

Baldassare Galuppi

*Complete Piano Sonatas, volume 4 * Peter Seivewright*

BALDASSARE GALUPPI (1706-1785) : PIANO SONATAS, vol. 4

SONATA in D major

1 *Poco allegretto* 2:12

2 II. *Spiritoso* –III. (*attacca*) *Tema e Sei Variazioni* 7:30

SONATA in D minor

3 *Lento non troppo* 2:13

4 *Vigoroso* 1:20

SONATA in F major

5 *Moderato* 1:04

6 *Allegro* 1:43

SONATA in G major

7 *Lento, con felicità* 2:06

SONATA in C major

8 *Andante* 4:19

9 *Allegro* 1:50

SONATA in E flat major

10 *Cantabile* 3:50

11 *Allegro moderato* 2:32

12 *Allegro* 1:14

SONATA in G major

13 *Allegro* 2:58

SONATA in F major

14 *Andante* 3:12

15 *Allegro assai* 1:37

16 *Allegro assai* 1:45

Peter Seivewright (pianoforte)

PIANO CONCERTO in G major *

17 *Allegro* 2:51

18 *Andantino con moto* 1:36

19 *Allegro (cadenza by Peter Seivewright)* 3:47

Peter Seivewright (pianoforte)

* Scottish Baroque Soloists | Founder Gillian Leitch | Leader/director: Angus Ramsay

Total duration

49:53

THE MUSIC

[1-2] Piano Sonata in D major

This work surely has to be one of the most glorious of Galuppi's extended three-movement Piano Sonatas. The easy and mellifluous expansiveness shown in this work unquestionably foreshadows Romantic as well as Classical styles. Hans Keller once wrote: "Great composers link the past to the present. The greatest composers, however, link the past to the future". Whilst this statement might seem now, at the time of writing (June 2014), to have a rather jarring 'modernistic' ring to it, it is certainly the case that by using this criterion Galuppi falls into the category of one of the 'Greatest Composers'. My belief is that the distinctly Romantic self-expression which appears in Galuppi's music identifies him as the defining composer of the Counter-Enlightenment, particularly the Counter-Enlightenment as articulated by the Neapolitan philosopher Giovanni Battista Vico (1668-1744), whose work, incidentally, Dostoyevsky requested when in jail.

The very distinctly Romantic character of the opening *Adagio* movement of this Piano Sonata is created almost entirely melodically, using an expansive melodic style rarely encountered before the early Romanticism of, for example, Mendelssohn. The initial melodic motif stated in the opening bar is briefly developed, taking the music to the dominant key. Early modulations to the dominant key are found sufficiently often in Galuppi's music to be regarded as an identifiable stylistic trait. Another example of this procedure occurs in the single-movement Piano Sonata in G major [6]. Once the dominant key is reached in this opening movement of the D major Sonata, the music launches into a melody which effectively continues unbroken until the double-bar. It is crucial to an understanding of Galuppi's Piano Sonatas to note the quintessentially pianistic ethos of this style of melodic writing. The melody is far too long to have any kind of vocal character. On the harpsichord such expansive melodic writing would be wholly meaningless and ineffective, and the melodic range – of nearly three octaves – is far too great for a stringed instrument such as the violin. This really is piano writing, and conceived as such.

The foreshadowing of Romanticism which is clearly evident in the opening movement of this Sonata continues in the second movement. Here, however, Romantic urges are principally expressed harmonically, particularly in several passages where chords of the diminished seventh are used sequentially and repeatedly to effect ingenious modulations to keys far removed from the tonic key of D major.

The finale consists of a theme and six variations. Galuppi excelled at the writing of variations and in the composing of themes which lend themselves naturally and effortlessly to variation treatment. Bearing in mind Galuppi's naturally fertile and felicitous talent for writing variations, it might be considered surprising that, as far as is known, there is no known extended 'stand-alone' set of variations by him, analogous to J.S.Bach's 'Goldberg' Variations, or Mozart's many sets of variations for piano.

