
Collegium
Regale

Basilica
di San Marco

Collegium
Regale

Basilica
di San Marco

The Choir of King’s College, Cambridge
Brand Extension Logo

Final Logo
06.27.12

The Choir of King’s College, Cambridge
Brand Extension Logo

Final Logo
06.27.12

1615
 GABRIELI
IN VENICE

STEPHEN CLEOBURY

HIS MAJESTYS

CONDUCTOR

SAGBUTTS & CORNETTS

22

1	 In ecclesiis (a 14), C78 * – Giovanni Gabrieli	 07:45
Solos: Gabriel May treble, Patrick Dunachie alto, Toby Ward tenor
JS, HR, JW cornett / AW, AN, SS sackbutt / TE, RG organ / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 1990, King’s Music (The Early Music Company). Edited Clifford Bartlett

2	 Canzona Seconda (a 6), C196 ** – Giovanni Gabrieli	 04:07
JS, JW, HR cornett / AW, AN, SS sackbutt / SC organ
Published London Pro Musica Edition. Edited Bernard Thomas

3	 Suscipe, clementissime Deus (a 12), C70 * – Giovanni Gabrieli	 04:50
AW, AN, MTS, SD, MS, SS sackbutt / TE, RG organ / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 1995, The Beauchamp Press (The Early Music Company). Edited Richard Charteris

4	 Hodie completi sunt dies Pentecostes (a 8), C57 * – Giovanni Gabrieli	 04:04
KM dulcian / RG organ (choir I) / TE organ (choir II) / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 1962, Corpus Mensurabilis Musicae (CMM). Edited Denis Arnold

5	 Iubilate Deo omnis terra (a 10), C65 * – Giovanni Gabrieli	 05:18
Solos: Patrick Dunachie, Oliver Finn alto / Benedict Kearns baritone
JW, JS cornett / AW, SD, AN, AH, GM sackbutt / KM dulcian / TE, RG organ / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 2003, The Beauchamp Press (The Early Music Company). Edited Clifford Bartlett

6	 Canzona Terza (a 6), C197 ** – Giovanni Gabrieli	 03:27
HR, JW cornett / JS tenor cornett / AW, AN, SS sackbutt / SC organ
Published London Pro Musica Edition. Edited Bernard Thomas

7	 Quem vidistis pastores? (a 14), C77 * – Giovanni Gabrieli	 08:41
Solos: Patrick Dunachie, Oliver Finn alto / Daniel Lewis, Philip Barrett, Toby Ward, Sebastian Johns tenor / Benedict Kearns baritone
JW, JS cornett / AW, SD, AN, AH, GM sackbutt / KM dulcian / TE, RG organ / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 2015, The Early Music Company. Reconstructed Hugh Keyte (see separate note on page 4 of this booklet)

8	 Sonata XXI, ‘con tre violini’ (a 4), C214 ** – Giovanni Gabrieli	 04:27
JS, HR, JW cornett / SC organ
Edited Adam Woolf

9	 Exultavit cor meum in Domino (a 6), C53 * – Giovanni Gabrieli	 04:34
NP dulcian / RG organ / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 2015, The Early Music Company. Edited Brian Clark & Clifford Bartlett

10	 Surrexit Christus (a 11), C66 * – Giovanni Gabrieli	 	 04:12
Solos: Oliver Finn alto / Benedict Kearns baritone / Robin Mackworth-Young bass
JW, HR cornett / WK, DB viola / AW, AN, MTS, SS sackbutt / RG, TE organ / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 2003, The Beauchamp Press (The Early Music Company). Edited 1994, Richard Charteris

11	 Canzona Prima (a 5), C195 ** – Giovanni Gabrieli	 	 03:34
JW, JS cornett / AW, AN, SS sackbutt / SC organ
Edited Adam Woolf

TR
A

C
K

 LIST
1615
 GABRIELI
IN VENICE

33

12	 Litaniæ Beatæ Mariæ Virginis (a 8), C63 * – Giovanni Gabrieli	 11:42
KM dulcian / RG organ (choir I) / TE organ (choir II) / Choir of King’s College, Cambridge / Stephen Cleobury conductor
Published 2012, The Early Music Company. Edited Clifford Bartlett

13	 Magnificat (a 14), C79 * – Giovanni Gabrieli	 	 06:29
Choir I: Benedict Kearns baritone / JW, JS, HR cornett / SD sackbutt / TE organ
Choir II: Philip Barrett tenor / AW, AN, AH, GM sackbutt / RG organ
Choir III: Choir of King’s College, Cambridge / TE organ
Stephen Cleobury conductor
Published 1991, King’s Music (The Early Music Company). Edited Richard Charteris

Total Time	 	 	 	 73:10

* from Symphoniæ Sacræ Ioannis Gabrielii serenissimæ reipublicæ Venetiarum organistæ in ecclesia divi Marci. Liber secundus. (1615)
** from Canzoni et Sonate (1615)

TR
A

C
K

 LIST / P
E

R
FO

R
M

E
R

S

Tracks 1-3, 6 & 8-11 recorded at 192kHz 24-bit PCM, 11-13 January 2015. Tracks 4-5, 7 & 12-13 recorded at 96kHz 24-bit PCM, 22-23 June 2015. All tracks recorded in the Chapel of King’s College,
Cambridge, by kind permission of the Provost and Fellows.

Organ 1 – Continuo organ by Henk Klop in Cherry wood, 2007. 8’ 4’ 2’ & Quint 2 2/3’. Supplied by Keith McGowan.
Organ 2 – Continuo organ by Henk Klop in Oak, 2012. 8’ 4’ 2’ & Quint 2 2/3’. Owned by King’s College, Cambridge.
Organs tuned by Dan Tidhar and Keith McGowan to A=440 in quarter comma meantone temperament.

Producer & Editor Simon Kiln	 Recording Engineer Arne Akselberg	 Mixing Engineer Arne Akselberg
Technical Engineer Richard Hale	 CD Mastering Engineer Simon Kiln	 SACD Mastering Engineer Andrew Walter

Choir of King’s College, Cambridge
Choristers 		 Henry Butlin, William Dewhurst, Samuel Ellis, Jamie Etheridge,
			 Alexander Finlayson-Brown, Joseph Hall, Thomas Hopkins, Abrial Jerram, 	
			 Theo Kennedy, James Lord, Gabriel May, Marcus McDevitt, Sung-Joon Park,
			 Oliver Thomas, Alexander Trigg, Lucas Williams
Altos		 Patrick Dunachie, Oliver Finn, Isaac Jarrat-Barnham, Rupert Scarratt, Colm Talbot
Tenors		 Philip Barrett, Julius Haswell, Sebastian Johns, Daniel Lewis, Toby Ward
Basses		 Stewart Bates, William Geeson, Hugo Herman-Wilson, James Jenkins,
			 Benedict Kearns, Robin Mackworth-Young
Organ Scholars	 Tom Etheridge, Richard Gowers
Director of Music	 Stephen Cleobury

His Majestys Sagbutts & Cornetts (Jeremy West, director)
cornett 	 Jeremy West (JW), Jamie Savan (JS), Helen Roberts (HR)
tenor cornett 	 Jamie Savan (JS)
sackbutt 	 Adam Woolf (AW), Abigail Newman (AN), Stephanie Dyer (SD),
	 Martyn Sanderson (MS), Miguel Tantos Sevillano (MTS), Stephen Saunders (SS),
	 Guy Morley (GM), Ashley Harper (AH)
viola 	 Wendi Kelly (WK), David Brooker (DB)
dulcian 	 Nicholas Perry (NP), Keith McGowan (KM)
organ 	 Tom Etheridge (TM), Richard Gowers (RG), Stephen Cleobury (SC)

Booklet Design & Layout David Millinger	 French Translation Gildas Tilliette (French Lecteur at King’s 2014-2015)	 German Translation Ursula Wulfekamp for Ros Schwartz Translations Ltd
Label management Andy Doe			 The Choir of King’s College, Cambridge is represented by Intermusica Artist Management.
Please contact mail@intermusica.co.uk for further information. For more information about the college visit www.kings.cam.ac.uk

QUEM VIDISTIS RECONSTRUCTION

Probably composed for the Christmas Midnight Mass in St Mark’s, Quem vidistis survives only in the 1615 Symphoniæ Sacræ, the collection of Gabrieli’s church and instrumental music put together
two years after his death by Alvise Grani, a trombonist colleague in the ducal basilica. Grani’s version is by far the most unsatisfactory item in the entire collection, with the extended central section
(between the opening Sinfonia and the great tutti cry of ‘O magnum mysterium’) seeming to derive from a preliminary draft or – more likely – a drastically cut-down skeleton score. (For example,
the inert solo vocal line at the words ‘in terra stratos’ is patently designed for four voices in close imitation, in which guise it suddenly ‘sounds like Gabrieli’.)

In c.1992 Paul McCreesh and Timothy Roberts published a ‘hypothetical restoration’ of the lost original, but McCreesh was dissatisfied with that and commissioned me to make another attempt on
broadly the same lines for a 1998 recording. It is my 2015 revision of that attempt that is recorded here. Besides filling out the central section I have ironed out some suspiciously amateurish-looking
embellishment in the Sinfonia and added a four-part choral cappella. I should not dream of pretending that the result recovers precisely what Gabrieli wrote, but it must be a good deal closer to that
than the ‘bare-bones’ version that has come down to us in the 1615 print.

Hugh Keyte

44

MUSIC AND MAGNIFICENCE 	
IN RENAISSANCE VENICE

In 1608 the English writer, traveller and eccentric Thomas
Coryat visited Venice. Among the many wonders of the
city ‘hastily gobled up’ (as he later described it) was the
celebration of the feast day of S. Roch, which he attended
in the main hall of the Scuola di San Rocco, one of the six
main charitable organisations of the city. There, surrounded
by the vast glowing canvases of Jacopo Tintoretto, he
listened for some three hours to music ‘both vocall and
instrumental, so good, so delectable, so rare, so admirable,
so super excellent, that it did even ravish and stupifie
all those strangers that never heard the like’. His lyrical
description goes on to praise the choir of 20 voices and
the instrumental ensemble of 24 performers (10 trombones,
four cornetts, two violas da gamba, one violin and seven
organs), precisely the kind of forces which we normally
associate with Venetian polyphony of the High Renaissance,
the magisterial polychoral style of Andrea Gabrieli and
his nephew Giovanni. It is the latter’s contribution to this
repertory, drawn from the posthumous Symphoniæ sacræ
of 1615, which forms the core of this recording.

Reports of the sumptuous musical life of Venice had
become commonplace by Coryat’s day. During the
sixteenth and seventeenth centuries, the great occasions
of church and state had come to be celebrated with
increasingly elaborate music and ceremony. A fundamental
element in these arrangements was the choir of St Mark’s
Basilica, the principal church of the city; although it was
not the cathedral of Venice, as the private chapel of the
Doge it had been developed over the centuries to become
the focal point of civic and devotional life. Since the early
decades of the sixteenth century the number of singers
at the Basilica had slowly increased, and sometime later
instrumentalists had been added to the vocal forces. By
the time of Coryat’s visit to Venice the choir included
24 singers, two organists and 16 instrumentalists, an
impressively large ensemble by contemporary standards.

