

BRISBANE CONCERT CHOIR

AT ST ANDREW'S

DEBRA SHEARER-DIRIÉ

Musical Director

Light and Gold

with

ROSS JELF

Guest Conductor

and

PHILLIP GEARING

Organist

Friday, 12 September 2014
St Andrew's Uniting Church

EMERGENCY EVACUATION

In the event of fire or other emergency, walk promptly to the rear of the building and exit through the glass doors. Do not congregate in the café area, but continue walking up the footpath to ensure that the exits are not blocked.

Assemble across the road outside the Suncorp building until advised by a responsible person that it is safe to re-enter the building.

Only if access to the main glass-door exit is blocked should you attempt to leave via the door to the right of the stage.

Light and Gold

PROGRAMME

- SING JOYFULLY** William Byrd (1543-1623)
text from Psalm 81, 1-4
- LIETO GODEA** Giovanni Gabrielli (c. 1555-1612)
text: anon
- AMOR VITTORIOSO ('TUTTI VENITE ARMATI')** Giovanni Gastoldi (c. 1554-1609)
text: anon
- 'DIEU! QU'IL LA FAIT BON REGARDER!'**
(from 'Trois chansons de Charles d'Orléans') Claude Debussy (1862-1918)
text by Charles d'Orleans (1394-1465)
- CANTABILE** César Franck (1822-90)
- GEISTLICHES LIED** Johannes Brahms (1833-97)
text by Paul Flemming (1609-40)
- CHRISTUS FACTUS EST** Anton Bruckner (1824-96)
- THE BLUE BIRD** C. V. Stanford (1852-1924)
text by Mary Coleridge (1861-1907)
- THREE AUSTRALIAN BUSH SONGS** Iain Grandage
- LUX AURUMQUE** Eric Whitacre (1970-)
text by Edward Esch, trans. C. A. Silvestri
- *INTERVAL* —
- MISSA BREVIS** Zoltán Kodály (1882-1967)
- ANTIPHON ('LET ALL THE WORLD IN EVERY CORNER SING')** R. Vaughan Williams (1872-1958)

Zoltán Kodály

INTRODUCTION

We start tonight's program with William Byrd's *Sing Joyfully*. Byrd composed during the late 1500s to early 1600s, a time when the English Reformation dictated that music ought to be austere in nature and avoid any improper ornamentation, so the existence of such a joyful piece as this owes much to Queen Elizabeth I's love of music – she eschewed the Puritanical elements of her Protestantism to encourage Byrd and other composers at court, and he composed many wonderfully expressive works.

A highlight of the programme, for which Phillip Gearing will join us on the organ, is Brahms's *Geistliches Lied* (Op. 30). This was Brahms' earliest accompanied choral work, completed at just 23 years of age, and shows an astonishing mastery of counterpoint and delicate harmonies.

Our programme in the first half is completed with a range of works from Vaughan Williams, Stanford, Gastoldi, Eric Whitacre and others, covering different languages and cultures, secular and spiritual works, music from the Renaissance right up to modern times.

The centrepiece of tonight's program is Zoltán Kodály's *Missa Brevis*. Kodály (1882 – 1967) is perhaps best known for his pedagogical philosophies that inspired the Kodály Method; a system

Light and Gold

of teaching music that is used widely in school music classrooms across the world. Along with his compatriot and close friend, Béla Bartók, Kodály scoured the remote villages of Hungary collecting and analysing his nation's folk songs. This was important archival work given folk music is predominantly an aural tradition — had it not been for their efforts in the early part of the 20th century, almost certainly many of the songs collected would simply not be known today. This repertoire also formed the basis for the Kodály Method, where students learn musical concepts through the singing of folk songs.

With such a towering influence in the field of music education, it is easy to overlook Kodály as musician and composer. Born into a musical family, Kodály learned to play violin as a child and sang in a cathedral choir. He studied composition at the Franz Liszt Academy in Budapest (where he later became teacher of theory and composition) as well as studying in Paris with the great organist and composer, Charles Widor. This French influence is certainly evident in Kodály's music, including elements of impressionism, but also fused with late Romanticism, and of course, Hungarian folk song material.

