

95401

BRILLIANT
CLASSICS

Molinaro

Danze e Fantasie da
Intavolatura di Liuto
Libro I
Venezia 1599

Ugo Nastrucci *lute*

Simone Molinaro (c.1565-1636)

Danze e Fantasia da Intavolatura di Liuto Libro I, Venezia 1599

1. Fantasia prima	1'55	10. Fantasia terza	2'27
2. Pass'e mezo in otto modi	5'26	11. Pass'e mezo in quattro modi	13'40
3. Gagliarda in quattro modi	1'43	12. Gagliarda in tre modi	3'09
4. Saltarello primo	1'31	13. Fantasia sesta	3'13
5. Fantasia Undecima	2'42	14. Vng gaij bergier. Canzone Francese a quattro di Thomas Crecquillon. Intavolata dal Molinaro	
6. Pass'e mezo in dieci modi	10'11	[<i>Un gay bergier, Thomas Crecquillon</i>]	4'22
7. Gagliarda in sei modi	2'08	15. Fantasia seconda	3'37
8. Frai & Gaillard. Canzone Francese a Quattro di Clemens non Papa. Intavolata dal Molinaro	5'30	16. Ballo detto Il Conte Orlando	2'55
9. Fantasia quinta	3'46		

Ugo Nastrucci *lute*

8 courses Renaissance lute by Matteo Baldinelli, Assisi 2016 copy after Zuane Hieber, about 1580

BartokStudio
registrazioni discografiche

Recording: 12-14 March 2017, BartokStudio, Bernareggio, Italy

Sound engineer: Raffaele Cacciola

Editing: Gianluca Laponte

La = 440 Hz.

Artist photo by Pierino Sacchi

Cover: Giovanni Domenico Tiepolo, *A Dance in the Country*, c. 1755

The Metropolitan Museum of Art, New York. Gift of Mr. and Mrs. Charles Wrightsman, 1980

© & © 2019 Brilliant Classics

Interest in the life and works of **Simone Molinaro** owes much to the music historiography that developed in Genoa during the second half of the 1800s, considerably in advance of similar developments elsewhere in Italy. During this period a number of brilliant minds, including archaeologists, historians and music lovers, set to work on gathering musical documents and other non musical evidence regarding what was later recognized as being a proper school of music that evolved in the city between the mid 1500s and the first half of the following century: a musical reality that had such distinctive features as to warrant the epithet “Genoese style”.

Still extremely valuable, those original studies concerning renaissance and baroque music in Genoa continued through to the 1920s, but by the post-war years had come to a halt. The stagnation lasted for several decades, and it was only in the 1980s that the subject returned as a focus of interest. This probably accounts for the fact that encyclopaedia entries and other accounts often reveal biographical errors regarding Molinaro. It is claimed that he died in 1616, that he was a priest, and that at the height of his career his sole appointment was as *maestro di cappella* at Genoa Cathedral – unquestionably an important post, but not the most important in Genoa.

In actual fact Molinaro, who led an interesting life full of professional gratification, only died in 1636 and was buried on May 16th in the prominent Genoese church of San Siro. What's more, he was happily married to Geronima de Franchi, the widow of the nobleman Paolo Battista Aicardi, becoming the fond father of the three sons she had from her previous marriage. Recognized as an «*artis musicae eximius doctor*», for the last ten years of his life he had been music chapel master at the Palazzo Ducale, in other words in the service of the highest political authority of the Most Serene Republic of Genoa. This earned him not only the title of “*magnifico*”, which meant that he belonged to the city elite responsible for state management, but also the office of «*Praefectus Musicae*», which invested him with public eminence and a leading position over all the musicians working in the Genoese Republic. Moreover, his fame and compositions were widespread throughout Europe, to the extent that the great

German composer and theorist Michael Praetorius referred to him as an *autoritas*.

