

MAURICE DURUFLÉ

Maurice Duruflé

1902 • 1986

DURAND · SALABERT · ESCHIG

TABLE DES MATIÈRES

TABLE OF CONTENTS

BIOGRAPHIE	3
BIOGRAPHY	4
 CATALOGUE DES ŒUVRES / CATALOGUE OF WORKS	
■ MUSIQUE POUR INSTRUMENT SEUL <i>SOLO MUSIC</i>	6
■ MUSIQUE DE CHAMBRE <i>CHAMBER MUSIC</i>	7
■ MUSIQUE POUR ORCHESTRE <i>ORCHESTRAL MUSIC</i>	7
■ MUSIQUE VOCALE <i>VOCAL MUSIC</i>	8
■ ORCHESTRATIONS, RECONSTITUTIONS, RÉVISIONS <i>ORCHESTRATIONS, RECONSTITUTIONS, REVIEWS</i>	9
 BIBLIOGRAPHIE / BIBLIOGRAPHY	
 INDEX ALPHABÉTIQUE / ALPHABETICAL INDEX	
 ABRÉVIATIONS / ABREVIATIONS	

BIOGRAPHIE

Né en 1902 à Louviers, en Normandie, Maurice Duruflé fut profondément marqué par le plain-chant que, enfant, il pratiqua à la maîtrise Saint-Évode de Rouen. Pour l'essentiel, il effectua ses études musicales à Paris. D'abord, en privé, avec Charles Tournemire dont il devint l'assistant à l'Église Sainte-Clotilde (ses orgues y avaient jadis été tenues par César Franck), puis avec Louis Vierne dont, à la Cathédrale Notre-Dame de Paris, il allait être le suppléant. Mais aussi au Conservatoire national supérieur de musique de Paris, avec Paul Dukas (composition), Jean Gallon (harmonie) et Georges Caussade (fugue). À son tour, il allait s'attacher à transmettre savoir et éthique à d'innombrables organistes, tant au Conservatoire national supérieur de musique de Paris (dès 1942, comme suppléant de Marcel Dupré à la classe d'orgue puis, entre 1942 et 1970, comme professeur d'harmonie), qu'avec ses élèves particuliers. De 1930 jusqu'à sa mort en 1986, il fut le titulaire des orgues de l'Église Saint-Étienne-du-Mont à Paris.

Avec Olivier Messiaen et Jehan Alain, Maurice Duruflé appartient donc à une illustre génération de compositeurs qui reçut une vive empreinte de Tournemire, soit par son enseignement soit au travers de son immense cycle *L'Orgue mystique* : en sa triple fonction liturgique, méditative et médiatrice entre l'assemblée et le Créateur, l'organiste doit abstraire la puissance de l'orgue symphonique pour magnifier cette mémorielle expression – monodique, modale et portée par la voix humaine – qu'est le plain-chant.

Ainsi guidé par cet idéal, Maurice Duruflé ne força pas sa nature pour prendre sa place dans les esthétiques nouvelles. Il revendiqua la modalité telle que la musique médiévale l'avait codifiée et affirma : « *J'ai toujours vécu dans le chant grégorien qui est un langage évidemment plutôt sage* ». Il ne composa pas beaucoup, tant il fut exigeant avec lui-même. Bien entendu, la musique d'orgue tient une place majeure dans son catalogue. Mais sa production sacrée a également concerné la voix : à côté de son *Requiem*, mondialement célèbre depuis sa première audition en 1947, on y trouve, tout aussi humbles et intenses, la Messe « *Cum júbilo* » et *Notre Père*. Mais on aura gardé d'oublier sa musique de chambre et, surtout, sa musique d'orchestre : *Trois danses*, opus 6, et *Andante et Scherzo*, opus 8, qui expriment une confiance en un ordre du monde que le XX^{ème} siècle a tant bousculé. Admirant sans cesse ses deux grands maîtres Vierne et Tournemire, Maurice Duruflé a tenu à écrire certaines de leurs improvisations ; par là, il atteste que, plus que tout autre musicien, un compositeur-organiste s'insère inmanquablement dans une dynastie professionnelle pluriséculaire et insécable.