During the course of the sixteenth century the organists of
St Mark’s had begun to assume a more important role in
the musical arrangements at the Basilica. The increasingly
heavy burdens of state and religious ceremonial brought
with them extra duties; new music was required for such
occasions, and the day-to-day organisation of the chapel
was now more complex than ever. With the employment of
Andrea Gabrieli as one of the two organists of the Basilica
the music at St Mark’s entered a new phase. Although
Andrea wrote a certain amount of church music suitable
for small groups of performers, it was the large-scale works

for two or more choirs that earned him his reputation. It
was also this style that was widely imitated, particularly
by his own pupils, of whom the most important was his
nephew, who adopted Andrea’s most magisterial style in
works such as the fourteen-voice setting of the Magnificat.

Giovanni’s Symphoniæ sacræ…liber secundus of 1615
represents something of a milestone in the development
of the Venetian tradition, containing works in the older
polychoral style of music for one or more choirs as well
as pieces in the somewhat different manner typical of his
mature motets. This later style is seen at its most developed
in ‘In ecclesiis’, which displays contrasts not only of
tessitura between groups, but also between different styles
of writing. While the use of the basso continuo in this piece
allows solo voices to be accompanied by the organ as
well as by groups of instruments, idiomatic writing also
renders the procedures of the older polychoral tradition
less useful. As vocal music adapted for performance on
instruments, much sixteenth-century ensemble music is
essentially parasitic, but with Gabrieli the exploration of
the possibilities provided by the timbres and characters of
particular instrumental types leads to a variety of different
responses. The opening passages of the large-scale settings
of both ‘Iubilate Deo’ and ‘Surrexit Christus’ show this
process at work, and ‘In ecclesiis’ takes it to its logical
conclusion. A further consequence, which affects the
articulation of the overall architecture of the piece, is that
dialogues of alternating passages, often repeating the same
musical material, are now replaced by sectionalism. In
short, ‘In ecclesiis’ is a remarkably advanced work which
effectively anticipates some of the structural features of
the mid-Baroque church cantata.

In other ways too, the generous resources that were
available at St Mark’s inevitably encouraged composers to
exploit them to the full. In addition to large-scale motets,
Giovanni Gabrieli’s output includes a considerable number
of instrumental pieces, certainly more than was usual at
the time. The Canzoni et Sonate, which was also published
in 1615, is virtually a compendium of the styles of
ensemble music current during Gabrieli’s lifetime.

It is important to realise that instrumental works which
were intended to articulate the liturgy, and large-scale
motets such as those in the Symphoniæ sacræ, were not
designed for everyday use but were reserved for major
occasions. The most important annual feast-days in the
Venetian calendar might correspond to saints’ days in
the Roman calendar, but equally might commemorate
important events in Venetian history. In this way what
was characteristically Venetian was associated with what

was universally Christian; patriotism and faith were thus
conveniently and inextricably fused. The most obvious
case is that of St Mark himself, whose cult lay at the centre
of Venetian mythology, and whose relics were believed
to lie in the crypt under the high altar of the Basilica. No
fewer than four festivals were dedicated to him, and the
symbol of the winged lion was extensively used as an
image of Venetian authority throughout the Venetian
empire, including the cities of the mainland and places
as far away as Crete and Cyprus. It was also on such
feast-days that pieces such as ‘Iubilate Deo’ would have
been performed. This motet was also sung during the
Ascension Day ceremonies when, following mass in St
Mark’s, the Doge carried out the annual marriage of Venice
to the sea. In effect ‘Iubilate Deo’ was an all-purpose
celebratory piece, and Gabrieli composed at least four
large-scale settings of the text for the use of the Basilica.
Similarly, a work such as the imposing setting of ‘Quem
vidistis’ would have lent some sense of the specifically
Venetian to the celebration of Christmas.

In addition to texts suitable for these occasions, Gabrieli
set the Magnificat no fewer than seven times, in all cases
for large forces (the two most grandiloquent are set for
eighteen and thirty-three voices respectively). This is a
reflection not only of the growing strength of Marian
devotion in Italy in the decades after the closure of the
final session of the Council of Trent, a practice which
continued to inflect devotional behaviour well into the
seventeenth century, but also the specifically Venetian
attachment to the cult of the Virgin. Gabrieli’s setting of
the Litany of the BVM may well have been composed for
performance in front of the Basilica’s prized icon of the
Madonna Nicopeia, a precious piece of Byzantine art that
was allegedly one of a large number of religious images,
sacred vessels, and sculptures that had been brought to
Venice from the Middle East, much of it booty captured
during the Fourth Crusade. The Venetians believed that
the Nicopeia, which consists of a central image of the Virgin
framed by sixteen small enamels, had brought good fortune
to those who had carried it in battle in Asia Minor; it was
venerated in Venice in the hope that it would bring similar
blessings upon the Republic. Although for much of the
sixteenth century the Madonna Nicopeia was kept in the
upper sacristy of the Basilica, away from the public gaze,
it was sometimes carried in procession in St Mark’s Square.
The comparatively straightforward style of Gabrieli’s
setting of the Litany would have been particularly effective
in outdoor performance at such moments, yet for all its
apparent simplicity it achieves a powerful effect through
the hypnotic cumulative force of its repeated injunctions.

E
N

G
LISH

55

Venetian official policy regarded the musical and
ceremonial life of church and state as intimately related
and vital components of the elaboration of the ‘Myth of
Venice’, a political idea which upheld the reputation and
unique qualities of the Republic and deployed them as a
powerful weapon of propaganda. Throughout the early
modern period, the essence of this concept was endlessly
repeated, not only in books but also through paintings,
sculpture, and architectural schemes. It was also expressed
through music, both instrumental and vocal, that was
designed to project the majesty and grandeur of the Venetian
state and the principles upon which it was founded, even
at a time when the long process of political and economic
decline, which was to eventually culminate in the arrival
of Napoleon, had already begun.

Programme notes © 2015, Professor Iain Fenlon (Fellow of King’s;
Professor of Historical Musicology, Faculty of Music)

SACKBUTTS & CORNETTS

The noble combination of cornetts and sackbutts was
among the most expressive and versatile of instrumental
colours available to composers of the sixteenth and
seventeenth centuries. It was a sound that could be heard
in many musical contexts: for example, in consort or in
alternatim with voices in the extravagant services of the
great Italian and Spanish churches (above all, the Basilica
of St Mark’s in Venice); in aristocratic entertainments such
as the intermedii of northern Italy or the royal masques of
Jacobean England; and in the ceremonial and devotional
music for the courts and free cities of Lutheran Germany.

Since its formation in 1982, His Majestys Sagbutts and
Cornetts has explored and revived this richly-varied vein of
music, taking in often-overlooked pan-European repertoire
from Poland to Portugal, Durham to the Dolomites. The
ensemble has appeared both in concert and on recordings,
alone as a recital group, as well as alongside choirs, great
and small, ranging from the University of Cambridge (at
King’s College) all the way to the University of California
(at Berkeley).

Not to be mistaken as any form of ‘early trumpet’ (to which
it is frequently likened) the cornett (cornetto / Zink) is
indeed a member of the lip-reed family – those instruments
most often lumped together as ‘brass’ – being blown on a
small mouthpiece in the same way; but there the likeness
to the trumpet ends. The instrument is fingered like a flute
or recorder (six finger holes and a thumb hole) and is
made of wood, covered with either leather or parchment.

This instrument has a range of some 2 ½ octaves, can
play virtuosically (on equal terms, for example, with the
violin), expressively, and with an impressive dynamic
range. Additionally, the cornett has a sound which was
considered closer to the human voice than any other
musical instrument. It was, therefore, considered ‘top dog’
above all instruments, especially in ecclesiastical circles.
The best players of this notoriously difficult instrument
were highly sought after, frequently commanding salaries
equal to (or even above) their own Directors of Music.

Although the cornett can well stand alone as a solo
instrument it is undoubtedly at its best when playing in
groups and with choirs. In partnership with the sackbutt
(baroque trombone) it forms, one could say, the 17th-century
equivalent of the modern brass ensemble. Sadly, the cornett
died out and has no modern equivalent. The sackbutt, in
contrast, resembles its modern symphonic counterpart
very closely. The principal differences between the two
lie in the bore, which is very much finer in the baroque
instrument, and in the bell, which does not flare as that of
the symphonic modern trombone. However, perhaps the
biggest difference between sackbutt and modern trombone,
cornett and trumpet, lies in the style of playing: the singer
and the choir were elevated in importance above all else and,
consequently, the style of playing wind instruments was
vocal. Ideally the ‘join’ between singer and instrument is
hard to spot: where does the voice stop and the instrument
start? Is that a voice or is it an instrument? If these questions
are tricky to answer then His Majestys Sagbutts & Cornetts
is doing well.

The word ‘sagbutt’ appears on the title page of the Locke
pieces in 1661 from which His Majestys Sagbutts and
Cornetts takes its name. However, the spelling is rarely
seen elsewhere in this form, and is more commonly known
as ‘sackbutt’, perhaps because there were no ‘right’ or
‘wrong’ spellings in 1661.

Jeremy West, HMSC 2015
www.hmsc.co.uk

66

MUSIQUE ET MERVEILLES DANS 	
LA VENISE DE LA RENAISSANCE

En 1608, l’écrivain, voyageur et excentrique anglais Thomas
Coryat visita Venise. Entre autres splendeurs “gobées à la
hâte” (selon ses propres termes!), il assista aux célébrations
de la fête de Saint Roch, dans la grande salle de la Scuola
di San Rocco, l’une des six principales œuvres de charité
de la ville. Trois heures durant il y entendit, parmi les
immenses et somptueuses toiles du Tintoret, une musique
“tant vocale qu’instrumentale, si belle, si ravissante, si rare,
si admirable, si supérieure, qu’elle enchanta et stupéfia tout
le monde, même les étrangers, qui n’avaient jamais rien
entendu de semblable”. Il en donne alors une description
lyrique, glorifiant le choeur de 20 voix et l’ensemble
instrumental de 24 musiciens, c’est-à-dire précisément les
forces musicales que l’on associe à la polyphonie vénitienne
de la Haute Renaissance, le style polychoral d’Andrea
Gabrieli et de son neveu Giovanni. C’est la contribution
de ce dernier, extraite des Symphoniæ sacræ posthumes
(1615), qui forme le cœur de cet enregistrement.