Kodály's *Missa Brevis* is not widely performed by community choirs but

must surely be one of the greatest mass settings of the 20th Century. It is a technically challenging work for both choir and organ, with its wide vocal range, modal harmonies and busy rhythmic passages. The *Missa Brevis* was originally written for organ, although with Kodály's masterful use of word painting in the re-worked choral version, it is hard to believe that Kodály did not conceive this mass as anything but a vocal work. Completed in early 1945, this mass was composed against a backdrop of savage bombing and fighting in Budapest, with Kodály's own home being partly destroyed during the war. Kodály and his first wife, Emma (to whom this work is dedicated) took shelter in the cellar of the Opera House and the work was first performed in a cloak room of the building. After the war, Kodály then orchestrated the work and it received its official premiere in 1948 at the Three Choirs' Festival in Worcester in the United Kingdom.

ROSS JELF

Guest Conductor

TRANSLATIONS

Giovanni Gabrielli

LIETO GODEA

I sat happily enjoying
the breeze that sweetly
trembling April breathes;
every hour every animal sighs
with love.

With his mortal dart
Love came flying and pierced my heart;
and, alas, he escapes to my sorrow:
and I shall die of it
unless fate grants my happiness.

Giovanni Gastoldi

AMOR VITTORIOSO

1. Come all ye, armed,
My hardy soldiers!
Fa la la
I am Love indomitable,
The righteous archer.
Do not fear in the slightest,
But in beautiful array,
Follow me with ardor!
Fa la la

2. They seem strong heroes,
Those in front of you.
Fa la la
But from those who know how to
wound,
They will know not how to defend.
Do not fear in the slightest,
But, bold and strong,
Be shrewd in battle!
Fa la la

Light and Gold

Claude Debussy

**DIEU! QU'IL LA FAIT BON
REGARDER!**

Lord! How fair she is to see –
this gracious, good and beautiful lady;
for all the great virtues which are in her
everyone is ready to praise her.

Who could tire of her?

Her beauty always renews itself.

Lord! how fair she is to see –
this gracious, good and beautiful lady!
On neither side of the sea
do I know any lady or maiden
who is so perfect in all virtues.
It is a dream even to think about her:
Lord! how fair she is to see!

Johannes Brahms

**GEISTLICHES LIED
(‘SACRED SONG’)**

Let no sad thought oppress thee,
distress thee;

Fear nothing, trust God's own will,
and be thou still, my spirit, my spirit.

Heed not with care and sorrow
the morrow, the morrow:

our Father who all doth see
shall give to thee,

shall give to thee

thy portion, thy portion.

From righteous paths then range not,
and change not;

be steadfast, for God is just;

give him thy trust for ever, for ever.

Amen.

Anton Bruckner

CHRISTUS FACTUS EST

Christ became obedient unto death:
Even death upon the cross.
Wherefore God hath chosen him to be
exalted;
His name is of the Father, which is
higher than all other.

Eric Whitacre

LUX AURUMQUE

Light,
warm and heavy as pure gold
and the angels sing softly
to the new-born baby.

Zoltán Kodály

MISSA BREVIS

1. Introitus

2. Kyrie

Lord, have mercy upon us.
Christ, have mercy upon us.
Lord, have mercy upon us.

3. Gloria

Glory be to God on high. And on earth
peace, good will towards men.

We praise Thee. We bless Thee.

We worship Thee. We glorify Thee.

We give thanks to Thee for Thy great
glory.

O Lord God, heavenly King, God the
Father Almighty.

O Lord, the only-begotten Son, Jesus
Christ.

O Lord God, Lamb of God, Son of the
Father.

Thou that takest away the sins of the
world, have mercy upon us.

Thou that takest away the sins of the
world, receive our prayer.

Thou that sittest at the right hand of
God the Father, have mercy upon us.

