
CHAN 0761

3

Girolamo Alessandro Frescobaldi

Pa
in

tin
g b

y A
. M

ag
rin

i ©
 L

eb
re

ch
t M

us
ic

 &
 A

rt
s P

ho
to

 L
ib

ra
ry

	 Sacred Garland: Devotional Chamber Music
	 from the Age of Monteverdi

	 Nicolò Corradini (d. 1646)
1 	 Spargite flores	 4:19

	 from Motetti… libro primo (Venice, 1613)

	 Claudio Monteverdi (1567 – 1643)
2 	 Venite, sitientes ad aquas	 4:09

	 from Seconda raccolta de sacri canti (Venice, 1624)

	 Giovanni Pierluigi da Palestrina (1525/26 –1594)
3 	 Pulchra es amica mea	 4:34

	 with divisions by Francesco Rognoni (d. after 1626)
	 from Selva di varii passaggi (Milan, 1620)

	 Alessandro Grandi (1586 – 1630)
4 	 Jesu, mi dulcissime	 3:20

	 from Motetti… con sinfonie… libro secondo (Venice, 1625)

4 5

	 attrib. Michelangelo Rossi (c. 1602 –1656)
5 	 Partite sopra la Romanesca	 2:43

	 from a MS appended to Toccate et correnti (Rome, 1657)

	 Tarquinio Merula (1594 /95 – 1665)
6 	 Nigra sum	 3:53

	 from Il primo libro de motetti e sonate concertati (Venice, 1624)

	 Alessandro Piccinini (1566 – c. 1638)
7 	 Toccata XII	 2:34

	 from Intavolatura di liuto, et di chitarrone, libro primo
	 (Bologna, 1623)

	 Ignatio Donati (c. 1570 – 1638)
8 	 O gloriosa Domina	 3:30

	 from Flores praestantissimorum (Milan, 1626)

	 Giovanni Battista Bovicelli (fl. 1592 – 1594)
9 	 Angelus ad pastores	 4:05

	 Sacred contrafactum and divisions on Anchor che col partire
	 by Cipriano de Rore (1515 /16 –1565)
	 from Regole, passaggi di musica, madrigali et motetti passeggiati
	 (Venice, 1594)

	 Girolamo Alessandro Frescobaldi (1583 –1643)
10 	 Canzona ‘La Bernardinia’	 3:03
	 from Il primo libro delle canzoni (Rome, 1628)

	 Giovanni Picchi (fl. 1600 – 1625)
11 	 Toccata	 4:31
	 from the Fitzwilliam Virginal Book

	 Benedetto Re (fl. early 17th c.)
12 	 Tulerunt Dominum	 3:19
	 from Sacrum cantionum (Venice, 1618)

	 Girolamo Alessandro Frescobaldi
13 	 Canzona ‘La Capriola’	 3:29
	 from Il primo libro delle canzoni (Rome, 1628)

	 Giovanni Girolamo Kapsperger (c. 1580 – 1651)
14 	 Toccata VII	 3:58
	 from Libro quarto d’ intavolatura di chitarrone (Rome, 1640)

6 7

	 Archangelo Crotti (fl. 1608)
15 	 Congratulamini	 3:52
	 from Il primo libro de’ concerti ecclesiastici (Venice, 1608)

	 Girolamo Alessandro Frescobaldi
16 	 Toccata I	 3:46
	 from Il secondo libro di toccate (Rome, 1637)

	 Tarquinio Merula
17 	 Gaudeamus omnes	 3:23
	 from a MS in Kremsmünster, Austria
		 TT 63:24

	 The Gonzaga Band
	 Faye Newton soprano
	 Jamie Savan treble cornett • mute cornett
	 Richard Sweeney theorbo
	 Steven Devine harpsichord • organ

treble cornett 	 Jamie Savan	 by Serge Delmas, Paris 2006, after early-
		 seventeenth-century originals in the Venetian style

mute cornett 	 Jamie Savan	 by Serge Delmas, Paris 2004, after early-
		 seventeenth-century originals in the Venetian style

theorbo 	 Richard Sweeney 	 by Ivo Magherini, Bremen 2007, after an
		 original by Magno Tieffenbrucker, Brescia c. 1610

harpsichord 	 Steven Devine 	 single manual, single strung by Colin Booth,
		 Mont Pleasant, Somerset 1995, after sixteenth-
		 century Italian models

organ 	 Steven Devine	 two-stop chamber organ by Robin Jennings,
		 Dorset 2000

Pitch: A = 466 Hz
Temperament: quarter comma mean tone

8 9

and occasional substitute of the violin.
Instrumental part-books from the early
seventeenth century often carry the
designation per violino o cornetto, or
simply soprano, i.e. an unspecified soprano
instrument. Thus, in the solo songs of
Corradini, Merula, Re and Crotti, we are
offered a choice of obbligato instrument.
In these pieces we can still clearly see
the relationship of instrumental music
to vocal models; in stylistic terms the
instrumental writing is in many cases quite
indistinguishable from the vocal. In Merula’s
Nigra sum, which surely ranks among the
finest songs of its day, the instrumental line
is so closely related to the vocal that, with the
addition of words, it could easily be sung by
a second soprano. The same could be said for
Crotti’s Congratulamini. In other places,
the obbligato parts alternate between direct
imitation of the vocal line and more overtly
‘instrumental’ passages, including wide leaps
that would be quite impractical to sing, as at
the conclusion of Spargite flores. In Benedetto
Re’s Tulerunt Dominum, the vocal
introduction is followed by a contrasting
‘canzona’ passage for the obbligato
instruments (perhaps reflecting the confusion
of Mary Magdalene, the protagonist in this
song). Nevertheless, as the piece progresses

provide clues about the aesthetic qualities that
at this time were particularly valued in a good
singing voice. Brightness and clarity of sound,
precision of articulation and intonation,
flexibility and virtuosity in technique: these are
all characteristic of good cornett playing. Such
qualities as these would certainly also aid the
singer in delivering the text, which was, after
all, the primary aim of the seconda pratica.

The concept of matching instrument and
voice as closely as possible has informed
our approach to all the repertoire on this
recording, but especially to Monteverdi’s
Venite sitientes ad aquas, originally
written for two soprano voices, in which the
cornett substitutes for the second soprano.
The practice of playing one or more vocal
lines on an instrument at this time is well
documented, and numerous collections of
vocal music from the period are marked
per cantare et sonare, or ‘to sing and play’.
Further emphasising the relationship between
instrument and voice, Ignatio Donati writes
that O gloriosa Domina may be performed
by two voices, or by one voice and one
instrument à modo di ecco (we have chosen
the mute cornett as an appropriate ‘echo’
instrument in our performance).

In the early seventeenth century
the cornett was also the partner, rival,

Monteverdi wrote in the preface to his
fifth book of madrigals (1605) that in the new
method of composition, which represented
a seconda pratica (or ‘second practice’) as
distinct from the Renaissance prima pratica
of strict counterpoint, the text should be
‘mistress of the music’. Clarity of expression
of the text was therefore the most important
element in the approach to composition, and
the most essential requirement of a singer in
this new style.

The late sixteenth and early seventeenth
centuries witnessed a proliferation of treatises
on vocal and instrumental technique, which
reflected the rapidly changing aesthetic basis
of performance at this time. The common
theme emerging from all the instrumental
treatises of the period is the primacy of the
human voice, which the instrumentalist
was encouraged to imitate as closely as
possible. The cornett was the instrument
widely acknowledged to come closest to this
ideal, and it was prized above all other wind
instruments for its affinity with the voice.
By extension, one might be so bold as to
venture that the cornett, expertly played, can

Sacred Garland:
Devotional Chamber Music from the Age of Monteverdi

This recording was very nearly entitled
Spargite flores, after the opening track by
Corradini. ‘Spargite flores’ translates literally
as an exhortation to ‘scatter flowers’. But
‘flores’ also refers specifically to the first
opening buds, or an early blossoming, and so
Corradini’s song becomes an apt metaphor
for this collection as a whole, which includes
some of the first flowering of sacred song and
instrumental chamber music in the baroque
style.

The early seventeenth century may be
regarded as a revolutionary period in music
history. The new genre of solo song with
basso continuo accompaniment represented
the musical avant-garde in its day. Originally
developed to find a more direct way of
expressing the meaning and emotion, or
affect, of the texts in secular songs and
dramatic entertainments (including the first
operatic experiments), this new style was one
that composers were quick to import into
sacred music. Intimate settings of devotional
texts readily found a home in private chapels
in the palazzi of the Italian nobility and the
increasingly wealthy middle classes.