Le récit des fastes de la vie musicale vénitienne était devenu
à l’époque de Coryat un lieu commun. Au cours des
seizième et dix-septième siècles, les grands événements
de l’Eglise et de l’Etat étaient célébrés par des musiques
et cérémonies toujours plus riches et élaborées. Au centre
de ces solennités était le chœur de la Basilique Saint Marc,
la principale église de la ville; bien qu’elle n’eût pas le
statut de cathédrale, elle était peu à peu devenue, en tant
que chapelle privée du Doge, la clef de voûte de la vie
civique et religieuse. Depuis le début du seizième siècle,
le nombre de chanteurs à la Basilique s’était progressivement
accru, et des instrumentistes avaient rejoint les chanteurs.
Quand Coryat se rendit à Venise, ces derniers étaient
désormais 24, accompagnés par deux organistes et 16
instrumentistes, un ensemble d’une taille remarquable
pour l’époque.

Au cours du seizième siècle, les organistes de Saint Marc
avaient pris un rôle de plus en plus important dans la
musique de la Basilique. Les obligations toujours plus
lourdes des cérémonies civiques et religieuses, pour
lesquelles de nouvelles compositions étaient sans cesse
requises, rendaient l’organisation de la vie de la chapelle
particulièrement complexe. L’arrivée d’Andrea Gabrieli
à l’un des deux postes d’organistes fit entrer la musique
à Saint Marc dans une nouvelle ère. S’il composa une
certaine quantité de musique sacrée pour de petites
formations, ce sont ses grandes œuvres pour deux chœurs
ou plus qui lui valurent sa réputation, et dont le style fut
largement imité – en particulier par ses propres élèves, dont

son neveu fut le plus important. Ce dernier adopta ainsi
le style le plus grandiose d’Andrea dans son Magnificat
pour quatorze voix, entre autres compositions d’envergure.

Les Symphoniæ sacræ...liber secundus de 1615 de
Giovanni Gabrieli constituent une étape importante
dans le développement de la tradition vénitienne; elles
comprennent des œuvres dans l’ancien style polychoral
pour un ou plusieurs chœurs, ainsi que des pièces écrites
dans la manière plus tardive de ses derniers motets. Ce
dernier style trouve son apogée dans ‘In ecclesiis’, où
le compositeur joue sur les contrastes non seulement de
tessiture entre les différents groupes, mais également entre
différents styles musicaux. L’usage du basso continuo dans
cette pièce permet aux voix solistes d’être accompagnées
par l’orgue et par des groupes d’instruments, tandis que
le style d’écriture commence à se dispenser des anciennes
traditions polychorales. Œuvres vocales adaptées pour
une performance instrumentale, une grande partie de la
musique pour ensemble du seizième siècle est de nature
essentiellement parasitique, mais chez Gabrieli l’exploration
des possibilités fournies par les timbres et les caractères
propres des types d’instruments occasionne une variété
de réponses musicales. Les introductions des majestueux
‘Jubilate Deo’ et ‘Surrexit Christus’ en sont la preuve,
et ‘In ecclesiis’ en présente la conclusion logique. Cela a
également pour conséquence (une conséquence qui affecte
l’architecture de la pièce) que les dialogues entre passages
successifs, reprenant souvent un même matériau musical,
sont désormais remplacés par des sections distinctes. ‘In
ecclesiis’ est ainsi une œuvre remarquablement novatrice,
qui anticipe certaines marques structurelles des cantates
du Baroque moyen.

Si généreuses étaient les ressources de Saint Marc, qu’elles
ne manquaient pas d’encourager les compositeurs à en faire
plein usage. Outre ses vastes motets, Giovanni Gabrieli
composa par conséquent des pièces instrumentales en
nombre bien plus important qu’il n’était alors coutume. Les
Canzoni et sonate, également publiées en 1615, sont comme
un répertoire des divers styles de musique d’ensemble
de l’époque.

Il faut bien garder à l’esprit que les œuvres instrumentales
destinées à lier entre elles les différentes parties de la liturgie,
et les grands motets comme ceux des Symphoniæ sacræ
n’étaient pas destinés à un usage régulier, mais réservés
pour les grandes occasions. Les célébrations les plus
importantes étaient bien sûr les jours des saints du calendrier
romain, mais également les commémorations des grandes
dates de l’histoire de Venise – fêtes vénitiennes et fêtes

universellement chrétiennes, foi et patriotisme étaient ainsi
inextricablement liés. Saint Marc, dont on croyait que les
reliques reposait dans la crypte, sous le grand autel de
la Basilique, figurait bien sûr au centre de la mythologie
vénitienne. Pas moins de quatre festivals lui étaient dédiés,
et le symbole du lion ailé constituait un puissant symbole
d’autorité dans tout l’empire vénitien, jusqu’aux cités de
l’intérieur et aux îles lointaines de Crète et de Chypre. C’est
également en de telles occasions que des pièces comme
‘Jubilate Deo’ étaient interprétées. Ce motet faisait par
ailleurs partie des cérémonies de l’Ascension quand, après
la messe à Saint Marc, le Doge conduisait chaque année la
célébration du mariage entre Venise et la mer. De fait, le
‘Jubilate Deo’ pouvait convenir à toutes sortes de
célébrations, et Gabrieli composa sur ce texte quatre pièces
de grande ampleur. De même, l’imposant ‘Quem vidistis’
était destiné à conférer un sentiment spécifiquement
vénitien aux célébrations de Noël.

Le texte du Magnificat fut mis en musique par Gabrieli pas
moins de sept fois et pour de larges ensembles – jusqu’à
trente-trois voix pour la plus grandiose de ces pièces.
Cela reflète non seulement le développement rapide de la
dévotion mariale en Italie, dans les décennies qui suivirent
la fin du Concile de Trente (et ce jusqu’au milieu du
dix-septième siècle), mais également l’attachement
spécifiquement vénitien au culte de la Vierge. La Litanie
de la Sainte Vierge a probablement été composée pour
être jouée devant la fameuse icône de la Vierge Nikopeia
(que la légende attribue à la main de l’évangéliste Saint
Luc), l’une des nombreuses pièces d’art byzantin, images
religieuses, objets sacrés et sculptures venus du Moyen-
Orient, pour la plupart dans le butin de la Quatrième
Croisade. Cette icône, une Vierge entourée de seize petits
émaux, avait selon les Vénitiens assuré la protection de ceux
qui l’avaient transportée durant leurs batailles en Asie
Mineure; elle était ainsi vénérée dans l’espoir qu’elle serait
source de semblables bienfaits pour la République. La
Vierge Nikopeia était conservée dans la sacristie supérieure
de la Basilique, à l’abri des regards, pour être parfois portée
en procession sur la place Saint Marc. Le style relativement
simple de la Litanie est particulièrement adapté à de
telles performances en plein air, et derrière son apparente
clarté elle produit sur l’auditoire, par la force hypnotique
de ses injonctions renouvelées, un effet considérable.

La vie musicale et les cérémonies de l’Eglise et de l’Etat
étaient officiellement considérées comme des composantes
intimement liées de l’élaboration d’un “Mythe de Venise”,
un thème politique qui faisait de la réputation et des
particularités de la République vénitienne une puissante
arme de propagande. Aux débuts de l’époque moderne,

FR
A

N
Ç

A
IS

77

ce concept était sans cesse réitéré, non seulement dans
des livres mais également par la peinture, la sculpture
et l’architecture. La musique, tant instrumentale que
vocale, devait elle aussi déclarer la majesté et la grandeur
de l’Etat vénitien et de ses principes fondateurs, alors
même que le long processus du déclin économique et
politique, qui devait trouver sa conclusion avec l’arrivée
de Napoléon, avait déjà commencé.

Notes de programme © 2015, Professeur Iain Fenlon.
Traduction : Gildas Tilliette (French Lecteur, King’s College,
2014-2015)

SACQUEBOUTES ET CORNETS

La noble association des cornets et des sacqueboutes était
l’une des couleurs instrumentales les plus expressives
parmi celles que les compositeurs des seizième et
dix-septième siècles avaient à leur disposition. On les
entendait seuls ou en alternance avec des choeurs dans les
grandes églises italiennes et espagnoles (en particulier la
Basilique Saint Marc à Venise); dans des divertissements
aristocratiques comme les intermedii de l’Italie du Nord
ou les masques royaux de l’Angleterre jacobéenne; et dans
la musique civique et dévotionnelle des cours et des villes
de l’Allemagne luthérienne.

Depuis leur formation en 1982, His Majestys Sagbutts &
Cornetts explorent cette musique riche et diverse, avec
un répertoire souvent méconnu allant de la Pologne au
Portugal et de Durham aux Dolomites. L’ensemble se
produit et enregistre seul ou avec des choeurs de tous
formats, de l’Université de Cambridge (à King’s College)
à l’Université de Californie (Berkeley).

Le cornet (cornetto/zink, en français également cornet
à bouquin), parfois considéré par méprise comme une
sorte de “trompette primitive” est de fait membre de la
famille des instruments à embouchure (que l’on regroupe
communément sous le nom de “cuivres”); mais là s’arrête
la ressemblance avec la trompette. Il compte en effet sept
trous, dont un pour le pouce, comme une flûte, et est
fait de bois recouvert de cuir ou de parchemin. C’est un
instrument aussi virtuose que, par exemple, le violon,
au jeu très compliqué et possédant une tessiture de deux
octaves et demi; sa sonorité, particulièrement expressive
et capable d’une grande énergie, était considérée comme
la plus proche de la voix humaine. Le cornet occupait
ainsi la plus haute place de la hiérarchie instrumentale,
en particulier dans les cercles religieux; les meilleurs
joueurs en étaient extrêmement recherchés et recevaient

des salaire équivalents (sinon supérieurs) à ceux de leurs
propres Directeurs de Musique.

Associé à la sacqueboute (le trombone baroque), le cornet
forme, pour ainsi dire, l’équivalent “dix-septième” de
l’ensemble de cuivres d’aujourd’hui. Si le cornet n’a pas
hélas d’équivalent moderne, la sacqueboute ressemble
d’assez près à son successeur; les principales différences
résident dans la perce, bien plus fine chez l’instrument
baroque, et dans le pavillon, qui n’est pas aussi évasé que
celui de notre trombone moderne. Mais c’est le style de
jeu qui démarque par-dessus tout cornet et trompette,
sacqueboute et trombone : le chanteur et le choeur baroques
avaient une préséance absolue, et la manière de jouer
des instruments à vents était par conséquent “vocale”.
Idéalement, la liaison entre chanteur et instrument est
presque indiscernable : où finit l’un, où commence l’autre ?
Est-ce une voix ou un son instrumental que l’on entend ?
Si la question se pose, alors His Majestys Sagbutts &
Cornetts ont obtenu l’effet escompté.

En 1661, pour l’édition des pièces de Matthew Locke qui
a donné leur nom à His Majestys Sagbutts & Cornetts,
l’orthographe est bien “sagbutt” ; mais cette orthographe
se trouve rarement ailleurs, la forme la plus courante
étant “sackbutt” (en français, “sacqueboute” coexiste avec
“saquebutte”).

