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

Final Logo
06.27.12

BRITTEN
SAINT
NICOLAS
HYMN TO ST CECILIA
REJOICE IN THE LAMB

STEPHEN CLEOBURY
CONDUCTOR

ANDREW KENNEDY
BRITTEN SINFONIA

22

SAINT NICOLAS
1	 i. Introduction	 05:35
2	 ii. The Birth of Nicolas (Tom Pickard treble)	 02:43
3	 iii. Nicolas devotes himself to God	 04:34
4	 iv. He journeys to Palestine *	 08:19
5	 v. Nicolas comes to Myra and is chosen Bishop *^	 07:02
6	 vi. Nicolas from Prison	 02:59
7	 vii. Nicolas and the Pickled Boys (Adam Banwell, Rupert Peacock, James Wells trebles) *	 06:42
8	 viii. His piety and his marvellous works *	 05:03
9	 ix. The Death of Nicolas *^	 06:45

10	 HYMN TO ST CECILIA	 10:25
	 Alexander Banwell, William Hirtzel trebles, Andreas Eccles-Williams alto, Ruairi Bowen tenor, Daniel D’Souza bass

11	 REJOICE IN THE LAMB	 16:25
	 William Crane treble, Feargal Mostyn-Williams alto, Ruairi Bowen tenor, Simon Chambers baritone, Ben San Lau organ

Total Time	 76:32

Track

 List

Recorded at 96kHz 24-bit PCM in the Chapel of King’s College, Cambridge, by kind permission of the Provost and Fellows, 23-24 June 2012 (Hymn to St Cecilia & Rejoice in the Lamb) and 14-15 January & 20 May 2013 (Saint Nicolas).
Producer & Editor Simon Kiln
Recording Engineers Arne Akselberg, Jonathan Allen
Mixing Engineer Arne Akselberg
Technical Engineer Richard Hale
Mastering Engineers Simon Kiln, Andrew Walter

Cover Design Grace Hsiu
Booklet Design David Millinger
Booklet Editor Emma Disley (Chaplain of King’s, 1996-2001)
French Translation Aurélie Petiot (PhD student at King’s)
German Translation Maren Fuhst da Silva (German Lektor, Gonville and Caius College, and Faculty of Modern Languages, University of Cambridge)

BRITTEN
SAINT
NICOLAS
Andrew Kennedy tenor
Choir of King’s College, Cambridge
Britten Sinfonia (Jacqueline Shave leader)

Stephen Cleobury conductor & organ

*	Sawston Village College Choir (Janet Macleod chorus director)

^ CUMS Chorus

33

Britten at King’s

‘That is a splendid record, & will you please thank the choir
warmly from a grateful composer? It is very rare (alas!) that
his intentions are so admirably realised.’ Benjamin Britten
wrote these heartfelt words of thanks to David Willcocks,
Director of Music at King’s College, on 17 December 1972
in response to their recent interpretations of his Ceremony
of Carols, Hymn to St Cecilia and Missa Brevis, works which
they had recorded over the previous two summers for EMI.
By this stage, just four years before his death, Britten had
become a familiar figure both in Cambridge in general and
at King’s in particular, not only through his many performing
and composing activities, but also on account of his
longstanding and close friendship with one of the most
famous of all Fellows of King’s: the writer E. M. Forster.

Way back in 1941, it had been Forster’s Listener article on
the nineteenth-century Suffolk poet George Crabbe that
had inspired Britten – then resident in the USA – to return
to England and write his groundbreaking opera Peter Grimes,
which was first staged in 1945. He then became a friend of
Forster’s in 1948, the year in which Britten’s realisation of
John Gay’s Beggar’s Opera was launched at the Cambridge
Arts Theatre (just across the street from King’s), soon after
which the writer threw a lunch party in college for members
of the English Opera Group. The two men quickly decided
to collaborate on a new opera, and the result was Billy Budd
(1952), for which Forster co-wrote the libretto with Eric
Crozier and during the process became a frequent guest at
Britten’s seafront home in Aldeburgh. Another Fellow of
King’s, Kenneth Harrison – whose rooms in college were
adjacent to Forster’s – was press-ganged into service to
help write the opera’s sea-shanty texts. By the late 1950s,
Britten was receiving regular invitations to Forster-related
events at King’s as one of the writer’s ‘most intimate

friends’, as Provost Noel Annan put it when attempting 	
to persuade Britten and his partner Peter Pears to perform 	
at one of the writer’s college birthday parties. Over 200 	
letters from Forster to Britten survive today, but sadly
Forster did not keep many examples from the other side 	
of the correspondence.

On 11 June 1959, Britten received the degree of MusD
honoris causa in the Cambridge Senate House, and was
presented for the award by the recently retired Director 	
of Music at King’s, Boris Ord. The composer wrote to a
friend afterwards: ‘I am not madly keen on honours myself,
but this is one I do rather cherish as Cambridge is after all
our “local” university, a lovely place, with many friends,
& it is, after all, rather a rare musical degree.’ In the 1960s,
Britten was to collaborate frequently with Ord’s successor,
David Willcocks, both in the latter’s capacity as Director
of Music at King’s and as conductor of the Cambridge
University Musical Society (CUMS): memorable performances
included Britten’s War Requiem in 1964 (which they jointly
conducted), the premiere recording of his Voices for Today in
1966, his Spring Symphony in 1967, and Britten’s celebrated
interpretation of Elgar’s Dream of Gerontius in 1971, in which
King’s Choir participated both at the Aldeburgh Festival
and in Decca’s recording of the work. During these years
it became a standard pattern for a major Britten-oriented
performance to be given twice, once in King’s Chapel and
again at the Aldeburgh Festival.

When Britten conducted the first UK performance of his
Cantata Academica with CUMS in Cambridge’s Guildhall
in 1960, just a few months after Pears had recorded Bach’s
St John Passion (in English) with King’s Choir under
Willcocks, a King’s music scholar named Philip Ledger
served as the rehearsal pianist. Ledger went on to work
many times with Britten throughout the following decade,
playing the organ parts in the composer’s three Church
Parables and collaborating with him on Baroque repertoire
as harpsichordist; in these same years, Ledger’s exact
contemporary Robert Tear, a former King’s choral scholar,
also became increasingly associated with Britten’s music
and seemed to be poised to be a worthy successor to Pears
as an approved interpreter of the composer’s challenging
tenor parts. Ledger became Director of Music at Britten’s
other ‘local’ university, the University of East Anglia at
Norwich, in which city’s cathedral he and Britten jointly
conducted two memorable War Requiem performances in
November 1967 to mark the composer’s receipt of another
honorary degree. Ledger subsequently became Director of
Music at King’s when Willcocks left in 1974, and continued
the tradition of fine performances of Britten’s music in
Cambridge until his own departure in 1982, when he was
succeeded by Stephen Cleobury.

Another Fellow of King’s who enjoyed a creative collaboration
with Britten in the 1960s was the classicist Patrick Wilkinson,
who became the college’s Vice-Provost in 1961. Wilkinson
wrote a Latin version of the story of the Good Samaritan
for Britten to set to music in his Red Cross commission,
Cantata Misericordium, in the winter of 1962. On hearing the
work live for the first time at the cantata’s UK premiere 	
at the Proms in 1963, Wilkinson wrote to Britten to say how
important his music had always been to him ever since he
heard a performance of Canticle II: Abraham and Isaac (1952)
given at a college concert in King’s dining hall: ‘I realised
that at last there was someone who could set words to music
that enhanced instead of violated.’

Long before his friendship with Forster, Britten’s creative
imagination had been fired by his close association with
a younger and far more flamboyant literary figure. The
composer first met the poet W. H. Auden in July 1935, when
they began a series of collaborations at the GPO Film Unit
which resulted in masterpieces of documentary cinema
such as Night Mail and Coal Face. Britten also set Auden’s
poetry in a number of concert works during these early
years, including the song cycles On this Island and Our
Hunting Fathers (both completed in 1936), and provided
incidental music for two experimental plays written by
Auden in collaboration with Christopher Isherwood, The
Ascent of F6 in 1937 and On the Frontier in the following
year. In January 1939, Auden and Isherwood sailed to the
USA in the hope of settling there and becoming US citizens.
Four months later, Britten and Pears followed suit. Britten
and Auden continued to work together in the States, notably
on the operetta Paul Bunyan (1941), which they hoped to
mount on Broadway, but their formerly warm relationship
gradually began to cool.

Britten and Pears sailed back to the UK in March 1942, and 	
the composer finished his choral work Hymn to St Cecilia
during the voyage. The piece had been at the back of his
mind for at least two years, Auden having drafted a text for 	
a projected ‘Cecilia Ode’ in 1940. Only the first two verses
of music had been composed when Britten embarked on his
voyage home, and the manuscript of these was confiscated
by an over-zealous New York customs official who suspected
that the musical notation embodied coded information
which might pose a wartime security risk. Britten re-drafted
the work from memory, and completed it at sea on board
the MS Axel Johnson on 2 April. The first performance was
given in London by the BBC Singers under Leslie Woodgate
on St Cecilia’s Day: 22 November, which by a happy
coincidence was also Britten’s twenty-ninth birthday.

The text for the Hymn comprises three separate poems
in praise of St Cecilia. The first is a lyrical invocation to
the patron saint of music, who is asked in the concluding

E
n

g
lish

4

refrain to ‘come down and startle / Composing mortals
with immortal fire’. Next comes a fleet and shadowy scherzo
with a highly ambiguous text (‘I cannot grow, / I have no
shadow / To run away from’), culminating in the stark
instruction: ‘Love me’. A refrain based on music from the
opening section leads into a darker verse employing a
ground-bass figure in the bass voices, one of the techniques
Britten was inspired to use by his growing regard for Purcell’s
music in the wartime years. A substantial treble solo (‘O dear
white children, casual as birds’) creates an atmosphere of 	
delicate purity before the music launches into a series of 	
spirited solo cadenzas imitating various musical instruments:
violin (alto), flute (treble), drums (bass) and trumpet (tenor).
The work concludes with an understated return to the
lyrical music from the opening verse.

One of Ledger’s very first recordings at King’s in 1974 was a 	
special version of Britten’s Rejoice in the Lamb with additional
accompaniment supplied by percussion – a strictly one-off
arrangement, sanctioned by the composer, that would sit
happily on the disc alongside Leonard Bernstein’s Chichester
Psalms. The coupling was appropriate enough, given that
both works were commissioned by the same patron: the
far-sighted Revd Walter Hussey, Vicar of St Matthew’s
Church, Northampton. Hussey asked Britten to compose
his ‘festival cantata’ for a performance in September 1943
to mark the occasion of the church’s 50th anniversary, and
Britten (who presumably was unaware that Walton had
already been approached and turned down the invitation)
responded by letter on 5 April that year to suggest:
‘Something lively for such an occasion, don’t you think?’
Hussey later served as Dean of Chichester Cathedral
(1955‒77), and was responsible for commissioning major
sacred works from Walton, Berkeley, Finzi and Leighton.
He was back in touch with Britten in the mid-1960s in an
attempt to entice him into composing something for the
Southern Cathedrals Festival to be held at Chichester in 1968;
the tantalising possibility that this might even be a Mass
setting in English lingered on for a while but eventually
came to naught, and Britten wrote to the cleric regretfully
in January 1971, after Hussey had renewed the suggestion
one last time, to say he felt particularly badly about being
unable to oblige, ‘especially after our long friendship, and
remembering with gratitude that it was you who got me to
write Rejoice in the Lamb.’

Britten based Rejoice in the Lamb on idiosyncratic verses
from Jubilate Agno by Christopher Smart (1722‒71), lines
written in the lunatic asylum to which he had been confined
for obsessional religious fervour. The texts, ignored for
centuries after Smart’s death, were first published in 1939
and therefore had a certain topicality when Britten set them
to music. Britten’s sequence begins with a choral invocation
to rejoice in God, then investigates God’s divinity as embodied

in various forms – including the poet’s cat Jeoffrey (treble
solo), mice (alto solo), and the flowers (tenor solo). (Britten
wrote to Hussey on 28 May 1943: ‘I am afraid I have gone
ahead, and used a bit about the cat Jeffrey [sic], but I don’t
see how it could hurt anyone – he is such a nice cat.’) After
the solos comes a terrifying choral passage portraying the
accusations of insanity levelled against the poet (‘For Silly
fellow! Silly fellow! is against me’) before the baritone soloist
ushers in a buoyant finale cataloguing all the musical
instruments used in the praise of God. The piece concludes
with a refrain of the subdued ‘Hallelujah’ heard earlier, in
which relentless dotted rhythms again clearly reflect Britten’s
admiration for the music of Purcell.