Frank Langlois

BIOGRAPHY

Born in 1902 in Louviers, Normandy, Maurice Duruflé was deeply marked by the plainsong that, as a child, he sang in the choir of Saint Évode in Rouen. The main part of his music studies took place in Paris, at first in private with Charles Tournemire whose assistant he became at the Church of Sainte Clotilde (César Franck had earlier been the organist), then with Louis Vierne for whom, at the Cathedral of Notre Dame in Paris, he was to become the deputy, but also at the Paris Conservatory with Paul Dukas (composition), Jean Gallon (harmony) and Georges Caussade (fugue). In turn he devoted himself to transmitting knowledge and conscientiousness to innumerable organists, both at the Paris Conservatory (from 1942 as Marcel Dupré's deputy in the organ class, then, from 1942 to 1970, as harmony teacher) and in a private capacity. From 1930 until his death in 1986 he was the titular organist of the Church of Saint Étienne du Mont in Paris.

With Olivier Messiaen and Jehan Alain, Maurice Duruflé formed part of an illustrious generation of composers who received the decisive imprint of Tournemire, either through his teaching or through his immense cycle *L'Orgue mystique*: in his triple function – liturgical, meditative and mediatory between the congregation and the Creator –, the organist must abstract the power of the symphonic organ in order to increase this atavistic form of expression – monodic, modal and carried by the human voice – that is plainsong.

Guided by this ideal, Maurice Duruflé did not force his own nature into any new aesthetic. He championed modality such as medieval music had codified it, asserting that “**I have always inhabited Gregorian chant, which is obviously a fairly well-behaved language**”. He did not compose many works, so demanding was he with himself. In his catalogue organ music naturally has a major place, but his sacred output also concerns the voice: as well as his *Requiem*, famous throughout the world since its first performance in 1947, one finds, of similar humility and intensity, the *Messe Cum júbilo* and *Notre Père*. One should not, however, overlook his chamber music, and especially his orchestral music: *Trois danses*, opus 6, and *Andante et Scherzo*, opus 8, that express confidence in a world order that the twentieth century did so much to shake up. With his unceasing admiration for his two great masters Vierne and Tournemire, Maurice Duruflé particularly wanted to write down some of their improvisations, thereby showing that, more than any other musician, a composer-organist is an inevitable member of a professional dynasty that is age-old and unbreakable.

Frank Langlois
translation Jeremy Drake

OUVRAGE PROTÉGÉ
PHOTOCOPIE INTERDITE
Même partielle
(Loi du 11 Mars 1957)
Constituerait contrefaçon
(Code Pénal, Art. 425)

a la mémoire de mon père

REQUIEM

Réduction pour Chant, Orgue et Quintette à cordes par l'auteur
(Harpe, Trompettes et Timbales ad libitum)

DURÉE: 41 minutes

Maurice DURUFLÉ
Op. 9

I. Introït

Andante moderato (♩ = 60)

3 TROMPETTES^①
en Ut
(ad libitum)

1 HARPE
(ad libitum)

ORGUE
G.R.
p
R. G.R. Fonds 8 doux
Péd. Bourdons 16-8

SOPRANOS

ALTOS

TÉNORS
pp sostenuto
Re - qui - em æ -

BASSES
pp sostenuto
Re - qui - em æ -

Andante moderato (♩ = 60)

VIOLONS I

VIOLONS II

ALTOS
p sostenuto, un peu en dehors

VIOLONCELLES
p sostenuto

① Dans l'Introït, on pourrait à la rigueur se passer de la 3^e trompette.

Tous droits d'exécution réservés
Copyright by DURAND & C^{ie} 1961
© DURAND & C^{ie} Editeurs 1961

D. & F. 18899

Dépôt légal N°720
215, RUE DU FAUBOURG ST-HONORE
75008 PARIS

**CATALOGUE
DES ŒUVRES
CATALOGUE OF
THE WORKS**

■ **MUSIQUE POUR INSTRUMENT SEUL**

Scherzo, opus 2 (1926)

pour orgue

durée : 5 min.

première audition : 16.03.1928, Paris, Hôtel Majestic,
André Fleury (org)

D. & F. 11703

Prélude, Adagio et Choral varié sur le thème du *Veni Creator*, opus 4 (1930)

pour orgue

durée : 20 min.

première audition : 16.05.1931, Paris / Société Nationale
de Musique, Salle du Conservatoire, Maurice Duruflé (org)

D. & F. 12016

Suite pour orgue, opus 5 (1932)

pour orgue

I. Prélude – II. Sicilienne – III. Toccata

durée : 22 min.

premières auditions :

- *Prélude* : 22.02.1932, Paris,
Église Saint-Merry, Maurice Duruflé (org) ;
- *œuvre intégrale* : 23.01.1935, Paris,
Église Saint-François-Xavier, Geneviève de La Salle (org)

D. & F. 12350

Trois danses, opus 6 (1932)

transcription pour piano ; transcription pour deux pianos ;
transcriptions pour piano à quatre mains

I. Divertissement

durée : 7 min.