Jeremy West, HMSC 2015
www.hmsc.co.uk

88

MUSIKALISCHE PRACHT 	
IM VENEDIG DER RENAISSANCE

1608 fuhr der englische Schriftsteller, Reisende und
Exzentriker Thomas Coryat nach Venedig. Zu den vielen
wunderbaren Dingen, die er dort „eilig verschlang“ (so
sein Reisebericht), gehörten die Feierlichkeiten zum Festtag
des Heiligen Rochus, denen er im großen Saal der Scuola
di San Rocco beiwohnte, einer der sechs bedeutenden
wohltätigen Einrichtungen der Stadt. Da, unter den
leuchtenden Gemälden Jacopo Tintorettos, hörte er rund
drei Stunden lang Musik, „vokal als auch instrumental,
derart schön, derart ergötzlich, derart außergewöhnlich,
derart trefflich und exquisit, dass sie selbst all die
Fremden betörte und verblüffte, die noch nie dergleichen
vernommen hatten.“ Im weiteren Verlauf seiner lyrischen
Schilderung preist er den 20-stimmigen Chor und auch das
Instrumentalensemble mit 24 Musikern (zehn Posaunen,
vier Kornetts, zwei Viole da gamba, eine Geige und sieben
Orgelpfeifensätze) – also genau die Besetzung, die wir
von der venezianischen Polyphonie der Hochrenaissance
kennen, dem feierlichen mehrchörigen Stil Andrea Gabrielis
und seines Neffen Giovannis. Eben dessen Beitrag zu
diesem Repertoire aus den 1615 posthum veröffentlichten
Symphoniæ sacræ steht im Mittelpunkt dieser Einspielung.

Berichte vom herrlichen Musikleben in Venedig waren
zu Coryats Lebzeiten keineswegs neu. Das 16. und 17.
Jahrhundert hindurch wurden Staats- und Kirchenfeste
zunehmend mit immer anspruchsvollerer Musik und
größerem zeremoniellem Gepränge begangen. Eine
wesentliche Rolle kam dabei dem Chor des Markusdoms
zu, der Hauptkirche der Stadt. Auch wenn das Gotteshaus
nicht die Kathedrale war, hatte es sich als Privatkapelle
des Dogen doch über die Jahrhunderte hinweg zum
Zentrum des städtischen und religiösen Lebens entwickelt.
Seit den ersten Jahrzehnten des 16. Jahrhunderts hatte sich
die Zahl der dort angestellten Sänger ständig vergrößert,
später waren sie zudem durch Instrumentalisten ergänzt
worden. Zurzeit von Coryats Venedigreise gehörten
zum Chor vierundzwanzig Sänger, zwei Organisten und
sechzehn Instrumentalisten – für die damalige Zeit ein
Ensemble von beachtlichem Umfang.

Im Lauf des 16. Jahrhunderts war den Dom-Organisten
eine immer größere Rolle bei der dort dargebotenen Musik
zugekommen. Aufgrund der zahlreicher werdenden Staats-
und Kirchenfeste mussten sie zusätzliche Aufgaben
übernehmen, zudem wurde für derartige Anlässe neue
Musik verlangt, und auch die alltägliche Organisation
des Gotteshauses gestaltete sich komplexer als je zuvor.
Mit der Anstellung Andrea Gabrielis als einem der zwei

Organisten begann in der Musik des Markusdoms eine
neue Ära. Auch wenn er eine gewisse Anzahl geistlicher
Musiken für kleinere Ensembles schrieb, berühmt wurde
er durch seine umfangreichen Werke für zwei oder mehr
Chöre. Dieser Stil wurde auch am häufigsten kopiert,
insbesondere von seinen Schülern, unter denen sein
Neffe der bedeutendste war. Der griff in Werken wie
der vierzehnstimmigen Vertonung des Magnifikats auf
Andreas imposantesten Stil zurück.

Giovannis Symphoniæ sacræ…liber secundus von 1615
stellen eine Art Meilenstein in der Entwicklung der
venezianischen Tradition dar, enthalten sie doch sowohl
Werke im älteren polychoralen Stil für Musik mit einem
oder mehr Chöre als auch Stücke in der Art, wie sie seine
Motetten der Reifezeit kennzeichnet. Den erlesensten
Ausdruck findet dieser spätere Stil in „In ecclesiis“, der
nicht nur die Gegensätze in der Tessitur der einzelnen
Gruppen nutzt, sondern auch den Kontrast zwischen
verschiedenen Musikstilen. Während Solostimmen
dank des Basso continuo hier von der Orgel, aber auch
von Instrumentalgruppen begleitet werden können,
verlieren die Abläufe der älteren mehrchörigen Tradition
aufgrund des idiomatischen Schreibstils an Bedeutung.
Als Vokalmusik, die zu Aufführungszwecken für
Instrumente adaptiert wurde, ist die Ensemblemusik
des 16. Jahrhunderts im Wesentlichen parasitär, Gabrieli
jedoch erforscht die Möglichkeiten, welche das Timbre
und die Merkmale bestimmter Instrumente bieten, mit
recht vielfältigen Ergebnissen. Das verdeutlichen etwa die
einleitenden Passagen der großformatigen Vertonungen
von „Jubilate Deo“ und „Surrexit Christus“, was in „In
ecclesiis“ seinen logischen Abschluss findet. Eine weitere
Folge, und zwar für die Gliederung der Gesamtstruktur
des Werks, besteht darin, dass Dialoge abwechselnder
Passagen, die häufig dasselbe Musikmaterial verwenden,
nun durch Sektionierung ersetzt werden. Kurz gesagt,
„In ecclesiis“ ist ein erstaunlich fortschrittliches
Werk, das im Grunde einige Strukturmerkmale der
hochbarocken Kirchenkantate vorwegnimmt.

Auch in anderer Hinsicht fühlten sich die Komponisten
durch die reichen musikalischen Mittel, die der
Markusdom bot, dazu berufen, sie in ihrer ganzen Fülle
zu nutzen. So umfasst Giovanni Gabrielis Schaffen neben
den großen Motetten auch eine beträchtliche Anzahl von
Instrumentalstücken, und zwar weit mehr, als man zu
der Zeit erwarten würde. Die Canzoni et sonate, ebenfalls
1615 verlegt, stellen letztlich ein Kompendium der Stile
dar, die zu Gabrielis Lebzeiten in der Ensemblemusik
geläufig waren.

Man darf nicht vergessen, dass Instrumentalwerke,
die im Dienst der Liturgie standen, und große
Motetten wie etwa die der Symphoniæ sacræ, nicht
für jeden Tag gedacht, sondern besonderen Anlässen
vorbehalten waren. Zu den bedeutendsten Festtagen
im venezianischen Kalender gehörten nicht nur die
Heiligentage des katholischen Kalenderjahres, sondern
auch bedeutende Ereignisse aus der Stadtgeschichte. So
verschmolz das für Venedig Typische mit dem allgemein
Christlichen, bis Patriotismus und Glaube schließlich,
durchaus zweckdienlich, untrennbar miteinander
verbunden waren. Eindrücklichstes Beispiel hierfür ist
der Heilige Markus, dessen Kult eine wesentliche Rolle
in der venezianischen Mythologie spielte und dessen
Relikte angeblich in der Krypta unter dem Hochaltar
im Dom ruhen. Nicht weniger als vier Festtage waren
ihm geweiht, und das Symbol des geflügelten Löwen
wurde in der ganzen Republik als Emblem der Macht
Venedigs eingesetzt, ob nun in den Städten auf dem
Festland oder auf abgelegenen Inseln wie Kreta und
Zypern. An derartigen Feiertagen also kamen zweifellos
auch Werke wie das „Jubilate Deo“ zur Aufführung,
das zudem anlässlich der Feierlichkeiten zu Christi
Himmelfahrt gesungen wurde, wenn der Doge nach der
Messe im Dom die jährliche Hochzeit Venedigs mit dem
Meer vollzog. Im Grunde war das „Jubilate Deo“ eine
Festmusik für jeden Anlass, und Gabrieli komponierte
mindestens vier große Vertonungen des Texts zur
Verwendung im Dom. Ein Werk wie die grandiose
Vertonung von „Quem vidistis“ wiederum verlieh den
weihnachtlichen Feierlichkeiten den ganz besonderen
venezianischen Charakter.

Zusätzlich zu den Texten, die sich für derartige Anlässe
eigneten, vertonte Gabrieli das Magnifikat insgesamt
sieben Mal, und zwar jeweils für große Besetzungen (die
beiden gewaltigsten sind für achtzehn bzw. dreiunddreißig
Stimmen gesetzt). Das spiegelt zum Einen die wachsende
Marienverehrung in Italien in den Jahrzehnten nach dem
Ende der letzten Sitzungsperiode des Konzils von Trient –
eine Praxis, die bis weit ins 17. Jahrhundert hinein die
Form der Andacht beeinflusste –, zum Anderen aber
auch die sehr venezianische Vorliebe für den Kult der
Muttergottes. Womöglich entstand Gabrielis Vertonung
der Lauretanischen Litanei eigens für eine Darbietung
vor der hoch verehrten kostbaren byzantinischen Madonna
Nikopeia; die Ikone gehörte angeblich zu den zahlreichen
religiösen Bildnissen, heiligen Gefäßen und Skulpturen,
die aus dem Nahen Osten nach Venedig gelangten und
wohl großteils während des Vierten Kreuzzugs erbeutet
worden waren. Nach Ansicht der Venezianer hatte die
Nikopeia – ein zentrales Bildnis der Muttergottes umgeben

D
E

U
TSC

H

99

von sechzehn kleinen Emails – allen Glück gebracht, die
sie in Kleinasien in der Schlacht bei sich trugen, und man
verehrte sie in Venedig in der Hoffnung, sie werde der
Republik ähnlichen Segen bescheren. Zwar wurde die
Ikone im 16. Jahrhundert vorwiegend in der oberen Sakristei
aufbewahrt und war damit dem Blick der Gläubigen
entzogen, bisweilen aber wurde sie in einer Prozession
auf den Markusplatz getragen. Die relative Schlichtheit
von Gabrielis Vertonung der Litanei entfaltet bei einer
Aufführung im Freien zweifellos eine ganz besondere
Wirkung, besitzt die kumulative Wucht der wiederholten
Anrufungen doch eine regelrecht hypnotische Kraft.

Nach venezianischem Staatsverständnis waren Musik und
Zeremonie von Kirche und Staat aufs Engste miteinander
verbunden und stellten wesentliche Komponenten des
„Mythos Venedig“ dar, ein politisches Konzept, das den
Ruf und die Einzigartigkeit der Republik untermauerte
und als wirksames Mittel der Propaganda genutzt wurde.
Die ganze Frühe Neuzeit hindurch wurde es immer
wieder beschworen, nicht nur in Büchern, sondern auch
in Gemälden, Skulpturen und in der Architektur. Zudem
fand das Konzept Ausdruck in der Instrumental- und
Vokalmusik, die den Zweck hatte, die Pracht und
Erhabenheit der Republik Venedig sowie die Prinzipien,
auf denen sie beruhte, nach außen zu tragen, selbst zu
einer Zeit, als der lange politische und wirtschaftliche
Niedergang, der schließlich in der Ankunft Napoleons
mündete, längst begonnen hatte.