On 29 July 1948, in King’s College Chapel, Britten conducted
his cantata Saint Nicolas with Pears in the title role, Boris
Ord at the organ, and the vocal forces of the Cambridge
Choirs Contingent. (The venue was highly appropriate,
given that the College was jointly dedicated to Our Lady
and Saint Nicholas on its foundation by Henry VI in 1441.)
This was only the work’s fourth performance: the official
premiere had taken place at Lancing College, Sussex, five
days before, and there had also been two earlier performances
at the inaugural Aldeburgh Festival in the previous month.
Because the work had been commissioned by Lancing –
where Pears had been a schoolboy in the 1920s – critics
attending the Aldeburgh performances were requested not
to write about the work until it had been given its 	
first airing at the school. The £1000 commission fee (a not
inconsiderable sum for the time, and an indication of
Britten’s growing international stature) was donated by
Esther Neville-Smith, the wife of one of the teachers at
Lancing with whom Britten and Pears often stayed when
in the area, and the new work was intended to celebrate
the College’s centenary. In addition to Nicolas’s role as
the College’s patron saint, he is also the patron saint of
children and mariners – two topics very close to Britten’s
heart – so the composer’s personal enthusiasm for the
project was assured on several fronts.

The cantata’s text was written by Eric Crozier, who had
recently provided the libretto for Britten’s comic opera
Albert Herring, first performed at Glyndebourne in June
1947. Three months later, Britten gave Crozier a copy of
Haydn’s Creation to serve as a useful model, and the Saint
Nicolas text was completed in draft form in November –
though Crozier found the task challenging, and rewriting
was later required. Britten began composing the music
before Christmas, writing to Pears on 18 December:

I am beginning St Nicolas, & enjoying it hugely. It’ll be difficult
to write, because that mixture of subtlety & simplicity is most
extending, but very interesting. […] I think St Michael’s [a school
choir from Petworth, who were to sing the work alongside the

combined choirs of Lancing, Ardingly and Hurstpierpoint
Colleges] will have to be relegated to the galleries (where anyhow
all girls should be in Church), because they are obviously the
most efficient, & their breathy voices are obviously most suited to
the wind noises & so forth.

The composition draft was finished on 8 January, but
Britten then put the music aside while he embarked on
his realisation of The Beggar’s Opera – first performed in
Cambridge on 24 May, and (as noted above) an event which
brought the composer closer to Forster – and it was not 	
until 31 May that he was able to complete the cantata’s
orchestration, less than a week before the first performance.

A review published in The Times following the Lancing
premiere on 24 July, at which Pears was the soloist and
Britten conducted the Southern Philharmonic Orchestra,
felt that Saint Nicolas ‘testified yet again to the composer’s
genius for securing the most telling effects by the simplest
of means.’ Other critics found the work patchy, and rather
too occasional in nature, with one venturing to suggest
that ‘at some moments the naivety sounded assumed
rather than spontaneous.’ But the piece was an instant
success with the public, and typified Britten’s unique
ability to bring together amateur performers and even the
audience (via the means of collective hymn-singing) into
a coherent musico-dramatic experience with widespread
popular appeal. Crozier, who soon afterwards published
a book entitled The Life and Legends of Saint Nicolas, Patron
Saint of Children (London: Duckworth, 1949), described
in his programme note to the early performances how
Nicolas ‘spent most of his life in ministering to the physical
and spiritual needs of the Christian community of Lycia,
his native country’. Commenting that it was virtually
impossible to sift hard facts from the numerous legends
and myths surrounding the saint, Crozier explained that
the cantata aimed to bring the scant evidence about his
life into ‘imaginative harmony’ with the character who in
the West was identified with ‘the vague, homely figure
of Santa Claus’. The title role, Crozier revealed, had been
designed to allow Nicolas to express ‘the anguish of the
struggle for faith that all good men must experience in a
world corrupt with sin, despair and lack of grace’.

Programme notes © 2013 Mervyn Cooke
Mervyn Cooke won an Open Scholarship to read Music at King’s in 1981,
and remained at the college until 1987 in order to complete his PhD thesis
on Britten, which later became the book Britten and the Far East. His other
books on Britten have included monographs on Billy Budd and War
Requiem, The Cambridge Companion to Benjamin Britten, and several
volumes of the composer’s correspondence (co-edited with Donald Mitchell
and Philip Reed). He is currently Professor of Music at the University of
Nottingham, and has also published widely in the fields of film music and jazz.

5

Britten et King’s College

« C’est un enregistrement magnifique, transmettez au chœur
je vous prie les remerciements les plus chaleureux de la
part d’un compositeur reconnaissant ? Il est très rare (hélas !)
que ses intentions soient réalisées de façon si admirable. »

Benjamin Britten écrivit ces quelques mots de remerciement
sincères à David Willcocks, Directeur de la Musique à
King’s College, le 17 Décembre 1972, en réponse à l’une des
récentes interprétations de ses Ceremony of Carols, Hymn to
St Cecilia, et Missa Brevis, que le chœur avait enregistrés lors
des deux étés précédents pour le label EMI. A ce moment
là, seulement quatre ans avant sa mort, Britten était une
personnalité familière à la fois à Cambridge en général, et à
King’s en particulier, non seulement à cause de ses activités
de compositeur et des concerts qu’il y donnait, mais aussi à
cause de son amitié de longue date avec l’un des professeurs
les plus connus du College : l’écrivain E.M. Forster.

C’est beaucoup plus tôt, en 1941, que l’article de Forster,
Listener, sur le poète du 19è siècle George Crabbe, avait
poussé Britten – alors résident aux Etats Unis – à retourner
en Angleterre et écrire Peter Grimes, son opéra avant-gardiste,
qui fut monté pour la première fois en 1945. Il devint l’ami
de Forster en 1948, l’année où la réalisation du Beggar’s
Opera de John Gay fut lancée au Cambridge Arts Theatre,
(juste en face de King’s), peu après quoi l’écrivain organisa
un déjeuner dans le College pour les membres de l’English
Opera Group. Les deux hommes décidèrent rapidement
de collaborer sur un nouvel opéra, et ainsi fut créé Billy
Budd (1952), pour lequel Forster co-écrivit le livret avec Eric
Crozier. Pendant cette période, il devint un habitué de la
maison de Britten sur le bord de mer à Aldeburgh. Un autre
professeur à King’s, Kenneth Harrison, – dont l’appartement
dans le college était adjacent à celui de Forster – fut mobilisé

pour aider à écrire les chansons de marin de l’opéra. A la fin
des années 1950, Britten recevait des invitations régulières
aux évènements liés à E. M. Forsters à King’s, en tant que
l’un des « amis les plus intimes », pour citer Noel Annan,
provost, alors qu’il tentait de persuader Britten et son
compagnon Peter Pears de chanter lors de l’une des fêtes
organisées au College pour l’anniversaire de l’écrivain.
Plus de 200 lettres écrites par Forster à Britten ont survécu,
mais malheureusement, Forster n’a pas gardé beaucoup
d’exemples de l’autre côté de la correspondance.

Le 11 Juin 1959, Britten reçu le diplôme de Docteur en
Musique (MusD) honoris causa, dans la Senate House de
Cambridge. C’est Boris Ord, ancien Directeur de la Musique
à King’s College, et qui venait juste de prendre sa retraite,
qui le lui remit. Le compositeur écrivit à un ami : « je ne
cours pas après les honneurs, mais celui-ci me tient très à 	
cœur car Cambridge est, après tout, notre université ‘locale’, 	
un endroit formidable, j’y ai beaucoup d’amis, et c’est, après
tout, un diplôme en musique assez rare. » Dans les années
1960, Britten allait collaborer à de nombreuses reprises avec
David Willcocks, le successeur d’Ord, à la fois de par ses
fonctions de Directeur de la Musique à King’s, et comme
chef de l’orchestre universitaire, CUMS (Cambridge University
Musical Society). De nombreux concerts issus de cette
collaboration sont mémorables : le War Requiem de Britten,
en 1964 (qu’ils dirigèrent conjointement), l’enregistrement
original de son Voices for Today en 1966, sa Spring Symphony
en 1967, l’interprétation acclamée par Britten du Dream of
Gerontius d’Elgar en 1971, à laquelle participa le Chœur de
King’s à la fois au Festival d’Aldeburgh et sur l’enregistrement
par le label Decca. C’est pendant ces années qu’il devint
pratique courante pour les concerts importants d’œuvres
de Britten d’être donnés deux fois, une fois dans la chapelle
King’s et une deuxième fois au Festival d’Aldenburgh.

Quand Britten dirigea le premier concert en Grande Bretagne
de sa Cantata Academica avec CUMS dans la mairie de
Cambridge en 1960, quelques mois après que Pears a
enregistré la Passion selon St Jean de Bach, en anglais et avec
le Chœur de King’s dirigé par Willcocks, un étudiant en
musique nommé Philip Ledger fit office de pianiste pour
les répétitions. Pendant les dix années qui suivirent, Ledger
travailla de nombreuses fois avec Britten : il fut l’organiste
pour les trois Church Parables du compositeur, et collabora
avec lui sur du répertoire baroque, à la harpe. Pendant la
même période, Robert Tear, le contemporain exact de Ledger
dans le Chœur de King’s, s’associa lui aussi de plus en plus
avec Britten et semblait en bonne voie de devenir le digne
successeur de Pears en tant qu’interprète approuvé de
Britten pour les difficiles solo de ténor. Ledger devint
Directeur de la Musique à l’université d’East Anglia, l’autre
« université locale » de Britten, dans la ville de Norwich,
dans la cathédrale de laquelle Britten et lui codirigèrent

deux concerts mémorables du War Requiem en Novembre
1967 pour célébrer le fait que le compositeur avait reçu
un autre diplôme honoris causa. Ledger devint ensuite
Directeur de la Musique à King’s quand Willcoks partit en
1974, et continua la tradition des magnifiques concerts des
œuvres de Britten à Cambridge, jusqu’à son propre départ
en 1982, quand Stephen Cleobury le remplaça.

Patrick Wilkinson est un autre exemple de professeur à
King’s qui jouissait d’une collaboration fructueuse avec
Britten dans les années 1960s. Wilkinson devint vice-provost
en 1961, et écrivit une version en latin de l’histoire du Bon
Samaritain, que Britten mit en musique pour sa commande
de la Croix Rouge, Cantata Misericordium, à l’hiver 1962.
Quand il entendit l’œuvre pour la première fois lors de la
première représentation en Grande Bretagne aux Proms en
1963, Wilkinson écrivit à Britten pour lui dire combien sa
musique avait compté pour lui, depuis qu’il avait entendu
sa Canticle II : Abraham and Isaac (1952) donnée lors d’un
concert dans le somptueux réfectoire de King’s : « J’ai réalisé
qu’enfin quelqu’un pouvait mettre des mots en musique et
les sublimer ainsi au lieu de leur faire violence ».

Bien avant de devenir l’ami de Forster, Britten avait affuté
son imagination au contact d’une autre figure de la littérature
britannique, beaucoup plus jeune et flamboyante. Le
compositeur rencontra W.H. Auden en juillet 1935, lorsqu’il
entama une série de collaborations avec les films GPO, qui
produisit des chefs-d’œuvre du cinéma documentaire tels
que Night Mail ou encore Coal Face. En outre, Britten mit en
musique les poèmes d’Auden dans de nombreux morceaux
pendant ces premières années, y compris les chants On this
Island et Our Hunting Fathers (tous deux achevés en 1936).
Il écrivit aussi la musique de scène pour deux pièces d’Auden
en collaboration avec Christopher Isherwood, l’Ascent of F6
en 1937 et On the Frontier l’année suivante. En janvier 1939,
Auden et Isherwood partirent pour les Etats-Unis dans
l’espoir de s’y installer et de devenir citoyens américains.
Quatre mois plus tard, Britten et Pears leur emboitèrent le pas.
Là, Britten et Auden continuèrent à collaborer, notamment
pour l’opérette Paul Bunyan (1941) qu’ils espéraient monter
sur Broadway, mais leur relation se dégrada progressivement.

