

ENRIQUE IGOA

MISSA BREVIS

Op. 6

Coro y órgano (partes de coro)

Choir and Organ (Choir parts)

Boston, 1981

Enigma Ediciones

MISSA BREVIS op.6

Lugar y fecha composición: **Boston, octubre de 1981 (revisión a 3 voces: mayo 1999)**

Plantilla: **Coro (mixto, o de voces blancas, o de hombres) y órgano.**

- Versión monódica (a 1 voz, con partes antifonales y partes responsoriales).
- Versión polifónica a 3 voces (sopr., alto, ten.+ bajo).

Duración: **5' 06"**

Kyrie: 49"

Gloria: 2' 26"

Sanctus: 48"

Agnus Dei: 1' 02"

Estreno (versión monódica): **50º Aniversario del Colegio de las Hermanas de la Cruz (Aldaya) - Iglesia de la Asunción - Aldaya - Valencia * 3 de junio de 1994**

Coro alumnas Colegio Hermanas de la Cruz - Dir.: Elena Igoa

Dedicada: **Coro alumnas Colegio de las Hermanas de la Cruz de Aldaya**

Estreno (versión polifónica): **Catedral de Madrid – Nuestra Señora la Real de la Almudena – Coro de la Catedral de la Almudena – Coro Stella Splendens**
Órgano: Enrique Igoa – Director: Félix Castedo * 26 de mayo de 2002

MISSA BREVIS op.6

Place and date of composition: **Boston, October 1981 (3-voices version: May 1999)**

Score: **Choir (mixed, or white voices, or men's choir) and organ**

- Monodic version (1 voice, with antiphonal parts and responsorial parts)
- Polyphonic version to 3 voices (sopr., alto, ten.+ bass).

Duration: **5' 06"**

Kyrie: 49"

Gloria: 2' 26"

Sanctus: 48"

Agnus Dei: 1' 02"

First performance (monodic version): **50º Anniversary of Colegio de las Hermanas de la Cruz (Aldaya), Iglesia de la Asunción (Aldaya, Valencia) * June 3rd, 1994**

Coro alumnas Colegio Hermanas de la Cruz - Dir.: Elena Igoa

Dedicated to: **Coro alumnas Colegio de las Hermanas de la Cruz de Aldaya**

First performance (polyphonic): **Cathedral of Madrid – Nuestra Señora la Real de la Almudena – Coro de la Catedral de la Almudena – Coro Stella Splendens**
Organ: Enrique Igoa – Director: Félix Castedo * May 26th, 2002

OBSERVACIONES

La **Missa brevis** puede ser interpretada a 1 voz ó a 3 voces.

Versión a 1 voz. En el **Kyrie** y en el **Agnus Dei** se tomará siempre la voz de soprano como voz única y principal, alternándola entre un/una solista o cantor y el coro o el pueblo:

<u>Solistas o cantor</u>	<u>Coro y/o pueblo</u>
Kyrie eleison (cc. 1-5)	Kyrie eleison (cc. 6-10)
Christe eleison (cc. 11-15)	Christe eleison (cc. 16-19)
Kyrie eleison (cc. 20-23)	Kyrie eleison (cc. 24-28)
Agnus Dei, qui tollis...(cc. 1-5)	miserere nobis (cc. 6-7)
Agnus Dei, qui tollis...(cc. 8-12)	miserere nobis (cc. 13-14)
Agnus Dei, qui tolis...(cc. 15-19)	miserere nobis (cc. 20-22)

En el **Gloria** la voz principal está repartida entre *sopr.*, *alto* y *ten.+bajo*, y su distribución podría ser la siguiente:

<u>Compases</u>	<u>Voz principal</u>	<u>Distribución</u>
1-6	en sopr.	coro completo
7-18	entre sopr. y alto (seguir texto)	entre voces agudas ¹ y graves ²
19-60	entre T/B y sopr. (seguir texto)	entre hombres y mujeres
61-71	sopr.	coro completo

En el **Sanctus** la voz principal está repartida entre *sopr.* y *alto*, y su distribución podría ser la siguiente:

<u>Compases</u>	<u>Voz principal</u>	<u>Distribución</u>
1-6	alto	voces graves
7-10	sopr.	voces agudas
11-13	sopr.	coro completo
14-15	sopr.	voces agudas
16-17	alto	voces graves
18-20	sopr.	coro completo

Versión a 3 voces. Se interpretará normalmente, tal y como está escrito.