Molinaro certainly devoted considerable energy to achieving such prominence and to carrying out the various tasks that his subsequent appointments involved. Born around the end of the 1560s, his musical training and culture in Genoa initially owed much to his uncle, Giovanni Battista dalla Gostena, who as a young man had studied in Vienna under the Flemish musician Philippe de Monte. However, when in August 1593 a dispute that probably regarded women led to dalla Gostena's death in Genoa, Molinaro was forced to make headway alone. This immediately meant earning enough to live on, and a subsequent uphill climb that began with teaching – an activity he continued throughout his life – and the start of what was intended to lead to priesthood. He took his first vows in 1595, thus obtaining considerable financial benefits that ultimately led to the post as Chapel Master in the Cathedral, a position he held from 31 October 1601 to 5 October 1616, when he was suddenly dismissed. As we have already pointed out, he had married in May the previous year, and the fact that his two stepsons and pupils were also discharged suggests that dismissal was a form of retaliation for the fact that he had decided against becoming a priest. For all this, his career did not suffer substantially, because since 1605 he had been working with the instrumentalists and singers of the chapel of the Palazzo Ducale, the most important musical institution of the entire Republic. Although we have no direct evidence concerning the instrument he played in these ensembles, it is interesting to note that the official documents of the period begin to mention of the use of the theorbo in performances held in the Palatine chapel. Moreover, a few years later, when Molinaro was unable to perform on account of ill health, he was replaced by Gerolamo Gallo, who was also a theorbo player. It thus seems likely that the theorbo was indeed Molinaro's main instrument. Preeminent among the other facts that have come down to us is his appointment as chapel master at the Cappella Ducale in 1625, a position that earned him an annual salary of around 300 Genoese liras. It is not easy to work out the present-day value of such a stipend, but it is worth bearing

in mind that the daily wage of a builder was just under half a lira, that one lira was enough to buy five kilos of grain or almost 7 grams of pure silver, and that a portable organ would have cost around 500 liras. Considering that the musicians employed at the ducal chapel were also allowed to play elsewhere and to teach, it is reasonable to suggest that Simone Molinaro's annual income was actually quite substantial.

Although during the musician's lifetime Genoa was no longer the military maritime power that it had been in the middle ages, it was nevertheless still an important player in the fields of finance and trade. «Gold is born in America, dies in Spain but is buried in Genoa» is a saying that reflects the wealth of the Genoese bankers and merchants of the period. The older families belonging to the Genoese nobility were extremely rich, often investing their money in a range of activities that included art and culture. The prominent families vied with each other and the state itself to secure the services of eminent painters, architects, poets and indeed musicians. It is thus no coincidence that musicians of the first order took part in what came to be known as the “Golden Century” in Genoa. They included Vincenzo Ruffo, the Guami brothers, Giulio and Francesca Caccini, Francesco Rasi, John Dowland, Andrea Falconieri and Pompeo Stabile.

Molinaro also became involved in publishing, purchasing a printing works and obtaining from Princess Doria a charter for printing in the Loano district, which came under her seigneurie. Molinaro chose as his partner in enterprise the printer Francesco Castello. Although the business continued for several years, it was not particularly successful, probably because there was some daunting competition, especially on the part of the highly skilled Genoese printer Pavoni. However, what the episode does reveal is the intelligent modernity of Molinaro's entrepreneurship.

Another aspect of his life that is essential to the overall picture regards his role and fame as a teacher. The contracts drawn up for this purpose specify that he was able to teach not only music, but also all the other liberal arts that could contribute to musical understanding. There are various dedications written in an elegant Latin that

reveal him to be a man of considerable depth and culture. Although he was certainly not an innovator, he carefully observed what was new, though he tended in practical terms to be more attuned to the established culture of tradition. In this he was arguably typical of the people of Liguria. At all events his fame spread throughout European musical circles, as the various anthologies that contain his works reveal. Moreover, his many pupils, both at home and abroad, helped keep his name alive through to the end of the 17th century. He was indeed a widely recognized «noble and most excellent master» of his time.

Not all of Molinaro's extant works have come down to us in their entirety. Notwithstanding the various lacunae, however, his music reveals his great stature as a composer. This is likewise evident in the inventive brilliance of what he wrote for the lute, which speaks eloquent chapters for the importance of renaissance music in Genoa and its development towards the new baroque style.