Britten et Pears rentrèrent au Royaume Uni en mars 1942 ; 	
le compositeur acheva son œuvre chorale, l’Hymne à Ste
Cécile, durant le voyage. Cela faisait au moins deux ans
qu’il pensait à ce morceau, quand, en 1940, Auden avait
rédigé le brouillon d’une « Ode à Ste Cécile ». Britten avait
seulement mis en musique les deux premiers vers quand 	
il embarqua pour son voyage de retour, et le manuscrit fut 	
confisqué par des douaniers Newyorkais trop zélés, qui
soupçonnaient la notation musicale de renfermer des
informations codées qui auraient pu poser des risques pour
la sécurité en temps de guerre.

Fran

ç

ais

6

Britten retravailla l’ébauche de mémoire, et termina l’œuvre 	
à bord du paquebot ‘Axel Johnson’ le 2 avril. La première
représentation fut donnée à Londres par les choristes de la
BBC sous la direction de Leslie Woodgate le jour de la Ste
Cécile, le 22 novembre, jour qui coïncidait, par un heureux
hasard, avec le 29è anniversaire de Britten.

Le texte de l’Hymne est composé de trois poèmes séparés
qui chantent la gloire de Ste Cécile. Le premier est une
invocation lyrique à la sainte patronne de la musique, à
qui le refrain demande de « descendre et d’ébranler / les
compositeurs mortels par un feu immortel ». Vient ensuite
une rapide accompagnée d’un scherzo ombrageux, et d’un 	
texte hautement ambigu (« je ne puis grandir / je n’ai pas 	
d’ombre / à laquelle échapper »), qui culmine par l’impératif
« Aime moi ». Un refrain basé sur la musique de la section
d’ouverture mène à un verset plus sombre, en utilisant un
basso ostinato pour les voix de basse, une des techniques
de Britten inspirée par son admiration croissante pour Purcell
pendant la guerre. Un solo important pour la soprano 	
(« O chers enfants blancs, simple comme des oiseaux »)
crée une atmosphère pure et délicate avant que la musique
se lance dans une série de cadences solistes fougueuses,
imitant divers instruments de musique: le violon (alto), 	
la flûte (soprano), la batterie (basse) et la trompette (ténor).
L’œuvre se termine par un retour discret à la musique lyrique
du verset d’ouverture.

L’un des premiers enregistrements de Ledger à King’s en
1974 était une version spéciale du Rejoice in the Lamb de
Britten, avec un accompagnement supplémentaire fourni
par les percussions - un arrangement strictement ponctuel,
autorisé par le compositeur, qui allait très bien sur le disque
avec les Psaumes de Chichester de Leonard Bernstein. Le
parallèle était approprié, étant donné que les deux œuvres
avaient été commandées par le même mécène: le clairvoyant
révérend Walter Hussey, vicaire de l’église St Matthieu,
Northampton. Hussey demanda à Britten de composer sa
« festival cantata » pour un concert en Septembre 1943 afin
de marquer l’occasion du 50e anniversaire de l’église, et
Britten (qui n’était probablement pas au courant que Walton
avait déjà été approché et avait refusé l’invitation) répondit
par lettre du 5 avril de cette année-là pour suggérer : « Quelque
chose de vivant pour une telle occasion, vous ne pensez
pas ? » Hussey devint ensuite recteur de la cathédrale de 	
Chichester (1955–77), et c’est lui qui commanda la plupart 	
des œuvres sacrées majeures de Walton, Berkeley, Finzi
et Leighton. Il était de nouveau en contact avec Britten au
milieu des années 1960 pour tenter de lui faire composer
quelque chose pour le Festival des Cathédrales du Sud qui
se tiendrait à Chichester en 1968 ; il pensa un moment à la
possibilité alléchante d’une potentielle messe en anglais,
mais finalement le projet n’aboutit pas, et Britten écrivit à
l’homme d’Eglise à regret en janvier 1971, après que Hussey

avait renouvelé la suggestion une dernière fois, pour dire qu’il
s’en voulait particulièrement de ne pas y parvenir, « surtout
après notre longue amitié, et le souvenir reconnaissant que
c’est grâce à vous que j’ai écrit Rejoice in the Lamb ».

Britten avait basé Rejoice in the Lamb sur des versets
idiosyncrasiques de Jubilate Agno par Christopher Smart
(1722–71), des vers écrits dans l’asile d’aliénés où il avait été 	
confiné pour cause de ferveur religieuse obsessionnelle.
Ces textes, ignorés pendant des siècles après la mort de
Smart, ont d’abord été publiés en 1939 et avaient donc une
certaine actualité lorsque Britten les mit en musique. La
séquence de Britten commence par une invocation chorale
à se réjouir en Dieu, puis étudie la divinité de Dieu incarnée
dans diverses formes – y compris Jeoffrey, le chat du poète
(solo soprano), des souris (solo alto), et des fleurs (solo
ténor). (Britten écrivit à Hussey, le 28 mai 1943 : « Je crains
d’avoir pris les devants, et utilisé un peu trop le chat Jeffrey
[sic], mais je ne vois pas comment il pourrait blesser
quelqu’un – c’est un chat si gentil. ») Après les solos vient
un passage choral terrifiant dépeignant les accusations de
folie portées contre le poète (« Car le pauvre sot ! Pauvre
sot ! est contre moi ») avant que le baryton soliste n’ouvre
la voie à un final enlevé, qui catalogue tous les instruments
de musique utilisés dans la louange de Dieu. Le morceau
se termine par un refrain du calme « Hallelujah » entendu
plus tôt, dans lequel des rythmes pointés incessants reflètent
à nouveau clairement l’admiration de Britten pour la
musique de Purcell.

Le 29 Juillet 1948, dans la chapelle de King’s College, Britten
dirigea sa cantate Saint Nicolas avec Pears dans le rôle-titre,
Boris Ord à l’orgue, et les forces vocales des Chœurs de
Cambridge (l’endroit était très propice, étant donné que
le collège a été consacré conjointement à Notre-Dame et
Saint-Nicolas lors de sa fondation par Henri VI en 1441).
Ce n’était que la quatrième représentation de l’œuvre : la 	
première officielle avait eu lieu à Lancing College, dans le 	
Sussex, cinq jours avant, et deux représentations antérieures
avaient aussi été données au festival inaugural d’Aldeburgh
le mois précédent. Parce que le travail avait été commandé
par Lancing – où Pears avait été écolier dans les années 1920 –
les critiques qui assistèrent aux représentations à Aldeburgh
furent priés de ne pas écrire sur l’œuvre jusqu’à ce qu’elle
soit donnée pour la première fois à l’école.

Les 1000 livres de frais de commission (une somme non
négligeable pour l’époque, et une indication de la stature
internationale croissante de Britten) furent donnés par
Esther Neville-Smith, l’épouse de l’un des enseignants à
Lancing chez laquelle Britten et Pears demeuraient souvent
lorsqu’ils étaient dans la région, et cette nouvelle œuvre
avait pour but de célébrer le centenaire du College. Nicolas,
outre son rôle comme saint patron du College, est aussi le

saint patron des enfants et des marins – deux sujets très
chers à Britten : l’enthousiasme personnel du compositeur
pour le projet était donc assuré sur plusieurs fronts.

Le texte de la cantate fut écrit par Eric Crozier, qui avait
récemment fourni le livret de l’opéra-comique Albert Herring
de Britten, créé au Festival de Glyndebourne en juin 1947.
Trois mois plus tard, Britten donna à Crozier une copie de
la Création de Haydn pour servir de modèle utile, et une
ébauche assez complète de Saint Nicolas fut achevée en
Novembre – même si Crozier trouva la tâche difficile, et
un processus de réécriture fut ensuite nécessaire. Britten
commença à composer la musique avant Noël, et écrivit à
Pears le 18 Décembre:

Je commence St Nicolas, et je trouve ça très stimulant. Ça va être
difficile à écrire, parce que ce mélange de finesse et de simplicité
est un défi, mais c’est très intéressant. [...] Je pense que la chorale
de l’école St Michael (un chœur de Petworth, qui devait chanter
l’œuvre aux côtés des chorales réunies de Lancing, Ardingly et de
Hurstpierpoint) devra être reléguée dans les galeries (où de toute
façon toutes les filles devraient être à l’église), car elle est toute
évidence la plus efficace, et leur voix soufflée est plus adaptée au
bruit du vent et ainsi de suite.

L’ébauche de composition fut achevée le 8 janvier, mais
Britten mit ensuite la musique de côté, alors qu’il entamait
sa réalisation du Beggar’s Opera – d’abord représenté à
Cambridge le 24 mai, (comme il l’est indiqué ci-dessus)
événement qui amena le compositeur à se rapprocher de
Forster – ce ne fut pas avant le 31 mai qu’il fut en mesure
d’achever l’orchestration de la cantate, moins d’une semaine
avant la première représentation.

Une critique publiée dans le Times après la première à
Lancing le 24 juillet, où Pears était le soliste et Britten
dirigeait l’Orchestre Philharmonique du Sud, a estimé 	
que Saint Nicolas « témoignait encore une fois du génie du
compositeur pour convoquer les effets les plus imposants
par le plus simple des moyens. » D’autres critiques estimèrent
le travail inégal, et un peu trop occasionnel dans sa nature ;
l’un d’eux osa suggérer qu’ « à certains moments la naïveté
sonnait supposée plutôt que spontanée. » Mais l’œuvre
connu un succès public instantané, et caractérisa la capacité
unique de Britten à réunir des artistes amateurs et même le
public (via le chant d’hymnes collectifs) en une expérience
musico-dramatique cohérente avec un attrait populaire
généralisé. Crozier, qui peu après publia un livre intitulé
La vie et les légendes de Saint Nicolas, patron des enfants (London :
Duckworth, 1949), décrit dans sa note du programme aux
premiers concerts comment Nicolas « a passé la plupart de
sa vie dans le ministère à se dévouer aux besoins physiques 	
et spirituels de la communauté chrétienne de la Lycie, son
pays natal ». Commentant qu’il était pratiquement impossible

7

de passer au crible les nombreuses légendes et les mythes
qui entourent le saint, Crozier explique que la cantate
avait pour but de transformer le peu de preuve sur sa vie
en « harmonie imaginative » avec le personnage qui, en
Occident, a été identifié avec « la vague figure chaleureuse
de Santa Claus ». Crozier révèle que le rôle-titre avait été
conçu pour permettre à Nicolas d’exprimer « l’angoisse de
la lutte pour la foi que tous les hommes doivent connaître
dans un monde corrompu par le péché, le désespoir et le
manque de grâce ».

Notes de programme © 2013 Mervyn Cooke
Mervyn Cooke remporta une bourse ‘Open Scholarship’ pour étudier la
musique à King’s College en 1981, et resta au College jusqu’en 1987 afin
de finir sa thèse de doctorat sur Britten, qui fut publiée plus tard sous le
titre Britten et l’Extrême-Orient. Ses autres livres sur Britten comptent
des monographies sur Billy Budd et le War Requiem, The Cambridge
Companion to Benjamin Britten, et plusieurs volumes de la correspondance
du compositeur (co-édités avec Donald Mitchell et Philip Reed). Il est
actuellement professeur de musique à l’Université de Nottingham, et a
également publié de nombreux ouvrages dans les domaines de la musique
de film et le jazz.

