Freischütz* is immediately produced, and the background becomes dark and threatening. If, on the other hand, holding-notes are written in the upper register, in spite of all efforts made to subdue their squeaking quality, the background is suddenly brought into undue prominence, completely eclipsing the instruments it had been intended to throw into relief.

The true neutral register of the Clarinet, which seems to continue the Flute, bridging over the distance between the latter instrument and the Bassoon, lies in the medium, between E and B \flat

Even C is much more sonorous.

When Robert Franz undertook to arrange the Organ part of Bach's Cantatas for concert-rooms not possessing an Organ, he was obliged to make use of Bassoons and Clarinets. The latter he wrote in the medium register, so as to imitate as closely as possible the almost anonymous sound of a Bourdon or Flute-stop playing in the medium. He could not do otherwise; nothing can be more dreary than a holding-note for the Clarinet written too low down.

THE BASSOON.

(Ital., *Fagotto*. Ger., *Fagott*. Fr., *Basson*.)

1.—The Bassoon has a compass of 37 notes, from to

In writing for the orchestra, it is dangerous to exceed this upper limit, but in a *bravura* piece the performer may be required to play up to D, a third higher

Wagner once even ventured to write E, but he was justified in doing so in that special case, firstly because his theme was of such a nature that the high E could not be dispensed with, and secondly because the intensity of the Violoncellos and Violas, playing in unison and doubling the Bassoon part, was likely to neutralize any mistake made at such a height.

In former times, the Bassoon was seldom required to descend lower than Gamut G

Later it became possible to obtain B \flat , but neither B \sharp nor C \sharp could be produced, so that the scale was diatonic for the first few notes, only becoming chromatic from E \flat upwards:

Mozart, who wrote so admirably for the Bassoon, usually kept it within its old limits, between and ; it was only very rarely that he wrote lower notes, as, for instance, in the Overture to *Don Giovanni* (Double D) and in the Andante of the *Concerto in C minor* (Double C).

2.—In *forte* passages all the 37 notes of the Bassoon may be looked upon as equally good; not so in *piano* passages, the lowest B \sharp and D being difficult to attack, E \flat in the medium register somewhat sharp, the four following degrees (E \sharp , F, F \sharp , and G) poor and thin in quality, A \flat in the highest register unsatisfactory, and the highest D requiring some preparation:

3.—In fact, the Bassoon, although it usually constitutes the sole bass of the entire Woodwind group, is an instrument of very uneven quality, its admirable low fifth being followed by a fairly good medium register ; then, after four weak notes, comes an exquisite seventh, with a *timbre* closely resembling that of the Horn , and finally, after a bad A \flat , a dull fourth produced by a tube constantly diminishing in diameter.

The lowest fifth could vie with the Brass in point of tone-power; B \flat might even form the bass of the Trombones. However, in that case, the strain on the lungs involved in the production of such intense sounds would need to be taken into account, and the part written in such a manner as not to completely exhaust the performer.

4.— Since Wagner, the Bassoon has often been required to play down to A; it could just as well be made to descend still lower by increasing the length of the tube. Doubtless in a few years all Bassoons will be able to sound this A, but for the present it is well not to write lower than B \flat , this being the last note on the great majority of instruments.

Articulations.

5.— Like the Oboe and the Clarinet, the Bassoon employs only *single-articulation*. From the lowest B \flat to the highest B \flat , throughout a compass of three octaves, all notes can be repeated or detached, either *forte* or *piano*, almost as easily as on the Cello.

For instance, in the low register:

In the medium and high registers:

Of course, when effects of this kind are employed, all prolonging of the difficulties must be avoided, as the tongue soon falters, and the instrument must not be brought too conspicuously into the foreground.

6.— The lightness of articulation of a mass of wind instruments, even when they are required to play in very rapid *tempo*, is a matter for both surprise and admiration; instances abound in the scores of Wagner, Berlioz, Liszt, Brahms, Tschaiakowsky, Glazounow, Borodine: since Beethoven there has hardly been a composer who has not thus contrasted the Wood-wind with the Strings, in very quick *tempo*.

If each member of the group were examined separately (with the exception of the Flutes, of course), the most astonishing timidity, heaviness, and even absolute inaccuracy of some of them would be discovered. When isolated they become nervous and frightened, but when playing all together they are the very image of assurance and self-confidence.

7.— The Bassoon, as we have already seen (§2), has several doubtful notes, not quite in tune, whose defects it requires all the performer's skill to conceal, but when these notes are doubled by the Violoncellos they seem excellent.

Here are four bars whose bass had been given by an inexperienced composer to a solo Bassoon:

Andantino.

Flutes.

Bassoon.

Now, this bass, being in the register of the *fairly good medium* and of the *weak notes* (§3), sounded feeble and out of tune, not through any fault of the performer's, but because the *timbre* of the instrument was in itself unsatisfactory.

As soon as the composer had concealed these defective notes beneath the *pizzicato* of the Cello, the passage sounded quite different:

Bassoon. *p*

Cello. *p*
Pizzicato.

The instruments all blended in a pleasing *ensemble*, perfectly satisfactory as to truth of intonation.

7.— In the matter of slurred notes, the Bassoon like the Oboe and Clarinet, can rise more easily than it can descend:

Allegro.

Allegro.

Allegro.

However, descending slurs are practicable in slow *tempo*, and even in quick *tempo* when the intervals are small:

Vivo.

Moderato. *rit.* *a tempo*

Staccato notes, skips of an octave, a tenth, a twelfth, a fifteenth, etc. can be played on the Bassoon with incredible ease and rapidity:

Allegro.

Vivo.

8.— *Descending slurs to be avoided:*

as well as all slurred intervals starting downwards from G \flat , E \flat , D, C \sharp , and C \flat in the lowest register:

Bad:

Bad:

9.— In slow *tempo*, descending slurs can be played (always excepting the intervals mentioned above), provided they are used in an *ensemble*, and not in a solo:

Lento.

Taking any one of its notes as a fulcrum, the Bassoon can thus descend the scale chromatically, but this is somewhat dangerous, and speed is, of course, entirely precluded.

10.— Is it not astonishing that an instrument descending lower even than the Horn, and able to sound deep notes of such intensity, should also be capable of acrobatic feats which none of its neighbors can perform? What services it renders in the orchestra!

It is available for every combination; it blends with every group — Woodwind, Brass, and Strings alike;— it may be put to all kinds of work.

It can reinforce an accent of the Strings, without its presence being even so much as suspected:

Allegro molto. ^{1^o}

Bassoons.

1st Violins. *espressivo.*

2nd Violins.

Violas.

Celli.

Double-basses.

(J. Hamelle, Editeur-Propriétaire.) (Widor, *2nd Symphony*, p. 130.)

It may complete the Horn group, blending so perfectly that it cannot be distinguished from the Brass:

Andte tranquillo. 1^o

Clarinet in A.

Bassoons.

Horns in E.

Basses.

pp (Mendelssohn, *Sommernachtstraum.*)

Without the least weakness, it can bear upon its Atlas shoulders the whole weight of the harmony:

Flutes.

Oboes.

Clarinet in Bb.

Horns in F.

Bassoons.

pp *p* *piu p*

(By kind permission of Schott & Co. Publishers-Proprietors.)

(Wagner, *Meistersinger*, p. 354.)

Figures played by the Violoncellos and Double-basses, or even by the whole group of Strings, gain very much in energy and intensity when doubled by the Bassoon:

Allegro. 2

Flutes.

Oboes.

Horns in Bb

Trump. in Bb.

Bassoons.

Drums.

Violins.

Violas.

Basses.

ff

(Beethoven, *4th Symph.*)

THE BASSOON.

The *staccato* of the Bassoon can, when necessary, be as light as the *pizzicato* of the Strings:

(♩ = 69)

Flutes and Oboes. *p*

Bassoons. *p*

Violins. *Pizz.*

Basses. *Pizz.*

(Meyerbeer, *Struensee*.)

Is not this *staccato* of the Bassoon, in the Serenade of Mephistopheles, fully as supple as a *pizzicato*?

Oboe. *p*

Bassoon. *p*

Violins. *Pizz.*

Violas. *Pizz.*

Méphist. - ser! — Ain - si ton ga - lant t'ap - pel - le —

Basses. *Pizz.*

(Gounod, *Faust*.)

By combining the Bassoon with the Flute, at a distance of two octaves, Mozart obtained the sweetest and richest *timbre* in the orchestra. Sometimes he even writes the Bassoon two octaves below the Violin:

Flute. *p*

Bassoon. *p*

(*Il Flauto Magico*, Overture.)

Violins.

Bassoon. *p*

(*Nozze di Figaro*.)

Any score, opened at random, will afford instances of the Bassoon's singular ability to serve all kinds of purposes with unrivalled facility and efficiency.

Length of Breath.

11.— General rule: *The lower the pitch of the instrument, the more breath is required to play it.*

The sustaining-power of a Bassoon, playing in the lower and upper registers, is limited—according to experiment made with the assistance of M^r Eugène Bourdeau, Professor at the Conservatoire— respectively as follows:

(♩ = 80) 4 bars.

(♩ = 80) 9 bars.

Even in the still higher register, this maximum is seldom exceeded, and, of course, when playing *forte*, it is considerably diminished, the duration of the sound being in inverse proportion to its intensity.

Shakes and Tremolos.

12.— From Double B \flat to Double F no shakes are possible, save the two following:

From Double F to B \flat in the Treble staff nearly all are possible, except:

impossible. | very bad. | not good. | difficult.

Complete List of Shakes.

Possible. *not good, but possible.*

Impossible. *++*

Possible. *good, but heavy. somewhat sharp.*

Impossible. *X ++ (impossible, as well as in the octave above.)*

Good.

Bad. *Y + (bad, as well as in the octave above.)*

Good.

Bad. *Z ++ (possible, but not good.) X ++ (impossible, as well as in the octave below.)*

THE BASSOON.

Good.

Bad.

Good.

Bad.

(bad, as well as in the octave below) (possible, but not in tune)

Good.

Bad.

Higher shakes are hardly available for orchestral purposes.

† Remark: The major shake on E (E F#) was formerly reckoned one of the most awkward, but all the modern *virtuosi*, having carefully practised it since Bizet's time, can now execute this shake brilliantly.

Moderato.

Bassoon.

Orchestra.

(Choudens, Editeur-Propriétaire.) (*Carmen*, p. 177.)

13.— Tremolos are hardly practicable on deep-toned instruments like the Bassoon and Horn; it would be difficult to quote an instance of their employment in any of the works of the great masters. Below Tenor C the effect produced would hardly be satisfactory; from this C upwards thirds, or even greater intervals, are sometimes used, but the third itself is often impracticable, if not rising, at least falling.

 Impossible beyond. Impossible beyond.

 Impossible beyond. Impossible beyond.

 Impossible beyond. Impossible beyond.

 Impossible beyond. Impossible beyond.

 Impossible beyond. Impossible beyond.

 Impossible beyond. *

* N.B. Beyond this point, tremolos become almost impossible.

 Impossible beyond.

 Impossible beyond.

 Impossible beyond.

 Impossible beyond.

 Impossible beyond.

 Impossible beyond.

 Impossible beyond.

 Impossible beyond.

No higher tremolos possible.

WORKS AND AUTHORS TO BE STUDIED: Mozart (*Concerto, Serenades, Quintet*); Weber (*Concerto, Andante and Hungarian Rondo*); Beethoven (*Quintet, Octet, Trio for Flute, Bassoon and Piano, Septet, etc.*); Schubert (*Octet*); Rubinstein (*Quintet*); Reinecke (*Octet*); Thuille (*Sextet*); Raff (*Sinfonietta*); Suites by Ch. Lefèvre, Pierné, etc. *Etudes* by d'Ozi, Gambaro, Neukirchener, Milde, etc.

TRANSPOSING INSTRUMENTS.

The Basson-quințe.

14.—The Basson-quințe has not yet been made, but bassoon-players are calling for it. It would form the true bass of the Woodwind group, a fifth below the standard instrument, descending consequently to E_b, a semitone lower than the Double-bass:

The low A which Wagner wrote below B_b is admirably rich and full; 'then,' say professionals, 'why not descend to E_b, with the same fingering and the same capabilities as the ordinary Bassoon?' We have already seen (§3) that the low fifth, from Double B_b to Double F, is sufficiently robust to bear any weight of sound; the "new" low fifth would be still more robust. The Basson-quințe is said to be easy of construction; we look to instrument-makers to provide us with it in the near future. (See G. Pierre, *La facture instrumentale à l'Exposition de 1889*).

The Double-Bassoon.

15.—The Double-Bassoon is pitched an octave below the standard instrument, but does not possess the lowest B_b and B_q. Its compass is

from to written:

The Double-Bassoon is made either of wood or of brass. It is decidedly inferior to the Bassoon in point of *timbre*, especially in the register common to both instruments. Satisfactory in the first seventh, it begins to grow weaker from Double B_q upwards, diminishes considerably in intensity in the neighborhood of F_q —all higher notes being obtained by overblowing—and comes to a stop about , with a nasal twang like that of a toy trumpet.

Actual sounds:

sva bassa..... *loco.*

The first low octave is alone fairly satisfactory, when used in slow *tempo* to play deep pedal-notes sustaining the Woodwind, or even the Horns, but *staccato* notes are to be entirely eschewed. The manner in which the tone is produced is much the same as in the case of the Bassoon, but the reed, being larger, is slower to vibrate, so that florid and *staccato* passages are very ineffective on the Double-Bassoon. Beethoven, in the 9th Symphony, treats this instrument very carelessly, first making it rise to A, and then giving it rapid passages to play, which it cannot possibly execute in a satisfactory manner; they sound like *bravura* effects performed on a bad Harmonium:

(All^o maestoso.)

Contrafagotto.

(All^o energico.)

Contrafagotto.

(Prestissimo.)

Contrafagotto.

These weak notes of the upper register and these florid passages, which would be difficult even for an ordinary Bassoon, are lost in a compact mass of sound, where the most experienced ear can distinguish nothing. Beethoven cared very little about details; besides he was deaf when he wrote his immortal work. I mention all this as a caution to young composers not to be too venturesome, unless they happen to have Beethoven's genius.

Here, on the other hand, is a fine effect produced by a Double-Bassoon brought into prominence; nothing can sound richer and deeper than its Double G beneath the low G of the Horns:

Allegro.

Flutes.

Piccolo.

Oboe.

Cor Anglais.

Clarinets in B \flat .

Double-Bassoon.

Horns in F.

(Saint Saëns,
3rd Symph. p. 124)

(By kind permission of Messrs A. Durand et fils, Editeurs-Propriétaires.)

Robust lungs are needed to play the Double-Bassoon; the low notes, especially, consume a deal of breath. The maximum duration of a low holding-note cannot exceed two bars *moderato*. So, care must be taken, when this instrument is placed in the foreground, to write in such a manner as to allow it the requisite intervals of rest.

THE SARRUSOPHONE.

1.— The Sarrusophone is a rival of the Double-Bassoon, over which it possesses distinct advantages as regards both facility of emission and intensity in the low register. The column of air contained in its very wide tube is set in motion by means of a double-reed like that of the Bassoon, which instrument the Sarrusophone also closely resembles in its mechanism.

The Sarrusophone is sometimes accused of having a rather nasal and reedy quality of tone, so that the vibrations sound like a succession of little shocks. Each separate vibration, say its detractors, can be perceived as distinctly as those of a 32-ft. organ-pipe, when the ear is in the immediate proximity of the striking reed. This is most unjust criticism. When the instrument is in the hands of a player accustomed to the bassoon-reed, these defects in a great measure disappear. It then produces a full rich tone, forming an excellent bass of the Wood-wind group, since it can descend without hesitation to the extreme depths of the orchestra, an octave below the Bassoon:

2.— The Sarrusophone is written in C, and corresponds to a 16-ft. organ-pipe, just as the Bassoon corresponds to an 8-ft. pipe.

When used in conjunction with the Celli and Double-Basses, the Sarrusophone produces the effect of a Gamba-bass or very sweet Bombarde; it gives them a very characteristically penetrating tone.

3.— The Sarrusophone family is complete:

	<i>Compass:</i>	<i>Sounding:</i>		<i>Compass:</i>	<i>Sounding:</i>
Soprano in Bb.			Contralto in Eb.		
Tenor in Bb.			Barytone in Eb.		
Bass in Bb.			Double-Bass in Eb.		

None of these interesting varieties have yet been used in the orchestra, Saxophones being preferred. As, however, the deepest-toned instrument of the Saxophone group cannot descend lower than the ordinary Bassoon—the size of the Double-Bass Saxophone making it practically inconvenient—the Sarrusophone in C stands without a serious rival in the extreme depth of the orchestra.

4.— This instrument possesses two really full-toned and remarkably powerful octaves (XY):

From Y upwards the tone of the Sarrusophone becomes dry, resembling the high register of the Bassoon; but this matters little, the lower octaves alone being really important.

All the notes of the Sarrusophone are as flexible and supple as those of the Oboe or the Cor Anglais; they can be attacked *forte* or *piano*—swelled or diminished—with e-

qual ease. All the notes can be produced with the same clearness and precision at the bottom of the scale as at the top. Even in quick *tempo*, *staccato* passages, like the following, are practicable:

A Double-Bassoon in such a case would have no tone-power whatever, while the Sarrusophone overcomes the difficulty almost as easily as an ordinary Bassoon.

Articulation.

5.— The maximum speed attainable is about as follows:

(Actual sounds.) (For 2 consecutive bars.)

(Actual sounds.) (For 3 consecutive bars.)

(Actual sounds.) (For 4 consecutive bars.)

The breath can be held about as long for sustained as for detached notes. In moderate *tempo*, the lowest C can be sustained *forte* for two, or *piano*, for three bars:

The C an octave above can be held for 4 or 5 bars.

Shakes.

6.— All the shakes of the Bassoon are reproduced on the Sarrusophone, the fingering of the two instruments being the same. Even in the lowest octave, shakes can be performed with speed and precision:

In short, the Sarrusophone stands in much the same relation to the Bassoon as the Double-bass to the Violoncello. The two pairs of instruments may be treated in a parallel manner.

Bassoon.

Sarrusophone. sounding:

What the Bassoon can do, the Sarrusophone is likewise able to perform, within the limits assigned to low notes, which are, of course, heavy in proportion to their depth, and must be treated like people of consequence.

Saint-Saëns and Massenet have employed the Sarrusophone in several important works. It is an instrument which will come more and more into use, especially now that it has been perfected and its low register extended downwards; (a few years ago it could not descend lower than 16-ft. C). In Paris, it has been adopted by the Opera, the Opéra-Comique, and the Colonne and Lamoureux Concerts. It is now beginning to appear everywhere.

Chapter II.

The Theory of the Tone-production of Brass Instruments.

1.— Let us take a tube; for instance, the long Trumpet that we see in ancient bas-reliefs. What are the sounds obtainable?

"Only those which correspond to the vibration of the whole column of air, or of half, or of a third, or of a quarter, etc., according to the amount of pressure exercised by the lips!"

When the whole column of air is made to vibrate, the fundamental tone is sounded; when half the column of air vibrates, the second upper partial is obtained; when a third of the air-column is set in motion, the third upper partial is produced, and so on.

Let us assume the fundamental tone is 8-ft. C— the lowest note of the Violoncello;— the following series of harmonics can be successively obtained:

Just as the circular waves produced by a body falling into water draw mathematically closer and closer to each other in proportion as they get farther from the starting-point, so these sound-waves, first an octave apart (1-2), then a fifth (2-3), then a fourth (3-4), then thirds and seconds apart, finally almost merge into each other, separated only by thirds, fourths, and eighths of a tone. Just attempt writing down the 16 sounds of the 16-32 octave, the 32 of the following octave, the 64 of the next octave, the 128 of the still higher octave!

2.— The theoretical compass of all the brass instruments extends throughout the whole series of natural harmonics from 1 to 16, but, in practice, it is much more limited. Very wide tubes, like those of Tubas and Contrabass-Tubas, can alone sound the fundamental tone; the other brass instruments start from the second upper partial. Very narrow tubes, such as Horns and Trumpets, can alone reach and even go beyond the 12th, 13th, and 14th upper partials.

And yet these 13 or 14 notes, unequally scattered throughout two and a half octaves, have, for centuries, sufficed to give power and brilliancy to the orchestra. Neither Händel, nor Mozart, nor Beethoven, nor Weber ever suspected that a Trumpet would one day be able to play four chromatic semitones in succession, or a Horn come down the scale without jolting.

Owing to the breaks in the scale, the Trumpet could (up to the 7th partial at least) only proceed by skips, like a sparrow hopping from branch to branch.

Writing a Horn quartet was like solving a puzzle, each of the parts neglecting all kind of logical progression, in order to give chase to the sonorous note.

3.— The invention of valves removed the difficulty, setting the composer at liberty, and giving him very equal diatonic and chromatic scales throughout the whole of the harmonic series, also bringing exactly into tune the degrees which did not coincide with our tonal system, e. g. the 7th and 11th partials.

It then became possible to constitute, in the heart of the orchestra, two new groups of sound able to compete with the others in point of flexibility, viz. the Horn group and the Trumpet-Trombone-Tuba group. In short, the invention of valves loosened all fetters and flung wide the dungeon gates.

4.— The valve lowers the pitch of the instrument by lengthening it, as may be seen from the following table, which refers to the 4-piston Tuba in general use:

		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
I	None of the pistons depressed. Actual sounds.																
II	2 nd piston depressed. All notes lowered by a semitone.																
III	1 st piston depressed. All notes lowered by a whole tone.																
IV	1 st & 2 nd pistons depressed. All notes lowered by a tone and a half.																
V	3 rd piston depressed. All notes lowered by two whole tones.																
VI	2 nd & 3 rd , or (better) 4 th piston depressed. All notes lowered by 2½ tones.																
VII	1 st & 3 rd (or 1 st 2 nd & 3 rd), or 2 nd & 4 th pistons depressed. All notes lowered by 3 tones.																
VIII	1 st & 4 th pistons depressed. All notes lowered by 3½ tones.																
IX	1 st 2 nd & 4 th pistons depressed. All notes lowered by 4 tones.																
X	3 rd & 4 th pistons depressed. All notes lowered by 4½ tones.																
XI	2 nd 3 rd & 4 th pistons depressed. All notes lowered by 5 tones.																
XII	1 st 3 rd & 4 th pistons depressed. All notes lowered by 5½ tones.																
XIII	1 st 2 nd 3 rd & 4 th pistons depressed. All notes lowered by an octave.																

Such is the theoretical compass of five chromatic octaves, which might even be exceeded upwards. But we must add at once that no single performer is able to travel over such extensive ground; the most skilful cannot embrace more than three and a half octaves.

5.— Excepting the Tuba, Contrabass-Tuba, Valve-Trombone, and a few Barytone Saxhorns, all the other instruments have only three valves, so that the number of combinations tabulated above is reduced, in their case, to seven (I. II. III. IV. V. VI. VII.), corresponding to the seven positions of the Slide-Trombone. Such are the seven combinations possible on the Contrabass Tubas in E \flat and B \flat of military bands. The others only concern instruments little used, and which, besides, cannot descend to the fundamental.

6.— Looking at the natural scale of harmonics, we see that the brass instruments fall into three groups:

Horns and Trumpets. (*)

Cornets and Bugles.

Tubas and Bombardons.

(*) In the orchestra of to day a small Trumpet is employed, whose harmonics sound an octave higher, in unison with those of Cornets and High Saxhorns. (See P. 68, §6)

If we now compare the length of the tubes, we get the following figures, taking as a standard the key of B \flat , common to all of them —

Cornet in B \flat	length of tube 4 ft. 5 in.	
Trumpet *	— 8 ft. 5 $\frac{3}{4}$ in.	* Trumpet in B \flat <i>basso</i> an octave below the modern Trumpet.
Horn (in B \flat <i>basso</i>).	— 17 ft. 7 in.	
C-B Tuba	— 17 ft. 8 in.	

So that Cornets correspond to 4 ft., Trumpets to 8 ft., and Horns and Contrabass-Tubas to 16 ft. Organ stops. However, in practice, things are somewhat different.

In reality, Cornets and Trumpets, enclosed within the same limits, play at pretty much the same pitch, and in such a parallel fashion that, in many secondary orchestras, without regard for the composer's intentions or the difference of *timbre*, the Cornet replaces the Trumpet, the latter being much more risky and dangerous to play.

7.— The distance between the harmonics diminishing as they rise, the subdivisions of the tube become so minute that the least hesitation, the least mistake in the pressure of the lips may cause accidents.

Take this theme:

The old Trumpet will play it, making use of the harmonics 4 to 12:

The Cornet in B \flat will sound the same notes, making use of the harmonics between 2 and 6:

(The notes marked with crosses could not be obtained but for the pistons.)

The Cornet, whose best notes lie between the 2nd and 5th or 6th harmonics, will reproduce this theme with a lightness of articulation, an ease and rapidity altogether superior to the Trumpet. In this medium register, "diatonic and chromatic scales, shakes and runs are child's play for the Cornet: it is capable of as much execution as a Flute or a Clarinet!"

On the other hand, can it compare with the Trumpet in point of *timbre*, especially in the high register, where it becomes poor and colorless? Has it the same power, nobleness, and dramatic intensity?

8.— We have just (§6) classed Trumpets and Horns in the category of instruments which cannot emit the fundamental tone. This is comprehensible in the case of the Trumpet, but what about the Horn, whose length, equal to that of the Contrabass-Tuba, ought to allow of descending quite as low? The answer is that the Horn cannot sound its fundamental tone, because its tube is too narrow. In contrast with the belying tube of the Contra-bass Tuba, the Horn has a slim and elegant figure which prevents the lips from acting efficiently in the lowest register. Besides, there is the question of the size and shape of the mouthpiece, which affects not merely the *timbre*, but also the more or less easy emission of the notes. The fundamental tone can only be sounded when the diameter and length of the tube bear a suitable ratio to each other (Cavallé-Coll's law), and a special mouthpiece is also required, varying according to the family of instruments.

THE NATURAL HORN.

(Ital., *Corno.* Ger., *Waldhorn.* Fr., *Cor simple.*)

1.— It is only from the historical point of view that I mention the Natural Horn, nowadays almost universally discarded.

Without artificial aid, the *Waldhorn* can hardly sound any notes but the harmonics between 2 and 16 inclusively.

Horn in B \flat *basso*.

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Sounding:

Remark: Horn-players read the F clef an octave lower than they ought; is it not ridiculous to use two clefs to write these four notes of the harmonic series , which ought really to be written in the F clef alone ?

Thanks to supplementary tubes, called "crooks," the harmonic series may be transposed, the fundamentals available (about a dozen in number) being as follows:

Horn in B \flat <i>basso</i> ,	length of tube	17 ft. 7 in.
— B \natural —	—	16 ft. 10 in.
— C —	—	16 ft. 1 in.
— D \flat —	—	15 ft. 3 $\frac{1}{2}$ in.
— D \natural —	—	14 ft. 6 $\frac{1}{4}$ in.
— E \flat —	—	13 ft. 7 $\frac{1}{2}$ in.
— E \natural —	—	12 ft. 9 in.
— F —	—	12 ft. in.
— G —	—	10 ft. 9 $\frac{1}{2}$ in.
— A \flat —	—	10 ft. 1 $\frac{1}{2}$ in.
— A \natural —	—	9 ft. 7 $\frac{1}{2}$ in.
— B \flat <i>alto</i>	—	9 ft. 2 in.
— C —	—	8 ft. 4 $\frac{3}{4}$ in.

The lowest note obtainable is the C (*) of the Horn in B \flat *basso*, i. e. B \flat for the ear.

THE NATURAL HORN.

The highest is the G (+) of the Horn in A, i. e. E for the ear.

Horn in A.

