
London Symphony Chorus
London Symphony Orchestra

Richard Hickox

Judith Howarth soprano

Linda Finnie contralto

Arthur Davies tenor

John Shirley-Quirk baritone

ELGAR
T h e L i g h t o f L i f e

Richard Hickox
(1948 – 2008)

G
re

g
 B

ar
re

tt

3

		 Sir Edward Elgar (1857 – 1934)

		 The Light of Life, Op. 29
		 (Lux Christi)	

1 	 1 	 Meditation –	 5:29
2 	 2 	 Chorus and Solo: ‘Seek Him that maketh the seven

		 stars and Orion’ –	 6:56
3 	 3	 Recitative and Chorus: ‘As Jesus passed by’ –	 1:24
4 	 4 	 Solo: ‘Be not extreme, O Lord, to mark amiss’ –	 3:05
5 	 5 	 Solo: ‘Neither hath this man sinned, nor his parents’ –	 2:59
6 	 6 	 Chorus: ‘Light out of darkness Thou hast brought!’	 5:05
7 	 7 	 Recitative: ‘And when He had thus spoken’ –	 1:19
8 	 8 	 Women’s Chorus: ‘Doubt not thy Father’s care!’	 2:16
9 	 9 	 Soli and Chorus: ‘He went his way therefore, and washed,

		 and came seeing’ –	 5:20
10 	 10 	 Solo: ‘As a spirit didst Thou pass before mine eyes’	 4:32
11 	 11 	 Recitative and Chorus: ‘They brought him to the Pharisees’ –	 2:42

4

12 	 12 	 Solo: ‘Thou only hast the words of life!’ –	 2:44
13 	 13 	 Soli and Chorus: ‘But the Jews did not believe’ –	 3:37
14 	 14 	 Solo and Women’s Chorus: ‘Woe to the shepherds of the flock’	 3:01
15 	 15 	 Recitative and Soli: ‘Jesus heard that they had cast him out’ –	 2:30
16 	 	 ‘I am the Good Shepherd’	 4:29
17 	 16 	 Chorus: ‘Light of the World, we know Thy praise’	 5:04

			 TT 62:48

		 Judith Howarth soprano (The Mother of the Blind Man)

		 Linda Finnie contralto (Narrator)

		 Arthur Davies tenor (The Blind Man)

		 John Shirley‑Quirk baritone (Jesus)

		 London Symphony Chorus
		 Stephen Westrop chorus master

		 John Scott organ

		 London Symphony Orchestra

		 Richard Hickox

5

and the oratorio was complete in vocal score
early in April. Novello’s agreed to publish both
works. They had asked for the oratorio to be
kept under an hour in length and queried the
Latin title lest an Anglican cathedral festival
might detect Roman Catholic bias. Elgar
suggested The Light that Shineth, but readily
accepted Novello’s suggestion of The Light
of Life:

much better as it is in the chapter of

St John used in the work: we had thought

of this name but had an idea that it had

been used.

Orchestration was completed by 20 June
and two days later Elgar conducted a choral
rehearsal in Worcester. The London rehearsal
for soloists and orchestra on 3 September
was attended by Sir Walter Parratt, Master
of the Queen’s Musick, and others who,
Alice Elgar confided to her diary, were ‘quite
carried away with enthusiasm for E’s great
music, also soloists’. The first performance
took place on 8 September in Worcester
Cathedral, with Edward Lloyd (later to be the
first Gerontius), Watkin Mills, Anna Williams,
and Jessie King as soloists. The music was
well received, most criticism being reserved

Elgar:
The Light of Life

During 1895 Edward Elgar, with the Three
Choirs Festival at Worcester in 1896 in mind,
asked an Anglican clergyman, the Rev. Edward
Capel Cure, for a libretto on a biblical subject.
Capel Cure had played chamber music with
Elgar while he was curate of Holy Trinity,
Worcester in the 1880s. He was now vicar
of Bradninch in Devon. He replied with three
suggestions, of which he thought the best
was the story of Christ healing the blind man:

Call it Lux Christi… it is a perfect story,

descriptive & dramatic – would almost

arrange itself for musical treatment.

Elgar agreed and the finished libretto reached
him in August 1895 while he and his wife,
Alice, were on holiday in Garmisch in Bavaria.
Some sketches for the music were composed
at once.

In November the secretary of the
Worcester Festival invited Elgar to play golf
with him so that they could discuss Elgar’s
offer of a work for the following summer.
Throughout the autumn Elgar worked on his
cantata King Olaf, commissioned by the North
Staffordshire Festival at Hanley for October
1896, and on Lux Christi. The vocal score of
the cantata was finished on 21 Match 1896

6

Elgar began Gerontius), nor by the assurance
with which the orchestra is handled in the
later work, nor by the imaginative use of the
chorus, prophetic at some points of his last
choral work, The Spirit of England (1916). There
are passages, notably the tenor’s ‘As a spirit
didst Thou pass before mine eyes’, at which
the music seems to belong not to a cathedral
festival but to a Massenet opera.

Elgar called the prelude to the oratorio a
‘Meditation’. It contains the work’s principal
Leitmotive. The third of them, in G major and
to be played dolcissimo, and also used in
The Apostles, represents Jesus as giver of
the Light of the World and pervades the
whole work in some shape or other. After the
chorus’s entry, the voice of the Blind Man is
heard praying for light, anticipating Gerontius
very noticeably at the phrase ‘I cannot prove /
Thy truth and love’. Elgar uses the device of a
contralto narrator, with a soprano singing the
Mother of the Blind Man, whose solo ‘Be not
extreme, O Lord’ is accompanied by complex
string writing and decorative woodwind. When
Jesus (baritone) is first heard, it is immediately
evident that Elgar’s treatment of the Saviour is
to be virile and unsanctimonious.

The restoration of the Blind Man’s sight is
prosaically passed over and is followed by a
choral fugue of which Elgar told an interviewer
in the summer of 1896:

for the libretto. A notice in the Worcestershire
Echo by Edward Vine Hall, precentor of the
cathedral and also a conductor, singled
out the words ‘Hadst Thou a son, O Lord’ in
the solo of the Mother of the Blind Man as
‘somewhat deficient in reverence’. Novello’s
agreed and wrote to Capel Cure, who did not
agree and said so vehemently. They refused
to deal with him, but Elgar intervened and the
passage was revised.

Three years later, the Worcester Festival
hoped for the ‘Gordon’ Symphony from Elgar
but it was not forthcoming, so The Light of
Life was repeated. For this performance Elgar
revised the solo parts extensively. A critic
found them

all the easier and more effective… though

one still feels that the composer has more

sympathy with his instruments than with

his voices.

The Light of Life is the prelude to the
uncompleted trilogy of New Testament
oratorios, which occupied Elgar in the first six
years of the twentieth century. Some of its
themes resemble those in The Apostles and
The Kingdom. They come, to quote Elgar, ‘from
the same oven’. Listeners to The Light of Life
need no longer be surprised by the fluency
of the writing for solo tenor in The Dream of
Gerontius (the tenor part in The Light of Life
was, after all, revised only a few months before

7

studies with Patricia Macmahon. She won
numerous awards before being awarded
a special bursary – the first of its kind – to
join The Royal Opera, Covent Garden as a
principal soprano in the 1985 / 86 season. In
the 1989 / 90 season she sang her first major
roles with the Company, including Musetta
(La bohème), Ännchen (Der Freischütz),
and Gilda (Rigoletto). She has since sung
Adele (Die Fledermaus), Marguerite de Valois
(Les Huguenots), Liù (Turandot), Norina
(Don Pasquale), Marzelline (Fidelio), and
Morgana (Alcina) with the Company.