It is also interesting to note that, compared with the extremely original formal experimentation shown in other movements of his Piano Sonatas, Galuppi's use of variation form is remarkably conventional. It is much closer in spirit and ethos to the 'patterned variation' form of early Baroque composers such as Samuel Scheidt (1587-1654) than to a complex and elaborate set of variations from the late Baroque period, of which J.S.Bach's 'Goldberg' Variations – a work Galuppi must surely have known – is the most celebrated example. Galuppi will certainly have had the most immense admiration for the contrapuntal and other compositional techniques used in works such as the 'Goldberg' Variations. However, my feeling is that, acutely conscious of the philosophical and spiritual currents of his era, he may well have regarded the late Baroque technique of extreme elaboration, with its very specifically spiritual and even, in the case of some late Baroque composers – though certainly not J.S.Bach – alchemical associations, as possibly mildly archaic, belonging to an earlier era of music and philosophical thought.

Informed by his background in musical theatre, Galuppi always aims for clarity and directness of musical expression. Galuppi's desire for such clarity is noticeably evident even in his most original formal experiments. The six variations which follow the immensely attractive opening theme of this movement all maintain more or less exactly the harmonic structure of the theme. As in early Baroque 'patterned variations', a rhythmic character is established at the commencement of each variation and continues until the end of the variation. There is no *minore* variation. In all, this is a charming, light, and immensely tuneful set of variations, which forms a distinct contrast to the Romantic emotional intensity of the two preceding movements.

[3-4] Piano Sonata in D minor

It is interesting to consider the individual characteristics of the 24 different keys in which Western Classical Music has substantially been composed. As is well known, the 24 different keys represented in J.S.Bach's '48' Preludes and Fugues all had very specific philosophical and spiritual meanings and associations for the composer, and these unsurpassable

masterpieces were written with the specific intention of bringing out the immanent and associative characteristics of each different key. It is fair to say, however, that since the late 18th Century the notion of each key having its own clearly-defined and distinct individuality has waned somewhat, this evolution being greatly reinforced, of course, by the universal adoption of tempered tuning.

The key of D minor is often thought of as an 'old', or even 'ancient' key, with immanent associations of antiquity. Composers often choose D minor when they wish to write in 'ancient' forms, such as the *Chaconne*. J.S.Bach's famous Chaconne for solo violin, so memorably transcribed for solo piano by both Brahms and Busoni, is in D minor. So is Nielsen's Chaconne for solo piano. Schumann's Symphony in D minor is suffused to far greater extent than any of his other three Symphonies with the spirit of the German Baroque. There appear to be many reasons why the notion of D minor as an 'ancient' key seems to have lodged itself firmly in the minds of composers of Western Classical Music.

The note 'D' is, of course, the 'tonic' note of the Dorian mode. 'Dorian' means from or associated with Doris, a particularly ancient Greek civilisation inhabiting a narrow valley lying between Mount Oeta and Mount Parnassus in Central Greece. Linguists often use the term 'Doric', to refer to an ancient tongue or dialect, the best-known 'Doric' in Great Britain being Aberdeenshire Doric. In her great novel *Shirley* (1849), set in the earliest years of the Industrial Revolution, Charlotte Brontë mentions Yorkshire Doric. She describes one of the characters as 'preferring his native Doric to a more refined vocabulary'. Whether Galuppi had any notions of *musica antiqua* in his mind when composing this Piano Sonata in D minor we can only speculate. However, the opening violinistic trills, the monothematic essence of both movements, the extensive use of sequence, and the limited modulations throughout the work all firmly denote a work in the Baroque idiom.

The great American musicologist Manfred Bukofzer (1910-1955) once insightfully pointed out that in the early stages of all epochs of music history composers display a preponderance of style over form, whilst composers writing at the culmination of a musical epoch will evince great formal mastery, and less stylistic experimentation. Examples of 'early epoch' composers include Guillaume Dufay (1397-1474), C.P.E.Bach (1714-1788), and the Russian Nationalist composer Mikhail Ivanovich Glinka (1804-1857). Composers who represent the culmination of an epoch include Palestrina (1526-1594), J.S.Bach (1685-1750), W.A.Mozart (1756-1791), and Richard Wagner (1813-1883). A lot of recent thinking about music history (I write in June 2014) has veered away from regarding musical 'epochs' as defining and determining phenomena. Nonetheless, Bukofzer's generalisation has a great deal of truth and insight.

