
– 88843089762 –

THE PASSION OF MUSICK
dorothee oberlinger – EENNSSEEMMBBLLEE 1700
vittorio ghielmi – IILL SSUUOONNAARR PPAARRLLAANNTTEE

88843089762_booklet 22.10.2014 23:59 Uhr Seite 2

Recording: April 10 –14, 2014, Deutschlandfunk Köln, Kammermusiksaal

Executive Producer : Dr. Christiane Lehnigk

Recording Producer : Peter Laenger, TRITONUS Musikproduktion GmbH, Stuttgart

Recording Engineer : Christoph Rieseberg

Text Booklet : Dorothee Oberlinger und Helga Heyder-Späth

English Translation: Stewart Spencer

Photos and Art Directions : Johannes Ritter

With Support from the DKB Stiftung für gesellschaftliches Engagement

Coproduction with Deutschlandfunk
88843089762
P+C 2014 Sony Music Entertainment Germany GmbH

88843089762_booklet 22.10.2014 23:59 Uhr Seite 4

54

1 the duke of norfolk (paul’s steeple) 3’17
From: “The Division Violin” (London, 1685), mixed with Variations
from “The Division Flute” (London,1706) and improvised Variations
4Recorders, Bagpipe, 4Viols, Harp, Virginal, Bhodrán

2 adson’s masque 1’40
John Adson (c1587–1640) from “Courtly Masquing Ayres” (1621)
4Recorders, 4Viols, Harp, Virginal

3 lord galway’s lamentation 1’23
Turlough O´Carolan (1670–1738)
Harp

4 cupararee or gray’s inn 3’05
pro. by John Coperario (c1570–1626)
Tenor Recorder (DO), Soprano Viol (VG), Harp, Virginal

5 preludio in delasolre terza maggiore 1’26
Nicola Matteis (17th century).
Alto Recorder (DO), Harp

6 diverse bizzarrie sopra la vecchia
sarabanda o pur ciaccona 4’19
Nicola Matteis (17th century).
Alto Recorder (DO), Harp, Virginal

7 a springlike rain 1’22
Vittorio Ghielmi (2009)
Sopranino Viol, Lyra Tuning (VG)

8 stingo 3’04
Vittorio Ghielmi (2012), after John Playford (1651)
3Recorders (DO, LC, MS), Bagpipe, Bhodrán

9 parson’s farewell 1’51
Tune from John Playford’s “English Dancing Master” (1651)
Soprano Recorder (DO), 3Viols (VG, RP, CC), Harp

10 the irish ho-hoane 5’44
Vittorio Ghielmi (2012) after a trad. Irish Tune in
“Fitzwilliam Virginal Book” (c1610–1625
Bass and Soprano Recorder (DO), 3Viols (VG, RP, CC)

11 the pashion of musick 4’20
Captain Tobias Hume (1569–1645)
Bass Recorder (DO), 3Viols (RP, VG, CC)

12 sheehan’s reel 2’23
Traditional Irish.
Fiddle (CR), Harp

13 miss mcleod’s reel
Ancient Scottich tune (17th century) first printed in
O’Farrell’s Pocket Companion (1805)
4Recorders, Bagpipe, 4Viols, Fiddle, Harp, Virginal, Bhodrán

suite in a minor
Matthew Locke (1621–1677),
from “A Consort for Severall Friends”
Alto Recorder in g (DO), Harp, Chest-Organ, Bass Viol (VG)

14 Pavan 4’08
15 Almand 1’35
16 Courante 1’09
17 Ayre 1’38
18 Saraband 0’31
19 Jigg–Conclude thus 1’12

88843089762_booklet 22.10.2014 23:59 Uhr Seite 6

76

20 SLOW AIR “hidden rabitt” 2’16
21 air “jumping rabbit” 0’59

Vittorio Ghielmi, Graciela Gibelli (2008)
Sopranino Viol, Lyra Tuning (VG)

22 two in one upon a ground 3’11
Henry Purcell (1664–1717), from “Dioclesian” Z 627
2Voice Flutes (DO, LC), Virginal, Bass-Viol (CC)

23 cremonea 4’03
Vittorio Ghielmi after the tune from “A Collection of the most
celebrated Irish tunes”, (Dublin 1724), probably by O´Carolan.
Voice Flute & Sixth Flute (DO), 3Viols (VG, RP, CC), Bagpipe

24 in nomine 3’31
Orlando Gibbons (1583–1625).
Bagpipe, 4Viols

25 the reel of tulloch 2’24
Drummond Castle Manuscript by David Young (1734)
Sixth Flute (DO), Bhodrán

26 lilliburlero 3’21
Trad. Irish (around 1620).
4Recorders, Bagpipe, 4Viols, Fiddle, Harp, Virginal, Bhodrán

27 prelude in d minor zn773 1’07
Henry Purcell (1664–1717).
Recorder (DO)

28 dance for chinese man and woman 2’55
Henry Purcell (1664–1717). From “The Fairy Queen” Z 629
4Recorders, 4Viols, Harp, Virginal

