

Wolfgang Amadeus Mozart, 1785

Sc
iss

or
 cu

t s
ilh

ou
et

te
 b

y J
oh

an
n

H
ie

ro
ny

m
us

 L
ös

ch
en

ko
hl

 (1
75

3 –
 18

07
) /

 A
K

G
 Im

ag
es

, L
on

do
n

3

		 Wolfgang Amadeus Mozart (1756 – 1791)

		 Missa, KV 317 ‘Coronation’*†	 25:06
		 in C major • in C-Dur • en ut majeur

1 		 Kyrie. Andante maestoso – Più andante – Maestoso come prima	 2:51
2 		 Gloria. Allegro con spirito	 4:33

3 		 Church Sonata, KV 67	 2:28
		 in E flat major • in Es-Dur • en mi bémol majeur
		 for two violins, organ, cello, and double-bass
		 Margaret Faultless • Simon Jones violins
		 John Challenger organ
		 Andrew Skidmore cello
		 Kate Aldridge double-bass

		 Andantino

		 Missa, KV 317 ‘Coronation’*†
4 		 Credo. ‘Credo in unum Deum’. Allegro molto –

		 ‘Et incarnatus est’. Adagio –
		 ‘Et resurrexit tertia die’. Primo tempo	 6:39

4

5 		 Church Sonata, KV 224	 3:12
		 in F major • in F-Dur • en fa majeur
		 for two violins, organ, cello, and double-bass
		 Margaret Faultless • Simon Jones violins
		 John Challenger organ
		 Andrew Skidmore cello
		 Kate Aldridge double-bass

		 Allegro con spirito

		 Missa, KV 317 ‘Coronation’*†
6 		 Sanctus. ‘Sanctus, Sanctus, Sanctus Dominus Deus

		 Sabaoth’. Andante maestoso –
		 ‘Hosanna in excelsis’. Allegro assai	 1:36

7 		 Benedictus. ‘Benedictus qui venit in nomine Domini’. Allegretto –
		 ‘Hosanna in excelsis’. Allegro assai –
		 ‘Benedictus qui venit in nomine Domini’. Allegretto –
		 ‘Hosanna in excelsis’. Allegro assai	 3:13

8 		 Agnus Dei. ‘Agnus Dei, qui tollis peccata mundi’. Andante sostenuto –
		 ‘dona nobis pacem’. Andante con moto – Allegro con spirito	 6:07

5

9 		 Ave verum Corpus, KV 618	 3:46

		 Adagio

		 Missa brevis, KV 192*†	 21:38
		 in F major • in F-Dur • en fa majeur
10 		 Kyrie. Allegro	 3:21
11 		 Gloria. Allegro	 4:34
12 		 Credo. ‘Credo in unum Deum’. Allegro – Adagio –
		 ‘Et vitam venturi saeculi’. Allegro	 5:35
13 		 Sanctus. ‘Sanctus, Sanctus, Sanctus Dominus Deus
		 Sabaoth’. Andante –
		 ‘Hosanna in excelsis’. Allegro	 1:30
14 		 Benedictus. ‘Benedictus qui venit in nomine Domini’. Andantino –
		 ‘Hosanna in excelsis’. Allegro	 2:16
15 		 Agnus Dei. ‘Agnus Dei, qui tollis peccata mundi’. Adagio –
		 ‘dona nobis pacem’. Allegro moderato	 4:16

6

		 Exsultate, jubilate, KV165*	 14:22
16 		 ‘Exsultate, jubilate’. Allegro –	 4:27
17 		 ‘Fulget amica dies’ –	 0:49
18 		 ‘Tu, virginum corona’. Andante –	 6:28
19 		 ‘Alleluja’. Molto allegro	 2:35

			 TT 70:35

		 Susan Gritton soprano*
		 Frances Bourne mezzo-soprano†
		 Sam Furness tenor†
		 George Humphreys baritone†
		 John Challenger organ
		 Choir of St John’s College, Cambridge
		 St John’s Sinfonia
		 Margaret Faultless leader

		 Andrew Nethsingha

7

Choir of St John’s College, Cambridge

Director of Music
Andrew Nethsingha

Organ Scholars
John Challenger

Freddie James

treble
Ethan Bamber
Alexander Bower-Brown
Francis Bushell
Jason Cobb
Alec D’Oyly
Julius Foo
Peter Hicks
Matthew Holman
Alexander Jones
Andrew Jones
Robert Murray-John
Rufus Pawsey
Justin Stollery
Matthew Supramaniam
Michael Tuft
Jed Upjohn

counter-tenor
Thomas Blackie
Dominic Collingwood
Nicholas Edwards
James Imam
Timothy Teague

tenor
Guy Edmund-Jones
Julian Gregory
Samuel Oladeinde
Bradley Smith
Pablo Strong

bass
Geoffrey Clapham
George Dye
Huw Leslie
Daniel Macklin
Basil McDonald
Henry Neill

8

St John’s Sinfonia

violin I	
Margaret Faultless
Madeleine Easton
Jane Gordon
Iona Davies	

violin II		
Simon Jones
Jean Paterson
Linda Hannah
Kathryn Parry

viola
Emilia Benjamin
Aliye Cornish

cello		
Andrew Skidmore 	
Jonathan Rees	

double-bass
Kate Aldridge

oboe		
Katharina Spreckelsen
Frances Norbury

bassoon	
Zoe Shevlin	
	
horn
Gavin Edwards
David Bentley

trumpet	
Paul Sharp
Stephen Cutting

timpani
Charles Fullbrook

trombone
Claire McIntyre
Abigail Newman
Pat Jackman

9

He bemoaned the Archbishop’s liturgical
reforms, which dictated that musical settings
of the Mass should be shorter than hitherto.
Mozart felt artistically compromised,
although he was still able to use a full
orchestra (including pairs of oboes and horns,
Salzburg’s trademark three trombones to
double the lower voices of the choir, and the
all-important festal trumpets and drums).
And without wishing to patronise the greatest
composer of all time, we must acknowledge
that the constraints placed on Mozart by his
employer lend a thrilling incisiveness to this
compact work.

The C major Mass (the eighth that Mozart
had written in this key) was completed on
23 March 1779 and was first performed
as part of the Easter liturgy of Salzburg
Cathedral two weeks later. ‘Paschal’ Mass
or ‘New Appointment’ Mass would be
appropriate titles in terms of the work’s
usage and genesis respectively, but as the
Mass achieved renown for its performance at
the Imperial Coronation in Prague in 1792
(nine months after Mozart’s death), the title
‘Coronation’ Mass stuck.

Mozart: ‘Coronation’ Mass and other liturgical works

The dissatisfaction which Mozart felt with
the artistic mediocrity of Salzburg and
his intense dislike of the dictatorial ruler
of his birthplace are well documented.
Indeed, the Prince-Archbishop of Salzburg,
Hieronymus Colloredo, was resented by
many of his subjects. Colloredo’s political
and ecclesiastical reforms were supported
by the Imperial Court in Vienna, but were
frequently met with dismay by Salzburg’s
civic officials and cathedral chapter alike.
Yet, the twenty-two-year-old Mozart craved
a stipend and was prepared – for the time
being at least – to knuckle under and take the
job of Court Organist. The Archbishop was
self-servingly gracious in granting Mozart a
salary of 450 florins, the amount previously
paid to Anton Adlgasser, Mozart’s predecessor,
who had served the cathedral with distinction
for over a quarter of a century and who had
suffered a fatal stroke at the organ console just
over a year earlier.

‘Coronation’ Mass, KV 317
Within weeks of his appointment, Mozart
had composed the ‘Coronation’ Mass.

10

The efficiency with which Mozart treats
the lengthy texts of both Gloria and Credo
is impressive. Although this is born out of
necessity (owing to the new requirement for
shorter mass settings), Mozart developed
an aesthetic that worked perfectly and is
dramatically satisfying. The Credo is in rondo
form, with the choir hammering out martial
recitatives at the beginning, middle, and
end. The text is powerfully accented, and at
two points, above a dominant pedal in the
relative minor (‘Dominum Jesum Christum’
and ‘cum gloria’), the strong beats are over-
emphasised in an audibly impatient manner;
we are reminded that this music is the work
of an impetuous young man. After the choir
has descended in polyphonic sequence at
the words ‘descendit de caelis’, the soloists
introduce a profound passage at the words
‘Et incarnatus est’. The music would have
accompanied the genuflection of the entire
congregation, and the theological point is well
made by the sensitively changing harmonies
and the wistful writing for first violins. The
choral entry at ‘Crucifixus’, underpinned, as
ever, by subtle trombone doubling, prolongs
the spine-tingling drama until the highly
charged atmosphere is suddenly interrupted
by the return of the rondo material at
the moment when the text turns to the

The Kyrie begins in solemn manner. The
dotted rhythms, the portentous harmonies,
and the resonant orchestral texture all befit
a work of monumental proportions. The
sudden transition to the semi-buoyant arrival
of the soprano and tenor soloists is a thinly
veiled compositional protest, which indicates
to the listener that enforced brevity is
unwelcome. Fortunately, Mozart was a more
focused craftsman than he was a resentful
employee, and thereafter his musical integrity
won the day.

The Kyrie thus acts as a piquant, if
marginally uncomfortable, introduction to
the blistering Gloria. Now the Easter lights
are illuminated, and the celebration of the
Resurrection is in full swing. The opulence
of the Gloria is unmistakable, and the
alternation of the solo vocal quartet (concerto)
and choir (ripieno) significantly enhances
the drama of the text, which Mozart scored
with operatic clarity. So the choir, for
instance, forcefully praises and glorifies,
while the soloists more intimately bless
and worship. Such attention to textual
detail would have been even more striking
to worshippers in late-eighteenth-century
Salzburg because of the customary spatial
separation of the concerto and ripieno groups
in the cathedral.