Using Bukofzer's yardstick, this Sonata is a firmly 'late epoch' work, in this case from the late Baroque era. In particular the second movement is extremely Baroque in character and spirit. This movement also shows how many late Baroque composers were able to infuse minor key movements with a spirit of great joyousness, as well as the more traditional *doloroso* character. A famous example of this technique is the *Badinerie* from J.S.Bach's *Orchestral Suite in B minor*.

[5-6] Piano Sonata in F major

This Sonata is a particularly excellent example of a work which is predominantly Baroque in character (especially the second movement) but which displays a number of interesting features which later composers, especially Mozart, were to develop in the mature Classical style.

Let us consider textural matters. Both movements are essentially 2-part structures which add a third, inner, part from time to time. It is interesting to consider the ways in which this intermittent inner part contributes to the texture of the music. Firstly, and crucially, the third part is always, without exception, added as an inner part. The essentially melody-and-bass character of the music is preserved throughout. In almost all cases, the added inner part acts as some form of counterpoint to the soprano part, although in a few passages it functions as an emphasis to the bass. To use the analogy of a String Quartet, most of the time the added inner part is a second violin, but occasionally it is a viola. Occasionally, as in the passage modulating to C major which commences in the tenth bar of the second movement, we hear the exact texture of a Baroque Trio-Sonata, rhythmically imitative semiquavers in the two upper parts being complemented by a firm striding bass in the left hand – a texture which, incidentally, can in my view only be fully realised on a top-class modern grand piano, with the modern grand piano's infinite power of expression and great sustaining capability. I consider the Bösendorfer Imperial Concert Grand I have used for this CD to be the perfect instrument for realising these textures.

Returning to the precise nature of the counterpoint in this Sonata, the passage commencing in the seventh bar of the second movement, and the subsequent development of this passage later in the same movement, are particularly noteworthy. Both these passages are examples of an imitative 'viola' or tenor part, where the added inner part forms a melodic counterpoint to the bass. We can see here a parallel to the development from the Baroque Trio-Sonata to the Classical String Quartet. Of the extraordinarily large numbers of glorious melodic features in these two movements, one might draw attention to the most telling contrast between the

primary theme of the second movement, which is composed almost entirely of small intervals and appositional notes, and the equally melodic but giant octave leaps which immediately follow this opening material. These octave leaps have an almost operatic character, and are further emphasised by extended sequential development. It is extraordinarily gratifying to note how this complete contrast of melodic material, where the texture also changes from two to three parts, follows absolutely naturally, with no perceived change of mood or ethos.

[7] Piano Sonata in G major

This single-movement Sonata forms a marked contrast to the single-movement Sonata in G major [13]. Whereas that Sonata is effusive, this one is compact. Where the two binary 'halves' of the other Sonata vary substantially in formal construction, the two 'halves' of this Sonata relate closely to each other, although there is what might be thought of as an embryonic 'development' section, which commences soon after the restatement of the opening theme in the dominant key immediately after the 'halfway' double bar.

Stylistically, this movement includes features which might variously be described as both Classical and Baroque. Overall, however, a Baroque character predominates. The *staccato* music which immediately follows the lyrical opening is a perfect example of the Baroque *toccata* style, both as regards idiom and the extensive use of sequence.

However, the early modulation to the dominant key – only a few bars after the commencement of the movement and in the context of music which still forms part of the opening thematic statement – is distinctly untypical of the Baroque, as is, even more so, the firm return to the tonic key, in which key the music remains until the end of the movement, very soon after the double-bar. In general, one might describe the movement as strongly Baroque in terms of idiom, and, for the most part, texture, but formally beginning to move away from Baroque orthodoxies, particularly in matters of key structure.