10 11

at this time was the other great theorbist,
Kapsperger. It is perhaps not too fanciful to
imagine that they might have played together
‘a thousand sorts of inventions… the organ
always holding firm’, as Maugars describes.
Inspired by this description, we perform
here Kapsperger’s Toccata VII for theorbo
solo, with the organ ‘holding firm’ a simple
harmonic realisation.

Giovanni Picchi was a Venetian organist
whose music and reputation travelled widely.
His Toccata – his sole surviving composition
for keyboard – is preserved in the Fitzwilliam
Virginal Book in Cambridge. Michelangelo
Rossi, the likely composer of Partite sopra la
Romanesca, was famed as a virtuoso violinist,
and is a representative of the younger
generation of musicians active in northern
Italy at this time.

Our programme concludes with Merula’s
Gaudeamus omnes, a joyful antiphon
to celebrate the feast day of a saint. By
deliberately leaving the name of the saint
blank in the manuscript, Merula ensured that
his composition could be used on almost any
day in the ecclesiastical year. So Merula was
not just a fantastic composer, but also a canny
businessman! We have chosen to perform
this piece in honour of Santa Barbara, the
patron saint of Mantua, the ducal seat of the

suggested in treatises such as those of
Bovicelli and Rognoni permeates all the
music in this collection. Just as we would in
a concert performance, we added our own
ornamentation during the recording sessions:
sometimes these additions were planned in
advance, but very often they were improvised
in the moment, true to the spirit of the early
seventeenth century.

The toccata as a genre is clearly imbued
with the spirit of improvisation. In his day,
Frescobaldi was the leading composer of
toccatas (Toccata I is typical of his style)
and other pieces for keyboard instruments,
and a performer of international renown
on both harpsichord and organ. He was
also a pioneering composer of small-scale
instrumental music, such as the Canzona
‘La Bernardinia’ and the Canzona
‘La Capriola’, already mentioned.

On hearing Frescobaldi perform in
Rome in 1639, the French viol player André
Maugars wrote that ‘although his printed
works give sufficient witness of his ability, in
order to judge of his profound knowledge it
is necessary to hear him improvise toccatas
full of contrapuntal devices and admirable
inventions’. During the early part of his career
in Ferrara, Frescobaldi had worked closely
with Piccinini, and a colleague of his in Rome

performance practices of a generation
earlier. It was common during the sixteenth
century for a singer or instrumentalist to
take a polyphonic composition for four or
five voices and perform it in a solo version
with the accompaniment of a lute or
keyboard instrument. Very often such solo
performances became the basis for elaborate
improvised ornamentation, and, towards
the end of the century, performer-composers
began to develop an affective, one might say
mannerist, approach to improvisation. They
disseminated this through a succession of
treatises or ‘teach yourself ’ manuals on the
subject, which became extremely popular
during the 1580s and ’90s. Bovicelli’s 1594
setting of Angelus ad pastores, based on
Cipriano de Rore’s secular madrigal Anchor
che col partire, is an example of this highly
idiosyncratic – and virtuosic – style of
ornamentation. Francesco Rognoni’s 1620
setting of Pulchra es amica mea is a late
example of this approach, transforming the
polyphonic original into a virtuoso showcase
for solo singer or instrumentalist. It is worth
noting that Palestrina, the composer of the
original motet, and paragon of the strict
prima pratica contrapuntal style, would
have been most unlikely to approve of such
practices! The improvisatory approach

the opposing vocal and instrumental styles
are eventually reconciled, a process that
culminates in the final ‘Alleluia’ section.

The theorbo was developed in the late
sixteenth century from the bass lute,
specifically to accompany the voice in the
new style of composition and performance.
However, it proved to be an extremely
versatile instrument, which meant that it
came to enjoy a number of diverse roles.
It had a unique, idiomatic solo repertoire,
developed by virtuoso composer-performers
such as Giovanni Girolamo Kapsperger and
Alessandro Piccinini. It was also frequently
used to play an independent bass part in an
ensemble, and for this purpose was considered
by various composers of the period to be the
equal of the trombone, dulcian or violone.
On this recording the theorbo is heard in all
these various contexts: as an accompanist to
the voice (e.g., Grandi’s Jesu, mi dulcissime),
as an independent bass instrument within the
instrumental ensemble (e.g., Re’s Tulerunt
Dominum and Frescobaldi’s Canzona
‘La Capriola’), and as a solo instrument (in
the Toccata VII of Kapsperger and Toccata XII
of Piccinini, both of which place considerable
virtuosic demands on the performer).

In some ways the compositional revolution
of the 1600s was actually a reflection of

12 13

of innovative new programmes. Jamie
Savan holds a Ph.D. from the University of
Birmingham, where he is a visiting lecturer in
performance practice.

Born in Dublin into a musical family,
Richard Sweeney played the cello and
classical and electric guitars before he was
lured toward the lute. In 1998 he began
studying with Nigel North, and moved
to London in 2001 to study at the Royal
Academy of Music with Elizabeth Kenny.
He has since performed with many leading
ensembles on the European scene, including
the King’s Consort, Early Opera Company,
Orchestra of the Age of Enlightenment,
Academy of Ancient Music, English Concert,
I Fagiolini, Sonnerie, Concerto Palatino, Les
Talens Lyriques, and Irish Baroque Orchestra.
Richard Sweeney is also a member of the
newly formed lute quartet Chordophony.

Steven Devine is renowned as both a
keyboard player and conductor. He has
directed the Mozart Festival Orchestra
at the Royal Albert Hall and throughout
the UK and Switzerland. He is Associate
Music Director of Opera Restor’d, works
regularly with the New Chamber Opera in
Oxford, and has also worked at the Komische
Oper in Berlin. He made his BBC Proms
conducting debut with the Orchestra of the

performed at the BBC Proms, in a world tour
of Monteverdi’s Orfeo directed by Jonathan
Miller, and in Vivaldi’s Gloria at the 2008
Perth International Arts Festival. In January
2009 she made her solo debut with Ton
Koopman and the Amsterdam Baroque
Orchestra in Handel’s Ode for St Cecilia’s
Day at the Concertgebouw in Amsterdam.
She sings mediaeval music with the vielle
player Hazel Brooks as Duo Trobairitz, and
has performed solo cantatas by J.S. Bach with
the Feinstein Ensemble in St Martin-in-the-
Fields, London. Faye Newton teaches singing
at the University of Birmingham.

Jamie Savan has performed with many
of the world’s leading period-instrument
ensembles, including Concerto Palatino,
Oltremontano, La Fenice, the Amsterdam
Baroque Orchestra, and Cantus Cölln, and
continues to be in great demand as a freelance
player of the cornett, mute cornett, and
the oft-neglected ‘lizard’ or tenor cornett.
His main passion is discovering previously
unknown music in old manuscripts and
original printed part-books, and in bringing
it to life through the process of transcribing,
editing, performing and recording – both
with The Gonzaga Band and with His
Majestys Sagbutts & Cornetts for which
he has researched and directed a number

and ‘Songs for the White King’, at the York
Christmas Early Music Festival in 2005, the
Band has developed exciting new approaches
to improvisation and ornamentation in
Renaissance music. Returning to Monteverdi
over the past couple of years, it has performed
a number of quartet programmes for soprano,
cornett, theorbo and harpsichord /chamber
organ, including a newly devised ‘Vespers à 4’,
premiered at Nottingham University in 2008.

The Gonzaga Band often collaborates with
amateur and professional choirs on projects
such as Monteverdi’s Vespers of 1610, the
polychoral music of Andrea and Giovanni
Gabrieli, and Schütz’s ‘Christmas Story’.
Several members of the Band are active as
teachers at universities and music colleges,
and regularly give educational workshops
for primary and secondary schools. Between
2000 and 2004, the Band worked for Yehudi
Menuhin’s ‘Live Music Now’ scheme,
delivering numerous concerts and workshops
for children and adults with special needs.
Since 2005, it has hosted the annual Newark
International Early Music Course for amateur
and young professional wind players.

The diverse repertoire of the soprano
Faye Newton ranges from the twelfth to the
eighteenth century. As a soloist with Philip
Pickett’s New London Consort, she has

Gonzaga dynasty and home to the original
‘Gonzaga Band’ in the Age of Monteverdi.

