

95590

LONATI

Complete Sinfonias

BRILLIANT
CLASSICS

Ensemble Giardino di Delizie

Ewa Anna Augustynowicz *artistic director*

Carlo Ambrogio Lonati c.1645 – c.1712

Complete Sinfonias

CD1	47'49	CD2	40'28
1. Sinfonia a 3 in C*	8'43	1. Sinfonia a 3 in G minor**	6'49
2. Sinfonia a 3 in G minor*	10'05	2. Sinfonia a 3 in A*	7'23
3. Sinfonia a 3 in A minor**	7'12	3. Sinfonia a 3 in A minor*	7'59
4. Sinfonia a 3 in D**°	12'32	4. Sinfonia a 3 in C**	9'27
5. Sinfonia a 3 in G minor*	9'05	5. Sinfonia a 3 in D**	8'40

Ensemble Giardino di Delizie

Ewa Anna Augustynowicz *baroque violin, artistic director*

Katarzyna Solecka *baroque violin*

Cristina Vidoni *baroque cello*

Lucia Adelaide di Nicola *harpsichord/organ*

*Katarzyna Solecka *1st violin*

**Ewa Anna Augustynowicz *1st violin*

° Diana Fazzini *viola da gamba*

Recording: 11-16 December 2017, Santa Croce Church/Museum, Umbertide, Italy

Recording producer & sound engineer: Luca Ricci

Editing: Barbara Abati

Booklet: Prof. Antonella D'Ovidio

Cover and artists' photos: Barbara Sandra Pawlukiewicz-Carusotti, Marco Carusotti

© & © 2019 Brilliant Classics

In the diverse world of 17th century musical circles in Rome, Carlo Ambrogio Lonati was known as “the Queen’s hunchback”, having obtained a post at the Roman court of the Queen of Sweden in 1673. Although he had made an outstanding name for himself in the Eternal City as an instrumentalist in the period prior to Corelli, unlike the latter he did not only compose instrumental music, but also performed as a singer as well as writing vocal works. What we know about his life and musical education remains patchy, however, apart from the fact that he was born in Milan around 1645, and while still young had gained recognition in various Italian cities as a singer and virtuoso violinist. Between 1665 and 1667 his name features among the violinists at the chapel in Naples, where he also sang the roles of Lesbo and the messenger in Francesco Cavalli’s opera *Scipione Africano*, which was staged there in 1667. Another of Lonati’s important roles was the comic hunchback character Vanfrido in the opera *L’amor per vendetta, ovvero L’Alcasta* by Bernardo Pasquini, performed during the 1673 carnival in Rome at the Tordinona theatre, which had been created out of a pre-existing building at the behest of Queen Christina of Sweden. As certain instructions in the libretto reveal, Vanfrido/Lonati came on stage with his violin («Vanfrido plays and then exits with the violin»), so it is more than likely that his skill in singing comic roles and playing the violin on stage were an important asset in his career. That said, however, he is today largely identified with his compositions for the violin, which comprise a collection of 12 Sonatas for solo violin and basso continuo and ten trio sonatas. For all that these works are relatively few in number, they are among the most interesting instrumental compositions of the late 1600s in Italy.

The ten trio sonatas featured in this recording allow us to place Lonati within the wider context of music for various instruments composed and played in Rome during the pre-Corelli years. Because the main focus at the time was on forms of vocal music such as opera, the oratorio and the cantata, works for instrumental ensembles, including trio sonatas, enjoyed less visibility, not least because they were intrinsically less spectacular. They did have their aficionados, however, and in those years the trio

sonata in particular became quite popular in Rome. As period sources acknowledge, they were played on various occasions, over and above the main liturgical festivities: during receptions in the palaces of the aristocracy, for instance, and at ceremonies for the conferment of academic titles at seats of learning such as the Collegio Romano, the Clementino and the Sapienza, or during academic encounters that took place in the spacious dwellings of the city's most important families, or at the homes of eminent musicians such as Antonio Maria Abbatini and Giovan Battista Giansetti.