II. Danse lente

durée : 9 min.

III. Tambourin

durée : 7 min.

premières auditions : non connues

D. & F. 14929

Prélude et Fugue sur le nom d'Alain, opus 7 (1942)

pour orgue

durée : 12 min.

première audition : 26.12.1942, Paris, Palais de Chaillot,
Maurice Duruflé (org)

D. & F. 13159

Méditation pour orgue, opus posthume (1964)

pour orgue

durée : 4 min.

première audition : 14.01.2001, Paris,

Cathédrale Notre-Dame, Frédéric Blanc (org) **D. & F. 15470**

■ **MUSIQUE DE CHAMBRE**

Prélude Récitatif et Variations, opus 3 (1928)

pour flûte, alto et piano

durée : 14 min.

première audition : 12.01.1929, Paris / Société Nationale
de Musique, Marcel Moyse (fl), Maurice Vieux (vla)

et Jean Doyen (pno)

D. & F. 11631

Trois Danses, opus 6 (1932)

transcription pour piano à quatre mains

& transcription pour deux pianos

I. Divertissement

durée : 7 min.

II. Danse lente

durée : 9 min.

III. Tambourin

durée : 7 min.

premières auditions : non effectuées

D. & F. 14929

■ **MUSIQUE POUR ORCHESTRE**

Trois Danses, opus 6 (1932)

pour orchestre

I. Divertissement :

3.3.3.2 – 4.3.3.1 – timb, 2perc, 2hp, cel – crd [divisées]

durée : 7 min.

II. Danse lente :

3.3.3.2 – 4.2.3.1 – timb, 2perc, 2hp, cel – crd [divisées]

durée : 9 min.

III. Tambourin :

3.3.3.3 – 4.3.3.1, saxA – timb, 5perc, 2hp – crd [divisées]

durée : 7 min.

première audition : 18.01.1936, Paris,

Les Concerts Colonne, Paul Paray (dir)

D. & F. 14931

Andante et Scherzo, opus 8 (1940)

pour orchestre :

3.3.3.2 – 4.3.3.1 – timb, 2perc, 2hp – crd [divisées]

durée : 13 min.

premières auditions :

- *Scherzo*, 17.11.1940, Paris, Orchestre de la Société des Concerts du Conservatoire, Charles Munch (dir)
- *Andante*, 17.01.1952, Paris, Orchestre national, Henri Tomasi (dir)

D. & F. 13773 [partition de poche]

■ MUSIQUE VOCALE

Requiem, opus 9 (1947)

version avec orchestre : pour soprano, baryton, chœur mixte, orgue et orchestre : 3.3.3.2 – 4.3.3.1 – timb, 1perc, hp – cordes [divisées]

durée : 40 min.

première audition : 2.11.1947, Paris, Salle Gaveau, Hélène Bouvier (S), Camille Maurane (Bar), Chœurs de la R.T.F., Henriette Puig-Roget (org), Orchestre national, Roger Désormière (dir)

D. & F. 13485 [partition de poche]

version avec petit orchestre : pour soprano, baryton, chœur mixte, orgue et quintette à cordes

durée : 40 min.

première audition : non connue

D. & F. 13899

version pour soprano, chœur mixte et orgue

durée : 40 min.

première audition : non connue

D. & F. 13366

Quatre Motets, opus 10 (1960)

I. Ubi caritas, pour quatre voix mixtes a capella

durée : 2 min.

II. Tota pulchra es, pour trois voix de femmes

durée : 2 min.

III. Tu es Petrus, pour quatre voix mixtes a capella

durée : 1 min.

IV. Tantum ergo, pour quatre voix mixtes a capella

durée : 3 min.

première audition : 4.05.1961, Paris, Église Saint-Merry, Chœur Stéphane Caillat, Stéphane Caillat (dir)

D. & F. 13901

Messe « Cum júbilo », opus 11 (1966)

version avec orchestre : pour baryton,
chœur de barytons, grand orgue et orchestre :
2.2.2.2 – 4.3.3.1 – timb, 2perc, hp – crd [divisées]
durée : 19 min.

première audition : 18.12.1966, Paris, Salle Pleyel,
Camille Maurane (Bar), Chœur Stéphane Caillat,
Les Concerts Lamoureux, Jean-Baptiste Mari (dir)

[en location]

version avec orchestre réduit : pour baryton,
chœur de barytons, grand orgue et crd (6.6.4.4.2)
et, *ad libitum* : 1hp, 3trp, 1timb)
durée : 19 min.

première audition : non connue

D. & F. 14041

version avec baryton, chœur et orgue
durée : 19 min.