Judith Howarth has a wide concert
repertoire and has appeared with the Boston
Symphony Orchestra, Vienna Symphony
Orchestra, London Philharmonic Orchestra,
London Symphony Orchestra, BBC Symphony
Orchestra, English Chamber Orchestra, City of
Birmingham Symphony Orchestra, and Royal
Scottish National Orchestra, and with the
Monteverdi Choir and Orchestra in Paris and
Innsbruck. In 1989 she made her American
debut in Seattle in a gala concert with
Plácido Domingo, and appeared again with
Domingo in 1990 and 1992. She has appeared
in the 1991, 1992, and 1993 BBC Promenade
Concerts in London.

Linda Finnie was born in Scotland and
studied at the Royal Scottish Academy

I thought a fugue would be expected of

me. The British public would hardly tolerate

oratorios without a fugue. So I tried to give

them one. Not a ‘barn‑door’ fugue, but one

with an independent accompaniment.

There’s a bit of canon, too, and in short, I

hope there’s enough counterpoint to give

the real British religious respectability!

In 1933 he told Delius that writing oratorios
was ‘the penalty of my English environment’.

Further pointers to the future can be
heard in the orchestral introduction to the
contralto’s ‘Thou only hast the words of life!’
and in the interlude, ‘Woe to the shepherds of
the flock’ for soprano and women’s chorus.
The closing section begins with a dialogue
between Jesus and the Man who was blind.
Significantly, the Man’s worship of Christ as
divine is expressed by the orchestra in the
most beautiful example of mature Elgar in
the work. It is followed by Jesus’ ‘l am the
Good Shepherd’, with a solo violin leading the
accompaniment. It is here, rather than in the
choral apotheosis of the ‘Light of the World’
theme, that one is acutely aware of genius
about to burst into flame.

© Michael Kennedy

Judith Howarth studied at the Royal Scottish
Academy of Music and Drama and currently

8

has since appeared there, and with English
National Opera, in leading roles in operas
by Donizetti, Gounod, Janáček, Massenet,
Puccini, and Verdi. He has also performed
with Opera North and Scottish Opera.

Abroad, Arthur Davies bas appeared in
Chicago, Cincinnati, Connecticut, Ghent,
Leipzig, Lisbon, Madrid, Moscow, New
Orleans, New York (The Metropolitan Opera),
Oporto, Pisa, Santiago de Chile, Seville, and
Vancouver. His many recordings include,
for Chandos, Elgar’s The Dream of Gerontius
and Caractacus, Mendelssohn’s Elijah, and
Rossini’s Stabat Mater.

John Shirley‑Quirk, one of Britain’s best-known
international artists, was born in Liverpool,
where his early musical studies were on
the violin. After studying singing with Roy
Henderson, he soon began to make his mark in
British musical circles.

He has sung all over the world in concerts
and recordings with most of the leading
orchestras and conductors. His huge concert
repertoire is complemented by a discography
extending to more than one hundred
recordings on all the major international labels.

John Shirley‑Quirk devotes a considerable
part of each season to appearances with the
major orchestras in the USA, having recently
appeared in Stravinsky’s Oedipus Rex with

of Music and Drama. In 1974 she won the
Kathleen Ferrier Memorial Award, and
three years later the Kathleen Ferrier Prize
at the ’s‑Hertogenbosch International
Competition. Her concert career has taken
her to Australasia, the USA, Far East, and
all over Europe. She broadcasts frequently
on BBC Radio 3, as well as being a regular
guest at the BBC Proms and the Edinburgh
International Festival. She has worked
with many international orchestras and
opera companies. Such was her success
at the 1988 Kupfer / Barenboim Ring Cycle
at Bayreuth that she was re-invited for the
following five seasons.

Linda Finnie is an exclusive recording
artist with Chandos Records for concert and
recital work. She is working on a cycle of
Mahler recordings for Chandos with the Royal
Scottish National Orchestra, conducted by
Neeme Järvi.

Arthur Davies was born in Wrexham, North
Wales, and studied at the Royal Northern
College of Music.

He first joined Welsh National Opera where
his roles included Nemorino (L’elisir d’amore),
Nadir (Les Pêcheurs de perles), Rodolfo
(La bohème), and Don José (Carmen). He
made his debut with The Royal Opera, Covent
Garden in Henze’s We Come to the River, and

9

Philharmonia Orchestra he conducted Elgar,
Walton, and Britten festivals at the South Bank
and a semi-staged performance of Gloriana at
the Aldeburgh Festival.

Apart from his activities at the Sydney
Opera House, he enjoyed recent engagements
with The Royal Opera, Covent Garden, English
National Opera, Vienna State Opera, and
Washington Opera, among others. He guest
conducted such world-renowned orchestras
as the Pittsburgh Symphony Orchestra,
Orchestre de Paris, Bavarian Radio Symphony
Orchestra, and New York Philharmonic.

His phenomenal success in the recording
studio resulted in more than 280 recordings,
including most recently cycles of orchestral
works by Sir Lennox and Michael Berkeley
and Frank Bridge with the BBC National
Orchestra of Wales, the symphonies
of Vaughan Williams with the London
Symphony Orchestra, and a series of operas
by Britten with the City of London Sinfonia.
He received a Grammy (for Peter Grimes) and
five Gramophone Awards. Richard Hickox
was awarded a CBE in the Queen’s Jubilee
Honours List in 2002, and was the recipient
of many other awards, including two Music
Awards of the Royal Philharmonic Society,
the first ever Sir Charles Groves Award, the
Evening Standard Opera Award, and the Award
of the Association of British Orchestras.

the Philadelphia Orchestra under Charles
Dutoit in Philadelphia and New York. He lives
in Washington D.C. with his wife, the oboist
and conductor Sara Watkins Shirley‑Quirk,
and their three children.

At the time of his untimely death at the age of
sixty in November 2008, Richard Hickox CBE,
one of the most gifted and versatile British
conductors of his generation, was Music
Director of Opera Australia, having served
as Principal Conductor of the BBC National
Orchestra of Wales from 2000 until 2006 when
he became Conductor Emeritus. He founded the
City of London Sinfonia, of which he was Music
Director, in 1971. He was also Associate Guest
Conductor of the London Symphony Orchestra,
Conductor Emeritus of the Northern Sinfonia,
and co-founder of Collegium Musicum 90.

He regularly conducted the major
orchestras in the UK and appeared many times
at the BBC Proms and at the Aldeburgh, Bath,
and Cheltenham festivals, among others.
With the London Symphony Orchestra at the
Barbican Centre he conducted a number of
semi-staged operas, including Billy Budd,
Hänsel und Gretel, and Salome. With the
Bournemouth Symphony Orchestra he gave
the first ever complete cycle of Vaughan
Williams’s symphonies in London. In the
course of an ongoing relationship with the

H
an

ya
 C

h
la

la

Judith Howarth

11

lateinischen Titel, da man bei dem Festival
einer anglikanischen Kathedrale dahinter
vielleicht römisch‑katholisches Gedankengut
vermuten könnte. Elgar schlug den Titel
The Light that Shineth vor, doch akzeptierte
er sofort den Vorschlag von Novello The Light
of Life:

Viel besser, da dieser Titel im Kapitel von

St. Johannis vorkommt, das in diesem

Werk bearbeitet wird. Wir hatten an diesen

Titel gedacht, aber meinten, er sei bereits

benutzt worden.

