

PARTITA ON OLD 124TH

DAVID P. DAHL

Editor: Carson Cooman
Music Engraving: Jeffrey Grossman
Cover Design: Patti Jeffers

ISBN: 978-0-7877-5324-5

Copyright © 2017 The Sacred Music Press, a division of The Lorenz Corporation.
All rights reserved. Printed in the U.S.A. Reproduction of this publication without
permission of the publisher is a criminal offense subject to prosecution.

THE SACRED MUSIC PRESS

Foreword

OLD 124TH is one of the great tunes for psalm singing that arose from the Calvinist reform movement. Its original source is *Trente quartre psaumes de David*, Geneva, 1551. The Partita may be performed as a whole or by selecting individual movements as needed.

Congregational singing in *alternatim* with various movements is another option. Registrations are given for the Op. 19, John Brombaugh & Associates organ at Central Lutheran Church, Eugene, Oregon. Performers are encouraged to find alternative registrations suitable for other organs.

1. The OLD 124TH Genevan Psalter Tune: A straightforward harmonization of the tune with *Zwischenspiel* interludes between each phrase was, and still is, customary in Reformed churches in the Netherlands. Singing tempos were, and still remain, quite slow.
2. Canons: This movement utilizes canons at both the octave and fourth above the bass voice in trio form, using three different tonal colors.
3. Fauxbourdon: Parallel harmony with a “false bass” (*fauxbourdon*) was practiced in 15th- and 16th-century England.
4. Bicinium: With the OLD 124TH tune in the top voice, a second lower voice provides a contrasting counterpoint, all of which is heard on a single flute register at 4' pitch (sounding one octave higher than written).
5. Ritornello: A brief dance-like interlude (*ritornello*) “returns” between each phrase of the OLD 124TH tune.
6. Double Pedal: With the hands at rest, the right foot plays the tune while the left foot supplies an accompanying voice below.
7. Harpeggio: The single line of continuous eighth notes, intermittently carrying the notes of the OLD 124TH tune, is similar to the plucking of a harp.
8. Aria: An ornamented solo melody is set over continuously pulsating harmony cast in a lyric cantabile style.
9. Fugue: This three-voice fugue, based on the first phrase of OLD 124TH, is written in the manner of the fugues of Felix Mendelssohn (and thus the *homage* to that composer).
10. *Plein jeu avec chant*: This movement features the 17th- and 18th-century French Classical tradition of placing the chant (hymn tune) in the tenor voice (*taille*), surrounded by four additional voices. The tune is sounded by trumpet reed stops of the Pedal, accompanied by the full sonority of a Principal chorus (*Plein jeu*).
11. OLD 124TH with Descant: Intended for use in congregational singing, this harmonization features the tune soloed out with an added descanting voice that sounds above the tune. I first heard this technique used by the Dutch organist Klaas Bolt, liturgical organist of the famed St. Bavo Church, Haarlem, the Netherlands from 1953–1990.

I wish to express my sincere gratitude to Mark Brombaugh for his generous and valuable assistance in the editing and proofing of the score.

— David P. Dahl

Partita on OLD 124TH

David P. Dahl

Commissioned for the 40th anniversary of the
Op. 19 John Brombaugh & Associates organ,
Central Lutheran Church, Eugene, Oregon

Movements

1.	Genevan Psalter Tune	4
2.	Canons.....	5
3.	Fauxbourdon	7
4.	Bicinium.....	8
5.	Ritornello	10
6.	Double Pedal.....	12
7.	Harpeggio.....	13
8.	Aria	14
9.	Fugue.....	16
10.	Plein jeu avec chant en taille.....	18
11.	Genevan Psalm Tune with Descant.....	20

Genevan Psalter Tune

In the Dutch Reformed tradition, with Zwischenspiel

Manual: Octave 8, Octave 4, Octave 2

Pedal: Subbass 16, Octave 8, Praestant 4

David P. Dahl (2015–16)

Tune: **OLD 124TH**

from the **Genevan Psalter**

At a broad singing tempo $\text{♩} = \text{ca. } 88$

The musical score consists of three staves of music for organ, arranged vertically. The top staff begins with a treble clef, a key signature of one flat, and a common time signature. It features a continuous series of sixteenth-note patterns in the upper manual and sustained bass notes in the pedal. The middle staff begins with a treble clef, a key signature of one flat, and a common time signature. It also features sixteenth-note patterns in the upper manual and sustained bass notes in the pedal. The bottom staff begins with a treble clef, a key signature of one flat, and a common time signature. It follows a similar pattern of sixteenth-note patterns in the upper manual and sustained bass notes in the pedal. Measure numbers 4, 6, and 11 are indicated above the first, second, and third staves respectively.

Canons

5

Manual I: Rohrflöte 8, (Spitzflöte 4), Quinte 3, Tierce 1 3/5

Manual II: Dulcian 8, Rohrflöte 4

Pedal: Octave 8, Praestant 4

David P. Dahl

Andante $\text{♩} = \text{ca. } 52$

Musical score for Canon I, measures 1-7. The score consists of three staves: Treble, Bass, and Pedal. Measure 1: Treble staff is silent. Bass staff has a single note. Pedal staff has a single note. Measure 2: Treble staff is silent. Bass staff has a single note. Pedal staff has a single note. Measure 3: Treble staff is silent. Bass staff has a single note. Pedal staff has a single note. Measures 4-7: Treble staff starts with a note. Bass staff follows with a note. Pedal staff follows with a note. The bass and pedal parts are connected by a bracket labeled "slightly non legato (all voices)". Measure 7 ends with a fermata over the bass and pedal notes.

