

Nectaire raised his flute to his lips and revealed his thoughts in musical conversation. As the clear sounds sprang into the enchanted air the music spoke of joy and pain bending their twin heads over the earth. By its incantations, in one short instant the magic flute condensed the life and movements of the universe, seemingly unalterable and eternal to men and angels.

Translated from 'La Révolte des Anges' by Anatole France

Charles Koechlin

*Prières, cortèges et danses
pour les Dieux familiers*
Les Chants de Nectaire

Nicola Woodward – flute

hoxa

The *Chants de Nectaire* were inspired by the wise old flute player Nectaire, who appears in '*La Révolte des Anges*' by Anatole France (1914). The ninety-six songs, all gems in their own right, are grouped into three books and were composed over four months in 1945. Despite the speed of creation, the quality is incredible, with great attention to detail. Each piece is its own unique sound world, imaginative, sensitive, beautiful and, above all, sincere.

Charles Koechlin, 1948 -
Photo R. Paul, St-Étienne
- Famille KOECHLIN

Charles Koechlin (1867 – 1950) studied at the prestigious Ecole Polytechnique in Paris, but tuberculosis prevented him from following the military career that was expected of him. Fortunately, he turned to music, studying composition with Fauré and Massenet at the Paris Conservatoire. He worked incredibly quickly when inspired, and his output of 219 opus numbers covers all genres: from the vast orchestral work, '*Le Livre de la Jungle*', inspired by Kipling; to choral, chamber and solo works. He loved the flute and seemed to understand the subtleties as if he played himself.

According to Koechlin, his personality was dominated by characteristics from his Alsatian roots; there is an energy, naivety and an absolute sincerity at the heart of all his music. I see him as a fascinating and eccentric genius with a twinkle in his eye: inquisitive, fiercely intelligent and obsessive. He was passionate about the sciences, astronomy, literature, film and film stars, in particular Lilian Harvey and Ginger Rogers, which all inspired his musical creativity. Recognition of his genius has grown since his death and as an orchestral 'magician', he is now seen as on a par with Debussy and Ravel.

Nicola Woodward, February 2020.

Charles Koechlin **Les Chants de Nectaire** Third series op 200

32 pieces, Prières, cortèges et danses pour les Dieux familiers

I Prière dans le mode dorien <i>Prayer in the Dorien mode</i>	3:33
II Réponse de la divinité tutélaire <i>Response of the guardian deity</i>	3:11
III Prière d'un malade <i>Prayer of someone sick</i>	4:58
VI Cortège de jeunes filles <i>Cortege of young girls</i>	1:25
V Danse au soleil du matin dans la campagne <i>Country dance in the morning sun</i>	0:54
VI Cortège d'éphèbes <i>Procession of Ephebos</i>	1:18
VII Prière des enfants <i>Child's prayer</i>	2:53
VIII Danses pour saluer le retour du printemps <i>Dances to welcome the return of spring</i>	1:33
IX Epithalame <i>Wedding song</i>	2:39
X Prière de l'épouse dont le mari est parti à la guerre <i>Prayer of the wife whose husband has left for war</i>	2:19
XI Danses pour célébrer le retour du Père <i>Dances to celebrate Father's return</i>	1:02
XII Prière funéraire <i>Funeral prayer</i>	3:36
XIII Danses pour célébrer d'heureuses fiançailles <i>Dances to celebrate a joyful engagement</i>	1:06
XIV Prière des orphelins <i>Orphan's prayer</i>	1:45
XV Incantation pour guérir un cerveau malade <i>Incantation to cure a sick brain</i>	2:40
XVI Tityre remercie les Dieux <i>Tityre thanks the Gods</i>	1:14

XVII Hymne du philosophe devant la nuit d'étoiles <i>Philosopher's hymn on a starry night</i>	2:03
XVIII Danses d'adolescents devant la maison heureuse <i>Adolescent's dance before the house of joy</i>	1:29
XIX Le maître enseigne à ses élèves la vie harmonieuse des Sages antiques <i>The teacher shows pupils the harmonious life of ancient Sages</i>	2:17
XX Ronde joyeuse dans les prés fleuris <i>Joyful round dance in the flowering meadow</i>	1:01
XXI Prière aux Sages de la forêt <i>Prayer of the Sages of the forest</i>	1:41
XXII Prière aux Dieux protecteurs du foyer <i>Prayer to the Gods who protect the home</i>	2:04
XXIII Prière de l'aieul <i>Elder's prayer</i>	3:57
XXIV Autre prière de l'aieul <i>Another elder's prayer</i>	2:08
XXV Danse <i>Dance</i>	1:31
XXVI Cortège <i>Procession</i>	2:37
XXVII Incantation pour écarter les mauvais esprits <i>Incantation to ward off evil spirits</i>	1:28
XXVIII Danse des Faunes familiers <i>Dance of the familiar Faunes</i>	1:13
XXIX Cortège <i>Procession</i>	3:15
XXX Prière pour guérir un malade <i>Prayer to cure the sick</i>	3:49
XXXI Autre prière pour la guérison <i>Another prayer for a cure</i>	2:37
XXXII Cortège d'actions de grâce <i>Thanksgiving procession</i>	2:48
Total time	0:72:09

Nicola Woodward was awarded exhibition scholarships on both flute and piano at the Royal College of Music. She also won the Eve Kisch flute prize and several prizes for all-round musicianship. She has performed at the Wigmore Hall, the Purcell Rooms, given live broadcasts on Classic FM and BBC Radio 3, worked with the LPO and Bournemouth Orchestras and toured Latin America for the British Council. As part of a flute and marimba duo, she toured extensively with 'Live Music Now!' and is now involved with the scheme as a mentor. She frequently performed at Highgrove and Buckingham Palace for HRH the Prince of Wales and has made several recordings of rare and folk-influenced works. Nicola has a deep love of folk music from many cultures, which she regularly performs. She is co-founder of the Rockhampton Festival.

