
-
-BBBBB
NAXOS
0111.1

Requiem
Messe basse
Cantique de Jean Racine

VIERNE: Andantino
de SEVERAC: Tantum ergo

Lisa Beckley, Soprano
Nicholas Gedge, Bass-Baritone
Schola Cantorum of Oxford
Oxford Camerata
(Instrumental Ensemble)
Jeremy Summerly, Conductor

Gabriel Faure (1 845 - 1924)
Requiem, Op. 48

Louis Vierne (1870 - 1937)
Andantino

Deodat de Severac (1 872 - 1921)
Tantum ergo

Gabriel Faure (1 845 - 1924)
Messe basse
Cantique de Jean Racine, Op. 11

During the last thirty years many of our most treasured choral works have
been deliberately defamiliarized. Bach's St Matthew Passion, Handel's
Messiah, and Mozart's Requiem are celebrated examples of works whose
present form and performance standard would have been unrecognizable to
audiences three decades ago. As the historical oerformance movement has
crept inevitably towards the music of our own ceiury, performers have begun
to reinterpret the music of the nineteenth century in the light of current
musicological thinking.

Before John Rutter's edition of the early 1980s FaurB's Requiem was
generally known as a concert piece for large choir and full orchestra. The
original instrumentation was, however, quite different, in some performances
using a choir of around thirty singers accompanied by four violas, four cellos,
solo violin, and organ. The intimacy of the scoring was a deliberate reaction
against Berlioz's Requiem which Faure detested because of its use of massed
forces to emphasize the horror of purgatorial suffering. The first performance
of the Requiem took place liturgically at the Madeleine in Paris in 1888. There
were at that stage only five movements; the Offertoire and Libera me (the two
movements involving the Baritone soloist) were added later. In fact the Libera
me had been completed as an independent work for voice and organ ten years

before; the Offerfoire was the only movement to postdate the first performance
of the Requiem. The performance presented here uses the work's original
instrumentation whilst including all seven movements of the finished Requiem.
It is based upon the edition prepared by Denis Arnold in 1983 for Schola
Cantorum of Oxford which was subsequently performed at St Louis-des-
lnvalides in Paris in July 1984.

Vierne was a generation younger than Faure, but like Faure had been
assistant to the charismatic organist Charles-Marie Widor at the church of St
Sulpice in Paris. Vierne was soon appointed organist of the great cathedral of
Notre Dame where he died at the organ console, as had been his wish, in 1937.
The Andantino was purportedly written in a single evening as a sight-reading
test for students. Although the piece appears technically straightforward, the
subtlety and precision required of a good performance make it easy to judge an
unintelligent rendition harshlv. Such academicism was demised bv de
~eve rac who forsook the traditionalism of the Paris ~onseiatoire &thin
months of his arrival there and transferred to the newly-formed Schola
Cantorum. De Severac was not attracted to musical life in Paris: he preferred
the provincial life of southern France. For this reason de Severac's music
frequently possesses a pastoral charm and Tantum ergo shows the composer
at his most simple and traditional. Like Faure and Vierne, de Severac's
formidable ability as an improviser meant that much of his most inspirational
music was never written down. While it is precisely this improvisational facility
that makes the music of Faure, ~ierne; and de ~everac so immediately
appealing, it is easy unjustly to resentthe French tradition of oraan im~rovisation
for the loss of those mu&al gems that might otherwise hgve s'urvived for
posterity.

The appearance of Faure's Requiemin the 1880s, adecade during which the
composer's most successful compositions were songs and piano pieces, can
only be explained by the fine choral music which preceded it. The Messe basse
represents Faure at his most practical. Written in conjunction with the French
composer and organist Andre Messager (also at one time assistant to Widor at
st Sulpice) during a holiday in Normandy in 1881, the Messe basse was

for the modest forces of a local church. A setting of the motet 0
sa/utaris hostia and the Kyrie were Messager's contribution; the remaining
movements of the Ordinary, without the Credo, were set by Faure. When
revising the score in 1906 Faure adapted the violin and harmonium
accompaniment for organ, at the same time excising the Gloria and replacing
Messager's Kyrie with one of his own. The final version of the Messe basse is
one of the few existing settings of the mass for female voices and organ. The

Cantique de Jean Racine dates from 1865 when Faure was studying
with Saint-Saens at the Ecole Niedermeyer in Paris. The Cantique earned
Faure a premierprix in composition and is a testament to the young composer's
melodic genius and to his penchant for rich textures.

This recording is an attemptto move FaurB's liturgical music from the concert
hall to the church. In particular, the reconstruction of nineteenth-century
French ecclesiastical pronunciation and the restoration of FaurB's preferred
@rasing are just two of the most useful elements in the search for the
composer's intentions. To those familiar with the more expansive versions of
~~ure'sRequiemtherewill inevitably be unfamiliar textures in this performance.
However, few of FaurB's romantic gestures are lost in the chamber version, and
moreover, the reserved translucence of the instrumentation emphasizes the
fact that the Requiem - and indeed all the choral music recorded here - was
originally designed for liturgical performance.