11

in Le nozze di Figaro (1786) is unmistakable.
The alternation of plucked and bowed strings,
the muted violins, the artfully scored oboes,
and the sparingly used horns make this one
of the most sublime sections of all church
music. There can have been no doubt in the
mind of anybody who attended Mass in
Salzburg Cathedral on 4 April 1779 that
the Archbishop was justified in appointing
Mozart to the post of Court Organist. All
four soloists begin the ‘dona nobis pacem’
and are answered by the choir. That the final
section uses the music from the very opening
of the Mass gives perfect closure to this
satisfying work.

Missa brevis, KV 192
Almost five years earlier, the eighteen-year-old
Mozart had completed the finest of his very
early masses. The Missa brevis in F was finished
on 24 June 1774, and possesses a remarkably
tight structure. At the beginning of the
twentieth century, Hermann Abert described
Mozart’s youthful church music as

in the spirit of the Enlightenment:
intelligent and brilliant but without
placing excessive demands on the
listener’s mind and imagination.

Abert applauds Mozart for his ability to
write music for the church that was not

Resurrection. The soloists shimmer at ‘Et in
Spiritum’, until the choir and busy violins
introduce the rondo theme for the third time.
The same descending sequence now carries
the word ‘Amen’ and, with a loud restatement
of the opening four words, the movement
closes in grand style.

The triple-time Sanctus is almost terse in
its predominantly syllabic presentation. The
trumpets and drums provide just enough
majesty, and the dotted rhythms of the string
parts are just grandiloquent enough, to carry
the music through to the hemiola-infused
‘Hosanna’. Even though the Benedictus
would have been separated from the Sanctus
by the Consecration, the Benedictus acts as
the musical resolution of the Sanctus. Gently
playful violin writing heralds the entry of
the solo vocal quartet, which asserts itself in
quasi-operatic style. The ‘Hosanna’ breaks in,
and the listener is about to feel short-changed
when – with a stroke of genius on Mozart’s
part – the quartet resumes its material from
the Benedictus. When the ‘Hosanna’ appears
for a third time, it is difficult to listen without
smiling. This is liturgical humour at its best:
simultaneously crafty and craftsmanlike.

The Agnus Dei is a gift for the soprano
soloist. The similarity of the melody to that of
the Countess in her famous aria ‘Dove sono’

12

himself in the Theatrine Church in Milan
on 17 January 1773. The virtuosic F major
Allegro introduces (via a short recitative)
the central A major Andante. This mediant
key relationship was to become extremely
important to early romantic composers,
and Mozart’s prescience is also discernible
in the independent treatment of the viola
line. The closing ‘Alleluja’ emerges without a
break, its exuberance, aided and abetted by
quirky oboe interjections, shamelessly but
effectively designed to bring an audience to
its feet.

Ave verum Corpus, KV 618
Ave verum Corpus is a motet for the feast of
Corpus Christi (the Body of Christ). But this
tiny composition has achieved a much wider
use, both within the church and the concert
hall, because of its coherence, beauty, and
simplicity. It was first performed on 23 June
1791, less than six months before Mozart’s
death at the age of thirty-five. The level of
sophistication within this brief masterpiece is
all the more astonishing in view of the simple
means used by Mozart. None of the voices
has a range larger than a tenth (that of the
altos is just a seventh) and none of the string
parts expressly requires the player to leave
first position. The piece is – to take a phrase

significantly different in style to the music of
the court or the opera house. From the Kyrie
in sonata form (in which the second subject
in the solo soprano is accompanied by the
first subject in the violins) to the free rondo
of the Gloria (in which the closing statement
reverses the bipartite rondo material to
give symmetry to the whole), the Missa
brevis proceeds inexorably to the Credo,
which Abert described as ‘the most unified
movement of Mozart’s youth’. The Mass is
known as the ‘Little Credo Mass’ because of
the dozen interjections of the short ‘Credo’
theme – a four-note motif which Mozart
many years later would use as the main theme
of the last movement of his final symphony.
The closing two movements of the Mass
are no less compact, the ‘Hosanna’ a self-
contained fugal exposition and the Agnus
Dei an early model for Schubert’s poetic
utterances in the genre.

Exsultate, jubilate, KV 165
Mozart was sixteen years old when he wrote
Exsultate, jubilate. Although described
as a motet, it is a dramatic solo cantata.
Furthermore, it is essentially operatic: the
only sacred ingredient is its text. Mozart
composed the piece for the castrato Venanzio
Rauzzini, and it was premièred by Rauzzini

13

he would soon join the ranks of musicians
seeking adult patronage, and without his former
advantage of beguiling juvenility.

© 2012 Jeremy Summerly

Conductor’s note
I well remember my first ever visit to Vienna
in August 1988. I was in holiday mode and
had not realised that it was the fifteenth
and therefore the Feast of the Assumption.
It was an overwhelming and unforgettable
surprise on a weekday morning to walk into
St Stephen’s Cathedral and witness the most
spectacular ceremony taking place. There
seemed to be dozens of priests in white
robes con-celebrating the mass. Over to
the side were a large chorus and orchestra
in immaculate ‘concert’ dress performing a
Viennese Mass.

I hope we have conveyed some of this
sense of joy and theatricality in our recording
of Mozart’s ‘Coronation’ Mass. However,
concert performances of Mozart and Haydn
masses have always bothered me. Unlike
those of symphonies, the movements of
a Mass are not designed to be heard one
after another. In the movements of the
‘Coronation’ Mass the brilliance of a loud
opening gesture with trumpets and drums is

from the motet itself – a foretaste of the
heavenly banquet.

Church Sonatas, KV 67 and KV 224
The church sonatas form a body of seventeen
works, all written in Salzburg, and spanning
a period of ten years. Scored for two melody
instruments and accompaniment, they lend
musical support to the liturgical choreography
between the Epistle and the Gospel during
Mass – hence their alternative title ‘Epistle’
Sonatas. The second of three sonatas in
F major, KV 224 is one of the latest and
dates from early 1780. With its busy second
violin part, its intriguing harmonic twists
and striking contrasts, and its clever ways of
confounding the listener’s expectations (by
using techniques more usually associated
with the chamber music of Haydn), it is a
masterpiece of the genre. The gospeller cannot
have helped but feel upstaged by this sonata,
which goes way beyond its brief as liturgical
noodling.

The miniature Andantino that is the E flat
major Sonata, KV 67 is one of the earliest of the
church sonatas and dates from late 1772. It is
unusually lachrymose for a processional item;
the sixteen-year-old Mozart was just about
to tour Italy for the third time, and the self-
aggrandisement of the sonata is touching –

14

Fiordiligi, Countess Almaviva, Konstanze,
Donna Anna, Elettra, Aspasia, and Vitellia,
and has made acclaimed appearances at the
Salzburg Mozartwoche and at the Mostly
Mozart Festivals in New York and London.
Among other repertoire, she has sung Micaëla
(Carmen), Liù (Turandot), and Marenka
(The Bartered Bride) at The Royal Opera,
Covent Garden, Ellen Orford (Peter Grimes)
at Opera Australia, Teatro alla Scala, and in
Tokyo, Female Chorus (The Rape of Lucretia)
and the Governess (The Turn of the Screw)
at Snape Maltings, Countess Madeleine
(Capriccio) at Grange Park Opera, the title
role in Theodora at Glyndebourne Festival
Opera, and Cleopatra (Giulio Cesare), the title
role in Rodelinda, and Blanche (Dialogues des
Carmélites) at Bayerische Staatsoper. Much
in demand on the concert platform and in the
recording studio, Susan Gritton has worked
with conductors such as Sir Simon Rattle,
Sir Roger Norrington, Sir Colin Davis,
Sir Antonio Pappano, Daniel Harding,
Trevor Pinnock, Ivor Bolton, Paul McCreesh,
and Harry Bicket. Her vast discography has
earned her two Grammy nominations and,
for Chandos, includes recordings of works
by Britten, Haydn, Hummel, Schubert,
Mendelssohn, Medtner, Vaughan Williams,
Verdi, and Smetana. Her Chandos recording

greatly diminished if the same instruments
have been deployed at the same dynamic
in the same key at the end of the previous
movement. In a proper liturgical setting this
is not an issue. In concert performances I have
sometimes sought to overcome the problem
by interspersing the Mass movements with
the plainchant propers appropriate to a Feast
Day of the church, perhaps sung from a
different part of the building. In the present
recording we create contrast of texture
and key by interpolating two of Mozart’s
Church Sonatas between movements of the
‘Coronation’ Mass.

© 2012 Andrew Nethsingha

Winner of the 1994 Kathleen Ferrier
Memorial Award, Susan Gritton is one of
the most accomplished lyric sopranos of her
generation. A noted Mozartean, she began
her career as a soloist under Sir John Eliot
Gardiner in Mozart’s Requiem, a work she
subsequently recorded with Sir Charles
Mackerras, and on the operatic stage, as
Barbarina and Susanna under Bernard
Haitink at the re-opening of Glyndebourne
in 1994. She has gone on to sing many of the
composer’s great soprano roles in major opera
houses around the world, including Pamina,

15

La Monnaie in autumn 2012 to sing High
School Boy / Groom / Theatre Dresser (Lulu)
and to Grange Park Opera in summer 2013 to
sing Olga (Eugene Onegin). In great demand
on the concert platform, Frances Bourne
has appeared in performances of Tippett’s
A Child of Our Time‚ Pergolesi’s Stabat Mater,
and Mozart’s Mass in C minor.