Einführungstext © 2015, Professor Iain Fenlon.
Übersetzung aus dem Englischen: Ursula Wulfekamp
(Ros Schwartz Translations Ltd).

ZINKEN UND BAROCKPOSAUNEN

Die großartige Verbindung von Zink und Barockposaune
gehörte zu den ausdrucksstärksten und vielseitigsten
instrumentalen Klangfarben, die den Komponisten des 16.
und 17. Jahrhunderts zur Verfügung standen. Und dieser
Klang war in vielen unterschiedlichen musikalischen
Rahmen zu hören, ob gemeinsam oder abwechselnd mit
Singstimmen in den ausladenden Messen der großen
italienischen und spanischen Kirchen (und insbesondere im
Markusdom in Venedig), zur Unterhaltung aristokratischer
Kreise wie den intermedii in Norditalien und den
königlichen Maskenspielen im England Jakobs I., oder in
der zeremoniellen und geistlichen Musik an den Höfen
und in den freien Städten im protestantischen Deutschland.

Seit ihrer Gründung im Jahr 1982 haben His Majestys
Sagbutts and Cornetts – zu deutsch: „Die Barockposaunen
und Zinken seiner Majestät“ – diese sehr vielfältige Musik
erforscht und das vielfach in Vergessenheit geratene
paneuropäische Repertoire aus Städten und Ländern von
Polen bis Portugal, von Durham bis zu den Dolomiten
mit neuem Leben erfüllt. Das Ensemble tritt in Konzerten
auf, hat aber auch Einspielungen vorgelegt, und zwar
beides sowohl allein als Recital-Gruppe als auch zusammen
mit kleineren oder größeren Chören, von der University
of Cambridge (am King’s College) bis zur University of
California (in Berkeley).

Der Zink wird zwar vielfach als eine Art früher Trompete
beschrieben, was jedoch inkorrekt ist, auch wenn er
tatsächlich zu den Lippenton-Aerophonen gehört, die
gemeinhin als Blechblasinstrumente bezeichnet werden,
und entsprechend mit einem Kesselmundstück geblasen
wird. Doch damit endet die Ähnlichkeit mit der Trompete
bereits. Das Instrument wird wie eine Quer- oder Blockflöte
gegriffen (sechs Grifflöcher für die Finger sowie eines
für den Daumen) und besteht aus Holz, das mit Leder
oder Pergament bezogen ist. Der Tonumfang beträgt gut
zweieinhalb Oktaven, und das Instrument kann der Violine
vergleichbar virtuos, ausdrucksstark und mit einer
erstaunlichen dynamischen Bandbreite gespielt werden.
Zudem hieß es, dass der Klang des Zinken der menschlichen
Stimme näher käme als jedes andere Instrument, weshalb
er als König der Instrumente galt, insbesondere in
Kirchenkreisen. Die besten Spieler dieses bekanntermaßen
schwierigen Instruments waren sehr gesucht und wurden
vielfach ebenso gut bezahlt wie der Musikleiter, wenn
nicht gar besser.

Obwohl der Zink durchaus auch als Soloinstrument
bestehen kann, kommt er in Ensembles und mit Chören
doch am besten zur Geltung und bildete im 17. Jahrhundert
zusammen mit der Barockposaune sozusagen das
Gegenstück zum heutigen Blechbläserensemble. Leider
ist der Zink obsolet geworden und findet unter den
modernen Instrumenten kein Äquivalent, während die
Barockposaune ihrer modernen sinfonischen Verwandten
recht ähnlich ist. Die Hauptunterschiede bestehen in der
Bohrung, die beim barocken Instrument schmaler ist, und
im Schallbecher, der sich nicht so stark weitet wie bei
seinem modernen Gegenstück. Der größte Unterschied
zwischen Barock- und moderner Posaune, zwischen
Zink und Trompete liegt jedoch vielleicht in der Art des
Spielens: Sänger und Chor waren von weit größerer
Bedeutung als alle anderen Musiker, was bedeutete, dass
Blasinstrumente vokal gespielt wurden. Im Idealfall ist
der Übergang zwischen Sänger und Instrument nicht zu

hören: Wo hört die Singstimme auf und wo beginnt das
Instrument? Ist das eine Singstimme oder ein Instrument?
Wenn diese Fragen schwer zu beantworten sind, kommen
His Majestys Sagbutts and Cornetts ihrem Ziel nahe.

Die Bezeichnung „Sagbutt“ steht auf dem Deckblatt der
Locke-Stücke von 1661, die für His Majestys Sagbutts and
Cornetts Namen gebend waren. Üblicher ist im Englischen
zwar die Schreibweise „Sackbutt“ – im Deutschen
wahlweise auch „Sackbut“, wie man gelegentlich einmal
liest –, aber vermutlich nahm man es anno 1661 noch
nicht so genau mit der Rechtschreibung.

Jeremy West, HMSC 2015
www.hmsc.co.uk

1010

	 In ecclesiis
music Giovanni Gabrieli (c. 1554-1612) / edited Clifford Bartlett / published 1990, King’s Music (The Early Music Company)
text derived from Psalms 67 (Vulgate) [68 (AKJV)], 102 [103], 61 [62] & Hymn to the Blessed Trinity

In ecclesiis benedicite Domino. Alleluia.					 In the churches, bless ye the Lord. Alleluia.
In omni loco dominationis 								 In every place of his dominion,
benedic anima mea Dominum. Alleluia.					 bless the Lord, O my soul. Alleluia.
In Deo salutari meo et gloria mea.					 In God is my salvation and my glory.
Deus auxilium meum								 God is my help,
et spes mea in Deo est. Alleluia.						 and my hope is in God. Alleluia.
Deus noster, te invocamus,								 Our God, we call upon thee;
te laudamus, te adoramus.								 we praise thee; we worship thee.
Libera nos, salva nos, vivifica nos. Alleluia.					 Free us; save us; restore life to us. Alleluia.
Deus adiutor noster in æternam. Alleluia.					 God, our help in all eternity. Alleluia.

	 Suscipe, clementissime Deus
music Giovanni Gabrieli (c. 1554-1612) / edited Richard Charteris / published 1995, The Beauchamp Press (The Early Music Company)
text Non-liturgical, for the Feast of the Nativity of St John the Baptist

Suscipe, clementissime Deus							 Hear, O most merciful God,
oblationem istam quam tibi offerimus hodie					 this oblation which we offer today
in spiritu humilitatis								 in a spirit of humility
in honorem Sancti Ioannis Baptistae.				 	 in honour of St John the Baptist.
Veni et benedic hoc sacrificium							 Come and bless this sacrifice
immensæ maiestati tuæ præparatum					 prepared for thy great majesty
quam laudant angeli et archangeli					 which angels and archangels praise
qui non cessant clamare quotidie:					 and proclaim daily without ceasing:
tu solus sanctus, tu solus Dominus,					 Thou alone art holy, thou alone art the Lord,
tu solus altissimus, Iesu Christe.						 thou alone art the most high, Jesus Christ.

	 Hodie completi sunt dies Pentecostes
music Giovanni Gabrieli (c. 1554-1612) / edited Denis Arnold / published 1962, Corpus Mensurabilis Musicæ (CMM)
text Antiphon for use within the Octave of the Feast of Pentecost

Hodie completi sunt dies Pentecostes. Alleluia.					 Today the days of Pentecost are fulfilled. Alleluia.
Hodie Spiritus Sanctus in igne discipulis apparuit,					 Today the Holy Spirit appeared in fire to the disciples,
et tribuit eis charismatum dona:						 and gave unto them the gift of grace:
misit eos in universum mundum prædicare, et testificari:				 he hath sent them into all the world to foretell and bear witness:
qui crediderit et baptizatus fuerit, salvus erit. Alleluia.					 that whosoever believeth and is baptised shall be saved. Alleluia.

	 Iubilate Deo omnis terra
music Giovanni Gabrieli (c. 1554-1612) / edited Clifford Bartlett / published 2003, The Beauchamp Press (The Early Music Company)
text derived from Psalms 19 [20], 65 [66], 99 [100], 127 [128], 133 [134]

Iubilate Deo omnis terra								 O be joyful in the Lord, all ye lands,
quia sic benedictur homo								 for blessed is the man
qui timet Dominum.								 that feareth the Lord.
Deus Israel coniugat vos								 The God of Israel unite thee
et ipse sic vobiscum.								 and unite himself with thee.
Auxilium de sancto								 [May he send thee] help from his holy place
tueatur vos et de Sion.								 and protect thee out of Sion.
Benedicat vobis Dominum ex Sion 					 The Lord bless thee out of Sion
qui fecit cœlum et terram.								 who hath made heaven and earth.
Servite Domino in lætitia.								 Serve the Lord with gladness.

TEXTS TE
X

TS
1

3

4

5

1111

	 Quem vidistis, pastores?
music Giovanni Gabrieli (c. 1554-1612) / reconstructed Hugh Keyte / published 2015, The Early Music Company
text based on Antiphons and Responds from the Feast of the Nativity of Our Lord Jesus Christ (25 December)

Quem vidistis, pastores, Dicite,						 Whom did you see, shepherds. Tell us,
annunciate nobis, in terris quis apparuit?					 proclaim to us: who has appeared on earth?
Christum salvatorem de virgine natum vidimus					 We saw Christ the saviour born of a virgin,
et chorus angelorum collaudantes Domino.					 and choirs of angels praising the Lord.
Mariam et Ioseph vidimus								 We saw Mary and Joseph,
in terra stratos supplices								 prostrate upon the ground in supplication
et natum carum pariter adorantes humiliter.					 and humbly worshipping the dear child.
Gratia Deo, qui dedit nostris victoriam					 Thanks be to God, who delivered to us victory
per Iesum Christum, salvatorem nostrum.					 through Jesus Christ, our saviour.
O magnum mysterium 								 O great mystery
et admirabile sacramentum,							 and wondrous sacrament,
ut animalia viderent Dominum natum					 that animals should see the newborn Lord
iacentem in præsepio. Alleluia!							 lying in a manger. Alleluia!

	 Exultavit cor meum
music Giovanni Gabrieli (c. 1554-1612) / edited Brian Clark & Clifford Bartlett / published 2015, The Early Music Company
text 1 Samuel 2. 1-2

Exultavit cor meum in Domino						 My heart rejoiceth in the Lord
et exaltatum est cornu meum in Deo meo					 mine horn is exalted in the Lord,
dilatatum est os meum super inimicos meos					 my mouth is enlarged over mine enemies
quia lætatus sum in salutari meo.					 because I rejoice in thy salvation.
Non est sanctus ut est Dominus						 There is none holy as the Lord
neque enim est alius extra te							 for there is none beside thee
et non est fortis sicut Deus noster.					 neither is there any rock like our God.