Traduction: © 2013 Aurélie Petiot (KC 2008)

8

Britten am King’s College

„Dies ist eine wunderbare Aufnahme & grüβen Sie bitte
den Chor ganz herzlich von einem dankbaren Komponisten!
Es kommt (leider!) äuβerst selten vor, dass seine Absichten
so vortrefflich umgesetzt werden.” Benjamin Britten
schrieb diese herzlichen Dankesworte anlässlich der kurz
zuvor aufgeführten Werke Ceremony of Carols, Hymn to St
Cecilia und Missa Brevis am 17. Dezember 1972 an David
Willcocks, dem Musikdirektor am King’s College. Hierbei
handelte es sich um Werke, welche die beiden während
der vorherigen zwei Sommer für EMI aufgenommen hatten. 	
Zu diesem Zeitpunkt, nur vier Jahre vor seinem Tod, war
Britten in Cambridge und besonders am King’s College
zu einer stadtbekannten Persönlichkeit geworden. Dies
nicht nur aufgrund seiner zahlreichen Aufführungen und
Kompositionen, sondern auch wegen seiner langjährigen
und engen Freundschaft zu einem der berühmtesten aller
Fellows von King’s: dem Schriftsteller E.M. Forster.

Schon 1941 war es Forsters im The Listener erschienener
Artikel über den aus Suffolk stammenden Poeten des 19.
Jahrhunderts George Crabbe, welcher den damals in den USA
lebenden Britten inspirierte, nach England zurückzukehren,
um die 1945 uraufgeführte, bahnbrechende Oper Peter
Grimes zu schreiben. So kam es, dass er 1948, in dem gleichen
Jahr, als Brittens Bearbeitung der Beggar’s Opera von John
Gay im Cambridge Arts Theatre (direkt gegenüber von
King’s) anlief, Freund von Forster wurde, nachdem der
Autor zu einer Lunch Party im College Mitglieder der
English Opera Group eingeladen hatte. Die beiden Männer
entschlossen sich rasch dazu, gemeinsam an einer neuen
Oper zu arbeiten. Das Ergebnis davon war Billy Budd (1952),
wofür Forster zusammen mit Eric Crozier das Libretto
schrieb und während dieser Zeit ein oft gesehener Gast in
Brittens Haus am Meer in Aldeburgh wurde. Ein weiterer

Fellow von King’s, Kenneth Harrison, dessen Räumlichkeiten
im College an Forsters angrenzten, wurde mit ins Boot
geholt, um zu helfen, die Texte für die Seemanslieder der
Oper zu schreiben. In den späten 50er Jahren erhielt Britten
regelmäβig Einladungen zu Veranstaltungen am College
mit Bezug auf Forster, da er als einer der „engsten Freunde”
des Schriftstellers galt, wie es der Provost Noel Annan
bezeichnete und er versuchte damit Britten und seinen
Partner Peter Pears davon zu überzeugen, an einer der
Geburtstagspartys des Schriftstellers etwas am College
aufzuführen. Heutzutage existieren noch über 200 Briefe
von Forster an Britten. Leider bewahrte Forster auf der
Gegenseite jedoch deutlich weniger Briefe auf.

Am 11. Juni 1959 erhielt Britten den Abschluss eines
Ehrendoktors der Musik im Cambridge Senate House, da
er für diese Auszeichnung von Boris Ord, dem kurz zuvor
pensionierten Musikdirektor von King’s, vorgeschlagen
wurde. Der Komponist schrieb danach einem Freund: „Ich
bin wirklich nicht verrückt nach Auszeichnungen, aber dies
ist eine, die ich wirklich schätze. Schlieβlich ist Cambridge
unsere “ortsansässige” Universität, ein liebenswerter
Ort, wo ich viele Freunde habe und es ist schlieβlich ein
ziemlich seltener Abschluss in der Musik”. In den 60er
Jahren kollaborierte Britten oft mit Ords Nachfolger David
Willcocks, welche beide die Position des Musikdirektors
am King’s College und des Dirigenten der Cambridge
University Mucial Society (CUMS) innehatten. Unvergessene
Aufführungen umfassen Brittens War Requiem 1964 (welches
sie zusammen dirigierten), die erste Aufnahme der Voices
of Today 1966, seine Spring Symphony 1967 und Brittens viel
gefeierte Interpretation von Elgars Dream of Gerontius 1971,
bei welcher der King’s Choir zum einen beim Aldeburgh
Festival als auch bei den Tonaufnahmen von Decca sang.
Während dieser Jahre wurde es üblich, gröβere Werke von
Britten zweimal aufzuführen: einmal in der King’s Chapel
und ein anderes Mal bei dem Aldeburgh Festival.

Als Britten zum ersten Mal innerhalb des Vereinigten
Königreiches 1960 seine Cantata Academica mit der CUMS
in Cambridges Guildhall aufführte, lediglich ein paar
Monate nachdem Pears Bachs Johannespassion auf Englisch
mit dem King’s Choir unter der Leitung von Willcocks
aufnahm, war der King’s Musikstipendiat Philip Ledger
der Pianist für die Proben. Ledger begleitete Britten in dem
kommenden Jahrzehnt auf seinem beruflichen Weg und
spielte zum einen die Orgelpartien in den drei Church
Parables des Komponisten und wirkte zum anderen an dem
Barockrepertoire als Cembalist mit. In denselben Jahren
wurde Ledgers Zeitgenosse Robert Tear, ein ehemaliger
Chorschüler und Stipendiat von King’s, zunehmend mit
Brittens Musik in Verbindung gebracht und es schien, 	
als ob er ein würdiger Nachfolger für Pears wäre, um die
herausfordernden Tenorpartien zu interpretieren. Ledger 	

wurde Musikdirektor an Brittens anderen “otsansässigen”
Universität, der University of East Anglia in Norwich, wo 	
er im November 1967 in der Kathedrale der Stadt zusammen 	
mit Britten zwei unvergessene War Requiem Aufführungen
dirigierte, um einen weiteren Ehrendoktor des Komponisten
zu würdigen. Nachdem Willcocks King’s College 1974
verlieβ, wurde Ledger anschlieβend bis zu seinem
eigenen Rücktritt 1982 dortiger Musikdirektor und führte
die Tradition erlesener Aufführungen Brittens Musik in
Cambridge fort. Auf ihn folgte Stephen Cleobury.

Ein weiterer Fellow von King’s, welcher in den Genuss 	
einer kreativen Zusammenarbeit mit Britten in den 60er
Jahren kam, war der Altphilologe Patrick Wilkinson, der 	
1961 stellvertretender Leiter des Colleges wurde. Wilkinson 	
schrieb eine lateinische Version des barmherzigen Samariters
für Britten, damit er sie als Cantata Misericordium im Winter
1962 im Auftrag des Roten Kreuz vertonen konnte. Als
er das Stück zum ersten Mal während der landesweiten
Uraufführung bei den Proms 1963 hörte, schrieb Wilkinson
Britten, um ihm zu sagen, wie wichtig seine Musik seit
einer Aufführung der Canticle II für ihn war: Abraham and
Isaac (1952) wurde in der Dining Hall des King’s College
aufgeführt: „Mir fiel auf, dass da endlich jemand war, der
Worte mit der Musik so zusammenbrachte, dass es sie
bereicherte, statt sie zu zerstören.”

Lange vor seiner Freundschaft mit Forster wurde Brittens
kreative Vorstellungskraft durch seinen engen Kontakt zu
einem jüngeren und weitaus extravanganteren Literaten
angeregt. Der Komponist lernte W.H. Auden während
Filmarbeiten im Juli 1935 kennen, als sie zusammen mehrmals
für die GPO Film Unit tätig und somit mitverantwortlich
für Meisterwerke des Dokumentarfilms wie Night Mail und
Coal Face waren. Britten vertonte in diesen jungen Jahren
Audens Lyrik in zahlreichen Konzertstücken, so auch den
Liederzyklus On this Island und Our Huntung Fathers (beide
wurden 1936 fertiggestellt) und erstellte Bühnenmusik für
zwei Stücke des experimentellen Theaters, The Ascent of F6
von 1937 und On the Frontier von 1938, welche Auden in
Zusammenarbeit mit Christopher Isherwood schrieb. Im
Januar 1939 traten Auden und Isherwood eine Schiffsüberfahrt
in die USA an, in der Hoffnung sich dort niederzulassen
und US-Bürger zu werden. Vier Monate später taten es
ihnen Britten und Pears gleich. Britten und Auden arbeiteten
auch in den Staaten weiter zusammen, besonders an der
Operette Paul Bunyan (1941), welche sie an dem Broadway
aufzuführen gedachten. Ihr ehemals enges Verhältnis fing
jedoch langsam an abzukühlen.

Britten und Pears kehrten im März 1942 ins Vereinigte
Königreich zurück. Während der Überfahrt vollendete der
Komponist sein Chorwerk Hymn to St Cecilia. Das Stück
wollte er schon seit mindestens zwei Jahren verwirklichen,

D
eutsch

9

seitdem Auden einen ersten Textentwurf für ein geplantes
„Cecilia Ode” 1940 einreichte. Als er auf das Schiff kam,
waren bislang nur die ersten beiden Zeilen fertig komponiert. 	
Das Manuskript wurde jedoch von einem übereifrigen New
Yorker Zollbeamten konfisziert, der in der Niederschrift
der Noten einen Geheimcode vermutete, welcher womöglich
ein Sicherheitsrisiko zu der damaligen Kriegszeit hätte
darstellen können. Britten schrieb das Stück noch einmal
aus dem Gedächtnis auf und vollendete es am 2. April
auf See an Bord der MS Axel Johnson. Die Uraufführung
fand in London unter der Leitung von Leslie Woodgate
und dem Chor der BBC Singers am 22. November, den St.
Cecilias Tag, statt. Dies war zufällig gleichzeitig Brittens 29.
Geburtstag.

Der Text für die Hymn besteht aus drei unabhängigen
Lobgedichten für St. Cecilia. Das erste ist ein lyrisches
Bittgebet an die Schutzpatronen der Musik, welche in dem
Refrain gebeten werden ‘come down and startle/Composing
mortals with immortal fire’ („fahrt hinab und überrascht/
schöpferische Sterbliche mit unsterblichem Feuer”). Als
nächstes kommt ein flüchtiges und schattenhaftes Scherzo
mit einem sehr uneindeutigen Text (‘I cannot grow,/ I have
no shadow/ To run away from („Ich kann nicht wachsen/
Ich habe keinen Schatten/ Vor dem ich fortlaufen könnte”)),
welcher in der klaren Aufforderung: ‘Love me’ („Lieb
mich”) mündet. Ein Refrain, welcher auf der Musik der
Eröffnungsszene basiert, führt weiter in einen dunkleren
Vers, indem die Bassstimmen auf einem Basso ostinato
verlaufen – eine Technik, die Britten nach zunehmender
Bewunderung für Purcells Musik in den Kriegsjahren
begeisterte. Ein umfangreiches Sopransolo (‘O dear white
children, casual as birds’ („O liebe weiβe Kinder, zwanglos
wie Vögel”)) schafft eine Atmosphäre von zarter Reinheit,
bevor die Musik in eine Reihe von lebhafen Solokadenzen
übergeht, die verschiedene Musikinstrumente imitieren:
Violine (Alt), Flöte (Sopran), Schlagwerk (Bass) und Trompete 	
(Tenor). Das Werk endet mit einer subtilen Rückkehr zu
der lyrischen Musik der Eröffnungsverse.