© 2009 Jamie Savan

The Gonzaga Band was formed by the
cornettist Jamie Savan in 1997, in order
to explore historical approaches to the
performance of vocal and instrumental music
of the sixteenth and seventeenth centuries.
Its line-up is flexible: the musicians heard on
this recording form the nucleus of the group,
which expands on occasion to include other
leading vocal and period-instrument specialists
according to the specific requirements of each
programme. The ensemble takes its name from
the Gonzaga Dukes of Mantua, who were
powerful and influential patrons of the arts
in the late Renaissance. The Gonzaga family
employed Claudio Monteverdi as their maestro
di cappella, and he presided over a musical
establishment that was, for a time, the envy of
the world.

The Gonzaga Band was selected to join the
recital scheme of the Countess of Munster
Musical Trust in 2001 /02, which resulted in
a hugely successful tour of festivals and music
clubs throughout the UK. In recent projects
such as ‘Carmina Maximiliana’, at the
Birmingham Early Music Festival in 2004,

14 15

des italienischen Adels und der zunehmend
wohlhabenderen Mittelschicht.

Im Vorwort seines fünften, 1605
erschienenen Madrigalbuchs schrieb
Monteverdi, dass im Unterschied zur
sogenannten prima pratica, dem strengen
Kontrapunkt der Renaissance, in der seconda
pratica, der neuen Kompositionspraxis,
das Wort nicht der Diener der Harmonie
sei, sondern ihre Herrin. Folglich war das
wichtigste Element des neuen Prinzips die
deutliche Wiedergabe des Textes und somit
die Hauptanforderung an die Interpreten
dieses neuen Stils.

In der Wende vom sechzehnten zum
siebzehnten Jahrhundert erschienen
zahllose Abhandlungen über die Vokal-
und Instrumentaltechnik, die einen
guten Überblick über die ästhetischen
Gegebenheiten der damals in einem rapiden
Wandel begriffenen Aufführungspraxis
bieten. In allen Schriften über
Instrumentalmusik wurde betont, dass der
Singstimme der Vorrang gebühre und nach
besten Kräften nachzuahmen sei. Dazu war
nach weit verbreiteter Ansicht der Zink das

Sakrale Girlande:
Erbauliche Kammermusik aus dem Zeitalter von Claudio Monteverdi

Fast hätte diese Aufnahme denselben Titel
geführt wie der erste Track, Corradinis
Spargite flores. Wörtlich übersetzt,
ist “Spargite flores” ganz einfach eine
Aufforderung, Blumen zu streuen. Der
Begriff “Flores” bezieht sich aber auch auf
die jungen Knospen oder die erste Blüte, also
stellt Corradinis Lied ein gutes Gleichnis
für diese Sammlung dar, die einige der
ersten Blüten andächtiger Gesänge und
instrumentaler Kammermusik im Barockstil
enthält.

Anfang des siebzehnten Jahrhunderts
fand in der Geschichte der Musik geradezu
eine Revolution statt, deren Avantgarde
ein neues Genre der solistische Gesang mit
basso accompagnato-Begleitung war. Dieser
neue Stil, der ursprünglich die Bedeutung
und Gefühle, also die Affekte weltlicher
Texte und dramatischer Veranstaltungen
sowie die ersten Versuche in der Gattung
Oper unmittelbarer gestalten sollte, wurde
alsbald von den Komponisten des Tages
für die Sakralmusik übernommen. Intime
Vertonungen erbaulicher Texte verschafften
sich Zutritt in die Privatkapellen der Paläste

Education at the Finchcocks Collection of
historic keyboard instruments in Kent, and
Professor of Fortepiano at the Trinity College
of Music in London.

www.gonzagaband.co.uk

Age of Enlightenment in 2007. He is the
harpsichordist for London Baroque, and
the principal keyboard player for I Fagiolini,
Apollo & Pan, and The Classical Opera
Company. Steven Devine is Director of

16 17

der Canzona “La Capriola” von Girolamo
Frescobaldi) und als solistisches Instrument
in Kapspergers Toccata VII und Piccininis
Toccata XII; die beiden letztgenannten
Werke fordern dem Interpreten beträchtliche
Virtuosität ab.

In gewisser Hinsicht spiegelt die
Revolution des Tonsatzes im frühen
Seicento die Aufführungspraxis der
vorangegangenen Generation wider. Im
sechzehnten Jahrhundert war es gang und
gäbe, dass Sänger oder Instrumentalisten
vier- oder fünfstimmige polyphone Werke als
Solostücke unter Begleitung einer Laute oder
eines Claviers vortrugen. Häufig waren solche
solistische Darbietungen der Ausgangspunkt
für kunstvolle Verzierungen aus dem Stegreif;
gegen Ende des Jahrhunderts begannen
diese komponierenden Interpreten, einen
affektiven, wenn nicht gar manierierten
Zugang zur Improvisation zu entfalten,
der mit Hilfe von Abhandlungen oder
“Selbststudium-Lehrbüchern” verbreitet
und in den 1580ern und ’90ern sehr beliebt
wurde. Ein äußerst idiosynkratischer,
virtuoser Fall dieser Ornamentik ist Giovanni
Battista Bovicellis 1594 geschriebenes
Angelus ad pastores über das weltliche
Madrigal Anchor che col partire von Cipriano
de Rore. Ein spätes Beispiel ist Francesco

eine kontrastierende “canzona”-Passage für
obligate Instrumente, vielleicht ein Hinweis
auf die betroffene Maria Magdalena, die
Protagonistin dieses Liedes. Dennoch finden
sich die beiden gegensätzlichen Stile im
Verlauf des Stücks zusammen, das im letzten
Abschnitt, dem “Halleluja”, gipfelt.

Gegen Ende des sechzehnten Jahrhunderts
ging die Theorbe aus der Basslaute hervor –
zunächst, um als Begleitinstrument
der Singstimme im Stil der neuen
Aufführungspraxis zu fungieren. Als sich
herausstellte, wie vielseitig dieses Instrument
war, wurden ihm auch eine Reihe anderer
Aufgaben anvertraut. Virtuose Tonsetzer,
die das Instrument beherrschten, darunter
Giovanni Girolamo Kapsperger und
Alessandro Piccinini, komponierten ein
idiomatisches Repertoire sondergleichen für
den solistischen Vortrag. Daneben spielte
die Theorbe damals auch im Ensemble eine
selbständige Bassstimme und wurde von
einigen Komponisten als gleichwertig mit
der Posaune, dem Violone und Dulzian
betrachtet. In der vorliegenden Einspielung
wirkt die Theorbe in folgenden Funktionen
mit: als Begleitinstrument (z.B. in Jesu,
mi dulcissime von Alessandro Grandi), als
eigenständiger Bass im Instrumentalensemble
(z.B. Tulerunt Dominum von Re und in

wählten wir zwecks Erzielung eines guten
Echo-Effekts einen stillen Zink.

Anfang des siebzehnten Jahrhunderts war
der Zink der Partner, Rivale und gelegentlich
auch Ersatz für die Geige. Stimmbücher
tragen häufig den Vermerk per violino o
cornetto oder ganz einfach soprano, also
ein nicht weiter angegebenes Instrument
im Sopranregister. So steht einem in den
solistischen Gesangswerken von Corradini,
Merula, Re und Crotti die Wahl des obligaten
Instruments frei. Diese Stücke geben den
Bezug der Instrumentalmusik zum Gesang
deutlich zu erkennen; in stilistischer
Hinsicht ist der Unterschied zwischen dem
instrumentalen und vokalen Satz kaum
wahrnehmbar. In einem der schönsten Lieder
der Epoche, Merulas Nigra sum, hält sich die
Instrumentallinie derart an die Singstimme,
dass sie mit unterlegtem Text ohne weiteres
von einem zweiten Sopran gesungen werden
könnte. Das trifft auch auf Congratulamini
von Archangelo Crotti zu. Manchmal
weichen die obligaten Stimmen von einer
richtiggehenden Imitation der Vokallinie
in ausgeprägtere “instrumentale” Passagen
aus, darunter enorme Sprünge, die gar nicht
gesungen werden können, z.B. am Ende von
Spargite flores. In Tulerunt Dominum von
Benedetto Re folgt der gesungenen Einleitung

geeignetste Instrument, weshalb es wegen
seiner Affinität zur Stimme mehr geschätzt
wurde als alle anderen Blasinstrumente.
Also kann man sich mit Hilfe eines gut
geblasenen Zinks eine Vorstellung über die
damaligen ästhetischen Kriterien einer guten
Singstimme machen. Ein heller, reiner Klang,
präzise artikuliertes, sauberes Spiel, eine
flexible, virtuose Technik – all das muss ein
tüchtiger Zinkenbläser beherrschen. Und
genau diese Qualitäten sind auch dem Sänger
behilflich, denn die Deutlichkeit des Textes
war ja der springende Punkt der seconda
pratica.