	 Surrexit Christus
music Giovanni Gabrieli (c. 1554-1612) / edited 1994, Richard Charteris / published 2003, The Beauchamp Press (The Early Music Company)
text non-liturgical text, derived from parts of the Mass on Easter Wednesday and Thursday, suitable for use on Easter Sunday

Surrexit Christus Dominus de cælo intonuit. Alleluia.					 Christ has risen and the Lord has thundered from heaven. Alleluia.
Et altissimus dedit vocem suam. Alleluia.					 And the most high gave voice. Alleluia.
In die solemnitatis vestræ inducam					 In the day of your solemn feast
vos in terram fluentem lac et mel. Alleluia.					 I shall lead you into a land flowing with milk and honey. Alleluia.
Populus acquisitionis annuntiate virtutes eius. Alleluia.				 Ye people of his inheritance, proclaim his virtues. Alleluia.

	 Litaniæ Beatæ Mariæ Virginis
music Giovanni Gabrieli (c. 1554-1612) / edited Clifford Bartlett / published 2012, The Early Music Company.
text Litany of Loreto, in honour of the Blessed Virgin Mary

Kyrie eleison. Christe eleison. 							 Lord, have mercy on us. Christ have mercy upon us.
Christe, audi nos. Christe, exaudi nos.					 Christ, hear us. Christ, graciously hear us.
Pater de cælis Deus, miserere nobis.					 God the Father of heaven, have mercy on us.
Fili, Redemptor mundi Deus, miserere nobis.					 God the Son, Redeemer of the world, have mercy on us.
Spiritus Sancte Deus, miserere nobis.					 God the Holy Spirit, have mercy on us.
Sancte Trinitas unus Deus, miserere nobis.					 Holy Trinity, one God, have mercy on us.
Sancta Maria, ora pro nobis.							 Holy Mary, pray for us.
Sancta Dei genitrix, ora pro nobis.					 Holy Mother of God, pray for us.
Sancta virgo virginum, ora pro nobis.					 Holy Virgin of virgins, pray for us.
Mater Christi, ora pro nobis. 							 Mother of Christ, pray for us.
Mater divinæ gratiæ, ora pro nobis.					 Mother of divine grace, pray for us.
Mater purissima, ora pro nobis.						 Mother most pure, pray for us.

7 TE
X

TS

9

10

12

1212

Mater castissima, ora pro nobis.						 Mother most chaste, pray for us.
Mater inviolata, ora pro nobis.							 Mother inviolate, pray for us.
Mater intemerata, ora pro nobis.						 Mother undefiled, pray for us.
Mater amabilis, ora pro nobis.							 Mother most amiable, pray for us.
Mater admirabilis, ora pro nobis.					 Mother most admirable, pray for us.
Mater creatoris, ora pro nobis.							 Mother of our Creator, pray for us.
Mater salvatoris, ora pro nobis.						 Mother of our Saviour, pray for us.
Mater prudentissima, ora pro nobis.					 Mother most prudent, pray for us.
Virgo veneranda, ora pro nobis.						 Virgin most venerable, pray for us.
Virgo prædicanda, ora pro nobis.					 Virgin most renowned, pray for us.
Virgo potens, ora pro nobis.							 Virgin most powerful, pray for us.
Virgo clemens, ora pro nobis.							 Virgin most merciful, pray for us.
Virgo fidelis, ora pro nobis.								 Virgin most faithful, pray for us.
Speculum iustitiæ, ora pro nobis.					 Mirror of justice, pray for us.
Sedes sapientiæ, ora pro nobis.							 Seat of wisdom, pray for us.
Causa nostræ lætitiæ, ora pro nobis.					 Cause of our joy, pray for us.
Vas spirituale, ora pro nobis.							 Spiritual vessel, pray for us.
Vas honorabile, ora pro nobis.							 Vessel of honour, pray for us.
Vas insigne devotionis, ora pro nobis.					 Singular vessel of devotion, pray for us.
Rosa mistica, ora pro nobis.								 Mystical rose, pray for us.
Turris Davidica, ora pro nobis.							 Tower of David, pray for us.
Turris eburnea, ora pro nobis.							 Tower of ivory, pray for us.
Domus aurea, ora pro nobis.							 House of gold, pray for us.
Foederis arca, ora pro nobis.							 Ark of the covenant, pray for us.
Ianua cæli, ora pro nobis.								 Gate of heaven, pray for us.
Stella matutina, ora pro nobis.							 Morning star, pray for us.
Salus infirmorum, ora pro nobis.					 Health of the sick, pray for us.
Refugium peccatorum, ora pro nobis.					 Refuge of sinners, pray for us.
Consolatrix afflictorum, ora pro nobis.					 Comforter of the afflicted, pray for us.
Auxilium Christianorum, ora pro nobis.					 Help of Christians, pray for us.
Regina Angelorum, ora pro nobis.					 Queen of angels, pray for us.
Regina Patriarcharum, ora pro nobis.					 Queen of patriarchs, pray for us.
Regina Prophetarum, ora pro nobis.					 Queen of prophets, pray for us.
Regina Apostolorum, ora pro nobis.					 Queen of apostles, pray for us.
Regina martirum, ora pro nobis.						 Queen of martyrs, pray for us.	
Regina confessorum, ora pro nobis.					 Queen of confessors, pray for us.
Regina virginum, ora pro nobis.						 Queen of virgins, pray for us.
Regina sanctorum omnium, ora pro nobis.					 Queen of all saints, pray for us.
Agnus Dei, qui tollis peccata mundi,					 O Lamb of God, that taketh away the sins of the world,
parce nobis, Domine.								 spare us, O Lord.
Agnus Dei, qui tollis peccata mundi,					 O Lamb of God, that taketh away the sins of the world,
exaudi nos, Domine.								 graciously hear us, O Lord.
Agnus Dei, qui tollis peccata mundi,					 O Lamb of God, that taketh away the sins of the world,
miserere nobis.								 have mercy on us.

	 Magnificat
music Giovanni Gabrieli (c. 1554-1612) / edited Richard Charteris / published 1991, King’s Music (The Early Music Company).
text Luke 1. 46-55 and Doxology

Magnificat anima mea Dominum,					 My soul doth magnify the Lord,
Et exultavit spiritus meus in Deo salutari meo.					 And my spirit hath rejoiced in God my Saviour.
Quia respexit humilitatem ancillæ suæ:					 For he hath regarded the lowliness of his hand-maiden:
Ecce enim ex hoc beatam me							 For behold, from henceforth
dicent omnes generationes.								 all generations shall call me blessed.
Quia fecit mihi magna qui potens est,					 For he that is mighty hath magnified me,
et sanctum nomen eius.								 and holy is his name.
Et misericordia eius a progenie							 And his mercy is on them that fear him

13

TE
X

TS

1313

in progenies timentibus eum.							 throughout all generations.
Fecit potentiam in brachio suo;							 He hath shewed strength with his arm;
dispersit superbos mente cordis sui.					 he hath scattered the proud in the imagination of their hearts.
Deposuit potentes de sede,								 He hath put down the mighty from their seat,	
et exaltavit humiles.								 and hath exalted the humble and meek.
Esurientes implevit bonis,								 He hath filled the hungry with good things,
et divites dimisit inanes.								 and the rich he hath sent empty away.
Suscepit Israel puerum suum,							 He remembering his mercy
recordatus misericordiæ suæ,							 hath holpen his servant Israel,
Sicut locutus est ad patres nostros, 					 As he promised to our forefathers,
Abraham et semini eius in saecula.					 Abraham and his seed for ever.
Gloria Patri, et Filio, et Spiritui Sancto;					 Glory be to the Father, and to the Son, and to the Holy Ghost;
Sicut erat in principio, et nunc, et semper,					 As it was in the beginning, is now, and ever shall be,
et in sæcula sæculorum. Amen.						 world without end. Amen.

TE
X

TS

KEY TO MAP

1.	Choir
2.	Soloists
3.	Organ
4.	Dulcian
5.	Brass
6.	Organ
7.	Conductor

MAP OF RECORDING LAYOUT FOR IN ECCLESIIS

During regular services in King’s College Chapel,
the Choir sings in the stalls to the East of the screen.

For concerts and recordings with large ensembles, it
is more common for the Choir to perform in front of
the screen in what is now known as the antechapel,
in the area shown on the above map.

For this recording the performers are arranged in
two loosely semi-circular groups, with the Choir
in two rows on stage risers in front of the screen,
facing the brass on the floor.

14

Stephen Cleobury

Stephen Cleobury is a highly versatile musician who relishes the opportunities he has
to operate in a variety of roles and across a broad range of repertoire. At the centre of his
musical life, for over 30 years, has been his work as Director of Music at King’s College,
Cambridge. This has brought him into fruitful relationships with leading orchestras and
soloists, among them the Academy of Ancient Music, the Philharmonia, Britten Sinfonia,
the BBC Concert Orchestra and His Majestys Sagbutts and Cornetts. He complements
and refreshes his work in Cambridge through the many other musical activities in
which he engages.

At King’s, he has sought to enhance the reputation of the world-famous Choir,
broadening its repertoire, commissioning new music, principally for A Festival of Nine
Lessons and Carols, and developing its activities in broadcasting, recording and touring.
He conceived and introduced the highly successful annual festival, Easter at King’s,
from which the BBC regularly broadcasts, and, in its wake, a series of high-profile
performances throughout the year, Concerts at King’s.

From 1995 to 2007 he was Chief Conductor of the BBC Singers, and since then has been
Conductor Laureate. He was much praised for creating an integrated choral sound
from this group of first-class professional singers, which is especially renowned for its
performances of contemporary music. Amongst the premières that Stephen has given
with the group are Giles Swayne Havoc, Ed Cowie Gaia, and Francis Grier Passion, all
these with the distinguished ensemble, Endymion. His recordings with the BBC Singers
include albums of Tippett, Richard Strauss, and Bach.

Beyond Cambridge he is in demand all over the world as a conductor, adjudicator and
leader of choral workshops. As an organ recitalist he has played in locations as diverse
as Houston and Dallas, Manchester’s Bridgewater Hall, Leeds and Birmingham Town
Halls, the Performing Arts Centre in Hong Kong, Haderslev Cathedral in Denmark,
and Salt Lake’s huge LDS Conference Center. At the AGO in 2008, he premièred Judith
Bingham’s organ concerto, Jacob’s Ladder. The latest addition to his many organ recordings
is a CD of music by Reubke, Mendelssohn and Liszt on the King’s College label.

Stephen has played his part in serving a number of organisations in his field. From his
teenage years until 2008 he was a member of the Royal College of Organists, of which he
is a past President. He has been Warden of the Solo Performers’ section of the Incorporated
Society of Musicians and President of the Incorporated Association of Organists; he is
currently Chairman of the IAO Benevolent Fund and in June 2016 becomes President of
the Friends of Cathedral Music. He holds an honorary doctorate in music from Anglia
Ruskin University, and is a Fellow of the Royal College of Music. He was appointed
CBE in the 2009 Queen’s Birthday Honours.

www.stephencleobury.net

14

C
O

N
D

U
C

TO
R

©
 Paul G

rover

15

His Majestys Sagbutts & Cornetts

Patron: Sir John Eliot Gardiner

Having celebrated its 30th birthday in 2012, His Majestys
Sagbutts & Cornetts continues to bring the sound of its
noble instruments to new audiences, through European
repertoire from the 16th and 17th centuries to the 21st century,
via recordings, radio, television, and live performance.