Die Orchestrierung wurde am 20. Juni
beendet, und zwei Tage später dirigierte
Elgar eine Chorprobe in Worcester. Der
Probe in London am 3. September wohnten
Sir Walter Parratt, Master of the Queen’s
Musick, und andere bei, die, wie Alice Elgar
ihrem Tagebuch anvertraute, “von Elgars
Musik mitgerissen wurden, und zwar
auch die Solisten”. Die Uraufführung fand am
8. September in der Kathedrale von Worcester
statt, mit Edward Lloyd (später war er der
erste Gerontius), Watkin Mills, Anna Williams
und Jessie King als Solisten. Die Musik wurde
positiv aufgenommen, und die Kritik blieb
allein dem Libretto vorbehalten.

Edward Elgar hatte 1895, als er den
anglikanischen Geistlichen Rev. Edward Capel
Cure um ein Libretto zu einem biblischen
Thema bat, wohl bereits das 1896 Three Choirs
Festival von Worcester im Kopf. Capel Cure
hatte mit Elgar Kammermusik gespielt, als er in
den 1880er Jahren Hilfspfarrer der Holy Trinity
von Worcester gewesen war. Inzwischen war er
Priester von Bradninch in Devon. Er antwortete
Elgar mit drei Vorschlägen, von denen seiner
Meinung nach der Beste die Geschichte von
Christus und die Heilung des Blinden war:

Nenne es Lux Christi … es ist eine

vollkommene Geschichte, deskriptiv

und dramatisch, die sich bei einer

musikalischen Bearbeitung beinah von

selber zusammenfügen wird.

Elgar stimmte zu, und er erhielt das
vollendete Libretto im August 1895, während
er und seine Frau Alice sich in Garmisch in
Bayern erholten. Elgar begann sofort mit
einigen Skizzen für die Komposition.

Die Gasangspartitur des Oratoriums
wurden Anfang April fertig gestellt. Die
Verleger, Novello, hatten darum gebeten, die
Länge des Oratoriums auf weniger als eine
Stunde zu begrenzen, und hinterfragten den

Elgar:
The Light of Life

12

in “As a spirit didst Thou pass before mine
eyes” des Tenor, scheint die Musik nicht zu
dem Festival einer Kathedrale, sondern eher
zu einer Oper Massenets zu gehören.

Elgar nannte das Präludium des Oratoriums
“Meditation”. Es enthält die vorherrschenden
Leitmotive des Werks. Das dritte dieser
Leitmotive, das in G‑Dur steht, mit dolcissimo
überschrieben ist und auch in The Apostles
erklingt, stellt Jesus als den Lichtspender
der Welt dar, und beherrscht das Werk in
gewisser Weise. Nach dem Einsatz des Chors
ist die Stimme des Blinden zu hören, der um
Licht bittet und sicherlich mit der Phrase “I
cannot prove / Thy truth and love” Gerontius
vorweg nimmt. Elgar benutzt als Kunstgriff
die Altstimme in der Rolle des Erzählers und
den Sopran als Mutter des Blinden, deren Solo
“Be not extreme, O Lord” von einer komplexen
Komposition für Streicher mit Verzierungen
bei den Holzbläsern begleitet wird. Bei dem
ersten Einsatz von Jesus (Bariton) wird
sogleich deutlich, daß Elgar den Retter
männlich und wenig ergebungsvoll darstellt.

Wie der Blinde sein Augenlicht
wiedergewinnt, wird prosaisch abgehandelt,
und es folgt eine Fuge des Chors, über die Elgar
im Sommer 1896 in einem Interview sagte:

Ich dachte, man würde von mir eine Fuge

erwarten. Das britische Publikum wird

kaum ein Oratorium ohne Fuge dulden.

Drei Jahre später hoffte man auf dem
Worcester Festival auf Elgars “Gordon
Symphony”, aber dieses Werk ließ noch auf
sich warten, und so wurde The Light of Life
noch einmal gegeben. Für diese Aufführung
überarbeitete Elgar intensiv die Solostimmen.
Ein Kritiker bemerkte zu den Solopassagen:

Sie seien müheloser und ausdrucksvoller

… aber man fühle immer noch, daß der

Komponist für seine Instrumente mehr

Sympathie empfände als für seine

Stimmen.

The Light of Life ist das Präludium der
unvollendeten Trilogie der Oratorien des
Neuen Testaments, mit denen Elgar die ersten
sechs Jahre des zwanzigsten Jahrhunderts
beschäftigt war. Einige Themen sind denen von
The Apostles und The Kingdom sehr ähnlich.
Sie sind, um Elgar zu zitieren, “aus einem Guß”.
Hörer von The Light of Life sind dann auch nicht
länger über den flüssigen Kompositionsstil für
Solotenor in The Dream of Gerontius überrascht
(die Tenorstimme von The Light of Life wurde
ja nur einige Monate vor Elgars Beginn an
Gerontius überarbeitet), noch über die
Sicherheit mit der Elgar in den späteren Werken
die Orchestrierung vornimmt oder über die
geistreiche Verwendung der Chorpassagen, in
denen bereits in einigen Passagen sein letztes
Werk für Chor, The Spirit of England (1916),
anklingt. In einigen Passagen, insbesondere

13

Judith Howarth studierte an der Royal
Scottish Academy of Music and Drama und
studiert derzeit bei Patricia Macmahon. Sie
gewann zahlreiche Preise bevor sie in der
Spielzeit 1985 / 86 ein Sonderstipendium
erhielt – das erste seiner Art –, mit dem sie
als Solosopranistin an der Royal Opera Covent
Garden verpflichtet wurde. In der Spielzeit
1989 / 90 sang sie dort ihre ersten Hauptrollen,
darunter Musetta (La bohème), Ännchen
(Der Freischütz) und Gilda (Rigoletto).
Seitdem sang sie in diesem Opernhaus
Adele (Die Fledermaus), Marguerite de Valois
(Les Huguenots), Liù (Turandot), Norina
(Don Pasquale), Marzelline (Fidelio) und
Morgana (Alcina).

Judith Howarth besitzt außerdem ein
weitgefächertes Konzertrepertoire und ist
mit dem Boston Symphony Orchestra, dem
London Philharmonic Orchestra, dem London
Symphony Orchestra, dem BBC Symphony
Orchestra, dem English Chamber Orchestra,
dem City of Birmingham Symphony Orchestra
und dem Royal Scottish National Orchestra
sowie in Paris und Innsbruck mit dem
Monteverdi Choir und Orchestra aufgetreten.
1989 machte sie ihr Amerikadebüt in
Seattle in einem Galakonzert mit Plácido
Domingo, mit dem sie 1990 und 1992 erneut
auftrat. Sie sang 1991, 1992 und 1993 in den
Promenadenkonzerten der BBC in London.

Folglich versuchte ich, eine Fuge zu

schreiben. Keine bombastische Fuge,

sondern eine Fuge mit unabhängiger

Begleitung. Etwas Kanon ist auch

enthalten, und ich hoffe auch genügend

Kontrapunkt, so daß der echte Brite

religiöse Ehrfurcht fühlt!

1933 vertraute er Delius an, daß die
Komposition von Oratorien “die Strafe meiner
englischen Umgebung sei”.