Lonati would appear to have lost no time in establishing contacts with Roman musical circles and the various distinguished composers and virtuoso players who frequented them. One of these was Lelio Colista (1629-1680), an acclaimed lute virtuoso and composer of trio sonatas, another was the composer and violin virtuoso Carlo Mannelli (1640-1697), and the best known was Alessandro Stradella. Payments registers of the period list Lonati's name along with these musicians, who were largely employed in the city's most prestigious musical institutions (San Luigi dei Francesi, San Marcello, San Giovanni dei Fiorentini, San Giacomo degli Spagnoli) and for important religious celebrations and festivities. In 1675, for instance, Lonati features alongside Colista, Mannelli, Stradella, Pasquini and other musicians hired for the performance of a series of oratorios in the Church of San Giovanni dei Fiorentini, together with a young musician known as "Il Bolognese" who played with the violin section of the concerto grosso. This was in fact Arcangelo Corelli, who would have been able to learn from Lonati and his colleagues although he had not been in Rome for long. Indeed, in a letter to Matteo Zani, Corelli would seem to be referring to this very group of musicians when he talks about perfecting his skills as a composer thanks to the «*prattica de più valorosi Professori musici di Roma*» («skill of Rome's finest master musicians»).

Although they are not dated, the ten trio sonatas by Lonati belong to the period when the composer was in Rome, which means they were written before 1677, when he left the city. The fact they are little known today beyond the specialist sphere can

probably be attributed to the fact that they were never widely circulated in printed editions. As in the case of Colista and Stradella, these works have only survived in secondary manuscript versions, the most important of which is the copy used for this recording, which is kept at the Turin University Library.

Right from the start, Lonati's trio sonatas reveal the search for new stylistic solutions based on variety and contrast in the way he composed for the three instruments. Indeed, each opening movement presents different characteristics that relate not only to the formal structure, but also to the musical approach adopted. This may be slow or fast, or consist of two slow-fast sections, or be based on a binary form with a *ritornello*, or be made up of two or three sections marked by a change in the handling of the musical material. Even the duration varies considerably.

Moreover, the formal structure of some of the first movements relates directly to, or is perhaps defined by, the desire to emphasize the brilliant richness of sound of one of the instruments. Exemplary in this sense is the curiously long opening movement of Sonata A9 whose 63 bars are only a little shorter than the sum of the following three movements. While this may come across as anomalous, it actually serves to showcase a great deal of compositional variety in how the instruments relate to each other. In certain sections the overall sound is unified, creating considerable contrast with the passages featuring imitation in the two violins. Half way through the piece the focus on virtuoso flair increases, with the two higher instruments playing a series of semiquaver quadruplets with descending arpeggios. As Peter Allsop has rightly pointed out, the Sonata A9 can be considered "the most technically demanding trio sonata of the entire century" (the last movement even calls for a passage in sixth position). Yet arguably the most interesting aspect is the fact that, with Lonati, the emphasis on virtuoso playing in the trio sonatas as well as the works for violin and basso continuo often contributes to his articulation of form, content and structure. Alongside the wealth of counterpoint, the other extreme of Lonati's handling of the 3 instruments revolves around the brilliance of the violin part. For example, right

from the opening bars this is particularly evident in the first movement of Sonata A5, where the two violins and the melodic basso take it in turns to delineate, almost toccata-style, rapid figurations in semiquavers underpinned by a pedal point in the tonic and then in the fifth, separated by a brief linking passage. It is clear that in this case the aim is to provide immediate pleasure to the ear, thus paving the way for the contrasting section in the middle of the piece, where rapid figurations in semiquavers give way to serried imitation among the parts. It is almost as though the 'gravity' of the counterpoint called for mitigation in the shape of 'agreeable' sound.

The fugue movements also reveal a degree of idiomatic development, aimed at exploiting the virtuoso potential of the violin. In some cases, the usual dactylic meter of the start and the articulated rhythmical progression of the subject give way to rapid semiquaver figurations in scales or arpeggios. Over and above the shape of the rhythm and melody of the chosen subjects, however, a noteworthy feature is the composer's dual inclination, on the one hand to intensify the counterpoint, and on the other to temper its complexity with more restful passages based on the contrast of timbre between the instruments, or indeed towards the end on the density of the fugue itself. This is certainly the case of Sonata A2. A salient feature of all these sonatas is the constant dialogue between skilful counterpoint and virtuoso brilliance that accounts for the sense of balance and involvement perceived by the listener. In his treatise *Il trionfo della pratica musicale*, Francesco Maria Veracini, one of the great Italian violinists of the 18th century, described Lonati as the «foremost light among violinists». And how right he was.