Sounding:

2.—To get the intermediate intervals, the horn-player inserts his right hand in the bell, cutting off half the air, and flattening the open notes by a semitone:

Good stopped notes:

Remark: As the 7th, 11th, 13th, and 14th partials are out of tune in our scale, the player, in order to utilize them, has to flatten them by "stopping."

The semitones thus obtained below each of the open notes are excellent. *Muted* notes and *overblown* notes are also very valuable, on account of the variety of color they impart to the orchestra; we will speak of them at greater length in the following section dealing with the Valve-Horn.

The notes produced by cutting off more than half the column of air are dull, not quite true of intonation, and difficult of production:

Very bad stopped notes:

Such is the instrument for which the classic masters wrote; breaks, deficiencies, and inequalities are to be met with at every step, and it is impossible below the 7th harmonic to come across two conjunct degrees of the same *timbre*. True, with the simplest means the most powerful effects are frequently obtained, and with such limited resources Weber has created masterpieces. Three notes suffice for Oberon's magic Horn:

in D:

THE VALVE-HORN.

(Ital., *Corno cromatico*. Ger., *Ventilhorn*. Fr., *Cor à pistons*.)

1.— Valve-Horns are made in several keys: E, E \flat , D, etc., but nowadays only one kind is used: the Horn in F.

The indications to be met with at every page in modern compositions (Muta in D, in E, in F, in G) are for the convenience not so much of the performer as of the composer, who prefers (supposing there is a sudden change of key) to make use of the natural notes rather than of numerous accidentals.

He writes as simply as possible, and it is the player's part to understand him aright. The chromatic scale of the Valve-Horn extends from:

Its 38 notes are perfectly homogeneous, and its compass, as will be observed, is much the same as that of the Bassoon, which, although it can descend a semitone lower, loses by comparison with the Horn in the upper register:

2.— We may here notice an appreciable difference between the capabilities of the two instruments.

While the bassoon-player can perform all kinds of acrobatic feats throughout the entire compass of his instrument, and can pass from one register to the other as easily as a pianist on his keyboard, the horn-player has to choose between the high and the low register, as he cannot play satisfactorily at both extremities of the scale, because the lips assume a particular shape according to the register which the horn-player chiefly practises. The 1st horn-player is to the 2nd what the Tenor Trombone is to the Bass Trombone. The First Horns (of the two or three pairs in our orchestras) play the high notes, the Second Horns the low notes.

3.— To meet the requirements of both categories of horn-players, instrument-makers now construct two kinds of Horns: *ascending* Horns and *descending* Horns, a modification in the 3rd piston sufficing to enable one kind to rise easily and the other to descend easily.

N. B. The 3rd piston raises the whole scale of the *ascending* Horns by one tone, and lowers the scale of the *descending* Horns to an equal extent.

The compass, in actual sounds, of our two chromatic Horns in F is as follows:

N. B. The G \sharp marked with a cross is the only note wanting in the chromatic scale of the *ascending* Horn.

Notation.

4.—

Valve - Horn.

Sounding:

As we have already observed (P. 55), the notation of the Horn in the F clef is an octave too low. Suppose, for instance, two Horns playing in the octave Y Z; if one be written in the G clef and the other in the F clef, what is in unison for the ear will be in the octave for the eye. Triumph of absurdity! Why not make the F clef the natural continuation of the G clef?

In this chromatic scale of 43 notes none are defective, and, with the exception of the G# (D#+) wanting on the *ascending* Horn, there are no breaks:

Horn.

Sounding:

First (ascending) Horn.

(descending) Horn.

Three Varieties of Tone-Color.

5.— Besides the rich and poetic quality of the open notes, the Horn possesses two other kinds of very special and characteristic tone-color, viz. "stopped notes" and "overblown notes!"

Stopped notes are obtained by means of a mute (*sordino*); *overblown* notes by the insertion of the hand in the bell. The former are weak, the latter powerful.

Stopped notes, which should be indicated by the word *sordini* (in German: *gedämpft*), are equivalent to the most absolute *pianissimo*— the echo, so to speak, of the open notes.

Nothing is more easily or more quickly accomplished than slipping the mute into the bell; the performer does not so much as interrupt his playing, for, while holding the Horn with his left hand, he slips in the mute with his right.

Moderato. *ff* ————— *pp* (Sordini.)

Moderato. *f* ————— *pp* (Sordini.) *Rit.*

Moderato. *mf* ————— *pp* (Sordini.) (Popular Theme.)

THE HORN.

Andante.

Flutes & Clar.

Horns in F.

Violins.

(By kind permission of J. Schuberth & Co, Publishers-Proprietors.) (Liszt, *Faust*.)

Though barely audible beneath the undulating figure of the Violins, the velvety tone of the Horns is, in this case, extremely gratifying to the ear.

Overblown notes, whose production involves considerable effort, are obtained by closing half the tube with the right hand: the lips attack the semitone above the note required, and the insertion of the hand lowers the note to an equal extent. If, for instance, the player wishes to sound D as an overblown note, he attacks E \flat , his hand at the same time lowering the column of air by a semitone.

The composer has several ways of indicating these overblown notes:

(1) simply by a cross placed above the note to be overblown:

Horns in E

(Wagner, *Tristan*.)

(2) or by the word *cuivré* (in German scores *gestopft* **f*):
(*Gestopft*.)

Horns in E

(Wagner, *Rheingold*.)

(3) or by a cross and the word *cuivré* (*gestopft* *f*):

Horns in E

(Meistersinger, p. 225.)

It sometimes happens that the word *cuivré* is accompanied by the indication *piano*. In that case, the note can be overblown at the moment of attack only; immediately after the attack, the tone becomes very subdued, like that of the muted Horn.

Horns in E

The Horn can be played *con sordino* throughout its entire compass. Stopped notes produced with the aid of the hand can hardly be obtained below the 3rd upper partial:

* *Gestopft* means simply "stopped," but accompanied by an accent >, or by the indication *f* or *sf*, it is understood in the sense of *overblown*.

In his *Requiem*, Berlioz has written an overblown F# (a semitone lower) for two Horns in unison , the effect still being tolerably good, but this is the extreme limit.

When Valve-Horns were beginning to come into vogue, they were assigned to the second pair of horn-players, being subordinated to the first pair, who still retained Natural Horns.

When the first pair was assigned a note not belonging to the natural scale, accompanied by the indication *forte* or *sforzando*, as no mistake was possible, the composer had no need to give any special directions; these stopped notes *forte* were necessarily overblown, as, for instance, in *Faust*:

in Eb.
Natural Horns

in C.

Méphisto.

Strings.

(Gounod.)

Sometimes, as in the *Damnation de Faust*, the composer thought fit to specify the effect he desired in parentheses, although this was needless:

in C.
Natural Horns

in F.

Méphisto.

(Sous bouchés.)

sf p

Rien qu'u - ne si - gna - tu - re (Berlioz.)

To sum up, in order to avoid all chance of misunderstanding, we must in future confine ourselves to the two following formulæ:

Con Sordini for all *pianissimo* effects.

Cuivré (with a +) for stopped effects *forte*.

It is sometimes necessary, after these special effects, to indicate the precise moment when the Horn is to come back to natural sounds. The word "open" (in French "ouvert," in German "offen") is used for this purpose. (See *Rheingold*, Page 181).

Speed of Articulation.

6.— Despite the great length of its tube, the Horn can articulate rapidly, making exclusive use of *single-articulation* in the lower register, but towards the higher part of its compass, from the 3rd partial upwards, *double* and even *triple articulation* may be employed, so that the Horn can bear comparison with the Flute in point of execution.

The opening of the 2nd act of *Tannhäuser*, for instance, would be impossible with *single-articulation*, considering the quick rate of movement.

The maximum speed attainable in the low register is:

(♩ = 104)

in the medium register (*single-articulation*):

Register of *double* and *triple articulation*, where the speed that can be attained is almost unlimited:

Remark: However, the strain on the lips involved in the production of high notes is hardly compatible with great speed of emission. It is prudent not to go beyond the 9th or 10th harmonic, when making use of *double* and *triple articulation*.

Length of Breath.

7.— The following are the results of experiments made with the kind assistance of M^r Pénable, Concert-Colonne soloist:

In the medium register, from the 4th to the 8th partial , keeping the same metronomic rate of movement ($\text{♩} = 120$), the human lungs allow of sustaining eleven bars *forte*, 14 *mezzo-forte*, and 25 *piano*.

We must add that this can only be accomplished with the utmost effort, and would be a dangerous experiment in the orchestra.

The production of the high notes, inasmuch as it involves great air-pressure, severely tasks the lungs, so that such long holding-notes can hardly be expected above the 8th and 9th harmonics.

Shakes.

8.— The pistons are never used for shakes; in this tube, so very narrow considering its great length, the air cannot travel fast enough to attain the object in view.

Consequently, horn-players make use of their lips only.

Major shakes come out well; (they are only possible from the 5th to the 12th, 13th, 14th and 15th harmonics).

Register in which shakes are practicable: , and the best part of this register is: . Shakes between the 12th and 15th

upper partials are better avoided in orchestral writing; they are suitable for *virtuosi*, but dangerous for the majority of players.

Minor shakes do not come out so well; they are only possible with the hand in the bell, and are really of very doubtful quality.

Crooks.

9.— The Valve-Horn can change key as easily as the Natural Horn, when needful.

Each key has a special crook, a hollow ring interposed between the mouthpiece and the body of the Horn. The shorter the tube, the higher the scale rises and the nearer the sound seems to come to the lips; in the end, the player feels as if he held it tight between his teeth, so that it cannot escape. He is as sure of it as the draughtsman of his pencil, which he holds near the point for very minute work.

So, if the performer has to play very high, he makes use of the F#, G, Ab, A♯, and B♭ crooks:

Presto.

Horn in Ab (Berlioz, *La reine Mab.*)

Horn in A♯ (Beethoven, *7th Symphony.*)

The crook corresponding to the key of F has two coils 8 inches in diameter, the Ab crook a single coil of slightly inferior diameter, and the A♯ crook a coil only 5½ inches in diameter.

How could Schumann venture to write up to such giddy heights, between the 8th and 20th harmonics, for the first of the 4 Horns in his very interesting *Concerto*?

Horn in F (Concerto for 4 Horns.)

(Op. *Finale.*)

Virtuosi are so much afraid of this *Concerto* that, although they are willing enough to rehearse it in the orchestra, they will never venture to play it in public: the danger is really too great!

Siegfried's horn, which reaches the 16th upper partial, goes straight ahead, without any kind of hesitation or fear, because it moves forward by regular degrees, and because it feels that it is getting gradually nearer to the goal, where it expends its full force:

Horn in F *sempre accel. e cresc.* **ff** (p. 221.)

(By kind permission of Schott & Co, Publishers - Proprietors.)

But Schumann's *Concerto* is far more dangerous; there is not a page without a stumbling-block.

10.— In paragraph 1 we spoke of the indications to be found in modern scores (Muta in D, E, F, G, etc.), rather for the convenience of the composer than in the interest of the performer, who usually transposes into the key of F.

Indeed, he plays everything in F, save in the exceptional cases which we have just noticed (§9).

If then, in the course of a piece, the composer thinks it necessary, for the sake of avoiding too many flats or sharps, to change the key of the Horns, he may do so without troubling himself about the means by which the change can be effected. Take, for instance, this passage beginning in F and finishing in E.

Here are two modern ways of writing it:

Horns in F in E

The result is the same; it is only a matter of determining the most favorable place for the change of key; it is a mere question of neat appearance for the eye. Performers are accustomed to this sort of exercise, and are never taken by surprise. The composer may implicitly trust to them.

THE HORN IN THE ORCHESTRA.

11.— Four Horns make an admirable quartet.

When the Horn-quartet is added to the Woodwind, the volume of sound is more than doubled.

A Solo Horn moving softly through the Strings blends with them most harmoniously. It is one of Wagner's favorite devices.

When blended with the Celli and Double-basses, the Horn acquires a singular penetrating quality of tone, which one might fancy to be that of a soft Trombone:

Moderato.
Solo.

Horns (F) *mf*

Violoncellos
Double-bass. *mf* (Liszt.)

The four Horns playing *piano* or *forte* can be heard through the whole mass of the orchestra:

Adagio.

4 Horns
in E. *p* (Widor, 3rd Symphony.)
(J. Hamelle, Editeur-Propriétaire.)

The Horn and Clarinet in unison are exquisite:

Allegretto.
mf cantabile.

Clarinet in Bb. *mf cantabile.* *p*

Horn in F. *mf cantabile.* *p*

f *dim.* *p*
dim. *p* (C. Franck, Symphonie.)
(J. Hamelle, Editeur-Propriétaire.)

In the following choral given to the Brass, the Solo Horn doubles the first Trombone very efficiently:

Adagio.
sostenuto.

1st Horn in F. *p*

Trombones. *p*

Tuba. *p* (Ganaye, Overture dramatique.)

THE HORN.

The following combination of two Clarinets and two Horns, little known before Mozart, but so often used since, is very even in quality, the two kinds of tone-color blending admirably:

Andantino.

Clarinet in B \flat .
Horn in E \flat .
Strings.

(Flauto Magico.)

The next example shows some light, bounding chords from the *Roi de Lahore*, that leave behind them a vibration as pleasing to the ear as the white mist of a summer's morn to the eye:

Allegretto.

Horns
in E \flat
in B \flat

Strings.

(By kind permission of Heugel et C^{ie}, Editeurs - Propriétaires) (Massenet, *Le Roi de Lahore*.)

Note also this charming effect of the Horns and Flutes, accompanied by the holding-notes of the Strings and the rhythmically recurring figure of the Harp:

Flutes.
Horn in G.
Harp.
Strings.

mf espressivo.
mf

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Saint-Saëns, *Danse Macabre*.)

In a chord played by all the wind instruments together, nothing can equal the stopped Horns at the extreme end of a *diminuendo*, to give the impression of a dying echo:

Flutes. *p*

3 Oboes. *p*

3 Clar. in Bb. *p* (Gedämpft.)

Horns in F. *p* (Gedämpft.) *pp*

3 Bassoons. *p*

3 Trumpets in F. *pp*

3 Trombones. *pp*

(Wagner, Siegfried.)

(By kind permission of Schott & Co, Publishers-Proprietors.)

1st Remark: When the Horns are written in four parts, the bass is naturally obliged to expend more wind than the other parts, and to take breath oftener, being at the same time less sonorous. It is better, when sustained notes are needed, to make use of the Bassoon, which is less fatiguing for the player and forms a more solid basis to the harmonic group:

Tranquillo.

Horns in F. *dolce.*

Bassoons. *dolce.*

pp

(By kind permission of Schott & Co, Publishers-Proprietors.) (Humperdinck, Hänsel und Gretel.)

2nd Remark: As we have usually four Horns in the orchestra, it must be remembered that the first Horn of each pair is an *ascending* Horn, and the second a *descending* Horn; consequently, the high register must be confined to the 1st and 3rd Horns, and the low register to the 2nd and 4th.

12.—AUTHORS AND WORKS TO BE STUDIED: Mozart (*Quintet*); Beethoven (*Sonata, Quintet, Sextet* and *Septet*); Schubert (*Octet*); Schumann (*Concerto*); Brahms (*Trio*); Saint-Saëns (*Romance*); Dauprat, Gallay, Mohr (Schools); Friedr. Gumbert (*Solobuch für Horn*), etc.

Read Händel, Bach, Mozart, Beethoven (who writes down to double B \flat in the 9th Symphony), all Weber, all Wagner, and all the modern authors.

THE NATURAL TRUMPET.

(Ital., *Tromba*. Ger., *Trompete*. Fr., *Trompette*.)

1.— We have already seen (P. 51, §2) that the narrow diameter of its tube would not allow the Trumpet to sound its fundamental tone, its scale in practice only beginning with low E (actual pitch):

This E has nearly always been regarded as the inferior limit of the instrument. In *Manfred*, Schumann ventured to write E_b, a semitone lower, but prudent conductors usually transfer this note from the intimidated Trumpet to the 1st Trombone:

Allegro.

Flute.
Oboe.
Clarinet.

Trumpet in E_b.

Violins.

2.— Like the Horn, the Natural Trumpet has crooks, which lengthen the tube more or less, and transpose the harmonic series into nearly all keys:

Trumpet in E _b .		Sounding:
in E _b .		Sounding:
in C.		Sounding:
in D _b .		Sounding:
in D _b .		Sounding:
in E _b .		Sounding:
in E _b .		Sounding:
in F.		Sounding:
in G _b .		Sounding:

Trumpet in G \sharp . Sounding:

in A \flat . Sounding:

(*) N. B. The 11th partial is always given in parentheses; we have already seen that it does not exactly coincide with the 4th degree of our scale.

This list of the keys of the Trumpet ought really to begin with A, but it is a key of very indifferent quality on the Trumpet, and consequently very little used. In the 7th *Symphony*, Beethoven writes his Trumpets in D; likewise Mendelssohn in the *Italian Symphony*, but he changes to E for the last two movements. Neither Beethoven nor Mendelssohn uses them in A.

The Trumpet in A would be in unison with the Horn in A; the Trumpet in B \flat is in unison with the Horn in B \flat *alto*; the Trumpet in B \sharp is in unison with the Horn in B \sharp *alto*, and so on.

3.—The Horn in C *alto* and the Trumpet in C are two *non-transposing* instruments producing the same actual sounds.

Their quality, however, is quite different. We have already observed that the shape of the mouthpiece greatly influences the quality of tone, and that the mouthpiece of the Horn is twice as deep as that of the Trumpet—sometimes even deeper; the little cup which serves as a mouthpiece for the Trumpet is not $\frac{1}{2}$ inch deep, whereas the long, conical mouthpiece of the Horn measures about an inch.

The conical mouthpiece is necessary for instruments with a soft velvety tone, like the Horn, whose *timbre* blends so well with the Woodwind; on the other hand, the hemispherical mouthpiece of the Trumpet produces power and brilliancy.

"It is easy to understand the influence exercised by the shape of the mouthpiece on the formation of the sound, when it is remembered that in this cup the sound-waves are generated. We cannot therefore too strongly advise performers to employ exclusively such mouthpieces as long experience has shown instrument-makers to be the only ones suited to the *timbre* of the instrument for which the said mouthpieces are constructed."

(Mahillon, *Eléments d'Acoustique*.)

4.—It is hardly necessary to point out, as we did in the case of the Horn, how limited are the resources of the Natural Trumpet, for which the composers of former times could write nothing but the natural harmonics, conjunct degrees being available only from the 7th partial upwards.

They had not even stopped notes at their disposal, for their quality was so execrable that the two or three instances of their employment resulted in miserable failures.

THE VALVE-TRUMPET.

5.—As in the case of the Horns, the invention of valves remedied all the defects of the Trumpet, allowing of a regular chromatic succession, and bringing *into* tune the harmonics *out* of tune in our scale. From low E to high B \flat , the chromatic scale is complete; all the degrees are very even and true; all the notes are excellent *forte*, nearly all *piano*:

Excellent: *ff* *ff*

THE TRUMPET.

6.— Like the Horn, the Trumpet can change key when necessary. For a long time the keys of D, Eb, E \flat , and F were in use, the two last having a quality of tone incomparable for its beauty and energy; but, within the last ten years, not only have the old keys been discarded, but the harmonic series has at a single bound skipped an octave higher; for this composers are responsible, as they have kept on writing higher and higher, obliging performers to seek for more practical means of playing in the high register.—

It is no longer an 8 ft. but a 4 ft. Trumpet that is used at present; it is a companion to the Cornet and has the same dimensions:

7.— The modern Trumpet is played in the keys of A, B \flat , B \natural , C, D \flat , and D \natural .

The following figures show the length of tube of the various Trumpets.

- Trumpet in D \natural = 3 ft. 5 $\frac{1}{4}$ in.
- " D \flat = 3 ft. 8 $\frac{1}{4}$ in.
- " C = 3 ft. 11 $\frac{1}{4}$ in.
- " B \natural = 4 ft. 2 in.
- " B \flat = 4 ft. 5 in.
- " A = 4 ft. 8 in.

Their chromatic scale starts from F# and reaches C *in alt.*

Remark: The Trumpet in D (*) is required for Bach's works; it is not used otherwise, for, generally speaking, notes above B \flat (actual pitch) lose the *timbre* of the Trumpet, and produce the sensation of a large Flute rather than of a brass instrument. Besides, G \sharp and A cannot be attacked *piano*, and still less B and C, so what need is there for so high a key?

The true compass of the Trumpet is two octaves, from G to G (actual sounds), and within these limits nothing is so fine and so powerful as the old Trumpet in F— (in F or in E, according to tonal necessities).

Compared with this manly and imperious instrument, the tone of the little modern Trumpet sounds almost like that of the Cornet à Pistons.

Wagner scrupulously avoids making too free use of the high notes; it is quite exceptionally, and to produce a special effect, that he writes up to C *in alt* (actual pitch) in *Parsifal*.

It is likewise quite exceptionally and in a *ff* that he sends the F Trumpet up to B \natural (actual pitch):

Trumpet in F (March for the Centenary of American Independence.)
(By kind permission of Schott & Co, Publishers-Proprietors.)

However, the performers of to-day have all adopted the Trumpet in C, easy to play in the high register. Nearly all have a tuning-slide which allows of falling one tone below F \sharp *basso*; when it is necessary for the Second Trumpet to descend still lower—to the E \flat of *Manfred*, for instance—it takes the B \flat crook, and its tuning-slide not only allows it to play E \flat but even D (actual pitch), so that the 2 Trumpets of a pair, the 1st in C, the 2nd in B \flat , have the following enormous compass:

Trumpets: (Actual Sounds.)

Remark: The tuning-slide is not used for keys lower than B \flat .

Articulation.

8.— Like the Flute, the Trumpet makes use of three kinds of tonguing: *single*, *double*, and *triple articulation*, so that it is capable of great rapidity of emission:

Trumpet in E. (By kind permission of Heugel et Cie, Editeurs-Propriétaires.) (Delibes, *Sylvia*.)

Trumpets in D. (Berlioz, *Menuet des Follets*.)
Flutes.
Oboes.
Clarinets.
Bassoons. p. 259.

THE TRUMPET.

Presto. ($\text{♩} = 160$)

Trumpets in E.

(By kind permission of Heugel et Cie, Editeurs-Propriétaires.) (Lalo, *Le Roi d'Ys.*)

Andantino.
Solo.

Trumpet in G.
Violins.
Basses.

(Meyerbeer, *Marche aux Flambeaux.*)

Allegro.

Trumpet in Bb.
Trombones.
Violins.
Basses.

(By kind permission of C. F. Peters, Editeur - Propriétaire.) (Wagner, *Kaiser-Marsch.*)

The following are about the maximum speeds attainable in the low and medium registers:

(♩ = 120)
(♩ = 144)

However, the passage must not be very long, on account of the fatigue of emission and consequent heaviness of articulation.

Length of Breath.

9.— *Piano*, the Trumpet can, in moderate *tempo*, sound a holding-note of 8 or 9 bars in the low register:

(♩ = 120)

and with the same rate of movement, it can hold a note in the medium register for 12 or 14 bars:

(♩ = 120)

It is needless to observe that these numbers are halved in *forte* passages, because then the expenditure of breath is doubled.

Shakes.

10.— We have seen that the Horn does not make use of the pistons for shakes. With the Trumpet, it is just the reverse: it can *only* use its pistons. The following are those which may be used: (the cross means *bad*; the double cross *impossible*).

1 not so good.

2

3

4

5 possible. C# somewhat sharp.

6 difficult. possible.

7 possible.

8

9

10 difficult and unsatisfactory.

11 difficult.

12

13

14

15 possible.

16 tolerably good.

17 heavy.

18 difficult.

19 heavy.

20

21 difficult. very difficult.

22

23 difficult.

24 Impossible beyond.

Muted Trumpets.

11.— Neither Beethoven nor Weber made use of muted Trumpets. Wagner has brought them into fashion by employing them in *Siegfried* and in *Meistersinger*. Since then, they are constantly to be met with in modern scores:

Allegro. (mit Dämpfer.)

Trumpet in Bb.

Violins.

Basses.

(And Wagner directs the performer to blow very hard).

(*Meistersinger*, p. 460.)

THE TRUMPET.

There is no modern composer who does not use the Trumpet *con sordino*: Richard Strauss, Vincent d'Indy, Bruneau, Debussy. Examples abound: I will only quote the following exquisite use of muted Trumpets:

(♩ = 108)

Flutes. *mf*

Clarinets in A. *p*
(Stopped.)

Horn in F. *p*

Trumpets in C
(muted) *p*

Triangle. *ppp*

Celesta. *p*

Harp. *p*

1st Violins. *ppp*

2nd Violins. *ppp*

ppp (By kind permission of Heugel et C^{ie}, Editeurs-Propriétaires.) (Charpentier, *Louise*.)

The articulations of the Trumpets loom through the surrounding veil of orchestral haze; an experienced ear can only just detect them under the tremolo of the Violins and the silvery notes of the Harps.

THE BASS TRUMPET.

12.—The quality of tone of the Bass Trumpet is admirably full, rich, and even, from:

Its tube is 7 ft. 8½ in. long.

Wagner writes it in E \flat , D, & C:

Written:
 Sounding:
 in E \flat
 in D
 in C

but, whatever the key indicated by the composer, it is always played in C (transposing when necessary), Bass Trumpets in E \flat and D not being made.

Bass Trumpet in E \flat Sounding:

Bass Trumpet in D Sounding:

Bass Trumpet in C Sounding an octave lower.

Avoid falling as low as the 3rd partial, or rising higher than E, the 20th partial, though F, a semitone above, is possible and tolerably sonorous.

13.—AUTHORS AND WORKS TO BE CONSULTED: Everything published since Bach and Händel. These two illustrious masters should be read more out of curiosity (as far as the Trumpet is concerned) than with the idea of imitating them, their manner differing altogether from our modern style.

Technically, we have little information about their almost prehistoric Trumpet. Was it an instrument analogous to our little Trumpet in C? So one would think from a passage in Deldevez's *Curiosités musicales*:

"Lately, an important discovery has been made at Heidelberg, which solves the problem; a tube 4 ft. long, in B \flat , has been found, which, by means of a tuning-slide, can be raised to the key of D. At a meeting held in Berlin, Rosleck played it before an assembly that unanimously admired the easy and agreeable emission of notes sounding an octave higher than those produced by ordinary Trumpets!"

Where is this Trumpet? Is it the instrument formerly in current use?

How is it that only this single specimen should have been discovered, although we have preserved numerous specimens of all kinds of Trumpets and Trombones from the time of Charles V onwards?

Was it merely a question of the mouthpiece employed, as is supposed by Eichborn (*Die Trompete in alter und neuer Zeit*, Breitkopf & Härtel) and the majority of the specialists I have been able to consult?—

"The radical mistake made by scientific men consists in thinking that the high tone of Soprano Trumpets was due to their tube..... No, it was due exclusively to the employment of various mouthpieces, whose very narrow bore obliged the player to contract his lips, the Soprano Trumpet having a much smaller mouthpiece than the ordinary Trumpet!"

The truth is that the employment of a very narrow mouthpiece enables lips specially practised for playing in a limited part of the scale to reach heights generally deemed inaccessible. Besides, we must note that Bach's Soprano hardly ever plays outside of its own special octave.

The real Trumpet begins with Haydn and Mozart, the imperious and manly Trumpet of Beethoven, Weber, Wagner, and Berlioz, neither too high nor too low: two octaves from G to G:

This is the ancient Trumpet, the oldest instrument in the world, unchangeable like the Perfect Consonances, the Fifth and the Octave. It is for this kind of Trumpet that we ought to write.

THE CORNET À PISTONS.

(Ital., *Cornetto*. Ger., *Kornett*. Fr., *Cornet à pistons*.)