première audition : 24.11.1967, Paris, Église Saint-Merry,
Michel Jarry (Bar), Chorale Stéphane Caillat,
Marie-Madeleine Chevalier-Durufilé (org),
Maurice Durufilé (dir)

D. & F. 14011

Notre Père, opus 14 (1977)

version pour chœur à quatre voix mixtes
durée : 2 min.

première audition : non connue

D. & F. 14073

version pour une voix soliste (ou chœur à l'unisson)
et orgue

durée : 2 min.

première audition : non connue

D. & F. 14074

■ **ORCHESTRATIONS, RECONSTITUTIONS, RÉVISIONS**

Ballade du désespéré, de Louis Vierne,

orchestrée par Maurice Durufilé (1943)

pour soprano et orchestre : 2.3(dont 1cor ang.).3(dont
1clB).3(dont 1cbn) – 4.3.3.1 – 1timb, 1perc, 1hp –
8.8.6.6.5

sur un poème de Henri Murger

durée : 16 min.

première audition : 8.04.1945, Paris, Salle Pleyel,
Marcelle Bunlet (S), Les Concerts Lamoureux,
Eugène Bigot (dir)

[en location]

Trois Improvisations, de Louis Vierne

reconstituées par Maurice Duruflé (1954)

pour orgue

durée : 10 min.

première audition : 5.04.1954, Paris,

Église Sainte-Clotilde, Maurice Duruflé (org)

D. & F. 13721

Organiste (L'), de César Franck

édité par Maurice Duruflé (1957)

pour orgue

Cinq Improvisations, de Charles Tournemire

reconstituées par Maurice Duruflé (1958)

Petite rhapsodie improvisée ;

II. Cantilène improvisée ;

III. Improvisation sur le *Te Deum* ;

IV. Fantaisie-improvisation sur l'*Ave Maris Stella* ;

V. Choral-improvisation sur le *Veni Paschali Laudes*

pour orgue

durée : 34 min.

premières auditions :

- II et III : 7.06.1956, Paris, Église Saint-Étienne-du-Mont, Maurice Duruflé (org)
- I : 22.01.1957, Paris, Palais de Chaillot, Maurice Duruflé (org)
- IV et V : 3.06.1958, Paris, Église Saint-Étienne-du-Mont, Marie-Madeleine Chevalier–Duruflé (org)

D. & F. 13863 / D. & F. 13864

Trois Chorals, de César Franck

édité par Maurice Duruflé (1973)

pour orgue

durée : 44 min.

D. & F. 13794.1

Même partielle
(Loi du 11 Mars 1957)
Constituerait contrefaçon
(Code Pénal, Art. 425)

Affectueux hommage à mon Maître LOUIS VIERNE

Prélude, Adagio et Choral varié

(sur le thème du "Veni creator")

Op. 4

Prélude

MAURICE DURUFLÉ

Organiste du 6^e Orgue
de St Étienne-du-Mont, à Paris

Récit: Flûtes 8-4
Positif: Bourdon 8
G^d Orgue: Bourdon 8
Pédale: Soubasse 16

Swell: Flûtes 8-4
Choir: Stopped diapason 8
Great: Stopped diapason 8
Pedal: Stopped diapason 16

Allegro, ma non troppo $\text{♩} = 72$

MANUALE

R.
Sw. *pp legato*

PÉDALE

Péd. R.
Péd. Sw.

cresc. poco a poco

1931 by Éditions DURAND
15, rue du faubourg St-Honoré
5008 PARIS

D. & F. 12016

Tous droits réservés
pour tous pays.

BIBLIOGRAPHIE

BIBLIOGRAPHY

Frédéric Blanc, *Maurice Duruflé. Souvenirs et autres écrits*
éd. Séguier, Paris, 2005

René Dumesnil, *La musique en France entre les deux guerres*
Éditions du Milieu du Monde, Paris, 1946

Ronald Ebrecht, *Maurice Duruflé, the last impressionist*
Scarecrow Press, U.S.A., 2002