Winner of the 2011 Blyth-Buesst Operatic
Prize and the John Fussell Award for Young
Welsh Musicians, the tenor Sam Furness was a
choral scholar at St John’s College, Cambridge
before gaining a place at the Royal Academy
of Music in London. He has now completed
his post-graduate vocal studies and attends the
Royal Academy Opera course. His operatic
roles have included Rinuccio (Gianni Schicchi),
Don Ottavio (Don Giovanni), Lensky (Eugene
Onegin), Orfeo (Monteverdi’s Orfeo), and
Lysander (A Midsummer Night’s Dream).
Having sung Tamino (Die Zauberflöte) at the
Edinburgh Fringe Festival, in 2011 he sang
Albert Herring at Opera Holland Park to great
critical acclaim, The Guardian remarking that
‘Britten’s 1947 opera is an ideal vehicle for
the light-voiced Sam Furness, who sang
Herring and has all the makings of a star’.
His oratorio repertoire includes Mozart’s
Requiem, Bach’s St Matthew Passion and

of Finzi’s Dies natalis with the BBC
Symphony Orchestra and Edward Gardner
is dedicated to the memory of the late Richard
Hickox.

The mezzo-soprano Frances Bourne studied
at the Royal Academy of Music in London.
Her most recent operatic repertoire includes
Waltraute (Der Ring des Nibelungen),
the Fox (The Cunning Little Vixen), and
Amando (Le Grand Macabre). She has
sung Stéphano (Roméo et Juliette), Hansel
(Hänsel und Gretel)‚ Hermia (A Midsummer
Night’s Dream)‚ and Louhi (Jonathan
Dove’s Swanhunter) with Opera North‚
the Sorceress (Dido and Aeneas), and Puck
(Oberon) with Sir John Eliot Gardiner‚ Junon
(Charpentier’s Actéon) with Emmanuelle
Haïm‚ Cherubino at Grange Park Opera,
Rosina (Il barbiere di Siviglia) with Opera
Holland Park, Pitti-Sing (The Mikado) and
Jane (Micha Hamel’s Snow White) with
Nationale Reisopera, and the central role
in Rachel Portman’s The Water Diviner’s
Tale at the BBC Proms, and has appeared
as well at the Théâtre royal de la Monnaie,
English National Opera, Teatro Colón in
Buenos Aires, and, in Handel’s Oreste, at the
Linbury Studio Theatre of the Royal Opera
House, Covent Garden. She will return to

16

(Dido and Aeneas) at Opéra de Dijon, and
Belcore (L’elisir d’amore) at the Vorarlberger
Landestheater in Bregenz. In concert he
has recently appeared in performances of
Messiah with The Hanover Band, Bochumer
Symphoniker, and City of Birmingham
Symphony Orchestra, Elijah in Singapore,
Bach’s Christmas Magnificat with the
English Concert in Valencia, Handel’s
Joshua and Bach’s St Matthew Passion at
the London Handel Festival, Bach’s St John
Passion with the Bach Choir and David
Hill, Bach’s Mass in B minor with Trevor
Pinnock, Handel’s L’Allegro, il Penseroso ed
il Moderato under William Christie at the
Spitalfields Festival and Göttingen Handel
Festival, and Berlioz’s L’Enfance du Christ,
as Herod, under Sir Colin Davis. George
Humphreys also performs a wide repertoire
of contemporary music and maintains a
thriving recital career.

John Challenger began his musical education
as a Chorister at Hereford Cathedral, where
he studied the organ with Geraint Bowen.
From 2006 to 2008 he was Organ Scholar
of St George’s Chapel, Windsor Castle,
where he obtained his Fellowship of the
Royal College of Organists. From 2008
to 2011 he held an Organ Scholarship at

St John Passion, Mendelssohn’s Elijah,
Handel’s Messiah and Samson, Britten’s
Saint Nicolas, Verdi’s Requiem, and Dyson’s
The Canterbury Pilgrims. Most recently, he
sang Bénédict (Béatrice et Bénédict) with
the Royal Academy Opera, conducted by
Sir Colin Davis. In 2013 he is scheduled to
sing Albert Herring in a new production at
the Théâtre du Capitole in Toulouse and the
Novice (Billy Budd) at the Teatro Municipal
in Santiago. Sam Furness is a member of the
Royal Academy Song Circle.

Born in Oxford, the baritone George
Humphreys was educated at St John’s
College, Cambridge, the Royal Academy
of Music in London, and International
Opera Studio of Oper Zürich. He has
sung Collatinus (The Rape of Lucretia)
and Balstrode (Peter Grimes) in Cambridge,
Colline (La bohème) and Papageno
(Die Zauberflöte) in Palestine, Masetto
(Don Giovanni) and Superintendent
Budd (Albert Herring) with British Youth
Opera, Giove (Calisto), Melibeo (La fedeltà
premiata), and Figaro (Le nozze di Figaro)
at the Royal Academy Opera, Fafner
(Kinderring), Imperial Commissioner
(Madama Butterfly), and Leuthold
(Guillaume Tell) at Oper Zürich, Aeneas

17

to their places in the College Choir as
Choral Scholars. Two Organ Scholars assist
the Director of Music in the running of
the Choir, attending the daily rehearsals,
and accompanying the services in Chapel.
Each term the Choir sings Bach Cantatas
liturgically with the St John’s Sinfonia.

The Choir possesses a distinctive, rich,
expressive sound which sets it apart from
most other English cathedral choirs. For
several decades it has performed around the
world, including the USA, Canada, Brazil,
South Africa, Japan, and Australia, and
has recently visited such European concert
venues as the Concertgebouw in Amsterdam,
Budapest Palace of Arts, and Bregenz Festival,
as well as the BBC Proms. The Choir’s
repertoire contains a wide variety of works
from all periods during the past 500 years.
The College commissions much new music,
the Choir giving around four premieres a year.
In 2011 commissions have been fulfilled by
James MacMillan, James Long, John Rutter,
Judith Weir, and Jonathan Harvey. Under its
legendary former conductors George Guest,
Christopher Robinson, and David Hill,
the Choir of St John’s College, Cambridge
has over the last fifty years produced an
extraordinary and extensive discography,
including four critically acclaimed CDs

St John’s College, from which he graduated
with a B.A. in Music in June 2011. During
his time as an undergraduate, he served as
President of the College Music Society and
also Musical Director of the St John’s Singers,
the mixed-voice choir of the College. As
Assistant Organist he continues to accompany
the College Choir for services, broadcasts,
recordings, and international tours. He has
performed as a recitalist across the UK, Europe,
and the USA. John Challenger studies the
organ with Mark Williams and David Briggs.

The Choir of St John’s College, Cambridge
is one of the finest collegiate choirs in the
world, known and loved by millions from its
recordings, broadcasts, and concert tours.
The services follow the Cathedral tradition
of the Church of England, and the Choir has
fulfilled this role in the life of the College
since the 1670s. The Choir consists of
sixteen Choristers and four Probationers, all
educated at St John’s College School, where
they receive a unique musical education in
the hands of the Director of Music, Andrew
Nethsingha; Choristers receive bursaries of
between 66% and 100% of fees at the School.
The alto, tenor, and bass parts are taken by
young men who are usually undergraduate
members of the College and who are selected

18

over a quarter of a century. He later studied
at the Royal College of Music, where he
won seven prizes, and at St John’s College,
Cambridge. He held Organ Scholarships
under Christopher Robinson at St George’s,
Windsor, and George Guest at St John’s,
before becoming Assistant Organist at Wells
Cathedral. He was subsequently Director of
Music at Truro and Gloucester cathedrals.
Additionally, he has held the positions of
Artistic Director of the Gloucester Three
Choirs Festival and Musical Director of the
Gloucester Choral Society, among others, and
served as President of the Cathedral Organists
Association. Andrew Nethsingha has worked
with some of the UK’s leading orchestras. His
concerts with the Philharmonia Orchestra and
Royal Philharmonic Orchestra have included
performances of Britten’s War Requiem,
Mahler’s Eighth Symphony, Elgar’s
The Kingdom, symphonies by Beethoven,
and Gershwin’s An American in Paris. He has
also worked with the City of Birmingham
Symphony Orchestra, London Mozart
Players, Britten Sinfonia, and BBC Concert
Orchestra, and recently conducted at the BBC
Proms and the Concertgebouw, Amsterdam.
He regularly runs choral courses in various
countries, including, in 2011, France and
the USA.

under its recently signed contract with
Chandos Records. St John’s is the only
British choir to webcast services weekly
throughout the year. www.sjcchoir.co.uk

St John’s Sinfonia is a period instrument
ensemble founded in May 2011. The ensemble
varies in size depending on repertoire. It
made its London debut at Cadogan Hall,
and performs cantatas by Bach at termly
Evensongs in the College Chapel. Its first live
BBC Radio broadcast will air in May 2012,
and later in the year it will perform Bach’s
St John Passion at the Thaxted Festival.
Following this CD of liturgical works by
Mozart with Susan Gritton and the Choir
of St John’s College, Cambridge, St John’s
Sinfonia will record a disc of works by Purcell,
also with the Choir and with Iestyn Davies,
James Gilchrist, and Neal Davies as soloists.