© Gian Enrico Cortese

Composer and lute virtuoso

There is something quintessentially “noble” about Simone Molinaro's work as a composer. Although his idiom is that of the renaissance, his musical ideas reveal the sort of horizontal, linear development that owes much to Flemish counterpoint. This approach to composition does not only regard the Fantasias or the transcriptions of *Chansons* or *Canzoni per Sonare*, but also the dances, imbuing the musical fabric with the elegance and skill that prevails throughout the *Intavolatura di liuto, libro primo*. Despite first impressions, the use of repeated rhythms that could suggest a more modern development in chords is actually the result of overlapping vocal lines. This technique often led Molinaro to opt for fingering that can be awkward for the player, to the extent that certain of his works thus come across as distinctly difficult. Yet this is in line with coeval tablature treatises such as *Il Fronimo* by

Vincenzo Galilei, which had been published just a few years earlier (1569, 1584). For this recording we have tried to illustrate the remarkable range of compositional approaches in the *Intavolatura di liuto*, even within the framework of strict renaissance counterpoint. In the Fantasias of the *incipit* this almost always involves close imitation, as it does in the vocal works of the same period. In the developments the counterpoint is sometimes enlivened by a second thematic idea: in the *Fantasia Terza*, for instance, with the continuous repetition of the initial fragment during the first forty bars.
 This is followed by the majestic subject,
 obtained by inverting and reversing the first theme, which leads to the end of the piece.

In the various alternating parts of the three Passamezzos with Gagliarde that feature in this recording, there are moments of strict counterpoint that alternate with “lighter” virtuoso variations in which the counterpoint is reduced to a two-voice filigree with more chord-like sections. In the two parts of the *Saltarello Primo*, the more linear first part corresponds to a second part in which the same musical material returns, but with virtuoso diminutions. Although the two transcriptions of vocal works included in the recording, *Vng gajj bergier* (A Gay Shepherd) by Thomas Crecquillon and *Frais & gaillard* (Fresh and Cheerful) by Jacobus Clemens non Papa, largely adhere to the original, they have been made more suitable for the lute by the addition of bold diminutions, particularly in the brilliant finale of *Frais & gaillard*. The recording ends with what is probably Molinaro's most famous piece, the *Ballo detto il Conte Orlando*, which was transcribed over a century ago in modern notation by Oscar Chilesotti, and rearranged by Ottorino Respighi in his Suite for orchestra *Antiche arie e danze per liuto (prima suite)* of 1917.

© Ugo Nastrucci

Translated by Kate Singleton

La storiografia musicale genovese, nell'ambito della quale vanno inseriti gli studi inerenti la parabola artistica e biografica di **Simone Molinaro**, prese le sue mosse a partire dalla seconda metà del milleottocento. In quel periodo, con un certo anticipo rispetto al resto della penisola italiana, brillanti uomini di cultura, archeologi, storici e musicofili si dedicarono alla compulsazione di documenti musicali e non musicali dando l'avvio alla scoperta di quella che si può definire una scuola musicale, sviluppatasi fra la seconda metà del Cinquecento e la prima del Seicento, con caratteristiche stilistiche proprie che potremmo definire “alla genovese”. L'onda lunga di quegli studi, degni ancor oggi del massimo rispetto, arrivò fino agli anni venti del ventesimo secolo per poi fermarsi.

Nel periodo successivo, segnatamente intorno al periodo post-bellico, le ricerche inerenti il periodo rinascimentale e barocco genovese ebbero un periodo di stagnazione che si protrasse fino agli anni ottanta del Novecento. Probabilmente a questa fermata deve essere imputato il fatto che ancora oggi è possibile leggere, su alcuni dizionari ed enciclopedie o articoli, notizie biografiche inesatte riguardanti Molinaro. Viene indicata come data di morte il 1616, viene detto sacerdote e, come punto apicale della sua carriera, gli viene riconosciuta la sola carica di maestro di cappella del Duomo di Genova, carica importante, ma non la più importante in ambito genovese.