[8-9] Piano Sonata in C major

A long, melodic, gently-paced opening movement followed by a much shorter, very fast second movement is a formal concept much favoured by Galuppi. It is an intriguing concept, reversing the Baroque concept of, for example, the *Prelude and Fugue*, where the 'weightier' movement is the second of the two. In his concept of a long, gently-paced opening movement followed by a quick 'finale', Galuppi puts the more substantial movement first. It is particularly interesting to note the numerous instances of immediate repetition of a melodic phrase which occur in both movements of this Sonata, a technique which immediately evokes

association with the Baroque ‘echo effect’, a technique used to most celebrated effect by the Venetian composers Andrea Gabrieli (1533-1586) and Giovanni Gabrieli (1555-1612), whom Galuppi was later to succeed as *maestro di cappella* at St. Mark’s, Venice. However, Galuppi’s *stile nuovo*, with its much more *durchkomponiert* character, invites a different style of performance. As is usual in two-movement slow-fast Galuppi Piano Sonatas, much more chromatic writing is found in the opening slower movement, with a clear and direct harmonic style adopted in the faster second movement.

If one were to analyse the opening movement as a ‘ternary’ movement, which seems eminently reasonable, the central section, commencing at the double-bar, is remarkable for being only four-and-a-half bars in length. The first movement, interestingly, is essentially monothematic, although it might be possible to identify a ‘second musical idea’ in the extensive use of chromatic appoggiaturas. In contrast to the exceptionally brief central section of the opening movement, the second movement has a central section which develops the opening theme of this movement substantially and passionately, to such an extent that the central section of the second movement forms the emotional heart of the movement.

[10-12] Piano Sonata in E flat major

As with the other two three-movement Sonatas on this CD, this Sonata in E flat major shows Galuppi greatly expanding his emotional range. Formally, the first movement is particularly interesting, as it shows Galuppi writing a genuinely ternary A-B-A movement, where the ‘B section’ introduces new melodic and thematic material. Throughout the *quasi recitativo* first movement, the extended melody is ingeniously held together by various ‘binding’ devices, notably the tendency to commence different strands and episodes of the melody with the same device of two repeated notes. This kind of ‘binding’ technique gives a great deal of strength and structural unity to the extended melody, and gives the melody firmness and cohesion, whilst simultaneously retaining a spontaneous, even improvisatory character. This kind of rhythmic and motivic ‘binding’ technique is used to magnificent effect both by J.S.Bach in his vocal recitatives, for example in the *St. Matthew Passion*, and by Beethoven in the ‘recitativo’ movements in his Piano Sonatas. It is also a technique evidently assimilated by the greatest jazz pianists, including Oscar Peterson, where rhythmic ‘tags’ are often used to give rhythmic cohesion to an extended jazz solo. The fast second and third movements are more conventional in scope, the more extended second movement being particularly noticeable for a great deal of brilliant demisemiquaver passagework.

[13] Piano Sonata in G major

Of all the Piano Sonatas on this CD, this one-movement work is the composition which shows Galuppi moving most clearly towards an idiom closer to what is often referred to as the 'mature' Classical style. The decisive opening upward-moving arpeggio in the melody is a device known as the 'Mannheim rocket', a term coined owing to the popularity of this device with symphonists of the Mannheim school, especially Johann Stamitz (1717-1757), a Czech composer who most music historians would agree did more than any other single composer to establish the four-movement form as the 'norm' for a Symphony.

However, although the idiom of this single-movement Sonata is distinctly Classical, Galuppi's general unfolding of musical material throughout this movement is a long way removed from the Classical duo-thematic Sonata principle. Depending on an individual's particular point of view, this movement could variously be described as monothematic, multi-thematic, or simply improvisatory. I would personally incline to the multi-thematic viewpoint, although there is no question that the 'dominating' theme is the opening upward-moving arpeggio. In general, the overall character of this movement reminds me of nothing so much as an operatic overture, with many themes tumbling in one on top of each other, seemingly in fairly random or spontaneous fashion.

Even the development of thematic material, where it occurs, seems to occur in a fairly spontaneous and random manner, a long way removed from, say, the much more formalistic development of two clearly-defined themes in the 'development' section of the opening movement of a mature Mozart Symphony. The concluding seven bars of this Sonata form a fascinating contrast with the corresponding passage earlier in the movement, to which they are closely related structurally and harmonically, but exquisitely varied melodically.