En ambos casos el pueblo puede cantar las respuestas del **Kyrie** y del **Agnus Dei**, así como el **Hosanna** del **Sanctus**, siempre que un cantor ensaye previamente con los fieles las melodías respectivas.

Enrique Igoa

Web: www.enriqueigoa.net
E-mail: enigoa@telefonica.net

¹ Voces agudas: soprano (mujeres o niños) y tenores.

² Voces graves: contraltos (mujeres o niños) y bajos.

OBSERVATIONS

The **Missa brevis** may be performed to 1 voice or to 3 voices.

Version to 1 voice. In the **Kyrie** and in the **Agnus Dei** the voice of soprano will always be taken as the sole and main voice, alternating its singing between a soloist or singer and the full choir or the people:

<u>Soloist or singer</u>	<u>Full choir and/or people</u>
Kyrie eleison (cc. 1-5)	Kyrie eleison (cc. 6-10)
Christe eleison (c. 11-15)	Christe eleison (cc. 16-19)
Kyrie eleison (cc. 20-23)	Kyrie eleison (cc. 24-28)
Agnus Dei, qui tollis...(cc. 1-5)	miserere nobis (cc. 6-7)
Agnus Dei, qui tollis...(cc. 8-12)	miserere nobis (cc. 13-14)
Agnus Dei, qui tolis...(c.15-19)	miserere nobis (cc. 20-22)

In the **Gloria** the main voice is divided between *sopr.*, *alto* and *ten. + bass*, and its distribution could be as follows:

<u>Bars</u>	<u>Main voice</u>	<u>Distribution</u>
1-6	in sopr.	full choir
7-18	between sopr. and alto (follow text)	between high ³ and low ⁴ voices
19-60	between T/B and sopr. (follow text)	between men and women
61-71	sopr.	full choir

In the **Sanctus** the main voice is divided between *sopr.* and *alto*, and its distribution could be as follows:

<u>Bars</u>	<u>Main voice</u>	<u>Distribution</u>
1-6	alto	low voices
7-10	sopr.	high voices
11-13	sopr.	full choir
14-15	sopr.	high voices
16-17	alto	low voices
18-20	sopr.	full choir

Version to 3 voices. The work will be performed normally, as written in the score.

In both cases the parishioners may sing the answers of **Kyrie** and **Agnus Dei**, as well as the *Hosanna* of **Sanctus**, if a singer rehearses with them before the mass.

Enrique Igoa

Web: www.enriqueigoa.net
E-mail: enigoa@telefonica.net

³ High voices: sopranos (women or children) and tenors.

⁴ Low voices: altos (women or children) and basses.

Kyrie eleison

E.Igoa
Missa brevis op.6

Tempo I ($\text{♩} = 100$)

Sopranos

Altos

Ten.+Bajos

Sopr.

Alt.

T/B

le - i - son

Sopr.

Alt.

T/B

Chris - te Chris - tee e - le - i - son

Chris - - - te e - le - i - son

Sopr.

Alt.

T/B

le - i - son

Ky - ri - e e - le - i - son

Ky - ri - e e - le - i - son

Ky - ri - e e - le - i - son

Gloria

Tempo I ($\text{J} = 100$)

Sopr.

Alt.

T/B

Glo - ri - a in ex - cel - sis De - o et in ter - ra pax ho - mi-nibus bo - nae vo - lun -
Glo - ri - a in ex - cel - sis De - o et in ter - ra pax ho - mi-nibus bo - nae vo - lun -
Glo - ri - a in ex - cel - sis De - o et in ter - ra pax ho - mi-nibus bo - nae vo - lun -

6 *poco rit.*

Tempo I

Sopr.

Alt.

T/B

ta - tis. *p* be-ne - di - cimuste, glo-ri - fi - ca - mus te,
ta - tis. *p* Lau - damuste, a-do - ra - mus te, gra - ti - as
ta - tis. *p* Lauda - muste, be-ne - di - cimuste, a-do - ra - muste, glo-ri - fi - ca - mus te,

11

Sopr.