© Antonella D'Ovidio

Translation by Kate Singleton

Noto nello sfaccettato panorama musicale della Roma seicentesca con il curioso soprannome di «gobbo della regina» per essere stato a servizio dal 1673 presso la corte romana della Regina di Svezia, Carlo Ambrogio Lonati è una figura chiave dello strumentalismo romano prima di Corelli. Al contrario di quest'ultimo però non si dedicò esclusivamente alla musica strumentale, ma si cimentò anche nella musica vocale, sia come cantante, sia come compositore. Seppure i dati della sua biografia siano pochi e lacunosi (ad esempio sulla sua formazione musicale) sappiamo infatti che Lonati, nato a Milano attorno al 1645, si affermò ben presto in diverse città italiane sia come cantante, sia come violinista virtuoso. Tra il 1665 e il 1667 ritroviamo il suo nome tra i violinisti della cappella di Napoli e proprio in questa città la sua presenza è attestata anche come cantante nei ruoli di Lesbo e del messo nell'opera *Scipione Affricano* di Francesco Cavalli andata in scena nel 1667. Un altro ruolo importante impersonato da Lonati fu quello del personaggio comico gobbo di Vanfrido nell'opera *L'amor per vendetta, ovvero L'Alcasta* di Bernardo Pasquini, rappresentata nel carnevale del 1673 a Roma al teatro Tordinona, la cui costruzione fu fortemente voluta proprio da Cristina di Svezia. Come ci rivelano alcune didascalie del libretto, Vanfrido/Lonati si accompagnava in scena con il violino («Segue a suonare e poi esce Vanfrido con violino») ed è probabile che Lonati avesse fatto della sua capacità di cantare in ruoli comici e di eseguire brani violinistici in scena un punto di forza della sua carriera. Tuttavia oggi l'interesse per la figura di questo compositore dal profilo sfuggente si concentra in maniera pressoché esclusiva sulla sua produzione violinistica che consiste in una raccolta di 12 Sonate a violino solo e basso continuo e in dieci sonate a tre. Nel suo insieme, tale produzione, sia pure quantitativamente circoscritta, è tuttavia tra le più interessanti del tardo Seicento strumentale italiano.

Le dieci sonate a tre, che costituiscono il fulcro di questa incisione discografica, ci consentono di inserire la figura di Lonati nel più ampio contesto delle musiche polistrumentali composte ed eseguite nella Roma pre-corelliana. Negli ambienti musicali della città pontificia la produzione di musica strumentale precedente la

pubblicazione delle raccolte corelliane non gode certo di quella visibilità riservata a ben altri generi musicali. L'attenzione prevalentemente rivolta alla musica vocale, rappresentata dall'opera, dall'oratorio, dalla cantata poneva di fatto sullo sfondo un repertorio come quello della sonata a tre e della musica strumentale d'insieme, che, sia pure apprezzato, certo non era in grado di fornire elementi di spettacolarità pari a quelli dei generi musicali sopra citati. Tuttavia, il genere della sonata a tre conobbe a Roma una diffusione notevole e musiche ascrivibili a tale genere venivano eseguite, come si può ricavare da diverse fonti dell'epoca, oltre che durante le festività liturgiche più importanti, in disparati contesti: durante ricevimenti nei palazzi dell'aristocrazia, in occasione di cerimonie per il conferimento di titoli accademici al Collegio Romano, al Clementino o alla Sapienza, oppure durante le riunioni accademiche che si svolgevano nei palazzi delle più importanti famiglie della città o di importanti maestri di cappella dell'epoca come Antonio Maria Abbatini e Giovan Battista Giansetti.

Già dai primi anni del suo soggiorno romano, Lonati risulta ben inserito nell'ambiente musicale della città pontificia che annovera illustri figure di compositori e virtuosi di strumento. Tra questi sono senz'altro da ricordare quella di Lelio Colista (1629-1680), apprezzatissimo virtuoso di liuto e compositore di sonate a tre, Carlo Mannelli (1640-1697), compositore e virtuoso di violino, il più noto Alessandro Stradella. Nelle liste di pagamento dell'epoca, il nome di Lonati compare proprio assieme a quello di questi musicisti, nella maggior parte dei casi impiegati nelle più prestigiose istituzioni musicali della città (San Luigi dei Francesi, San Marcello, San Giovanni dei Fiorentini, San Giacomo degli Spagnoli) e in occasione di importanti celebrazioni o festività religiose. Nel 1675, ad esempio, Lonati figura assieme a Colista, Mannelli, Stradella e Pasquini tra i musicisti impiegati per l'esecuzione di una serie di oratori nella Chiesa di San Giovanni dei Fiorentini, assieme ad un giovane musicista che suona tra le file dei violini del concerto grosso e che già tutti a Roma chiamano «Il Bolognese». Si tratta appunto di Arcangelo Corelli che nei primi anni

romani sicuramente ebbe modo di perfezionarsi nella composizione e nell'arte del violino anche grazie alla possibilità di far musica con questo gruppo di musicisti di cui Lonati era parte e a cui lo stesso Corelli sembra alludere quando in una lettera a Matteo Zani dichiara di essersi perfezionato nella composizione grazie alla «pratica de più valorosi Professori musici di Roma [...]».