Performing as a conductor and organist in
North America, South Africa, China, and
throughout Europe, Andrew Nethsingha has
since 2007 been Director of Music at St John’s
College, Cambridge, where his innovations
have included weekly webcasts and a termly
Bach cantata series. He received his early
musical training as a chorister at Exeter
Cathedral, where his father was organist for

John Challenger

 ©
 B

en
ja

m
in

 E
al

ov
eg

a

20

erhalten hatte, komponierte Mozart die
sogenannte “Krönungsmessse”. Er beklagte
sich bitter über die liturgischen Reformen
des Erzbischofs, laut denen die Vertonung
der Messen gekürzt werden musste. Diese
Vorschrift bedeutete einen künstlerischen
Kompromiss, obwohl ihm noch immer das
gesamte Orchester zur Verfügung stand
(darunter gepaarte Oboen und Hörner,
die für Salzburg typischen drei Posaunen,
die die tiefen Chorstimmen verdoppelten,
und die unerlässlichen festlichen Pauken
und Trompeten). Und ohne sich über den
größten Komponisten der Musikgeschichte
herablassend auszudrücken, lässt sich nicht
leugnen, dass diese dienstlichen Vorschriften
Mozart zu fabelhafter Prägnanz inspirierten.

Die C-Dur-Messe (Mozarts achte in dieser
Tonart) war am 23. März 1779 abgeschlossen
und wurde erstmals zwei Wochen später als
Teil der österlichen Liturgie im Salzburger
Dom gesungen. “Ostermesse” oder “Messe
zur Feier der neuen Anstellung” wären in
Anbetracht des Zwecks und der Herkunft
passend; hingegen ist die Messe vor allem
bekannt, weil sie anlässlich der Krönung von

Mozart: “Krönungsmesse” und andere liturgische Werke

Bekanntlich war Mozart das künstlerische
Niveau seiner Geburtsstadt Salzburg
und sein Arbeitgeber, der diktatorische
Herrscher, verhasst. In der Tat war Erzbischof
Hieronymus Colloredo bei vielen seiner
Untergebenen unbeliebt. Seine politischen
und geistlichen Reformen fanden am
Kaiserhof in Wien Gefallen, obwohl sie
häufig bei den Staats- und kirchlichen
Beamten in Salzburg großen Ärger erregten.
Doch der zweiundzwanzig-jährige Mozart
sehnte sich nach finanzieller Unterstützung
und war willens – zumindest vorläufig – gute
Miene zum bösen Spiel zu machen und die
Stelle des Hoforganisten zu akzeptieren.
Der Erzbischof war weislich großzügig und
gewährte ihm ein Honorar von 450 Gulden,
das auch sein Vorläufer, der angesehene
Anton Adlgasser, erhalten hatte. Dieser
hatte über fünfundzwanzig Jahre den Dienst
im Dom verrichtet und war im Vorjahr am
Spieltisch einem tödlichen Gehirnschlag
erlitten.

“Krönungsmesse” KV 317
Wenige Wochen, nachdem er die Stelle

21

im Dom stets an verschiedenen Stellen
aufgestellt waren.

Mozart ging mit dem ausführlichen Text der
beiden Sätze (Gloria und Credo) erstaunlich
geschickt um. Obwohl die Ästhetik erzwungen
war (infolge der neuen Anordnung auf kürzere
Messen), funktioniert sie tadellos und ist in
dramatischer Hinsicht einwandfrei. Das Credo
ist in Rondo-Form: Der Chor hämmert die
martialischen Rezitative am Anfang, in der
Mitte und am Ende. Der Text ist markant
akzentuiert; an zwei Stellen (“Dominum Jesum
Christum” und “cum gloria”) über einem
Orgelpunkt in der Parallelmolltonart werden
die starken Taktteile ungeduldig überbetont;
freilich darf man nicht außer Acht lassen, das
diese Musik von einem impulsiven Jüngling
stammt. Der Chor singt eine absteigende
polyphone Sequenz “descendit de caelis”, dann
bringen die Solisten eine profunde Passage zu
den Worten “Et incarnatus est”. Hier machte
die ganze Gemeinde gewiss einen Kniefall; das
theologische Argument ist durch empfindsam
wechselnde Harmonien und den wehmütigen
Satz der ersten Geigen gut fundiert. Der Chor,
wie immer von subtilen verdoppelten Posaunen
begleitet, singt “Crucifixus”, was das prickelnde
Drama streckt, bis die gespannte Atmosphäre
plötzlich durch die Wiederaufnahme des
Rondothemas unterbrochen wird. Es folgt

Kaiser Franz II. in Prag im Jahr 1792, also
neun Monate nach Mozarts Tod, gesungen
wurde, und so blieb der Name hängen.

Das Kyrie beginnt sehr feierlich. Die
punktierte Rhythmik, die gewichtigen
Harmonien, der reiche Orchestersatz
entsprechen durchaus den monumentalen
Proportionen dieses Werks. Der plötzliche
Übergang zum sorglosen Einsatz des Soprans
und Tenors ist ein kaum verhüllter Protest,
der dem Hörer zu verstehen gibt, dass
diese erzwungene Kürze unerwünscht ist.
Glücklicherweise war Mozart mehr ein seriöser
Künstler als ein verbitterter Arbeitnehmer,
also behielt seine musikalische Integrität die
Oberhand.

Das Kyrie ist eine pikante, wenngleich
minimal unbequeme Einleitung zum erregten
Gloria. Die Osterkerzen flammen, die
Auferstehung wird schwungvoll zelebriert. Das
Gloria ist unverkennbar überschwänglich, der
Wechselgesang des Soloquartetts (concerto) mit
dem Chor (ripieno) bringt den dramatischen
Text besser zur Geltung, den Mozart mit
opernhafter Transparenz vertonte. So lobpreist
und verherrlicht der Chor den Herrn,
während die Solisten ihn intimer segnen und
verehren. Der Salzburger Gemeinde des späten
achtzehnten Jahrhunderts fielen diese Details
gewiss auf, umso mehr, als die beiden Gruppen

22

der Geigen mit Sordine, des geschickten
Oboensatzes und der spärlichen Hörner
handelt es sich um einen der sublimsten
Abschnitte der gesamten geistlichen Musik.
Wer am 4. April 1779 zum Gottesdienst in
den Dom kam, konnte sicher sein, dass der
Erzbischof bei der Anstellung seines neuen
Hoforganisten keinen Fehler begangen hatte.
Die vier Solisten stimmen das “dona nobis
pacem” an, der Chor gibt Antwort. Der letzte
Abschnitt hat dieselbe Musik wie die Eröffnung
der Messe und schließt so dieses wunderbare
Werk ideal ab.

Missa brevis KV 192
Beinahe fünf Jahre zuvor hatte der achtzehn-
jährige Mozart die beste seiner Messen aus der
frühesten Jugend vollendet. Die erstaunlich
straff gebaute Missa brevis in F-Dur war am
24. Juni 1774 fertig. Anfang des zwanzigsten
Jahrhunderts bezeichnete Hermann Abert
Mozarts geistliche Frühwerke wie folgt:

Aber das Ganze ist ein Meisterstück
nach dem Herzen der kirchlichen
Aufklärung, geistreich und glänzend,
ohne Gemüt und Phantasie über Gebühr
in Anspruch zu nehmen.

Abert lobte Mozart, weil seine kirchliche
Musik sich stilistisch nicht wesentlich von
der Musik für den Hof oder das Opernhaus

die Auferstehung. Die Solisten schillern
“Et in Spiritum”, der Chor und geschäftige
Geigen bringen das Rondo-Thema zum
dritten Mal. Die Abwärtssequenz trägt nun
das Wort “Amen” und mit der emphatischen
Wiederholung der vier ersten Worte geht der
Credo grandios zu Ende.

Der überwiegend syllabische Satz gestaltet
das dreiteilige Sanctus geradezu gedrängt.
Pauken und Trompeten sowie die punktierte
Rhythmik der Streicher sind hinreichend
majestätisch, um die Musik bis zu den
Hemiolen des “Hosanna” zu tragen. Das
Benedictus ist zwar vom Sanctus durch die
Konsekration getrennt, fungiert aber doch
als dessen musikalische Auflösung. Sanfte
Geigen verkünden den Einsatz des solistischen
Quartetts, das sich wie in der Oper behauptet.
Das “Hosanna” dringt ein, der Hörer meint,
er komme zu kurz, dann – ein Geniestreich
des Komponisten – nimmt das Quartett
das Material des Benedictus wieder auf. Das
dritte “Hosanna” kann man sich kaum ohne
Schmunzeln anhören: witzig und kunstvoll
zugleich.

Das Agnus Dei ist eine Gottesgabe für den
Sopran. Die Übereinstimmung mit der Arie
der Gräfin in Le nozze di Figaro (1786) “Dove
sono” ist unverkennbar. Dank des Wechsels
von gezupften und gestrichenen Streichern,

23

F-Dur bringt (nach einem kurzen Rezitativ)
das Herz der Motette, ein Andante in A-Dur.
Diese Terzverwandtschaft wurde bei den
Komponisten der Frühromantik überaus
wichtig; Mozarts Voraussicht gibt sich auch
im unabhängigen Satz der Bratschenstimme
zu erkennen. Das “Alleluja” schließt sich
unmittelbar an; sein Überschwang wird
durch die launenhaften Zwischenrufe der
Oboe verstärkt. Das Ganze ist schamlos
darauf zugeschnitten, das Publikum zu
begeistern.