Auf die möglichst genaue Anpassung
des Instruments an die Stimme legten wir
besonderen Wert, namentlich im Fall von
Monteverdis ursprünglich mit zwei Sopranen
besetzten Venite sitientes ad aquas; hier
ersetzt ein Zink den zweiten Sopran. Die
damalige Praxis, eine oder auch mehrere
Vokalstimmen instrumental auszuführen, ist
belegt; so tragen zahlreiche zeitgenössische
Sammlungen vokaler Musik den Vermerk
per cantare et sonare, also “zu singen und zu
spielen”. Bei O gloriosa Domina schrieb
Ignatio Donati sogar, das Stück könne
entweder mit zwei Sängern oder je einem
Sänger und Instrument à modo di ecco
vorgetragen werden; für unsere Interpretation

18 19

Anforderungen der jeweiligen Programme –
weitere führende Spezialisten für historische
Instrumente und Sänger gesellen. Der
Name des Ensembles stammt von dem
Fürstengeschlecht der Gonzaga in Mantua,
den mächtigen und einflussreichen Förderern
der Kunst in der Spätrenaissance. Als ihren
maestro di cappella beschäftigte die Gonzaga-
Familie Claudio Monteverdi, der ein von
der gesamten damaligen Welt beneidetes
musikalisches Ensemble leitete.

In der Spielzeit 2001 /2002 wurde die
Gonzaga Band ausgewählt, am Recital-
Projekt des Countess of Munster Trust
mitzuwirken, und dies führte zu einer
überaus erfolgreichen Reihe von Auftritten
auf Festivals und in Musikvereinigungen
in ganz Großbritannien. In jüngerer Zeit
hat die Band in zahlreichen Projekten – so
etwa die “Carmina Maximiliana” anlässlich
des Birmingham Early Music Festivals
2004 oder “Songs for the White King” auf
dem York Christmas Early Music Festival
2005 – Aufsehen erregende neue Zugänge
zur Improvisation und Verzierungspraxis
der Renaissancemusik entwickelt. In den
vergangenen zwei Jahren hat das Ensemble
sich wieder der Musik Monteverdis
zugewandt und eine Reihe von Programmen
mit Quartetten für Sopran, Zink, Theorbe

Unser Programm beschließt Tarquinio
Merulas Gaudeamus omnes, eine freudige
Antiphon für den Festtag eines Heiligen.
Indem er im Manuskript niemanden beim
Namen nannte, sorgte Merula dafür, dass sie
an so gut wie jedem Tag des Kirchenjahres
gespielt werden konnte. Also war er nicht nur
ein fabelhafter Komponist, sondern auch ein
raffinierter Geschäftsmann! Wir beschlossen,
sein Stück zu Ehren der Heiligen Barbara
zu spielen, denn sie war die Schutzheilige
von Mantua, dem herzöglichen Sitz der
Familie Gonzaga und dessen cappella in
Monteverdis Zeiten, deren Namen sich das
hier eingespielte Ensemble, die “Gonzaga
Band”, zugelegt hat.

© 2009 Jamie Savan
Übersetzung: Gery Bramall

Die Gonzaga Band wurde 1997 von
dem Zinkenisten Jamie Savan mit der
Zielsetzung gegründet, historische
Aufführungsbedingungen für die Vokal-
und Instrumentalmusik des sechzehnten
und siebzehnten Jahrhunderts zu erkunden.
Die Besetzung des Ensembles ist flexibel:
Die in der vorliegenden Einspielung zu
hörenden Musiker bilden die Kerngruppe,
zu der sich – entsprechend den spezifischen

Frescobaldi spielen hörte, schrieb er:
“Obwohl seine Clavierwerke sein Können
hinreichend beglaubigen, muss man
ihn Toccaten voller kontrapunktischer
Kunstgriffe und wundersamer Einfälle
improvisieren hören, um seine fundierten
Kenntnisse richtig zu beurteilen.” Zu Beginn
seiner Laufbahn in Ferrara hatte Frescobaldi
eng mit Piccinini zusammen gearbeitet;
in Rom war Kapsperger, der andere große
Theorbenspieler, sein Kollege. Vielleicht ist
es nicht ganz ausgefallen, sich vorzustellen,
dass die beiden gemeinsam “Tausende von
Inventionen spielten …, wobei die Orgel stets
fest hielt”, so Maugars. Diese Schilderung
regte uns an, Kapspergers Toccata VII für
Solo-Theorbe mit einer schlichten, “auf
der Orgel fest gehaltenen” harmonischen
Aussetzung einzuspielen.

Das Œuvre und Ansehen des
venezianischen Organisten Giovanni Picchi
war weit verbreitet. Sein einziges noch
vorhandenes Clavierwerk, eine Toccata, ist
im Fitzwilliam Virginal Book in Cambridge
verewigt. Die Partite sopra la Romanesca
stammen wahrscheinlich aus der Feder des
berühmten Geigenvirtuosen Michelangelo
Rossi, der hier den damals in Norditalien
tätigen musikalischen Nachwuchs
repräsentiert.

Rognonis Fassung von Pulchra es amica mea
(1620), in der aus Palestrinas polyphoner
Motette ein Bravourstück für den Solisten,
ob Sänger oder Instrumentalist, wurde.
Der Meister des streng kontrapunktischen
Stils der prima pratica hätte dieser Praxis
kaum zugestimmt! Sämtliche Stücke in
den vorliegenden Einspielungen halten
sich an das improvisatorische Verfahren,
das Bovicellis, Rognonis und andere
Abhandlungen anregten. Während der
Aufnahmen im Studio fügten wir unsere
eigene Ornamentik an, als ob wir im
Konzertsaal wären. Manchmal waren diese
Zusätze vorausgeplant, aber häufig wurden sie
im Sinn des frühen siebzehnten Jahrhunderts
frei improvisiert.

Die Toccata ist auch deutlich vom Geist
der Improvisation erfüllt. Frescobaldi war
seinerzeit der bedeutendste Komponist dieser
Gattung (Toccata I ist ein typisches Beispiel
seines Stils) und anderer Clavierwerke;
als Cembalist und Organist erfreute er
sich eines weltweiten Ruhms. Er war
auch ein Wegbereiter kleinformatiger
Instrumentalmusik, darunter die Canzona
“La Bernardinia” und die bereits erwähnte
Canzona “La Capriola”.

Als der französische Gambist André
Maugars bei einem Rombesuch 1639

20 21

Irish Baroque Orchestra. Richard Sweeney
ist zudem Mitglied des neugegründeten
Lautenquartetts Chordophony.

Steven Devine hat sich als Spieler von
Tasteninstrumenten und Dirigent einen
Namen gemacht. Er hat das Mozart Festival
Orchestra in der Royal Albert Hall sowie
in ganz Großbritannien und der Schweiz
dirigiert. Er ist Associate Music Director von
Opera Restor’d, arbeitet regelmäßig mit dem
New Chamber Opera in Oxford zusammen
und ist zudem auch an der Komischen Oper
in Berlin aufgetreten. Sein Dirigierdebüt
auf den BBC Proms feierte er 2007 mit dem
Orchestra of the Age of Enlightenment. Er ist
Cembalist des Ensembles London Baroque
und Erster Clavierist von I Fagiolini, Apollo
& Pan und der Classical Opera Company.
Steven Devine ist Director of Education
der Finchcocks Collection of Historical
Keyboard Instruments in Kent sowie
Professor für Fortepiano am Trinity College
of Music in London.

www.gonzagaband.co.uk

Tonträgern einspielt – entweder mit der
Gonzaga Band oder mit dem Ensemble His
Majestys Sagbutts & Cornetts, für die er eine
Reihe von innovativen neuen Programmen
entwickelt und dirigiert hat. Jamie Savan hat
an der University of Birmingham promoviert,
wo er auch als Gastdozent in historischer
Aufführungspraxis wirkt.