Benchè non datate, le dieci sonate a tre di Lonati si possono far risalire agli anni romani del compositore e per questo risultano databili senz'altro a prima del 1677, anno in cui Lonati lascia Roma. Che oggi queste musiche siano poco conosciute al di fuori della cerchia degli specialisti si deve probabilmente al fatto che non godettero mai dell'ampia circolazione garantita dall'edizione a stampa. Come nel caso di Colista e di Stradella, infatti, le sonate a tre di Lonati sono attestate esclusivamente in testimoni manoscritti non autografi e di natura miscellanea. Tra questi i più importanti sono certamente quelli conservati presso la Biblioteca Universitaria di Torino sui quali anche la presente incisione si basa.

Fin dal movimento di esordio, le sonate a tre di questo compositore si caratterizzano da una ricerca costante di soluzioni stilistiche improntate alla varietà e al contrasto della scrittura strumentale. Ciascun movimento iniziale presenta, infatti, peculiarità diverse, sia per quanto riguarda la struttura formale, sia per quanto riguarda la scrittura strumentale adottata: può essere lento o veloce oppure presentare una struttura costituita da due sezioni lento-veloce, può presentare una forma binaria con ritornello, può essere costituito da due o tre sezioni segnalate da un cambiamento nel trattamento del materiale musicale, può avere una lunghezza assai variabile.¹

In alcuni movimenti iniziali inoltre la struttura formale è fortemente connessa, se non addirittura determinata, dall'esigenza di mettere in risalto la ricchezza e la brillantezza dell'eloquio strumentale. Esempio in questo senso il movimento di apertura della Sonata A9 che presenta una lunghezza inusuale (63 battute), tanto che la somma delle battute dei successivi tre movimenti supera di poche unità quelle del primo. Tale struttura 'anomala' pare in qualche modo giustificata dalla ricerca

di un'estrema varietà della scrittura e delle combinazioni strumentali: a sezioni dall'andamento prevalentemente omofonico si alternano passaggi in imitazione tra i due violini, mentre la scrittura strumentale acquista progressivamente nel corso del brano un carattere più spiccatamente virtuosistico, come appare evidente soprattutto dalla metà del brano in poi, in cui i due strumenti acuti sono entrambi impegnati in una serie di quartine di semicrome con arpeggi discendenti. Se, come è stato giustamente notato da Peter Allsop, la Sonata A9 può essere considerata come “the most technically demanding ‘trio’ sonatas of the entire century” (nell'ultimo movimento è richiesto anche un passaggio in sesta posizione), tuttavia quello che appare più interessante sottolineare è come l'enfatizzazione del virtuosismo strumentale, anche nell'ambito della sonata a tre e non solo nella sonata solistica, assuma spesso in Lonati la funzione di un vero e proprio principio compositivo e strutturante. Accanto alla ricchezza dell'elaborazione contrappuntistica, l'altro polo della concezione strumentale ‘a tre’ di Lonati ruota, infatti, attorno alla brillantezza della scrittura violinistica. Questo è particolarmente evidente, ad esempio, nel movimento di apertura della Sonata A5 in cui fin dalle prime battute del brano i due violini e il basso melodico sono chiamati ad esibirsi a turno, quasi in stile toccatistico, con delle figurazioni veloci in semicrome sostenute da un pedale di tonica e, successivamente, dal pedale sul quinto grado, separati da un breve episodio di raccordo. E' chiaro che in questo caso l'attenzione è tutta puntata su un elemento di immediata godibilità auditiva, cui si contrappone, a partire dalla metà esatta del brano una sezione in cui le veloci figurazioni in semicrome lasciano il posto ad un'imitazione serrata tra le tre parti, quasi a contemperare la ‘gravità’ del contrappunto con la ‘piacevolezza’ del suono.