1.—For nearly half a century, in French, Belgian, and Italian orchestras, the Cornet à Pistons took the place of the Trumpet, gradually ousting it. This was due to the fact that the Cornet was easier to play, requiring less talent and artistic intelligence. Trumpet *virtuosi* became rarer and rarer, while cornet-players were to be met with everywhere.

Although the *timbre* of the two instruments could not for one moment be compared, the one being thick and vulgar, the other noble and brilliant, as they had the same compass, the difference in quality of tone was ignored; so much the worse for sensitive ears!

However, since the invention of the little modern Trumpet, which can rise as easily as the Cornet, makes use of the same harmonic series, and is not much more risky in its emission, the Cornet has gradually retreated before the reinstated Trumpet.

2.—Cornets are tuned in B \flat and A: the length of their tube is the same as that of little Trumpets in B \flat and A, and their scale, which starts from the same F \sharp , rises to the same C *in alt*:

Cornet in B \flat length of tube 4 ft. 5 in.
 — A — 4 ft. 8 in.

Need we again call attention to the danger incurred by too frequently using either the highest or the lowest notes of brass instruments? We must ever bear in mind the doubtful quality of the first 5 or 6 degrees in the low register, from F \sharp to C, and the increasing weakness and thinness of the *timbre* from the sixth partial (G) upwards.

The highest notes can only be produced with some difficulty, except B \flat which is relatively easy.

It is dangerous to attack these extreme degrees without preparation, but when easier and surer notes precede them the danger is obviated. Nothing is more frequent than a cadence like the following, for instance:

and the B \flat thus prepared is excellent.

So we see that the best notes of the instrument lie between C (2 $^{\text{nd}}$ upper partial) and G (6 $^{\text{th}}$ upper partial).

3.—Cornets and Valve-Trumpets have the same mechanism, the same capabilities, the same possible and impossible shakes.—Like the Trumpet, the Cornet makes use of single, double, and triple tonguing. Still more easily than the Trumpet, thanks to the shape of its mouthpiece, it can perform the wildest acrobatic feats: runs, iterated notes, chromatic scales, etc.

"But its technical resources," says Gevaert, "show to the best advantage in the secondary forms of art — military and brass bands— where it is treated as a *bravura* instrument." See Alex. Luigini's interesting *Caprice*.

However, we must not forget services rendered; Berlioz, Meyerbeer, Gounod, Bizet, and their contemporaries used Cornets instead of Trumpets in the orchestra.

Till within the last few years, composers in the West of Europe wrote for 2 Trumpets and 2 Cornets, and it is only quite recently that 4 Trumpets have again come into vogue.

Allegro.

Trumpets in Bb. *f*

Cornets in Bb. *f*

Trombones. *f*

(Berlioz, *L'Enfance du Christ*.)

Andante.

Orchestra. *f*

Cornets in Ab. *f*

Trumpets in Eb. *f*

Trombones. *f*

Ophicleide. *f*

(Meyerbeer, *Le Prophète*.)

Allegretto.

Flutes. (Orchestra). *p*

Cornets in Bb. *p*

Bassoons. *p*

Triangle. *p*

(Gounod, *Faust*.)

Moderato.

Trumpets in A. *ff*

Cornets in A. *ff*

Trombones. *ff*

Orchestra. *ff*

(Bizet, *L'Arlésienne*.)
(Choudens, Editeur - Propriétaire.)

Vivo.

Flutes. (Orchestra)

Trumpets in E. *f*

Cornets in A.

Orchestra. *Pizz. f*

ff

Violins.

Trombones.

(Widor, *Ouverture Espagnole*.)
(By kind permission of Heugel et Cie, Editeurs-Propriétaires.)

At present, Cornets are gradually disappearing from the orchestra, and Trumpets are taking their place, thus resuming their legitimate position.

THE TROMBONES.

(Ital., *Tromboni*. Ger., *Posaunen*. Fr., *Trombones*.)

1.—Bach, Gluck, Mozart, and Beethoven (in his youth) always wrote for 3 Trombones—Alto, Tenor, and Bass.

Despite its admirable *timbre*, akin to that of the Trumpet in F, the Alto Trombone has now become more or less obsolete, because its compass being much the same, it is almost a duplicate of that magnificent instrument.

Trumpet and Trombone complete each other, the former being, as it were, the higher section, the latter the lower section of a single keyboard. If the Alto Trombone was necessary in the orchestras of yore, which never had more than two Trumpets, it is not so indispensable now that we have three or four Trumpets.

2.—In the last chapter (P. 74, §13) I mentioned the theories started in connection with Bach's Trumpet. Its inability to produce any notes but the natural harmonics prevented it from taking part in conjunct polyphony. It was never the *Trumpet* that played the soprano part in the quartet of brass instruments, but the *Cornetto*, or else a kind of high Trombone nowadays almost unknown. "It was a characteristic German custom, on Sundays and Church holidays, to have the Choral for the day played by a band of Cornet and Trombone players, standing in the tower of the principal church. Bach introduced this effect into his Cantatas, the brass instrument group playing alone or doubling in unison each of the vocal parts." (*Cantata No 25*).

So, the *Cornetto* and the Trombones were grouped together, and the Alto became an indispensable voice in this robust quartet.

The old formula *Alto, Tenor, Bass* remained in force till the *Symphony in C minor*. Afterwards, Beethoven adopted the system of writing the two first Trombones on one staff, never exceeding the limits of the Tenor Trombones, and Weber and his successors followed his example.

Then, when 4 Trumpets came to be used in the orchestra, the Trombones being ever more confined to the lower parts of the harmony, the Alto became more and more obsolete.

THE TENOR TROMBONE.

(Ital., *Trombone tenore*. Ger., *Tenorposaune*. Fr., *Trombone ténor*.)

3.—Compass: 35 notes, from

Its mechanism is simple; the slide, which can be drawn out to seven different lengths, displaces the harmonic series each time by a semitone.

1st Position.
The instrument is, so to speak, closed, the tubes fitting into each other. The fundamental tone, termed *pedal-note*, is practicable.

2nd Position.
1st lengthening of the slide. The fundamental tone is practicable.

3rd Position.
2nd lengthening of the slide. The fundamental is no longer so practicable.

4th Position.
3rd lengthening of the slide. The fundamental is still less practicable.

5th Position.
4th lengthening of the slide. The fundamental tone cannot be sounded.

6th Position.
5th lengthening of the slide. The fundamental tone cannot be sounded.

7th Position.
6th lengthening of the slide. The fundamental tone cannot be sounded.

Here is the complete scale, with indications above each note showing the position which allows of sounding the said note. As will be seen, some degrees are common to two or even to three positions:

(*) This B₄ is of indifferent quality in a rapid passage, but good when held for some time.

When possible, avoid the 7th position, which requires the maximum extension of the slide, and is therefore the most difficult of all, the two notes Double E + and B + a fifth above, which can only be produced in this position, are the worst on the instrument.

4.— The remark made on P. 57 (§2), concerning the Horn, applies equally to the Trombone: in the case of both instruments, performers have to choose between the high and the low register, as the lips cannot play in both registers with equal ease.

It is evident that, after having sounded the 8th, 9th, and 10th upper partials, the performer will find it difficult to descend without mistake or hesitation to the low notes: G, F, E:

As a matter of fact, the really sonorous register is comprised between Gamut G and B \flat in the G Clef:

All degrees in this register are good, save two which are somewhat difficult to attack; but this slight imperfection, which the player's talent should correct, need not be taken into account by the composer.

The low notes must not be too much relied upon, for they are lacking in strength, and the performer who has to play them is soon out of breath:

Moderato.

5.— Pedal-notes: This is the name given to the fundamental tone of each position. Theoretically, all seven should be practicable, including Double E; in reality, the only practicable ones are the first two: B \flat and A, A \flat being risky, and G very dangerous.

However, the manner in which B \flat or A is attacked is not indifferent. "The best way," says Berlioz, "is to proceed by skip of a fifth or an octave:"

Moderato.

Andante.

A very correct remark: emitted thus, these pedal-notes do not seem to differ from the other notes, being neither slower of speech nor weaker in tone:

Moderato.

Length of Breath.

6.—The amount of wind required to play the Trombone is so great that in a *forte* the performer is obliged to take breath at almost every note:

Andante maestoso.

(X) (Y) (Z)

Wagner, in this case, does not take the trouble to mark the breathing-places, for he knows that the performers will take breath everywhere; on the other hand, he carefully marks the *legato* passages, and, to preclude the shortening of the last note of each *legato* group, he places an accent over every note.

"Give me change for my money," Gounod used to say, "if I give you a shilling, I want twelve pence back; if I write a crotchet, don't play a quaver."

In the theme of the 'Pilgrims' Chorus,' the notes marked *legato* in bar Y do not indicate a punctuation, but a *sostenuto* of the phrase; "don't cut down my time-values," says Wagner, "let me have them complete!" On the other hand, the slurs in bars X and Z show that breath is to be taken after the second beat, while—such is the meaning of the accent over the note—, at the same time, the length of the second crotchet is curtailed as little as possible.

This system of articulating and taking breath simultaneously (a method peculiar to the Trombone) corresponds to detached bowing on the Violin.

When the composer for the Violin wishes to have the full tone-power of the instrument, he asks for one bow per note; he marks no slurs, but to prevent any mistake, he writes above the passage: *sostenuto*, which means: "let there be no intermittence in the linking of the notes; let the *legato* be uninterrupted!"

The Trombone proceeds in the same way; when able to economize breath (in *piano* passages), it can play *legato* as well as any other instrument; just as the violinist gives a bow to each note, so the trombone-player gives an articulation to each motion of the slide, and that, too, *sostenuto assai*.

Tenor Trombones. Bass Trombone. Tromb. Tromb.

THE TROMBONES.

Have we not always heard the following transition, placed by Schumann at the end of his *Larghetto*, "hermetically" slurred by the performers?

(Symphony in B \flat)

Remark: Schumann sometimes uses the Alto Clef for his two first Trombones, which he writes like Alto Trombones, as in the following extract from the 3rd Symphony and in the preceding illustration from the Symphony in B \flat .

Note the extreme lip-tension required to sound the high Eb + of the Horn and Trombone.

This is certainly a striking example of very dangerous composition. Yet, in our modern orchestras, we have players skilful enough to sound this Eb harmoniously on their Tenor Trombone, the public not even so much as suspecting the difficulty, but professionals, aware of the danger, feel a thrill of suspense at the beginning of the piece, and only breathe freely when the difficulty has been overcome.

Let us be careful not to write so high.

7.—In the preceding paragraph, I referred only to slurs between notes belonging to different positions; it is hardly necessary to add that, like the Horn, the Trumpet, the Cornet, etc., the Trombone can emit a succession of harmonics having a common fundamental with one single articulation.

8.—This instrument, which is so short-winded in *forte* passages, and obliged to take breath at every note, is remarkable, in *piano* passages, for its astonishing sustaining-power:

Moderato.

Violins. *pp*

Violas. *pp*

Trombones. *pp*

Violoncello Double-bass. *Bass tuba pp*

poco marcato. *dim.* (Parsifal)

(By kind permission of Schott & Co, Publishers-Proprietors.)

Through eight long bars, the Trombones hold their respective notes quietly, and without giving any sign of fatigue; then the sound vanishes like mist, without our so much as noticing its slow tip-toe exit.

Articulation.

9.—It goes without saying that the lower the Trombone descends, the heavier the emission becomes. It is evidently difficult to sound the fundamental tone of a tube 8 ft. 10 in. long, like that of the Tenor Trombone (B \flat), or 12 ft. $\frac{1}{4}$ in. long, like that of the Bass Trombone (F).

Not only did the classic masters dispense with these low notes, but they carefully avoided anything that looked like a *bravura* effect. Nowadays, thanks to the skill of instrument-makers, many things formerly forbidden have become possible. While Beethoven and Weber always wrote in semibreves, minims, and crotchets, Berlioz and the modern school are not afraid of much livelier rates of movement, or even of prolonged florid passages, which come out very well, on condition they are written in the sonorous medium register:

Allegro.

ff a 3.

Mephistopheles suddenly appearing.

etc.

(Marche Hongroise.)

a 3.

THE TROMBONES.

No one would formerly have thought of using the following articulations, from *Götterdämmerung*:

Allegro.

Tromb. *pp*

(By kind permission of Schott & Co, Publishers-Proprietors.)

Or these, from *Parsifal*:

(The low G + is difficult to repeat.)

(By kind permission of Schott & Co, Publishers-Proprietors.)

(138 = ♩)

(By kind permission of Heugel et Cie, Editeurs-Propriétaires.) (Saint-Saëns, *3rd Symph.*)

(♩ = 126)

Violins. *cresc.*

Tromb. *ff*

(By kind permission of Heugel et Cie, Editeurs-Propriétaires.) (Widor, *La Korrigane.*)

The performers of to-day look upon these passages as mere child's play.

But set them to play the Scene of the Commander — ask them for Mozart's long sustained tones; you will see them shake their heads and beg for time to collect their strength, and indeed they have need of it all:

Andante.

Violins.

Trombones.

Violoncellos.
Double-basses.

(Don Giovanni.)

The whole scene should be studied, note by note. Can there be anything more dramatic than the Trombones rising in octaves under the chromatic harmony of the orchestra, or anything more impressive than the *crescendo* of these sounds of brass?

Allegro.

Orchestra. *fp*

Trombones. *fp*

Violoncellos. *fp*

Double-basses. *fp*

Remark: The low Eb (*) is possible on the Bass Trombone, for which instrument Mozart wrote the part.

Shakes.

10.—Shakes are impossible with the slide; they can only be produced by the lips: the only practicable ones are between degrees of the scale which stand one tone apart in the harmonic series, i. e. when the 7th, 8th, and 9th partials can be employed.

In reality, the only possible shakes are as follows (the positions being indicated):

Lately, as I was passing near a public ball-room, I heard such strange bellowings escaping from the Trombones that I went in and asked the performers, as soon as the dance was over, to show me their music. This was what they had been playing:

Tempo di marcia.

3 Trombones. *f* *ff* *ff*

Side Drum. *ff* *ff*

Kettle-drum. *ff* *ff*

and to wind up:

3 Tromb. *ff* *fff*

Astounding effect! One would have thought it was the Beast in Revelations, with a cracker tied to its tail, roaring "Fire!" through a speaking-trumpet.

It is not likely that this effect will ever be used in a symphony, any more than the shake, and I only mention it here on account of its rarity.

This fantastic howl is produced by the combined action of the slide and the lips, as a *glissando* is performed by the finger on a stringed instrument. It is very easy to execute, and suitable for a nigger dance.

11.—AUTHORS AND WORKS TO BE CONSULTED: I must repeat the advice given in connection with the Trumpet; read all the scores published since the time of Bach and Händel; the special literature of the Trombone is as poor as that of the Trumpet, but all the masters have written for both instruments, each one treating them in his own personal manner, and it is these various manners which must be studied.

The brass instruments of Bach and Händel are written very high; those of Mozart, Beethoven, Weber, in their true register; Schumann's sometimes too high, sometimes too low; Wagner's usually in the rich medium register, but not without a secret predilection for the low register (Bass Trumpets, *Tuben*, Bass Trombones, Contrabass Trombones); those of the young contemporaneous school with just the contrary tendency, especially as regards Trumpets, a tendency to be regretted, for it is anti-instrumental.

We must read, compare, and take advantage of the experience acquired by our predecessors.

THE BASS TROMBONE.

(Ital., *Trombone basso.* Ger., *Bassposaune.* Fr., *Trombone basse.*)

12. It is the Tenor Trombone transposed a fourth lower.

I		<p><i>1st Position.</i> Fundamental tone theoretically practicable.</p>
II		<p><i>2nd Position.</i> Fundamental tone theoretically practicable.</p>
III		<p><i>3rd Position.</i> Fundamental tone impracticable.</p>
IV		<p><i>4th Position.</i> Fundamental tone impracticable.</p>
V		<p><i>5th Position.</i> Fundamental tone impossible.</p>
VI		<p><i>6th Position.</i> Fundamental tone impossible.</p>
VII		<p><i>7th Position.</i> Fundamental tone impossible.</p>

The Bass Trombone is admirable as to tone, but difficult to play, requiring robust lungs and special lips.

Its compass is as follows:

All that has been said about the Tenor Trombone applies equally to the Bass Trombone, with two restrictions, the first concerning the slowness of speech of a tube 12 ft. long, the other referring to the difficulty experienced in producing the pedal-notes (fundamental tones).

If the Tenor Trombone can barely sound as pedal-notes anything but Double B \flat and Double A

of the Bass Trombone be obtained:

Not only have the great masters never employed them, but they are very careful not to indulge in too free a use of the lowest notes of the real scale. They rarely write lower than E \flat

THE TROMBONES.

Take, for instance, the score of *Tristan*; do you know how many times Wagner indulges in a B \flat ?

Once only + (P. 76), and just see whether he tires the performer by the length of the note:

The image displays a page of a musical score for various instruments. The instruments listed on the left are Oboes, Clarinets in B \flat , Cor Anglais, Horns in F, Bassoons, Tenor, Trombones, Bass, Violins, Violas, and Basses. The score is written in a common time signature (C) and features a key signature of one flat (B \flat). The music is divided into four measures. The first measure includes a first ending bracket labeled 'a 2.'. Dynamics are indicated throughout, including piano (*p*), crescendo (*cresc.*), fortissimo (*ff*), and diminuendo (*dim.*). The Trombones part is specifically highlighted in the title. The score shows a variety of note values and rests, with some notes being particularly long and sustained.

He does not make the Bass Trombone descend to E \flat more than 8 or 9 times; the following exquisite holding-note + *pianissimo* (P. 250) is one of the cases in question:

Flutes. *pp* *dolce.* *pp* *ppp*

Oboe. *pp* *dolce.* *ppp*

Clarinets in B \flat . *pp* *ppp*

Bassoons. *p dolce.* *più p* *ppp*

Horns in F. *pp* *più p* *ppp*

Horns in E. *pp*

Tenor Trombones. *pp* *ppp*

Bass Trombones. *pp* *ppp*

Kettle-drum. *pp* *ppp*

Harp. *pp*

(By kind permission of Breitkopf & Härtel, Editenrs-Propriétaires.)

Twice he writes D:

Tromb. *Andante.* *pp* *pp* (p. 242)

Ten. Trombones. *pp* *ppp*

Bass Trombones. *pp* *ppp* (P. 319.)

THE TROMBONES.

So that the whole of this score contains at the most one Double *B*₄, two *D*₅'s, and a few *E*₅'s. And when it is a question of holding-notes, Wagner never employs anything lower than *E*₄, and always *piano*.

One of the rare examples of a holding-note *forte* is to be seen at the end of the 2nd act of *Parsifal*; but admire the prudence of the musician who has his Bass Trombone doubled by a Tuba, and only asks the Trombone to play *fortissimo* for 4 bars, while the Tuba continues for 8 more:

(By kind permission of Schott & Co, Publishers-Proprietors.) dim.

THE CONTRABASS TROMBONE.

13.—The Contrabass Trombone is an octave below the Tenor Trombone, like the Double-bass compared with the Cello, or, more precisely, like the Sarrusophone compared with the Bassoon. In its first position, its harmonic series is as follows:

(b₁) 2 3 4 5 6 7 8 9 10 11 12

Wagner makes use of this instrument in the *Tetralogy*.

It is hardly necessary to add that it is even more difficult to play, and requires a mouthpiece still more special than the Bass Trombone, and that all the remarks made about the latter instrument apply with still more force in this case.

(By kind permission of Schott & Co, Publishers-Proprietors.) dim. (Rheingold.)

As Gevaert very judiciously remarks, it would be more practical to write the Contrabass Trombone an octave above the actual sounds, as is done in the case of the stringed Double-bass, the number of leger lines becoming troublesome to both performer and score-reader.

N. B. Instrument-makers are beginning to construct Soprano Trombones, as in the time of Bach. These instruments have the same compass as Cornets.

It need hardly be added that they are not capable of as much execution, the slide mechanism being unable to compete with the valve mechanism.

THE SAXHORNS.

1.—This is a separate group of absolutely different *timbre* from the other brass instruments, the tube of the Saxhorns being conical, instead of cylindrical like that of Trumpets and Trombones.

If we enquire into the origin of the Saxhorns, we can trace it back to the almost forgotten family of Keyed Horns and Ophicleides.

The group consists of seven instruments:

Sopranino.....	Saxhorn, or Small Bugle in E \flat	
Soprano.....	— or Bugle in B \flat	
Alto.....	— or Alto in E \flat	
Barytone.....	— or Barytone in B \flat	
Bass (*).....	— or Tuba in B \flat (or in C)	
Deep Bass.....	— or Bombardon in E \flat (or in F)	
Double Bass	— or Contrabass-Tuba in B \flat	

(*) This is the instrument used in the orchestra as a bass to the Trombones. (V. §8, P. 94)

Except the Tuba, which has four or even five pistons, all the members of this family are analogous to the Cornet, having the same number of pistons, making use of the same mechanism and of the same fingering.

2.—It is unnecessary to enlarge upon the differences in the dimensions of the tubes, upon the facility of emission of a Bugle 4 ft. 3 $\frac{1}{2}$ in. long, compared with the increasing heaviness of the lowest notes of the Contrabass-Tuba in B \flat , which is 17 ft. 8 in. long, or to repeat that, at such depths, speech becomes slow and *bravura* effects are not to be expected.

3.—It would be well to admit the Saxhorn group into our orchestra. This perfectly homogeneous mass, with a total compass of five octaves, would serve as a firm and mellow background for the brilliant flourishes of the Trumpets and Trombones.

It would serve as a foil rather than as an element of combination with them. This is what Wagner intended when he conceived his *Tenor-Tuben* and *Bass-Tuben* (respectively in E \flat and B \flat), which are nothing but modified Alto and Bass Saxhorns.

The total compass of the group is as follows:

The Saxhorns are made of brass; their length is invariable, i. e. their key never changes, for they make use of neither tuning-slides nor crooks.

SOPRANINO SAXHORN.

(LITTLE BUGLE IN E♭)

4.—In German: *Flügelhorn piccolo in Es:*

This is a very high, shrill instrument, capable of great execution; it is not very useful in the orchestra, unless for some special effect, but suitable for military bands, where it plays the *Sopranino* part; the following are the limits of its various registers:

The notes of the high register, especially the three last semitones are very dangerous and difficult. Even high A cannot be attacked without preparation; it has to be led up to by a scale or some kind of figure:

It is played like a Cornet à Pistons; it has the same mechanism, the same easy emission, and the same *single, double, and triple articulation*. It is a Cornet, but a Cornet higher by a fourth.

Its most characteristic name is the German one: *Flügelhorn Piccolo*, which clearly points to the fact that it is the Piccolo of the family; it is not a melodic but a *bravura* instrument.

SOPRANO SAXHORN.

(BUGLE IN B♭)

5.—In German: *Flügelhorn in B:*

This is an instrument with a soft, mellow, poetic *timbre*, and is less vulgar than the Cornet, to which it corresponds in compass. It has hardly been employed more than once in the orchestra, and even then its part is usually played by the Cornet (*Robert le Diable*, last act); it is true, Meyerbeer, being dead, is unable to protest.

As its compass and mechanism exactly correspond to those of the Cornet, there is nothing special to note about the Bugle, the capabilities of both instruments being identical.

F# is dangerous, but the two following octaves are excellent, and the high register is not inferior to that of the Cornet, which latter instrument frequently rises to C.

Remark: Except F#, the low notes are of much better quality and purer of intonation than on the Cornet.

Bugles in Bb. sounding:

Although capable of great execution, the Bugle is more especially an expressive instrument, and ought to be used chiefly for melodic purposes.

ALTO SAXHORN.

(ALTO IN Eb)

6.— In German: *Althorn in Es:*

Compass: sounding:

This is a rather inferior instrument, which does not play as a soloist, but usually forms part of the background to the polyphonic instruments.

It is the connecting link between the Soprano and Barytone Saxhorns. However, it articulates with considerable ease and can hold a note for some time.

Low register. Register of best quality. High register.

It is imprudent to descend lower than C , unless other instruments in unison or in the octave are at hand to make up for its defective quality.

Alto in Eb. sounding:

It is a background instrument, a kind of orchestral padding.

BARYTONE SAXHORN.

(BARYTONE IN Eb)

7.— In German: *Tenorhorn in B,* or *Bass-Flügelhorn:*

Compass: sounding:

This is a much more pleasing and attractive instrument than the Alto, and possesses the great advantage of being able to descend with relative ease, at the same time emitting without difficulty some pretty high notes. In reality it corresponds to a 16 ft. stop, while the Bugle corresponds to an 8 ft. stop.

It is written like the Cornet, but sounds an octave lower.

Barytone in Bb. sounding:

THE SAXHORNS.

Apart from the highest notes, which, of course, gradually become thinner in quality, the whole of its compass, and in particular the medium, has a full, soft, rich tone, recalling that of the Horn. It is, besides, capable of very satisfactory execution. Like the Bugle, the Barytone is an expressive instrument, better adapted for melodic than for florid passages.

It is the most perfect instrument of the whole family.

BASS SAXHORN.

(TUBA)

8.— In German: *Basstuba*:

This is the only instrument of the Saxhorn family that has been introduced into the orchestra so far.

Thanks to the addition of supplementary valves, it can descend as low as the Contrabass-Tuba. However, as its tube is relatively narrow, the low notes which are common to the two instruments are nothing like as rich and full as on the Contrabass-Tuba.

Bass-Tubas are constructed in C and in B \flat , this latter key possessing two extra semi-tones in the low register:

But, whichever instrument is used, the general practice is to write for the Tuba in C, the performer transposing when necessary.

If we consider this extensive scale, we find that the most interesting register (the very low one) is unfortunately the weakest:

Some exceptional performers can, with the 5-piston Bass-Tuba, descend as low as D

, but it is imprudent, when scoring for the orchestra, to write lower than

, and even this note should be sparingly used, as well as all the degrees comprised in the third X Y.

On the other hand, the two octaves between Y and Z are remarkably intense and rich in quality.

The Tuba, which has with great advantage replaced the Ophicleide, is not so satisfactory a substitute for the Bass Trombone, for the two kinds of tone-color do not blend well; the soft thick tone of the Tuba jars with the metallic *timbre* of the Trombones, and the comparison is altogether to the disadvantage of the Tuba.

But let us try to be content with what we have got, and remember that neither Beethoven nor Weber had these deep bass notes at their disposal. We give some examples showing the use that can be made of them:

(♩ = 132)

3rd Trombone.
Tuba.

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Saint-Saëns, *Suite Algérienne*.)

(♩ = 126)

3rd Trombone.
Tuba.

(By kind permission of Heugel et C^{ie}, Editeurs-Propriétaires.) (Massenet, *Scènes Alsaciennes*.)

Bass Trombone.
Tuba.

(Glazounow, *6th Symphony*.)

9.—Despite its extreme depth, the Tuba is not incapable of some execution. Here is a scale, for instance, which comes out very well:

(♩ = 104)

and some octave-skips which come out equally well:

(♩ = 84)

Results of experiments made with the kind assistance of Captain Soyer, Bandmaster of the 24th Infantry Regiment, Paris.

10.—Of all the Saxhorn group, the Tuba is the only member having special mechanism and fingering. While the other Saxhorns are modelled on the Cornet with 3 pistons, the Tuba, having five pistons, is necessarily played in a different manner.

Such is, till some better instrument has been invented, the usual bass of the brass instruments; so far it is the most currently employed and most practical.

Doubtless, the future has something better in store for us.

THE DEEP BASS SAXHORN.

(BOMBARDON)

11.— In German: *Tuba in F, in Es.*

It is tuned either in F or in E \flat .