Requiem Mass

Introit et Kyrie
Requiem aeternam dona eis, Domine,
et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion,
et tibi reddetur votum in Jerusalem.
Exaudi orationem meam.
Ad te omnis car0 veniet.
Kyrie eleison,
Christe eleison.

Offertoire
0 Domine Jesu Christe, rex gloriae,
libera animas defunctorum
de poenis inferni
et de profundo lacu.
0 Domine Jesu Christe, rex gloriae,
libera animas defunctorum
de ore leonis,
ne absorbeat eas Tartarus,
ne cadant in obscurum.

Hostias et preces tibi, Domine,
laudis offerimus:
tu suscipe pro animabus illis,
quarum hodie memoriam facimus:
fac eas, Domine, de rnorte
transire ad vitam,
quam olim Abrahae promisisti
et semini ejus.

Sanctus
Sanctus, sanctus, sanctus,
Dominus Deus Sabaothl
Pleni sunt coeli et terra gloria tua,
Hosanna in excelsisl

Introit and Kyrie
Rest eternal grant unto them, 0 Lord,
and let perpetual light shine upon them.
You shall be praised, Lord, in Sion,
and paid tribute in Jerusalem.
Hear my prayer.
All flesh shall come before you.
Lord have mercy,
Christ have mercy.

Offertory
0 Lord Jesus Christ, king of glory,
deliver the souls of the dead
from the pains of hell
and from the depths of the pit.
0 Lord Jesus Christ, king of glory,
deliver the souls of the dead
from the mouth of the lion,
lest hell seize them
and they fall into darkness.

Lord, sacrifices and prayers
of praise we offer:
accept them for those souls
whose memory we celebrate today:
make them, Lord, from death
pass to life,
as once you promised Abraham
and his seed.

Sanctus
Holy, holy, holy,
Lord God of Sabaothl
Heaven and earth are full of your glory.
Hosanna in the highest!

Pie Jesu Pie Jesu
Pie Jesu, Domine, dona eis requiem;
dona eis requiem, sempiternam requiem.

Agnus Dei
Agnus Dei, qui tollis peccata mundi,
dona eis requiem.
Agnus Dei, qui tollis peccata mundi,
dona eis requiem.
Agnus Dei, qui tollis peccata mundi,
dona eis requiem sempiternam.

Lux aetema luceat eis, Domine.
cum sanctis tliis in aeternum.
quia pius es.
Requiem aeternam dona eis, Domine,
et lux perpetua luceat eis.

Libera me
Libera me, Domine, de morte aeterna
in die illa tremenda,
quando weli movendi sunt et terra,
dum veneris judicare saeculum per ignem.
Tremens factus sum ego el timeo,
durn discussio venerit atque ventura ira.

Dies illa, dies irae,
calamitatis et miseriae,
dies illa, dies magna et amara valde.
Requiem aeternam dona eis, Domine,
et lux perpetua luceat eis.

Gentle Jesus, grant them rest;
grant them rest, eternal rest.

Agnus Dei
Lamb of God, who takes away the sins
of the world, grant them rest.
Lamb of God, who takes away the sins
of the world, grant them rest.
Lamb of God, who takes away the sins
of the world, grant them rest eternal.

Let eternal light shine upon them, Lord,
with your saints for ever,
because you are merciful.
Eternal rest grant them, 0 Lord,
and let perpetual light shine upon them.

Libera me
Deliver me, Lord, fro'm eternal death
on that dreadful day,
when heaven and earth are moved,
when you will come to judge the world by fire.
I tremble and am afraid.
I fear the trial and the wrath to come.

That day, day of wrath,
of calamity and misery,
a great and very bitter day.
Eternal rest grant unto them, 0 Lord,
and let perpetual light shine upon them.

In paradisum
In paradisum deducant angeli;
in tuo adventu suscipiant te marlyres
et perducant te in civitatem sanciam
Jerusalem.

Chorus angelorum te suscipiat
el cum Lazaro, quondam paupere,
aeternam habeas requiem.

Tantum ergo
Tantum ergo sacramentum
veneremur cernui:
et antiquum documentum
novo cedat ritui:
praestet fides supplementum
sensuurn defectui.

Genitori, Geniloque
laus et jubilatio:
salus, honor, virtus quoque
sit et benedictio:
procedenti ab utroque
compar sil laudatio.

In paradisum
May the angels lead you into paradise;
at your coming may the martyrs receive you
and lead you into the holy city of
Jerusalem.

May the chorus of angels receive you
and with Lazarus, once poor.
may you have eternal rest.

We bow, then, in veneration
before the sacrament
and the old form
gives way to the new rite:
may faith make up for
the failings of our senses.