[14-16] Piano Sonata in F major

This three-movement Piano Sonata in F major follows the same slow-fast-fast three-movement pattern as the Sonata in E flat major [10-12]. In this F major Sonata, the contrast between the lengthy opening slow movement, which includes a lot of music of a *lamentoso* and *doloroso* character, often in minor keys and with a great deal of chromatic writing, especially harmonically, and the two distinctly *maggiore* and sprightly subsequent movements, is very marked. The third movement includes a particularly memorable 'second subject' in the dominant key, which is, interestingly, not repeated in the 'second half' of the movement.

[17-19] Piano Concerto in G major

During the period from around 1750 to around 1785, three Italian composers each wrote a substantial number of Piano Concertos. The first is Baldassare Galuppi (1706-1785). The second is Galuppi's very close contemporary, Giovanni Battista Martini (1706-1784). The third, and least-known of the three, is Giovanni Benedetto Platti (1692-1763). Martini's Piano Concertos were written at the instigation of an Amsterdam publisher. Platti spent the whole of his working life from 1722 until at least 1761 in Germany. This has led to speculation that Galuppi 'must have' also written his Piano Concertos for a Northern European audience, which would mean in Galuppi's case that they would have been written during Galuppi's celebrated tenure as Music Director of the Russian Imperial Chapel in St. Petersburg, which post he held from 1765 to 1768. However, there is absolutely no documentary evidence of any kind to support the idea that Galuppi's Piano Concertos were composed and first performed in Russia, which to my mind makes any such claim simply a meaningless and lazy supposition, given only the faintest shred of credibility by what we know to be the Russian delight in piano virtuosity, and especial Russian delight in the form and concept of the Piano Concerto. On a strictly factual basis, however, at the time of writing (June 2014) absolutely nothing is known about either the place or date of the composition of Galuppi's eight Piano Concertos.

Of Galuppi's eight Piano Concertos, that in D major is substantially longer and grander than Galuppi's other seven Piano Concertos. This has led to an even more spectacularly groundless assertion that 'therefore' the Piano Concerto in D major 'must have' been written after the other seven, an assertion which is as ignorant as it is baseless. There are an infinite number of reasons why Galuppi might have wished to, or have been asked to, write a larger-scale work at any time in his composing career.

Galuppi's Piano Concertos, in marked contrast to the spirit of formal experimentation which pervades his Piano Sonatas, show the composer generally adopting techniques of solo-tutti writing which had already been well-established by slightly earlier Italian contemporaries, in particular Giuseppe Tartini (1692-1770), in Violin Concertos. All eight Galuppi Piano Concertos follow the fast-slow-fast three-movement form, firmly established as the Concerto 'norm' by J.S. Bach and others. However, Galuppi Piano Concertos do, unsurprisingly, display from time to time ingenious formal 'twists' to the established norms of Concerto writing, particularly in interesting evolutions of the *ritornello* principle. The particularly ingenious use of the *ritornello* principle in the brief central movement of the Piano Concerto in G major brings the *ritornello* principle close to a kind of variation form.

Cadenzas must be composed by the performer. We do not know whether or not this Concerto was composed in Russia, but I can confirm that my own cadenza, as featured in this recording, was composed in North-West Russia, when I had a few days in Arkhangelsk at my disposal after giving a recital for the Arkhangelsk Philharmonic Society in February 2004. I can only hope that I have infused the 'warm' Venetian spirit of Galuppi's music into my own cadenza. As I gazed out of the window of my hotel room in Arkhangelsk, I could see nothing but verst after verst of snow covering the endless Russian steppes, snow which I knew to be six feet deep. The snow, though fresh and white, looked as if it had lain there forever.

*Peter Seivewright, Lintfieldbank,
Scotland, © 10th June 2014.*

Peter Seivewright

THE PIANIST

Peter Seivewright was born in Skipton, England, in 1954. He studied music at Oxford and spent three years as a post-graduate student at the Royal Northern College of Music in Manchester, studying piano with Ryszard Bakst. As a student he was a frequent soloist with RNCM orchestras, receiving particular Press attention for his performance of Richard Rodney Bennett's Piano Concerto.