Compass:

sounding: $\left\{ \begin{array}{l} \text{in F.} \\ \text{in E}\flat. \end{array} \right.$

This instrument is not used in the orchestra, but only in military bands, as a connecting link between the Tuba and the Double-bass Saxhorn in B \flat , which latter it usually doubles.

THE DOUBLE - BASS SAXHORN.

(CONTRABASS-TUBA)

12. In German: *Kontrabass-Tuba.*

It is tuned in B \flat .

Compass:

sounding:

It is written like a 16 ft. stop, e. g.

Double - bass Saxhorn in B \flat .

sounding:

As will be seen, this is, of the whole family, the member that has the most limited compass, but, on the other hand, it is perhaps the most sonorous. All the notes of the scale come out well, down to G, and the execution is satisfactory, despite the great depth of the notes.

Wagner had a Contrabass-Tuba in C constructed for *Rheingold*, which could descend to 16 ft. E \flat . These extremely low notes are not as satisfactory as could be wished, when played *forte* (V. P. 186). Their effect is better *mezzo-forte*:

Contrabass-Tuba.

Lento.

Bass-Tubas.

Contrabass-Tuba in C.

(By kind permission of Schott & Co, Publishers-Proprietors.)

It is *mf* also that he gives this low F to the Contrabass-Tuba:

Bass Trumpet in C.
 Tenor-Tuben Eb.
 Bass-Tuben Bb.
 Contrabass-Tuba.

pp *pp* *pp* *pp*

piu p *piu p* *piu p* *piu p*

(By kind permission of Schott & Co, Publishers-Proprietors.) (Götterdämmerung.)

Contrabass-Tuba.

pp *poco cresc.* *piu cresc.*

(By kind permission of Schott & Co, Publishers-Proprietors.) (Götterdämmerung.)

The following is the compass of this Contrabass-Tuba in C:

Less sonorous.

X Y

gva bassa.....*loco.* Excellent register.

Remark: Instruments of French construction, whether tuned in B \flat or in C, cannot produce the 4 lowest notes (X Y.)

13.—To sum up, we have two kinds of deep basses among the brass instruments: the Bass Trombone and the Tuba.

The Bass Trombone can descend to Double B \flat : (Admirable tone.)

The Tuba to Double G: (Inferior quality.)

It is rather unwise to write F for the Tuba, for this note practically cannot be produced on the Tuba in C, and a considerable number of performers employ this C Tuba exclusively. (Low F can be produced by a Tuba in B \flat).

Exceptionally, for special effects, Wagner's Contrabass-Tuba (which descends to E \flat) may be required in the orchestra, but then we must remember what was said above about the 4 lowest notes of its compass.

Chapter III.

Percussion Instruments.

THE KETTLE - DRUMS.

(Ital., *Timpani*. Ger., *Pauken*. Fr., *Timbales*.)

1.—“The Kettle-drum consists of a hemispherical shell, over which is stretched a skin. The shell should be of good brass, free from any kind of flaw or dint; the “head” is usually made of ass’s skin, but some instrument-makers employ goat-skin, dog-skin, sheep-skin, or calf-skin. The skin must be well curried, homogeneous, without cracks, and of uniform thickness. It is attached to the shell by means of screws; an iron ring, contracting and expanding in obedience to the action of these screws, serves to tighten or loosen the membrane. No precise dimensions can be given for Kettle-drums, but on large Kettle-drums the deep notes are of better quality!” (Kastner)

This last proposition is self-evident.

2.—Nowadays, all Kettle-drum heads are made of well curried calf-skin, usually selected from the animal’s back, that being considered the most serviceable part of the hide.

As the skin is not of absolutely uniform thickness, the drummer’s experience comes to the rescue, sparing the thin parts, and beating out the thick ones. Before a rehearsal, a conscientious drummer may sometimes be seen hammering out parts of the head, very much like a gold-beater.

It sometimes takes 4 or 5 years to “mellow” a Kettle-drum. The instrument-maker constructs it, but the performer gives it the finishing touches, which take more time, as we have just seen, than the making of the Drum.

A well made Kettle-drum lasts a long time. “On the average, and if no untimely accident happen to it, about as long as the drummer,” says M^r Henri Vizentini, the performer on this instrument in the Colonne Orchestra; and accidents are rare in the orchestra.

3.—Kettle-drums are made in three sizes.

The largest can at will be made to sound any one of the chromatic degrees comprised in the fifth:

The smallest size gives the following notes:

and the medium-sized ones play either in the fifth or in the fifth , according to the custom of the various countries.

For the sake of completeness, we will also mention a little Kettle-drum with this compass , to be found in museums, but hardly ever used in practice, the two highest degrees, F# and G, being of poor quality. Even F# is not sonorous, and although Beethoven uses it he never fails to contrast it with the F an octave lower, its weakness being atoned for by the full and rich quality of the low F:

4.—So, it is not advisable to go beyond either high F or low F. E is sometimes required for a special effect, but has no tonal value except in a *pianissimo*; its tone suggests the idea of a cracked Bass Drum.

I am fully aware that Berlioz wrote the high F#, and Wagner the low E, but only exceptionally, and if you feel inclined to borrow anything from them, it is better to ask them for something else.

Besides, there is another means of producing a roll deeper than that of the Kettle-drum: it consists in using a Bass Drum played with Kettle-drum sticks.

5.—In France, the old system has been retained; the membrane is tightened and loosened by means of screws, varying in number from 9 to 11 for a large Kettle-drum, and from 7 to 9 for a small one. Taking into account the inequalities of the skin with which he is familiar, the drummer adjusts the several screws accordingly; otherwise there is some risk of the head cracking. Besides, quality and correct intonation depend on well-balanced tension.

The length of time required to change the tuning of the Drums depends on the interval, on the number of turns to be given to the screws. The head is sufficiently strong to bear tightening to the extent of a fifth, but it would be very unskillful on the part of the composer to require such skips.

The performer requires a relatively long time to change the pitch of a Drum by more than a major third, and if the great masters' works be examined, it will be seen that they carefully avoid exceeding this limit.

I take five scores at random:

Liszt: *Festklänge*... 4 Kettle-drums tuned in: G, A, B \flat , C.
Changing to: F#, A, B \flat , B \sharp .
(Maximum skip: a semitone.)

— *Hungaria*.... 3 Kettle-drums tuned in: A, B \flat , D.
Changing to: F#, B \sharp , D#.
Then to: B \flat , B \sharp , D#.
And finally to: A, C, D \sharp .
(Maximum skip: a major third.)

— *Mazeppa*..... 2 Kettle-drums tuned in: A, D.
Changing to: A, C#.
Then to: A, B \sharp .
And finally to: A, D.
(Maximum skip: a minor third.)

THE KETTLE-DRUMS.

Berlioz: *Marche Nocturne*..... 2 Kettle-drums tuned in: G, C.
 (L'Enfance du Christ.) Changing to: G, Bb.
 (Skip of a second.)

— *Fantaisie sur la "Tempête"*... 2 Kettle-drums tuned in: Ab, C.
 (Lelio.) Changing to: Ab, D.
 Then to: Ab, E.
 And finally to: C, F.
 (Maximum skip: a fourth, but
 a gradual one, by seconds.)

About one bar of quadruple time, in moderate *tempo*, is required to raise or lower the pitch of a Drum by one tone. Naturally, more time is required for a third, a fourth, a fifth, if indeed such a skip be risked.

When only small intervals are in question, drummers manage to tune without consulting the ear; they know when to give a quarter, a half, three-quarters, or a whole turn to the screws. In fact, it is only thus that they can tune in a *forte*, amid the din of a *tutti*.

However, when wide skips are called for, they no longer trust to their manual experience; they may be seen gently touching the skin with a drum-stick, endeavoring to judge whether the instrument is in tune.

6.—In Germany, Russia, and Italy, this system has been discarded, and mechanically tuned Kettle-drums exclusively adopted.

Two kinds are made: (1) Drums mounted on pivots, the head being tightened or loosened according as the instrument is turned to the right or to the left: (2) Drums with levers acting upon a number of notches corresponding to the series of semitones. This latter kind is in more general use.

The great advantage of mechanical tuning lies in its instantaneousness. In moderate *tempo*, figures such as the following can be executed on a single Drum.

All^o moderato.

(The sudden motion of the lever coincides with the stroke of the stick, so as to avoid blurring.)

Curious *glissando* effects can be obtained by handling the lever slowly, very much like the violinist's finger on a string:

Andante.

The Paris Opéra had adopted these Kettle-drums, but has just discarded them again, alleging that their intonation is inaccurate. The skins contract or distend according to the temperature and the dampness or dryness of the air, so they say, and they complain that they have not sufficiently direct control over the tuning of the Drum.

Sub judice lis est!

7.—As for composers, they need not take sides in the quarrel, but write as they think fit, without any other preoccupation than that of confining the instrument to its true office.

What do we require of the Kettle-drum?

A vibration, a sound dying away like a harp-string's. To abruptly cut short or suddenly damp this sound is antagonistic to the nature of the instrument. Is it really the Drum's function to run up and down rapid scales?

With three Drums all combinations are possible. As each Drum can be easily tuned in 4 successive semitones, all the degrees of the chromatic scale can be obtained, without involving a skip greater than a minor third.

It frequently happens that, at a first rehearsal, the performer is embarrassed by the composer having neglected to indicate the changes of key beforehand; it will be the drummer's business to study and arrange the proper changes for the next rehearsal. In such a case I think the composer is somewhat to blame.

It happens sometimes, in the course of a piece, that a single performer is absolutely unable to make the necessary change in the tuning. Suppose his Drums are tuned as follows:

and then that he needs to finish off on B \flat , as follows:

Orchestra. *Vivo.* *ff*

Kettle-Drum.

If he is naïve, he will tell his troubles to the conductor, who will direct him to ask his neighbors for assistance. If, on the contrary, he is a bright man, he will, of his own accord, request one of his companions in the orchestra, while he himself is playing the C, to give two of his screws the half-turn necessary to raise the A Drum by a semitone.

Nowadays, anything can be written, technical difficulties constantly diminishing, but nothing ought to be written which is not in keeping with the nature of the instrument.

The Sticks.

8.—There are two kinds:

Sticks with skin knobs, for ordinary use *forte* or *piano*, and sticks with sponge knobs, for particular soft effects.

Formerly, wooden-headed sticks were sometimes used, but the quality of tone produced is very hard and has very little *timbre*, recalling that of the Side Drum.

The drummer avoids playing on the extreme edge of the head, as this only produces a nasal, dry tone, without vibrating power. He also carefully avoids the centre of the head, and prefers playing mid-way between edge and centre.

Mode of writing.

9.— If any definite duration of sound is required, the Drum part must be as carefully written as that of any other instrument.

Beethoven, fearing the vibration of the E would last beyond the attack of the B \flat , in the beginning of the overture to *Fidelio*, separates the two notes by a rest +:

whereas, for the remainder of the orchestra, the E is dotted:

In the course of the work, it will be observed, Beethoven frequently marks the accented beat of a bar by means of a crotchet, when, not having any special intention, he might just as well have written minims; it is a mere question of habit:

Allegro.

Kettle-drums.

Orchestra.

(*Quartet.*)

In such cases, Mozart usually writes:

10.— When a roll is required, the great masters make use of two kinds of notation.

Some write the roll like a shake

others like the tremolo of the Strings

and the same master frequently uses both systems in succession.

Remark: It is hardly necessary to add that with the Y system it becomes indispensable to specify time-values sufficiently rapid to produce a roll.

The X system seem preferable, precisely on account of its uniformity.

11.—When a roll lasts through two or more bars, the notes must be tied; otherwise, the performer may think the composer intends the first beat of each bar to be marked:

(Correct mode of writing.)

(Inaccurate mode of writing.)

It is precisely in such cases that the X system seems preferable, for is it not absurd to tie notes which are written as articulated notes?

Likewise, at the end of a roll, it is necessary to specify whether the last note is to be articulated, or whether it is simply intended as the unnoticed dying-away of the tremolo.

Allegro.

(Inaccurate mode of writing if the final D is to be articulated.)

Allegro.

(Clear notation.)

(Inaccurate mode of writing if the final D is not to be articulated.)

(Clear notation.)

12.—It is hardly necessary to recall the effect of swelling and diminishing the tone in a roll:

or to enlarge upon the propriety of giving accurate directions to the drummer if this effect is to be emphasized:

Need we add that it is quite correct to end a roll without having reached an accented beat, as may be seen from the last example?

However, it is perhaps not superfluous to mention that a *crescendo* roll reaches its *fortissimo* terminus with the same energy and dash, whether executed on a single Drum throughout, or whether the Drum changes.

For instance, the *crescendo* D ——— E will reach its culminating point with the same continuity of swell as the *crescendo* D ——— D; the change from one Drum to the other being so rapid that not even the most practised ear could detect it:

Here is a curious *crescendo* coming to a climax + before the accented beat, singularly

dramatic in its energy:

(By kind permission of Rieter-Biedermann, Editeur-Propriétaire.) (Gernsheim, 3rd Symphony.)

We must also mention the possibility of continuing a roll on the Drums by a tremolo on the Double-basses; the two qualities of tone follow each other without the least jarring:

Here is a characteristic rhythm from *Les Erynnies*:

(By kind permission of Hengel et C^{ie}, Editeurs-Propriétaires.) (Massenet.)

Here are some other formulæ in current use:

13.— From the harmonic point of view, the Kettle-drum cannot be counted on.

What can be expected of an instrument that never affords more than 2 or 3 notes to choose from? Can good "part-writing" be expected in the case of the Drum?

Let us be content with the best obtainable coincidences of the Drum notes with the notes of the harmony, introducing them freely into the polyphonic weft, without ever losing sight of the practical means of execution.

The Drum by itself can only serve as a true bass in cases where no tonal doubt is possible; see the following example, in which the true bass is sounded in the first bar by the orchestra, its effect still lingering in the ear when the Kettle-drum enters:

Allegro.

Kettle drums
(Eb & Bb)

Orchestra.

Here the tonal impression is quite pure and clear. But if in the first bar, the Eb chord were replaced by the chord of Bb (say), the case would be wholly different; confusion and uncertainty would arise.

14.—The Kettle-drum has so little harmonic significance that it may sometimes be treated as a neutral element in the orchestra, notes not coinciding with the harmony being given to it, as is done in the case of the Triangle, the Side Drum, or the Cymbals. Verdi and Massenet have sometimes treated it thus, wishing to avoid a sudden change in the tuning of the Drums, especially when the new note would be of use for a couple of bars only.

However, this licence is only excusable in a *forte*, when the Drum, drowned by the din of the whole orchestra, retains its rhythmic value only. It is never done in a *piano*, where it would be quite inadmissible.

15.—There is no reason why two Drums should not be struck together:

Kettle-drums.

A roll for two notes attacked simultaneously requires two drummers, of course.

16.—It will hardly be necessary to point out that the deepest notes are always the heaviest, their length of vibration being in proportion to their depth.

With a light rhythm, it would not be advisable to write F, F#, G, as these notes have a tendency to "boom":

The notes of the medium, on the other hand, have a very pleasing tone, resembling the *pizzicato* of the Cello. (D is exquisite).

Finally, we will point out that C is an equally good note on either the small or the large Kettle-drum.

Large Drum: Small Drum:

THE SIDE DRUM.

(Ital., *Tamburo piccolo*. Ger., *Kleine Trommel*. Fr., *Tambour*.)

1.—We have seen that the head of Kettle-drums is made of calf-skin; in the case of the Side Drum sheepskin is used.

The sticks are of wood.

As no definite pitch can be assigned to the tone of the Side Drum, it would be more correct to call it *noise*. Whether the piece be in B \flat , in A \flat , or in F \sharp is quite immaterial, the Side Drum being suited to all keys, because it has no key of its own and its effects depend solely on rhythm.

Remark: The 2 or 3 examples that could be quoted of the tuning of the Side Drum need not detain us, as they are not sufficiently conclusive.

Various Strokes.

2.—The single stroke of one stick is rarely used:

but, in its stead, the double-stroke, produced by the almost simultaneous attack of the two sticks on the membrane, is usually employed:

as is also the "coup de charge," differing from the above by the accentuation of the first short note:

Rolls.

3.—Rolls are called: *ra*.

They consist of 3, 4, 5, 6, 7, 8, 10 strokes, and so on:

There is also the continuous roll, similar to the Kettle-drum roll; it is written like a shake, or like the tremolo of the Strings:

care being taken, as in the case of the Kettle-drum (P.102, §10), to write time-values sufficiently rapid to produce a true roll:

And this other delicate yet incisive effect, from the *Scènes Pittoresques*:

Side Drum. $(\text{♩} = 108)$ Solo. ten.

Orchestra. *p* *fp*

(Joseph Williams, Limited. Publishers-Proprietors.) (Massenet, *Fête Bohème*.)

Muffled Drums.

7.— They may be heard at military funerals. If the head of the Drum be covered with a cloth, a very striking and mournful quality of tone is obtained, the vibrations of the parchment being more or less damped and, so to speak, driven back into the interior of the Drum. Nothing can be more dismal than a long roll, gradually swelling and diminishing, on a muffled Drum:

pp *f* *pp*

Sometimes the indication: *sans timbre* is met with; the effect required is obtained either by loosening the *snare*s, or by muffling as described above; the choice of the means of execution is usually left to the performer.

The following passage illustrates the use of the muffled Side Drum:

Clarinet in Bb. *pp* *a 2.*

Bassoons. *pp* *a 2.*

Horn in F. *pp*

Trombones & Tuba. *pp*

Kettle-Drums.

Side Drum. (muffled)

Bass Drum.

(Mackenzie, *Solemn March from the "Story of Sayid"*)
 (By kind permission of Novello & Co, Ltd., Publishers-Proprietors.)

THE TENOR DRUM.

(WIRBELTROMMEL, ROLLTROMMEL, RÜHRTROMMEL.)

8.— The Tenor Drum is longer than the Side Drum, and is made of wood, instead of brass. Its sound is duller, and might be that of a small-sized Bass Drum.

It serves the same purposes and has the same mechanism as the Side Drum. Gluck, in *Iphigénie en Tauride* (Chorus of the Scythians), and Wagner, in *Die Walküre* and in *Parsifal*, have made use of the Tenor Drum.

THE TAMBOURINE.

(Ital., *Tamburino*. Ger., *Schellentrommel*. Fr., *Tambour de Basque*.)

1.—There are three ways of using it:

(1) By striking the parchment with the back of the hand:

(Choudens, Editeur - Propriétaire.) (Bizet, *Carmen*, p. 182.)

(2) By shaking the instrument, in order to call into play the "jingles," i. e. the small metal plates which are, so to speak, embedded in its hoop; a metallic rustle rather than a roll is thus obtained:

(Choudens, Editeur - Propriétaire.) (*Carmen*, p. 183.)

As in the case of the Kettle-drum and Military Drum, this rustle is written either like a shake, or like a tremolo for the Strings:

or:

Note, as before, that when the latter mode of writing is employed, time-values sufficiently rapid to ensure continuity of sound must be indicated (P. 106, §3).

(3) By gliding the thumb over the parchment, a temporary roll can be produced, in which the sound of the jingles predominates. This, however, requires some skill.

2.—The clef has no more value in the notation of the Tambourine than in that of the Military Drum, the Triangle, etc. A single line is usually employed, as in the above example.

THE TABOR.

(Fr., *Tambourin*.)

1.—This is a very long drum; without *timbre*, used in Provence. The tabor-player blows into a three-hole pipe, or *Galoubet*, which he holds in his right hand, while with his left he beats time with a single stick:

(Choudens, Editeur - Propriétaire.) (Bizet, *L'Arlésienne*.)

THE TRIANGLE.

(Ital., *Triangolo.* Ger., *Triangel.* Fr., *Triangle.*)

1.—The Triangle may be written either on a single line, or in the G clef. It is suitable for all kinds of rhythmic combinations, single, double, triple strokes, etc.

The *tremolo* is written as for the Drums:

2.—The single stroke sometimes seems too simple, and is replaced by a group of 2, 3, 4, or 5 notes, the last alone have any appreciable time value.

I. The short note preceding the true note gives it more sprightliness.

II. This group of 3 notes is excellent, the first and third being struck in the same direction, from right to left.

III. This group of 4 notes is not so natural, the first and last being struck in contrary directions.

IV. Groups of 5 notes, as well all odd-numbered groups (7, 9, etc.), are very good, for reason given above (See II).

3.—If a *pianissimo* is wanted, it is the top of the Triangle that must be touched, where the rod has only an inch or so of space to move backwards and forwards in. As the performer is likely to know his business, it is needless to note this in the score.

Remark: I think it may be as well to call attention to the fact that some Triangles produce a double sound; they may be said to be *out of tune*; the stroke of the rod ought always to produce a single sound.

4.—Always effective, the Triangle is absolutely indispensable in the orchestra, for to it alone is sometimes entrusted the duty of marking the rhythm of the piece. It can be heard through the whole of the polyphonic mass, even when struck *pianissimo*.

(♩ = 88)

Triangle. *pp*
Tempo di Minuetto.

Orchestra. *p*

(Berlioz, *Damnation de Faust.*)

(♩ = 112)

Piccolo.

Flutes.

Triangle.

Violins.

Violas.

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Saint-Saëns, *La Jeunesse d'Hercule*.)

(♩ = 120)

Flutes.

Triangle.

Violins.

Violas.

Violoncellos.

(Schumann, *1st Symphony*.)

Allegretto.

Horns in E.

Triangle.

Violins.

Violas.

Violoncellos.

Double - basses.

(Joseph Williams, Limited, Publishers-Proprietors.) (Paladilhe, *Ouverture de Suzanne*.)

Here is a very delicate effect of the Triangle tremolo, with *pianissimo* holding-notes for the Strings.

Triangle. *pp*

(Sordini) *pp*

Violins. *pp*

(Sordini) *pp*

Violas. *pp*

(Sordini) *pp*

(Grieg, *Anitras Tanz.*)

(By kind permission of C. F. Peters, Editeur-Propriétaire.)

The Bacchanal of *Tannhäuser*, the Introduction and March of the Corporations in *Meistersinger* (from P. 453 onwards), the *Tetralogy*, etc. should be studied from this point of view.

In these scores, it will be observed that a stroke or tremolo on the Triangle stands out, even upon the most noisy orchestral background.

At the climax of a *crescendo*, when the orchestra would seem to have reached its maximum intensity, it suffices to add the Triangle, in order to convert red-heat into white-heat.

THE CASTANETS.

(Ital., *Castagnette*. Fr., *Castagnettes*. Ger., *Kastagnetten*. Span., *Castañuelas*.)

1.— They are made of wood or of iron, and are used in pairs, one pair being held in each hand. Like the Triangle and Drum, they can execute any rhythmic combinations imaginable.

For instance, they can mark the accented beat like a Triangle — a charming and little used effect:

Castanets. *pp*

Orchestra. *p*

(♩ = 72)

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Saint-Saëns, *La Lyre et la Harpe*.)

Usually, this instrument, so characteristic of popular Spanish music, is confined to certain formulæ current *tras los montes*, which are not very varied, as may be seen:

(♩ = 76)

Treble.
Castanets.
Bass.

(♩ = 160)

Treble.
Castanets.
Bass.

Allegretto

Treble.
Castanets.
Bass.

2.— The Castanets are usually written on a single line, without any clef. The 2nd Scene of the 3rd Act of *Samson et Dalila* should be consulted. Note, beneath the veil of this persisting rhythm for the Castanets (both wooden and iron ones)

Allegro.

the skilful use of the percussion instruments alternating with and replacing each other, then drawing closer, and finally uniting to produce the maximum outburst of strength.

THE CYMBALS.

(Ital., *Piatti.* Ger., *Becken.*)

1.— They may be played either together or separately. They may be violently clashed one against the other, or one of them may be lightly struck with a drum-stick. The sound may either be damped, or it may be allowed to vibrate. In the former case, the Cymbals are written as follows:

in the latter case, thus:

Even if the bind only leads to a rest, it nevertheless retains its value as a bind, i.e. the vibrations must not be stopped. To make surer, the two preceding examples may also be written:

2.—There are two ways of producing a roll, or tremolo, with the Cymbals: (1) In a *forte* passage, they may be clashed against each other, the performer's wrist serving as an axis for the right to left motion; these shocks, as rapid as possible, of the two brass discs produce an uneven, but very violent and sonorous metallic jingle;

(2) in *piano* passages, or for a *crescendo*, one of the two Cymbals may be suspended by its strap, and a perfectly even and continuous roll performed on it by means of drumsticks; from *piano* to *forte*, the sound swells with great regularity— and vice versa.

As an example of the first kind of roll, the *tutti* passage which announces the perforation of the *Tannhäuser* Overture may be mentioned: eight bars *fortissimo* for the Cymbals:

and as a specimen of the other kind:

Cymbal. *Vivo.*

Orchestra. *Vivo.*

(By kind permission of A. Durand et Fils, Éditeurs-Propriétaires.)

(Saint-Saëns.)

Curious *forte* effects, *crescendo* rolls, etc. are to be found in *Les Perses* (Xavier Leroux). See also *L'Apprenti Sorcier* (P. Dukas).

3.—When the Cymbals and Bass Drum are used together, this latter instrument must be thrown somewhat into the background, and the Cymbals alone must stand out conspicuously in the foreground, because it is to them that brilliancy is due.

Remark. If, perchance, the composer wished to produce the contrary effect, he would need to expressly indicate it. In the *Sanctus* of his *Requiem*, Berlioz writes the Cymbals and Bass Drum on two separate lines, and the traditional manner of performance, considering the character of the piece, is to bring the Bass Drum rather more to the front than the Cymbals. "The Bass Drum and Cymbals strokes" (says Berlioz in a note) "should be as weak as possible, the Cymbals being gently clashed against each other in the usual manner, and the instrument being allowed to vibrate?"

See in the Overture, *Entr'actes*, and Stage music to *Phèdre*, the curious effects that Massenet obtains from the Bass Drum in the first piece, then from the Cymbals in the *Sacrifice* scene, and finally from the two combined in the last piece.

In the Overture, in the *Imploration to Neptune*, the Bass Drum always stands alone.

4.— Every one has noticed the charming effect of a Cymbal gently struck with a sponge-tipped drumstick, so as to equal or even surpass the *pianissimo* of the Triangle. Nothing could color a rhythm more delightfully; with each stroke a cloud of gold-dust seems to rise up out of the orchestra:

Andantino.

2/4

Cymbal. *Poco rit.*

Flute. (Solo.) *cresc.*

Violins.

Viola.

Violoncello.

Double - bass.

a Tempo

pp

f

mf

mf

mf

mf

mf

(J. Hamelle, Editeur - Propriétaire.) (Lalo.)

The two Cymbal strokes which are indicated in the above example are not to be found in the *Suite* from *Namouna* (P. 74); it was Vaucorbeil who very ingeniously added them during the rehearsals of Lalo's posthumous work at the Paris Opera-house. So characteristic, so unexpectedly picturesque was this metallic quiver, upon the reappearance of the theme, that it still rings in my ear, despite the many years which have since elapsed.

We now give another example of the skilful use of a Cymbal struck *piano* in the midst of the Strings:

Allegretto.
a 2.

Clar. in Bb. *mf*

Bassoon. *mf cantando.*

Horn in Bb. *mf*

Cymbal. *p*

Violins. *mf*

Violas. *mf*

Violoncellos. *mf cantando.*

Double-basses. *mf Pizz.*

(By kind permission of Heugel et Cie, Editeurs-Proprietaires.)

(Th. Dubois, Suite miniature.)

ANCIENT CYMBALS.

5.—They are made after the model of those discovered at Pompeii, and preserved in the Museum of Naples, along with instruments of all kinds employed in the time of the Cæsars: Flutes, Organs, Pandean Pipes, Citharæ, etc.

They are much smaller than our Cymbals, varying from 6 to 8 inches in diameter, and have a more silvery and acute *timbre*.