ENSEMBLE 1700:
dorothee oberlinger, Solo-Recorder
lorenzo cavasanti, Recorder
manuel staropoli, Recorder
philipp spätling, Recorder
johanna seitz, Harp
markus märkl, Virginal & Chest-Organ

IL SUONAR PALANTE – Viol Quartett
vittorio ghielmi, Solo-Viol
rodney prada, Viol
cristiano contadin, Viol
christoph urbanetz, Viol

Guests:
fabio rinaudo, Bagpipe
fabio biale, Bhodrán, Violin
caoimhin ó raghallaigh, Fiddle

Direction: dorothee oberlinger & vittorio ghielmi

88843089762_booklet 22.10.2014 23:59 Uhr Seite 8

98

appointing Matthew Locke – one of the leading English musicians of his day – as
his “composer to the Private Music”. Locke’s elaborate Suite in a (original in e) opens
his collection For Several Friends and reveals his highly idiosyncratic and extremely
complex musical language, a language that provides a link between the polypho-
nic art of the Elizabethan Age and the English High Baroque.

In continental Europe the early years of the Baroque had witnessed the emer-
gence of the new genre of opera, whereas in England it was masques that proved
more popular, an art form comprising verse, music, dancing, costumes, stage effects
and architectural designs. Most of the dances associated with these masques are
anonymous, but their titles often refer to the subjects of the particular ballet with-
out revealing anything more specific about their overall context. The melody of
Cupararee or Gray’s Inn was probably originally by John Coprario (also known as Co-
perario), whose Masque of the Inner Temple and Gray’s Inn was performed on 20 Feb-
ruary 1613 to celebrate the wedding of Princess Elizabeth and the Elector Frederick
of the Palatinate. The magnificent Adson’s Masque, one of the most lavishly scored
works in the present collection, is the work of the English cornett player John
Adson, who in 1621 published his ingeniously scored five-part Courtly Masquing
Ayres for consort instruments.

Whether at court, in the salons of the aristocracy or in inns and public houses,
English chamber music was notable for its variety, with the genre of the fantasy in
particular opening up new opportunities to composers. As the viol player
Christopher Simpson noted in 1667, “In this sort of Musick, the Composer (being not
limitted to words) doth imploy all his Art and Invention”. And there is no doubt that
intense expressivity and contrapuntal artifice come together here in a particularly
telling manner. Tobias Hume was regarded as a past master of expressive chamber
music. Unable to make ends meet as a musician, he was a soldier by profession. The

english baroque and celtic music: “private musicke” in
17th-century england

England in the 17th century was a country marked by civil war, a war fought be-
tween Crown and Parliament, with Catholic royalists ranged against Puritan repu-
blicans. These were politically turbulent times and yet from a musical point of
view it was an astonishingly fruitful period. In general the fine arts suffered badly
at least in the public arena and above all in the 1650s, when the Stuart dynasty was
overthrown by the austere regime of the self-styled Lord Protector, Oliver Crom-
well. But this public neglect was more than made up for by the way in which
chamber music flourished in the salons of well-to-do burghers and of members of
the nobility. Writing in 1706, the English lawyer, biographer and music theorist
Roger North noted that “many chose rather to fiddle at home, than to goe out, and be
knockt on the head abroad”. The preferred instruments for this “private Musicke” were
the harp, various types of recorder and, last but not least, the viol. From the
Renaissance onwards, viols had been built in families from the bass to the soprano
register, and they tended to be played as a group in the form of a “consort”. By the
first half of the 16th century a consort of recorders is known to have existed at the
court of Henry VIII. But in England there was also a great fondness for viols and
especially for the typically English lyra viol, which, with its special tuning, was
well suited to playing chords. As the writer on music Thomas Mace observed in
1676, with such an instrument “you have a Ready Entertainment for the Greatest Prince
in the World”.

With the return of Charles II to England in May 1660, the Protectorate came
to an end and the Stuarts were restored to the throne after more than a decade in
exile. Charles finally established “private Musicke” at his court on a permanent basis,

88843089762_booklet 22.10.2014 23:59 Uhr Seite 10

1110

rie sopra La vecchia sarabande. The composer was the Neapolitan musician Nicola
Matteis, one of many immigrants who sought his fortune in London as a violinist,
guitarist and composer. Following a private concert on 19 November 1674 the
architect and diarist John Evelyn described Matteis’s violin playing as follows:
“I heard that stupendious Violin Signor Nicholao […] whom certainly never mortal man
Exceeded on that instrument: he had a stroak so sweete, & made it speake like the Voice of a
man: […] he did wonders upon a Note: was an excellent composer also; […] nothing
approch’d the Violin in Nicholas hand.”