Eine von Ledgers ersten Aufnahmen am King’s College 1974
war eine Sonderversion von Brittens Rejoice in the Lamb
mit zusätzlicher Begleitung von Schlaginstrumenten –
was jedoch eine einmalige Angelegenheit blieb, welche
von dem Komponisten sanktioniert wurde und später
auf einer Schallplatte zusammen mit Leonard Bernsteins
Chichester Psalms erschien. Diese Verkopplung war vor dem
Hintergrund, dass beide Werke von demselben Förderer,
dem weitsichtigen Geistlichen Walter Hussey, Vikar der 	
St. Matthew’s Church in Northampton, in Auftrag gegeben 	
wurden, äuβerst passend. Hussey fragte bei Britten anlässlich
des 50. Geburtstag der Kirche an, seine „Festival Cantata”
für eine Aufführung im September 1943 zu komponieren.
Britten (dessen Kenntnis es sich wahrscheinlich entzog, dass

Walton bereits gefragt wurde und die Einladung abgelehnt
hatte) antwortete darauf in seinem Brief vom 5. April und
schlug vor: „Etwas Lebhaftes für einen solchen Anlass,
finden Sie nicht?” Hussey wurde später Domprobst in
der Chichester Kathedrale (1955-77) und war dort dafür
verantwortlich, gröβere Werke der Kirchenmusik von
Walton, Berkeley, Finzi und Leighton aufzuführen. Mit
Britten trat er wieder Mitte der 60er Jahre in Kontakt bei
dem Versuch ihn für eine Komposition für das Southern
Cathedrals Festival zu gewinnen, welches 1968 in Chichester
stattfinden sollte. Der verlockende Gedanke, dass dies
sogar eine englische Messe werden könnte, hielt sich für
eine Weile aufrecht, wurde jedoch schlussendlich zerstört,
als Britten dem Geistlichen im Januar 1971 bedauernd
schrieb, nachdem Hussey diesen Vorschlag ein weiteres
Mal vorbrachte, um zu sagen, dass er sich sehr schlecht
fühle, unfähig zu sein sich daran zu halten „besonders
nach unserer langen Freundschaft und bei dem Gedanken
daran, dass Sie es waren, der mich dazu brachte Rejoice
in the Lamb zu schreiben.”

Britten basierte Rejoice in the Lamb auf den eigentümlichen
Versen des Jubilate Agno von Christopher Smart (1722-71),
der diese Zeilen in der Irrenanstalt schrieb, in welche er auf
Grund von besessenem religiösen Eifer interniert wurde.
Die Texte gerieten nach dessen Tod für Jahrhunderte in 	
Vergessenheit, bevor sie 1939 veröffentlicht wurden und 	
somit eine gewisse Brisanz besaβen, als Britten sie vertonte.
Brittens Sequenzen beginnen mit dem Aufruf des Chores
sich in dem Herren zu freuen und prüfen daraufhin die
Göttlichkeit als Verkörperung verschiedenster Formen, wie
Jeoffrey, dem Kater des Dichters (Sopransolo), den Mäusen
(Altsolo) und den Blumen (Tenorsolo). (Britten schrieb am
28. Mai 1943 an Hussey: „Ich fürchte, ich bin etwas weiter
gegangen und habe einiges von dem Kater Jeoffrey [sic]
benutzt, aber ich denke nicht, dass es jemandem schaden
könnte – er ist so ein lieber Kater.”) Nach den Soli folgt eine
furchterregende Chorpassage, welche die Anschuldigung
des Wahnsinns repräsentiert, dessen der Dichter bezichtigt
wurde (‘For Silly Fellow! Silly Fellow! is against me’ („Da
Einfältiger Bursche! Einfältiger Bursche! spricht gegen
mich”)). Danach leitet der Baritonsolist in ein beschwingtes
Finale ein, welches alle Musikinstrumente der vorherigen
Lobpreisung Gottes wieder miteinstimmen lässt. Das
Stück endet mit dem Refrain eines bereits zuvor gehörten
gedämpften „Hallelujahs”, dessen unermüdlicher punktierter
Rhythmus erneut eindeutig Brittens Bewunderung für
Purcells Musik offenbart.

Am 29. Juli 1948 dirigierte Britten in der Kapelle des
King’s College seine Kantate Saint Nicolas mit Pears in
der Titelpartie, Boris Ord an der Orgel und Sängern des
Cambridge Choirs Contingent. (Der Ort war dafür sehr gut
ausgewählt, da das College der Heiligen Jungfrau Maria

und dem Heiligen Nikolaus von Myra gewidmet wurde,
als Henry VI es im Jahre 1441 gründete.) Dies war erst die
vierte Aufführung des Werkes: die offizielle Premiere fand
fünf Tage vorher im Lancing College in Sussex statt und
im Monat zuvor gab es bereits zwei Aufführungen bei der
Eröffnung des Aldeburgh Festivals. Da das Werk von der
Gemeinde Lancing in Auftrag gegeben wurde – wo Pears
in den 20er Jahren zur Schule ging – wurden anwesende
Kritiker bei der Aldeburgh Aufführung dazu angehalten,
bis zur offiziellen Premiere an der Schule nichts darüber zu
schreiben. Das Honorar von 1000 Pfund (eine nicht ganz
unbeträchtliche Summe für diese Zeit und ein Zeichen
dafür, dass Brittens internationales Ansehen wuchs)
wurde von Esther Neville-Smith gespendet, der Frau
von einem der Lehrer in Lancing, den Britten und Pears
desöfteren besuchten, wenn sie in der Gegend waren, um
das 100jährige Bestehen des Colleges zu feiern. Der Heilige
Nikolaus war nämlich nicht nur der Schutzpatron des
Colleges, sondern ebenfalls der der Kinder und Seefahrer –
zwei Bereiche, die Britten sehr am Herzen lagen – weshalb
das persönliche Engagement des Komponisten für das
Projekt aus vielerlei Perspektive gewährleistet war.

Der Text für die Kantate wurde von Eric Crozier
geschrieben, welcher kurz zuvor das Libretto für Brittens
komische Oper Albert Herring verfasste, die zum ersten
Mal in Glyndebourne im Juni 1947 aufgeführt wurde.
Drei Monate später gab Britten Crozier eine Abschrift
von Haydns Schöpfung, welche als Vorlage dienen sollte.
Der erste Entwurf des Textes für Saint Nicolas wurde im
November fertiggestellt. Allerdings empfand Crozier diese
Aufgabe als äuβerst anspruchsvoll und somit wurde eine
erneute Überarbeitung notwendig. Britten fing noch vor
Weihnachten an, die Musik zu komponieren und schrieb
am 18. Dezember an Pears:

Ich fange gerade mit der Arbeit zu St. Nicolas an & genieβe es
richtig. Sie zu schreiben wird nicht einfach werden, denn die
Mischung aus Raffinesse & Schlichtheit ist schier endlos, aber
auch sehr interessant. […] Ich denke St. Michaels [ein Chor der
Mädchenschule von Petworth, welcher das Stück zusammen
mit den Chören von Lancing, Ardingly und den Hurstpierpoint
Colleges singen soll] muss auf die Empore verwiesen werden (wo
sowieso alle Mädchen in der Kirche sitzen sollten), da er ohne
Zweifel der leistungsstärkste aller Chöre ist & ihre gehauchten
Stimmen eindeutig die geeignetesten sind, um die Geräusche des
Windes usw. darzustellen.

Der erste Entwurf der Komposition wurde am 8. Januar
fertiggestellt, aber Britten legte ihn erst einmal zur Seite,
um The Beggar’s Opera zu vollenden, welche am 24. Mai in
Cambridge aufgeführt wurde und den Komponisten, wie
bereits erwähnt, dem Schriftsteller Forster näher brachte.
Aus diesem Grund war er erst am 31. Mai, weniger als eine

10

Woche vor der Premiere, in der Lage, den Orchesterpart
der Kantate fertigzustellen.

Eine positive Rezension in der Times, welche sich auf die 	
Lancing Premiere vom 24. Juli bezog, bei welcher Pears der 	
Solist war und Britten das Southern Philharmonic Orchestra 	
dirigierte, besagte, dass Saint Nicolas „ein weiterer Beweis
für das Genie des Künstlers ist, mit den kleinstmöglichen
Mitteln den gröβtmöglichsten Effekt zu bewirken”.
Andere Kritiker fanden das Werk eher uneinheitlich und 	
zu willkürlich, wobei einer etwas waghalsig behauptete
„in einigen Momenten scheint die Naivität eher vorausgesetzt 	
als spontan zu sein”. Nichtsdestotrotz hatte das Stück einen 	
durchschlagenden Erfolg beim Publikum und zeigte Brittens 	
einzigartige Fähigkeit, Amateurmusiker sogar mit dem 	
Publikum (durch das gemeinsame Singen eines Chorals) 	
zu vereinen und es so zu einer stimmigen einschneidenden 	
musikalischen Erfahrung mit umfassender populärer
Anziehungskraft werden zu lassen. Crozier, der kurz
darauf ein Buch mit dem Titel Das Leben und die Legenden
des Heiligen Nikolaus, Schutzpatron der Kinder (London:
Duckworth 1949) herausbrachte, beschrieb in seinen
Aufzeichnungen zu den ersten Aufführungen, wie der
Heilige Nikolaus „die meiste Zeit seines Lebens für die
körperlichen und geistigen Bedürfnisse der christlichen
Gemeinde seines Heimatlandes Lykien aufbrachte”. Es
war auch nach sorgfältiger Durchsicht der zahlreichen
Legenden und Mythen um den Heiligen nahezu unmöglich,
sich auf reine Fakten zu beschränken, deshalb erklärte
Crozier, beabsichtige die Kantate die wenigen Belege seines 	
Lebens in einen „erfinderischen Einklang” mit der Gestalt
zu bringen, die im Westen mit „der verschwommenen und
heimeligen Figur des Nikolaus” in Verbindung gebracht
wird. Die Titelrolle, so verriet Crozier, wurde so kreiert,
dass der Nikolaus „die Qualen um den Glaubenskampf
[zum Ausdruck bringen kann], die jeder gute Mensch in
einer korrupten Welt voll von Sünde, Verzweiflung und
ohne Gnade durchlaufen muss”.

Einführungstext © 2013 Mervyn Cooke
Mervyn Cooke erhielt ein Ehrenstipendium am King’s College Cambridge
und studierte dort ab 1981 Musik. Er blieb bis zur Vollendung seines
PhDs über Britten im Jahre 1987 am College. Seine Dissertation erschien
später als Buch unter dem Titel Britten and the Far East. Seine weiteren
Bücher über Britten umfassen die Monographien Billy Budd und War
Requiem, The Cambridge Companion to Benjamin Britten und
verschiedene Bände zum Schriftwechsel des Kompositors (zusammen
mit Donald Mitchell und Philip Reed herausgegeben). Zurzeit ist
Cooke Musikprofessor an der University of Nottingham und publiziert
darüberhinaus vor allem im Bereich der Filmmusik und des Jazz.

Übersetzung aus dem Englischen: © 2013 Maren Fuhst da Silva (German
Lektor, Gonville and Caius College, and Faculty of Modern Languages,
University of Cambridge)

1111

Saint Nicolas
A Cantata, Op 42

music Benjamin Britten
text Eric Crozier
© Copyright 1948 by Boosey & Co. Ltd. 	
Reproduced by permission of Boosey & Hawkes Music Publishers Ltd.

	 I. Introduction

Chorus
	 Our eyes are blinded by the holiness you bear.
	 The bishop’s robe, the mitre, and the cross of gold.
	 Obscure the simple man within the Saint.
	 Strip off your glory, Nicolas, and speak!

Nicolas
	 Across the tremendous bridge of sixteen hundred years
	 	 I come to stand in worship with you, as I stood
	 	 Among my faithful congregation long ago.

	 All who knelt beside me then are gone.
	 	 Their name is dust, their tombs are grass and clay,
	 	 Yet still their shining seed of Faith survives –

	 In you! It weathers time, it springs again
	 	 In you! With you it stands like forest oak
	 	 Or withers with the grasses underfoot.

	 Preserve the living Faith for which your fathers fought!
	 	 For Faith was won by centuries of sacrifice
	 	 And many martyrs died that you might worship God.

Chorus
	 Help us, LORD! to find the hidden road
	 That leads from love to greater Love, from faith
	 To greater Faith. Strengthen us, O LORD!
	 Screw up our strength to serve Thee with simplicity.

	 II. The Birth of Nicolas

Chorus
	 Nicolas was born in answer to prayer,
	 And leaping from his mother’s womb he cried …

Nicolas
	 God be Glorified!

Chorus
	 Swaddling-bands and crib awaited him there,
	 But Nicolas clapped both his hands and cried …

Nicolas
	 God be Glorified!

Chorus
	 Innocent and joyful, naked and fair
	 He came in pride on earth to abide.

Nicolas
	 God be Glorified!