Una moderata ma spiccata inclinazione verso una scrittura idiomatica, finalizzata ad esplorare le possibilità virtuosistiche del violino si riscontra anche nei movimenti fugati dove in più di un caso, il consueto incipit dattilico e la scandita progressione ritmica del soggetto/i, lasciano il posto a figurazioni in semicrome

veloci in scala o arpeggiate. Ma al di là della conformazione ritmico-melodica dei soggetti prescelti, quello che è più importante rilevare è una sorta di doppia inclinazione del compositore, da un lato ad infittire maggiormente gli intrecci contrappuntistici, dall'altro a contemperare la complessità contrappuntistica con momenti di distensione, siano essi affidati ad episodi basati sul contrasto timbrico tra gli strumenti, oppure a code conclusive in cui si scarica la ‘densità’ della scrittura fugata, come accade nella Sonata A2. Complessivamente tutte queste sonate sono caratterizzate da un dialogo incessante tra perizia contrappuntistica e virtuosismo. Questo perfetto equilibrio sollecita un immediato coinvolgimento emotivo in chi ascolta e ci permette oggi di concordare con un altro grande violinista italiano del Settecento, Francesco Maria Veracini, il quale nel suo trattato *Il trionfo della pratica musicale* non esitò a definire Lonati come “il primo lume dei violinisti”.

© Antonella D'Ovidio

1 La sigla A si riferisce alla numerazione che il musicologo inglese Peter Allsop ha dato alle sonate a tre di Lonati.

The **Ensemble Giardino di Delizie** is a Roman female Baroque ensemble that was founded in 2014 by Ewa Anna Augustynowicz, its artistic director. The members of the group are highly specialized, having worked with internationally renowned musicians such as Enrico Onofri, Marco Ceccato, Enrico Gatti, Andrea Coen, Giovanni Togni, Dmitry Sinkowsky, Amandine Beyer, Marco Testori, Luigi Mangiocavallo, Christophe Coin etc. They also play regularly with different ensembles, including Les Eléments, Divino Sospiro, Capella Cracoviensis, Accademia

Montis Regalis, Europa Galante, Collegium Pro Musica, Quatuor Mosaiques, Concerto Romano, Accordone, Pomo d'Oro, etc.

Alongside their work as performers, the ensemble also conducts research in the field of musicology with particular regard to the Roman and Polish Baroque repertoire, rediscovering forgotten authors and trying to draw parallels between these two countries. Currently, the group is preparing for the recording of its second CD, featuring Polish instrumental music of the baroque period. Naturally enough, the ensemble is particularly interested in the distinctive features of different musical languages, convinced of the need to “*saper ben parlare per ben suonare*”.

The ensemble resides in Rome and since its foundation has played for many important institutions that include the Circle of the Armed Forces at the Ministry of Defence, the Museum of Instruments, Umberto Theatre, and various Roman churches and cultural associations. The group has taken part in festivals such as the Festival of Music, Almisonis Melos, Musica Antica a San Rufo, Sulle Ombre del Cusanino, Concerti di Campagna etc. In August 2016, it performed to great acclaim at two important European festivals: the BRQ Vantaa Music Festival (Helsinki) and the Oude Musik Festival (Utrecht). In February 2017 the ensemble went on tour in Poland, giving concerts as a special guest at the Schola Cantorum Early Music Festival in Kalisz, at the Wilanow Palace in Warsaw and for the Società Dante Alighieri in Katowice. In August 2017 the ensemble played with great success at the festival Barok na Spiszu in Poland.

This CD is the fruit of intense musicological research on Carlo Ambrogio Lonati, a still relatively unknown Roman Baroque composer. It is also the first modern recording of all these sinfonias. The musicians of the Giardino di Delizie perform their repertoire on period instruments, copies of originals built by famous Italian workshops.

We would like to thank

*Renata Danelon, Valentino Vidoni, Kaori Mikata-Pralat,
Sergio Grom, Pier Paolo Maccarrone, Angela Bonelli,
Thaira Grom, Rafael Rosenfeld, Esther Steiner,
Giuseppe Domicoli, Anna Camporini, Silvia Pilati,
Alberto Azzolini, Franca Bettinazzi, Agnieszka Huet,
Alessandra di Santo, Maria Carola Vizioli,
Zofia Augustynowicz, Anita Sikora, Marco Sicca,
Stefano de Giorgio, Stefania Berlasso, Adam Augustynowicz,
Marco Contessi, Luigi Biavati and Susie Germain,
Elisabetta Ottavi, Rita Leoni and Pierpaolo Ottavi,
Leandro Caserta, Ewa Konopko, Maresa Luciola,
Giuliana Deli, Teresa and Marek Ostaszewscy,
Giovanna Maria di Nicola, Maria Falchini,
Simona Santopaolo and Giovanni Raparelli,
Fabio d'Alessio, Alberto Cadeddu,
Daniele Caprioli for supporting this project financially
and Romeo Ciuffa for the rental of harpichord
and organ from his collection.*