Grounds and divisions upon a ground enjoyed ever greater popularity in England
and introduced a particularly tuneful and populist note to the chamber repertory
of the aristocratic salons and middle-class music rooms until well into Handel’s
time. In 1706 the business-minded London publisher John Walsh published his
collection The Division Flute that includes Pauls Steeple. In The Division Violin of
1684 the same melody and the same ground are found with a different set of varia-
tions under the title The Duke of Norfolk.

English Baroque composers seem to have had a particular predilection for tradi-
tional dance tunes and songs from English and above all Celtic – in other words,
Scottish and Irish – folk music. Dancing and singing were especially popular in the
countryside – at crossroads and in fields as well as in kitchens, barns and also, of
course, in pubs. Dancing masters – often extravagantly dressed men – would travel
from village to village and teach the common people how to dance. The music was
generally provided by a solo entertainer with the typical strains of a set of bagpipes,
a harp, a fiddle or a recorder. Although musicians were certainly receptive to out-
side influences, this music had its roots in the Celtic tradition, lending it its own
very special colouring.

Pashion of Musick is the title of one of his most elaborate fantasies in his collection
Captain Humes Poeticall Musick of 1607. According to a note in the score, the first
voice can also be sung. For the purposes of the present recording a bass recorder
has been used.

In addition to fantasies, suites and sonatas whose musical ideas are as a rule the
composers’ own invention, composers in Baroque England were also fond of play-
ing with existing melodies and motifs, often availing themselves of a section of the
Mass. The words “Benedictus qui venit in nomine Deus” were set by John Taverner in
a particularly vivid way, inspiring countless instrumental works that have become
known as In Nomines. The sound of Orlando Gibbons’s five-part In Nomine, in
which the cantus firmus is taken – unusually – by a set of bagpipes accompanied
by the polyphonic, polyrhythmic textures of four viols may initially strike the
listener as strange and even unsettling, but there is no doubt that in practice the
bagpipes were often used as a substitute for the organ if no organ was available.

It was not only In Nomine compositions that shed new light on existing the-
mes, so, too, did a whole series of grounds, or ostinato basses. These melodic or har-
monic models were as brief as they were striking and were generally used in the
bass register as a recurring basis for a composition, while the upper voices gave free
rein to the composer’s imagination in the form of an increasingly virtuosic accom-
paniment. One such genre was that of the chaconne. In the present recording,
Dance for Chinese Man and Woman there is an examples of this type of piece from
Henry Purcell’s masque The Fairy Queen of 1692. They are coupled here with the
chaconne Two in One Upon a Ground, originally scored for two recorders and bass
and, in terms of its design, a canon on a passacaglia from Act Three of Purcell’s
Dioclesian of June 1690 and an Italian ciaconna based on the rhythm of a saraban-
de, which at this period was still a quick dance in England, and titled Diverse bizar-

88843089762_booklet 22.10.2014 23:59 Uhr Seite 12

1312

for example, in Purcell’s Birthday Ode for Queen Mary (“Love’s goddess sure was blind”)
in 1692. Sir John Hawkins tells the following anecdote in this context: Purcell was
apparently present when the queen asked the court singer Arabella Hunt if she
would sing one of her favourite melodies, Cold and Raw. Purcell assumed that this
was a hidden dig at him and that the queen had grown tired of his music, and so he
promised to include the melody in the very next birthday ode that he wrote for her.

Prior to its publication in Playford’s The English Dancing Master, the melody to
Parson’s Farewell was probably first reproduced in the Skene Manuscript of around
1615. The song recalls the Siege of Ostend in 1604, when some 70,000 men,
women and children died in one of the worst atrocities of the Eighty Years War
that was fought between Spain and the Netherlands. If so, the tune may be Dutch
in origin. It is also found in Adriaen Valerius’s Nederlandtsche Gedenck-Clanck of
1626, in Jan Janszoon Starter’s Friesche Lust-Hof of 1621 and in the Thysius Lute
Book of around 1600. Jacob van Eyck’s Der Fluyten Lusthof of 1649 contains virtuo-
so variations on well-known melodies of the period, including Parson’s Farewell
which appears here under the title Stil, Stil Een Reys (these variations are included
in the present release). Highly virtuosic dance music has long been accompanied
by a reel in both the Irish and the Scottish traditions. The Reel of Tulloch (in Gaelic
“Righle Thulaichean”, or “Ruidhleadh Thulachain”) is to this day a traditional Scottish
highland dance. The melody is known to pipers as the “King of Melodies” (“Righ nam
Port”) and was already a popular pipe reel as long ago as the 17th century. The
oldest surviving source is the Drummond Castle Manuscript prepared by David
Young in 1734. It is this version that has been recorded here. According to a sur-
viving anecdote, the dance was invented by churchgoers to keep themselves warm
while they were waiting for the minister to open the locked kirk in icy weather.