Der aus Dublin stammende Richard
Sweeney wuchs in einer musikalischen
Familie auf und spielte zunächst Violoncello
sowie klassische und elektrische Gitarre,
bevor er sich der Laute zuwandte. 1998 nahm
er sein Studium bei Nigel North auf, und
2001 zog er nach London, um an der Royal
Academy of Music bei Elizabeth Kenny
zu studieren. Seither ist er mit zahlreichen
führenden Ensembles der europäischen
Musikszene aufgetreten, darunter das King’s
Consort, die Early Opera Company, das
Orchestra of the Age of Enlightenment,
die Academy of Ancient Music, das English
Concert, I Fagiolini, Sonnerie, Concerto
Palatino, Les Talens Lyriques und das

Orfeo in einer Inszenierung von Jonathan
Miller teilgenommen sowie 2008 auf dem
International Arts Festival im australischen
Perth bei einer Aufführung von Vivaldis
Gloria mitgewirkt. Im Januar 2009
feierte sie ihr solistisches Debüt mit Ton
Koopman und dem Amsterdam Baroque
Orchestra in Händels Ode for St Cecilia’s
Day am Concertgebouw in Amsterdam.
Im Duo Trobairitz singt sie mittelalterliche
Musik begleitet von der Fiedel-Spielerin
Hazel Brooks; außerdem hat sie mit dem
Feinstein Ensemble in St. Martin-in-the-
Fields (London) Solokantaten von J.S. Bach
aufgeführt. Faye Newton lehrt an
der University of Birmingham Gesang.

Jamie Savan hat mit vielen der weltweit
führenden Alte-Musik-Ensembles
zusammengearbeitet, darunter Concerto
Palatino, Oltremontano, La Fenice, das
Amsterdam Baroque Orchestra und
Cantus Cölln, und ist als freischaffender
Virtuose auf dem Zink, dem stillen Zink
und dem häufig vernachlässigten Tenorzink
(“Lizard”) weiterhin überaus gefragt. Seine
größte Leidenschaft liegt in der Entdeckung
unbekannter Werke in alten Handschriften
und originalen gedruckten Stimmbüchern,
die er wieder zum Leben erweckt, indem er
sie transkribiert, ediert, aufführt und auf

und Cembalo bzw. Kammerorgel präsentiert,
darunter eine neu zusammengestellte
“Vespers à 4”, die 2008 an der Nottingham
University uraufgeführt wurde.

Die Gonzaga Band arbeitet häufig mit
Laien- und professionellen Chören an
Projekten wie Monteverdis Marienvesper
von 1610, der mehrchörigen Musik von
Andrea und Giovanni Gabrieli und
Schütz’ Weihnachtshistorie zusammen.
Mehrere Mitglieder des Ensembles lehren
an Universitäten und Musikhochschulen
und veranstalten regelmäßig pädagogische
Workshops für Schüler von Grund-
und höheren Schulen. In den Jahren
2000 – 2004 engagierte die Band sich für
Yehudi Menuhins Projekt “Live Music Now”,
in dessen Rahmen sie zahlreiche Konzerte
und Workshops für behinderte Kinder
und Erwachsene veranstalteten. Seit 2005
leitet die Gonzaga Band den alljährlich
stattfindenden Newark International Early
Music Course für junge professionelle und
nichtprofessionelle Bläser.

Das vielseitige Repertoire der Sopranistin
Faye Newton reicht vom zwölften bis zum
achtzehnten Jahrhundert. Als Solistin in
Philip Picketts New London Consort ist
sie auf den BBC Proms aufgetreten, hat
an einer Welttournee mit Monteverdis

22 23

encore davantage la relation entre instrument
et voix, Ignatio Donati écrit que O gloriosa
Domina peut être exécuté par deux voix,
ou par une voix et un instrument à modo di
ecco (nous avons choisi le cornet à bouquin
à sourdine comme instrument en “écho”
approprié dans notre interprétation).

Au début du dix-septième siècle, le cornet
à bouquin était également le partenaire, le
rival et parfois le substitut du violon. Les
recueils de parties instrumentales du début
de ce siècle portent souvent l’indication per
violino o cornetto, ou simplement soprano,
c’est-à-dire un instrument soprano non
spécifié. Ainsi, dans les chansons solos de
Corradini, Merula, Re et Crotti, nous avons
le choix de l’instrument obbligato. Dans ces
pièces, nous pouvons voir encore clairement
le rapport entre la musique instrumentale et
les modèles vocaux; en termes stylistiques,
l’écriture instrumentale est dans de nombreux
cas totalement impossible à distinguer de
l’écriture vocale. Dans Nigra sum de Merula,
qui est sûrement l’une des plus remarquables
chansons de son temps, la ligne instrumentale
est si étroitement apparentée à une ligne
vocale qu’elle pourrait aisément, avec l’ajout
de paroles, être chantée par un second
soprano. Il est possible de dire la même chose
pour Congratulamini de Crotti. Ailleurs, les

le plus proche de cet idéal, et il était prisé
plus que tout autre instrument à vent pour
son affinité avec la voix. Par extension, il est
possible de spéculer que le cornet à bouquin,
joué de manière experte, peut offrir une idée
des qualités esthétiques qui étaient à cette
époque particulièrement estimées dans une
bonne voix chantée. Éclat et clarté du timbre,
précision de l’articulation et de l’intonation,
souplesse et virtuosité de la technique: ce sont
là toutes les caractéristiques d’un bon jeu de
cornet à bouquin. De telles qualités devraient
certainement également aider le chanteur
dans la manière d’articuler le texte, ce qui,
après tout, était le but premier de la seconda
pratica.

Le concept d’une alliance entre
l’instrument et la voix aussi étroite que
possible a guidé notre approche de tout le
répertoire enregistré ici, tout particulièrement
dans le cas de Venite sitientes ad aquas de
Monteverdi, pièce écrite à l’origine pour
deux voix de soprano, dans laquelle le cornet
à bouquin se substitue au second soprano.
La pratique qui consistait à jouer une ou
plusieurs lignes vocales sur un instrument
est bien documentée, et de nombreuses
collections de musique vocale de cette période
portent l’indication per cantare et sonare,
c’est-à-dire “à chanter et à jouer”. Soulignant

dévotion trouvèrent facilement une place dans
les chapelles privées des palais de la noblesse
italienne et parmi les classes moyennes de plus
en plus riches.

Dans la préface de son cinquième livre
de madrigaux (1605), Monteverdi écrit que
dans la nouvelle méthode de composition, qui
représentait une seconda pratica (ou “seconde
pratique”) distincte de la prima pratica du
strict contrepoint de la Renaissance, le texte
doit être le “maître de la musique”. La clarté
d’expression des paroles était donc l’élément
le plus important dans la manière d’aborder
la composition, et l’exigence la plus essentielle
pour un chanteur dans ce nouveau style.

La fin du seizième et le début du dix-
septième siècle virent une prolifération de
traités consacrés aux techniques vocales
et instrumentales, qui reflétaient la base
esthétique d’interprétation rapidement
changeante à cette époque. Le thème commun
ressortant de tous ces traités instrumentaux
est la primauté de la voix humaine, que
l’instrumentiste était encouragé à imiter le
plus près possible. Le cornet à bouquin était
largement considéré comme l’instrument

Guirlande Sacrée:
Musique de chambre de dévotion à l’Époque de Monteverdi

Cet enregistrement a presque failli s’intituler
Spargite flores, d’après la première plage
sonore de Corradini. Traduit littéralement,
“Spargite flores” est une exhortation à
“éparpiller des fleurs”. Mais “flores” se
réfère également, de manière spécifique,
aux premiers bourgeons en fleurs ou à une
floraison précoce, et ainsi la chanson de
Corradini devient-elle une métaphore
appropriée pour cette collection en son
entier, qui inclut quelques-unes des premières
floraisons de chansons sacrées et de musique
de chambre instrumentale de style baroque.

Le début du dix-septième siècle peut être
considéré comme une période révolutionnaire
de l’histoire de la musique. Le nouveau genre
de chant solo avec accompagnement de basse
continue représentait l’avant-garde musicale
de l’époque. Développé à l’origine pour
trouver un moyen plus direct exprimant le
sens et l’émotion, ou l’affect, des textes dans
les chansons profanes et les divertissements
dramatiques (incluant les premiers essais
d’opéra), ce nouveau style fut rapidement
adopté par les compositeurs dans la musique
sacrée. Des arrangements intimes de textes de

24 25

était le plus important compositeur de
toccatas (la Toccata I est typique de son style)
ainsi que d’autres pièces pour instruments
à clavier, et un exécutant de réputation
internationale au clavecin et à l’orgue. Il fut
également un novateur dans le domaine de la
musique instrumentale de petite dimension,
telles que la Canzona “La Bernardinia” et la
Canzona “La Capriola” déjà mentionnée.