Since their adoption by Berlioz in *Roméo* and in *Les Troyens*, Gounod, St Saëns, and many others have employed them.

The composer writes for them as for ordinary Cymbals, avoiding rolls and tremolos, which would be difficult of production on such a small surface. However, such rolls are not impossible, and perhaps some special effect will some day be produced by their means.

On the stage, dancers and *figurantes* frequently keep step with the assistance of Ancient Cymbals held in the hand.

THE BASS DRUM.

(Ital., *Gran Cassa*. Ger., *Grosse Trommel*. Fr., *Grosse Caisse*.)

This is another instrument without precise intonation, like the Military Drum, Triangle, Castanets, etc. (Tuning the Bass Drum has sometimes been attempted, but the result obtained is not worth the trouble that it involves).

What is required of the Bass Drum is a full and rather heavy quality of tone.

"The Bass Drum ought to be large: the rods or braces which stretch the parchment ought to act equally upon the whole circumference" (Parès, *Treatise on Instrumentation for Military Bands*).

The Bass Drum is played by means of a large drumstick provided either with a single felt or cork knob (*mailloche simple*), or with a double knob, one at each end of the stick (*mailloche double*). With the *mailloche* held by the middle of its handle, a roll resembling distant thunder may be produced. The Bass Drum can likewise imitate cannon (Berlioz, *Marche Hongroise*).

We have already said (P. 99, §4) that, in order to obtain a roll deeper than that of the Kettle-drums, the Bass Drum might be employed, the player making use of Kettle-drum sticks for this purpose. The roll thus produced is very effective, but has rarely been used. We give one example:

Allegro. (♩ = 138)
a 2.

Trumpets in C. *p* très rythmé. *mf* *pp*

1st & 2nd Trombones. *p* *mf* *pp*

3rd Trombone.

Kettle-drums C & E. *pp* *pp* *poco* *pp*

Bass Drum. *pp* *mf*

1st Violins. *p* *mf*

2nd Violins. *pp* *p*

Violas. *p* *pp* *mf*

Violoncellos. *p* *pp* *mf*

Double - basses. *pp* *Div. p.* *pp* *mf* *pp*

(Busser, *Hercule au Jardin des Hespérides*.)
(By kind permission of Henry Lemoine et C^{ie}, Editeurs-Propriétaires.)

Who has not been moved by the *pianissimo* attack of the united Bass Drum and Cymbals, accentuating a phrase, to which it lends mysterious solemnity and impressive grandeur?

Bassoons.

Horns in E.

Kettle-drums.

Bass Drum & Cymbals.

Marguerite.
C'est la fille d'un roi

Basses.

f Pizz. (Gounod, *Faust*.)

The following bars illustrate a very skilful arrangement of the percussion instruments, with a view to produce an overpowering *fortissimo*:

THE BASS-DRUM.

Vivace.

- I. II
- 3 Flutes
- III
- 1 Oboe.
- 1 Cor Anglais.
- I. II
- 3 Clarinets in A
- III
- 2 Bassoons.
- I. II in E
- 4 Horns
- III. IV in F
- 2 Trumpets in E
- 2 Trombones.
- Bass Trombone & Tuba.
- Kettle-drum.
- Triangle.
- Tambourin.
- Side Drum.
- Cymbals.
- Bass Drum.
- Gong.
- Violins.
- Violas.
- Violoncellos.
- Double - basses.

The musical score is arranged in a standard orchestral format. It begins with a 'Vivace' tempo marking. The woodwind section includes 3 Flutes (I, II, III), 1 Oboe, 1 Cor Anglais, 3 Clarinets in A (I, II, III), and 2 Bassoons. The brass section consists of 4 Horns (I, II in E; III, IV in F), 2 Trumpets in E, 2 Trombones, and a Bass Trombone & Tuba. The percussion section includes Kettle-drum, Triangle, Tambourin, Side Drum, Cymbals, Bass Drum, and Gong. The string section includes Violins, Violas, Violoncellos, and Double-basses. The score features various dynamic markings, including 'fff' (fortissimo) and 'Div.' (divisi). The bass drum part is specifically marked with 'f' (forte) and 'V' (vibrato) symbols.

THE BASS - DRUM.

This musical score is for a piece titled "THE BASS - DRUM." It consists of 18 staves. The top two staves are in treble clef with a key signature of two sharps (F# and C#). The remaining 16 staves are in bass clef with a key signature of two sharps. The score is divided into three measures. The first measure contains various rhythmic patterns and rests. The second measure continues these patterns, with some notes marked with a dynamic of *mf*. The third measure features more complex rhythmic figures, including some notes with a dynamic of *f*. The notation includes a variety of note values, rests, and articulation marks.

(Balakirew, Thamar.)

THE GONG.

(Ital., *Tam-tam.* Ger., *Tam-tam.* Fr., *Tam-tam.*)

The Gong is terrifying when struck *forte*, and threatening even when struck *piano*.

The composer must beware of its long-sustained vibrations. Although the Gong is not able to give a tone of definite pitch, and is consequently adapted for use in any key, yet it seems to *borrow* the tonality of the chord in which it is struck, so that any change of harmony or any modulation must be avoided as long as the Gong continues to vibrate.

Andante.

Gong. *ff* X Y Z

Orchestra. *ff*

The Gong seems to be quite *in tune* in the first bar (X) of the above example, but appears to suddenly lose its *truth of intonation* when the harmony changes in the second bar (Y Z). In such a case, it is necessary to damp its vibrations at the end of the first bar; otherwise, it will seem, during the second bar, to hold the preceding chord, like a Pianoforte without dampers.

Different Altitudes of Percussion Instruments of Indeterminate Pitch and Long Vibration.

Let us suppose we are required to depict the Titans being hurled down from Heaven, and that we need to give the impression of violent shocks in quick succession.

If three such shocks at different sonorous altitudes might suffice to indicate the cataclysm, I think the percussion instruments would need to be disposed as follows:

Presto.

Cymbals. *f*

Gong. *f*

Bass-Drum. *f*

and we should get the very distinct impression of two successive skips of a fifteenth each:

Presto.

So we have, in the high register: the Cymbals,
 in the medium register: the Gong,
 and in the lowest register: the Bass Drum.

Exceptional Percussion Instruments.

1. The Glockenspiel.
2. The Celesta.
3. The Xylophone.
4. Bells.

THE GLOCKENSPIEL.

1.— This instrument consists of a number of small steel bars, which are struck by means of little hammers; the pitch of these bars is in direct proportion to their thickness, and in inverse ratio to the square of their length.

If, for instance, it were desired to obtain the chromatic scale by means of bars all of equal length, "it would only be necessary to increase the thickness of each successive bar to an extent equivalent to the difference between each of the semitones." (Mahillon).

The compass of the Glockenspiel keyboard is two octaves and a tone:

(The actual sounds are *two* octaves above the written notes.)

The little keyboard of the Glockenspiel is similar to that of the Pianoforte, and the instrument may be treated in much the same manner as the Piano, provided time is allowed for the somewhat long vibrations to travel.

Wagner, in the finale of *Die Walküre*, Meyerbeer, in *L'Africaine*, Delibes, in *Lakmé*, Massenet, in *La Vierge*, etc. have employed the Glockenspiel.

The best notes of the instrument are, of course, those of the medium register, the lowest notes having a tendency to sound the fifth above, instead of the fundamental tone, which loses power the lower the note in the scale.

I believe Händel was the first composer to make use of the Glockenspiel, in *Saul*. After him Mozart employed it in *Zauberflöte*:

THE CELESTA.

2.—This is an instrument with a keyboard, like the Glockenspiel, the bars being replaced by tuning-forks. Their tone is much weaker than that of the steel bars, but, on the other hand, infinitely more ethereal and poetical. Mustel, the inventor of the instrument, was fully justified in giving it the name of *Celesta*.

Its compass is four octaves:

The Celesta may be treated like the Piano, or rather like 4 ft. and 2 ft. organ-stops, which it somewhat resembles. Its vibrations can be sustained almost like those of a wind instrument, and, at the same time, the crystalline percussion of the attack throws a delightful veil of mystery over the tone of the Celesta.

On P. 72 I gave an illustration from *Louise*, in which the Celesta is employed. I had already made use of it, at the Opéra, in the *Korrigane*.

The Celesta will come ever more into vogue.

THE XYLOPHONE.

(Ger., *Holzharmonika*.)

3.—This is an instrument consisting of a series of wooden bars, or rollers, of varying length, disposed like organ-pipes, which are struck by means of two little wooden mallets.

Compass: three octaves:

Saint-Saëns has used it in the *Danse Macabre*, and Gevaert remarks that the eminent composer writes the notes an octave below their true pitch:

Allegro.

BELLS.

4.—Bells are made in all keys. The metal of which they are composed is an alloy of tin and copper. As for their dimensions, their height should be to their greatest diameter as 12 to 15.

To give an idea of the practical difficulty of employing them in the orchestra, it will suffice to say that the weight of a bell sounding Tenor C is over 22 tons, that the great bell of Notre-Dame (Paris) weighs 18 tons, and the Kremlin bell more than 195 tons.

So, bells may be classed with church Organs in the category of musical instruments difficult to manipulate.

When writing for bells, care must be taken to indicate whether deep or acute sounds are required.

Gevaert remarks that in theatres the actual pitch is rarely lower than G *in alt* . He goes on to say that the two large bells used at the Paris Opera-house, for the tocsin of St Bartholomew's Day, in the 4th act of *Les Huguenots*, have always been considered as rarities: yet they only sound the upper octave of the notes written by the composer .

Large bells not being very practical, "attempts have been made to replace them by hemispherical alarum-bells cast in bronze; their relatively thin sides allow of attaining much deeper notes with a far smaller weight of metal."

These are the bells to be heard, arranged as follows, at the end of the 1st act of *Parsifal*:

Bells
(on the Stage)

etc.

Do they satisfy all desiderata? Hardly; something better will surely be found.

Besides, I once heard at Moscow a much more successful "bell-effect," much deeper and truer. It was obtained simply by means of a deep piano-string stretched in a deal case, a system which has long been in use for some kinds of clocks.

Bells are usually written in the F clef.

Chapter IV.

THE SAXOPHONES.

1.—This family of instruments, more used in French military bands than in orchestras, was invented by Sax.

The tone is produced by means of a reed fitted into a mouthpiece similar to that of the Clarinet; the air-column is conical, and the tube is made of metal.

Of all wind instruments the Saxophones are perhaps the most expressive; like the Oboe they can swell and diminish their tone without ever losing their *timbre*, which always remains rich and full (bearing some analogy to the tone of the Cello, the Cor Anglais, and the Clarinet). The mechanism and fingering are much the same as for the Oboe.

The following are the four members of which the family is officially composed:

Soprano Saxophone	in	B \flat
Alto	"	in E \flat
Tenor	"	in B \flat
Barytone	"	in E \flat

They all have about the same compass as the Oboe, including the low B \flat ; however, the Soprano and Barytone stop at E \flat in the highest register, whereas the Alto and Tenor can rise to F.

2.—The Soprano and Tenor cannot descend very easily, so it is better to avoid writing the very low notes for them; the Alto and Barytone, on the contrary, are excellent in their lowest register.

As for the Bass Saxophone, it is not used in practice, on account of its great weight; it is usually replaced by the Sarrusophone, which can skip down with the most graceful ease to the extreme depths of the orchestra.

Proceeding by analogy of tone-color and of pitch, the following comparison may be established:

Soprano Saxophone	— 8 ft. stop	= Oboe, Clarinet.
Alto	" — 12 ft. "	= Cor Anglais.
Tenor	" — 16 ft. "	= Cello.
Barytone	" — 24 ft. "	= Bass Clarinet.

The Saxophones are written in the G clef, whatever their actual pitch may be. *

* Avoid attacking *pianissimo* the notes comprised in the lowest sixth: ; this restriction applies equally to all the members of the Saxophone family.

SOPRANO SAXOPHONE in B \flat .

3.—

Its office in military bands is to reinforce the Clarinets, or to replace them in case of need. It is a rather shrill-toned instrument, and is not used in the orchestra.

ALTO SAXOPHONE in E \flat .

4.—

It is the best of the family, the instrument to be heard in *Hamlet*, *L'Arlésienne*, *Hérodiade*, *Werther*, etc.

Its tone is even, and it can rise easily, at the same time possessing good bass notes.

It is powerful enough to be a match for 4 or 5 Clarinets.

Remark: By saying that it can rise easily, I do not mean that the highest notes are as practicable as the notes of the medium register. The 5 or 6 highest notes can only be written for *virtuosi*. They naturally become thinner and thinner.

Saxophone E \flat :

sounding:

(Choudens, Editeur - Propriétaire.)

(G. Bizet, *Arlésienne*.)

"It is to the Alto Saxophone that florid figures, quick scale passages, shakes and arpeggios are given in military bands!" (Parès).

Avoid, however, the following shakes:

TENOR SAXOPHONE in B \flat .

5.—It is an octave below the Soprano, nearly in unison with the Alto Clarinet.

Its *timbre* is as full, as even, and in every respect as satisfactory as that of the Alto. Like the Alto, the Tenor Saxophone is capable of great execution, and well adapted for the execution of *bravura* passages, chromatic figures, etc.

It is better to avoid giving it the 4 or 5 highest notes to play.

BARYTONE SAXOPHONE in E \flat .

This instrument is heavy to carry; in military bands it plays much the same part as the Bass Clarinet in the orchestra.

Its mechanism is not quite so simple as that of the Saxophones of higher pitch.

7.—Such, then, is the official family of Saxophones. There is another group, but it is neglected, and I only mention it for the sake of completeness.

It consists of the following varieties:

Sopranino Saxophone	in F
Soprano	in C
Alto	in F
Tenor	in C
Barytone	in F

As for the Bass Saxophone in C, it is not used any more than the Bass Saxophone in B \flat , which, as we have just seen (§2), on account of its great weight, is replaced by the Sarrusophone.

8.—All the shakes and tremolos possible on the Oboe can be performed on the Saxophone, for, as I have already said, the two instruments have the same mechanism. "All figures possible on the Oboe, Clarinet, and Bassoon are equally suitable for the Saxophones, but *legato* passages suit them best!" (Gevaert).

The quartet of the Saxophones produces the illusion of the Organ.

However, breathing must not be lost sight of, and the composer, when writing holding-notes and long *legato* passages, must be careful not to exhaust the players.

A note in the medium register cannot be held for more than 10 bars, in moderate quadruple time.

Upon comparing the Clarinet with the Saxophones, it will be found that each instrument can sustain a note for about 40 seconds. However, this is a maximum which can only be expected in the case of a soloist playing *piano*.

9.—What may be the future destiny of the Saxophones in the orchestra? Will the whole family be some day admitted, or will only individual members be invited, as has been done so far? Time will show.

If I may venture to express an opinion, I confess the tone of the instrument seems to me rather loud and out proportion with that of its neighbors, excepting, however, the example by Bizet, quoted above, which is perfectly pleasing. But since the Saxophone here seems to harmonize so well with the surrounding instruments, if elsewhere it seems out of place, it must be because it is then seen at a disadvantage, and is consequently not to be criticized.

All means are good, provided they are properly used, each in its own time and place.

THE HARP.

(Ital., *Arpa.* Ger., *Harfe.* Fr., *Harpe.*)

1.—The following figure shows the compass of the Harp, which comprises 47 diatonic degrees:

This diatonic scale becomes chromatic by means of seven pedals which act on *all* the octaves at once. According as a pedal is hitched into one or other of two notches, the pitch of the string is raised by a semitone or by two semitones. Example:

2.—When the pedals are not used, the scale naturally produced is that of C_b, as shown above. For the scale of C_q the seven pedals are hitched into one set of notches, and for the scale of C_# into the other set.

<i>Natural Scale:</i>	<i>Raised by a semitone:</i>	<i>Raised by 2 semitones:</i>
C _b	C _q	C _#
D _b	D _q	D _#
E _b	E _q	E _#
F _b	F _q	F _#
G _b	G _q	G _#
A _b	A _q	A _#
B _b	B _q	B _#

At first sight, it would seem as if this simultaneous action of the pedals throughout the various octaves were a serious defect, such passages as the following appearing to be impossible:

This passage, quoted by Berlioz as impossible, on account of the presence of both F \sharp and F \natural (and so it was, formerly, for single-action Harps), is very easy, nowadays, for double-action Harps, F \natural being played as E \sharp on the E string.

So this double-action system is very ingenious. It was invented by Sébastien Erard, and, as Gevaert remarks, for a whole century it has been adapting itself to the manifold conditions of modern music, allowing of executing chromatic passages and those *glissandos*, diatonic or otherwise, which seem to throw a kind of poetic haze over the whole orchestra.

3.—The following figure shows the various registers of the Harp:

The first three low notes are rather hollow. From the lowest F to B \natural *in alt* the tone is rich and full, whether used *forte* or *piano*. The next octave, from B *in alt* to B *in altissimo*, is less sonorous, but still excellent in *pianissimo* passages. The highest notes alone are rather poor and thin in quality, the strings becoming shorter and shorter.

4.—The first eleven low notes are produced by covered strings; from Gamut G * upwards the strings are of catgut. (Harmonics are only possible on catgut strings, as we shall see later).

5.—As has already been said (§2), each string of the Harp can be raised either a semitone or two semitones; consequently, twenty-one notes (nearly double the number of chromatic degrees) are available in each octave. How is it that we have not got 24, which would give us two strings for each semitone? It is because three notes: D +, G +, and A +, have no enharmonics, no synonymic or homophonic equivalents, as may be seen from the following diagram:

6.—What curious combinations we can get, by tuning the strings in all sorts of fanciful ways! What extraordinary scales we can imagine!

E. g.

Many others can be found, or the scale may be transformed into a succession of minor or even major thirds:

Minor thirds:

Major and Minor thirds:

Chords such as the following can also be obtained:

(Gevaert, *Traité d'Instrumentation*, p. 86.)

All the combinations mentioned in this paragraph employ the complete series of strings comprised in the octave. When these strings are grouped so as to produce a chord with four notes, three of the notes are sounded each by two homophonic strings, whereas the fourth note is produced by a single string. Once the pedals are fixed, the harpist has only to slide his fingers over the strings, gently or violently, in order to produce the prepared harmonic effect.

Presto.

(Rimsky-Korsakow, *Sheherazade*.)

Allegro.

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Saint-Saëns, *Oratorio de Noël*.)

A musical score for harp, consisting of two staves. The right hand plays a wide intervallic arpeggio that spans several octaves, moving in a slightly ascending and then descending motion. The left hand plays a steady, rhythmic bass line with eighth notes.

(By kind permission of E. Fromont, Editeur-Propriétaire.)

(Debussy, *Pelléas et Mélisande*.)

Moderato.

A musical score for harp, consisting of two staves. The tempo is marked 'Moderato'. The left hand plays block chords with some rhythmic variation. The right hand plays a melodic line with eighth notes, featuring a wide intervallic leap.

(By kind permission of Schott & Co, Publishers-Proprietors.)

(Wagner, *Götterdämmerung*.)

rapido.

A musical score for harp, consisting of two staves. The tempo is marked 'rapido'. The right hand plays a fast-moving melodic line with eighth notes, featuring a wide intervallic leap. The left hand plays a supporting bass line.

(Liszt, *Dante-Symphonie*.)

Two musical examples for harp, each consisting of two staves. Both examples feature wide intervallic arpeggios in the right hand and supporting bass lines in the left hand. The first example shows a more gradual arpeggio, while the second shows a more rapid one.

(Hasselmans.)

Sometimes, for a particular complicated figure, a prudent composer takes the precaution of indicating the tuning of the Harp himself. When this has once been done, it becomes needless to write the accidentals before each note:

Accrochez:

A musical score for harp, consisting of two staves. The tempo is marked 'sf'. The score begins with a 'tuning' section for the harp, indicated by the word 'Accrochez:' and specific notes for Mi, Ut, La, and Fa. The right hand then plays a wide intervallic arpeggio.

(By kind permission of Heugel et Cie, Editeurs-Propriétaires.)

(Massenet, *Esclarmonde*.)

7.—The harpist, having two strings at his disposal for each degree of the scale, can easily play iterated notes, even in the quickest *tempo*, each of the strings being alternately plucked, without the ear in the least detecting the ingenious subterfuge.

Vivo. *etc.* *etc.*

(Saint-Saëns, *Ascanio*.)

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.)

(♩ = 116)

(Wagner, *Lohengrin*.)

Vivace.

(Oberthür.)

It would be impossible to perform the preceding passages (§§ 6 and 7) if we did not, thanks to Erard's invention, possess the means of tuning the Harp instantaneously according to our fancy, making all imaginable kinds of harmonic combinations, as we nearly always have two strings at our disposal for each note.

Harmonics.

8.—Harpists never use any other harmonic than the second, which is produced by the division of the string into two equal parts, and is consequently an octave above the fundamental of the open string.

We have already seen (§4) that the catgut strings alone produce satisfactory harmonics. When Verdi writes this descending *arpeggio*, the low E + is added only for symmetry's sake; it cannot be heard:

9.—Harmonics can be produced within the following limits:

Register in which harmonics can be produced. sounding:

It is possible to go still higher, but at the expense of quality. In reality, it is better not to rise so high, as the tone becomes thinner and thinner; the register of good quality is limited to two octaves from Gamut G upwards:

sounding:

10.—Double-action Harps allow of sounding 2, 3, sometimes even 4 simultaneous harmonics with the left hand, on condition the intervals are small, and require no extension of the fingers. The right hand can never play more than one harmonic at a time.

(Humperdinck.)

(Reinecke.)

(R. Martenot.)

(Parish Alvars.)

Of course, harmonics cannot be made use of in *forte* passages: they are mysterious and poetic like dew-drops glistening in the moonlight.

They recall sounds echoing through a dream; they can only be heard when all is hushed in silence and sleep.

Nowadays, harmonics are always written an octave below the actual sound, with a zero placed over the written notes:

Written: sounding:

In the time of Berlioz, the note was sometimes written at its true pitch, accompanied by the indication: *harmonic*. Hence frequent mistakes were possible; e. g.

Does the composer wish these two bars to be sounded as written, or an octave higher? There remains a doubt. So composers have done well to give up this mode of writing.

11.—Besides harmonics, the Harp has yet another color of tone at its disposal, viz. *étouffé* sounds: the vibrations of the string are stopped as soon as produced, giving the illusion of a brief *pizzicato*, very analogous to that of the Violas or Violins.

(By kind permission of Heugel et C^{ie}, Editeurs-Propriétaires.)

(Widor, *Choral et Variations*.)

In the whole of this passage, which is played *staccato* with a single finger, the sound of the Harp closely resembles that of the Strings, forming an absolute contrast to the full rich arpeggio which concludes the phrase.

If, like a violinist playing *sul ponticello*, the harpist plucks the strings at their lower extremity, close to the sounding-board, the tone produced may easily be mistaken for the metallic *timbre* of the Guitar.

Mode of writing for the Harp.

12.—The Harp should be considered as a kind of magnificent Pianoforte without dampers: that is to say, the sound-waves must be allowed time to travel and disappear. Music written for the Harp must be in *tempo* slow enough to prevent all kind of confusion, all harmonic incoherence; in short, the instrument must be treated like an Organ in an empty cathedral, as far as possible in consonant harmony and diatonically.

As to its special technique, observe first that, as the strings are closer to each other than those of the Pianoforte, it is the tenth rather than the octave that corresponds to the natural span of the hand, which fact does not prevent the use of the octave and of all sorts of intervals; observe further that it is not only inadvisable to leave too great a distance between the hands, but that it is of the first importance to balance the intervals skilfully.

Example of very sonorous writing in slow *tempo*:

Note also that if the rate of movement is accelerated, it becomes necessary to simplify the bass parts, *giving octaves only to the left hand*; otherwise the music becomes heavy, thick, and incomprehensible, like the buzzing of chords played in the lowest octaves of the Pianoforte:

Note that immediately after the accented beat, Meyerbeer assigns to the bass nothing but octaves or single notes, because he needs clearness and rhythm. Few composers have treated the instrument as well as he. Oversights such as the following are quite the exception in his works:

Here he seems to forget that it is quite useless to write chords of five notes, harpists being unable to play more than four, since they never make use of the little finger. Take this other figure, which I have often heard criticized on account of its weak and confused character:

Moderato.

"It is written too low down," say *virtuosi*, "and besides it has the serious defect of not being built upon its true bass; a simple *arpeggio* would be infinitely more sonorous!"

The most powerful effects are produced by the simplest means. True. But is that a reason why we should always follow the beaten track, and confine ourselves to one and the same *arpeggio*?

Shakes.

13.—The shake performed with the aid of a single hand is nearly as bad as the one a tipsy violinist might attempt to play *pizzicato* on the first string of the Violin.

With two hands, and *piano*, it is, on the contrary, excellent:

It is better to keep to this *piano*, and not attempt a *forte*, if the shake is to remain at all airy and delicate.

14.—All scales, all *arpeggios*, major or minor, can be executed with equal ease; thanks to the pedals, whatever the key, the fingering always remains the same, just as if the fingers had a keyboard of white keys to play upon.

However, it is always better, unless a great number of double flats are involved, to choose the keys of C \flat , G \flat , D \flat , rather than those of B \natural , F \sharp , C \sharp .

Avoid repetitions of the same chord in the same hand:

Avoid great spaces between the hands:

Let the distance between the hands be neither too great nor too small, and avoid having a string which has just been plucked by one hand immediately set in motion again by the other hand. Give the sound-waves time to travel; let the vibrations die out of themselves.

What can be finer than the following bass-notes of the Harp, marking the beginning of each bar, and filling the orchestra with their long deep tones?

Lento.

Flutes.
Clarinets.

Harp.

Violas.
pp
glissando.

Violoncellos.
pp

Double-basses.
pp

(Massenet, *La Navarraise*.)

(By kind permission of Heugel et C^{ie}, Editeurs-Propriétaires.)

This deep register of the instrument is admirable; even the lowest notes, which we had called rather hollow, when considered by themselves (§3), are admirable in octaves:

15.—Here follow some figures practised by harpists, sonorous because they are easy:

Animato.

Orchestra.

cresc.

ff

scen do

(By kind permission of Heugel et C^{ie}, Editeurs-Propriétaires.)

(Th. Dubois, *Fantaisie, Harpe et Orchestre*.)

Rapide.

(By kind permission of A. Leduc, Editeur-Propriétaire.) (Hasselmans, *Ballade.*)

Allegro.

(By kind permission of A. Durand et Fils, Editeurs-Propriétaires.) (Hasselmans, *Gitana.*)

Très vite

p

(By kind permission of J. Geo. Morley, Publisher-Proprietor.) (Hasselmans, *Conte de Noël.*)

THE HARP.

Andante.

(By kind permission of J. Geo. Morley, Publisher-Proprietor.)

(Hasselmans, *Prelude.*)

Moderato.

*ben marcato
il canto.*

(Parish Alvars.)

AUTHORS AND WORKS TO BE CONSULTED: Mozart, Boieldieu, Reinecke, Parish Alvars, Oberthur, John Thomas, Zabel, H. Renié (*Concertos*): Th. Dubois (*Fantasia for Harp and Orchestra*); Pierné (*Concertstück*), Hasselmans, Widor, Posse, Zamara, Schuecker, Sassoli (*Concert-pieces, Fantasias*); R. Martenot (*Harp School*). Read the scores of Liszt (admirably written for the Harp): *Dante, Orpheus, Tasso, Was man auf dem Berge hört*, the *Preludes, Mephisto-Walzer* (in which the *glissando* is used for the first time); also read the scores of Wagner, Berlioz, Meyerbeer, Saint-Saëns, Massenet, Richard Strauss, and of all the modern Russian school.

16.—In this section, I have spoken of the double-action Harp only, neglecting the so-called *chromatic* Harp, in which the pedals have been suppressed, but the strings increased in number.