One of the first composers to publish works that reflect the fertile mixture of
art and folk music was the English publisher John Playford, whose 1651 collecti-
on of country dances with its set of “Plaine and Easie Rules for the Dancing of Country
Dances” was titled The English Dancing Master. In his introduction, Playford prai-
sed the art of dancing, describing it as “a commendable and rare Quality fit for yong
[sic] Gentlemen, if opportunely and civilly used. […] It is a quality that has been former-
ly honoured in the Courts of Princes, when performed by the most Noble Heroes of the Times!
[…] This Art has been Anciently handled […] and much commend it to be Excellent for
Recreation, after more serious Studies, making the body active and strong, gracefull [sic] in
deportment, and a quality very much beseeming a Gentleman”. Playford’s collection was
expressly made for the English nobility, and with it he clearly caught the mood of
the age, for two more volumes appeared that were reprinted on several subsequent
occasions in the course of the 18th century. Many musicians found its popular tunes
an inexhaustible source of inspiration, using them not only as the starting point for
elaborate polyphonic pieces but also being inspired to write their own improvisa-
tions on these tunes. It was not long before anthologies were appearing in print that
not only taught the art of improvisation but also contained particularly successful
pieces that may have originated as examples of extemporization. It is in this spirit
that the musicians involved in the present release have availed themselves of the
rich fund of Celtic folk tunes, with composition and improvisation consorting
together in old and new worlds of sound.

Stingo was first published by Playford in The English Dancing Master in 1651,
when it appeared under the title Stingo, or Oyle of Barley. This title is found in every
later reprint until 1690. Between then and the final edition in 1728 it appears as
Cold and Raw. As with the tunes of many popular ballads, Stingo was repeatedly re-
worked in many other songs and given a whole host of different titles, appearing,

88843089762_booklet 22.10.2014 23:59 Uhr Seite 14

1514

vittorio ghielmi on his compositions and arrangements
The viol has been without doubt, together with the lute and the recorder, the most
loved instrument in the late renaissance and baroque England. One special use
which was in great fashion all over england was the so called lyra viol: by mis-
tuning (scordatura) the viol the musician can obtain very special sounds or chords.
We know about 50 different tunings used for the viols mounted lyra-way and a big
repertoire. One of this tuning was called Bagpipe-way and was used for imitating
the sound of the bagpipe, an instrument very popular all over Europe in baroque
period. And in fact the sound of bagpipe (chamber pipe) mixes very well with the
consort of viols. from this suggestion we used this combination of sound in this cd,
both in written pieces as the sacred In Nomine by Gibbons, where the pipe keep the
cantus firmus (In Nomine) as an organ, while the 4 viols accompain with a very
complex counterpoint, or in traditional melodies (Cremonea) which we arranged for
this setting. A piece as the lament The Irish Ho-Hoane has been recomposed using
this combination of three lyra viols and the solo flute. the main theme passes from
the low flute, to the viols, to the bass viol in the last variation. The Irish Ho-Hoane
which appears as a set of variations in the Fitzwilliam Virginal Book, the most
comprehensive English collection of virginal music from the late 16th and early
17th century is a lament for the dead – in Gaelic ochóin. The lyra viol repertoire
sounds in many pieces very close to certain fiddle tradition as the appalacchian or
the Norvegian hardangerféle tradition. Inspired by this coincidence i composed,
inspired by old themes, three little pieces for the counter soprano viol, as little
paintings of nature: A sprinklike Rain, Hidden Rabbit and Jumping Rabitt.

The traditional Irish Sheehan’s Reel (in Gaelic “Seisd Uí Seadacain” or “Cor Uí
Seadacain”) is also known as Black-Eyed Sailor and in the present release is paired
with the more rustic Scottish reel Miss McLeod, a popular melody that is mentio-
ned by a foreign visitor called Berringer or Beranger to Connaught in 1779. He
described it as an Irish “cake dance”, in other words, a dance for which the prize was
a cake.

The melody of Lord Galway’s Lamentation has been attributed to the blind Irish
harper Turlough O’Carolan, who was Ireland’s greatest national composer. Also
known as Cremonea, the tune is contained in a Collection of the Most Celebrated Irish
Tunes Proper for the Violin, German Flute or Hautboy that was published in Dublin in
1724, one of the earliest printed collections of Irish music. The title, Cremonea, may
allude to an incident in the Italian city of Cremona in 1702, during the War of the
Spanish Succession, when two Irish regiments succeeded in driving back the army
of Prince Eugene of Savoy.

The melody to Lillibullero is believed to have been written in Ireland in around
1620. It appears as a harpsichord piece in Purcell’s Musick’s Hand-Maid of 1689,
where it is given the title “A New Irish Tune in G”. It also appears as the “Marche
du Prince d’Orange” in a manuscript copy in the Bodleian Library in Oxford, where
it is attributed to Jean-Baptiste Lully. A considerable part of the tune, including
the memorable refrain, is sung to nonsense syllables. Over the centuries the tune
has been harnessed to various sets of words, most of them humorous in character,
with many of them providing a satirical commentary on the events of the day. The
lampoon placed in the mouths of the Irish Catholic supporters of King James I of
England by their political foes proved to be especially popular.

