

▪

IL SUONAR PARLANTE

Vittorio Ghielmi

Il Suonar Parlante Biography

"Il Suonar Parlante." This expression, invented by Nicolò Paganini, refers to a special sound emission technique by which musical instruments can *really* imitate the human voice. This technique has survived in certain marginal European and extra-European areas and is essential for a new interpretation of our ancient musical patrimony.

Ghielmi's initiative, the ensemble *Il Suonar Parlante*, has successfully aimed at and reached the collaboration between musicians in view to bring back to life this image of sound by means of artistic productions, seminars, congresses and collection of documents.

The **viols consort** is *Il Suonar Parlante's* core group, and is based on the collaboration of four gamba soloists: Vittorio Ghielmi, Rodney Prada, Fahmi Alqhai and Cristiano Contadin.

After two CDs under the name "*Quartetto Italiano di viole da gamba*", one dedicated to J.S.Bach preludes to the chorals, with the Tölzer Knabenchor (Winter&winter, 2000), and the second in collaboration with the American jazz pianist Uri Caine (Goldberg Variation), the ensemble changes its name to "*Il Suonar Parlante*" and is then invited to play at important classical festivals. The ensemble then also works with jazz players such as Uri Caine, Kenny Wheeler, Don Byron, Markus Stockhausen, Ernst Reijseger etc., who write new compositions for the gamba group.

In 2007 "*Il Suonar Parlante*" was orchestra in residence for the 46th "Semana de Musica Religiosa de Cuenca", Madrid, where in an enlarged setting (35 musicians) and accompanied by the Swedish choir "*Rilke ensemblen*" (G.Eriksson), it was the protagonist of the world premiere of a big spectacle based on Buxtehude's "Membra Jesu Nostri", conceived and conducted by Ghielmi and with the collaboration of American film maker **Marc Reshovsky**.

Il Suonar Parlante records for the Munich record company Winter&Winter. **Full of Colour**, with jazz cello player Ernst Reijseger, published in March 2006 has been recognized as "*an absolute revolution for the sound of ancient instruments*" (Diapason d'or, Choc du Monde de la Musique, Preis des Deutsches Schallplatten). Further releases Purcell fantasias (2008), "Die Kunst der Fuge" with Lorenzo Ghielmi (2009), etc

Vittorio Ghielmi Biography

Italian viola da gamba soloist and conductor, Vittorio Ghielmi is compared by the critics to Jasha Heifetz ("Diapason", *Le monde de la Musique*) and to Pablo Casals. He has brought to light an entirely new perspective on the repertoire of European ancient music, and particularly for the viola da gamba.

He attracts particular attention for the intensity and versatility of his musical interpretation, as well as for his new approach to the viola and to the sound of the repertoire of ancient music.

Ghielmi is considered one of the most remarkable viola players, and is a winner of the "Concorso Internazionale Romano Romanini per strumenti ad arco" (Brescia, 1995) and of the Erwin Bodky Award (Cambridge, Massachusetts, USA, 1997).

As viola soloist or conductor (working with orchestras such as the London Philharmonia, Los Angeles Philharmonic Orchestra at the Hollywood Bowl Hall (Graun concerto), the Wiener Philharmoniker, Il Giardino Armonico, Freiburger Baroque Orchestra etc.), and as a duo with his brother Lorenzo Ghielmi or with Luca Pianca, he has played in the most important halls of Europe, the United States, and Japan, such as Musikverein Wien, Berliner Philharmonie Berlin, Casals Hall, Tokyo. He has been invited to play as a soloist at the world premieres of many "new music" compositions, including works by Kevin Volans at the Teatro Regio di Torino and Nadir Vassena at the Berliner Philharmoniker Hall and has played in duos and trios with artists such as Gustav Leonhart, Christophe Coin, Viktoria Mullova, Giuliano Carmignola, Cecilia Bartoli etc.

He is one of the rare viola da gamba players often asked to play as a solo performer with orchestras. He has assisted Riccardo Muti at the Salzburg Pfingstam festival, and in 2008, Uri Caine composed and dedicated a "concerto for viola da gamba and orchestra" to him premiered at the Amsterdam Concertgebouw.