Chi avesse valutato il curriculum artistico di Molinaro quando questi, nel maggio del 1636, terminò la sua vita (venne sepolto il giorno 16 nell'importante basilica genovese di San Siro) avrebbe potuto constatare come il “nostro” avesse avuto una carriera ed una vita molto interessanti ed appaganti. Marito felice di Geronima de Franchi, vedova del nobile Paolo Battista Aicardi, fu amoroso padre dei tre figli che ella ebbe dal suo precedente matrimonio. Qualificato come «*artis musicae eximiis doctor*», al momento della sua scomparsa era da circa dieci anni maestro della cappella musicale di Palazzo Ducale, a servizio quindi delle massime autorità politiche della Serenissima Repubblica di Genova. Simone, non solo venne accreditato del titolo di “magnifico” - cosa questa che lo inseriva nell'ambito di quella parte della

cittadinanza chiamata a far funzionare la macchina statale - ma gli fu riconosciuta la carica di «*Praefectus Musicae*» mansione che, oltre ad attribuirgli un'autorevole “ufficialità pubblica”, gli dava preminenza su tutti i musicisti operanti nel territorio della Superba con ampia facoltà di intervento. Se a questo aggiungiamo che la sua fama e le sue composizioni avevano da tempo varcato i confini italiani per diffondersi in Europa, non dimentichiamo che autorevoli musicografi come per esempio Praetorius lo citano come *auctoritas*, possiamo dire che Simone riuscì a percorrere un invidiabile iter artistico.

Certamente Molinaro si impegnò molto per giungere a ricoprire gli incarichi di responsabilità che riuscì ad avere. Nato intorno alla fine degli anni sessanta del Cinquecento ebbe la sua formazione musicale e culturale, in Genova per opera dello zio Giovanni Battista dalla Gostena a sua volta discepolo in gioventù a Vienna del fiammingo Philip de Monte. L'autorevole presenza dello zio agevolò certamente gli inizi della carriera di Molinaro, ma purtroppo il dalla Gostena venne ucciso a Genova, probabilmente per motivi di donne, nell'agosto del 1593 lasciando Simone da solo. Per il musicista, che immediatamente si diede subito da fare per poter guadagnare di che vivere, iniziò un percorso in salita. Egli cominciò quell'attività didattica che avrebbe portato avanti per tutta la vita ed intraprese un percorso che avrebbe dovuto portarlo a divenire sacerdote. Prese la prima tonsura nel 1595 ottenendo indubbi benefici economici fino ad arrivare a ricoprire la mansione di Maestro di Cappella del Duomo. In questa carica operò dal 31 ottobre del 1601 fino al 5 ottobre 1616 quando venne bruscamente licenziato. Come abbiamo già detto sopra il musicista era coinvolto a nozze nel maggio dell'anno precedente, il fatto che assieme a lui siano stati licenziati anche due suoi figliastri ed allievi fa pensare che questa sia stata una ritorsione nei confronti di una persona che aveva cambiato idea circa il farsi sacerdote. La carriera di Molinaro, però, non subì stasi. Egli, infatti, dal 1605 aveva iniziato a lavorare nella cappella di Palazzo Ducale, che, composta da polistrumentisti e cantori, era il più importante organismo musicale operante

nel territorio della repubblica. Quale strumento suonasse principalmente in questo complesso musicale è difficile da definire, interessante però è notare che proprio da quel momento i documenti ufficiali coevi segnalano, nelle esecuzioni della cappella palatina, l'utilizzo della tiorba. Questo, correlato al fatto che alcuni anni dopo, a causa di una malattia, Molinaro venne supplito dal tiorbista Gerolamo Gallo, induce a pensare che proprio questa fosse la sua principale occupazione. Numerose sono le notizie che lo riguardano ma, tralasciando quelle più marginali per motivo di spazio, importante appare la nomina a maestro della Cappella Ducale nel 1625. Questo incarico fruttava a Simone la cifra annuale di circa 300 lire genovesi circa. Difficile è rapportare il potere d'acquisto della lira genovese a quello della moneta odierna. Indicativamente, però, ricordiamo che la paga giornaliera di un muratore era di poco inferiore a mezza lira, che con una lira si potevano acquistare cinque chili di grano e quasi 7 grammi di argento puro e che il prezzo di un organo portatile si aggirava attorno alle 500 lire. In considerazione del fatto che ai musicisti della cappella dogale era lasciata una certa libertà di azione nel campo della libera professione e della docenza privata, lo stipendio che Simone percepiva sicuramente non era disprezzabile.