Dorothee Oberlinger and Helga Heyder-Späth

88843089762_booklet 22.10.2014 23:59 Uhr Seite 16

88843089762_booklet 22.10.2014 23:59 Uhr Seite 18

1918

nannte mit Matthew Locke einen der bedeutendsten englischen Musiker seiner
Zeit zum Composer to the Private Music. Am Beispiel von Lockes kunstvoller Suite in a
(Originaltonart e-Moll), die seine Sammlung Consort for Several Friends eröffnet,
zeigt sich seine sehr eigene und sehr komplexe musikalische Sprache, die zwischen
der polyphonen Kunst des Elisabethanischen Zeitalters und dem englischen
Hochbarock vermittelt.

Im Gegensatz zur Entwicklung der Oper mit Beginn der Barockzeit auf dem
Kontinent erfreute man sich in England seit dem 16. Jahrhundert an sogenannten
Masques, einer Kunstform aus Dichtung, Musik, Tanz, Kostüm, Bühneneffekte
und Architektur. Die Titel der meist anonym überlieferten Maskentänze deuten
mitunter das Sujet des jeweiligen Balletts an, ohne dass man Genaueres über den
Kontext zu sagen wüsste. Die Melodie Cupararee or Gray’s Inn stammt ursprüng-
lich wahrscheinlich von John Coperario, dessen Masque Gray’s Inn am 20. Februar
1613 zur Hochzeit der Prinzessin Elizabeth mit Kurfürst Friedrich von der Pfalz
erklang. Die prächtige Adons’Masque, eines der groß besetzten Stücke auf dieser
Einspielung, stammt von dem Zinkenisten John Adson. Er veröffentlichte 1621
seine kunstvoll gesetzten fünfstimmigen Courtly Masquing Ayres, die für Consort-
instrumente gesetzt sind.

Ob am Königshof, in den Adelssalons oder den Inns und Pubs, die englische
Kammermusik zeichnete sich durch ihre erlesene Vielfalt aus, wobei vor allem die
Gattung der Fantasien viele Möglichkeiten eröffnete. „In dieser Form der Musik kann
ein Komponist (ohne an Worte gebunden zu sein) all seine Kunst und Erfindungsgabe ein-
bringen“, so schrieb der Gambist Christopher Simpson 1667. Tatsächlich flossen
hier intensive Ausdruckskraft und artifizielle, kontrapunktische Satzkunst ein-
drucksvoll zusammen. Als Meister expressiver Kammermusik galt unter anderem
Tobias Hume, der allerdings, da er seinen Lebensunterhalt kaum von der Musik

englischer barock und keltische musik – „private musick“
im england des 17. jahrhunderts

England im 17. Jahrhundert: Ein Land geprägt vom Bürgerkrieg zwischen Krone
und Parlament, zwischen katholischen Royalisten und puritanischen Republikan-
ern. Es waren politisch unruhige Zeiten, aber in musikalischen Dingen waren sie
doch erstaunlich fruchtbar. Dabei hatten die schönen Künste vor allem in den
1650er Jahren, in denen die englische Königs-Dynastie der Stuarts dem scharfen
Regiment Oliver Cromwells weichen musste, zumindest in der Öffentlichkeit
einen schlechten Stand. Dafür erblühte aber die Kammermusik in den Salons der
wohlhabenden Bürger und Adeligen. So schrieb der englische Rechtsanwalt, Bio-
graf und Musiktheoretiker Roger North noch 1706, „Viele griffen lieber zu Hause zur
Fiedel, als auszugehen und sich draußen auf den Kopf schlagen zu lassen“. Harfen, ver-
schiedene Flöten und nicht zu vergessen die Viola da gamba, das waren die bevor-
zugten Instrumente der Private Musick. Seit der Renaissance wurden diese Instru-
mente in Familienverbänden von der Bass- bis zur Sopranlage gebaut, und gerne
formierten sie sich auch so als Ensemble, als so genanntes Consort. Schon in der
ersten Hälfte des 16. Jahrhunderts hatte es am Hof von Henry VIII ein solches
Blockflöten-Consort gegeben. Im England schätzte man aber auch die Musik für
Gamben und hier vor allem die typisch englische Lyra Viol. Mit ihrer speziellen
Stimmung eignete sie sich besonders gut zum akkordischen Spiel und war, so
betonte der Musikschriftsteller Thomas Mace 1676, bestens dazu geeignet, „selbst
den größten Prinzen der Welt ausgezeichnet zu unterhalten.“

Mit König Charles II bestieg 1660 wieder ein Stuart den englischen Thron,
womit nach mehr als einem Jahrzehnt die Monarchie wiederhergestellt war. Charles
etablierte an seinem Hof die Private Musick endgültig als feste Institution und er-