Armand Machabey, *Portraits de trente musiciens*
éd. Richard Masse, Paris, 1949

Claude Rostand, *Le Requiem de Maurice Duruflé*, in :
Revue internationale de musique éd. Paris, 1950

collectif, *Maurice Duruflé*, revue *L'Organiste*, n°45
Paris, 1991

INDEX
ALPHABÉTIQUE
ALPHABETICAL
INDEX

Andante et Scherzo, opus 8 (1940)	8
Ballade du désespéré, de Louis Vierne, orchestrée par Maurice Duruflé (1943)	9
Cinq Improvisations, de Charles Tournemire, reconstituées par Maurice Duruflé (1958)	10
Méditation pour orgue, opus posthume (1964)	7
Messe « Cum jubilo », opus 11 (1966).....	9
Notre Père, opus 14 (1977).....	9
Organiste (L'), de César Franck, édité par Maurice Duruflé (1957)	10
Prélude, Adagio et Choral varié sur le thème du <i>Veni Creator</i>, opus 4 (1930)	6
Prélude et Fugue sur le nom d'Alain, opus 7 (1942).....	6
Prélude Récitatif et Variations, opus 3 (1928).....	7
Quatre Motets, opus 10 (1960)	8
Requiem, opus 9 (1947)	8
Scherzo, opus 2 (1926)	6
Suite pour orgue, opus 5 (1932)	6
Trois Chorals, de César Franck, édités par Maurice Duruflé (1973)	10
Trois Danses, opus 6 (1932)	6,7
Trois Improvisations, de Louis Vierne, reconstituées par Maurice Duruflé (1954)	10

ABRÉVIATIONS

A
acc
B
Bar
batt
bgl
bl chinois
bm
bn
bong
c claire
CA
cast
cb
cbn
cel
cl
clpic

cl en la
clB
clCB
clo à va
clotub
clv
cnet
cor
cor ang
crd
crot
CT
cymb
cymb charl
cymb susp
dir
disp élec acous
fl
flA
flex
géo
glock
gr c
gt

FRANÇAIS

Alto
accordéon
Basse
Baryton
batterie
bugle
bloc chinois (temple-block)
bande magnétique
basson
bongo
caisse claire
Contre-Alto
castagnettes
contrebasse (à cordes)
contrebasson
célesta
clarinette sib
petite clarinette mib
(clarinette piccolo)
clarinette en la
clarinette Basse
clarinette contrebasse
cloches à vache
cloches-tubes
clavecin
cornet
cor en fa
cor anglais
cordes
crotales
Haute-contre (Contre-Ténor)
cymbales
cymbale charleston
cymbale suspendue
direction
dispositif électroacoustique
flûte
flûte Alto (flûte en sol)
flexatone
géophone
jeu de timbres
grosse caisse
guitare

ENGLISH

Alto
accordion
Bass
Baritone
battery
bugle
temple block
tape
bassoon
bongo
snare drum
Contralto
castanets
double-bass
double bassoon
celesta
clarinet in Bb
clarinet in Eb

clarinet in A
Bass clarinet
doublebass clarinet
cowbells
tubular bells
harpsichord
cornet
French horn
English horn
strings
crotales
Counter Tenor
cymbals
charleston cymbal
suspended cymbal
conductor
live electronics
flute
Alto flute
flexatone
geophone
glockenspiel
bass drum
guitar

ABRÉVIATIONS

harm
heckel
hp
htb
mand
marimba
moul
MzS
oM
org
perc
pic
pno
S
saxS
saxA
saxT
saxBar
saxB
saxh
Synt
T
tam-t
tamb
tamb mil
tb
timb
timb chrom
tom
tpl-bl
trb
trbT
trbB
trgl
trp
vibra
vl
vla
vlc
wd-bl
xylo

FRANÇAIS

harmonium
heckelphone
harpe
hautbois
mandoline
marimbaphone
moulin à vent (éoliphone)
Mezzo-Soprano
ondes Martenot
orgue
percussion
piccolo (petite flûte)
piano
Soprano
saxophone Soprano
saxophone Alto
saxophone Ténor
saxophone Baryton
saxophone Basse
saxhorn
synthétiseur
Ténor
tam-tam
tambour
tambour militaire
tuba
timbales
timbale chromatique
tom-tom
temple-bloc (bloc chinois)
trombone
trombone Ténor
trombone Basse
triangle
trompette
vibraphone
violon
alto
violoncelle
wood-bloc (bloc de bois)
xylophone

ENGLISH

harmonium
bass oboe (heckelphon)
harp
oboe
mandolin
marimba
eoliphone
Mezzo-soprano
ondes Martenot
organ
percussion
piccolo
piano
Soprano
Soprano saxophone
Alto saxophone
Tenor saxophone
Baritone saxophone
Bass saxophone
saxhorn
synthesizer
Tenor
tamtam
drum
side drum
tuba
timpani
chromatic timpani
tom-tom
temple block
trombone
Tenor trombone
Bass trombone
triangle
trumpet
vibraphone
violin
viola
violoncello
wood block
xylophone

ÉDITIONS DURAND Mars 2006

rédaction : Frank Langlois