Ave verum Corpus KV 618
Ave verum Corpus ist eigentlich eine Motette
für Fronleichnam, aber dank ihrer Struktur,
Anmut und Schlichtheit ist sie viel weiter
verbreitet, im geistlichen wie im weltlichen
Umfeld. Sie wurde am 23. Juni 1791, also
keine sechs Monate vor Mozarts Tod im Alter
von fünfunddreißig Jahren, uraufgeführt.
Das Raffinement dieses winzigen Juwels ist
umso erstaunlicher, wenn man bedenkt,
wie einfach der Satz ist. Der Umfang der
Singstimmen ist auf eine Dezime beschränkt
(bei den Altstimmen handelt es sich nur um
eine Septime) und die Streicher brauchen nie,
die erste Lage zu verlassen. Das Stück ist – um
den Text zu zitieren – ein Vorgeschmack des
himmlischen Festmahles.

unterschied. Vom Kyrie in Sonatenform (das
Nebenthema des Solosoprans wird von den
Geigen begleitet, die das Hauptthema spielen)
zum Gloria (ein freies Rondo, in dem die
abschließende Umkehrung des zweiteiligen
Rondothemas dem Ganzen Symmetrie
verleiht), geht es rigoros zum Credo
weiter, das laut Abert “der einheitlichste
Messensatz [ist], den Mozart in seiner Jugend
geschrieben hat”. Das Werk ist als die “kleine
Credo-Messe” bekannt, weil das kurze, aus
vier Noten bestehende Motiv zwölfmal
auftaucht; viele Jahre später diente es auch
als das Hauptthema im Finale der “Jupiter”-
Sinfonie. Die beiden letzten Sätze sind ebenso
kompakt; das “Hosanna” ist eine selbständige
Fuge und das Agnus Dei eine frühe Vorlage
für Schuberts poetische Arbeit in diesem
Genre.

Exsultate, jubilate KV 165
Mit sechzehn Jahren schrieb Mozart das
Exsultate, jubilate. Es wird zwar als Motette
bezeichnet, ist aber eine dramatische
Solokantate, und ausgesprochen nach der
Oper zugeschnitten; der einzige geistliche
Bestandteil ist der Text. Sie entstand für
den Kastraten Venanzio Rauzzini, der sie
in Mailands Theatinerkirche am 17. Januar
1773 uraufführte. Das virtuose Allegro in

24

mehr als Wunderkinder auf Gönner hoffen
durften.

© 2012 Jeremy Summerly
Übersetzung: Gery Bramall

Anmerkung des Dirigenten
Ich erinnere mich noch genau an meinen
ersten Besuch in Wien, im August 1988.
Ich war im Urlaub und wusste nicht, dass
der 15. Mariä Himmelfahrt ist, daher war
es ein unvergessliches Ereignis, bei einem
Spaziergang an einem vermeintlichen
Wochentag in den Stefansdom zu treten
und eine spektakuläre Zeremonie zu
erblicken. Dutzende weißgewandtete Priester
zelebrierten die Messe. An einer Seite war
ein großer Chor und Orchester in tadellosem
Dienstanzug platziert, die eine Wiener Messe
aufführten.

Hoffentlich haben wir die Freude und
Theatralik in unserer Einspielung von
Mozarts “Krönungsmesse” wiedergegeben.
Freilich machen mir konzertante
Aufführungen der Messen von Mozart und
Haydn immer Bedenken. Im Gegensatz zu
den Sinfonien folgen die Sätze einer Messe
nicht pausenlos hintereinander. In der
“Krönungsmesse” wird der Glanz der lauten
Eröffnung durch Pauken und Trompeten sehr

Kirchensonaten KV 67 und KV 224
Im Verlauf von zehn Jahren schrieb Mozart
in Salzburg siebzehn Kirchensonaten. Sie
sind für zwei Melodieinstrumente und
Begleitung gesetzt und fungierten als
musikalische Stützung der liturgischen
Choreographie der Messe zwischen der
Lesung (Epistel) und dem Evangelium –
daher der Alternativname “Epistelsonaten”.
Die zweite der drei Sonaten in F-Dur,
KV 224, eine der spätesten, entstand
Anfang 1780. Die Stimme der zweiten
Geige ist sehr aktiv, die Harmonik hat
unerwartete Wendungen und frappante
Kontraste, die Hörer werden sehr geschickt
überrascht (mit Hilfe einer Satztechnik, die
an Haydns Kammermusik anklingt); mit
einem Wort, die Sonate ist ein Meisterwerk
der Gattung. Der Evangelist hatte gewiss den
Eindruck, von dieser Sonate, die ihren Zweck
als liturgisches Füllsel weit übersteigt, an die
Wand gespielt zu werden.

Eine der ältesten ist die Es-Dur-Sonate
KV 67, ein winziges Andantino aus dem
Ende des Jahres 1772. Für eine Prozession
ist sie erstaunlich larmoyant; damals war der
sechzehn-jährige Mozart im Begriff, seine
dritte Italienreise zu unternehmen, und die
Grandezza der Sonate ist rührend – alsbald
würde er zu den Musikern zählen, die nicht

25

Proprium einschob, vielleicht von einem
anderen Standort der Kirche gesungen. In der
vorliegenden Aufnahme wurde dieser Kontrast
durch die Einlage zweier Kirchensonaten von
Mozart zwischen Sätze der “Krönungsmesse”
erzielt.

© 2012 Andrew Nethsingha
Übersetzung: Gery Bramall

beeinträchtigt, wenn die gleichen Instrumente,
der gleiche Schallpegel und die gleiche
Tonart schon am Ende des vorangegangenen
Satzes verwendet wurden. In einem echten
Gottesdienst ist das nicht der Fall, deshalb
habe ich bei konzertanten Aufführungen
diesem Problem Abhilfe zu schaffen gesucht,
indem ich zwischen die Sätze der Messe das
für den Festtag entsprechende gregorianische

St John’s Sinfonia

M
at

th
ew

 C
ob

b

26

Mozart avait composé la Messe du
“Couronnement”. Il déplorait les réformes
liturgiques de l’archevêque, qui exigeaient
que la mise en musique de la messe soit
désormais plus concise. Mozart estimait
que son intégrité artistique se trouvait ainsi
compromise, bien qu’il ait eu encore la
possibilité d’utiliser un orchestre complet
(incluant deux hautbois, deux cors, trois
trombones doublant les voix plus graves
du chœur – cette doublure était typique
de Salzbourg – et les très importantes
trompettes et timbales festives). Loin de
vouloir traiter avec condescendance le plus
grand compositeur de tous les temps, il faut
bien reconnaître que les contraintes imposées
à Mozart par son employeur donne à cette
œuvre compacte une force incisive exaltante.

Terminée le 23 mars 1779, la Messe en
ut majeur (la huitième de Mozart dans cette
tonalité) fut exécutée pour la première fois au
cours de la liturgie de Pâques en la cathédrale
de Salzbourg deux semaines plus tard. Si
l’on considère l’usage et la genèse de l’œuvre,
Messe de “Pâques” ou Messe de la “Nouvelle
Nomination” seraient des titres appropriés,

Mozart: Messe du “Couronnement” et autres pièces liturgiques

Le mécontentement de Mozart provoqué par
la médiocrité artistique qui régnait à Salzbourg
et sa profonde aversion pour le monarque
autoritaire du lieu de sa naissance sont bien
documentés. En fait, le prince-archevêque de
Salzbourg, Hieronymus Colloredo, était peu
aimé de la plupart de ses sujets. Si ses réformes
politiques et ecclésiastiques étaient supportées
par la cour impériale de Vienne, elles étaient
fréquemment reçues avec consternation par
les membres officiels de Salzbourg et par le
chapitre de la cathédrale. Cependant, Mozart,
alors âgé de vingt-deux ans et ayant besoin
d’un revenu, était prêt – pour le moment – à
se soumettre, et il accepta le poste d’organiste
de la cour. L’archevêque se donna des airs
de bienveillance en accordant à Mozart un
salaire de 450 florins, la somme payée à son
prédécesseur, Anton Adlgasser. Celui-ci avait
servi la cathédrale avec mérite pendant plus
d’un quart de siècle, et avait succombé à une
attaque cérébrale à la console de l’orgue un peu
plus d’un an auparavant.

Messe du “Couronnement”, KV 317
Quelques semaines après sa nomination,

27

les solistes bénissent et vénèrent de manière
plus intime. Une telle attention aux détails du
texte dut paraître encore plus frappante aux
fidèles du Salzbourg de la fin du dix-huitième
siècle en raison de la séparation spatiale
habituelle dans la cathédrale entre le groupe
du concerto et celui du ripieno.

Mozart traite les longs textes du Gloria et
du Credo avec une efficacité impressionnante.
Bien que née de la nécessité (en raison de
la nouvelle prescription pour des messes
plus brèves), le compositeur développa une
esthétique qui fonctionne parfaitement et se
révèle satisfaisante sur le plan dramatique.
Le Credo est de forme rondo, avec le chœur
martelant des récitatifs de caractère militaire
au début, au milieu et à la fin. Le texte est
puissamment accentué, et en deux points
au-dessus d’une pédale de dominante dans
le ton relatif mineur (“Dominum Jesum
Christum” et “cum gloria”), les accents forts
sont exagérés d’une manière distinctement
impatiente; cette musique nous rappelle
qu’elle est l’œuvre d’un jeune homme
impétueux. Après la descente polyphonique
du chœur aux mots “descendit de caelis”,
les solistes introduisent un passage profond
aux mots “Et incarnatus est”. La musique
devait accompagner ici la génuflexion de
toute la congrégation, et le point théologique

mais elle devint célèbre à la suite de son
exécution lors du couronnement impérial à
Prague en 1792 (neuf mois après la mort de
Mozart), et le titre Messe du “Couronnement”
lui est resté attaché.

Le Kyrie commence de manière solennelle.
Les rythmes pointés, les harmonies grandioses
et la texture sonore de l’orchestre conviennent
à une œuvre aux proportions monumentales.
La soudaine transition produite par
l’arrivée presque enjouée de la soprano et
du ténor solistes est une protestation à
peine voilée, et informe l’auditeur que la
brièveté imposée au compositeur n’est pas
bienvenue. Heureusement, Mozart était un
artiste consciencieux plutôt qu’un employé
rancunier, et son intégrité musicale prend
ensuite le dessus.