Ghielmi has recorded several solo albums winning which have won critic prizes (Decca, Teldec, Naïve, Harmonia Mundi France, Accent, CPO etc.). His

MARIA GODED MUSIC MANAGEMENT

last productions have been for Winter&Winter, Munich, Germany and Passacaille, Belgium.

As well as being named head of the department of viola da gamba at the Luca Marenzio conservatoire in Brescia, he has given a number of master-classes and conferences in Universities around the world, and has set up a course named *Il Suonar Parlante* and organised concerts at the "Politecnico della cultura, delle arti e delle lingue" in Milan, dedicated to the technique of ancient instruments and to their survival in the "ethnical" music tradition.

Ghielmi is the author of a famous Method for viola da gamba (with Paolo Bodi, Ut-Orpheus) and of unpublished scores and studies on the ancient repertoire (Fuzeau, Minkoff). He has furthermore worked on the integral edition of Johan Gottlieb Graun's Viola da Gamba Concertos, and has directed the scientific musical research of "Libroforte-Fine Music editions". He himself plays on a gamba made by Michel Colichon, Paris 1688.

His ensemble, **Il Suonar Parlante**, devoted to a new interpretation of the ancient repertoire, has also played with important jazz players such as Kenny Wheeler, Uri Caine, Jim Black, Don Byron, Markus Stockhausen, Nguyen Lê, pop singer Vinicio Capossela and flamenco star Carmen Linares. Several jazz players and composers have written new music for this ensemble. The ensemble also collaborates with traditional Asian musicians such as the Afghan virtuosos of "*Ensemble Kaboul*" (Khaled Arman).

Vittorio Ghielmi programs

Ghielmi's musical proposal is so varied and extensive, and includes such a large range of possibilities for an instrument such as the viola da gamba, that we have found it necessary to divide our selection of programs according to the different musical formations that shape them, and therefore classifying in a separate section *Die Kunst der Fuge* by J.S.Bach.

We have organised the programs in the following manner :

- I. Programs offered in which the viola da gamba is placed solo or accompanied by only one other voice
- II. Ensembles of two violas with figured base or viola accompanied by lute
- III. Viola da gamba and harpsichord or organ duet
- IV. *The art of Fugue* by J.S.Bach
- V. Sacred music
- VI. Il Suonar Parlante and in collaboration with chamber orchestra

Programs I

Viola only

VITTORIO GHIELMI, viola da gamba

Ms. De St.Colombe (XVII sec.)
Prelude Allemande Vielle

Marin Marais (1656-1728)
Prelude Allemande Courante Sarabande à l'Espagnole Gigue Musette

Antoine Forqueray (1672-1745)
Allemande
La Girouette (la banderuola da vento)
La Du Vaucel

Karl Friedrich Abel (1723-1787)
3 pieces for viola de gamba

J. S. Bach (1685-1750)
Prélude Allemande Courante Sarabande Menuet I, II Gigue

Programs I

La Voce
Nella Viola

GRACIELA GIBELLI soprano
VITTORIO GHIELMI viola da gamba

Girolamo Frescobaldi (1583-1643)
Tocata

Luigi Rossi
(1592-1657)
"Anime, voi che sete" Ricercar
Silvestro Ganassi (s. XVI)

Luigi Rossi
La Gelosia

Captain Tobias Hume (1569-1645)
Harke, harke (ascolta, ascolta)
A souldiers resolution

Philipp Rosseter
"Though you are young and I'm old"

Vittorio Ghielmi (2002)
"Little Dew, little Light"
"An old tune"

Antoine Forqueray (1672-1745)
Allemande
La Girouette

Anónimo
Bagpipe

Benedetto Ferrari (1603-1681)
Sprezzami, fuggimi

Marin Marais
Les voix Humaines

Benedetto Ferrari (1603-1681)
Amanti io vi so dire

Programs II

Forqueray

VITTORIO GIELMI viola da gamba
RODNEY PRADA viola da gamba
LUCA PIANCA theorbo
LORENZO GIELMI harpsichord