Its inability to execute the greater part of the figures characteristic of the instrument, and the difficulties of fingering in certain keys, have prevented it so far, despite all its efforts, from obtaining a foot-hold in the orchestra.

It is needless to add that when the number of strings is multiplied on a sounding-board, the volume of sound diminishes in proportion.

THE ORGAN.

Speaking of the Organ used in combination with the Orchestra, Berlioz in his *Treatise* says: "a secret antipathy seems to exist between these two powers. The Organ and the Orchestra are both kings, or rather, one is Emperor, the other Pope; their mission is not the same; their interests are too vast and too diverse to allow of amalgamation!"

I.

Whom did Berlioz consult on this subject? On what organist did he unluckily stumble? I have never been able to ascertain, although, in order to jog the memory of Aristide Cavallé-Coll, I sometimes went so far as to charge him with indifference to the Master's fame.

And indeed, what more reliable authority could Berlioz have found than Cavallé-Coll, with whom he had frequent intercourse, and who would have been better qualified than any one else to give him correct information?

Although it is true that organ-stops are of three kinds: *Foundation-stops*, *Mixture-stops* and *Reed-stops*, it is nevertheless an indisputable fact that the *Foundation-stops* and *Mixture-stops* alone suffice to constitute the old, the true, the genuine Organ, dating from the time of Guido d'Arezzo, sanctioned by Bach, and whose traditions we should hand down to our successors.

If Berlioz failed to understand the function of these *Mixture-stops* it was the fault of his informant.

"Organ-builders and organists," he writes, "agree in praising the effect of this manifold resonance; however it decidedly causes several different keys to be heard simultaneously.— 'It would be insufferable,' they say, 'if the two upper notes could be singled out, but *they are never heard*, the fundamental tone drowning them'. It then remains to be explained how a good effect can be produced on the ear by what is not heard!"

When Berlioz wrote these lines, the importance and function of the partial tones in the composition of the fundamental had not yet been demonstrated by Cavallé-Coll with his *Enregistreur Harmonique*. This instrument, consisting of 32 pipes, can sound, in succession, or simultaneously, the first 32 upper partials of an 8 ft. A, our ear not being able to appreciate the value of sounds beyond the 32nd harmonic.

If, beginning with the most acute notes, the pipes of the instrument are made to speak one after another, the volume of this synthetic A increases proportionally, until it becomes 32 times as powerful as the A sounded by the deepest-toned pipe itself. If the 32 pipes are allowed to speak simultaneously, a single fundamental tone is heard, of incomparable power and absolute truth of intonation.

We are troubled by no manifold resonance, no divergency of key, no doubt or uncertainty for the ear. On the contrary, we get a sound so crystalline and clear, so full and powerful that the great masters of the 18th century made it their *Organo Pleno*, the richest means of expression of polyphony.

Besides, this is merely the repetition of what takes place in nature for any sound whatsoever, of the phenomenon that we might ask Voltaire's mechanician to explain:

*L'Univers m'embarrasse et je ne puis songer
Que cette horloge existe et n'ait point d'horloger.*

Just as a pebble falling into a pond inevitably produces circular waves, which, while receding in obedience to a well ascertained mathematical law from their common centre, are separated from one another by ever diminishing distances, until they finally seem to blend, so a sound originates other sounds, which the *ear does not hear*, but which nevertheless *produce a good effect*.

These secondary tones that are generated by the fundamental tone, these circular waves around the spot where the pebble disappeared, these harmonics which the orchestra has not yet succeeded in reproducing, are employed by the Organ either one at a time, or in groups, grading at will any one of them; according as the one or the other becomes more or less intense, the *timbre* of the instrument changes.

In his most recent Pianoforte *Concerto*, Saint-Saëns has made an ingenious application of this theory. The quality of the Pianoforte seems to be completely altered, having more affinity with the Xylophone than with the Erard.

It is the whole mass of 8 foot *Foundation-stops*, corresponding to the Strings in the orchestra, that are the backbone of Organ music; it is these stops that produce the feeling of infinite calm and sweetness. Quick rates of movement and powerful effects are to be obtained from the *Mixture-stops*. Bach's *Organo Pleno*, as I have already said, is composed of these two groups, without any *Reed-stops* on the manual. If Bach and his contemporaries neglect indicating the rates of movement and the registering, at the beginning of their compositions, it is because, only making use of two rates of movement always the same, *Andante* and *Allegro* (when perchance they want an *Adagio* they mark it), and nobody, consequently, being able to mistake the *tempo* of the piece, nobody should make a mistake as to the suitable orchestration, the *Foundation-stops* being always reserved for pieces of a serious character, the *Mixture-stops* for pieces in quick *tempo*.

If Berlioz speaks of "a medley and tangle of sounds, of disorder, of hideous pasquinades fit only for depicting an orgy of savages or a dance of demons," it is because the wretched organist who set him on the wrong track must have been in the habit of serving up Bach's music for Berlioz's consumption with a spicy dressing of Bombardes and Trumpets, an effect comparable to that of a String quartet with all parts doubled by Trumpets and Trombones.

This anonymous organist seems to have been totally ignorant of the most intense and most profound work of Bach, which is, at the same time, the one most characteristic of the instrument: his three books of Chorals. He gave his illustrious visitor insight into the mechanical side of the question only: Bach appeared to Berlioz only as a kind of road-surveyor, as a manufacturer of velocity exercises at the rate of so many notes per second. Of course, the illustrious visitor could not discover what his guide failed to show him.

Here a curious remark may be made. If, in the history of art, there are two techniques diametrically opposed to each other, certainly they are those of Bach and Berlioz.

Yet these two antipodic minds, these two inhabitants of planets far distant from each other, these two travellers setting out in opposite directions, have the same tendencies, are attracted towards the same horizon, are pursuing the same ideal. They are both landscape painters; both are fascinated by the picturesque; what appeals to them, although they are musicians, is above all a pictorial impression — a picture.

When there is a break in the series of *Little Chorals* for each Sunday, it is because the text of one of these chorals did not suggest anything picturesque to the musician's imagination. When the composer of the celebrated *Aria* destined to be sung out of doors at a spring festival, wishes to insert this air in one of his Church cantatas, as he needs a green background, as his music sings of May, he instinctively chooses Whitsuntide.

It is needless to point out the same tendency in Berlioz; all his works afford ample proof.

* * *

II.

In Bach's time, reed-stops were rare in the Organ. One or two only were to be found on the manuals, and they were exclusively destined to play the *Solo theme* of the Choral. In general they were not introduced into polyphony. In the Arnstadt Organ, the first to which Bach was appointed, out of 24 stops there was only one Trumpet. At Weimar the proportion was the same. At the church of Leipzig University there were three manuals, 38 stops, and one poor Chalumeau! At the church of St Thomas in Leipzig there were 31 stops, one Cremona, and one Trumpet. On the other hand, several reed-stops were always grouped on the pedal; usually a 16 ft. Trombone, an 8 ft. Trumpet, and often a 4 ft. Clarion, forming an excellent bass to the mass of the foundation-stops and mixture-stops on the manuals.

For the last century, organ-builders in France, England, and America have gradually been increasing the number of reed-stops at the expense of the mixture-stops, whose number they have proportionally reduced. Many Organs with 30 or 40 stops have only one or two mixture-stops, as compared with seven, eight or ten reed-stops. Hence results a modification in the quality and character of the instrument. The tone of the whole mass of stops becomes heavy; it is no longer possible, as with the old Organs, to follow the progression of the various parts, as the designs of white lace can be traced when thrown into relief by a dark background. The strata of air set in motion seem to be thick and viscous, and here we are in the medley and tangle of sounds, in the savage and fiendish disorder of which Berlioz speaks.

However, we must add that this modern Organ meets a new requirement: the necessity of adapting the masses of sound to the size of our cathedrals or concert-rooms.

Formerly, music was performed in churches of relatively small dimensions; the instruments were not very powerful, and the choir was composed of very few singers. Palestrina's choir consisted of 32 voices, Bach's of 16 only. Even when, by way of exception, an Organ with 100 stops was built, no one ever dreamt of using more than 30 (say) of these stops simultaneously, for it was impossible, on account of the material weight of the mechanism, to couple together more than two manuals at once. A hundred stops meant 100 varieties of *timbre*, but nowise the whole mass of such a number of stops.

So that our *Full Organ* has had to submit to playing a more decorative than polyphonic part. Nowadays, some care has to be taken with the enormous volume of sound produced by coupling together all the keyboards, and time allowed for the sound to travel to and fro under the roofs of our cathedrals. The composer no longer has the same liberty left him; his style can no longer be so close. Everything has to be punctuated, measured, minutely dosed. These masses of 16 ft., 8 ft., and 4 ft. reed-stops cannot possibly be written for in four parts in the medium, where they are stifled. It is indispensable to rise higher in search of breathable air, in order to avoid suffocation and absorption by the formidable bass-stops.

It is needless to try to conceal the fact that the ideal of this modern *Full Organ* is rather too nearly akin to that of Brass Bands. Forgetful of the traditions of the past, abandoning the sunny land of Counterpoint, it remains cooped up within the narrow limits of *struck* chords, and harmonies according to a few set formulæ.

Luckily, a reaction has set in: of late, works have been specially written with a view to protesting against this artistic decadence, and French organ-builders are now coming back to those mixture-stops which the Germans, with their native good sense, had always held in esteem. Besides, did not the genius of Aristide Cavallé-Coll always turn a deaf ear to unwise advice, inconsiderate criticism, and momentary impulses?

In the Organs of St Sulpice, Notre-Dame (*Paris*), St Ouen (*Rouen*), were not great masses of reed-stops always balanced by equally large masses of mixture-stops? One of Cavallé-Coll's chief claims to celebrity is based upon his having given us these means of unveiling, of contemplating in all its brilliancy, and in its true light, the colossal work of the master of Eisenach, of hearing Bach as he wished to be heard. Cavallé-Coll's instruments, with their admirable tones and their incomparable mechanism, have attracted and passionately interested a number of composers, who have found in them a genuine orchestra, varied, supple, and powerful, respectful of tradition, yet ready to welcome a new ideal.

III.

The solidity of the simple mechanism of the 18th century Organs has, so far, defied competition, and held its own against all modern systems, whether pneumatic or electric. Nothing can surpass it in principle, but if this principle has always been religiously respected by the great organ-builders, it is nevertheless true that its application has been greatly improved within the last 50 years.

The ingenious invention of Barker, an English watchmaker, now allows of coupling together any number of keyboards without affecting the touch, which remains as light as that of an Erard Pianoforte. The sound is instantaneous; the will of the *virtuoso* encounters neither resistance nor surprise; his hand is in direct contact with the sonorous material, which he moulds at will, and which becomes his obedient servant.

Could as much be said for the pneumatic or electric systems? Certainly not.

They are like insulating bodies coming between the organist and the sound; he strikes a wooden keyboard, an unconscious piece of mechanism, which seems to transmit to another more distant piece of mechanism motions of only approximate precision. He can never be sure at what precise moment after the depression of a key a pipe will speak. The *virtuoso* is not in communication with a soul: he has to deal with an automaton.

Nor are these the only defects: owing to the great length of tubing through which it has to circulate before reaching the pipes, so much wind is consumed that the *Full Organ* frequently does not seem very *full*, not to speak of the slowness of speech of the reed-stops.

I lately observed an Oboe so slow of speech that it did not admit of playing a scale in quavers *legato* in moderate *tempo*! It was necessary, before releasing one key, to wait till the following key consented to respond to the action of the finger.

Recently too, I stood dumbfounded before the wonderful invention of a Swiss inventor, who had conceived the idea of adapting the pneumatic action to the Swell. Of course, neither suppleness nor quick response was to be expected from this contrivance. It was impossible to execute a slow and progressive *crescendo*, or to stop the sound when it had reached a certain degree of strength. The barbarous bit of mechanism could only shut or open with a sudden jerk, like a shutter banging in a thunderstorm, and this was not the worst of it: the said mechanism was never up to time—the automaton was lazy. When he was needed, he put in an appearance two bars late. The wind began to blow when the storm was over.

Barbarous seems too mild a term under the circumstances; such inventors should be brought before the assizes, and finish their days in prison.

With the pneumatic system just attempt playing rapid successions of chords, shakes, or iterated notes, and you will soon form an opinion as to its qualities.

Perhaps the electric action is a trifle superior. Perhaps iterated notes and shakes come out better, but I would not vouch for it; electricity being impulsive, "uncanny," and changeable by nature, we must be prepared for surprises if we trust to its tender mercies.

However, what I am sure of, is that nothing equals a well-made mechanical action.

I cannot treat of this special question without energetically protesting against the practice of some modern builders, who substitute for the combination-pedals stops placed beside the ordinary stops, and consequently requiring to be drawn out by hand.

It may be laid down as a general principle that an organist *always has one foot at liberty*, whilst *both hands are always occupied*.

When writing for the Organ, the composer so contrives his music that the foot may be able at the right moment to depress the combination-pedal which acts upon a whole category of stops prepared beforehand, thus changing the orchestration of the piece without interrupting the train of musical thought.

The system of this other variety of barbarians keeps one foot idle, while, contrary to all reason and artistic feeling, one of the hands is obliged to quit the keyboard, in order to seize the combination-stop required, afterwards returning to the keyboard as if nothing had happened.

What would a conductor say if he saw his 1st Horn stop in the middle of a *Solo* and turn his instrument upside down, in order to drain it out? True, conductors observe what is happening, whereas organists never listen to their own playing.

I once saw an organist accompanying singers with a single flute-stop. In *pianissimo* passages his fingers barely touched the ivory; in *forte* passages he struck the keys as if he meant to smash them. When, towards the end of the piece, I took the liberty of drawing out an Open Diapason, in order to support the poor weak Flute, incapable of bearing up against the vigorous singing of the choir, he looked at me in great astonishment, and somewhat mortified, he said: "So I have not strength enough in my finger ends?"

We must also protest not so much against those rollers which mechanically open all the stops of the Organ as against the *abuse* of them in the performance of the works of the great masters.

Now and then, unfortunately, there may be heard, introduced into the development of a fugue, tone-colors which enter according to the rules of the mechanical contrivance, without at all coinciding with the outlines of the piece. They burst forth one after the other, running the risk of bumping heads with the composer's idea, a Piccolo suddenly making its appearance in the middle of the *Subject*, a Cornet towards the end of the *Answer*, a Trumpet somewhere in the *Stretto*.

And here we are come back again to the time of the wretched man with the diseased brain who gave Berlioz such unreliable information, and played him Bach's music tricked out with Bombardes and Clarions.

Is not a fugue in reality a simple quartet? In what cracked brain could the idea crop up of little by little bedizening a fugue with instrumental spangles and bangles, till in the end it would seem to be masquerading about in the guise of a Symphonic Piece, accompanied by a Fife and Drum Band?

IV.

In the time of Berlioz, the Swell was known, but was still very imperfect. What is its origin?

It would be hard to say. England claims the invention of the Swell, attributing it to Jordan (1712), and we know that Händel was able to admire one of the first specimens of the new invention in London; we know also that about 1780 the Abbé Vogler recommended its use to German organ-builders, but this very ingenious means of creating the impression of a modification of intensity in an organ-pipe was still a mere curiosity without practical application. So that Berlioz denies the possibility of changing suddenly from *piano* to *forte*, or of creating sudden contrasts, of swelling and diminishing the volume of sound at will, and consequently of blending the Organ and the Orchestra into one harmonious whole, the cold tones of the former being incompatible with the nervous sensitiveness of the latter. "On almost all occasions," he says, "when this singular combination has been attempted, either the

Organ very much "overcrowds" the Orchestra, or else the Orchestra, having been raised to undue preeminence, well-nigh drowns its adversary!"

How times have changed! Nowadays, no concert-room is built without its Organ. It is now possible to graduate the sound mass, to pass suddenly from an imposing *fortissimo* to an almost imperceptible *pianissimo*, and, when accompanying a singer, to follow all the lights and shades of vocal expression.

I am fully aware that this "expression" of the modern Organ can only be subjective; "whereas the Strings and the Wind instruments of the orchestra, the Pianoforte and the human voice, are captivating only on account of their impulsiveness and spontaneity, the Organ, wrapped in its primitive majesty, speaks like a philosopher; it alone among the instruments can for ever furnish the same volume of sound, and generate the idea of Religion out of the conception of Infinity." No, the expression of the Organ is neither spontaneous nor impulsive; there is nothing that is neuropathic about the Organ. Of a thoughtful and deliberate nature, the Organ rises architecturally from *piano* to *forte*, following the straightest diagonal. The least inflexion would constitute a defect in its outlines, which should be as straight and precise as those of an engineer's plan.

The Philistine who "sentimentalizes" on the Organ forthwith turns the instrument of Majesty and Dignity into a big accordion. His outlines are like the wild zigzags of a weather-chart, or the marks left by a feather-brush carelessly passed along a dusty wall.

It is precisely because our present means enable us, with almost too ready facility, to embody any and every musical idea, that we must avoid all disrespect towards the majesty of the Organ, and that we must employ this "expression" with conscientious reserve and artistic feeling. Otherwise we shall ignore the essential characteristics of the instrument, and convert it into a pseudo-orchestra, witness those heavy, clumsy arrangements of symphonic pieces, overtures, marches, suites, etc.

Modern builders enclose a whole Organ in Swell-boxes, and so obtain, first by adding stop upon stop, and then by opening the Swells one after the other, the magnificent *crescendo* of the whole mass of sound. Then, immediately after this exhibition of colossal strength, they challenge with a simple 8 ft. Bourdon the *pianissimo* of any orchestral instrument.

Thanks to their skill, we can obtain, at will, sudden contrasts, instantaneous changes, *crescendos* and *diminuendos*; nothing is easier than to compete with the orchestra in point of suppleness, and to keep the Organ constantly well balanced with regard to the orchestra.

So, here we are far from the supposed antipathy between "Emperor and Pope" of which Berlioz speaks. No such thing exists nowadays, and a minute examination of the case leads us to doubt whether it ever really existed. Is not Berlioz's ignorant guide to blame in this case too? Does not the whole mass of Bach's vocal work point to the opposite conclusion? Is it not entirely based upon the suitable combination of the Organ with the Orchestra? And was not this combination satisfactory even at a time when the Organ was not expressive? Listen to the "arrangements" of Bach's *Cantatas* for concert-rooms that have no Organ, and compare the effect produced with Bach's original version. And what about Händel and his *Concertos*?

If Berlioz were still alive he would forswear his views of yore, or rather the views that were so unfairly instilled into his mind. Admirable new effects may yet be drawn from the union of the two former rivals, "the Emperor and the Pope," who, converted into fast allies, manifest ever growing mutual sympathy. A number of recent compositions I could quote furnish conclusive evidence on this point.

*
* *

V.

What was the Organ like in former times? When did the manuals become more numerous? When was the pedal invented? No one can say for certain. Two or three broad facts are known: Some 200 years before the Christian era, attempts were being made to improve the bellows; pressure was then obtained by means of water, and the *Hydraulic Organ* was to the Romans, in the time of the Cæsars, pretty much what the Pianoforte is to us.

Vitruvius gives us a description of the instrument, sufficiently clear and complete to furnish a fair idea of its construction. And after Vitruvius, the Emperor Julian says: "a skilful artist with swift fingers directs by means of his touch the valves adapted to the pipes, which, being made to vibrate softly by the action of the keys, breathe forth a sweet melody." The bas-reliefs, mosaics, and terra-cottas of those times show the organist standing with his head projecting above the pipes— an attitude which proves that the pedal was not yet known.

The Circus instruments must have been pretty large; had they several keyboards? It is not very likely.

The Organ emigrated with the Emperors to Byzantium, whence a few centuries later, it came back to the West, in the reign of Pepin or Charlemagne. The Christians, having had time to forget the instrument whose tones had accompanied the martyrdom of their ancestors, took it for a new instrument, and forthwith adopted it in their places of worship.

Is it not likely that Guido d'Arezzo's early polyphonic attempts, his harmonizations in fourths and fifths, first suggested the idea of mixture-stops, which simply reproduced the choir-parts without making any pretence of obeying the laws of sound, or of reinforcing the harmonics of the fundamental tone?

We hardly know anything of the history of the Organ during the Middle Ages. In any case it cannot have been of much use, music being at that time almost exclusively choral. It only begins to attract attention again with Frescobaldi and Scarlatti, under the fingers of the great Italian masters, the fore-runners of the great German organists.

The classical Organ sanctioned by Bach, who determined its compass, consisted of two or three manuals and one pedal-board, the former extending from CC to F *in alt* (54 notes), and the latter likewise beginning at CC and rising to F above middle C (30 notes).

On the manuals German, English, and American builders now go up to C *in altissimo*, while retaining the pedal-board of 30 notes:

Aristide Cavallé-Coll had adopted for his large French instruments another somewhat illogical system: 30 notes on the pedal-board, from CC to F above Middle C, as usual, but 56 notes on the manuals, from CC to G in *altissimo*.

Fortunately, we have been able to induce his intelligent successor, M^r Mutin, to apply the theory derived from Bach, which requires the adoption of the same limits for the feet as for the hands: from C to G. The following are the henceforth recognised divisions:

It would be highly desirable that organ-builders should come to an agreement on this point. No harm comes of the precise upper limit of the manuals being undetermined; the danger lies in the compass of the pedal-board varying from one Organ to another, for an organist should never need to look down at his feet when playing: his guiding-marks should be invariable, otherwise he treads on the wrong key.

So, let us request the German, English, and American builders to adopt the French pedal-board of 32 notes, the maximum stretch possible for the organist's legs. As the Organ may be said to be in C, it will not strike them as being very illogical to take the dominant as the last note of the pedal-board, the hands continuing up to the tonic.

Concave pedal-boards are the most practical. Pedal-keys ought to be narrow, rounded and polished, in order to enable the performer to execute all the requisite *legatos* and *glissandos*.

I say *narrow*, because it is necessary to leave between the keys intervals about equal to the width of the keys, in order to allow of depressing them with the foot either perpendicularly or from the side, according to circumstances.

* * *

VI.

To form an idea of the amount of music modern Organs have given rise to, consult publishers' catalogues. The mere list of composers inspired by the Organ would fill a large volume.

In Paris, the production of Organ music was formerly nil, when, all of a sudden, the meeting of a great *virtuoso* and a skilful builder set the stone rolling.

Lemmens, a Belgian organist, was coming back from Breslau, where he had gone piously to collect from Hesse the traditions of Bach in all their purity. Cavaillé-Coll was preparing his plans for the Organs of *St^e Clotilde*, *St^e Sulpice*, *Notre-Dame*, etc.... The advice of the one came in the very nick of time to guide the tottering footsteps of the other, who had thus far been groping alone in the dark. To these circumstances we owe our magnificent instruments.

Thanks to them, a few years have given birth to more works than all the hoary past. And this movement has not been confined to one centre only; it has spread from country to country, making its influence felt pretty well everywhere.

Is there at the present time one single country that is not justifiably proud of a fine Organ played by an excellent musician? Is there any fine instrument which has not spurred on the imagination of its organist?

When, by the mere depression of a finger, the organist obtains a note of unlimited duration, and that too without the slightest strain on poor human lungs—when he feels that he is, so to speak, master of Time and Power—then he appreciates the true character of the instrument he plays, comprehends the language it behoves it to speak, and realizes the style that exactly befits it.

And if the essential qualities of good style are: *purity*, *clearness* and *precision*, Organ music certainly possesses them in the highest degree, not to mention other minor excellencies.

The great voice of the Organ should reflect the calm of the Absolute; it is made to be heard under stone roofs and is based on natural harmonies. While orchestral instruments strive after effects obtained by more or less diseased virtuosity, the Organ attains the maximum of strength by means of the common chord of C, by sustaining tones which seem to have neither beginning nor end.

This great voice requires to sing in time; it needs rhythm, punctuation, and a definite plan. Let us remark and admire in Bach's works those cadences which here and there come and interrupt the *continuo* of the text, in order to give us a minute's repose. Whatever the rate of movement, the great master thus avoids any impression of anxious hurry and precipitation. He never loses his self-possession, never troubles the serenity of his audience.

And this great voice of the Organ does not admit of the use of set formulæ, common-places, and fillings-up. Every note is meant to carry, and should, consequently, be in its proper place, like the Stringed Quartet, which eschews superfluous ornament.

When the organist has before him the 4 or 5 key-boards of *St^e Sulpice*, of Sheffield, or of Moscow, he fully realizes that the Organ is no drawing-room toy or fancy instrument.

It is a stupendous mass, a monument of granite, the most powerful means on earth of expressing what is great, unchangeable, eternal.

In its presence let us call to mind the monumental constructions of the past; let us bow down in reverence, and imagine that we are going to move to some Egyptian Pyramid or Roman Coliseum.

Chapter V.

The Strings.

THE VIOLIN.

(Ital., *Violino*. Ger., *Violine*. Fr., *Violon*.)

1.—It is needless to give a minute account of the mechanism of the instrument, which has not changed since the time of Beethoven.

Its maximum compass may be stated as 3 octaves and a fifth:

But, in the orchestra, it is dangerous to employ without preparation the notes contained in the highest third:

It is almost impossible to attack B \flat *in altissimo* *, unless it is led up to by conjunct degrees, or preceded by a fairly long rest (at least one bar of moderate quadruple time), for the player's finger must be allowed sufficient time to run up to the top of the scale and find its very narrow resting-place.

And if it is nearly impossible to play B \flat without preparation, still more is this the case with B \natural , C, C \sharp , and D above.

N. B. E *in altissimo*, however, is excellent when played as a harmonic (V. List, P. 160). Wagner and many others do not hesitate to write it.

B \flat *in altissimo* may be said to be the highest sonorous note on the Violin; the four semitones above becoming thinner and thinner.

However, if a number of Violins move upwards by conjunct degrees, these 4 notes are still tolerably sonorous; hence their occasional use by the great classic masters.

2.— Here follows the table of the seven positions of the Violin:

	4th String.	3rd String.	2nd String.	1st String.
1st position.				
2nd position.				
3rd position.				
4th position.				
5th position.				
6th position.				
7th position.				

3.—Diatonic scales are excellent on stringed instruments; chromatic scales do not come out nearly so well, because they can only be obtained by sliding the finger from the true note to the altered note, and in rapid *tempo* this sliding is inevitably of but approximate accuracy.

However, the ascending chromatic scale is quite practicable; it is only in the descending scale that real difficulties of execution arise.

4.—The maximum stretch on one string cannot exceed an augmented fourth or a diminished fifth:

In any *tempo*.

From the perfect fifth upwards, inclusively, two strings have to be employed, and then the execution becomes heavy, the bow having to oscillate from one string to the other.

Impossible in quick *tempo*.

Remark: The utmost stretch possible for the hand on two strings (in orchestral playing) is the minor ninth, and even this interval should not be used without care. (The minor ninth is opposite to the diminished fifth: it corresponds on two strings to the stretch required for a diminished fifth on a single string).

5.—Is it necessary to speak of the different qualities of tone on the Violin: of the admirable 4th string, of the rather subdued *timbre* of the 3rd and 2nd strings, of the brilliant 1st string?

If a theme be given to the fourth string, *sul G*, the notes of the lower octave will be the loudest, the power of the tone being in proportion to the length of the string. However, the quality will remain full and homogeneous up to Treble C (7th position), which limit it is unwise to exceed.

I am aware that in a solo higher notes can be reached:

but in writing for the orchestra it would be very imprudent to go beyond C.

Double Stops.

6.—It is, of course, easy to play all double stops that include an open string.

LIST OF DOUBLE STOPS IN THE ORDER OF INCREASING DIFFICULTY.