Alt.

T/B

propter magnam gloriam tu - am

cresc.

a - gi - mus ti - bi, Do - mi - ne De - us rex coe - les - tis

gra - ti - as magnam glo - ri - am tu - am Do - mi - ne rex coe - les - tis

15

poco rit.

Sopr.

Alt.

T/B

mf Do - mi - ne fili uni - ge-ni - te Je - su - chris - te.
dim.

pa - ter om - ni - po - tens,

pa - ter om - ni - po - tens, Do - mi - ne Je - su - chris - te.
mf dim.

Tempo II ($\text{J} = 60$; $\text{J} = 90$; $\text{J} = 180$)

19

Sopr.

Alt.

T/B

p Do - mi - ne De - us ag-nus De - i, fi - li - us Pa -

27

Sopr.

Alt.

T/B

p qui tol - lis pec - ca - ta mun-di
qui tol - lis pec - ca - ta mun-di
tris, mi - se

34

Sopr.

Alt.

T/B

Qui tol - lis pec - ca - ta
Qui tol - lis pec - ca - ta
re - re mi - se re - re no - bis.

42

Sopr.

Alt.

T/B

mun-di
mun-di
sus - ci - pe de - pre - ca - ti - o - nem nos -

50

Sopr. Qui se - des ad dex-te-ram Pa - tris

Alt. Qui se - des ad dex-te-ram Pa - tris

T/B tram. mi - se - re - re mi - se -

59

Tempo I (♩ = 100)

Sopr. f Quo - ni - am tu so - lus sanc - tus tu so - lus Do - mi -

Alt. f Quo - ni - am tu so - lus sanc - tus tu so - lus Do - mi -

T/B f re - re no - bis. f Quo - ni - am tu so - lus sanc - tus tu so - lus Do - mi -

64

Sopr. nus tu so - lus al - tis - si - mus Je - su - chris - te, cum sanc - to spi - ri - tu

Alt. nus tu so - lus al - tis - si - mus chris - te, cum sanc - to

T/B nus tu so - lus al - tis - si - mus

Tempo III (♩ = 80)

poco rit.

Sopr. in glo - ri - a De - i Pa - tris. ff men.

Alt. spi - ri - tu in glo - ri - a De - i Pa - tris. ff A men.

T/B cum sanc - to spi - ri - tu De - i Pa - tris. ff A men.

Sanctus

Tempo III ($\text{♩} = 80$)

Sopr.

Alt.

T/B

Sopr.

Alt.

T/B

Sopr.

Alt.

T/B

Sopr.

Alt.

T/B

7

cresc. ————— ff

ple - ni sunt cae - li et ter - ra glo - ri - a tu - a. (Órgano) Ho - san - na

10

(Organ) ff Ho - san - na

cresc. ————— ff

ple - ni sunt cae - li et ter - ra glo - ri - a tu - a. Ho - san - na

12

in ex - cel - sis. p Be - ne - dic - tus qui ve - nit

p in no - mi - ne

in ex - cel - sis. p Be - ne - dic - tus qui ve - nit in no - mi - ne

17

Ho - san - na in ex - cel - sis.

ff

Do - mi - ni. Ho - san - na in ex - cel - sis.

ff

Do - mi - ni. Ho - san - na in ex - cel - sis.

Agnus Dei

Tempo II ($\text{♩} = 60; \text{♩} = 90; \text{♪} = 180$)

Sopr.

mf Agnus De - i, qui tol - lis pec - ca - ta mundi, *f* mi - se - re - re
f mi - se - re - re
f mi - se - re - re

Sopr.

no - bis. *mf* Agnus De - i, qui tol - lis pec - ca - ta mundi,
f no - bis.
f no - bis.

Sopr.

f mi - se - re - re no - bis. *mf* Agnus De - i, qui tol - lis pec -
f mi - se - re - re no - bis.
f mi - se - re - re no - bis.

Sopr.

ca - ta mun-di, *ff* do - na no - bis pa - - - cem.
ff do - na no - bis pa - - - cem.
ff do - na no - bis pa - - - cem.