Weitere Verweise auf spätere
Kompositionen sind in der Introduktion
des Orchesters zu “Thou only hast the
words of life!” der Altstimme und in dem
Zwischenspiel “Woe to the shepherds of the
flock” für Sopran und Frauenchor zu hören.
Die Schlußpassage beginnt mit einem Dialog
zwischen Jesus und dem ehemaligen Blinden.
Die Verehrung von Christus als den Göttlichen
wird bezeichnenderweise durch das
Orchester in einem wunderschönen Beispiel
für die Musik des reiferen Elgar ausgedrückt.
Es folgt Jesus in “I am the Good Shepherd”,
wobei die Solovioline die Begleitung anführt.
Eher an dieser Stelle als in der Apotheose
des Chors mit dem Thema über “Light of the
World” erkennt man das steil aufsteigende
Genie in aller Schärfe.

© Michael Kennedy
Übersetzung: Sabine Schildknecht

14

Sein erstes Engagement führte ihn an
die Welsh National Opera, wo er Nemorino
(L’elisir d’amore), Nadir (Les Pêcheurs de
perles), Rodolfo (La bohème) und Don José
(Carmen) sang. Er gab sein Debüt an der Royal
Opera Covent Garden in Henzes We Come to
the River (Wir erreichen den Fluß) und sang
dort sowie an der English National Opera
Hauptrollen in Opern von Donizetti, Gounod,
Janáček, Massenet, Puccini und Verdi. Er
trat außerdem mit Opera North und Scottish
Opera auf.

Außerhalb Großbritanniens ist Arthur
Davies in Chicago, Cincinnati, Connecticut,
Gent, Leipzig, Lissabon, Madrid, Moskau,
New Orleans, New York (an der Metropolitan
Opera), Oporto, Pisa, Santiago de Chile, Sevilla
und Vancouver aufgetreten. Er hat zahlreiche
Schallplatteneinspielungen gemacht,
darunter für Chandos Elgars The Dream of
Gerontius und Caractacus, Mendelssohns
Elijah und Rossinis Stabat Mater.

John Shirley‑Quirk, einer der auf
internationaler Ebene bekanntesten
britischen Künstler, wurde in Liverpool
geboren, wo er zunächst Violine studierte.
Schon bald nach seinem Gesangsstudium
bei Roy Henderson begann er sich in den
musikalischen Kreisen Großbritanniens einen
Namen zu machen.

Linda Finnie stammt aus Schottland und
studierte an der Royal Scottish Academy
of Music and Drama, wo sie alle wichtigen
Preise im Gesangsfach gewann. lm Jahr 1974
wurde ihr der Kathleen-Ferrier‑Memorial‑Preis
verliehen und drei Jahre später der
Kathleen-Ferrier-Preis beim internationalen
Wettbewerb von ’s‑Hertogenbosch. Im
Rahmen ihrer Engagements ist Linda Finnie
in Australasien, den USA, dem Fernen Osten
und allen Teilen Europas aufgetreten. Sie ist
häufig im Musikprogramm der BBC zu hören
und ist regelmäßig bei den Londoner BBC-
Promenadenkonzerten und den Edinburgher
internationalen Festspielen zu Gast. Sie hat
mit vielen internationalen Orchestern und
Opernensembles gastiert. Ihr Auftritt in der
neuen Kupfer / Barenboim‑Inszenierung von
Wagners Ring in Bayreuth im Jahr 1988 war
ein derartiger Erfolg, daß sie für die nächsten
fünf Jahre nach Bayreuth verpflichtet wurde.

Linda Finnie hat mit Chandos einen
Exklusivvertrag über Konzert‑ und
Recitalaufnahmen abgeschlossen. Sie
arbeitet für Chandos an einem Zyklus von
Einspielungen von Mahler mit dem Royal
Scottish National Orchestra unter Neeme
Järvi.

Arthur Davies wurde in Wales geboren und
studierte am Royal Northern College of Music.

15

Sinfonia und Mitbegründer des Collegium
Musicum 90.

Er dirigierte regelmäßig die namhaften
Orchester Großbritanniens und gastierte
vielfach bei den BBC Proms und anderen
Festivals, wie Aldeburgh, Bath und Cheltenham.
Mit dem London Symphony Orchestra gab er
im Barbican Centre konzertant inszenierte
Opernaufführungen, darunter Billy Budd, Hänsel
und Gretel und Salome. Mit dem Bournemouth
Symphony Orchestra brachte er zum erstenmal
in London den gesamten Zyklus von Vaughan-
Williams-Sinfonien zu Gehör, und im Rahmen
seiner langjährigen Zusammenarbeit mit dem
Philharmonia Orchestra dirigierte er Elgar,
Walton und Britten gewidmete Konzertreihen
im Londoner Southbank Centre sowie
beim Aldeburgh Festival eine konzertante
Inszenierung von Gloriana.

Trotz seiner Tätigkeit in Australien konnte
er weiterhin Einladungen an die Royal Opera
Covent Garden, English National Opera, Wiener
Staatsoper und Washington Opera folgen.
Weltberühmte Orchester wie das Pittsburgh
Symphony Orchestra, das Orchestre de Paris,
das Symphonieorchester des Bayerischen
Rundfunks und die New Yorker Philharmoniker
verpflichteten ihn als Gastdirigenen.

Sein phänomenaler Erfolg im
Schallplattenstudio schlug sich in mehr
als 280 Aufnahmen nieder; jüngste

Er hat weltweit in Konzerten und
Schallplattenaufnahmen mit vielen führenden
Orchestern und Dirigenten gearbeitet. Sein
gewaltiges Konzertrepertoire spiegelt sich in
seiner Diskographie wider, die über hundert
Titel für alle führenden internationalen
Schallplattenlabels verzeichnet.

John Shirley‑Quirk widmet einen Großteil
jeder Saison seinen Auftritten mit den
führenden Orchestern der USA, darunter in
jüngerer Zeit in Strawinskys Oedipus Rex mit
dem Philadelphia Orchestra unter Charles
Dutoit in Philadelphia und New York. Er lebt
mit seiner Frau, der Oboistin und Dirigentin
Sara Watkins Shirley‑Quirk, und ihren drei
Kindern in Washington D.C.

Bei seinem frühzeitigen Tod im November
2008 wirkte der sechzigjährige Richard
Hickox CBE, einer der begabtesten und
vielseitigsten britischen Dirigenten seiner
Generation, als Musikdirektor an der Opera
Australia. Sein Name verbindet sich vor allem
auch mit der 1971 von ihm gegründeten
und künstlerisch geleiteten City of London
Sinfonia sowie dem BBC National Orchestra
of Wales, dem er von 2000 bis 2006 als
Chefdirigent vorstand und danach als
Conductor Emeritus treu blieb. Außerdem
war er Gastdirigent beim London Symphony
Orchestra, Conductor Emeritus der Northern

16

fünf Gramophone Awards ausgezeichnet.
Neben dem britischen Verdienstorden CBE
(Commander of the Order of the British
Empire), der ihm 2002 verliehen wurde, erhielt
er zahlreiche weitere Auszeichnungen, so
etwa zwei Royal Philharmonic Society Music
Awards, den ersten Sir Charles Groves Award,
den Evening Standard Opera Award und den
Association of British Orchestras Award.