For Thou only art holy. Thou only art
the Lord. Thou only, O Christ, with the
Holy Ghost, art most high in the glory
of God the Father.

Amen.

Light and Gold

4. Credo

I believe in one God, the Father
Almighty, maker of heaven and earth,
and of all things visible and invisible.
And in one Lord Jesus Christ, the only-
begotten Son of God. Begotten of his
Father before all worlds.
God of God, light of light, very God of
very God.
Begotten, not made, being of one
substance with the Father: by whom all
things were made.
Who for us men, and for our salvation
came down from heaven.
And was incarnate by the Holy Ghost of
the Virgin Mary; and was made man.
And was crucified also for us; under
Pontius Pilate, he suffered and was
buried.
On the third day He rose again,
according to the Scriptures.
And ascended into heaven; and sitteth
on the right hand of the Father.
And He shall come again with glory, to
judge the living and the dead: Whose
Kingdom shall have no end.
And in the Holy Ghost, the Lord and
Giver of Life, who proceedeth from the
Father and the Son.
Who with the Father and the Son
together is worshipped and glorified:
who spake by the prophets.
And in one holy, Catholic and Apostolic
Church.
I acknowledge one Baptism for the
remission of sins.

And I look for the Resurrection of the
dead.
And the Life of the world to come.
Amen.

5. Sanctus

Holy, Holy, Holy Lord God of Sabaoth.
Heaven and earth are full of Thy glory.
Hosanna in the highest.

6. Benedictus

Blessed is He
who cometh in the name of the Lord.
Hosanna in the highest.

7. Agnus Dei

O Lamb of God, that takest away the
sins of the world,
have mercy upon us.
O Lamb of God, that takest away the
sins of the world,
have mercy upon us.
O Lamb of God, that takest away the
sins of the world,
grant us Thy peace.

8. Ite, missa est

ROSS JELF GUEST CONDUCTOR

Ross Jelf began conducting at 17 years of age and formally trained at University of Queensland, Australia graduating with a Bachelor of Music and Education. Ross also received a Graduate Certificate in Music Studies with Distinction from University of Queensland.

Before moving to the UK in 2009, Ross was heavily involved in choral music in Queensland, conducting the Buderim Male Choir, Sunshine Coast Choral Society, Sacred Music Ensemble and Strings n Things Chamber Orchestra.

In London, Ross graduated from the Royal Academy of Music with a Master of Arts in Choral Conducting. There, he studied with some of the UK's most prominent choral directors including Patrick Russill, Paul Brough, Jeremy Summerly, David Hill and James O'Donnell. During the Masters course, Ross was given the opportunity to conduct professional choirs such as the London Oratory Choir and the BBC Singers.

Ross continued his efforts in community music in London conducting the Dover House Singers, Sine Nomine Singers, North London Youth Music Centre Choir and many other community groups as guest conductor. Ross also founded and conducted the professional choir, Illumina.

As a singer, Ross sang professionally with the Choral Scholars of St Martin-in-the-Fields, Southwark Cathedral and the all-male Gregorian chant group, Schola Cantorum of Edington Music Festival. This led to many prominent performance experiences including tours throughout Europe and USA, television and radio broadcasts on the BBC, premiere performances including the launch of, 'The Choirbook for the Queen' and major services such as the George and Victoria Cross service singing in front of The Prince of Wales and The Duchess of Cornwall.

Ross now resides in Brisbane where he sings as a Lay Clerk at St John's Cathedral and is currently conducting the Brisbane Concert Choir for their upcoming concert.

Light and Gold

PHILLIP GEARING ORGAN

Phillip Gearing is a freelance musician with wide experience as an organist, chamber musician, Lieder accompanist, orchestral keyboardist and choral director. He was a Senior Lecturer in Music at the University of Southern Queensland in Toowoomba (1992-2014) and has performed throughout Australia and in Britain and Scandinavia, where he has been broadcast on radio.