Chorus
	 Water rippled Welcome! in the bath-tub by his side.
	 He dived in open-eyed, he swam: he cried …

Nicolas
	 God be Glorified!

Chorus
	 When he went to Church at Christmastide,
	 He climbed up to the font to be baptised.

Nicolas
	 God be Glorified!

Chorus
	 Pilgrims came to kneel and pray by his side.
	 He grew in grace! his name was sanctified.

Nicolas
	 God be Glorified!

Chorus
	 Nicolas grew in innocence and pride,
	 His glory spread a rainbow round the countryside.
	 ‘Nicolas will be a Saint!’ the neighbours cried.

Nicolas
	 God be Glorified!

	 III. Nicolas devotes himself to God
	
Nicolas
	 My parents died. All too soon
	 I left the tranquil beauty of their home
	 And knew the wider world of man.
	 Poor man! I found him solitary, racked
	 By doubt: born, bred doomed to die
	 In everlasting fear of everlasting death:
	 The foolish toy of time, the darling of decay –
	 Hopeless, faithless, defying God.

	 Heartsick, in hope to mask
	 	 The twisted face of poverty,
	 I sold my lands to feed the poor.
	 I gave my goods to charity
	 	 But Love demanded more.

	 Heartsick, I cast away
	 	 All things that could distract my mind
	 From full devotion to His will.
	 I thrust my happiness behind
	 	 But Love desired more still.

	 Heartsick, I called on God
	 	 To purge my angry soul, to be
	 My only Master, friend and guide.
	 I begged for sweet humility
	 	 And Love was satisfied.

	 IV. He journeys to Palestine

Chorus
	 Nicolas sailed for Palestine
	 	 Across the sunlit seas.
	 The South-West Wind blew soft and fair,
	 Seagulls hovered through the air
	 	 And spices scented the breeze.

	 Everyone felt that land was near:
	 	 All dangers now were past:
	 Except for one who knelt in prayer,
	 Fingers clasped and head quite bare,
	 	 Alone by the mizzenmast.

	 The sailors jeered at Nicolas,
	 	 Who paid them no regard,
	 Until the hour of sunset came
	 When up he stood and stopped their game
	 	 Of staking coins on cards.

	 Nicolas spoke and prophesied
	 	 A tempest far ahead.
	 The sailors scorned such words of fear,
	 Since sky and stars shone bright and clear
	 	 So ‘Nonsense!’ they all said.

	 Darkness was soon on top of them,
	 	 But still the South Wind blew.
	 The Captain went below to sleep,
	 And left the helmsman there to keep
	 	 His course with one of the crew.

	 Nicolas swore he’d punish them
	 	 For mocking at the Lord
	 The wind arose, the thunder roared,
	 Lightning split the waves that poured
	 	 In wild cascades on board.

	 Waterspouts rose in majesty
	 	 Until the ship was tossed
	 Abaft, aback, astern, abeam,
	 Lit by the lightning’s livid gleam
	 	 And all aboard cried, ‘LOST!’

	 Lightning hisses through the night
	 Blinding sight with living light!
	 Ah! Ah! Ah! Ah!

	 Spare us! Man the pumps!
	 Save us! Man the pumps!
	 Saviour! Axes! Axes!

	 Winds and tempests howl their cry
	 Of battle through the raging sky! 	
	 Ah! Ah! Ah! Ah!

	 Spare us! Lifeboats!	
	 Save us! Lifeboats!
	 Lower away! Saviour! Lower away!

	 Waves repeat their angry roar,
	 Fall and spring again once more! Ah!

	 Let her run before the wind!
	 Shorten Sail! Reef her! Heave her to!

	 Thunder rends the sky asunder
	 With its savage shouts of wonder!
	 Ah! Ah!

	 Pray to God! Kneel and pray!

	 Lightning, Thunder, Tempest, Ocean
	 Praise their God with voice and motion!

	 Nicolas waited patiently
	 	 Till they were on their knees:
	 Then down he knelt in thankfulness
	 Begging God their ship to bless
	 	 And make the storm to cease.

Nicolas
	 O God! We are all weak, sinful, foolish men.
	 We pray from fear and from necessity – 	
	 At death, in sickness or private loss. 	
	 Without the prick of fear our conscience sleeps,
	 Forgetful of Thy Grace.

	 Help us, O God! To see more clearly.
	 Tame our stubborn hearts.
	 Teach us to ask for less 	
	 And offer more in gratitude to thee.
	 Pity our simplicity, 	
	 For we are truly pitiable in Thy sight.

Chorus
	 Amen.

Nicolas
	 The winds and waves lay down to rest,
	 	 The sky was clear and calm.

	 The ship sailed onward without harm
	 And all creation sang a psalm
	 	 Of loving thankfulness.

	 Beneath the stars the sailors slept
	 	 Exhausted by their fear, while I
	 Knelt down for love of God on high
	 And saw His angels in the sky
	 	 Smile down at me – and wept.

	 V. Nicolas comes to Myra and is
	 chosen Bishop

Chorus
	 Come, stranger sent from God!
	 Come, man of God!
	 Stand foremost in our Church, and serve this diocese
	 As Bishop Nicolas, our shield, our strength, our peace!

Nicolas
	 I, Nicolas, Bishop of Myra and its diocese, 	
	 Shall with the unfailing grace of God 	
	 Defend His faithful servants, 	
	 Comfort the widow and fatherless, 	
	 And fulfil His will for this most blessed Church.

Chorus
	 Amen!
	 Place the mitre on your head 	
	 	 to show your mastery of men!
	 Amen!
	 Take the golden robe
	 	 that covers you with Christ’s authority!
	 Amen!
	 Wear the fine dalmatic 	
	 	 woven with the cross of faith!
	 Amen!
	 Bear the crozier 	
	 	 as a staff and comfort to your flock!
	 Amen!
	 Set the ring upon your hand, 	
	 	 in sacramental sign of wedlock with thy God!
	 Amen!
	 Serve the Faith and spurn His enemies!

Chorus and Congregation
	 All people that on earth do dwell,
 	 Sing to the Lord with cheerful voice!
	 Him serve with fear, His praise forth tell,
	 Come ye before Him and rejoice.

	 O enter then His gates with praise,
	 Approach with joy His courts unto;
	 Praise, laud and bless His name always,
	 For it is seemly so to do.

	 For why? the Lord our God is good:
	 His mercy is for ever sure;
	 His truth at all times firmly stood,
	 And shall from age to age endure.

	 VI. Nicolas from Prison

Nicolas
	 Persecution sprang upon our Church
	 And stilled its voice. 	
	 Eight barren years it stifled under Roman rule:
	 And I lay bound, condemned to celebrate
	 My lonely sacrament with prison bread,
	 While wolves ran loose among my flock.

	 O man! The world is set for you as for a king!
	 	 Paradise is yours in loveliness.	

Text

Te
x

ts1

3

5

4

6

2

1212

	 The stars shine down for you, for you the angels sing,
	 	 Yet you prefer your wilderness.

	 You hug the rack of self, embrace the lash of sin,
	 	 Pour your treasures out to pay distress.
	 You build your temples fair without and foul within:
	 	 You cultivate your wilderness.

	 Yet Christ is yours. Yours! For you he lived and died.
	 	 God in mercy gave his Son to bless
	 You all, to bring you life – and Him you crucified
	 	 To desecrate your wilderness.

	 Turn away from sin! Ah! bow
	 	 Down your hard and stubborn hearts! 	
	 Confess Yourselves to Him in penitence, 	
	 	 And humbly vow Your lives to Him, to Holiness.

	 VII. Nicolas and the Pickled Boys

Chorus
	 Famine tracks us down the lanes,
	 Hunger holds our horses’ reins,
	 Winter heaps the road with snow,
 	 	 O we have far to go!

	 Starving beggars howl their cry,
	 Snarl to see us spurring by.
	 Times are bad and travel slow
	 	 O we have far to go!

	 We mourn our boys, our missing sons!
	 We sorrow for three little ones!
	 Timothy, Mark and John are gone!
	 Are gone! Are gone! Are gone!

	 Landlord, take this piece of gold!
	 Bring us food before the cold
	 Make our pangs of hunger grow!
	 	 O we have far to go!

	 Day by day we seek to find
	 Some trace of them – but oh! unkind! –
	 Timothy, Mark and John are gone!
	 Are gone! Are gone! Are gone!

	 Let us share this dish of meat.
	 Come, my friends, sit down and eat!
	 Join us, Bishop, for we know
	 	 That you have far to go!

	 Mary meek and Mother mild
	 Who lost thy Jesus as a child,
	 Our Timothy, Mark and John are gone!
	 	 Are gone! Are gone! Are gone!

	 Come, your Grace, don’t eat so slow!
	 Take some meat…

Nicolas
	 O do not taste!
	 O do not feed
	
	 On sin! But haste
	 To save three souls in need!
	
	 The mother’s cry
	 Is sad and weak.
	 Within these walls they lie
	 Whom mothers sadly seek.

	 Timothy, Mark, and John,
	 Put your fleshly garments on!
	 Come from dark oblivion! Come!

Chorus	
	 See! Three boys spring back to life,
	 Who slaughtered by the butcher’s knife,
	 Lay salted down! 	
	 And entering, 	
	 Hand-in-hand they stand and sing
	 Alleluia to their king!

Small Boys
	 Alleluia! Alleluia! Alleluia!

Chorus
	 Alleluia!

	 VIII. His piety and marvellous works

Chorus
	 For forty years our Nicolas,
	 Our Prince of men, our shepherd and
	 Our gentle guide, walked by our side.

	 We turned to him at birth or death,
	 In time of famine and distress,
	 In all our grief, to bring relief.

	 He led us from the valleys to
	 The pleasant hills of grace. He fought
	 To fold us in from mortal sin.

	 O! he was prodigal of love!
	 A spendthrift in devotion to
	 Us all - and blessed as he caressed.
	 We keep his memory alive
	 In legends that our children and
	 Their children’s children treasure still.

	 A captive at the heathen court
	 Wept sorely all alone.
	 ‘O Nicolas in here, my son!
	 And he will bring you home!’

	 ‘Fill, fill my sack with corn!’ he said:
	 ‘We die from lack of food!’
	 And from that single sack he fed
	 A hungry multitude

	 Three daughters of a nobleman
	 Were doomed to shameful sin,
	 Till our good Bishop ransomed them
	 By throwing purses in.

	 The gates were barred, the black flag flew,
	 Three men knelt by the block
	 But Nicolas burst in like flame,
	 And stayed the axe’s shock!

	 ‘O Help us, good Nicolas!
	 Our ship is full of foam!’
	 He walked across the waves to them
	 And led them safely home.

	 He sat among the Bishops who
	 Were summoned to Nicaea;
	 Then rising with the wrath of God
	 Boxed Arius’s ear!

	 He threatened Constantine the Great
	 With bell and book and ban,
	 Till Constantine confessed his sins
	 Like any common man!

	 Let the legends that we tell,
	 Praise him, with our prayers as well.
	 We keep his memory alive
	 In legends that our children and
	 Their children’s children treasure still.

	 IX. The Death of Nicolas

Nicolas
	 Death, I hear thy summons and I come
	 In haste, for my short life is done;
	 And O! my soul is faint with love
	 For him who waits for me above.

	 Lord, I come to life, to final birth.
	 I leave the misery of earth
	 For Light, by Thy eternal grace,
	 Where I shall greet Thee face to face.

	 Christ, receive my soul with tenderness,
	 For in my last of life I bless
	 Thy name, who lived and died for me,
	 And dying, yield my soul to Thee.

Chorus
	 Lord, now lettest thou Thy servant 	
	 Depart in peace, according to Thy word.
	 For mine eyes have seen Thy salvation
	 Which Thou has prepared before the face of all people
	 To be a light to lighten the Gentiles 	
	 And to be the glory of Thy people Israel.

	 Glory be to the Father,
	 And to the Son, 	
	 And to the Holy Ghost!
	 As it was in the beginning, 	
	 Is now, and ever shall be:
	 World without end. Amen!

Chorus and Congregation
	 God moves in a mysterious way
	 His wonders to perform;
	 He plants His footsteps in the sea,
	 And rides upon the storm.