Projekte waren Gesamteinspielungen der
Orchesterwerke von Frank Bridge sowie
Sir Lennox und Michael Berkeley mit dem
BBC National Orchestra of Wales, die
Sinfonien von Vaughan Williams mit dem
London Symphony Orchestra und eine
Reihe von Britten-Opern mit der City of
London Sinfonia. Richard Hickox wurde
mit einem Grammy (für Peter Grimes) und

Fr
it

z
C

u
rz

o
n

Linda Finnie

18

dans le cadre d’une cathédrale anglicane n’y
perçoive une connotation catholique. Elgar
proposa The Light that Shineth, mais accepta
volontiers la suggestion de Novello: The Light
of Life –

de loin préférable, car ces termes figurent

dans le chapitre de St Jean repris dans

l’œuvre: nous avions songé à ce titre, mais

pensions qu’il avait déjà été utilisé.

L’orchestration fut achevée le 20 juin et
deux jours plus tard, Elgar répéta avec les
chœurs à Worcester. Sir Walter Parratt, Master
of the Queen’s Musick, et d’autres assistaient
à la répétition de l’orchestre et des solistes
à Londres, le 3 septembre. Alice Elgar confia
à son journal: “La superbe musique d’Elgar
et les solistes les enthousiasmèrent.” La
création eut lieu le 8 septembre à la Worcester
Cathedral avec Edward Lloyd (plus tard, le
premier Gerontius), Watkin Mills, Anna Williams
et Jessie King comme solistes. La musique
fut accueillie favorablement, la plupart des
critiques s’adressant au livret.

Trois ans plus tard, le Festival de
Worcester espérait pouvoir mettre au
programme la “Symphonie Gordon” d’Elgar.
Mais l’œuvre n’étant pas terminée, The Light

Elgar:
The Light of Life

En 1895, Edward Elgar qui avait à l’esprit le
Three Choirs Festival de Worcester de 1896
demanda à un ecclésiastique anglican, le
révérend Edward Capel Cure, un livret sur
un sujet biblique. Capel Cure avait joué de
la musique de chambre avec Elgar lorsqu’il
desservait la Sainte Trinité à Worcester dans
les années 1880. En 1895, il était pasteur de
Bradninch dans le Devonshire. En réponse, il
fit trois suggestions, dont la meilleure, selon
lui, était la parabole du Christ guérissant
l’aveugle:

Choisissez pour titre Lux Christi… c’est une

parabole convenant parfaitement par son

caractère à la fois descriptif et dramatique,

et se prêtant bien, de plus, à un traitement

musical.

Elgar acquiesça et le livret terminé lui parvint
en août 1895 alors qu’il était en vacances
avec son épouse, Alice, à Garmisch en
Bavière. Il composa immédiatement quelques
esquisses.

La partie vocale de l’oratorio, fut achevée
début avril. La maison d’édition Novello
avait demandé qu’il ne fasse pas plus d’une
heure et avait mis en question le titre latin
craignant que le public d’un festival organisé

19

Elgar appela le prélude de cet oratorio
“Meditation”. Il contient les grands Leitmotive
de l’œuvre. Le troisième, en sol majeur et
joué dolcissimo, qui apparaît aussi dans
The Apostles, représente Jésus comme
source de la Lumière du Monde et imprègne
l’œuvre tout entière, d’une manière ou d’une
autre. Après l’entrée du chœur, on perçoit
la voix de l’Aveugle priant pour la lumière,
devançant très nettement Gerontius dans
cette phrase “I cannot prove / Thy truth and
love” (Je ne peux prouver / ton existence ni
ton amour). Elgar a recours à un contralto,
la narratrice, et à une soprano, la Mère de
l’Aveugle. L’accompagnement de son solo
“Be not extreme, O Lord” (Ne soyez pas
excessif, ô Seigneur) est complexe aux
cordes et décoratif aux bois. Lorsqu’on
entend Jésus (baryton) pour la première fois,
il apparaît immédiatement qu’Elgar situe le
Sauveur dans un contexte musical viril et non
moralisateur.

Au terme du prosaïque survol de la guérison
de l’Aveugle, les chœurs entament un épisode
fugué. À son sujet, Elgar donna à un journaliste,
pendant l’été 1896, les précisions suivantes:

On s’attendait, je m’en doutais, à une fugue

de ma part. Le public anglais ne peut à

peine imaginer des oratorios sans fugue. J’ai

donc essayé de lui en donner une, non pas

une fugue ordinaire, mais une fugue avec

of Life fut repris. Pour cette exécution, Elgar
révisa en profondeur les parties solistes. Un
critique les jugea

d’autant plus faciles et plus éloquentes…

bien qu’il apparaisse encore que le

compositeur ait plus d’affinités avec ses

instruments qu’avec ses voix.

The Light of Life est le prélude de la
trilogie inachevée des oratorios du Nouveau
Testament sur lesquels travailla Elgar de 1900
à 1906. Certains de ses thèmes ressemblent
à ceux de The Apostles et The Kingdom. Ils
sont, pour citer Elgar, “de la même fournée”.
Ceux qui ont entendu The Light of Life ne
s’étonneront plus de l’aisance d’Elgar dans la
partie du ténor solo de The Dream of Gerontius
(la partie du ténor dans The Light of Life ne
fut révisée, après tout, que quelques mois
avant qu’Elgar ne mette la première main
à Gerontius). Ils ne s’étonneront pas non
plus de son assurance dans le traitement
de l’orchestre dans cette œuvre ou de
son imagination dans l’emploi du chœur,
prophétique parfois, dans sa dernière œuvre
chorale The Spirit of England (1916). Dans
certains passages, notamment “As a spirit
didst Thou pass before mine eyes” (Tel un
esprit tu passas devant mes yeux) chanté
par le ténor, la musique semble extraite d’un
opéra de Massenet plutôt que du programme
d’un festival de cathédrale.

20

Judith Howarth, ancienne étudiante de
la Royal Scottish Academy of Music and
Drama, suit des cours de perfectionnement
auprès de Patricia Macmahon. Gagnante
de nombreux prix, elle a reçu une bourse
spéciale – la première du genre – du Royal
Opera de Covent Garden (saison 1985 / 1986)
et figure maintenant sur la liste des premières
sopranos de la compagnie. Elle a interprété
ses premiers grands rôles, notamment
celui de Musette (La bohème), d’Ännchen
(Der Freischütz) et de Gilda (Rigoletto)
pendant la saison 1989 / 1990. Ensuite
ce furent ceux d’Adele (Die Fledermaus),
Marguerite de Valois (Les Huguenots), Liù
(Turandot), Norina (Don Pasquale), Marzelline
(Fidelio) et Morgana (Alcina).

Judith Howarth s’est constitué un large
répertoire en dehors de l’opéra. On a pu
apprécier sa voix au cours de concerts
donnés par de grands orchestres, tels: le
Boston Symphony Orchestra, le London
Philharmonic Orchestra, le London Symphony
Orchestra, le BBC Symphony Orchestra,
l’English Chamber Orchestra, le City of
Birmingham Symphony Orchestra et le Royal
Scottish National Orchestra; ainsi que le
Monteverdi Choir et Orchestra (à Paris et
à Innsbruck). En 1989, elle chantait pour
la première fois aux États‑Unis, à Seattle,
dans un concert de gala, où elle partageait

un accompagnement indépendant. Il y a

quelques passages en canon aussi; en bref,

j’espère que la musique est suffisamment

contrapuntique pour que soient respectées

les aspirations des cercles religieux anglais!

En 1933, Elgar dit à Delius qu’écrire
des oratorios était “la rançon de son
environnement anglais”.