Ayant entendu Frescobaldi à Rome en 1639,
le violiste français André Maugars écrivit que
“…bien que ses œuvres imprimées rendent
assez de témoignage de sa suffisance, toutefois,
pour bien juger de sa profonde science, il faut
l’entendre à l’improviste faire des toccades
pleines de recherches & et [sic] d’inventions
admirables.” Au début de sa carrière à Ferrare,
Frescobaldi avait étroitement travaillé avec
Piccinini, et l’un de ses collègues à Rome
pendant cette période était l’autre grand joueur
de théorbe, Kapsperger. Il n’est peut-être pas
si extravagant d’imaginer qu’ils aient pu jouer
ensemble “mille sortes d’inventions… l’orgue
tenant toujours ferme”, ainsi que le décrit
Maugars. Inspirés par cette description, nous
confions ici la Toccata VII de Kapsperger au
théorbe solo, avec l’orgue “tenant ferme” une
simple réalisation harmonique.

La musique et la réputation de l’organiste
vénitien Giovanni Picchi étaient très

“apprenez par vous-même sur le sujet” qui
devinrent extrêmement populaires pendant
les années 1580 et 1590. Angelus ad pastores,
arrangé en 1594 par Bovicelli, et basé sur le
madrigal profane Anchor che col partire de
Cipriano de Rore, est un exemple de ce style
d’improvisation hautement caractéristique – et
virtuose. La version de Pulchra es amica mea
réalisée par Francesco Rognoni en 1620 est un
exemple tardif de cette approche, transformant
l’original polyphonique en une démonstration
de virtuosité pour un chanteur ou un
instrumentiste solo. Il vaut la peine de
noter que Palestrina, l’auteur du motet
original, et le représentant même du style de
contrepoint strict de la prima pratica, n’aurait
probablement pas approuvé de telles pratiques!
L’approche improvisée suggérée dans des
traités tels que ceux de Bovicelli et Rognoni
imprègne toute la musique sur cet disque
compact. Tout comme nous le ferions dans
le cadre d’un concert, nous avons ajouté nos
propres ornementations pendant les séances
d’enregistrement: parfois ces additions étaient
prévues d’avance, mais très souvent elles furent
improvisées sur le moment, dans un esprit
fidèle à celui du début du dix-septième siècle.

La toccata, en tant que genre, est
clairement imprégnée par l’esprit de
l’improvisation. En son temps, Frescobaldi

comme l’égal du trombone, de la dulciane ou
du violone. Dans le présent enregistrement,
le théorbe est utilisé dans tous ces divers
contextes: comme accompagnateur de la
voix (dans Jesu, mi dulcissime de Grandi),
comme instrument de basse indépendant à
l’intérieur de l’ensemble instrumental (dans
Tulerunt Dominum de Re et dans la Canzona
“La Capriola” de Frescobaldi), et comme
instrument solo (dans la Toccata VII de
Kapsperger et la Toccata XII de Piccinini,
deux œuvres qui exigent une très grande
virtuosité de la part de l’interprète).

D’un certain point de vue, la révolution
dans la technique de composition des
années 1600 reflétait en fait les pratiques
de jeu de la génération précédente. Il était
courant au seizième siècle pour un chanteur
ou un instrumentiste de prendre une
composition polyphonique à quatre ou cinq
voix et de l’exécuter dans une version solo
accompagnée par un luth ou un instrument
à clavier. Très souvent, de telles exécutions
solos devinrent la base d’une ornementation
improvisée élaborée et, vers la fin du siècle,
des interprètes compositeurs commencèrent
à développer une approche de l’improvisation
de caractère affectif que l’on pourrait qualifier
de maniériste. Ils propagèrent ces idées dans
une succession de traités ou manuels du genre

parties obbligato alternent entre l’imitation
directe de la ligne vocale et des passages plus
ouvertement “instrumentaux”, incluant de
grands intervalles qui seraient extrêmement
malaisés à chanter, comme dans la conclusion
de Spargite flores. Dans Tulerunt Dominum
de Benedetto Re, l’introduction vocale est
suivie d’un contraste produit par un passage
“canzona” pour les instruments obbligato
(reflétant peut-être la confusion de Marie-
Madeleine, la protagoniste de cette chanson).
Cependant, au fur et à mesure que la pièce
progresse, les styles vocaux et instrumentaux
opposés finissent par se réconcilier, processus
qui culmine dans la section finale “Alléluia”.

Le théorbe fut développé à partir du luth
basse à la fin du seizième siècle dans le but
spécifique d’accompagner la voix dans le
nouveau style de composition et d’exécution.
Cependant, il se révéla un instrument aux
ressources extrêmement variées, ce qui signifie
qu’il se mit à remplir divers rôles. Il possédait
un répertoire solo unique au style spécifique,
développé par des interprètes compositeurs
virtuoses tels que Giovanni Girolamo
Kapsperger et Alessandro Piccinini. Il était
également fréquemment utilisé pour jouer
au sein d’un ensemble une partie de basse
indépendante, et plusieurs compositeurs de
l’époque le considéraient pour cette fonction

26 27

aux BBC Proms de Londres, lors d’une
tournée internationale avec l’opéra Orfeo
de Monteverdi mis en scène par Jonathan
Miller, et dans le Gloria de Vivaldi au Perth
International Arts Festival en 2008. En
janvier 2009, elle a fait ses débuts en soliste
avec Ton Koopman et l’Orchestre baroque
d’Amsterdam dans l’Ode for St Cecilia’s Day
de Haendel au Concertgebouw d’Amsterdam.
Elle chante la musique médiévale avec la
vielleuse Hazel Brooks avec laquelle elle forme
le Duo Trobairitz, et a interprété des cantates
pour soliste de J.S. Bach avec le Feinstein
Ensemble à l’église St Martin-in-the-Fields
de Londres. Faye Newton enseigne le chant à
l’Université de Birmingham.

Jamie Savan s’est produit dans le monde
entier avec de prestigieux ensembles
d’instruments anciens tels que le Concerto
Palatino, l’Oltremontano, La Fenice,
l’Orchestre baroque d’Amsterdam et le
Cantus Cölln. Il est très recherché comme
joueur de cornet à bouquin, de cornet à
sourdine et du négligé “Lizard” ou cornet
ténor. Sa passion principale est de découvrir
des musiques inconnues dans des manuscrits
anciens et des livres de parties instrumentales
imprimés, et de leur redonner vie grâce à la
transcription, l’édition, l’interprétation et
l’enregistrement – avec le Gonzaga Band

la musique de la Renaissance. Revenant à
Monteverdi ces deux dernières années, il a
donné plusieurs programmes de quatuors
pour soprano, cornet à bouquin, théorbe
et clavecin /orgue de chambre, incluant
un nouveau projet “Vêpres à 4”, créé à
l’Université de Nottingham en 2008.

Le Gonzaga Band collabore souvent avec
des chœurs amateurs et professionnels pour
des concerts consacrés à des œuvres telles
que les Vêpres de 1610 de Monteverdi, la
musique polychorale d’Andrea et de Giovanni
Gabrieli, et l’“Histoire de la Nativité” de
Heinrich Schütz. Plusieurs membres du
groupe sont professeurs dans des universités
et des collèges de musique, et dirigent
régulièrement des ateliers pédagogiques dans
les écoles primaires et secondaires. Entre 2000
et 2004, le Gonzaga Band a travaillé dans le
cadre du projet “Live Music Now” de Yehudi
Menuhin, donnant de nombreux concerts et
ateliers destinés à des enfants et des adultes
handicapés. Depuis 2005, il anime chaque
année le Newark International Early Music
Course pour de jeunes instrumentistes à vent
amateurs et professionnels.

Le répertoire varié de la soprano Faye
Newton s’étend du douzième au vingtième
siècle. Comme soliste du New London
Consort de Philip Pickett, elle s’est produite

afin d’explorer les approches historiques
de l’interprétation de la musique vocale et
instrumentale des seizième et dix-septième
siècles. Sa formation est flexible: les musiciens
entendus dans le présent enregistrement
constituent le noyau du groupe, qui s’agrandit
parfois pour inclure d’autres spécialistes
vocaux et instrumentaux baroques
importants selon les exigences spécifiques de
chaque programme. L’ensemble emprunte
son nom aux ducs Gonzague de Mantoue,
qui furent de puissants et influents mécènes
des arts à la fin de la Renaissance. La famille
Gonzague employa Claudio Monteverdi
comme leur maestro di cappella, et il fut à la
tête d’un établissement musical qui, pendant
un temps, fit l’envie du monde entier.