	 Deep in unfathomable mines
	 Of never-failing skill
	 He treasures up His bright designs,
	 And works His sovereign will.

	 Ye fearful saints, fresh courage take,
	 The clouds ye so much dread
	 Are big with mercy, and shall break
	 In blessings on your head. Amen!

	 Hymn to St Cecilia
	 Op 27

	 music Benjamin Britten
	 text W H Auden
	 © Copyright 1942 by Boosey & Co. Ltd. 	
	 Reproduced by permission of Boosey & Hawkes Music Publishers Ltd.

	 I
	 In a garden shady this holy lady
	 With reverent cadence and subtle psalm,
	 Like a black swan as death came on
	 Poured forth her song in perfect calm:
	 And by ocean’s margin this innocent virgin
	 Constructed an organ to enlarge her prayer,
	 And notes tremendous from her great engine
	 Thundered out on the Roman air.

	 Blonde Aphrodite rose up excited,
	 Moved to delight by the melody,
	 White as an orchid she rode quite naked
	 In an oyster shell on top of the sea;
	 At sounds so entrancing the angels dancing
	 Came out of their trance into time again,
	 And around the wicked in Hell’s abysses
	 The huge flame flickered and eased their pain.

	 Blessed Cecilia, appear in visions
	 To all musicians, appear and inspire:
	 Translated Daughter, come down and startle
	 Composing mortals with immortal fire.

	 II
	 I cannot grow;
	 I have no shadow
	 To run away from,
	 I only play.

	 I cannot err;
	 There is no creature
	 Whom I belong to,
	 Whom I could wrong.

	 I am defeat
	 When it knows it
	 Can now do nothing
	 By suffering.

	 All you lived through,
	 Dancing because you
	 No longer need it
	 For any deed.

	 I shall never be
	 Different. Love me.

	 Blessed Cecilia…

	 III
	 O ear whose creatures cannot wish to fall,
	 O calm of spaces unafraid of weight,
	 Where Sorrow is herself, forgetting all
	 The gaucheness of her adolescent state,
	 Where Hope within the altogether strange
	 From every outworn image is released,
	 And Dread born whole and normal like a beast
	 Into a world of truths that never change:
	 Restore our fallen day; O re-arrange.

	 O dear white children casual as birds,
	 Playing among the ruined languages,
	 So small beside their large confusing words,
	 So gay against the greated silences
	 Of dreadful things you did: O hang the head,
	 Impetuous child with the tremendous brain,
	 O weep, child, weep, O weep away the stain,
	 Lost innocence who wished your lover dead,
	 Weep for the lives your wishes never led.

	 O cry created as the bow of sin
	 Is drawn across our trembling violin.
	 O weep, child, weep, I weep away the stain.
	 O law drummed out by hearts against the still
	 Long winter of our intellectual will.
	 That what has been may never be again.
	 O flute that throbs with the thanksgiving breath
	 Of convalescents on the shores of death.
	 O bless the freedom that you never chose.
	 O trumpets that unguarded children blow
	 About the fortress of their inner foe.
	 O wear your tribulation like a rose.

	 Blessed Cecilia…

8

9

10

7

1313

	 Rejoice in the Lamb
	 Op 30

	 music Benjamin Britten
	 text from ‘Jubilate Agno’ by Christopher Smart
	 © Copyright 1943 by Boosey & Co. Ltd. 	
	 Reproduced by permission of Boosey & Hawkes Music Publishers Ltd.

Chorus
	 Rejoice in God, O ye Tongues;
	 	 give the glory to the Lord, and the Lamb.

	 Nations, and languages, and every Creature,
	 	 in which is the breath of Life.
	 Let man and beast appear before him,
	 	 and magnify his name together.
	 Let Nimrod, the mighty hunter, 	
	 	 bind a Leopard to the altar,
	 	 and consecrate his spear to the Lord.
	 Let Ishmael dedicate a Tyger,
	 	 and give praise for the liberty
	 	 in which the Lord has let him at large.
	 Let Balaam appear with an Ass,
	 	 and bless the Lord his people
	 	 and his creatures for a reward eternal.
	 Let Daniel come forth with a Lion,
	 	 and praise God with all his might
	 	 through faith in Christ Jesus.
	 Let Ithamar minister with a Chamois,
	 	 and bless the name of Him,
	 	 that cloatheth the naked.
	 Let Jakim with the Satyr bless God in the dance.
	 Let David bless with the Bear – 	
	 	 The beginning of victory to the Lord –
	 	 to the Lord the perfection of excellence –	
	 Hallelujah from the heart of God,
	 	 and from the hand of the artist inimitable,
	 	 and from the echo of the heavenly harp
	 	 in sweetness magnifical and mighty.

Treble
	 For I will consider my Cat Jeoffry.
	 For he is the servant of the Living God,	
	 	 duly and daily serving him.
	 For at the first glance of the glory of God in the East
	 	 he worships in his way.
	 For this is done by wreathing his body
	 	 seven times round with elegant quickness.
	 For he knows that God is his Saviour.
	 For God has blessed him in the variety of his movements.
	 For there is nothing sweeter than his peace when at rest.
	 For I am possessed of a cat, surpassing in beauty,
	 	 from whom I take occasion to bless Almighty God.

Alto
	 For the Mouse is a creature of great personal valour.
	 For – this a true case – Cat takes female mouse –
	 	 male mouse will not depart,
	 	 but stands threat’ning and daring.
	 … If you will let her go, I will engage you,
	 	 as prodigious a creature as you are.
	 For the Mouse is a creature of great personal valour.
	 For the Mouse is of an hospitable disposition.

Tenor
	 For the flowers are great blessings.
	 For the flowers have their angels 	
	 	 even the words of God’s Creation.
	 For the flower glorifies God
	 	 and the root parries the adversary.
	 For there is a language of flowers.
	 For flowers are peculiarly the poetry of Christ.

Chorus
	 For I am under the same accusation with my Saviour –
	 For they said, he is besides himself.
	 For the officers of the peace are at variance with me,
	 	 and the watchman smites me with his staff.	

	 For Silly fellow! Silly fellow! is against me
	 	 and belongeth neither to me nor to my family.
	 For I am in twelve HARDSHIPS,
	 	 but he that was born of a virgin shall deliver me out of all.
Bass
	 For H is a spirit and therefore he is God.
	 For K is king and therefore he is God.
	 For L is love and therefore he is God.
	 For M is musick and therefore he is God.

Chorus
	 And therefore he is God.
	
	 For the instruments are by their rhimes.
	 For the Shawm rhimes are lawn fawn moon boon and the like.
	 For the harp rhimes are sing ring string and the like.
	 For the cymbal rhimes are bell well toll soul and the like.
	 For the flute rhimes are tooth youth suit mute and the like.
	 For the Bassoon rhimes are pass class and the like.
	 For the dulcimer rhimes are grace place beat heat and the like.
	 For the Clarinet rhimes are clean seen and the like.
	 For the trumpet rhimes are sound bound soar more and the like.
	 For the TRUMPET of God is a blessed intelligence
	 	 and so are all the instruments in HEAVEN.
	 For GOD the father Almighty plays upon the HARP
	 	 of stupendous magnitude and melody.
	 For at that time malignity ceases 	
	 	 and the devils themselves are at peace.
	 For this time is perceptible to man 	
	 	 by a remarkable stillness and serenity of soul.

	 Hallelujah from the heart of God,
	 	 and from the hand of the artist inimitable,
	 	 and from the echo of the heavenly harp
	 in sweetness magnifical and mighty.

11

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 of 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 and
the BBC Concert Orchestra. 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 DVD of popular repertoire released by Priory Records.

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. He holds an honorary doctorate in music from Anglia
Ruskin University, and is a Fellow of the Royal College of
Music and of the Royal School of Church Music. He was
appointed CBE in the 2009 Queen’s Birthday Honours.

www.stephencleobury.com

Stephen Cleobury est un musicien polyvalent qui se
délecte des nombreuses possibilités que lui offrent ses
rôles variés à travers un large éventail du répertoire. Au
coeur de sa vie musicale, qui dure déjà depuis plus de
30 ans, est son travail en tant que directeur de musique
de King ‘s College, Cambridge. Ce travail lui a permis
de nourrir des relations fructueuses avec les plus grands
orchestres et solistes, parmi eux l’Academy of Ancient
Music, le Philharmonia, le Britten Sinfonia et le BBC
Concert Orchestra. Il complète et renouvelle actuellement
son travail à Cambridge à travers de nombreuses autres
activités musicales.

À King’s, il cherche depuis des années à faire s’étendre
la renommée mondiale du Choeur, en élargissant son
répertoire, en passant des commandes aux compositeurs
contemporains pour de la nouvelle musique, surtout pour
le festival de ‘Nine Lessons and Carols’, et en développant
ses activités en matière de radiodiffusion, enregistrements
et tournées. Il a conçu et présenté un festival annuel très
réussi, ‘Easter at Kings’ (Pâques à King’s), qui est diffusé
régulièrement par la BBC, et, dans son sillage, une série de
spectacles de grande envergure tout au long de l’année,
‘Concerts at King’s’.

De 1995 à 2007 il a été chef principal des BBC Singers,
et depuis lors, leur chef lauréat. Il est célébré pour avoir
créé un son intégré pour cette chorale professionelle de
première classe, connue surtout pour ses interprétations de
musique contemporaine. Parmi les créations que Stephen
a données avec le groupe sont ‘Havoc’ de Giles Swayne,
‘Gaia’ d’Ed Cowie, et ‘Passion’ de Francis Grier, toujours
avec l’ensemble réputé, Endymion. Ses enregistrements
avec les BBC Singers inclurent des albums de Tippett,
Richard Strauss et Bach.

Au-delà de Cambridge, il est demandé partout dans le
monde comme chef d’orchestre, arbitre et animateur
d’ateliers chorales. En tant que récitaliste d’orgue, il a joué
dans des endroits aussi variés que Houston et Dallas,
Manchester Bridgewater Hall, Leeds et Birmingham
Town Halls, le Performing Arts Centre à Hong Kong,
la Cathédrale de Haderslev au Danemark, et l’énorme
Conference Center LDS à Salt Lake City. À l’AGO, en
2008, il a créé le Concerto pour orgue de Judith Bingham,
‘Jacob’s ladder’. Le dernier ajout à ses enregistrements
nombreux de pièces pour l’orgue est un DVD du
répertoire populaire, publié par Priory Records.

Stephen a participé aux activités d’un bon nombre
d’organisations dans son domaine. De ses années
d’adolescence jusqu’en 2008 il a été membre du Collège
royal des organistes, dont il est ancien président. Il a
été directeur de la section des artistes interprètes ou
exécutants en solo de l’Incorporated Society of Musicians
et président de l’Incorporated Association of Organists. Il
est actuellement président de la Caisse de bienfaisance de
l’IAO. Il est titulaire d’un doctorat honorifique en musique
de l’Université Anglia Ruskin, et il est Fellow du Collège
Royal de Musique et de la Royal School of Church Music.
Il a été nommé ‘Commander of the British Empire’ lors
des honneurs conférés par la Reine pour son anniversaire
en 2009.

www.stephencleobury.com

14

C
onductor

15

Stephen Cleobury ist ein sehr vielseitiger Musiker, der die
Möglichkeiten nutzt, die seine verschiedenen Funktionen
und sein breit gefächertes Repertoire ihm bieten. Seit
über 30 Jahren ist seine Position als Director of Music
in King’s College, Cambridge, Mittelpunkt seines
musikalischen Lebens. In dieser Eigenschaft hat er mit
führenden Orchestern und Solisten gearbeitet, darunter
die Academy of Ancient Music, Philharmonia, die Britten
Sinfonia und das BBC Concert Orchestra. Zahlreiche
weitere musikalische Aktivitäten ergänzen seine Arbeit in
Cambridge und geben ihm neue Impulse.