D’autres indices laissant présumer du
futur sont perceptibles dans l’introduction
orchestrale de “Thou only hast the words of
life!” (Tu es seul à avoir les paroles de vie!)
chanté par le contralto et dans l’interlude
“Woe to the shepherds of the flock” (Malheur
aux bergers du troupeau) pour soprano et
chœur de femmes. La section finale s’ouvre
sur un dialogue entre Jésus et l’Aveugle
maintenant guéri. Sa vénération pour le divin
Christ, exprimée par l’orchestre, est de toute
évidence le plus bel exemple dans l’œuvre
du style de la période de maturité d’Elgar.
Suit alors le passage où Jésus chante “I am
the Good Shepherd” (Je suis le bon Pasteur),
un violon solo menant l’accompagnement.
C’est ici, plus que dans l’apothéose chorale
du thème “Light of the World” (Lumière
du Monde), que le génie, sur le point de
s’embraser, s’impose à nous.

© Michael Kennedy
Traduction: Marie‑Françoise de Meeûs

21

Chandos, avec le Royal Scottish National
Orchestra sous la direction de Neeme Järvi.

Arthur Davies, né à Wrexham, Pays de Galles,
a fait ses études au Royal Northern College
of Music.

Il a débuté au Welsh National Opera,
où il a interprété les rôles de Nemorino
(L’elisir d’amore), Nadir (Les Pêcheurs de
perles), Rodolphe (La bohème) et Don José
(Carmen), suivis d’un premier engagement
au Royal Opera de Covent Garden pour les
représentations de We Come to the River
(Nous nous rendons vers le fleuve) de Henze.
Depuis, il a tenu les premiers rôles dans
des œuvres de Donizetti, Gounod, Janáček,
Massenet, Puccini et Verdi, sur les scènes de
Covent Garden et de l’English National Opera,
ainsi que sur les scènes d’Opera North et du
Scottish Opera.

Arthur Davies s’est produit fréquemment
hors du Royaume‑Uni, notamment à Chicago,
Cincinnati, dans le Connecticut, à Gand,
Leipzig, Lisbonne, Madrid, Moscou, La
Nouvelle‑Orléans, New York (Metropolitan
Opera), Oporto, Pisa, Santiago‑du‑Chili,
Séville et Vancouver. Le nom d’Arthur Davies
figure sur de nombreux disques, dont, sous
étiquette Chandos: Caractacus et The Dream
of Gerontius d’Elgar, Elijah de Mendelssohn et
Stabat Mater de Rossini.

la vedette avec Plácido Domingo. Elle s’est
produite à nouveau avec le célèbre ténor en
1990 et en 1992. En 1991, en 1992 et en 1993,
elle participait aux Concerts promenade de la
BBC à Londres.

Linda Finnie est née en Écosse et a étudié
au Conservatoire de Musique et d’Art
dramatique d’Écosse où elle a remporté
tous les premiers prix de chant. En 1974,
Linda Finnie était la lauréate du Palmarès
Kathleen Ferrier, en mémoire de la cantatrice,
et trois ans plus tard, elle gagnait le Prix
Kathleen Ferrier au concours international
de ’s Hertogenbosch. Les contrats de Linda
Finnie l’ont conduite en Asie australe, aux
États‑Unis, en extrême Orient, et un peu
partout en Europe. On l’entend fréquemment
sur les ondes de la BBC (programme culturel),
aux Concerts promenade de la BBC et au
festival international d’Édimbourg. Elle s’est
produite auprès de divers grands orchestres
internationaux et sur de nombreuses scènes
d’opéra. Elle obtint un tel succès au festival
1988 de Bayreuth dans la tétralogie (Kupfer /
Barenboim) qu’on lui offrit un contrat pour les
cinq saisons suivantes.

Les Disques Chandos ont l’exclusivité des
enregistrements de Linda Finnie en concert et
en récital. En ce moment elle prépare un cycle
Mahler, en vue d’une série d’enregistrements

22

d’orchestre britanniques les plus doués et
les plus complets de sa génération, était
le directeur musical d’Opera Australia.
Auparavant, il avait été chef principal du BBC
National Orchestra of Wales de 2000 à 2006,
date à laquelle il devint chef honoraire. Il
était le directeur musical du City of London
Sinfonia qu’il fonda en 1971. Il était également
chef invité associé du London Symphony
Orchestra, chef honoraire du Northern
Sinfonia et co-fondateur de Collegium
Musicum 90.

Il dirigea régulièrement les plus grands
orchestres du Royaume-Uni et participa
souvent aux Proms de la BBC ainsi qu’aux
festivals d’Aldeburgh, de Bath et de
Cheltenham entre autres. Avec le London
Symphony Orchestra, il dirigea au Barbican
Centre à Londres plusieurs mises en scène
partielles d’opéras dont Billy Budd, Hänsel und
Gretel et Salome. À la tête du Bournemouth
Symphony Orchestra, il donna la première
intégrale des symphonies de Vaughan Williams
à Londres. Dans le cadre de son association
avec le Philharmonia Orchestra, il dirigea des
festivals Elgar, Walton et Britten au South Bank
de Londres et une mise en scène partielle de
Gloriana au Festival d’Aldeburgh.

Outre ses activités avec l’Opéra de Sydney,
il avait récemment travaillé entre autres avec
le Royal Opera de Covent Garden, l’English

John Shirley‑Quirk, un artiste britannique
bien connu sur la scène internationale, est
né à Liverpool, où il choisit d’abord d’étudier
le violon. Il étudia ensuite les techniques
vocales, sous la direction de Roy Henderson,
et rapidement les cercles musicaux
britanniques découvrirent ses qualités.

Il s’est produit pratiquement dans le
monde entier avec la majeure partie des
plus grands orchestres, sous la direction
de chefs renommés. Son répertoire,
récitals et concerts, est immense, sa
discographie impressionnante: plus de 100
enregistrements sous les étiquettes de
toutes les grandes maisons internationales
de disques.

John Shirley‑Quirk consacre une grande
partie de son temps à la saison musicale
des États‑Unis, pendant laquelle il se produit
auprès des orchestres les plus renomées.
On a pu l’entendre récemment à Philadelphie
et à New York, dans l’oratorio Oedipus Rex de
Stravinsky, avec le Philadelphia Orchestra,
sous la direction de Charles Dutoit. John
Shirley‑Quirk demeure à Washington D.C., avec
son épouse, hautböiste / chef d’orchestre, Sara
Watkins Shirley‑Ouirk, et leur trois enfants.

Au moment de sa disparition prématurée
à l’âge de soixante ans en novembre
2008, Richard Hickox CBE, l’un des chefs

23

Vaughan Williams avec le London Symphony
Orchestra ainsi qu’une série d’opéras de
Britten avec le City of London Sinfonia. Il
obtint un Grammy (pour Peter Grimes) et
cinq Gramophone Awards. Créé Commandeur
de l’Ordre de l’empire britannique (CBE) en
2002, Richard Hickox remporta de nombreux
autres prix, dont deux Music Awards de la
Royal Philharmonic Society, le tout premier
Sir Charles Groves Award, l’Evening Standard
Opera Award et l’Association of British
Orchestras Award.

National Opera, l’Opéra d’état de Vienne et le
Washington Opera. Il fut invité à diriger des
orchestres de renom mondial tels le Pittsburgh
Symphony Orchestra, l’Orchestre de Paris,
l’Orchestre symphonique de la Radio bavaroise
et le New York Philharmonic.