Le Gonzaga Band fut sélectionné pour
faire partie du programme de récitals organisé
par le Countess of Munster Musical Trust en
2001/2002, ce qui lui permit d’effectuer avec
un immense succès une tournée des festivals
et clubs de musiques à travers toute la Grande-
Bretagne. Leurs récents projets incluent les
“Carmina Maximiliana” au Birmingham
Early Music Festival en 2004 et “Songs for the
White King” au York Christmas Early Music
Festival en 2005. L’ensemble a développé
une nouvelle approche passionnante de
l’improvisation et de l’ornementation dans

répandues. Sa Toccata – la seule de ses
compositions pour clavier existant encore –
figure dans le Fitzwilliam Virginal Book
conservé à Cambridge. Michelangelo Rossi,
le compositeur probable des Partite sopra la
Romanesca, était célèbre comme violoniste
virtuose et est un représentant de la plus jeune
génération de musiciens actifs dans le Nord de
l’Italie à cette époque.

Notre progamme se conclut avec
Gaudeamus omnes de Merula, une joyeuse
antienne pour célébrer le jour de fête d’un
saint. En laissant délibérément en blanc le
nom du saint dans le manuscrit, Merula fit en
sorte que sa composition pouvait être utilisée
pour presque n’importe quel jour de l’année
liturgique. Ainsi, Merula n’était pas seulement
un compositeur extraordinaire, mais également
un très habile homme d’affaires! Nous avons
choisi de jouer cette pièce en l’honneur de
Sainte Barbara, la sainte patronne de Mantoue,
ville de la résidence ducale de la dynastie des
Gonzague et lieu où travaillait la “Bande de
Gonzague” originale à l’Époque de Monteverdi.

© 2009 Jamie Savan
Traduction: Francis Marchal

Le Gonzaga Band a été fondé par le joueur
de cornet à bouquin Jamie Savan en 1997

28

The Gonzaga Band (left to right):
Jamie Savan, Faye Newton, Richard Sweeney, Steven Devine

R
og

er
 P

ro
ct

or

est également membre du quatuor de luths
Chordophony, récemment constitué.

Steven Devine est bien connu comme
claviériste et chef d’orchestre. Il a dirigé le
Mozart Festival Orchestra au Royal Albert
Hall de Londres et à travers la Grande-
Bretagne et la Suisse. Directeur musical
associé de Opera Restor’d, il travaille
régulièrement avec le New Chamber Opera à
Oxford, et a également travaillé au Komische
Oper de Berlin. Il a fait ses débuts aux BBC
Proms de Londres à la tête de l’Orchestra of
the Age of Enlightenment en 2007. Il est le
claveciniste du London Baroque, et
le principal claviériste des ensembles
I Fagiolini, Apollo & Pan et de la Classical
Opera Company. Directeur pédagogique
de la collection d’instruments historiques
Finchcocks conservée dans le Kent, Steven
Devine est professeur de pianoforte au Trinity
College of Music de Londres.

www.gonzagaband.co.uk

et His Majestys Sagbutts & Cornetts pour
lesquels il a recherché et dirigé plusieurs
nouveau programmes innovateurs. Jamie
Savan est titulaire d’un doctorat de
l’Université de Birmingham où il est maître
de conférence (techniques d’interprétation).

Né à Dublin dans une famille de
musiciens, Richard Sweeney s’est d’abord
essayé au violoncelle et à la guitare classique
et électrique avant de se consacrer au luth.
En 1998, il commença à étudier avec Nigel
North, et vint s’installer à Londres en 2001
pour poursuivre sa formation à la Royal
Academy of Music avec Elizabeth Kenny.
Depuis, il a joué avec de nombreux ensembles
importants sur la scène européenne,
notamment le King’s Consort, l’Early
Opera Company, l’Orchestra of the Age of
Enlightenment, l’Academy of Ancient Music,
l’English Concert, I Fagiolini, Sonnerie, le
Concerto Palatino, Les Talens Lyriques et
l’Irish Baroque Orchestra. Richard Sweeney

30 31

Scatter flowers
Scatter flowers, scatter lilies.
Alleluia.
Let us all clothe ourselves in gay garments
and rejoice with the holy angels.
Garland yourselves with roses, proclaim victory,
lead the triumph, celebrate victory in song.
Alleluia.
The Lord has succeeded in all his works.
The Lord has reigned on the Cross,
He has reigned and put on His adornment,
the Lord has clothed Himself with strength and girt
	 Himself with virtue.
Alleluia.

Come, you who thirst for the waters

Come, you who thirst for the waters of the Lord;
make haste to buy milk and honey without silver.
Come, drink the wine that He has mixed for you,
[the wine of] His ineffable wisdom. 	
Friends, eat, drink the divine milk and honey.
For God’s breasts overflow with the wine
that consoles the world.
Come, you who thirst for the waters of the Lord;
make haste to buy milk and honey without silver.

1 	 Spargite flores
Spargite flores, spargite lilia.
Alleluia.
Induimini omnes cum sanctis angelis
vestimentis iucunditatis et laetitia.
Coronate vos rosis, victoriam dicite,
triumphum ducite, victoriam canite.
Alleluia.
Prosperatus est Dominus in omnibus viis suis.
Dominus regnavit a ligno,
regnavit et decorem induit,
Dominus fortitudine et praecinxite virtute.
Alleluia.

2 	 Venite, sitientes ad aquas

Venite, sitientes ad aquas Domini;
properate, emite sine argento mel et lac.
Venite, bibite vinum quod miscuit vobis,
ineffabilem sapientiam.
Comedite, bibite, amici divinum mel et lac.
Quia meliora sunt ubera Dei vino
consolationis mundi.
Venite, sitientes ad aquas Domini;
properate, emite sine argento mel et lac.

Streut Blumen
Streut Blumen, streut Lilien.
Halleluja.
Kleidet euch alle in bunte Gewänder
und frohlockt mit den heiligen Engeln.
Bekränzt euch mit Rosen, verkündet den Sieg,
führt den Triumph an, besingt den Sieg.
Halleluja.
Der Herr hat all Seine Werke vollbracht,
der Herr hat auf dem Kreuz geherrscht,
Er hat geherrscht und Seine Pracht angelegt,
der Herr hat sich in Macht gekleidet und mit Tugend
	 gegürtet.
Halleluja.

Kommt, ihr, die ihr nach des Herrn
Wasser dürstet
Kommt, ihr, die ihr nach des Herrn Wasser dürstet;
eilt, um Milch und Honig ohne Silber zu erstehen.
Kommt, trinkt den Wein, den er euch gemischt hat,
[den Wein] Seiner unsagbaren Weisheit.
Freunde, esst, trinkt Milch und Honig des Himmels.
Denn Gottes Brüste fließen über vom Wein,
dem Trost der Welt.
Kommt, ihr, die ihr nach des Herrn Wasser dürstet;
eilt, um Milch und Honig ohne Silber zu erstehen.

Éparpiller des fleurs
Éparpiller des fleurs, éparpiller des lis.
Alléluia.
Habillons-nous de vêtements joyeux
et réjouissons-nous avec les saints anges.
Couronnez-vous de roses, proclamez la victoire,
conduisez le triomphe, chantez la victoire.
Alléluia.
Le Seigneur a prospéré dans toutes ses œuvres.
Le Seigneur a régné sur la Croix,
il a régné et porté son ornement,
le Seigneur s’est revêtu de force et s’est ceinturé de
	 vertu.
Alléluia.

Venez, vous qui avez soif des eaux

Venez, vous qui avez soif des eaux du Seigneur;
hâtez-vous d’acheter du lait et du miel sans argent.
Venez, buvez le vin qu’il a mélangé pour vous,
[le vin de] son ineffable sagesse.
Mangez, buvez, mes amis, le lait et le miel divins.
Car des mamelles du Seigneur déborde le vin
qui console le monde.
Venez, vous qui avez soif des eaux du Seigneur;
hâtez-vous d’acheter du lait et du miel sans argent.

32 33

My sweetest Jesus
My sweetest Jesus, hope of my troubled soul,
pious tears yearn for Thee.
My sweetest Jesus, [you are] the cry of my innermost
	 soul.

I am black
I am black, but comely.
Daughters of Jerusalem, tell my beloved
that there may be a great fire of love
and a mighty flame of passion.
I am black, but comely, and men admire me.
Alleluia.