The group’s illustrious-sounding name is taken from
Matthew Locke’s “five-part things for His Majestys
Sagbutts and Cornetts” that were probably played during
the coronation celebrations for King Charles II in 1661.
Essentially a recital group comprising three cornetts,
three sackbutts, and chamber organ / harpsichord,
HMSC often joins with singers and string players, and is
frequently asked to collaborate on projects with choirs,
such as: Sir John Eliot Gardiner’s Monteverdi Choir,
the BBC Singers, Ex Cathedra, the Choirs of King’s, St
John’s, and Trinity Colleges, Cambridge, and those of
Westminster Abbey, and St Paul’s and Westminster
Cathedrals (London).

Activities over the group’s thirty-year history have been
diverse, ranging from sound and vision recordings for
the BBC comedy The Two Ronnies, to appearances in the
Salzburg Festival; St Mark’s, Venice; the Sydney Opera
House; and at the BBC Proms in the Royal Albert Hall.

Individual members of HMSC teach at conservatoires
and universities throughout the UK and Europe, and
the group is often invited to give masterclasses and
workshops as a part of its educational activities.

His Majestys Sagbutts & Cornetts has more than twenty
recordings to its credit, among them A Bach Album
(Hyperion), which was honoured ‘recording of the year’
in Gramophone Magazine (December 2002), and releases
on Deutsche Gramophon and ASV. In 2007 the group
launched its own recording label, sfzmusic. The first
recording on this new label was the complete instrumental
works of Giovanni Battista Grillo; The Twelve Days of
Christmas; Buccaneer, an Anglo-Spanish celebration; and
Canzone per sonare, a collection of music by Giovanni
Gabrieli and his contemporaries, have since followed. For
His Majestys Pleasure, a 65-minute opera without words

by the English composer Martyn Harry, the group’s first
commission from a living composer, was released in 2012.

In 2012 HMSC celebrated the life and inspirational work
of Giovanni Gabrieli, marking the 400th anniversary of his
death, in a unique collaboration with Concerto Palatino
and Ex Cathedra. This was marked with a new recording
on Hyperion, as well as performances in England and
Germany, and at the Edinburgh International Festival.

The group has played at, for, in, on, or with all of the
following, and many more: Athens; BBC Radio, TV &
Proms; Canterbury Cathedral; Deutsche Gramophon;
Edinburgh; Festspielhaus Salzburg; Granada; Hong
Kong; Israel; Sir John Eliot Gardiner; King’s College,
Cambridge; Lufthansa Festival, London; Melbourne;
New York; Oslo; Paris to Perth; Queen’s University,
Belfast; Sir Roger Norrington; Sydney Opera House;
Taipei; Utrecht Early Music Festival; Venice, St Mark’s;
Westminster Abbey; Ex Cathedra; York; and Zaragoza.

cornett Jeremy West, Jamie Savan, Helen Roberts
alto & tenor sackbutt Abigail Newman, Adam Woolf
bass sackbutt Steve Saunders

15

E
N

SE
M

B
LE

16

The Choir of King’s College, Cambridge

Founded in the fifteenth century, the Choir of King’s College,
Cambridge is undoubtedly one of the world’s best known
choral groups. It owes its existence to King Henry VI who,
in founding the College in 1441, envisaged the daily singing
of services in his magnificent chapel, one of the jewels of
Britain’s cultural and architectural heritage. As the pre-
eminent representative of the great British church music
tradition, the Choir regards the singing of the daily services
as its raison d’être, and these are an important part of the lives
of its sixteen choristers, fourteen choral scholars and two
organ scholars. The Choir’s worldwide fame and reputation
for maintaining the highest musical standards over the
course of so many years, enhanced by its many recordings
with labels such as Decca and EMI, have led to an extensive
international touring schedule and invitations to sing with
some of the most distinguished soloists and orchestras in
the world, in some of the most prestigious venues.

The boy choristers of King’s are selected at an annual
audition, advertised nationally, when they are aged six or
seven. A child enters the Choir as a probationer, usually
at the age of eight, and receives a generous scholarship
from the College to help to pay for his education and for
instrumental and singing lessons at King’s College School,
which was founded in the 1878 for the choristers, but which
now has over 400 boys and girls, aged 4 to 13. After one or
two years, he progresses to a full choristership and remains
in the Choir until he leaves at the age of 13 to go to secondary
school at which he will usually have received a music
scholarship. In a gratifying number of instances, a former

chorister seeks to return to the Choir five years later as a
choral scholar, though this depends on his being able to
secure an academic place at the College. The majority of the
choral scholars and organ scholars, however, will not have
been choristers at King’s and this infusion of musical talent
from elsewhere is much welcomed. The young men who sing
in King’s College Choir come from a variety of backgrounds
and nationalities (as do the boys) and, between them, study
many different subjects in Cambridge.

Most of the additional activities take place out of term, to
avoid conflict with academic work. It is perfectly possible
for choral and organ scholars to achieve high success in
University examinations and to engage in other activities,
e.g., opera and sport. King’s choral and organ scholars
leave Cambridge to go into any number of different careers
(including in the last decade everything from teaching,
professional photography, journalism, the law, the Foreign
Office and Civil Service; there are currently ex-King’s choral
scholars working in 10 Downing Street and Buckingham
Palace!). Many, of course, continue with music, and the
professional music scene abounds with King’s alumni. These
include Sir Andrew Davis, Richard Farnes and Edward
Gardner in the conducting world; the late Robert Tear,
Gerald Finley, Michael Chance, Mark Padmore, James
Gilchrist and Andrew Kennedy in opera and lieder; and
Simon Preston, Thomas Trotter, David Briggs and David
Goode in the world of organ-playing. Some have made
a career as instrumentalists: Joseph Crouch is one of the
leading continuo cellists in the early music scene, and some,
such as Francis Grier and Bob Chilcott, as composers.
Some join leading professional choral ensembles, such as

the BBC Singers, the King’s Singers, the Swingle Singers,
and the Monteverdi Choir. Those wishing to enter the
world of opera often pursue their studies further at music
college, and there is a steady stream of King’s choral
scholars taking up scholarships at The Royal College,
the Royal Academy of Music and the Guildhall. Former
organ scholars can currently be found in the organ lofts
and conducting at Westminster Cathedral; St George’s
Chapel, Windsor; in Durham, Gloucester, and Norwich
Cathedrals; St Albans Abbey; St Mary’s Cathedral, Sydney;
New College, Oxford; Magdalen College, Oxford; and
Trinity College in Cambridge, and the choirs of all the
London foundations are well stocked with former members
of King’s College Choir.

For full information about King’s College School and the
life of a Chorister, please see www.kcs.cambs.sch.uk.
Stephen Cleobury is always pleased to hear from potential
members of the Choir, choristers, choral scholars and organ
scholars. Those interested are invited to contact him on
telephone 01223 331224 or e-mail: choir@kings.cam.ac.uk.

Fondé au XVe siècle, le choeur de King ‘s College,
Cambridge est sans aucun doute l’un des plus connus
dans le monde des choeurs. Il doit son existence au roi
Henri VI qui, lors de la fondation du Collège en 1441, a
envisagé le chant quotidien des services dans sa magnifique
chapelle, l’un des joyaux du patrimoine culturel et
architectural de Grande-Bretagne. En tant que représentant
éminent de la grande tradition britannique de la musique

16

C
H

O
IR

©
 Ben Ealovega

Choristers
Henry Butlin, William Dewhurst, Samuel Ellis, Jamie Etheridge,
Alexander Finlayson-Brown, Joseph Hall, Thomas Hopkins,
Abrial Jerram, Theo Kennedy, James Lord, Gabriel May,
Marcus McDevitt, Sung-Joon Park, Oliver Thomas,
Alexander Trigg, Lucas Williams

Altos
Patrick Dunachie, Oliver Finn, Isaac Jarrat-Barnham,
Rupert Scarratt, Colm Talbot

Tenors
Philip Barrett, Julius Haswell, Sebastian Johns,
Daniel Lewis, Toby Ward

Basses
Stewart Bates, William Geeson, Hugo Herman-Wilson,
James Jenkins, Benedict Kearns, Robin Mackworth-Young

Organ Scholars
Tom Etheridge, Richard Gowers

Director of Music
Stephen Cleobury

17

d’église, le chœur considère le fait d’avoir des services
quotidiens chantés sa raison d’être, et ces services sont une
partie importante de la vie de ses seize choristes, quatorze
étudiants chanteurs et deux spécialistes de l’orgue. La
renommée mondiale du chœur et sa réputation pour avoir
maintenu les plus hauts standards musicaux au cours de
tant d’années, renforcée par ses nombreux enregistrements
avec des labels tels que Decca et EMI, ont conduit à un
calendrier de tournées internationales de grande envergure
et des invitations à chanter avec quelques-uns des solistes et
orchestres les plus distingués du monde, et sur quelques-
unes des scènes les plus prestigieuses.

Les jeunes choristes de King’s sont sélectionnés lors d’une
audition annuelle, annoncée au niveau national, quand
ils sont âgés de six ou sept ans. Un enfant entre dans la
chorale comme un stagiaire, généralement à l’âge de huit
ans, et reçoit une bourse généreuse de la part du Collège
afin d’aider à payer pour son éducation et pour les leçons
instrumentales et le chant à l’école de King ‘s College.
Fondée dans le 1878 pour les choristes, elle a maintenant
plus de 400 garçons et filles, âgés de 4 à 13 ans. Après
un an ou deux, il progresse à une position de choriste
complet et reste dans le chœur jusqu’à ce qu’il le quitte à
l’âge de 13 ans pour aller à l’école secondaire, qui lui aura
généralement attribué une bourse de la musique. Dans
un certain nombre de cas gratifiants, des anciens choristes
cherchent à revenir à la Chorale cinq ans plus tard, comme
un étudiant choriste, bien que cela dépende de sa capacité
de qualifier pour une place au Collège universitaire.
La majorité des étudiants choristes et des spécialistes
d’orgue, cependant, n’auront pas été choristes à King’s
et cette infusion de jeunes talents musicaux est d’ailleurs
bien accueillie. Les jeunes hommes qui chantent dans le
chœur de King proviennent d’une variété de milieux et de
nationalités (comme pour les garçons) et ils étudient un
nombre de sujets différents à Cambridge.