Connaissant un succès phénoménal en
studio, il réalisa plus de 280 enregistrements,
dont dernièrement des cycles d’œuvres
orchestrales de Sir Lennox Berkeley, Michael
Berkeley et Frank Bridge avec le BBC National
Orchestra of Wales, les symphonies de

Fr
it

z
C

u
rz

o
n

Arthur Davies

25

The Light of Life
1 	 No. 1. Meditation

2 	 No. 2. Chorus and Solo
Chorus of Levites (within the Temple Courts)

	 Seek Him that maketh the seven stars
	 and Orion, and turneth the shadow
	 of death into the morning, and maketh the
	 day dark with night.

The Lord is His name.
O give thanks unto the Lord: for His mercy
endureth for ever.
Who hath made great lights: for His mercy
endureth for ever.
The sun to rule the day; the moon and stars
to govern the night: for His mercy
endureth for ever.

Tenor Solo, The Blind Man (outside the
Temple)
O Thou, in Heaven’s dome,
In Light’s eternal home,
For Whom the cloud
Of night’s endowed
With splendour like the sun:
To me the day and the night
Are equal: both are night.
O God, I pray for light.

Chorus
Seek Him etc.

Tenor Solo
All, all is dark to me:
I lose my way to Thee;

I cannot prove
Thy truth and love;
Lord, grant that I may see.
Oh, hateful is the night
Which hides Thee from my sight:
O God! I pray for light.

Chorus
Seek Him etc.

3 	 No. 3. Recitative and Chorus
Contralto Solo, Narrator

	 As Jesus passed by, He saw a man who was
	 blind from his birth, and His disciples asked
	 Him, saying:

Chorus of Disciples
Who did sin, this man, or his parents, that
he was born blind? Behold, God will not cast
away a perfect man, neither will he help the
evildoers: Therefore darkness is round him
that he cannot see.

4 	 No. 4. Solo
Soprano Solo, Mother of the Blind Man

	 Be not extreme, O Lord, to mark amiss
Those secret sins I know, yet scarce I know;
For man or angel, who may face the Judge
That asks a whiteness, whiter than the
	 snow?

Is this my sin’s reward? O Lord, too much!
Too great a load of sorrow for my strength!
Oh, cruel is Thy power, if Thou hast made
My child a sacrifice for my offence!

26

But so a beacon light Thou sent
	 To signal thro’ our night of grief;
How Love upon His mission went
	 Crowned with sorrow’s sharp‑set wreath.

Enough it was we needed Thee,
	 Our misery alone did pray
And Mercy answer’d eagerly.
	 And trod for us steep Calvary’s way.

So let us answer sorrow’s cry!
	 The past is dead: search not its grave
For hidden faults! The remedy
	 Is ours to seek, to find and save.

7 	 No. 7. Recitative
Contralto Solo, Narrator

	 And when He had thus spoken, He made
clay from the ground and anointed the eyes
of the blind man with the clay, and said unto
him:

Baritone Solo, Jesus
Go, wash in the pool of Siloam.

8 	 No. 8. Women’s Chorus
	 Doubt not thy Father’s care!

	 For ev’ry grief
	 He finds relief,
And answers every prayer.

Night comes: the sun is lost;
	 He doth provide
	 In the Heavens wide
The gleam of a starry host.

Can it be true, O Lord, that Thou hadst
	 brought
Upon a mother’s heart, to love and yet to
	 hate
The child, her sin’s own signature, a gift
Not given in love but as the sinner’s fate?

It is not so! Who tell it me blaspheme,
And blinder than my own blind child are they;
And blind am I. Lighten mine eyes, O Lord,
That I may learn Thy love’s mysterious way.

5 	 No. 5. Solo
Baritone Solo, Jesus
Neither hath this man sinned, nor his parents,
but that the works of God should be made
manifest in him. I must work the works of Him
that sent me, while it is day: the night cometh,
when no man can work. As long as I am in
the world, I am the Light of the World. He that
followeth Me shall not walk in darkness, but
shall have the light of life.

6 	 No. 6. Chorus
	 Light out of darkness Thou hast brought!

	 Within the shadow of Thy cross
Now burns a light, and we are taught
	 the truer truths of human loss.

Wast Thou a sinner? Thou hast borne
	 The sinner’s sentence and his shame;
Thy side was pierced, Thy forehead torn,
	 Thy sad heart broken by our blame.

27

Tenor Solo, The man that was blind
A man that is called Jesus made clay, and
anointed mine eyes, and said unto me, ‘Go
to the pool of Siloam, and wash’: I went and
washed, and I received sight.

Chorus
Where is He? He has done a marvellous work
and a wonder: The wisdom of their wise men
shall perish, and the eyes of the blind shall
see out of darkness. Where is He?

Tenor Solo, The man that was blind
I know not.

10 	 No. 10. Solo
Tenor Solo, The man that was blind

	 As a spirit didst Thou pass before mine eyes,
I saw Thee not, but heard Thy voice, ‘Arise
Go, wash’ – and greatly wond’ring I obeyed
And washed the seal of clay Thy hand had
	 laid
Upon my brow: and, as it melted, oh! no more
The world was shrouded in the night! I saw!

O Jesu! But Thy name is all I know,
Where may I hope to find Thee? I would throw
Myself and all I am before Thy feet,
And Thee for evermore as Master greet.
O sight more precious than my aching heart
E’er dreamt, to see Thee, Jesu, who Thou art.

But more than this Thou canst! Who doubts
	 Thy power
Can other waters with new virtue dower?

Night comes: the soul is dark;
	 All joy is dead
	 All gladness fled
And life has miss’d its mark.

Then Thou – the wounded soul,
	 In that sad hour,
	 With healing power
Dost touch, and makest whole.

9 	 No. 9. Soli and Chorus
Contralto Solo, Narrator

	 He went his way therefore, and washed,
and came seeing: the neighbours therefore
and they which before had seen him that he
was blind, said:

First Chorus, Male Voices
Is not this he that sat and begged? Have we
not seen him before that he was blind?

Second Chorus
He is like him.

Tenor Solo, The man that was blind
I am he.

First Chorus
How were thine eyes opened?

Chorus, Tutti
Since the world began was it not heard that
any man opened the eyes of one that was
born blind.

28

Tenor Solo, The man that was blind
He is a prophet.

12 	 No. 12. Solo
Contralto Solo, Narrator

	 Thou only hast the words of life!
	 Be prophet to my heart, O Lord:
Thy servant heareth, though the world
	 With babel cries disclaims Thy Word.

As Thou didst Mammon and the market drive
	 Beyond the Temple’s holy ground,
So make a silence in my soul,
	 Where only Thy true voice shall sound.

13 	 No. 13. Soli and Chorus
Recitative
Contralto Solo, Narrator

	 But the Jews did not believe concerning
him that he had been blind, until they asked
his parents, and his parents answered them,
and said:

Soprano Solo, Mother of the Blind Man
We know that this is our son, and that he
was born blind; but by what means he now
seeth, we know not; he is of age; ask him: he
shall speak for himself.

Recitative
Contralto Solo, Narrator
Then again called they the man that was
blind, and said unto him:

For has not God sealed up our souls in clay
That they are blind to Heaven’s eternal day?
Now, Death, I fear thee not! When I have trod
Thine icy flood, Lo! I shall see my God!

11 	 No. 11. Recitative and Chorus
Contralto Solo, Narrator

	 They brought him to the Pharisees, and
it was the Sabbath day when Jesus opened
his eyes.