Le Kyrie agit donc comme une sorte
d’introduction piquante, sinon légèrement
inconfortable, au puissant Gloria. Les
lumières de Pâques sont maintenant
éclatantes, et la célébration de la Résurrection
bat son plein. L’opulence du Gloria est sans
ambiguïté, et l’alternance entre le quatuor
vocal soliste (concerto) et le chœur (ripieno)
rehausse d’une façon significative le drame du
texte que Mozart met en musique avec une
clarté digne d’un opéra. Ainsi le chœur, par
exemple, loue et glorifie avec force, tandis que

28

opératique. L’“Hosanna” revient en force,
et l’auditeur est sur le point de sentir dupé,
mais – par un trait de génie de Mozart –
le quatuor vocal reprend le matériau du
Benedictus. Quand l’“Hosanna” réapparaît
pour la troisième fois, il est difficile de ne pas
sourire. C’est de l’humour liturgique parfait:
à la fois astucieux et du grand art.

L’Agnus Dei est un véritable cadeau pour
la soprano soliste. La ressemblance de la
mélodie avec celle de la célèbre aria “Dove
sono” de la Comtesse dans Le nozze di Figaro
(1786) est sans ambiguïté. L’alternance du
jeu pizzicato et avec archet, les violons avec
sourdine, l’écriture subtile des hautbois et
l’usage restreint des cors font de ce morceau
l’une des pages les plus sublimes de toute
la musique d’église. Il ne dut y avoir aucun
doute dans l’esprit de ceux qui assistèrent à la
messe en la cathédrale de Salzbourg le 4 avril
1779 que l’archevêque était justifié d’avoir
nommé Mozart au poste d’organiste de la
cour. Les quatre solistes commencent le “dona
nobis pacem” et sont suivis par la réponse du
chœur. La section finale utilise la musique du
tout début de la Messe, et apporte ainsi une
conclusion parfaite à cette très belle œuvre.

Missa brevis, KV 192
Presque cinq ans plus tôt, Mozart composa

est clairement illustré par les délicates
modulations harmoniques et l’écriture
mélancolique des premiers violons. L’entrée
du chœur au mot “Crucifixus”, souligné
comme toujours par la subtile doublure des
trombones, prolonge le drame saisissant
jusqu’au moment où l’atmosphère chargée est
soudainement interrompue par le retour du
matériau du rondo quand le texte se tourne
vers la Résurrection. Les solistes scintillent
à “Et in Spiritum” jusqu’au moment où le
chœur et les violons très affairés introduisent
le thème du rondo pour la troisième fois.
La même séquence descendante porte
maintenant le mot “Amen” et, avec une
puissante reprise des quatre mots du début, le
mouvement se conclut de manière grandiose.

De mesure ternaire, le Sanctus est presque
lapidaire dans sa présentation essentiellement
syllabique. Les trompettes et les timbales
apportent juste assez de majesté, tandis que
les rythmes pointés des parties de cordes sont
suffisamment grandiloquents pour porter la
musique au travers de l’“Hosanna” parsemé
d’hémioles. Bien que le Benedictus eût été
séparé du Sanctus par la Consécration, le
Benedictus agit comme la résolution musicale
du Sanctus. L’écriture tendrement enjouée
des violons annonce l’entrée du quatuor
vocal soliste qui s’affirme en un style quasi

29

mouvement final de sa dernière symphonie. Les
deux mouvements conclusifs de la Missa brevis
ne sont pas moins compacts: l’“Hosanna” est
une exposition fuguée autonome, tandis que
l’Agnus Dei se présente comme un modèle
pour les expressions poétiques de Schubert
dans le genre.

Exsultate, jubilate, KV 165
Mozart était âgé de seize ans quand il écrivit
l’Exsultate, jubilate. Bien que décrit comme
étant un motet, c’est en réalité une cantate solo
dramatique. De plus, elle est essentiellement
d’un style opératique: son texte est le seul
élément sacré. Mozart composa l’œuvre pour
le castrat Venanzio Rauzzini qui la créa à
l’église des Théatins à Milan le 17 janvier 1773.
L’Allegro virtuose en fa majeur conduit (par un
bref récitatif) à l’Andante central en la majeur.
Ce rapport de médiante entre les tonalités
allait devenir extrêmement important pour
les premiers compositeurs romantiques, et la
prescience de Mozart est également perceptible
dans le traitement indépendant de la ligne
de l’alto des cordes. L’“Alleluja” conclusif
s’enchaîne sans interruption. Son exubérance,
aidée et encouragée par les curieuses
interjections du hautbois, est conçue, sans la
moindre honte et de manière efficace, pour
faire se lever un auditoire.

à l’âge de dix-huit ans la plus remarquable
de ses toutes premières messes. Terminée le
24 juin 1774, la Missa brevis en fa majeur
possède une structure remarquablement
compacte. Au début du vingtième siècle,
Hermann Abert décrivit la musique d’église
du jeune Mozart comme étant

dans l’esprit du Siècle des lumières:
intelligente et brillante, mais sans
imposer une demande excessive à l’esprit
et à l’imagination de l’auditeur.

Abert applaudit Mozart pour sa capacité
à écrire une musique d’église qui n’était
pas significativement différente sur le plan
stylistique de la musique de cour ou d’opéra.
Depuis le Kyrie de forme sonate (dans lequel
le second thème confié à la soprano solo est
accompagné par le premier thème joué aux
violons) jusqu’au rondo en forme libre du
Gloria (dans lequel la conclusion intervertit
le matériau en deux parties du rondo afin de
donner une symétrie à l’ensemble), la Missa
brevis avance inexorablement vers le Credo,
décrit par Abert comme “le mouvement le
plus unifié de la jeunesse de Mozart”. La Messe
est connue sous le titre de “Petite Messe du
Credo” à cause de la douzaine d’interjections
du bref thème “Credo” – un motif de quatre
notes que Mozart reprendra de nombreuses
années plus tard comme thème principal du

30

“Épître”. La deuxième des trois sonates en
fa majeur, KV 224 est l’une des plus tardives,
et date des premiers mois de 1780. Avec son
active partie de second violon, ses modulations
harmoniques fascinantes, ses contrastes
frappants, son habileté à confondre l’attente
de l’auditeur (en utilisant des techniques plus
souvent associées à la musique de chambre de
Haydn), c’est un chef-d’œuvre du genre. Le
lecteur de l’Évangile dut se sentir éclipsé par
cette sonate, qui va bien au-delà de son rôle de
simple bouche-trou liturgique.

Datant de la fin de l’année 1772, la Sonate en
mi bémol majeur, KV 67, est l’une des premières
sonates d’église de Mozart. Cet Andantino
miniature possède un caractère larmoyant
inhabituel pour un morceau de procession. Le
jeune compositeur de seize ans était sur le point
de faire une troisième tournée en Italie, et la
manière dont la sonate se donne une allure de
grandeur est touchante – Mozart allait bientôt
joindre le rang des musiciens à la recherche d’un
mécénat adulte, et sans l’avantage du charme
juvénile dont il bénéficiait précédemment.

© 2012 Jeremy Summerly
Traduction: Francis Marchal

Note du chef d’orchestre
Je me rappelle fort bien ma première visite

Ave verum Corpus, KV 618
Ave verum Corpus est un motet destiné à la
fête de Corpus Christi (le Corps du Christ).
Cependant, cette minuscule composition a
gagné une diffusion beaucoup plus grande,
à l’église et en concert, grâce à sa cohérence,
sa beauté et sa simplicité. Il fut exécuté pour
la première fois le 23 juin 1791, moins de
six mois avant la mort de Mozart à l’âge de
trente-cinq ans. Le degré de sophistication
de ce bref chef-d’œuvre est d’autant plus
étonnant si l’on considère la simplicité des
moyens mis en œuvre. Aucune des voix ne
dépasse la tessiture d’une dixième (celle
des altos est seulement d’une septième) et
aucune des parties des cordes ne demande
expressément à l’instrumentiste de quitter
la première position. La pièce est – pour citer
l’une des phrases du motet – un avant-goût
du banquet céleste.

Sonates d’église, KV 67 et KV 224
Composées à Salzbourg sur une période de
dix ans, les sonates d’église sont au nombre
de dix-sept. Conçues pour deux instruments
mélodiques avec accompagnement, elles
apportaient leur soutien musical à la
chorégraphie liturgique pendant la messe
entre la lecture de l’Épître et celle de
l’Évangile – d’où leur autre titre de Sonates

31

autres. Dans les mouvements de la Messe
du “Couronnement”, l’éclat produit par un
début retentissant avec trompettes et timbales
est considérablement amoindri si les mêmes
instruments ont été employés avec les mêmes
dynamiques et dans la même tonalité à la fin
du mouvement précédent. Dans un cadre
liturgique, ceci ne constitue pas un problème.
En concert, je tente parfois de surmonter cette
difficulté en intercalant entre les mouvements
de la messe le plain-chant approprié à l’une
des fêtes de l’Église, peut-être chanté dans
une autre partie de la salle. Dans le présent
enregistrement, nous avons créé un contraste
sur le plan de la texture et des tonalités
en insérant deux des Sonates d’église de
Mozart entre les mouvements de la Messe du
“Couronnement”.

© 2012 Andrew Nethsingha
Traduction: Francis Marchal

à Vienne en août 1988. J’étais en vacances,
et je n’avais pas réalisé que la date était le
15, et donc la fête de l’Assomption. Quelle
surprise extrême et inoubliable en entrant
dans la cathédrale Saint-Stéphane un matin
de semaine d’être le témoin d’une cérémonie
des plus spectaculaires! Il y avait, semble-t-il,
plusieurs dizaines de prêtres vêtus de blanc qui
concélébraient la messe. Sur le côté, en habits
de “concert” impeccables, se trouvaient les
membres d’un large chœur et d’un orchestre
en train d’exécuter une messe viennoise.