La plupart des activités supplémentaires ont lieu hors
du trimestre, pour éviter des conflits avec leurs études
universitaires. Il est entièrement possible pour les
étudiants choristes et les spécialistes d’orgue de bien
réussir aux examens universitaires et de s’engager dans
d’autres activités, par exemple, l’opéra et le sport. Les
étudiants choristes et les spécialistes de l’orgue de King’s
quittent Cambridge après leurs études pour suivre un
grand nombre de carrières différentes (y compris dans le
toute dernière décennie : l’enseignement, la photographie
professionnelle, le journalisme, la loi, le Foreign Office et la
fonction publique ; il y a actuellement des anciens choristes
qui travaillent dans 10, Downing Street et à Buckingham
Palace). Beaucoup, bien sûr, poursuivent une carrière dans
la musique, et la scène musicale professionnelle abonde
d’anciens choristes de King’s. Il s’agit notamment de Sir
Andrew Davis, Richard Farnes et Edward Gardner dans
la direction d’orchestre, le regretté Robert Tear, Gerald
Finley, Michael Chance, Mark Padmore, James Gilchrist

et Andrew Kennedy dans le domaine de l’opéra et du
lieder, et Simon Preston, Thomas Trotter, David Briggs
et David Goode dans le monde de l’orgue. Certains ont
mené une carrière d’instrumentiste: Joseph Crouch est l’un
des violoncellistes continuo de premier plan dans la scène
musicale médiévale et baroque, et certains, comme Francis
Grier et Bob Chilcott, en tant que compositeurs. Certains
dirigent des chorales professionnelles, telles que les BBC
Singers, chanteurs du Roi, les Swingle Singers et le Chœur
Monteverdi). Ceux qui souhaitent entrer dans le monde
de l’opéra poursuivent souvent leurs études dans un
collège de musique, et il y en a toujours qui bénéficient de
bourses d’études au Royal College, la Royal Academy of
Music et Guildhall. On peut trouver des anciens choristes
et spécialistes de l’orgue dans toutes les églises et devant
les orchestres à la cathédrale de Westminster à Londres,
l’église de St George à Windsor, à Durham, Gloucester et les
cathédrales de Norwich, de St Albans Abbey, la cathédrale
de St Mary à Sydney, Magdalen College à Oxford, et
Trinity College à Cambridge, et les anciens membres du
chœur de King’s sont bien représentés dans toutes les
fondations musicales de Londres.

Pour avoir de plus amples renseignements sur l’école de
King’s College et la vie d’un enfant du chœur, voir, s’il
vous plaît : www.kcs.cambs.sch.uk. Stephen Cleobury est
toujours heureux de parler aux nouveaux membres potentiels
de la chorale, aux choristes, et aux étudiants universitaires
et spécialistes de l’orgue. Les personnes intéressées sont
invitées à communiquer avec lui par téléphone au
+44 (0) 1223 331224 ou par e-mail: choir@kings.cam.ac.uk

King’s College Choir, 1441 gegründet, ist ohne Zweifel einer
der bekanntesten Chöre weltweit und ein, wenn nicht der
herausragende Vertreter der britischen Kirchenmusiktradition.
Der Chor verdankt seine Existenz Henry VI. Dem König
schwebte bei der Gründung des Colleges vor, dass in dessen
spektakulärer “chapel”, einem der schönsten Sakralbauten
Großbritanniens, täglich eine Messe gesungen werden
sollte. Das Singen dieser Gottesdienste ist die raison d’être
des King’s College Choir und ein wichtiger Teil des Lebens
der 16 Chorknaben, der 14 erwachsenen Choristen und
der zwei Organisten (organ scholars). Die internationale
Berühmtheit des Ensembles und sein kontinuierlich hohes
musikalisches Niveau, die vielen Tonaufnahmen für Labels
wie Decca oder EMI bringen ausgedehnte Tourneen mit sich
und Einladungen, mit den besten Solisten und Orchestern
der Welt an prestigereichen Orten zu musizieren.

Im Alter von sechs oder sieben Jahren kommen die Knaben
zu einem Vorsingen, das in ganz Großbritannien beworben
wird. Ein Kind wird zunächst als Proband (probationer)
aufgenommen, normalerweise wenn es acht Jahre alt ist.
Das Kind erhält ein großzügiges Stipendium vom College,
mit dem die Schulgebühren, der Instrumentalunterricht und

die Gesangsstunden in der King’s College School teilweise
abgedeckt werden. Die Schule wurde 1878 für die
Chorknaben gegründet; heute hat sie über 400 Schülerinnen
und Schüler im Alter von 4 bis 13 Jahren. Nach einem
oder zwei Jahren wird der Knabe “richtiger” Chorknabe
(full chorister). Er bleibt im Chor bis er mit 13 auf eine
weiterführende Schule wechselt, oft als Stipendiat. Immer
wieder bewerben sich ehemalige Chorknaben fünf Jahre
nach ihrem Abgang um Aufnahme in den Chor als
Männerstimmen; das hängt allerdings davon ab, ob sie
einen Studienplatz am College bekommen. Die Mehrheit
der choral und organ scholars sind keine Chorknaben in
King’s College gewesen: Der Einfluss auswärtiger Musiker
wird sehr begrüßt und geschätzt. Die jungen Männer und
auch die Knaben des Chors kommen aus unterschiedlichen
Verhältnissen und aus verschiedenen Ländern; die choral
scholars studieren eine ganze Palette an Fächern.

Die meisten zusätzlichen Aktivitäten und Auftritte des
Chors finden außerhalb der Vorlesungszeit statt, um das
Studium nicht zu beeinträchtigen. Die Chormitglieder sind
bei den Universitätsprüfungen sehr erfolgreich und finden
außerdem Zeit für andere Dinge, Oper oder Sport. Man
findet sie später in allen Berufen. Unter den Absolventen
der letzten zehn Jahre sind Lehrer, Fotografen, Journalisten,
Juristen, Beamte und Politiker. Derzeit arbeiten Ehemalige
in 10, Downing Street und im Buckingham Palace.
Viele werden Musiker. Unter den King’s Alumnen sind die
Dirigenten Sir Andrew Davis, Richard Farnes und Edward
Gardner, die Opern- und Liedsänger Robert Tear, Gerald
Finley, Michael Chance, Mark Padmore, James Gilchrist
und Andrew Kennedy und die Organisten Simon Preston,
Thomas Trotter, David Briggs und David Goode. Manche
werden professionelle Instrumentalisten; Joseph Crouch ist
einer der besten Continuo-Cellisten der Alte-Musik-Szene,
Francis Grier und Bob Chilcott sind Komponisten. Wieder
andere singen in professionellen Vokalensembles und
Chören wie den BBC Singers, King’s Singers, Swingle Singers,
dem Monteverdi Choir. Wer sich für eine Opernkarriere
interessiert, studiert weiter in King’s, und eine ganze Reihe
Ehemaliger erhält Stipendien am Royal College, der Royal
Academy of Music, der Guildhall. Ehemalige organ scholars
spielen und dirigieren in Westminster Cathedral, in London,
St George’s Chapel in Windsor, in den Kathedralen von
Durham, Gloucester und Norwich, St. Albans Abbey,
St. Mary’s Cathedral, Sydney, Magdalen College Oxford
und Trinity College Cambridge. Etliche Londoner Chöre
sind fest in der Hand ehemaliger Mitglieder des King’s
College Choir.

Weitere Informationen über King’s College School und das
Leben als Chorknabe gibt es unter www.kcs.cambs.sch.uk.
Stephen Cleobury freut sich immer, von prospektiven
Chormitgliedern zu hören, Chorknaben, Choristen
und Organisten. Interessierte können ihn telefonisch
unter +44 (0) 1223-331224 oder via Email unter
choir@kings.cam.ac.uk erreichen.

17

18

First Page Illustration Illustration by Louis Wilson, depicting the South door of King’s College Chapel, where this music was
recorded, and the central West door to St Mark’s Basilica, where much of Gabrieli’s music was composed

Label management Andy Doe

The Choir of King’s College, Cambridge is represented worldwide by Intermusica Artist Management.
Please contact mail@intermusica.co.uk for further information.

For more information about the College visit www.kings.cam.ac.uk

MOZART
REQUIEM
R E A L I S A T I O N S

STEPHEN CLEOBURY
CONDUCTOR

ELIN MANAHAN THOMAS
CHRISTINE RICE

JAMES GILCHRIST
CHRISTOPHER PURVES

ACADEMY OF ANCIENT MUSIC

ENGLISH
HYMN
ANTHEMS

STEPHEN CLEOBURY
CONDUCTOR

ALISON BALSOM

MOZART REQUIEM REALISATIONS
STEPHEN CLEOBURY CONDUCTOR
Elin Manahan Thomas, Christine Rice, James Gilchrist,
Christopher Purves, Academy of Ancient Music
KGS0002 (1SACD & 1CD)

‘a performance that holds one’s attention throughout ...
The excellent line-up of soloists (Gilchrist and Purves
are former King’s choristers) could hardly be bettered,
and Cleobury steers his forces through a most moving
account. Highly recommended.’
Choir & Organ (UK)

‘a suitably scholarly project from the Choir of King’s
College ... the soloists are excellent’
The Times (UK)

ENGLISH HYMN ANTHEMS
STEPHEN CLEOBURY CONDUCTOR
Alison Balsom
KGS0004 (1SACD)

PERFORMANCE **** RECORDING *****
BBC Music Magazine (UK)

RECORDING OF THE MONTH
Friends of Cathedral Music (UK)

BRITTEN
SAINT
NICOLAS
HYMN TO ST CECILIA
REJOICE IN THE LAMB

STEPHEN CLEOBURY
CONDUCTOR

ANDREW KENNEDY
BRITTEN SINFONIA

BRITTEN SAINT NICOLAS
STEPHEN CLEOBURY CONDUCTOR
Andrew Kennedy, Britten Sinfonia
KGS0003 (1CD & 1SACD)

***** RECORDING / **** PERFORMANCE
‘Andrew Kennedy is a gripping Nicolas ... All three
works have been superbly recorded ... I’m not sure
I’ve ever heard the resonant King’s College acoustic
captured better’
BBC Music Magazine (UK)

***** The Financial Times (UK)

‘The contribution of all the choirs involved ... is
pretty much beyond praise. The playing of the
Britten Sinfonia is alert, rhythmical and purposeful.
The tenor soloist Andrew Kennedy is magnificent
here. The whole performance is utterly convincing
and very moving, all captured in magnificent sound.’
International Record Review (UK)

ALSO AVAILABLE FROM THE CHOIR OF KING’S COLLEGE, CAMBRIDGE

FAURÉ
REQUIEM
CANTIQUE DE JEAN RACINE

MESSE BASSE
STEPHEN CLEOBURY

CONDUCTOR

GERALD FINLEY
TOM PICKARD

ORCHESTRA OF THE AGE
OF ENLIGHTENMENT

FAURÉ REQUIEM
STEPHEN CLEOBURY CONDUCTOR
Gerald Finley, Tom Pickard,
Orchestra of the Age of Enlightenment
KGS0005 (1SACD)

RECORDING OF THE MONTH
PERFORMANCE ***** RECORDING *****
‘This recording of Fauré’s Requiem [is] quite outstanding
in its beauty, balance and sensitivity. Gerald Finley ... is
superbly “tranquille”: peaceful, consoling, entirely at
ease; ... and treble Tom Pickard in the “Pie Jesu” sends
shivers down the spine in the approved manner.’
BBC Music Magazine (UK)

Classic FM Drive Featured Album Classic FM