Antoine Forqueray le Père dit "Le Diable"

First suite in D minor
Pieces for viola and figured bass

Allemande
Forqueray
La Cottin
La Bellemont
La Portugaise
La Couperin

Pieces in A minor for two violas and figured bass (except for *Musette*: one
viola da gamba and figured bass)

Allemande
Musette
Sarabande
Courante

Firth suite in C minor
Pieces for viola and figured bass

La Rameau
La Guignon
La Léon
Sarabande
La Boisson
La Montigni
La Silva
Jupiter

Programs II

Bagpipe from hell

VITTORIO GHIELMI viola da gamba
LUCA PIANCA lute

Marin Marais

Prelude

La Sautillante

Musette

Rondeau

La Saillie du Café

La Reveuse

L'Arabesque

J. Gallot lute only

La Comète

Apollon

Gigue

Antoine Forqueray

Allemande

La Girouette

Le Carillon de Passy

La Leclair

S. L. Weiss

Partita al liuto

Andante-Allegro-Sarabande

Minuetto-Jig

A. Lidl

Sonata II

Allegro moderato, Adagio, Rondeau

Programs III

Sonatas for viola da gamba and harpsichord

VITTORIO GHIELMI viola da gamba (Michel Colichon, Paris 1688)
LORENZO GHIELMI harpsichord

J. S. Bach

Sonata in D major for Viola da gamba and harpsichord

Chromatic Fantasia and Fugue in E minor

Sonata in G major mayor for viola da gamba and harpsichord

Karl Friedrich Abel

Two pieces for viola da gamba

J.S. Bach

Sonata in G minor for viola da gamba and harpsichord

Programs III

Musical duels

Bach – Marchand
Marais – Forqueray

VITTORIO GIELMI viola da gamba
LORENZO GIELMI harpsichord

J. S. Bach

Sonata in D major for viola da gamba and harpsichord
Fantasia in A minor

Marin Marais

Rondeau
Plainte
Arabesque

Louis Marchand

Prelude
Allemande
Chaconne

Antoine Forqueray

La Leclair
Le Carillon de Passy
Chaconne
La Buisson

Programs IV

Die Kunst der Fuge

The art of the fugue

VITTORIO GHELMI soprano viola
RODNEY PRADA tenor viola
FAHMI ALQHAI basso di viola
CRISTIANO CONTADIN basso di viola
LORENZO GHELMI fortepiano Silberman 1747

J.S. Bach

Die Kunst der Fuge

Contrapunctus 1
Contrapunctus 2
Contrapunctus 3
Contrapunctus 4
Contrapunctus 5
Contrapunctus 6, a 4 in Stylo Francese
Contrapunctus 7, a 4 per Augmentationem et Diminutionem
Contrapunctus 8, a 3
Contrapunctus 9, a 4 alla Duodecima
Contrapunctus 10, a 4 alla Decima
Contrapunctus 11, a 4
Contrapunctus 12, a 4
Contrapunctus inversus a 4
Contrapunctus 13 a 3
Contrapunctus inversus a 3
Contrapunctus 14 [completado por L. Ghielmi]
Canon alla Ottava
Canon alla Decima Contrapuncto alla Terza
Canon alla Duodecima in Contrapuncto alla Quinta
Canon per Augmentationem in Contrario Motu
Choral. Wenn wir in hoechsten Noethen. Canto fermo in Canto

Programs V- Sacred music

Flamenco mass and its improvisations
An Easter liturgy in 15th century Italy

GRACIELA GIBELLI, soprano
GIANLUCA BURATTO, bass
CLIANTHA, female choir
SALVATORE SCIAMETTA, *concertatore*

Il Suonar Parlante
Viola consort

KHALED ARMAN Afghan lute
MARGRET KOELL Harp
DIMITRI PSONIS psaltery
DORON SHERWIN cornett
3 trombones
JEREMY JOSEPH organo
SIAR HASHIMI percussion