EASY: all major and minor sixths:

EASY: all major, minor, and diminished sevenths:

EASY: major and minor thirds:

POSSIBLE: all perfect and augmented fourths:

POSSIBLE: all diminished and augmented fifths:

POSSIBLE: octaves:

From this *D* upwards they become more and more difficult.

POSSIBLE: major seconds.

RISKY: minor seconds, which should only be used with great care.

8.—As for the *perfect* fifth, it is hardly *perfect* on stringed instruments. It is better to consider it as very dangerous in orchestral work; if ever it becomes necessary to use it in a chord, carefully avoid going beyond F C on the first string:

It may be as well to repeat the remark already made at the end of §4: the maximum stretch possible for the hand is the minor ninth:

It is impossible to reach the major ninth.

9.—We now give a list of sevenths in all keys, and of the various positions of the common chords on which they resolve. (For much assistance in this matter I am indebted to M^r Sechiari, Solo Violinist of the *Lamoureux Concerts*).

Chords of the Dominant Seventh.

The crosses + show the difficult or unsonorous chords; the asterisks * show the resolutions that are impossible in the minor mode.

Resolutions not specially marked are possible in either mode.

DOMINANT SEVENTH CHORDS.

In C.

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

THE VIOLIN.

In D \flat .

In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

Resolutions.

possible in the minor mode only.

In C \sharp .

In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

Resolutions.

possible in the minor mode only.

In D \flat .

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In Eb.

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In E.

In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

THE VIOLIN.

Resolutions.

possible in the minor mode only.

In F.
In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In F#.
In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

Resolutions.

possible in the minor mode only.

In G.

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In Ab.

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In A.

In 3 parts.

Resolutions.

Musical notation for Resolutions in G major, first system. It consists of two staves of music. The top staff has a treble clef and a key signature of one sharp (F#). The bottom staff has a bass clef and a key signature of one sharp (F#). The music features various chords and melodic lines with fingerings and breath marks (+) indicated.

In 4 parts.

Musical notation for In 4 parts in G major. It consists of two staves of music. The top staff has a treble clef and a key signature of one sharp (F#). The bottom staff has a bass clef and a key signature of one sharp (F#). The music is written for four parts, with fingerings and breath marks (+) indicated.

Resolutions.

Musical notation for Resolutions in G major, second system. It consists of two staves of music. The top staff has a treble clef and a key signature of one sharp (F#). The bottom staff has a bass clef and a key signature of one sharp (F#). The music features various chords and melodic lines with fingerings and breath marks (+) indicated.

In Bb.

In 3 parts.

Musical notation for In Bb in 3 parts. It consists of two staves of music. The top staff has a treble clef and a key signature of two flats (Bb, Eb). The bottom staff has a bass clef and a key signature of two flats (Bb, Eb). The music is written for three parts, with fingerings and breath marks (+) indicated.

Resolutions.

Musical notation for Resolutions in Bb major, first system. It consists of two staves of music. The top staff has a treble clef and a key signature of two flats (Bb, Eb). The bottom staff has a bass clef and a key signature of two flats (Bb, Eb). The music features various chords and melodic lines with fingerings and breath marks (+) indicated.

In 4 parts.

Musical notation for In 4 parts in Bb major. It consists of two staves of music. The top staff has a treble clef and a key signature of two flats (Bb, Eb). The bottom staff has a bass clef and a key signature of two flats (Bb, Eb). The music is written for four parts, with fingerings and breath marks (+) indicated.

Resolutions.

Musical notation for Resolutions in Bb major, second system. It consists of two staves of music. The top staff has a treble clef and a key signature of two flats (Bb, Eb). The bottom staff has a bass clef and a key signature of two flats (Bb, Eb). The music features various chords and melodic lines with fingerings and breath marks (+) indicated.

In Bb.

In 3 parts.

Musical notation for In Bb in 3 parts, second system. It consists of two staves of music. The top staff has a treble clef and a key signature of two flats (Bb, Eb). The bottom staff has a bass clef and a key signature of two flats (Bb, Eb). The music is written for three parts, with fingerings and breath marks (+) indicated.

Resolutions.

Musical notation for Resolutions in Bb major, third system. It consists of two staves of music. The top staff has a treble clef and a key signature of two flats (Bb, Eb). The bottom staff has a bass clef and a key signature of two flats (Bb, Eb). The music features various chords and melodic lines with fingerings and breath marks (+) indicated.

possible in the minor mode only.

In 4 parts

Resolutions.

possible in the minor mode only.

Chords of the Diminished Seventh.*

In 3 parts.
On the three lower strings.

On the three higher strings.

In 4 parts.

Chords of the Major and Minor Ninth.

In 3 parts.
On the three lower strings.

On the three higher strings.

In 4 parts.

Chords of the Augmented Fifth

are easy in four parts within the following limits.

Rising chromatically up to:

* All the Chords of the Diminished Seventh may be written enharmonically.

Harmonics.

10.—Taking as a fundamental tone the note produced by each of the open strings, the 2nd, 3rd, 4th, 5th; and 6th upper partials can be obtained with the help of a *single* finger lightly touching the string.

If we take Fiddle G as a fundamental tone, we get the following series of natural harmonics:

The 2nd partial is obtained by touching the string mid-way between the nut and bridge, i. e. at the point where the depressed finger would produce the same note.

The 3rd partial can be obtained in two different ways:
either (1) by touching the string at a distance from the nut equivalent to $\frac{1}{3}$ of its length, i.e. at the point where the depressed finger would produce the perfect fifth:

or (2) by touching the string at a distance from the nut equivalent to $\frac{2}{3}$ of its length, i. e. at the point where the depressed finger would produce the same note:

The 4th partial can also be obtained in two different ways:
either (1) by touching the string at a distance from the nut equivalent to $\frac{1}{4}$ of its length, i.e. at the point where the depressed finger would produce the perfect fourth:

or (2) by touching the string at a distance from the nut equivalent to $\frac{3}{4}$ of its length, at the point where the depressed finger would produce the same note:

The 5th partial can be obtained in four different ways:
either (1) by touching the string at a distance from the nut equivalent to $\frac{1}{5}$ of its length, at the point where the depressed finger would produce the major third:

or (2) by touching the string at a distance from the nut equivalent to $\frac{2}{5}$ of its length, at the point where the depressed finger would sound the major sixth:

or (3) by touching the string at a distance from the nut equivalent to $\frac{3}{5}$ of its length, at the point where the depressed finger would produce the major tenth:

or (4) by touching the string at a distance from the nut equivalent to $\frac{4}{5}$ of its length, at the point where the depressed finger would produce the same note:

Remark: The first two ways of obtaining the 5th partial are the only ones used in the orchestra, the others being rather risky; with the 3rd way the harmonic is strangled and does not come out immediately; with the 4th way the tone is very pure, but it requires considerable stretching to reach this position, which would be still more difficult on the Viola, on account of its larger dimensions.

The 6th partial can be obtained in two ways:

either (1) by touching the string at a distance from the nut equivalent to $\frac{1}{6}$ of its length, at the point where the depressed finger would produce the minor third:

or (2) by touching the string at a distance from the nut equivalent to $\frac{5}{6}$ of its length, at the point where the depressed finger would produce the same note:

this indication is vague, for this 6th upper partial of the fundamental G is also the fourth partial of D (open string)

It is therefore necessary to indicate whether the harmonic is to be played on the G or on the D string.

If the first way of producing it is employed, the harmonic comes out with difficulty, without beauty or charm; the second way involves a painful stretch, so it is advisable to abstain from using the 6th partial, the same note coming out better as the 4th partial of the neighboring string, a fifth above.

List of Natural Harmonics practicable in the Orchestra.

The image shows a musical score for four strings (4th, 3rd, 2nd, and 1st) illustrating natural harmonics. The score is organized into five measures, each corresponding to a different fingering: 2, 3, 4, 5, and 6. Above each measure, the fingering number is indicated. The notes are written in treble clef. The 4th string is the highest, and the 1st string is the lowest. The notes represent the natural harmonics for each fingering, showing the fundamental tone and its overtones. The 2nd and 3rd strings have 'sa' markings above some notes, indicating specific harmonic positions.

Artificial Harmonics.

11.—This is the name given to sounds whose fundamental tone is not a note sounded by an open string. These artificial harmonics can only be produced by means of two fingers, the fore-finger serving as an artificial nut, the other finger lightly touching the string at a given point.

Of this class of harmonics the only one employed in the orchestra is the 4th partial, two octaves above the fundamental; the system explained on P. 158 (fourth partial (1)) is followed; the little finger touches the string at the distance of a fourth from the artificial fundamental, i. e. a quarter of the way between the depressed fore-finger and the bridge.

Written:

These artificial harmonics are all possible from the lowest A₂ up to:

The image shows a musical notation for the range of artificial harmonics. It consists of a treble clef, a key signature of one flat, and a note with a natural sign and a sharp sign above it, indicating a specific harmonic. The note is positioned on the second line of the staff, representing the highest possible artificial harmonic in this context.

12.—Other artificial harmonics are made use of by *virtuosi*, e.g. the third partial, which can be obtained by touching with the little finger the fifth above the depressed fore-finger, i. e. a point a third of the way between the fore-finger and the bridge.

Written: It is possible to rise chromatically up to:

The image shows a musical notation for the written form of an artificial harmonic. It consists of a treble clef, a key signature of one flat, and a note with a natural sign and a sharp sign above it, indicating a specific harmonic. The note is positioned on the second line of the staff, representing the highest possible artificial harmonic in this context. The text 'It is possible to rise chromatically up to:' is written below the notation.

13.—The 5th partial can be produced by touching with the ring-finger the major third above the depressed fore-finger, i. e. a point a fifth of the way between the fore-finger and the bridge:

but this is not often done, for the quality of tone so obtained is poor.

Remark: A careless composer may write any note, putting a zero above it, so that the performer may know that this note is to be produced as a harmonic, leaving him to choose the best means of execution.

In this case, the composer must not forget that the complete chromatic scale at his command does not begin till *G in alt*:

Below this *G*, he has at his disposal none but natural harmonics, which are limited to the notes of the perfect major chord on each string (V. List P. 160.)

Bowing.

14.—When the bow is drawn over the string from the heel to the point, the violinist is said to be playing a *down-bow*, when from the point to the heel an *up-bow*, and the following indications are used when needful:

Down-bow \sqcup Fr. *Tiré*.
Up-bow \vee Fr. *Poussé*.

When a *down-bow*, and when an *up-bow*, is to be used, it is not easy to decide, cases varying widely, but it may be stated in a general fashion that a down-bow is used for an accented beat, and an up-bow for an unaccented beat or an unaccented part of a beat.

Varieties of Bowing.

15.—The *Grand Détaché* is produced by using the bow throughout the whole of its length, from the heel to the point, and *vice versâ*, the bow never quitting the string, and no slur being written over the notes.

A powerful tone is thus obtained.

If the effect is to be not only powerful, but even violent, the heel of the bow alone is made use of, but then there is some intermittence between each stroke of the bow, for each note requires the repetition of the same motion, and it becomes impossible to play as fast as with the *Grand Détaché*.

The *Détaché Moyen* is obtained by using a third of the bow; it is used in rapid *tempo*, and a still sufficiently intense tone can be produced by this means.

The *Petit Détaché*, which is produced with the point of the bow, is used in very rapid *tempo* and for soft effects.

The *Martelé* is played with the extreme tip of the bow, each note being attacked drily, as if with a hammer.

It may be used *piano*, as well as *forte*.

The *Sautillé* is obtained by making the middle of the bow rebound after each note; it is especially suited to passages requiring great lightness of execution, and the quicker the rate of movement, the better the effect.

Iterated notes suit it capitally, but it is absolutely devoid of strength.

Some composers very improperly indicate the *Sautillé* by the word *Staccato*. This is quite a mistake, the *Staccato* being obtained by an upbow from the point to the middle of the bow, and by detaching each note; written:

Frequently used in solos, the *Staccato* is rare in the orchestra, on account of the difficulty of executing it with regularity. As for the *Staccato* with the down-bow, it is never used in the orchestra.

Slurs and Legatos.

16.—Are all possible, whatever the number of articulations. The longer the stroke of the bow, the weaker the tone; even *ppp* it is well not to require more than *4 bars in moderate quadruple time* if holding notes are to be played, or *two bars in like tempo* if a figure has to be performed:

17.—Notes are said to be played *Louré* when each one is articulated, although a number are played with the same bow. This is indicated by little dashes over each note under the slur:

This is a very good means of expression, very much used in *cantabile* passages, and is one of the favorite devices of modern art.

The Pizzicato.

18.—It will suffice to quote the two following examples, which give a better notion of the way in which the *Pizzicato* is used than any description could:

Tempo of the Jota Aragonesa.

Piccolos.
 Oboes.
 Clarinets.

1st Violins.

2nd Violins.

Violas.

Violoncellos.
 Double-basses.

f p *pizz.* *arco. pizz.* *arco. pizz.*

f p *pizz.* *arco. pizz.* *arco. pizz.*

f p *pizz.* *arco. pizz.* *arco. pizz.*

f p *pizz.* *arco. pizz.* *arco. pizz.*

f p *pizz.* *arco.* *p pizz.*

(Gevaert.)

Allegro. *pizz.* *animando sino al fine.* *arco.*

Violins.

Violas.

Violoncellos.

Double-basses.

pizz. *molto cresc.* *arco.*

pizz. *molto cresc.* *arco.*

pizz. *molto cresc.* *arco.*

pizz. *molto cresc.* *arco.*

(By kind permission of Heugel et Cie, Editeurs-Propriétaires.) (Delibes, *Sylvia*.)

It is impossible to change from *Pizzicato* to *Arco*, and vice versa, in quicker *tempo* than that of the two preceding examples.

Remark: More time is required to take the bow again after a *Pizzicato* than to pass from an *Arco* to a *Pizzicato* passage.

19.—The quality of the *Pizzicato* is fairly uniform from Fiddle G to E *in alt*:

but from this E upwards, in proportion as the string becomes shorter, so the tone becomes poorer.

However, here is a *Pizzicato* rising up to C *in altissimo*, of which the effect is equally good *forte* or *pianissimo*:

Vivo. *poco a poco rit.* *a tempo* *poco a poco*

Violins. *ff*

Violas. *ff*

Violoncellos. *ff*

Double-basses. *ff*

rit. *a tempo* *poco a poco rit.* *a tempo* *rit.* *ff*

pp *fp* *pp* *pp* *ff* *ff* *ff* *ff*

(By kind permission of Heugel et C^{ie}, Editeurs-Propriétaires.) (Philipp, *Sérénade*, orchestrated by Malherbe.)

Remark: This final C *in altissimo* * would be impossible if it were not reinforced by the full tone of the chord given to the 2nd Violins. Thus placed, it comes out with a tone nearly as clear as on the Pianoforte.

The last high notes, used alone, become thinner and thinner, but when doubled or accompanied by an open string, they are admirable:

Excellent:

20.—The maximum speed possible for *Pizzicati* played in semiquavers is ♩ = 104, and even then the passage must not be long.

Remark: The speed of *Pizzicati* may be considered as unlimited when it is merely a question of plucking the notes of a chord which could be played as a struck chord, e. g.

* The slur is necessary, this effect corresponding to the *glissando* on the Harp.

N. B. This descending arpeggio would be possible if the instrument were held the other end up, like a Violoncello.

21.—All the chords that we mentioned in §9 can be arpeggiated:

They may also be subdivided into two or more groups:

22.—The old tremolo of our ancestors is passing out of fashion and being replaced by crossed tremolos of the 1st and 2nd Violins, Violas, etc.

However, the former tremolo (X) is more sonorous than the latter (Y), and there are cases when nothing better could be used in order to reach a *fortissimo*.

A tremolo figure may finish off on an unaccented part of the bar, without reaching a culminating point:

(By kind permission of Schott & Co, Publishers-Proprietors.)

23.—When the back of the bow is to be employed for a special effect, the words *col legno* are written above the passage.

THE VIOLA.

(Ital., *Viola.* Ger., *Bratsche.* Fr., *Alto.*)

1.— All that has been said about the Violin applies to the Viola, which is in reality nothing but a Violin tuned a fifth lower, and consequently of rather larger dimensions.

Its compass may be said to comprise 3 octaves:

By transposing the positions of the Violin a fifth lower, those of the Viola are obtained; the mechanism and fingering are the same for both instruments.

The only difference lies in the slightly larger dimensions of the Viola, which diminish the *stretching* capabilities of the fingers.

2.— We noted that, on a single string, the hand of a violinist could reach the diminished fifth, and, on two strings, the minor ninth.

On the Viola, the perfect fifth and the octave are the respective limits.

Here is an impossible passage written by an unskilful composer:

Conscientious performers will play the ninth marked with an asterisk * as follows: , just touching the bass note, as a small hand would do on the Pianoforte; unscrupulous players will leave it out altogether, sounding the higher E only.

In either case, they will think very little of the said composer.

3.— As on the Violin, and all four-stringed instruments, the two best strings are the outer ones, the bow not venturing to bring much stress to bear on the two middle strings, for fear of touching one of the neighboring strings.

Double Stops.

4.— Are excellent or possible: all *minor and major sixths*.

All *diminished, minor, and major sevenths*.

All *minor and major thirds*.

All *perfect and augmented fourths*.

All *diminished and augmented fifths*.

All *octaves*.

All *minor and major seconds*.

5.— We remarked on P. 151, §8, that the *perfect fifth* on stringed instruments was but approximately true, and we repeat the remark in this connection. We observed that the extreme limit of *perfect fifths* on the Violin was F C .

In the case of the Viola, it is B F# . It would be very dangerous to go higher in orchestral writing.

Dominant Seventh and their resolutions.

6.— The crosses + mark the difficult or unsonorous chords. The asterisks * show the resolutions impossible in the minor mode.

Resolutions not specially marked are possible in either mode.

In C.

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In D \flat (or C \sharp)

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In D \sharp .

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In E \flat .

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

Easier in the minor mode.

In E \natural .

In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

Resolutions.

possible in the minor mode only.

In F.

In 3 parts.

Resolutions.

THE VIOLA.

difficult.

In 4 parts.

Resolutions.

In Gb.

In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

Resolutions.

possible in the minor mode only.

In F#.

In 3 parts.

Resolutions.

possible in the minor mode only.

In 4 parts.

Resolutions.

possible in the minor mode only.

In G.

In 3 parts.

Resolutions.

A musical staff in G major showing a sequence of chords and notes. Fingerings 0, 20, and 2'0 are indicated below the staff.

In 4 parts.

Resolutions.

In A \flat .
In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In A \natural .
In 3 parts.

Resolutions.

In 4 parts.

In 3 parts,
resolutions
possible in
the minor mode.

possible in the
minor mode only.

THE VIOLA.

Resolutions.

In B \flat .

In 3 parts.

Resolutions.

In 4 parts.

Resolutions.

In B \natural .

In 3 parts.

Resolutions.

In 4 parts

Resolutions.

Chords of the Diminished Seventh.

In 3 parts.
On the three lower strings.

On the three higher strings.

In 4 parts.

Chords of the Major and Minor Ninth.

In 3 parts.
On the three lower strings.

On the three higher strings.

In 4 parts.

Chords of the Augmented Fifth.

In 3 parts.
On the three lower strings.

Easy up to:

In 3 parts.
On the three higher strings.

Easy up to:

In 4 parts.

Easy up to:

7.—As on the Violin, all these chords can be arpeggiated and subdivided into any kind of groups.

List of Natural Harmonics practicable in the Orchestra.

N. B. The three upper strings are written in the G clef, to facilitate reading.

In a word, all harmonics can be obtained on the Viola from:

Remark: As in the case of the Violin (V. P. 161, §13) a negligent composer may write any note, with a zero above it (from the 4th partial upwards), and leave the choice of the means of execution to the performers:

Below Treble C, he has at his disposal none but natural harmonics, which are limited to the notes of the common major chord on each string (V. List above).

Bowings.

8.—All that was said about Violin bowing applies to Viola bowing. All the varieties: *Grand Détaché*, *Détaché moyen*, *Petit Détaché*, *Martelé*, *Sautillé*, *Staccato*, etc., all *slurred*, *legato*, and *louré* passages are equally practicable on either instrument.

Likewise for the *Pizzicato*: as it seems prudent on the Violin not to go beyond the octave on the first string, let us also be content with the same octave on the first string of the Viola.

As on the Violin, all chords may be converted into arpeggios, or subdivided into 2 or 3 groups, etc. (See above §7).

THE VIOLONCELLO.

(Ital., *Violoncello*. Ger., *Violoncell*. Fr., *Violoncelle*.)

1.—Its compass is about three octaves and a third, from Double C to E above Treble C:

This E is here given as the extreme limit in orchestral writing, because it is at once the last sonorous note obtainable by *depressing* the string, and also one of the best *harmonics* on the instrument, so that performers can play it either as an ordinary note, by depressing the string, or as a harmonic, according to circumstances.

Above this E the notes become harsh and painful to the ear. Of course, I am now speaking of the orchestral instrument only, and not of the *Solo Violoncello*, which can go an octave, even an eleventh higher:

(J. Hamelle, Editeur-Propriétaire.) (Widor, *Concerto*.)

2.—The fingering of the Cello differs from that of the Violin and Viola throughout all the essential part of its compass, i. e. in the lower register. From Double C to A in the G clef, each semitone is produced by a different finger

this A upwards, the fingering is the same as on the Violin. The chromatic scale, so difficult of execution on all the stringed instruments we have so far considered, becomes quite easy and natural in the lower register of the Cello, but above A (in the G clef) it is better to avoid it, when writing for the orchestra.

Such is—owing to the six chromatic degrees which separate each open string from its neighbor—the fingering of the Violoncello; this fingering is the same for all the strings alike, and suits any key.

And this scale can be played very easily, despite the inevitable “shifting” of the hand after each series of four semitones. In fact, *virtuosi* manage the “shifting” so skilfully that the ear never perceives the change of position.

Thumb Positions.

3.— The highest note obtainable with the ordinary method of fingering is this B \natural .

Above this note, it becomes necessary to employ the thumb as a kind of artificial "nut," the fingering being the same as on the Violin.

"Thumb-positions" are sometimes used in the medium, or even in the low register. Some passages can only be executed in this manner — e. g. octaves, which are always played with one single kind of fingering, viz. *thumb and ring-finger*.

The very difficult figures to be found in *Rheingold* (P. 287 to P. 289) are quite as impracticable *without* the use of the thumb on the G, D, and A strings as they are *with* the employment of the thumb-positions, and whatever means of execution is adopted, it is difficult to secure truth of intonation.

4.— Thumb-positions should, in general, only be employed with considerable care. Skipping suddenly from a note produced by the usual fingering to a note that involves the use of the thumb is very risky, unless, indeed, this note happens to be the first harmonic of an open string, in which case the danger is minimized, because this first harmonic will come out, even if the position of the finger is not mathematically accurate.

Quality of the Strings.

5.— As in the case of the Violin and Viola, the first string of the Cello is the most brilliant, the one to which the melody is usually given, and which creates the most intense impression. The veiled quality of the second string is also very useful. The third string even, may be used in a *solo* with very good effect, but it more frequently has the bass of the harmony to play, like the fourth, whose full quiet tone is able to sustain the weight of a considerable orchestral mass.

On each string, the octave can be reached. However, the admirable effect obtainable on the fourth string of the Violin, where even the eleventh may be reached (P. 150, §5), must not be expected in the case of the Violoncello. It is usually in order to simplify the fingering that whole passages are played on a single string; sometimes, too, this is done for the sake of preserving a uniform tone-color.

6.— The following curious fact is not mentioned, as far as I am aware, in any Treatise on Instrumentation, or in any Violoncello School.

If the fifth be exceeded on the 3rd string, four bad notes make their appearance: ; *their tone is rough, harsh, incongruous, and uncertain; this is equally true of all Violoncellos used for orchestral purposes, whoever may be the maker.*

What can this be due to? Why are not A \flat , A \natural , B \flat , B \natural on the fourth string, and B \flat , B \natural , C, C \sharp on the second, equally bad? Who can explain this mystery?

7.— As in the case of the Violin and Viola, the two outer strings, the 1st and 4th, are the most sonorous; the attack can be more vigorous, because the bow is not hampered as it is when playing on the middle strings, where it constantly runs the risk of *grazing* the neighboring strings.

THE VIOLONCELLO.

8.—We have noticed that the maximum stretch possible for a violinist's hand, on a single string, is an augmented fourth:

and, in the case of the Viola, the player's hand cannot stretch beyond a perfect fourth:

but, for the cello-player, the greatest stretch possible is a major third:

Pizzicato.

9.—The shorter the string the drier the tone; what is the upper limit for *pizzicato* playing on the Cello? No definite answer can be given, as both performers and instruments vary somewhat; however, I think G#, A, Bb may be considered the highest notes which it is safe to write *pizzicato*. G# is still sonorous enough to leave behind it a vibration that recalls the bluish haze hovering over a distant landscape on a hot summer's day.

A is duller in tone, but when used as follows it is still satisfactory, thanks to the strengthening effect of the open string:

Bb a semitone higher is somewhat dry; in case of need it may be written, but should certainly not be exceeded.

10.—As we are dealing with *pizzicati*, I wish to call attention to the fact that some conductors do not trouble much about the way in which the players execute *pizzicato* passages, and hardly seem to suspect of what an amount of variety and manifold shading this style of playing is capable. Truth to say, many teachers deserve equally severe criticism, for if you question their pupils, they will tell you that, their attention not having been directed to this point, they have never thought the matter over, and consequently play in a happy-go-lucky fashion, without any special intent.— This is a mistake.

11.—We have already seen (P. 165, §20) that the maximum speed attainable in a *pizzicato* passage in semi-quavers cannot exceed $\text{♩} = 104$. This speed is common to the Violin, the Viola, and the Violoncello. Likewise, the chords mentioned in the final remark of the same paragraph, which can be arpeggiated in any *tempo*, in a fashion analogous to that of Harp *glissandos*.

We also remarked that this *Pizzicato* was very good rising:

but impossible falling:

In the case of the Cello, this figure is equally practicable whether rising or falling. Either of the two following arpeggios may be written; both will sound equally well:

Violoncello. Struck chord: excellent:

N. B. These descending arpeggios * are very little used, but might sometimes prove very useful.

Double Stops.

12.— Seconds and octaves, which involve the use of the thumb, are to be avoided in orchestral writing, unless one or other of the notes is an open string:

Excellent:

Thirds may be classified as follows:

	3 rd and 4 th strings (the higher the notes the harsher the tone.)
	2 nd and 3 rd strings (possible but not of good quality.)
	1 st and 2 nd strings (best register.)

The following thirds are difficult for orchestral players, and could only be used in a *fortissimo*:

From this point onwards, they become more and more difficult and much harsher in tone:

Perfect and Augmented Fourths:

(Avoid writing higher for the orchestra)

Perfect fifths are more satisfactory than on the Violin; they may be considered practicable:

All *major and minor sixths* are excellent:

Minor sevenths are more difficult, and their truth of intonation more doubtful, when they are assigned to orchestral players:

Common Chords.

13.— All *major and minor chords* are easy, up to E_b:

Quite easy too are their *first inversions*:

And likewise their *second inversions*:

Chords of the augmented fifth:

Major chords with diminished fifths:

First inversions of chords of the augmented fifth:

From: up to:

Chords of the diminished fifth:

From: up to:

Their first inversions:

From: up to:

Chords of the dominant seventh:

From: up to:

Chords of the leading seventh:

From: up to:

And their second inversions:

From: up to:

Chords of the diminished seventh:

From: up to:

Quadruple Stops.

14.—The following are practicable:

Common chords:

From: to:

From: to:

Their first inversions:

From: to:

From: to:

Their second inversions:

From: to:

From: to:

Chords of the augmented fifth: From: to:

Their first inversions: From: to:

Chords of the dominant seventh: From: to:

Chords of the seventh with minor thirds: From: to:

Chords of the ninth: (Only ones possible.)