88843089762_booklet 22.10.2014 23:59 Uhr Seite 20

2120

dieser Zeit noch schnell gespielten Sarband mit dem Titel Diverse bizzarrie Sopra la
Vecchia Sarabanda. Sie stammt von dem Neapolitaner Nicola Matteis, einem der
vielen Emigranten, der als italienischer Violinist, Gitarrist und Komponist in
London sein Glück versuchte. Der Architekt John Evelyn notierte nach einem
Privatkonzert am 19. November 1674 über Matteis’ Geigenspiel in sein Tagebuch:
„Ich hörte den Geiger Signor Nicholao, den sicher kein Sterblicher auf diesem Instrument
übertreffen kann. Er hatte einen so süßen Strich und ließ die Geige sprechen wie eine mensch-
liche Stimme …Er wirkte Wunder auf einer Note, ist auch ein ausgezeichneter Komponist
… Nichts kam der Violine in Nicholas’ Hand gleich.“

Die Grounds und Divisions upon a ground erfreuten sich in England immer grö-
ßerer Beliebtheit und brachten eine besonders eingängig-populäre Note in das
kammermusikalische Repertoire der Adelssalons und bürgerlichen Musizierstuben
– bis weit in die Zeit Händels hinein. So veröffentlichte der geschäftstüchtige
Londoner Verleger John Walsh 1706 seine Sammlung The Division Flute, darunter
findet sich auch Pauls Steeple. In der The Division Violin von 1684 findet sich die-
selbe Melodie und derselbe Ground mit anderem Variationswerk unter dem Titel
The Duke of Norfolk.

Ein besonderes Faible scheinen die englischen Barockkomponisten aber für die
traditionellen Tanzmelodien und Lieder aus der englischen, aber vor allem kelti-
schen, also schottischen und irischen Volksmusik entwickelt zu haben. Vor allem
auf dem Land wurde ja überall getanzt und gesungen, auf Straßenkreuzungen und
Wiesen, in Küchen, Scheunen und natürlich auch im Pub. So genannte Dancing
Masters, oft sehr extravagant gekleidete Herren, reisten von Dorf zu Dorf und
unterrichteten die einfachen Leute im Tanz. Die Musik dazu lieferte dann in der
Regel ein „Alleinunterhalter“ mit den typischen Klängen eines Dudelsacks, einer
Harfe, Fiedel oder Flöte. Zwar war man dabei durchaus offen für Einflüsse von

bestreiten konnte, im Hauptberuf Söldner war. Den Titel The Pashion of Musick gab
Hume einer seiner kunstvollsten Fantasien in der Sammlung Poeticall Musicke von
1607. Die erste Stimme kann laut Angabe in der Partitur auch gesungen werden.
Auf dieser Einspielung wurde hier deshalb eine Bassblockflöte eingesetzt.

Neben Fantasien, Suiten und Sonaten, deren musikalische Ideen in der Regel
frei erfunden waren, liebte man im barocken England das satztechnische Spiel mit
vorgegebenen Melodien und Motiven. Oft griffen die Komponisten dabei auf den
Abschnitt einer Messe zurück, in der John Taverner die Worte „Benedictus qui venit
in nomine Domini“ besonders eindringlich vertont hatte. So entstanden unzählige
Instrumentalwerke, die den Titel In Nomine tragen. Der Klang von Orlando Gib-
bons 5-stimmigen In Nomine, in dem der Cantus Firmus ungewöhnlicherweise von
einem Dudelsack besetzt ist, dessen Klang von einem polyphonen polyrhythmi-
schen Geflecht der 4 Gambenstimmen umrankt wird, mag einem zunächst etwas
befremdlich vorkommen. Doch konnte es in der Praxis durchaus vorkommen, dass
man in Ermangelung einer Orgel den Dudelsack als Orgelersatz nutzte.

Nicht nur mit den In Nomine-Kompositionen beleuchtete man ein vorgegebe-
nes Thema immer wieder neu, auch in einer Fülle von ostinaten Bässen, den so ge-
nannten Grounds. Diese ebenso knappen wie prägnanten Melodie- oder Harmonie-
modelle dienten – meist in der Basslage – als immer wiederkehrende Basis einer
Komposition, über der die Oberstimmen der Phantasie mit zunehmend virtuosen
Umspielungen freien Lauf lassen konnten, etwa in der Form der Chaconne. Auf
dieser Einspielung findet sich mit dem Dance of Chinese Man and Woman ein Bei-
spiel für solche Chaconnen-Kompositionen aus Henry Purcell’s Masque Fairy Queen
von 1692. Dazu gesellt sich Purcells Chaconne Two in one upon a ground aus dem
3. Akt seines Dioclesians von 1691, die von der Anlage her ein Kanon über einer
Passacaglia ist, und eine italienische Ciaconna im Rhythmus einer in England zu

88843089762_booklet 22.10.2014 23:59 Uhr Seite 22

22 23

alle Wiederauflagen und wurde ab 1690 unter dem neuen Titel Cold and Raw bis
zur letzten Edition 1728 weiter gedruckt. Wie bei vielen beliebten Balladen-
melodien wurde Stingo in vielen Lieder und mit einer Vielzahl von Titeln immer
wiederverarbeitet und taucht auch u.a. in Purcells Geburtstagsode für Queen Mary
von 1692 auf. Sir John Hawkins erzählt dazu folgende Anekdote: Die Queen frag-
te ihre Hofsängerin Mrs. Arabella Hunt in Anwesenheit Purcells, ob sie nicht eine
ihrer Lieblingsmelodien, Cold and Raw, singen könnte. Purcell vermutete, dass es
sich um einen versteckten Hinweis handeln könnte, dass die Königin von seiner
Kunst gelangweilt war und versprach ihr, dass er die Melodie für ihren nächsten
Geburtstag in eine Ode einbauen würde.