To the Father and the Son
be praise and jubilation:
salvation, honour, and virtue
may there be, and blessing:
and equal praise to the Holy Spirit
proceeding from both.

Messe basse

Kyrie
Kyrie eleison,
Christe eleison,
Kyrie eleison.

Sanctus
Sanctus, sanctus, SanCtUS
Dominus Deus Sabaoth.
Pleni sunt coeli, el terra gloria tua.
Hosanna in excelsisl

Benedictus
Benedictus qui venit
in nomine Domini,
Hosanna in excelsisl

Agnus Dei
Agnus Dei, qui tollis peccata mundi:
miserere nobis.
Agnus Dei, qui tollis peccata mundi:
miserere nobis.
Agnus Dei, qui tollis peccata mundi:
dona nobis pacem.

Kyrie
Lord have mercy,
Christ have mercy,
Lord have mercy.

Sanctus
Holy, holy, holy,
Lord God of Sabaothl
Heaven and earth are full of your glory.
Hosanna in the highestl

Benedictus
Blessed is he who comes
in the name of the Lord.
Hosanna in the highest!

Agnus Dei
Lamb of God, who takes away the sins
of the world, have mercy on us.
Lamb of God, who takes away the sins
of the world, have mercy on us.
Lamb of God, who fakes away the sins
of the world, grant us peace.

Cantique de Jean Racine
Verbe &gal au Trhs-Haul,
notre unique esperance,

Jour eternel de la terre et des cieux,
De la paisible nuit nous rompons le silence:
Divin Sauveur, jette sur nous les yeuxl

RBpands sur nous le feu
de ta grace puissante;
Que tout I'enfer fuie au son de ta voix;
Dissipe le sommeil d'une Arne languissante,
Qui la conduit a I'oubli de tes loisl

0 Christ, sois favorable ace peuple fidhle
Pour te benir maintenant rassembl6;
Repois les chants qu'il offre ta
gloire immortelle;

Et de tes dons qu'il retourne comble!

Word of God, equal to the Most High,
our sole hooe.

Everlasting lbht of earth and heaven.
We break the silence of the peaceful night:
Divine Saviour, cast your eyes upon us1

Pour on us the fire
of your powerful grace;
That all hell may fly at the sound of your voice;
Banish the sleep of a weary soul
That leads it to forget your lawsl

0 Christ, be favourable to this faithful people
Now assembled to praise you;
Receive the songs that they offer to your
immortal glory;

And may they go foflh filled with your gifts1

Schola Cantorum of Oxford
Schola Cantorum of Oxford is Oxford University's longest-running and most

celebrated chamber choir. Much in demand for appearances at major music
festivals in Britain and abroad, Schola Cantorum has been conducted by
Leonard Bernstein, Gustav Leonhardt, Sir Colin Davis, and Sir Neville Marriner
as well as by Britten, Tippett, and Stravinsky in performances of their own
music.

Sopranos Altos
Jennie Barbour Elanor Dymott
Alison Coldstream Sarah Jones
Kate Hobbs Judy Martin
Katharine Lacey Katrina McGrath
Anna Poole Helena Newsom
Katie Saunders Kathryn Oswald
Jessica Streeting Christine Rice

Toni Rogers
Rachel Wilcox

Basses
Neil Bellingham

Paul Brisby
Nick Flower
Neil Goble

Stephen Rice
David Salmon
Robin Smale

Stephen Wilcox

Tenors
John Beaumont
Andrew Brown
Teehan Page
Geraint Price
Allan Rostron
Ian Thomas

Oxford Camerata
The Oxford Camerata was formed by Jeremy Summerly in order to meet the

growing demand for choral groups specializing in music from the Renaissance
era. It has since expanded its repertoire to include music from the medieval
period to the present day, using instrumentalists where necessary. The
Camerata has made several recordings for Naxos, and future plans include
discs of music by Hildegard of Bingen, Dufay and Tye.

Violin
Nicholas Ward

Viola I
Stephen Tees
Katie Heller
Viola I1
Peter Lale
Susan Dench

Organ
Colm Carey

Soprano
Lisa Beckley

Cello I
Stephen Orton

Amanda Goodall
Cello I1

Ferenc Szucs
Joely Koos

Registrant
Meirion Wynn Jones

Bass-Baritone
Nicholas Gedge

Jeremy Summerly
Jeremy Summerly was a choral scholar at New College, Oxford, from where

he graduated with First Class Honours in 1982. For the next seven years he
worked as a Studio Manager with BBC Radio and it was during this time that
he founded the Oxford Camerata. In 1989 he left the BBC in order to join the
Royal Academy of Music as a lecturer in the department of Academic Studies
and in 1990 he was appointed conductor of Schola Cantorum of Oxford. He has
recently signed a long-term contract with Naxos to record avariety of music with
the Oxford Camerata and Schola Cantorum of Oxford.