Phillip has been organist of St George-the-Martyr, Queen Square London (1985), Director of Music, St Luke's Toowoomba (2007-12) and Acting Organist, St John's Cathedral Brisbane (2013-14). He is currently Director of Music at St Mary's, Kangaroo Point, Organist at St John's College, University of Queensland and an accompanist at the Queensland Conservatorium of Music. Phillip is also a director of the Organ Historical Trust of Australia, and continuo player with acclaimed chamber orchestra *Camerata of St John's*.

In 2007 Phillip released his CD *Celebrate* to mark the centenary of the organ at St Luke's Toowoomba — the only solo recording of a Queensland organ. He is currently recording a number of historic Queensland organs for release later in 2014. Phillip has enjoyed recent opportunities to devote more time to composition, mostly of sacred choral works.

BRISBANE CONCERT CHOIR

The Brisbane Concert Choir at St Andrew's is an auditioned adult mixed voice choir. Formed in 1996 by Dr Guy Jansen, the Choir has established an excellent reputation for its performances of diverse repertoire ranging from a cappella pieces to full symphonic works.

Performances have included appearances with The Queensland Orchestra, Queensland Pops Orchestra and in prestigious festivals such as Brisbane Cathedrals Week and the 4MBS Festival of Classics. The Choir toured the North Island of New Zealand in 1999 and in June 2002, following the release of its first CD, *Journey*, the Choir embarked on a very successful tour to north Queensland.

2008 saw the release of a second CD, *Radiance*, and a first European tour which visited Prague, Salzburg and Vienna. The Choir toured to Italy in September 2011, where it was very well received and in December of that year, the Choir released a CD of music for the festive season, entitled *Rejoice!*

The Choir has recorded performances for broadcast on ABC TV and 4MBS Classic-FM.

Light and Gold

SOPRANO

Stephanye Bendell
Susan Burrows Prilick
Bronwyn Cox
Jane Deighton
Helen Fredericks
Mary Gough
Andrea Hall-Brown
Jan Hungerford
Amy Jelacic
Stella Jenks
Janet McKeon
Suzana Milosevic
Judy Neal
Lucinda Thomson
Elizabeth Yee

ALTO

Jennifer Bendell
Milly Blakeley
Amanda Dee
Amelia Fotheringham
Sue Gray
Grete Hindsberger
Melissa Hutchinson
Barb Lamb
Barbara Levien
Barbara Maenhaut
Lynne Maurer
Rosetta McGee
Kristin Metzeling
Joan Mooney
Jane Oliver
Judy Shepherd
Ceri Takken
Kathy Teakle

TENOR

Simon Burgess
Ian Clarkson
Brett Gordon
John Holmes
David Jackson
Paul Kennedy
Stuart Szigeti
Scott Woo

BASS

Malcolm Alexander
Robert Bray
Bruce Campbell
Michael Dalley
Geoff Hines
Charl Hung
Ian Maurer
Mark McKeon
Jim McNicol
Ross Salomon
Chris Whight

MUSICAL

DIRECTOR
Debra Shearer-Dirié

**REHEARSAL
ACCOMPANIST**
John Woods

MANAGEMENT
Chairman
James McNicol

Secretary
Stella Jenks

Treasurer
Janet McKeon

Committee
Bronwyn Cox
Sue Gray
Amy Jelacic
Melissa Hutchinson

Librarian
Melissa Hutchinson

*A sparkling selection of
music for the festive season!*

CD available today

or order online at

www.brisbaneconcertchoir.com

CONCERT DIARY
2014 SEASON

~

CHRISTMAS CONCERT

Sunday, 7 December 2014, 6.00pm

a collaboration with the Brisbane Bells

~

ACKNOWLEDGMENT

The Choir appreciates the ongoing generosity shown by St Andrew's Uniting Church and its congregation in providing a home for the Choir and allowing us to use their beautiful, heritage listed building.

Brisbane Concert Choir at St Andrew's Inc.

choir@brisbaneconcertchoir.com

Phone: 07 3300 1932

www.brisbaneconcertchoir.com