J’espère que nous avons transmis quelque
chose de ce sentiment de joie et de théâtralité
à notre enregistrement de la Messe du
“Couronnement” de Mozart. Cependant,
les exécutions en concert des messes de
Haydn et de Mozart m’ont toujours tracassé.
Au contraire de ceux d’une symphonie,
les mouvements d’une messe ne sont pas
conçus pour être entendus les uns après les

Susan Gritton Sam FurnessFrances Bourne George Humphreys

T
im

 C
an

tr
el

l

La
ur

a M
or

ris

©
 R

ic
ha

rd
 B

lo
w

er

M
ar

k
W

hi
te

ho
us

e

34 34

“Krönungsmesse” KV 317/
Missa brevis KV 192

Kyrie
Herr, erbarme dich unser.
Christus, erbarme dich unser.
Herr, erbarme dich unser.

Gloria
Ehre sei Gott in der Höhe
Und auf Erden Friede den Menschen, die guten
	 Willens sind.
Wir loben dich, wir preisen dich, wir beten dich an,
	 wir verherrlichen dich.
Wir sagen dir Dank ob deiner großen Herrlichkeit,
Herr und Gott, König des Himmels, Gott, allmächtiger
	 Vater.
Herr Jesus Christus, eingeborener Sohn,
Herr und Gott, Lamm Gottes, Sohn des Vaters.
Du nimmst hinweg die Sünden der Welt, erbarme
	 Dich unser.
Du nimmst hinweg die Sünden der Welt, nimm
	 unser Flehen gnädig auf.
Du sitzest zur Rechten des Vaters, erbarme dich unser.
Denn du allein bist der Heilige, du allein der Herr, du
	 allein der Höchste, Jesus Christus,
Mit dem Heiligen Geiste in der Herrlichkeit Gottes,
	 des Vaters,
Amen.

Messe du “Couronnement”, KV 317/
Missa brevis, KV 192

Kyrie
Seigneur, aies pitié!
Christ, aies pitié!
Seigneur, aies pitié!

Gloria
Gloire à Dieu au plus haut des cieux
Et paix sur la terre aux hommes de bonne volonté.
Nous te louons, nous te bénissons, nous t’adorons,
	 nous te glorifions.
Nous rendons grâce à ta gloire immense,
Seigneur Dieu, Roi des cieux, Dieu le Père tout-
	 puissant.
Fils unique de Dieu, Jésus-Christ,
Seigneur Dieu, Agneau de Dieu, Fils du Père.
Toi qui effaces les péchés du monde, aies pitié de nous.
Toi qui effaces les péchés du monde, entends notre
	 prière.
Toi qui sièges à la droite du Père, aies pitié de nous.
Car toi seul es sacré, toi seul es le Seigneur, toi seul es le
	 Très-Haut, Jésus-Christ,
Avec le Saint-Esprit, dans la gloire de Dieu le Père,
Amen.

‘Coronation’ Mass, KV 317/
Missa brevis, KV 192

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

Gloria
Glory to God in the highest
And on earth peace to men of good will.
We praise you, we bless you, we adore you, we
	 glorify you.
We give you thanks for your great glory,
Lord God, heavenly King, God the Father almighty.
Lord, only-begotten Son, Jesus Christ,
Lord God, Lamb of God, Son of the Father.
You who take away the sins of the world, have mercy
	 on us.
You who take away the sins of the world, receive our
	 prayer.
You who sit at the right hand of the Father, have mercy
	 on us.
For you alone are holy, you alone are the Lord, you
	 alone are the Most High, Jesus Christ,
With the Holy Spirit, in the glory of God the Father,
Amen.

	 ‘Coronation’ Mass, KV 317/
	 Missa brevis, KV 192

1 / 10 	 Kyrie
		 	 Kyrie eleison.
		 Christe eleison.
	 Kyrie eleison.

2 / 11 	 Gloria
		 	 Gloria in excelsis Deo
	 Et in terra pax hominibus bonae voluntatis.
	 Laudamus te, benedicimus te, adoramus te,
		 glorificamus te.
	 Gratias agimus tibi propter magnam gloriam
		 tuam,
	 Domine Deus, Rex caelestis, Deus Pater
		 omnipotens.
	 Domine Fili unigenite, Jesu Christe,
	 Domine Deus, Agnus Dei, Filius Patris.
	 Qui tollis peccata mundi, miserere nobis.
	 Qui tollis peccata mundi, suscipe
		 deprecationem nostram.
	 Qui sedes ad dexteram Patris, miserere nobis.
	 Quoniam tu solus sanctus, tu solus Dominus,
		 tu solus Altissimus, Jesu Christe,
	 Cum Sancto Spiritu, in gloria Dei Patris,
	 Amen.

36 36

Credo
Ich glaube an einen Gott.
Den allmächtigen Vater, Schöpfer des Himmels und
	 der Erde, aller sichtbaren und unsichtbaren Dinge,
Und an den einen Herrn, Jesus Christus, Gottes
	 eingeborenen Sohn,
Er ist aus dem Vater geboren vor aller Zeit.
Gott von Gott, Licht vom Lichte, wahrer Gott vom
	 wahren Gott.
Gezeugt, nicht geschaffen, eines Wesens mit dem Vater,
	 durch ihn ist alles geschaffen.
Für uns Menschen und um unseres Heiles willen ist er
	 vom Himmel herabgestiegen,
Er hat Fleisch angenommen durch den Heiligen Geist
	 aus Maria, der Jungfrau, und ist Mensch geworden.
Gekreuzigt wurde er sogar für uns, unter Pontius
	 Pilatus hat er den Tod erlitten und ist begraben
	 worden.
Er ist auferstanden am dritten Tage gemäß der Schrift,
Er ist aufgefahren in den Himmel und sitzet zur
	 Rechten des Vaters,
Er wird wiederkommen in Herrlichkeit, Gericht
	 zu halten über Lebende und Tote, und seines
	 Reiches wird kein Ende sein.
Ich glaube an den Heiligen Geist, den Herrn
	 und Lebensspender der vom Vater und vom
	 Sohne ausgeht,
Er wird mit dem Vater und dem Sohne zugleich
	 angebetet und verherrlicht, er hat gesprochen
	 durch die Propheten.
Ich glaube an die eine, heilige, katholische und
	 apostolische Kirche.
Ich bekenne die eine Taufe zur Vergebung der Sünden.

Credo
Je crois en un seul Dieu.
Le Père tout-puissant, créateur du ciel et de la terre, de
	 tout ce qui est visible et invisible;
Et en un seul Seigneur, Jésus-Christ, Fils unique de
	 Dieu;
Né du Père avant tous les siècles.
Dieu de Dieu, lumière de la lumière, Dieu vrai né du
	 vrai Dieu.
Engendré, non créé, consubstantiel au Père par qui
	 tout a été créé.
Qui pour nous autres, hommes, et pour notre salut est
	 descendu des cieux;
S’est incarné par l’opération du Saint-Esprit dans le
	 sein de la Vierge Marie et s’est fait homme.
Qui a été crucifié pour nous, sous Ponce-Pilate, est
	 mort et a été enseveli.
Qui est ressuscité le troisième jour, conformément aux
	 Écritures,
Est monté au ciel, est assis à la droite du Père,
D’où il viendra dans la gloire juger les vivants et les
	 morts, et dont le règne n’aura pas de fin.
Et je crois au Saint-Esprit, Seigneur et vivificateur; qui
	 procède du Père et du Fils;
Qui, auprès du Père et du Fils est adoré et glorifié, qui a
	 parlé par la bouche des prophètes.
Je crois en une sainte Église, catholique et apostolique.
Je reconnais un seul baptême, pour la rémission
	 des péchés.

Credo
I believe in one God.
The Father almighty, maker of heaven and earth, of all
	 things visible and invisible,
And in one Lord Jesus Christ, the only-begotten Son
	 of God,
Born of the Father before all worlds.
God from God, light from light, true God from true
	 God.
Begotten, not made, of one being with the Father
	 through whom all things were made.
For us men and for our salvation he came down from
	 heaven,
And took flesh by the Holy Spirit from the Virgin
	 Mary, and became man.
He was crucified also for us; under Pontius Pilate he
	 suffered and was buried.
And he rose again on the third day, according to the
	 scriptures,
And ascended into heaven; and sits at the right hand
	 of the Father;
He will come again with glory to judge the living and
	 the dead, and his kingdom will have no end.
And I believe in the Holy Spirit, the Lord and
	 giver of life; who proceeds from the Father and
	 the Son;
Who with the Father and the Son is adored and
	 glorified, who has spoken through the prophets.
And in one holy, catholic and apostolic Church.
I confess one baptism for the remission of sins.

4 / 12 	 Credo
	 	 Credo in unum Deum.
	 Patrem omnipotentem, factorem caeli et
		 terrae, visibilium omnium et
		 invisibilium,
	 Et in unum Dominum Jesum Christum,
		 Filium Dei unigenitum,
	 Et ex Patre natum ante omnia saecula.
	 Deum de Deo, lumen de lumine, Deum
		 verum de Deo vero.
	 Genitum, non factum, consubstantialem
		 Patri: per quem omnia facta sunt.
	 Qui propter nos homines, et propter
		 nostram salutem descendit de caelis,
	 Et incarnatus est de Spiritu Sancto ex Maria
		 Virgine et homo factus est.
	 Crucifixus etiam pro nobis, sub Pontio Pilato,
		 passus et sepultus est.
	 Et resurrexit tertia die, secundum Scripturas,
	 Et ascendit in caelum: sedet ad dexteram
		 Patris,
	 Et iterum venturus est cum gloria, judicare
		 vivos et mortuos, cujus regni non erit
		 finis.
	 Et in Spiritum Sanctum, Dominum, et
		 vivificantem qui ex Patre Filioque
		 procedit,
	 Qui cum Patre et Filio simul adoratur et
		 conglorificatur qui locutus est per
		 Prophetas.
	 Et unam sanctam catholicam et apostolicam
		 Ecclesiam.
	 Confiteor unum baptisma in remissionem
		 peccatorum.