Musical score for Canon I, measures 8-14. The score consists of three staves: Treble, Bass, and Pedal. Measures 8-14 show the continuation of the canon pattern established in measures 1-7, with the bass and pedal parts continuing their rhythmic entries while the treble part remains silent.

Musical score for Canon I, measures 15-21. The score consists of three staves: Treble, Bass, and Pedal. Measures 15-21 show the continuation of the canon pattern, with the bass and pedal parts continuing their rhythmic entries while the treble part remains silent.

Duration: 1:30

Copyright © 2017 The Sacred Music Press, a division of The Lorenz Corporation. All rights reserved. Printed in U.S.A.

UNAUTHORIZED REPRODUCTION OF THIS PUBLICATION IS A CRIMINAL OFFENSE SUBJECT TO PROSECUTION

70/2028S-5

www.lorenz.com

Fauxbourdon

Manual I: Praestant 16, Octave 8

Manual II: Bourdon 16, Gedackt 8

Pedal: Subbass 16, Gedackt 8

OR

Manual I: Rohrflöte 8, Spitzflöte 4

Manual II: Gedackt 8

Pedal: Subbass 16 (+ II)

David P. Dahl

Moderato $\text{♩} = \text{ca. } 48$

7

13

Bicinium

David P. Dahl

Manual: Rohrflöte 4 (or Spitzflöte 4)

Andante $\text{♩} = \text{ca. } 68$

Musical score for Bicinium, page 1, measures 1-3. The score consists of two staves. The top staff is in treble clef, 12/8 time, and the bottom staff is in bass clef, 12/8 time. The music begins with a dotted half note followed by three eighth notes. The bass staff has a continuous eighth-note pattern. A dynamic marking "sim." appears above the bass staff at the end of measure 3.

Musical score for Bicinium, page 1, measures 4-6. The top staff starts with a dotted half note. The bass staff continues its eighth-note pattern. Measures 5 and 6 show a transition with different patterns.

Musical score for Bicinium, page 1, measures 7-9. The top staff starts with a dotted half note. The bass staff continues its eighth-note pattern. Measures 8 and 9 show a continuation of the rhythmic patterns established earlier.

Ritornello

Manual II: Gedackt 8, Waldflöte 2 (or Gedackt 8, Rohrflöte 4)

Manual I: Praestant 8, Spitzflöte 4

Pedal: Subbass 16, Octave 8 (or Subbass 16 + I)

David P. Dahl

Bouyantly $\text{♩} = \text{ca. } 84$

6

16

2

Double Pedal

David P. Dahl

Pedal: Subbass 16, Trumpet 8, Praestant 4, Nachthorn 2

Marcato $\text{J} = \text{ca. } 64$

4/4
B-flat major
f *sim.*

8

16

Harpeggio

13

Manual: Rohrflöte 8, or Gedackt 8, Waldflöte 2

David P. Dahl

With steady motion $\text{♩} = \text{ca. } 126$

The sheet music consists of six staves of musical notation for a single manual organ. The key signature changes from one staff to the next, starting with a treble clef and a neutral key signature (no sharps or flats). The first two staves are in common time (indicated by a '4'). The third staff begins with a treble clef and a key signature of one sharp (F# major), followed by a staff in A major (two sharps) and one in E major (one sharp). The fifth staff starts with a treble clef and a key signature of one flat (D major), followed by one in C major (neutral) and one in G major (one sharp). The sixth staff begins with a treble clef and a key signature of one sharp (F# major). The music is composed of eighth-note patterns, primarily eighth-note pairs and sixteenth-note groups, with occasional quarter notes. The tempo is marked as 'With steady motion' with a note value of a half note equal to approximately 126 BPM. Dynamic markings include 'un poco staccato' and 'sim.'.

Aria

David P. Dahl

Manual I: Dulcian 8 (or other solo); optional Tremulant

Manul II: Oak Gamba 8, (and/or other soft register)

Pedal: Subbass 16 + Manual II

OR

Manual I: Praestant 8 (or other solo); optional Tremulant

Manual II: Erzähler 8, + Celeste 8 (+ Gedackt 8)

Pedal: Subbass 16 + II

Adagio, cantabile $\text{♩} = \text{ca. } 70$

I ***mp***

legato

II ***p***

poco non legato

7

13

Duration: 2:00

Fugue**David P. Dahl**

Manual: Octave 8, Octave 4 (+ Manual II: Gedackt 8, Octave 4)
 Pedal: Subbass 16, Octave 8, Praestant 4 (+ Manual II + Pedal)

Maestoso $\text{♩} = \text{ca. } 96$

The musical score is a fugue for organ, divided into five systems. System 1 (measures 1-6) features a rhythmic pattern in the treble staff. System 2 (measures 7-11) introduces the bass staff with a steady eighth-note bass line. System 3 (measures 12-16) adds the middle staff with eighth-note patterns. System 4 (measures 17-21) adds the bass staff with eighth-note patterns. The score concludes with a final system (measures 22-26). The key signature changes from B-flat major to A major at the end.

Duration: 2:30

*Homage à Nicolas de Grigny***Plein jeu avec chant en taille**

Man. Plenum (with 16 if available)
 Ped. Trompette 8, Clairon 4

David P. Dahl**Lentement (At a stately pace) $\text{♩} = \text{ca. } 56$**

8

15

Duration: 2:00

Genevan Psalm Tune with Descant

Manual I: Cornet V (+ Praestant 16, Octave 8, Octave 4)

David P. Dahl

Manual II: Praestant 8, Octave 4

Pedal: Posaune 16 (or Subbass 16), Octave 8, Praestant 4

At a broad singing tempo $\text{♩} = \text{ca. } 88$