La Genova di questo periodo non era più la potenza marinaresca e militare del periodo medievale, ma certamente la repubblica genovese era ancora una potenza economica di tutto rispetto. «L'oro nasce in America, muore in Spagna ma viene seppellito a Genova» questa frase qualifica bene la ricchezza dei banchieri e dei commercianti attivi nella Superba. Le famiglie “nobili” (cioè di antica ascendenza genovese) erano ricchissime ed avevano l'uso di investire il loro denaro in molteplici attività ivi comprese quelle inerenti i beni culturali ed artistici. I servizi di bravi pittori, architetti, poeti ed ovviamente musicisti erano contesi dalle famiglie degli ottimati, ma anche lo Stato non rimaneva indietro in questa nobile gara. Non appare casuale che nel “secolo d'oro” a Genova abbiano transitato ed operato musicisti di primo livello. Da Vincenzo Ruffo ai fratelli Guami, da Giulio e Francesca Caccini a Francesco Rasi, da John Dowland ad Andrea Falconieri, Pompeo Stabile etc.

Un'altra interessante “intrapresa” del Molinaro fu quella di operare nel campo dell'editoria. Acquistato il materiale tipografico ed ottenuto dalla principessa Doria il privilegio di stampa nella giurisdizione di Loano, della quale era legittima feudataria, dal 1617 Simone diede inizio in società con il tipografo Francesco Castello ad un'attività che portò avanti per alcuni anni. L'esperimento non ebbe molto successo, forse era difficile contrastare la concorrenza per esempio dell'abilissimo stampatore genovese Pavoni, ma certamente mostra come la personalità del nostro compositore fosse orientata ad una imprenditorialità intelligente e di notevole modernità.

Simone fu in ultima analisi un efficacissimo didatta, ricordiamo che nei contratti che lo impegnavano come docente viene spesso specificato che egli era in grado di insegnare non solo la musica ma anche tutte quelle arti liberali utili ad apprendere questa. Diverse sue dedicatorie scritte in un elegante latino ce lo mostrano persona colta e profonda. Lungi dall'essere un innovatore egli rappresenta bene il carattere del ligure attento alle novità, ma con un pratico senso di conservazione mai reazionario ma sempre ossequiente alle realtà culturali di consolidata tradizione. La sua fama si diffuse per il mondo musicale europeo ed infatti non sono poche le antologie che riportano sue composizioni. Se a questo si aggiunge che numerosi furono i suoi allievi, che operando in patria ed all'estero, contribuirono certamente a mantenere vivo il suo magistero fino alla fine del secolo XVII, possiamo dedurre come il “nobile ed eccellentissimo maestro” fosse meritatamente noto nell'ambiente musicale internazionale a lui coevo.

Non tutte le composizioni di Molinaro ci sono pervenute nella loro interezza, malgrado questo e considerando quanto ci è rimasto – a cominciare proprio dalle sue fantasiose ed estremamente virtuosistiche composizioni liutistiche – la statura e la portata della sua arte appaiono evidenti all'interno di quel gruppo di compositori genovesi che contribuirono, in questa parte d'Italia, a portare a compimento la stagione rinascimentale avviandola verso il nuovo sentire barocco.

© Gian Enrico Cortese

Born in 1953 in Milan, **Ugo Nastrucci** graduated in composition with Irlando Danieli and Giacomo Manzoni at the city's Giuseppe Verdi Conservatoire. At the same time he also studied classical guitar with Massimo Lonardi, focusing on early performance technique for plucked string instruments. He attended lute courses held by Paul Cherici at the Milan Conservatoire and specialized under Hopkinson Smith. He also studied orchestral conducting with Simone Fontanelli, working in particular on the pre-romantic repertoire. As a lutenist and theorbo player he performs both as a soloist and as a continuo player with various early music ensembles, including The Consorto Vago, Europa Galante, Ensemble Arte-Musica, the Capella Leopoldina and Domchor of Graz, the Alessandro Stradella Consort, the Ensemble Zefiro, I Barocchisti and the Accademia del Ricericare. He has played for numerous CD recordings, radio and television broadcasts (RAI, ZDF, ORF, Radio France), and performed in concerts in the most important festivals in Italy, France, Switzerland, Austria, Germany, Holland, Belgium, Czech Republic, Spain, Croatia, United States, Mexico and the UK. He has also written music for the stage, as well as orchestral, choral and chamber compositions. He teaches Harmony, Counterpoint and Composition at the Franco Vittadini Conservatoire in Pavia, which he also directed from 1996 to 2000.