VITTORIO GHIELMI, viola da gamba and director

MARIA GODED MUSIC MANAGEMENT

Stabat Mater- Sardinian tradition versus Arvo Part

Concordu de Orosei

Traditional voices of Sardinia

GRACIELA GIBELLI, soprano
FRANZISKA GOTWALD, mezzo soprano
GIANLUCA BURATTO bass

Il Suonar Parlante

RODNEY PRADA, viola da gamba
CRISTIANO CONTADIN, viola da gamba
VITTORIO GHIELMI, viola da gamba

Stabat Mater

Canto tradizionale Sardo a 4 voci

Gesualdo da Venosa

Canzona per le viole

Stabat Mater (1985)

Arvo Part

Per soprano, contralto, tenore e tre viole da gamba

Jesu, meine Freude Johann Sebastian Bach

Il Suonar Parlante

VITTORIO GHIELMI viola soprano

RODNEY PRADA viola tenor

FAHMI ALQHAI violone

CRISTIANO CONTADIN violone

Choir students to be confirmed

Liebster Jesu, wir sind hier (BWV 731)

Nun komm' der Heiden Heiland (BWV 599)

In dulci jubilo (BWV 608)

In dulci jubilo BWV (368): Chorale (boys - 1st strophe, followed by the audience - 2nd/3rd strophe)

O Mensch, beweine dein' Sünde gross (BWV 622)

Wir glauben all' an einen Gott (BWV 681)

Herzlich tut mich verlangen (BWV 727) = O Haupt voll Blut und Wunden: at the end chorale (boys - 1st strophe, than audience)

Jesus Christus, unser Heiland BWV 665

Bwv 642

Bwv 643

Wenn wir in höchsten Nöten (BWV 641)

Christ lag in Todesbanden (BWV 625)

Christ lag in Todesbanden (BWV 277, 278, 158): Chorale (boys - 1st strophe, than audience)

Allein Gott in der Höh' sei Ehr' (BWV 662)

Herr Gott, nun schleuss den Himmel auf (BWV 617)

Ich ruf' zu dir, Herr Jesu Christ (BWV 639)

Jesu, meine Freude (BWV 358, 227, 64): Chorale (boys - 1st strophe, than audience)

Programs VI

Il Suonar Parlante- chamber orchestra

Telemann- Vivaldi- Caine

DOROTHÉE OBERLINGER flute

STEFANO BARNESCHI violin

Il Suonar Parlante orchestra

VITTORIO GHIELMI viola da gamba and director

G. Ph. Telemann,

Concerto in A minor for viola da Gamba, recorder and orchestra

A. Vivaldi

concerto in A mayor for violín, cello *all'inglese* (vdg) and orchestra

Uri Caine

Concierto for viola da gamba and orchestra, dedicated to V. Ghielmi,
(premiered at the Concertgebouw in Ámsterdam, december 2008)

Programs V

Il Suonar Parlante

La Bella Adriana

MARTA ALMAJANO soprano
LUCIA CIRILLO soprano
GRACIELA GIBELLI soprano

Il suonar parlante

Concerto di viole

VITTORIO GHELMI viola da gamba
RODNEY PRADA viola da gamba
FAHMI ALQHAI viola da gamba
CRISTIANO CONTADIN violone
MARGRET KOELL triple harp

Pieces by :

Giovanni de Macque

Luigi Rossi

Giovanni Maria Trabaci

Luigi Rossi

Claudio Monteverde

English 17th century anonymous

G.Frescobaldi

Cherubino Waesich

Discography

Bagpipe from Hell
WINTER & WINTER

Short Tales for a Viol
WINTER & WINTER

Die Kunst der Fugue
WINTER & WINTER

The Devil's Dream
HARMONIA MUNDI

El canto del Cisne
HARMONIA MUNDI

Pièces de Caractère
OPUS 111/ NAÏVE 2002

Full of colour
WINTER & WINTER

Jesu, meine Freude
WINTER & WINTER