38 38

Ich erwarte die Auferstehung der Toten,
Und das Leben der zukünftigen Welt,
Amen.

Sanctus
Heilig, heilig, heilig Herr, Gott der Heerscharen.
Himmel und Erde sind erfüllt von seiner
	 Herrlichkeit.
Hosanne in der Höhe.

Benedictus
Hochgelobt sei, der da kommt im Namen des Herrn.
Hosanne in der Höhe.

Agnus Dei
Lamm Gottes, du nimmst hinweg die Sünden der
	 Welt, erbarme dich unser.
Lamm Gottes, du nimmst hinweg die Sünden der
	 Welt, erbarme dich unser.
Lamm Gottes, du nimmst hinweg die Sünden der Welt,
	 gib uns der Frieden.

Ave verum Corpus KV 618
Sei gegrüßt, wahrer Leib, geboren
von der Jungfrau Maria:
der wahrhaft litt und geopfert wurde
am Kreuz für die Menschheit:
Aus dessen durchbohrter Seite
Wasser und Blut floss:
Sei uns ein Vorgeschmack
der Prüfung des Todes.

Deutsche Fassung: Gery Bramall

Et j’attends la résurrection des morts,
Et la vie des siècles à venir,
Amen.

Sanctus
Saint, saint, saint est le Seigneur, Dieu des armées.
Les cieux et la terre sont remplis de ta gloire.
Hosanna au plus haut des cieux!

Benedictus
Béni soit celui qui vient au nom du Seigneur!
Hosanna au plus haut des cieux!

Agnus Dei
Agneau de Dieu qui effaces les péchés du monde, aies
	 pitié de nous.
Agneau de Dieu qui effaces les péchés du monde, aies
	 pitié de nous.
Agneau de Dieu qui effaces les péchés du monde,
	 donne-nous la paix.

Ave verum Corpus, KV 618
Salut vrai Corps né
de la Vierge Marie:
qui a vraiment souffert, sacrifié
sur la croix pour l’homme;
toi, dont le côté transpercé
a laissé couler le sang,
sois pour nous un avant-goût
dans l’épreuve de notre mort.

Version française: Francis Marchal

And I look forward to the resurrection of the dead,
And the life of the world to come,
Amen.

Sanctus
Holy, holy, holy Lord God of power.
Heaven and earth are full of your glory.
Osanna in the highest.

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

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

Ave verum Corpus, KV 618
Hail true Body, born
of the Virgin Mary:
that truly suffered, sacrificed
on the cross for man;
you, whose pierced side
flowed with a wave of blood,
let us have a foretaste of you
in the trial of our death.

	 Et exspecto resurrectionem mortuorum,
	 Et vitam venturi saeculi,
	 Amen.

6 / 13 	 Sanctus
	 	 Sanctus, Sanctus, Sanctus Dominus
		 Deus Sabaoth.
	 Pleni sunt caeli et terra gloria tua.
	 Hosanna in excelsis.

7 / 14 	 Benedictus
	 	 Benedictus qui venit in nomine Domini.
	 Hosanna in excelsis.

8 / 15 	 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.

9 		 Ave verum Corpus, KV 618
	 Ave verum Corpus natum
	 de Maria Virgine:
	 Vere passum, immolatum
	 in cruce pro homine:
	 Cujus latus perforatum
	 unda fluxit et sanguine:
	 Esto nobis praegustatum
	 in mortis examine.

40 40

Exsultate, jubilate, KV 165
Exultez, jubilez,
ô vous, âmes bénies,
exultez, jubilez,
en chantant des cantiques mélodieux;
et répondant à votre chant
que les cieux avec leurs louanges se joignent à moi.

Le jour amical resplendit,
nuages et tempêtes ont maintenant disparu;
pour les justes un calme inespéré s’est levé.
Partout régnait la nuit obscure,
levez-vous enfin dans la joie,
vous qui aviez peur,
et joyeux pour cette aurore fortunée,
donnez des guirlandes de lis à pleines mains.

Toi, couronne des vierges,
tu nous donnes la paix,
tu consoles l’affligé
quand le cœur soupire.

Alléluia.

Version française: Francis Marchal

Exsultate, jubilate KV 165
Jauchzet, jubelt,
o ihr seligen Seelen,
jauchzet, jubelt
süße Lieder.
Ich antworte eurem Gesang,
singend antworten die Himmel.

Der freundliche Tag strahlt,
schon flohen Wolken und Stürme.
Den auferstandenen Gerechten bist Du unverhoffte
	 Ruhe.
Überall herrschte finstere Nacht,
erhebt euch endlich fröhlich,
die ihr euch bis jetzt gefürchtet habt.
Und gebt freudig dem beglückten Morgen
mit vollen Händen Laub und Lilien.

Du Krone der Jungfrauen,
schenke du uns den Frieden.
Besänftige die Leidenschaften,
unter denen das Herz seuft.

Halleluja.

Deutsche Fassung: Gery Bramall

16 	 Exsultate, jubilate, KV 165
Exsultate, jubilate,
o vos animae beatae,
exsultate, jubilate,
dulcia cantica canendo,
cantui vestro respondendo,
psallant aethera cum me.

Fulget amica dies,
jam fugere et nubila et procellae;
exortus est justis inexspectata quies.
Undique obscura regnabat nox,
surgite tandem laeti,
qui timuistis adhuc,
et jucundi aurorae fortunatae
frondes dextera plena et lilia date.

Tu, virginum corona,
tu nobis pacem dona,
tu consolare affectus,
unde suspirat cor.

Alleluja.

Exsultate, jubilate, KV 165
Rejoice, be glad,
O you blessed souls,
rejoice, be glad,
singing sweet songs,
in response to your singing
let the heavens sing forth with me.

The friendly day shines forth,
both clouds and storms have fled now;
for the righteous there has arisen an unexpected calm.
Dark night reigned everywhere,
arise, happy at last,
you who feared till now,
and joyful for this lucky dawn
give garlands and lilies with full right hand.

You, O crown of virgins,
grant us peace,
console our feelings,
from which our hearts sigh.

Alleluia.

4242

Chandos 24-bit recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of 24-bit
recording. 24-bit has a dynamic range that is up to 48 dB greater and up to 256 times the resolution of
standard 16-bit recordings. These improvements now let you the listener enjoy more of the natural clarity and
ambience of the ‘Chandos sound’.

Recording producer Brian Pidgeon
Sound engineer Jonathan Cooper
Editor Rachel Smith
A & R administrator Mary McCarthy
Recording venue St John’s College Chapel, Cambridge; 19 – 21 July 2011
Front cover Photograph of Choir of St John’s College, Cambridge, with Andrew Nethsingha
C Paul Marc Mitchell
Back cover Photograph of Andrew Nethsingha by Ronald Knapp
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Finn S. Gundersen
P 2012 Chandos Records Ltd
C 2012 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

You can now purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms on
the Chandos website or contact the Finance Director, Chandos Records Ltd, direct at the address below
or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,
Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

www.facebook.com/chandosrecords www.twitter.com/chandosrecords

Andrew Nethsingha

©
 P

au
l M

ar
c M

itc
he

ll

CHACONNE DIGITAL	 CHAN 0786

M
O

ZART: ‘CO
RO

N
ATIO

N
’ M

ASS ETC. – Choir of St John’s College / N
ethsingha

M
O

ZART: ‘CO
RO

N
ATIO

N
’ M

ASS ETC. – Choir of St John’s College / N
ethsingha

C
H

A
N

D
O

S
C

H
A

N
 0

7
8
6

C
H

A
N

D
O

S
C

H
A

N
 0

7
8
6

	 	 Wolfgang Amadeus Mozart (1756 – 1791)

		 Missa, KV 317 ‘Coronation’*†	 25:06
		 in C major • in C-Dur • en ut majeur

1 - 2 	 Kyrie – Gloria	 7:24

3 		 Church Sonata, KV 67	 2:28
		 in E flat major • in Es-Dur • en mi bémol majeur
		 for two violins, organ, cello, and double-bass
		 Margaret Faultless • Simon Jones violins
		 John Challenger organ
		 Andrew Skidmore cello
		 Kate Aldridge double-bass

		 Missa, KV 317 ‘Coronation’*†
4 		 Credo	 6:39	

5 		 Church Sonata, KV 224	 3:12
		 in F major • in F-Dur • en fa majeur
		 for two violins, organ, cello, and double-bass
		 Margaret Faultless • Simon Jones violins
		 John Challenger organ
		 Andrew Skidmore cello
		 Kate Aldridge double-bass

		 Missa, KV 317 ‘Coronation’*†
6 - 8 	 Sanctus – Benedictus – Agnus Dei	 10:56

9 		 Ave verum Corpus, KV 618	 3:46

10 - 15 	 Missa brevis, KV 192*†	 21:38
		 in F major • in F-Dur • en fa majeur

16 - 19 	 Exsultate, jubilate, KV165*	 14:22
			 TT 70:35

Susan Gritton soprano*
Frances Bourne mezzo-soprano†
Sam Furness tenor†
George Humphreys baritone†
John Challenger organ

Choir of St John’s College, Cambridge
St John’s Sinfonia
Margaret Faultless leader

Andrew Nethsingha