Bowing.

15.— All remarks made concerning Violin bowing apply equally in the case of the Cello; the different varieties, such as *martelé*, *détaché*, *sautillé*, *staccato*, are practicable on all stringed instruments alike. The same holds good of slurs.

However, we must not omit to mention an effect peculiar to the Cello, due to the manner in which the instrument is held by the player, which is just the reverse of the way in which a violinist holds his fiddle. This special effect is obtained by using an up-bow when attacking a chord, in order to produce an impression of great energy; this practice is, of course, exceptional, for the maximum degree of strength on stringed instruments is usually obtained with a down-bow.

Harmonics.

16.— Here follows a list of natural Harmonics:

A musical score showing natural harmonics for the 4th, 3rd, 2nd, and 1st strings. The strings are labeled on the left. The notation shows fingerings (2, 3, 4, 5, 6) and positions (0, 1, 2, 3, 4, 5, 6) for each string. The 1st string has additional markings 'sa sa' above the 5th and 6th positions.

The limits within which artificial harmonics are practicable are as follows:

Remark: As in the case of the Violin and the Viola, a careless composer may write any note, placing a zero above it, (but only from the 4th partial upwards):

Below Middle C, he will only have natural harmonics at his disposal (See the List of natural harmonics given on P. 181).

Notation.

17.—As in the case of the Horn and the Bass Clarinet, the traditional mode of writing the Cello parts too often leaves room for doubt regarding the composer's intention, and it is high time that musicians should agree to adopt some definite system.

According to a long-established custom, the G clef, whether used from the outset, or only introduced incidentally later on, is regarded in the same light as a 16 ft. organ-stop, the notation being an octave above the actual sounds. When the composer wishes the G clef to retain its usual altitude in the scale of sounds, he is compelled to employ the C clef in the first place, making use of the G clef in the second place only.

However, of late years, there have been numerous protests against this absurd custom. I need only mention Grieg, Reinecke, Hans Huber, Luzatto, N. von Wilm, Ph. Wolfrum, who have always employed the G clef with its true signification, not to speak of Saint-Saëns's *Second Concerto*, in which he uses two staves (the lower one with an F clef, the upper one with a G clef), as if it he were writing for the Pianoforte. His system is, of course, the safest.

We must nowadays combine to root out all old-fashioned methods, and agree to use the signs of musical notation with their true meaning only. Disregarding all devious practices, let us always use the F, C, and G clefs at their true altitude: *Ne varientur*.

The Violoncello in the Orchestra.

18.—I need not, in this place, enlarge upon the part it is called upon to play in modern polyphony. Formerly, the Violoncello played the thorough-bass, being so inseparably connected with the Double-bass that only one part was written for the two instruments; the Cello merely served to strengthen the first harmonic of the Double-bass. A melodic part was never given to the Cello alone.

Nowadays, things have changed. The two instruments are written on separate staves, the Violoncello has become a Tenor, the most intense means of expression of the String Quintet, not even excepting the fourth string of the Violin, and the Double-bass is usually left to bear unsupported the enormous weight of the harmonic mass.

All musicians have noticed the following curious musical phenomenon: the Cello alone constitutes a rather weak bass to the harmony (save in some special cases, when the music is calm and peaceful, as in the 2nd act of *Meistersinger*, for example); on the other hand, the Double-bass seems dull and devoid of tonal precision. Yet, when used in combination, the Violoncello and Double-bass constitute the most admirable fundamental tone that could be wished for; it is clear, bright, full, rich, and extremely flexible.

As an illustration of the use of Violoncellos without Double-basses, we give a few bars taken from the exquisite Hans Sachs scene; it will be observed that, in this case, the Celli, although *divisi*, amply suffice to sustain the harmony of the Violins, Violas, and Horns:

Moderato assai.

Horns in E. *pp*

Violins. *Sul ponticello* *pp*

Violas. *Sul ponticello* *pp*

Hans Sachs. Was duf - tet doch

Violoncellos. *Divis.* *Sul ponticello* *pp*

(By kind permission of Schott & Co, Publishers-Proprietors.)

(Wagner, *Meistersinger.*)

Here is another example of Violoncellos by themselves constituting a very satisfactory bass, with nothing more than a high A sounded as a harmonic:

Flutes. *(d - 80)* *pp*

Clarinets in A. *pp* *Div.*

Violins. *p* *pp*

Violas. *p* *pp*

Violoncellos. *p* *pp*

Double-basses. *p*

(Borodine, *3rd* *Symph.*, p. 35.)

N. B. The composer in this case writes the real note, with a zero above, leaving it to the performer to choose the means of execution.

THE DOUBLE - BASS.

(Ital., *Contrabasso*. Ger., *Kontrabass*. Fr., *Contrebasse*.)

1.— Its compass is from:

Virtuosi can play some still higher notes. They are quite accustomed to C and D (the two notes above B \flat), however it is better to avoid these extreme notes in orchestral writing, although Verdi, in *Falstaff*, did not scruple to use E \flat *:

M^r Ed. Nanny, Double-bass soloist at the Opéra-Comique, considers that performers on this instrument should practice the high notes up to G, and he tells of the admirable effects which might be obtained by means of the Double-basses doubling the Celli in unison in *cantabile* passages:

Violoncellos. *Andante*. *cresc.*

Double - basses. *cresc.* *f*

(Actual sounds.)

2.— The Double-bass, corresponding to a 16 ft. pipe, sounds an octave below the written notes. The part is written in the F clef. This instrument is tuned in fourths.

Formerly, the Double-bass had three strings only, and its tone was perhaps better. Even at the present time, *virtuosi* prefer this classical type of instrument for solos, because the smaller number of strings increases the resonance of the sounding-board.

"Without entering into the question of the respective advantages and disadvantages of three-stringed and four-stringed Double-basses," says Bottesini; "without discussing their greater or less depth of tone, I will begin by treating of the true Double-bass, the kind which for the sake of the quality of tone, as well as of easy fingering, is furnished with three strings only."

This three-stringed Double-bass was the one used in the time of Beethoven, who never had the low E of our modern instruments at his disposal, and still less the 16 ft. C which is now obtainable on some Double-basses. He used to write one and the same part for Celli and Double-basses, the latter instruments playing as best they could, and simplifying their part whenever they came to a difficult passage. The low C's at the beginning of the Finale of the *5th Symphony* were in his time played in the octave above, just as they are nowadays.

There has been no end of discussion on this subject. For a long time, this fourth string capable of sounding 16 ft. C was supposed to have existed. If it really ever had existed we

should find in our museums ten, twenty, ay, thirty specimens of Double-basses with this fabulous C string, side by side with Bach's little Trumpet, whereas, in reality, neither of these will-o'-the-wisps is to be seen in any collection, but in their stead we come across numbers of three-stringed Double-basses. Were they, to use a chemical expression, all volatilized at one and the same time? Is it credible that, whereas instruments used in the time of Louis XIII and Louis XIV are to be seen on all hands, not a single Double-bass dating from 1815 or 1820 can be discovered anywhere? *

By their manner of writing, composers manifested for the Double-bass players of yore a contempt and disdain fully justified. "Those men," said a musicographer to me lately, "did not deserve the name of musicians— they were no better than *drawers of water!*"

3.— Nowadays, we have the E string, which might descend to C, provided the size of the instrument were slightly increased, as has been done in the case of the Double-basses used at the Brussels Conservatory, all of which are furnished with five strings, tuned as follows:

These five-string Double-basses are coming into vogue in Germany and England; they are likewise used in the Monte-Carlo orchestra (conducted by Jéhin), not to mention many other places.

Even with the ordinary instruments descending to E, it is possible to obtain one extra low note, without complicating the fingering to any great extent.

However, we must note that the degree of tension of the 4th string is proportionally diminished, so that the low D can be really satisfactory in *piano* passages only; in a *forte* passage it would not be very good.

Our orchestras ought really to possess, besides the ordinary Double-basses, two or three five-string instruments descending to C, like those of the Brussels Conservatory. Just as we have *ascending* Horns and *descending* Horns (P. 57, §3) so we should have *Solo* Double-basses and *Tutti* Double-basses.

Fingering.

4.— In the case of the Double-bass, the strings are so long that the maximum stretch possible between the 2nd and 3rd and between the 3rd and 4th fingers is less than a semitone. It is only between the 1st and 2nd fingers that this interval can be reached.

The following figure shows the fingering of the diatonic scale:

* Dr Riemann calls my attention to the fact that N. W. Koch (*Musikalisches Lexikon*, 1802) not only speaks of the four-stringed Double-bass (E, A, D, G), as being already known at that time, but even mentions the possibility of descending a tone lower, to D.

5.— It is well not to lose sight of the fact that the bow with which the Double-bass is played is very short; in the case of *piano* holding-notes, the performer is at liberty to change from a down-bow to an up-bow, or *vice-versa*, without attracting undue notice, but in a *forte* each attack of the bow is distinctly audible.

The composer should therefore mark his intention clearly, and determine the exact points at which the change of bow is to take place.

Quality of the Strings.

6.— The Double-bass is not so much a melodic instrument as a prop on which the whole of the orchestra leans. Its four strings of catgut (of which the two lowest are covered with brass wire) may be considered as being all equally good, although the most sonorous register lies between:

The great *virtuosi* of the present day can succeed in rendering the 1st string as intensely expressive as a Cello string.

If Beethoven were still alive he would certainly write a *Concerto* to please Double-bass players, for they are no longer "drawers of water," but first-rate musicians.

Shakes and Tremolos.

7.— All major and minor shakes are currently used, and possible up to B \flat :

The minor third is only practicable from G \sharp upwards on the 4th string, from C \sharp upwards on the 3rd string, from F \sharp upwards on the 2nd string, and from B \natural upwards on the 1st string, i. e. only the upper notes can be used, to the exclusion of the two first tones on each string, the reason being that it is only at this distance from the nut that the intervals become small enough to allow of a minor third "stretch" between the 1st and 4th fingers.

Tremolos practicable on one and the same string and that may be written without danger.

Staccato passages in octaves are very good, whatever the rate of movement:

Legato, these octave skips are impossible in quick *tempo*.

Pizzicato.

8.—The *Pizzicato* can be used in any part of the instrument's compass, but the most sonorous register lies between:

Pizzicati are frequently written up to A and even B♭:

but at such heights the tone becomes dry and unattractive, losing all charm.

Remark: *Pizzicato* playing should be avoided in very quick *tempo*, on account of the fatigue it causes the performer, who is soon exhausted, and therefore plays without vigor. When obliged to employ the *Pizzicato* in rapid *tempo*, the composer will do well to write for the Double-basses *divisi*, giving a few bars to each group alternately:

Double stops.

9.—The following double stops are practicable:

10.—Sixths are impossible, except in the high register, where they can be played by *virtuosi*, but are impracticable in the orchestra; the same remark applies to sevenths and octaves (unless the lower note happens to be an open string):

Sixths possible

Sevenths possible

Octaves possible

The following perfectly sonorous passage illustrates the use of double stops:

(E. Nanny.)

Harmonics.

11.—On the Double-bass, natural harmonics are alone practicable, because, as we already know, artificial harmonics are usually obtained by means of a *stretch* of a fourth, and Double-bass players cannot reach this interval on one and the same string. Even among the natural harmonics some are hardly practicable, viz. those of the very thick E string, on which only the 4th and 5th upper partials can be produced:

(Actual sounds.)

List of Harmonics.

(ACTUAL SOUNDS.)

4th String. (others impossible)

3rd String.

2nd String.

1st String.

It would be dangerous, in orchestral writing, to make use of all the harmonics tabulated above; it is better to err on the side of over-caution and only employ the following:

3rd String.

2nd String.

1st String.

By writing harmonics for the Double-basses *divisi*, chords of an admirable tone - color can be obtained:

"Owing to the great length of its strings," says Berlioz, "the Double-bass is well adapted for the production of harmonics." Verdi has proved the correctness of Berlioz's remark by successfully employing the harmonics of the Double-bass in the 3rd act of *Aïda*.

Bowing.

12.—All remarks made in connection with the bowing of the Viola and Violoncello apply equally in the case of the Double-bass (save the restriction mentioned in §5 concerning the short bow of the Double-bass).

We repeat that strength, accent, and rhythm exclusively depend on the use of down-bows.

So much is this the case that when a composer neglects to mark the bowing, if the passage be *forte* the performer of his own accord makes use of down-bows:

Runs.

13.—Rapid runs are very frequently written for the Double-bass, and are extremely effective and powerful:

In all the examples given above, the Cello play the same notes as the Double - basses, with which they blend as perfectly as does a fundamental tone with its first harmonic.

By themselves the Violoncellos seem weak, especially when playing on the two middle strings.

On the other hand, passages played by the Double-basses quite alone do not come out clearly, the deep notes becoming heavier and thicker the lower they are written. Yet when used together, these two instruments form the brightest, most supple, and most powerful bass in the orchestra.

It is the same phenomenon as that observable on the Organ: when to a dull, slow-speaking 16 ft. Bourdon any one of the 8 ft. stops— even the weakest— is added, an astonishingly robust and tonally precise quality is obtained.

The Mute.

(SORDINO)

So far, we have not, when treating of the stringed instruments, referred to the Mute, because it seemed needless to describe such a well known accessory.

The Mute is employed to damp the strength of the vibrations of the strings of Violins, Violas, and Violoncellos, while it at the same time renders their *timbre* more penetrating.

(It is better not to use it much in passages intended to be played on the 4th string of the Violin, because, in this case, it somewhat too effectually muffles the tone of the instrument.)

The Mute is not employed on the Double-bass.

When all the other stringed instruments are muted, the strength of the bass part may be suitably balanced by assigning it to *one* or two Double-basses only, the indication *Solo* or *Due Soli* being employed in that case. In this manner, the parts will be so well-balanced that no one will ever perceive that *all* the Strings are not muted.

It would seem that the Mute was still in use in the time of Berlioz, who says: "Mutes are employed on the Double-bass, just as on the other bowed instruments, but the effect obtained is not very characteristic; the Mute only somewhat diminishes the strength of the vibrations, rendering the quality darker and duller!"

Tempora mutantur: nowadays the Mute is no longer employed by Double-bass players.

The Bridge.

(PONTICELLO)

"The tone of bowed instruments varies considerably according to the part of the string on which the bow is brought to bear. Whereas, close to the bridge the maximum brilliancy is obtained, above the finger-board the quality is weak and dull!"

When the bow is used near the bridge the *timbre* of the instrument is metallic and, so to speak, *glittering*: while incomparably powerful in an impressive *ensemble*, the tone-color becomes *sparkling* and ethereal in *pianissimo* passages.

A similar change in the *timbre* of the Harp may be observed when the strings are plucked close to the sounding-board: it is near the bridge of the bowed instruments and near the sounding-board of the Harp that the strings can bear the greatest degree of tension.

Hence this peculiar effect, this characteristic quality.

The Back of the Bow.

(LEGNO)

Some composers, e. g. Meyerbeer in *L'Africaine*, Wagner in *Meistersinger*, Saint-Saëns in the *Danse Macabre*, have succeeded in making effective use of notes produced by striking the strings with the back of the bow.

The tone thus obtained is very curious, resembling a very dry and short *pizzicato*, which recalls the pattering of hail-stones on plate-glass. Although strange and characteristic enough, this effect should not be used without a very marked intention.

Here follows a list of French, Italian, and German expressions used in connection with the Strings.

<i>French.</i>	<i>Italian.</i>	<i>German.</i>
Pizzicato. . . .	Pizzicato. . . .	Pizzicato.
Archet.	Arco. . . .	Bogen.
avec Sourdines. . . .	con Sordini. . . .	mit Dämpfer.
sans Sourdines. . . .	senza Sordini.	{ ohne Dämpfer. die Dämpfer fort.
Divisés. . . .	Divisi. . . .	Geteilt.
Unis. . . .	{ Tutti. . . . Insieme. . . .	Zusammen.
sur le Chevalet. . . .	sul Ponticello.	sul Ponticello.
sur la Touche. . . .	sul Tasto. . . .	sul Tasto.
sur la 4 ^e Corde. . . .	sul G.	sul G.
Soutenu. . . .	Sostenuto. . . .	{ Ausgehalten. Getragen.
Staccato. . . .	Staccato. . . .	Staccato.

TABLE

showing the compass of the various Instruments.

	<i>Actual Sounds:</i>	<i>Notation.</i>
Piccolo.		
Flute.		Some Flutes can descend a semitone lower.
Oboe.		All French Oboes now descend a semitone lower and rise a tone higher.
Cor Anglais.		
Clarinet.		
Bass Clarinet.		
Bassoon.		Wagner requires the Bassoons to play down to A.
Double-Bassoon.		
Sarrusophone.		
Ascending Horn.		

(V. Page 58, §4.)

Actual Sounds:

Written:

Descending Horn. *(Tuned in \sharp)* Written: (V. Page 58, §4.)

Trumpet. Nowadays tuned in C (written as it sounds.)

Cornet à pistons. *(Tuned in \flat or A)* Written:

Tenor Trombone. The Alto Trombone is very little used at present. (V. P. 78.)

Bass Trombone. Wanting in many orchestras.

Tuba. Tuned in C and \flat . (V. P. 94.)

Kettle-drums. Only sections of this scale can be played on one Drum. To obtain a complete octave several (2 or 3) Drums are employed.

Harp. D and C below this E are possible, but not so full and rich.

Compass for orchestral purposes.
 Violin. *Maximum stretch possible. (Tremolos on one and the same string):*
 Viola. do.
 Violoncello. do.
 Double-bass. Written: (V. Page 185.) do.

List of Shakes practicable on Woodwind Instruments.

FLUTE:

Excellent:

All major and minor shakes from: to:

 Possible fortissimo.

Bad:

impossible.

impossible.

difficult.

G somewhat flat.

 very difficult. very difficult. heavy. somewhat flat. impossible.

Remark: On old-fashioned Flutes the following shakes must be avoided:

Remark: On old-fashioned Oboes the following shakes are unsatisfactory.

OBOE:

Excellent:

from: to:

CLARINET:

All shakes are possible:

from: to:

However, the following are not very good:

BASSOON:

Possible:

N. B. All the shakes of the low register not given above are impracticable.

All good:

from: to:

except the following which are bad:

List of Harmonics.

Safe Notation.

(The manner of production being indicated.)

VIOLIN.

From: to:

VIOLA.

From: to:

VIOLONCELLO.

From: to:

More Risky Notation.

(The manner of production being left to the player.)

N. B. The actual sound is written, and a zero placed above the note shows that it is to be sounded as a *harmonic*.

From: to:

From: to:

From: to:

DOUBLE-BASS.

As a fourth on this instrument constitutes too great a stretch for the fingers, Double-bass players do not make use of artificial harmonics; the only harmonics that may be written for them are the natural ones between the 2nd and 6th, 7th, or 8th upper partials (See list on Page 188.)

The only harmonics lower than those given above which the composer has at his disposal are the natural ones, i. e. the 2nd and 3rd upper partials.

(V. for the Violin P. 160; for the Viola P. 174; for the Violoncello P. 181; for the Double-bass P. 188.)

Remark: The 2nd upper partials of two neighboring strings may be safely used as double-stops on any one of the instruments of the String Quartet.

Violin.

Viola.

Violoncello.

Double-bass.

Double - Stops in Orchestral writing.

An interval played as a double-stop on two strings of one and the same instrument is heavier, and not so pure and flexible as when played by two different instruments.

In *piano* passages, double-stops are not very flexible, not very well adapted for modulating purposes, and their truth of intonation is very doubtful. Double-stops are most frequently given to the Violas, in the heart of the orchestra, and in the best part of the instrument's compass. Two parts are also frequently written for the Violas, each playing double-stops.

* * * *

The paramount qualification necessary to a symphonic composer consists in knowing how to write for the Strings; if they are properly treated the rest is of secondary importance. To acquire this knowledge there is only one way, and that is to *read and listen*, to hear and mark. Supposing the student knows the standard compositions of the classic masters well enough to be able to write out from memory a given page of Beethoven, then let him study modern compositions, and consult the works of such musicians as the following:

In *Germany*: Humperdinck, Gernsheim, Max Bruch, Richard Strauss, Weingartner, Schillings, Hofman, d' Albert, Wolftrum.

In *Austria*: Hugo Wolff, Goldmark, Bruckner, G. Malher, Dvořák, Smetana, Fibich.

In *Italy*: Puccini, Giordano, Mancinelli, Bossi, Martucci, Leoncavallo, Mascagni, Wolff-Ferrari, Cilea.

In *Russia*: Rimsky-Korsakow, Balakirew, Glazounow, Liadow, Borodine, Cui, Taneïew, Zolotarew, Sibelius.

In *Norway & Sweden*: Grieg, Sinding, Svendsen.

In *Belgium*: Gevaert, Tinel, Radoux, Blockx, Gilson, Mathieu.

In *Holland*: Richard Hol.

In *Denmark*: Asger-Hamerick.

In *England*: Mackenzie, Parry, Villiers-Stanford, Cowen, Elgar.

In *America*: Mac Dowell, Chadwick, Van der Stucken, R. de Koven.

and many others; nothing is more instructive than studying and comparing the methods of various composers, art being based upon observation rather than upon set formulæ.

Conclusion.

The primary object of this work having been to analyze and describe the technique of the instruments composing a modern orchestra, I have not been able to deal with the voice.

And indeed, would an analysis or description suffice for the treatment of such a subject? Is it from a method that the singer learns his craft?

Never a day passes without a musical composer consulting a professional on a Cor Anglais note, or on a Clarinet shake. How much more necessary it would be to go to the "shop over the way" and ask advice of the singers!

The capabilities of the Cor Anglais and of the Clarinet can, at the worst, be studied up in a book, but the human voice is a far more complex instrument.

Singing must be learned by experience. Many composers perfectly well acquainted with the orchestra, know nothing of the art of writing for the voice. You will meet composers who do not so much as suspect that a Soprano must be treated differently from a Tenor, requiring the former to enunciate on *G*, *A*, and *B in alt*, and the latter to sing as low as is possible for a Soprano.

A composer if unable to sing himself, should at least know how others sing.

* * *

It was no part of my program to treat of the grouping of instruments, of balance and contrast, for let me repeat that the present book is no complete treatise on orchestration, but simply a manual intended to give some account of the progress made in instrument-making within the last fifty years.

Let us, however, summarize the most essential principles of our art:

(1.) Write your orchestral music so that each group can be heard without the others.

Just as an army comprises three arms, viz. Infantry, Cavalry, and Artillery, so the Orchestra consists of Strings, Woodwind, and Brass.

Just as each of the three arms must be capable of action and self-defence independently of the other two, so must it be with the three groups of a symphonic orchestra. Imagine that at the first rehearsal the Woodwind will be read first, the Brass next, and the Strings last. Each group apart must give the sensation of complete harmony, with it *true* bass, and a fairly precise idea of the total effect.

(2.) Write in such a fashion that each musician may understand the part he plays in the orchestra.

The performers who are called upon to interpret your musical ideas should be able to judge at first sight whether you have intended their respective instruments to stand out conspicuously in the fore-ground, or to play a secondary but nevertheless tolerably important part, or whether you have meant them to keep entirely in the background. However difficult the work may be, it will immediately dawn on them, and they will do themselves justice in rendering it. The conductor will be able to concentrate his attention on the main movements, details will fall into line of themselves, the performers, dominated by the firm will of the composer, will spontaneously produce the necessary intensity of sound.

(3.) Change your orchestration when you change key.

It is evident that neither in Music nor in Painting any definite rules can be given as to when and how the various colors and different degrees of light and shade should be contrasted. When, it might be asked, should the Woodwind be substituted for the Strings?

This question would be of the same order as this other query: when should a modulation be made? These enquiries will always be unanswerable from the technical point of view.

Satirists would doubtless reply: "when nothing remains to be said!"

However, this answer is only of a sentimental order. Is any other possible?

If common sense forbids us even to search for a rule, we may yet be allowed to make a comparison and draw a conclusion by analogy.

Modulating is like leaving one's home and setting out for India, China, or Japan, there to behold novel landscapes, under a sky of a different hue.

Now, it is logical that the same instinct which prompts us to modulate should likewise tell us to change our tone-color.

The two things go together; if we take one, we are immediately tempted to accept the other, but, of course, Art admits of no hard-and-fast rules.

(4.) Keep your instruments in the register where their tone is of best quality.

Avoid the extremely high notes. If, for a special effect, you are obliged to make use of them, do not do so for any length of time.

The lip-pressure required to produce the high notes of the Horn and Trumpet is so great that no player can bear the strain long. Let us take a lesson from a Brass Band: at the beginning of a piece each performer seems to be blowing harder than his neighbor, but after a while their enthusiasm abates in proportion to their diminishing strength, and, if the piece is at all long, hardly any volume of sound is left towards the end.

The great masters always wrote logically and clearly; they never lost sight of the practical means of execution.

Appendix to Chapter IV.

FURTHER REMARKS CONCERNING THE EMPLOYMENT OF HOMOPHONIC STRINGS ON THE HARP.

Frequently, two homophonic strings are employed, either with a view to increasing the intensity of the sound, or in order to obtain the waving effect of a *Voix céleste* organ-stop; thus we write:

one and the same hand setting in vibration simultaneously two neighboring strings, of which one is tuned to B \flat , and the other to A \sharp .

This device is only applicable to notes whose time-value is not too short; in the following example, for instance, homophones could only be employed in the case of the quavers, not of the semiquavers (++):

This passage the performer would play as follows:

It need hardly be added that it is impossible to make use of this device in the case of those degrees of the scale which have no homophones.

Here is another instance of two sounds for one note, the left hand producing the harmonic, while the right plucks the string that sounds as written:

This effect can, of course, only be utilized in soft passages, as harmonics are always very weak, and unable to make themselves heard unless the orchestra is playing *pianissimo*.

The Origin of the Swell, Pedal-board, Manuals, and Stops of the Organ.

The *Swell* was for the first time introduced in 1712 by Jordan the Elder, in the Organ of the Church of St Magnus the Martyr (London). This primitive form of Swell was provided with movable shutters which were slid one over the other, a system soon superseded by the *Venetian Swell*, which at first was furnished with horizontal, and later with vertical *shades* or *louvers*.

The *Pedal-board*. Its invention is erroneously attributed to Bernhard the German, an organist and builder at Venice, who is said to have first introduced the pedal in 1471. The Organ at Halberstadt (1361) was provided with pedal-keys. A pedal was added to the Organ in the Church of St Nicholas at Utrecht not later than 1450. And lastly, the Organ at Groningen, built in 1479 by R. Agricola, was already provided with a pedal-board of ten stops, but of a peculiar arrangement.

One of the first specimens of pedal-boards starting from C and possessed of a complete chromatic scale dates from 1673 (Nieuwe-Kerk, Amsterdam). From that time onwards, German and Dutch Organs have had pedals analogous to French ones, but with a compass of only 27 notes (from C to D). It was Bach who extended it to F.

Manuals. In the tenth century, the manual consisted of 15 keys embracing two octaves (A, B, C, D, E, F, G, A, B, C, D, E, F, G, A). About the middle of the 11th Century, semi-tones were beginning to come into use. In 1361, an Organ was built with three manuals, but what manuals! The keys were nearly three inches broad, and could only be depressed with a blow of the clenched fist. And while the first and second manuals had 22 keys, the third manual and the pedal-board had only 14.

Stops can be traced back to the end of the 15th century; at that time they were merely laths of wood (separating the rows of pipes from each other); the organist, suspending his playing, had to go to one side of the instrument and draw them out or push them back: at the end of each lath was a hole through which passed a piece of string; such was the mechanism in all its primitive simplicity!

Sliders, levers, and stop-handles did not come into use before the end of the 16th or the beginning of the 17th century.