O glorious Queen
O glorious Queen of the heavens,
choirs of angels, praise Her at all times
and cry continually to heaven, ye sinners.
O sweetest Mary,
happy virgin, you [are] the gate of paradise,
bring gifts to the Son,
for the sake of the faithful.

The angel spoke to the shepherds
The angel spoke to the shepherds:
I bring you glad tidings,
because this day was born for us
the Saviour of the world.
Alleluia.

4 	 Jesu, mi dulcissime
Jesu, mi dulcissime, spes suspirantis animae,
te piae quaerunt lacrimae.
Jesu, mi dulcissime, et clamor mentis intimae.

6 	 Nigra sum
Nigra sum sed formosa,
filiae Hiaerusalem annunciate dilecto meo,
qua magnum charitatis sit incendium
et ingens amoris flamma.
Sum nigra sed formosa, admiramini gentes.
Alleluia.

8 	 O gloriosa Domina
O gloriosa Domina caelorum,
laudate semper, chorus angelorum,
et clamunt assidue caelis peccatorum.
O Maria dulcissima,
tu felix virgo, tu porta paradisi,
funde praeces ad filium
pro salute fidelium.

9 	 Angelus ad pastores
Angelus ad pastores ait:
Annuncio vobis gaudium magnum,
quia natus est nobis hodie
salvator mundi.
Alleluia.

Mein teuerster Jesus
Mein teuerster Jesus, Hoffnung meiner bedrückten Seele,
andächtige Tränen sehnen sich nach dir.
[Du bist] mein teuerster Jesus, aus tiefer Seele rufe
	 ich zu Dir.

Ich bin schwarz
Ich bin schwarz, aber lieblich,
ihr Töchter Jerusalems, berichtet meinem Geliebten,
dass ein großer Liebesbrand sich entzünden wird
und ein gewaltiges Feuer der Leidenschaft.
Ich bin schwarz, aber lieblich und Männer bewundern
	 mich.
Halleluja.

O herrliche Königin
O herrliche Himmelskönigin,
preist sie allezeit, ihr Engelschöre,
und ruft immerdar zum Himmel, ihr Sünder.
O holde Maria,
Du selige Jungrau, du Pforte des Paradieses,
bringe dem Sohne Opfer dar,
der Gläubigen willen.

Der Engel sprach zu den Hirten
Der Engel sprach zu den Hirten:
Ich bringe euch große Freude,
denn heute wurde Er geboren,
der Heiland der Welt.
Halleluja.

Mon très doux Jésus
Mon très doux Jésus, espoir de mon âme troublée,
des larmes pieuses te cherchent.
Mon très doux Jésus, [tu es] le cri de mon âme
	 intérieure.

Je suis noire
Je suis noire, mais belle.
Filles de Jérusalem, allez dire à mon bien-aimé
qu’il y a peut-être un grand feu d’amour
et une puissante flamme de passion.
Je suis noire, mais belle, et les hommes m’admirent.
Alléluia.

ô glorieuse Reine
ô glorieuse Reine du ciel,
louez-la en tout temps, vous les chœurs des anges,
et criez constamment vers le ciel, vous les pécheurs.
ô très douce Marie,
vierge heureuse, tu [es] la porte du paradis,
apporte des offrandes au Fils,
pour le salut des fidèles.

L’ange a parlé aux bergers
L’ange a parlé aux bergers:
je vous apporte une bonne nouvelle,
car aujourd’hui est né pour nous
le Sauveur du monde.
Alléluia.

34 35

They have taken my Lord away
They have taken my Lord away
and I know not where they have placed Him.
The angels said unto her:
Woman, why do you weep?
He has risen, as he foretold.
Alleluia.

Rejoice
Rejoice with me, all you
who love the Lord,
for I, who am lowly,
have pleased the Lord,
and from my womb
have I born the God who was man.

Let us all rejoice
Let us all rejoice,
let us rejoice in the Lord
on this feast day in honour of the blessed N…
in whose honour all angels rejoice
and praise the Son of God.
Alleluia.

 Translation: Gery Bramall

12 	 Tulerunt Dominum
Tulerunt Dominum meum
et nescio ubi posuerunt eum.
Dicunt ei angeli:
mulier, quid ploras?
Surrexit sicut dixit.
Alleluia.

15 	 Congratulamini
Congratulamini mihi omnes,
qui diligitis Dominum,
quia cum essem parvula
placui altissimo
et de meis visceribus
genui Deum et hominem.

17 	 Gaudeamus omnes
Gaudeamus omnes,
gaudeamus in Domino,
diem festum celebrantes sub honore beati N…
De cuius solemnitate gaudent omnes angeli
et collaudant filium Dei.
Alleluia.

Sie haben den Herrn weggetragen
Sie haben den Herrn weggetragen
und ich weiß nicht, wo sie ihn hingelegt haben.
Die Engel sprachen zu ihr:
Frau, was weinst du?
Er ist auferstanden, wie er es gesagt hat.
Halleluja.

Freut euch
Freut euch mit mir, ihr alle,
die ihr den Herrn liebt,
denn ich, die Niedrige,
fand Gefallen bei dem Herrn,
und aus meinem Schoß
habe ich Gott, den Menschensohn, geboren.

Lasset uns alle frohlocken
Lasset uns alle frohlocken,
frohlocken im Herrn,
da wir das Fest feiern zu Ehren des seligen N …
dem zu Ehren alle Engel frohlocken 	
und Gottes Sohn lobpreisen.
Halleluja.

Übersetzung: Gery Bramall

Ils ont emporté mon Seigneur
Ils ont emporté mon Seigneur
et je ne sais pas où ils l’ont déposé.
L’ange lui dit:
femme, pourquoi pleures-tu?
Il est ressuscité, comme il l’avait dit.
Alléluia.

Réjouissez-vous avec moi
Réjouissez-vous avec moi, vous tous
qui aimez le Seigneur,
car moi, qui suis humble,
j’ai plu au Très-Haut
et de mes entrailles
est né le Dieu qui est homme.

Réjouissons-nous tous
Réjouissons-nous tous,
réjouissons-nous en le Seigneur,
en ce jour de fête célébré en l’honneur de N…
en la solennité de qui tous les anges se réjouissent
et louent le Fils de Dieu.
Alléluia.

Traduction: Francis Marchal

36 37

sr

Also available

CHAN 0670

Capriccio stravagante, Volume 2

sr

Also available

Capriccio stravagante, Volume 1
CHAN 0651

38

sr

Also available

39

You can now purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms on
the Chandos website or contact the Finance Director, Chandos Records Ltd, direct at the address below
or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,
Essex CO2 8HX, UK. E-mail: enquiries@chandos.net
Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

				

Recording producer Adrian Hunter
Sound engineer Adrian Hunter
Editor Adrian Hunter
Mastering Jonathan Cooper
A & R administrator Mary McCarthy
Recording venue Church of St Andrew, Toddington; 2 – 4 April 2008
Front cover ‘Bouquet of Flowers on a Ledge’ (1619 – 20) by Ambrosius Bosschaert (1573 – 1621),
Museum number M.2003.108.7, gift of Mr and Mrs Edward W. Carter, Los Angeles County Museum
of Art; photograph © 2009 Museum Associates / LACMA
Back cover Photograph of The Gonzaga Band by Roger Proctor
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
P 2009 Chandos Records Ltd
C 2009 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

CHAN 0756

The Contest of Apollo and Pan

Chandos 24-bit recording
The Chandos policy of being at the forefront of technology is now further advanced by the use of
24-bit recording. 24-bit has a dynamic range that is up to 48 dB greater and up to 256 times the
resolution of standard 16-bit recordings. These improvements now let you the listener enjoy more of
the natural clarity and ambience of the ‘Chandos sound’.

CHACONNE DIGITAL	 CHAN 0761

S
A

C
R

E
D

 G
A

R
L

A
N

D
 – T

he G
o

nzag
a B

and

S
A

C
R

E
D

 G
A

R
L

A
N

D
 – T

he G
o

nzag
a B

and

C
H

A
N

D
O

S
C

H
A

N
 0

7
6
1

C
H

A
N

D
O

S
C

H
A

N
 0

7
6
1

p 2009 Chandos Records Ltd c 2009 Chandos Records Ltd Chandos Records Ltd • Colchester  •  Essex  •  England

The Gonzaga Band
Faye Newton
soprano

Jamie Savan
treble cornett • mute cornett

Richard Sweeney
theorbo

Steven Devine
harpsichord • organ

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