Die Melodie zu Parson’s Farewell wurde vor ihrer Veröffentlichung in Playford´s
Dancing Master wahrscheinlich um 1615 zum ersten Mal im Skene Manuskript abge-
druckt wurde. Der Tune erinnert an die Belagerung von Ostende im Jahre 1604,
bei der während des Krieges zwischen den Niederländern und Spaniern ca. 70.000
Menschen starben. Somit hat die Melodie ihren Ursprung wahrscheinlich in
Holland und taucht u.a. in Adriaen Valerius Nederlandtsche Gedenck-Clanck (1626),
Jan Janzoon Starters Friesche Lust-Hof (1621) und dem Thysius Lautenbuch (um 1600)
auf. In Jacob van Eycks Fluyten Lusthof (1649) erschienen virtuose Variationen über
bekannte Melodien seiner Zeit, so auch über Parson’s Farewell, hier allerdings ver-
öffentlicht unter dem Titel Stil, Stil Een Reys (die auf dieser Einspielung erklingen).

Sehr virtuose Tanzmusik wurde und wird in Irland und Schottland mit einem
Reel begleitet. Der Reel of Tulloch (gälisch Righle Thulaichean oder Ruidhleadh
Thulachain) gehört bis heute zu den Tänzen des schottischen Highland Dancing.
Die Melodie, die von den Pipern auch Righ nam Port (König der Melodien) genannt
wurde, war bereits im 17. Jahrhundert ein beliebter Pipe-Reel. Die älteste erhal-
tene Quelle und hier gewählte Version stammt aus dem Drummond Castle Manu-

außen, ihre Wurzel hatte die Musik aber in der keltischen Tradition, was ihr eine
ganz individuelle Farbe verlieh.

Einer der ersten, der die befruchtende Durchmischung von Kunst- und Volks-
musik mit einer Druckausgabe gleichsam manifestierte, war der englische Verleger
John Playford. Er veröffentlichte 1651 eine Sammlung Country Dances samt Plaine
and Easie Rules for the Dancing of Country Dances, die er nicht umsonst The English
Dancing Master nannte. In seinem Vorwort pries Playford die Kunst des Tanzens.
Sie sei „eine empfehlenswerte und seltene Qualität, die für junge Gentlemen im öffentlichen
wie im privaten Rahmen besonders schicklich ist. … Es ist eine Fähigkeit, die ehemals an
den Höfen der Prinzen sehr in Ehren gehalten wurde, wenn sie von den nobelsten Heroen der
Zeit aufgeführt wurde! … Diese Kunst gilt bei Vielen als exzellent dazu geeignet, sich nach
schwereren Studien zu erholen, den Körper zu beleben und zu stärken und ihm eine anmutige
Haltung zu verleihen.“ Playford sammelte seine Country Dances ausdrücklich für die
englische Nobility – und er traf damit offensichtlich den Nerv der Zeit: Zwei wei-
tere Bände erschienen, die bis weit ins 18. Jahrhundert hinein immer wieder ver-
legt wurden. Für viele Musiker wurden die volkstümlichen Melodien, die soge-
nannten Tunes, zur sprudelnden Quelle der Inspiration. Sie nutzten sie nicht nur
als Ausgangspunkt für kunstvolle mehrstimmige Kompositionen. Es bot sich
förmlich an, über die Tunes auch aus dem Stehgreif zu improvisieren. Bald gab es
gedruckte Sammlungen, die einerseits die Kunst der Improvisation lehrten, ande-
rerseits besonders gelungene (vielleicht ursprünglich aus der Improvisation gebo-
rene) Kompositionen notierten. So greifen auch die Musiker dieser Einspielung auf
den reichen Schatz der (keltischen) Volksmelodien zurück, wobei Komposition
und Improvisation in alten und neuen Klangwelten zusammenfinden.

Stingo wurde von John Playford in seinem Dancing Master 1651 zum ersten Mal
unter dem Titel Stingo, or Oyle of Barley veröffentlicht. Der Titel zieht sich durch

88843089762_booklet 22.10.2014 23:59 Uhr Seite 24

24 25

fanden die Spottverse, die den irisch-katholischen Anhängern des englischen
Königs Jakob II. von ihren politischen Gegnern in den Mund gelegt wurden.