First Chorus, Pharisees
This man is not of God, because He keepeth
not the Sabbath.
The Lord spake unto Moses, ‘Verily my
Sabbaths ye shall keep, for it is a sign
between me and you throughout your
generations: every one that defileth it shall
surely be put to death.’

Second Chorus
How can a man that is a sinner do such a
miracle? Can a devil open the eyes of the
blind? They shall cry unto the Lord, but there
shall be none to help them.

First Chorus
He is a sinner.

Second Chorus
He is of God.

Chorus, Tutti
What sayest thou of Him, that He hath opened
thine eyes?

29

I will seek out my sheep,
And will deliver them out of all places
Where they have been scatter’d in the
	 cloudy and dark day.
I will feed them in a good pasture,
I will seek out that which was lost,
And bring again that which was driven away.

15 	 No. 15. Recitative and Soli
Recitative
Contralto Solo, Narrator

	 Jesus heard that they had cast him out,
and when He had found him, He said unto
him:

Baritone Solo, Jesus
Dost thou believe on the Son of God?

Tenor Solo, The man who was blind
Who is He, Lord, that I might?

Baritone Solo, Jesus
Thou hast both seen Him, and it is He that
talketh with thee.

Tenor Solo, The man who was blind
Lord, I believe.

Baritone Solo, Jesus
16 	 I am the Good Shepherd, and know my

	 sheep, and am known of mine:
I am come that they might have life, and that
they might have it more abundantly.
Holy Father, keep thro’ Thine own name
those whom Thou hast giv’n me.

Chorus of Pharisees
Give God the praise, we know that this man
is a sinner.

Tenor Solo, The man that was blind
Whether He be a sinner or no, I know not: one
thing I know, that, whereas I was blind,
now I see.

Chorus
We know that God spake unto Moses, as for
this fellow we know not from whence He is.

Recitative
Tenor Solo, The man that was blind
Why herein is a marvellous thing, that ye
know not from whence He is, and yet He
hath opened mine eyes. Now we know that
God heareth not sinners: but if any man be
a worshipper of God, him He heareth. If this
man were not of God, He could do nothing.

Chorus
Thou wast altogether born in sins, and dost
thou teach us? We cast you out!

14 	 No. 14. Solo and Women’s Chorus
Soprano Solo, Mother of the Blind Man,
and Women’s Chorus

	 Woe to the shepherds of the flock,
Ye have not healed that which was sick;
Ye have not sought that which was lost.
Therefore, ye shepherds, hear ye the word
	 of the Lord,
I will require my flock at your hands,

30

Sanctify them thro’ Thy truth. Thy word is
truth.
Father, I will that they be with me, where I
am, that they may behold my glory
Which Thou hast given me.

17 	 No. 16. Chorus
	 Light of the World, we know Thy praise

The angels and archangels raise
	 And all the host of Heav’n
More worthily than our faint hymns,
Whose jarring sound that glory dims,
	 Which God to Thee has giv’n.

But Thou didst not disdain to take
Our low estate, or e’en to make
	 The tomb Thy resting place;
So Thou might bring into our night
The dawn of Thine eternal light,
	 To shine upon our face.

Nor death, nor hell, nor sin is Lord,
But Thou, O Son of God. Thy Word
	 Is now our sov’reign law.
Therefore we thank Thee, and we pray
Thy Light may shine unto the Perfect Day,
	 On us for ever more.

Rev. Edward Capel Cure (1860 – 1953)

31

Also available

Dyson
The Canterbury Pilgrims

At the Tabard Inn • In Honour of the City
CHAN 241-43

32

The premature death of Richard Hickox on 23 November 2008,
at the age of just sixty, deprived the musical world of one of
its greatest conductors. The depth and breadth of his musical
achievements were astonishing, not least in his remarkable
work on behalf of British composers. An inspiring figure, and a
guiding light to his friends and colleagues, he had a generosity
of spirit and a wonderful quality of empathy for others.

For someone of his musical achievements, he was never
arrogant, never pompous. Indeed there was a degree of humility
about Richard that was as endearing as it was unexpected. He
was light-hearted and, above all, incredibly enthusiastic about
those causes which he held dear. His determination to make
things happen for these passions was astonishing – without
this energy and focus his achievements could not have been as
great as they were. He was able to take others with him on his
crusades, and all in the pursuit of great music.

Richard was a completely rounded musician with a
patience, kindness, and charisma that endeared him to players
and singers alike. His enthusiasm bred its own energy and
this, in turn, inspired performers. He was superb at marshalling

33

large forces. He cared about the development of the artists
with whom he worked and they repaid this loyalty by giving of
their best for him.

An unassuming man who was always a delight to meet,
Richard was a tireless musical explorer who was able to create
a wonderful sense of spirituality, which lifted performances
to become special, memorable events. For these reasons,
Richard was loved as well as respected.

The Richard Hickox Legacy is a celebration of the
enormously fruitful, long-standing collaboration between
Richard Hickox and Chandos, which reached more than 280
recordings. This large discography will remain a testament to
his musical energy and exceptional gifts for years to come.
The series of re-issues now underway captures all aspects of
his art. It demonstrates his commitment to an extraordinarily
wide range of music, both vocal and orchestral, from the past
three centuries. Through these recordings we can continue
to marvel at the consistently high level of his interpretations
whilst wondering what more he might have achieved had he
lived longer.

34

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

The Elgar Complete Edition, published by Novello, was used for this recording.

Recording producer Brian Couzens
Sound engineer Ralph Couzens
Assistant engineer Peter Newble
Editor Peter Newble
Mastering Jonathan Cooper
Recording venue All Saints’ Church, Tooting; 1 – 3 February 1993
Front cover Montage by designer incoporating the original CD cover which included the painting
The Angel, Standing in the Sun (exhibited 1846) by J.M.W. Turner (1775 – 1851), courtesy of the Tate
Gallery, London
Back cover Photograph of Richard Hickox by Greg Barrett
Design and typesetting Cassidy Rayne Creative (www.cassidyrayne.co.uk)
Booklet editor Finn S. Gundersen
p 1993 Chandos Records Ltd
Digital remastering p 2012 Chandos Records Ltd
c 2012 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

John Shirley‑Quirk

Fr
it

z
C

u
rz

o
n

p 2012 Chandos Records Ltd c 2012 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

ELGAR: THE LIGHT O
F LIFE – Soloists / LSC / LSO

 / Hickox

ELGAR: THE LIGHT O
F LIFE – Soloists / LSC / LSO

 / Hickox

C
H

A
N

 1
0
7
2
6
 X

C
H

A
N

 1
0
7
2
6
 X

CHANDOS DIGITAL	 CHAN 10726 X

p 1993 Chandos Records Ltd
Digital remastering p 2012 Chandos Records Ltd

c 2012 Chandos Records Ltd
Chandos Records Ltd • Colchester • Essex • England

	 	 Sir Edward Elgar (1857 – 1934)

1 - 17 	 The Light of Life, Op. 29
		 (Lux Christi)	
			 TT 62:48

		 Judith Howarth soprano (The Mother of the Blind Man)
		 Linda Finnie contralto (Narrator)
		 Arthur Davies tenor (The Blind Man)
		 John Shirley‑Quirk baritone (Jesus)

		 London Symphony Chorus
		 Stephen Westrop chorus master
		 John Scott organ

		 London Symphony Orchestra
		 Richard Hickox