In King’s hat er unermüdlich daran gearbeitet, den Ruf des
King’s College Choir zu festigen und für die Zukunft zu
sichern. Er hat das Repertoire erweitert, er hat neue Werke in
Auftrag gegeben, vor allem für das Festival of Nine Lessons
and Carols; er hat die Produktion von Tonaufnahmen,
Fernseh- und Radiosendungen und die Tourneeaktivitäten
intensiviert. Das erfolgreiche “Easter at King’s”, das von
der BBC regelmäßig übertragen wird, hat Stephen konzipiert,
entwickelt und eingeführt. Und er hat Concerts at King’s
ins Leben gerufen, eine Serie hochkarätiger, über das Jahr
verteilter Konzerte.

Von 1995 bis 2007 war er Chefdirigent der BBC Singers;
seither ist er Conductor Laureate. Stephen erhielt viel Lob
dafür, dass er einen einheitlichen Chorklang mit diesem
Ensemble aus Spitzensängern erreichte, das vor allem für
seine Interpretationen zeitgenössischer Musik bekannt ist.
Unter den Uraufführungen, die Stephen mit dem Ensemble
bestritt, sind Giles Swaynes “Havoc”, Ed Cowies “Gaia”
und Francis Griers “Passion”. Unter seinen Tonaufnahmen
mit den BBC Singers finden dich Werke von Tippett,
Richard Stauss und Bach.

Er ist ein weltweit gefragter Dirigent, Juror und Leiter von
Chor-Workshops. Als Organist hat er Konzerte an so
unterschiedlichen Orten wie Houston und Dallas, der
Bridgewater Hall in Manchester, den Town Halls von
Leeds und Birmingham, dem Performing Arts Centre in
Hong Kong, der Kathedrale von Haderslev in Dänemark
und dem großen LDS Conference Center in Salt Lake City
gegeben. Auf der AGO 2008 spielte er die Uraufführung
von Judith Binghams Orgelkonzert, Jacob’s Ladder. Seine
letzte Orgel-Einspielung ist eine DVD mit populären
Werken, die bei Priory Records erschienen ist.

Stephen war für viele musikalische Institutionen und
Organisationen tätig. Von seiner Teenagerzeit bis 2008 war
er Mitglied des Royal College of Organists, dem er als
Präsident auch vorstand. Er war “warden” der Abteilung
Solisten der Incorporated Society of Musicians und Präsident
der Incorporated Association of Organists; derzeit ist er
Vorsitzender des IAO Wohltätigkeitsfonds. Er hat einen
Ehrendoktortitel der Anglia Ruskin University und ist
Fellow des Royal College of Music und der Royal School
of Church Music. Bei den Queen’s Birthday Honours
2009 wurde er zum CBE ernannt.

www.stephencleobury.com

15

16

Andrew Kennedy, tenor

Andrew Kennedy studied at King’s College, Cambridge and
the Royal College of Music in London. He was a member of
the Young Artists Programme at the Royal Opera House,
Covent Garden where he performed many solo principal roles.

Operatic roles include Tamino, The Magic Flute (English
National Opera & Opera Toulon); Jacquino, Fidelio
(Glyndebourne Festival); Ferrando, Così fan tutte
(Glyndebourne Touring Opera & Teatro Regio,Torino);
Nemorino, L’elisir d’amore (Opera North); Tom Rakewell,
The Rake’s Progress (La Scala, La Monnaie, and Opéra de
Lyon, and released on DVD); Vere, Billy Budd; Peter Quint
in The Turn of the Screw (Houston Grand Opera); Tito,
La Clemenza di Tito; Don Ottavio in Don Giovanni (Opéra
de Lyon); Belmonte, Die Entführung aus dem Serail; Count
Almaviva, Il Barbiere di Siviglia (Welsh National Opera);
Flamand, Capriccio (Grange Park Opera); and Male Chorus
in The Rape of Lucretia (Den Norske Opera).

Concert engagements include Mozart Requiem for the LSO
conducted by Sir Colin Davis (recorded for LSO Live); Tom
Rakewell The Rake’s Progress (Stresa Festival under Noseda);
Orfeo in Haydn Orfeo e Euridice (Boston Handel and Haydn
Society with Sir Roger Norrington); Finzi Intimations of
Immortality (BBCSO with Paul Daniel); St. Matthew Passion
(Netherlands Philharmonic with Sir Colin Davis); Britten’s
Nocturne (BBC National Orchestra of Wales), Serenade for
Tenor, Horn and Strings (CBSO, BBC National Orchestra of
Wales, and at the BBC Proms with the Nash Ensemble and
Edward Gardner); Les Illuminations (Edinburgh Festival);
and Beethoven Symphony 9 (Philharmonia, London
Philharmonic, Iceland Symphony, Hallé Orchestra).

Equally passionate about song repertoire, Andrew gives
numerous recitals in Europe and the UK, and appears
regularly with the pianists Julius Drake, Roger Vignoles
Iain Burnside, and Malcolm Martineau.

Sawston Village College Choir
Janet Macleod chorus director

Sawston Village College is a co-educational comprehensive
school founded in 1930 by educational visionary, Henry
Morris. It was the first of Cambridgeshire’s Village College
schools which Morris believed should be at the heart of
their communities and which should offer opportunities
to all for life-long learning. Sawston is proud of its musical
tradition and of its choral work in particular. Four choirs –
girls, boys, and mixed – rehearse and perform regularly.

The school was first invited by Stephen Cleobury to provide
children’s voices for a Cambridge University Musical Society
performance of Berlioz Te Deum in the 1990’s and, since then,
has been privileged to take part in a number of memorable
collaborations including performances of Mahler Eighth
Symphony in Ely Cathedral and the Royal Albert Hall, and a
recording of Alexander Goehr Death of Moses. In this recording
the girls’ choir provides the gallery chorus in Saint Nicolas.

CUMS Chorus

The Cambridge University Musical Society has, for almost
170 years, been at the centre of practical music-making within
and beyond the student body in the city and university. As
well as running two symphony orchestras, a wind orchestra,
and a symphonic chorus, the Society manages the university’s
chamber orchestra (CUCO) and chamber choir. The chorus, a
section of which joins in the singing of the two hymns from
Saint Nicolas in this recording, is under the direction of Stephen
Cleobury, and rehearses weekly during term time. In its three
annual concerts the chorus concentrates on the large-scale
works for choir and orchestra. The CUMS Chorus was
joined by members of King’s Voices (the College’s mixed-
voice choir) and the King’s College School Chamber Choir.

16

A
rtists

Britten Sinfonia
Jacqueline Shave leader

Britten Sinfonia is one of the world’s most celebrated and
pioneering ensembles. The orchestra is acclaimed for its
virtuoso musicianship, an inspired approach to concert
programming which makes bold, intelligent connections
across 400 years of repertoire, and a versatility that is second 	
to none. Britten Sinfonia breaks the mould by not having a
principal conductor or director, instead choosing to collaborate
with a range of the finest international guest artists from
across the musical spectrum, resulting in performances of
rare insight and energy.

Britten Sinfonia is an Associate Ensemble at the Barbican 	
in London, and has residencies across the east of England
in Norwich, Brighton and Cambridge (where it is the
University’s orchestra-in-association). The orchestra also 	
performs a chamber music series at Wigmore Hall and 	
appears regularly at major UK festivals including Aldeburgh 	
and the BBC Proms. The orchestra’s growing international
profile includes regular touring to Mexico, South America
and Europe. In February 2012, Britten Sinfonia made its
American debut at Lincoln Centre, New York.

Founded in 1992, the orchestra is inspired by the ethos
of Benjamin Britten, through world class performances,
illuminating and distinctive programmes where old meets
new, and a deep commitment to bringing outstanding
music to both the world’s finest concert halls and also to
the local community. Britten Sinfonia is a BBC Radio 3

broadcast partner and regularly records for Harmonia
Mundi and Hyperion. The ensemble has received many
awards including two prestigious Royal Philharmonic
Society Awards in 2007 and 2009 (Ensemble and Chamber
Music respectively). Britten Sinfonia recordings have been
Grammy nominated and received a Gramophone Award.

violin 1
Jacqueline Shave, Marcus Barcham-Stevens, 	
Martin Gwilym-Jones, Katherine Shave, Katie Stillman,
Deborah Preece, Eleanor Stanford, Clare Hayes

violin 2
Miranda Dale, Alexandra Reid, Suzanne Loze, 	
Anna Bradley, Judith Kelly, Anya Birchall

viola
Clare Finnimore, Bob Smissen, Katie Wilkinson, 	
Bridget Carey, Rachel Byrt

cello
Caroline Dearnley, Joy Hawley, Julia Vohralik, Lucy Payne

double bass
Marcus Van Horn, David Johnson

timpani
Bill Lockhart

percussion
Owen Gunnell, Toby Kearney

piano
Iain Farrington, Jonathan Beatty

17

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 Abbey, Westminster Cathedral, St George’s, 	
Windsor, in Durham, Gloucester, Norwich and Peterborough
Cathedrals, St Albans Abbey, St Mary’s Cathedral, Sydney,
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
d’église, le chœur considère le fait d’avoir des services

17

C
hoir

©
 Ben Ealovega

Choristers
Adam Banwell, Alexander Banwell, William Crane, 	
Joshua Curtis, Andreas Eccles-Williams, Jamie Etheridge,
William Hirtzel, Benjamin Lee, James Lord, Tim Manley,
Barnaby May, Gabriel May, Rupert Peacock, Tom Pickard,
Juhwan Sohn, Silas Sanders, Alexander Trigg, James Wells, 	
Kit Williams, Joseph Wong

Altos
Edward Button, James Black, Patrick Dunachie, Feargal
Mostyn-Williams, Peter Oakley, Benjamin Sheen, Colm Talbot

Tenors
David Bagnall, Philip Barrett, Ruairi Bowen, 	
Thomas Crow, Joel Williams

Basses
Simon Chambers, Daniel D’Souza, Benjamin Goble, 	
Henry Hawkesworth, Samuel Landman, 	
Benedict Oakley, Robert Stephen

Organ Scholars
Ben San Lau, Parker Ramsey, Douglas Tang

18

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 l’abbaye de Westminster,
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 Abbey,
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.

18

19

Benjamin Britten conducts Peter Pears singing the role of Saint Nicolas in the Chapel at
Lancing College. Lancing College was originally named the College of St Mary and Saint Nicolas.

The full name of King’s College is The King’s College of Our Lady and Saint Nicholas in Cambridge.
© Nicholas Waters, reproduced with the kind permission of Anne Waters.

COVER PHOTO
The stained glass windows in King’s College Chapel were installed between 1515 and 1531,

and are widely regarded as among the finest of their era. Rather grander than the ship
in which Saint Nicolas makes his journey to Palestine, this is thought to be one of the few

contemporary illustrations of Henry VIII’s flagship the Mary Rose. This image adorns
one of the South windows of the Ante-Chapel, facing the front court of the College.

NINE
LESSONS &
CAROLS

STEPHEN CLEOBURY
C O N D U C T O R

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

NINE LESSONS & CAROLS
Stephen Cleobury conductor
KGS0001 (2CD)

Performance / Recording ****
‘the level of achievement reached in these
live performances is enviable’
BBC Music Magazine (UK)

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)

First Page Image Stained glass window, Chapel of King’s College, Cambridge. Photograph by Andy Doe. © 2013, King’s College, Cambridge.
Final Page Image Benjamin Britten conducts Saint Nicolas at Lancing College. © Nicholas Waters, reproduced by kind permission of Anne Waters.

Label management Andy Doe

The Choir of King’s College, Cambridge is represented worldwide by Intermusica. Please contact Kate Caro (kcaro@intermusica.co.uk) for further information.
For more information about the college visit www.kings.cam.ac.uk

http://clkuk.tradedoubler.com/click?p=23708&a=1106467&url=https%3A%2F%2Fitunes.apple.com%2Fgb%2Falbum%2Fnine-lessons-carols%2Fid571188447%3Fuo%3D4%26partnerId%3D2003
http://clkuk.tradedoubler.com/click?p=23708&a=1106467&url=https%3A%2F%2Fitunes.apple.com%2Fgb%2Falbum%2Fmozart-requiem-realisations%2Fid629773316%3Fuo%3D4%26partnerId%3D2003