Dorothee Oberlinger und Helga Heyder-Späth

vittorio ghielmi zu seinen kompositionen und arrangements
Die Vertreter der Gambenfamilie waren zusammen mit Lauten und Blockflöten
zweifellos die beliebtesten Instrumente im England der Spätrenaissance und des
Barock. Besonders verbreitet war in ganz England die sogenannte lyra viol: Wenn
der Musiker bei diesem Instrument die Stimmung veränderte (scordatura), konnte
er darauf eine Vielzahl von ungewöhnlichen Klängen und Akkorden erzeugen. Es
sind ungefähr 50 verschiedene Stimmungen bekannt, die beim großen Repertoire
der lyra viol zum Einsatz kamen. Eine dieser Stimmungen wurde bagpipe-way
genannt, weil man mit ihr den Klang des Dudelsacks imitieren konnte, eines In-
struments, das in der Barockzeit in ganz Europa sehr populär war. Und in der Tat
mischt sich der Klang eines Dudelsacks hervorragend mit dem eines Gamben-
consorts. So haben wir diese Klangkombination auch bei dieser CD verwendet,
und zwar einmal in geistlichen Werken wie dem In Nomine von Orlando Gibbons
– wo der Dudelsack quasi als Orgel den Cantus firmus (In Nomine) spielt, während
die vier Gamben ihn mit einem sehr komplexen Kontrapunkt begleiten –, und
dann auch bei traditionellen Tunes (z.B. Cremonea), die wir für diese Besetzung
arrangiert haben. Das irische Lament Ho-Hoane wurde für die Besetzung mit drei
Lyra Viols und einer Soloflöte arrangiert. Das Hauptthema wandert von der tiefen

script von David Young von 1734. Eine Anekdote besagt, der Tanz sei von Kirchen-
gängern erfunden worden sein, um sich warm zu halten, als sie bei eisigem Wetter
vor der verschlossenen Kirche auf den Pastor warteten.

Das traditionelle irische Sheehan’s Reel (gälisch Seisd Uí Seadacain oder Cor Uí
Seadacain) auch bekannt unter dem Namen Black-Eyed Sailor, bildet auf dieser Ein-
spielung ein „Set“ mit dem eher rustikalen schottischen Reel Miss Mc Leod, einer
beliebten Melodie, die 1779 von einem ausländischen Besucher namens Berringer
oder Beranger bei einem Besuch in Connaught als irischer Cake-Dance (ein Tanz-
spiel, bei dem der Preis ein Kuchen ist) erwähnt wird.

Die Melodie von Lord Galway’s Lamentation stammt von dem blinden irischen
Harfenisten und größten irischen Nationalkomponisten Turlough O’Carolan, auch
Cremonea wird ihm zugeschrieben. Dieser Tune ist in der 1724 in Dublin veröffent-
lichten Collection of the most celebrated Irish tunes proper for the Violin, German Flute or
Hautboy enthalten, die als die früheste gedruckte Sammlung irischer Musik gilt.
Mit Cremonea könnte ein Kriegsereignis während des spanischen Erbfolgekriegs in
der italienischen Stadt Cremona gemeint sein, bei dem es u.a. zwei irischen Regi-
mentern gelang, die Armee des Prinzen Eugen von Savoyen zurückzudrängen.

Die Melodie Lillibullero entstand vermutlich um 1620 in Irland und wurde
z.B. von Henry Purcell in Musick’s Handmaid (1689) unter dem Titel A New Irish
Tune in G als Cembalostück gesetzt. Auch taucht sie als Marche du Prince d’Orange
in handschriftlicher Fassung in der Bodleian Library der Universität Oxford als
„Komposition“ Jean-Baptiste Lullys auf. Ein beträchtlicher Teil der Melodie, dar-
unter der besonders eingängige Refrain, wird auf Nonsense-Silben gesungen. Die
Melodie ist im Verlauf von über drei Jahrhunderten mit etlichen verschiedenen
Texten gekoppelt worden. Die meisten davon sind humoristischen Charakters, viele
kommentieren Tagesgeschehen in satirischer Weise. Besonders weite Verbreitung

88843089762_booklet 22.10.2014 23:59 Uhr Seite 26

Flöte zu den Gamben und in der letzten Variation zur Bassgambe. The Irish Ho
hoane, das mit Variationen im Fitzwilliam Virginal Book, der umfangreichsten histo-
rischen Sammlung der Virginalmusik des späten 16. und frühen 17. Jahrhunderts
in England, auftaucht, wird gälisch Och-One genannt, das übersetzt Traurigkeit
bzw. Tod bedeutet. Das Repertoire der lyra viol erinnert häufig an bestimmte
Fidel-Traditionen, etwa die der Appalachen oder der norwegischen Hardanger-
fidel. Diese Tatsache und einige alte Melodien inspirierten mich zur Komposition
von drei kleinen Naturgemälden für Diskant-Gambe: A Springlike Rain, Hidden
Rabbit und Jumping Rabitt.

88843089762_booklet 22.10.2014 23:59 Uhr Seite 28