Peter Seivewright has performed extensively as a recitalist and as Piano Concerto soloist with leading professional Orchestras throughout Great Britain, Ireland, Norway, Austria, Germany, Italy, Belgium, Denmark (eight recital tours), Latvia, Estonia, Malaysia, Afghanistan, Cambodia, Vietnam, Kazakhstan, Australia (four recital tours), China, India, Kuwait, the United Arab Emirates, Trinidad and Tobago, the United States of America, Russia, and the Donetsk People's Republic. Notable successes in Europe include his recital on the opening night of the Heilbronn International Piano Forum, a recital which was enthusiastically reviewed in papers and journals in Germany and Italy, and his 1994 recital in the International Masters of the Keyboard series in Bruges, Belgium. One of the few British pianists ever to be invited to perform in this major European piano recital series, his performances of Bach's Goldberg Variations and Rachmaninov's 2nd Piano Sonata were rapturously received with a prolonged standing ovation. Peter Seivewright has given recitals and concerto performances in the best-known Concert Halls of all the countries he has visited, including the International House of Music, Moscow, Russia; the Wagner Hall, Riga, Latvia; the National Concert Hall, Hanoi, Vietnam; the Melba Hall, Melbourne, Australia; the Aarhus Festival, Denmark; the Concert Hall of the Forbidden City, Beijing, People's Republic of China; the Philharmonic Hall, Arkhangelsk, Russia; the Bosendorfer-Saal in Vienna, Austria; and numerous others.

Orchestras with which he has appeared as Piano Concerto soloist in Great Britain include the Hallé Orchestra, the Milton Keynes City Orchestra, the Orchestra of Scottish Opera, the Scottish Sinfonietta, the Strathclyde Sinfonia, Camerata Scotland, the Scottish Baroque Soloists, and the Paragon Ensemble, with whom he has appeared as a soloist on a number of occasions. In 1998 he gave the world première of the Piano Concerto by the Scottish composer Rory Boyle, with the Liepaja Symphony Orchestra in Liepaja, Latvia, and in 2001 gave the première in the countries of the former Soviet Union of the Piano Concerto (1930) by the English Romantic composer John Ireland (1879-1962) with the State Academic Symphony Orchestra of the Republic of Kazakhstan and their Russian conductor Tolepbergen Abdrashev, in the Philharmonic Hall, Almaty. In February 2003 he made his Russian debut with the Arkhangelsk Philharmonic Society in North West Russia, and performed

Tchaikovsky's Piano Concerto No. 1 in Beijing, China on New Year's Day 2006 with the Beijing Symphony Orchestra. In October 2006, Peter Seivewright performed in India for the first time, playing J.S. Bach's Piano Concerto in D minor with the Calcutta Chamber Orchestra in St. Paul's Cathedral, Calcutta, during the 2006 'Baroque in Bengal' Festival. He is a frequent Piano Concerto soloist with the S.S.Prokofiev State Academic Symphony Orchestra in Donetsk, in the People's Republic of Donetsk, and in March 2017 the S.S.Prokofiev State Academic Symphony Orchestra honoured him with the Distinguished Artist Citation, the highest honour the Orchestra can bestow.

Peter Seivewright's discography is extensive and includes: The Complete Piano Music of Carl Nielsen (2CDs - Naxos), Contemporary Scottish Piano Music, (Merlin), the major piano works by the Danish Romantic composer Victor Bendix (1851-1926) (Rondo Records, Copenhagen), and several recordings issued by The Divine Art Recordings Group, for whom he now records exclusively. Peter is working through a series of albums for Divine Art featuring the complete Piano Sonatas of Baldassare Galuppi (1706-1785), the last great composer of the independent Venetian Republic. In 2007 Divine Art released a double album comprising the major piano works of the Danish composer Louis Glass (1864-1936). Other Divine Art recordings include a disc of J.S.Bach Piano Concertos and one featuring American Piano Sonatas, which was exceptionally critically well-received, and for which Peter was given a special commendation in The American Prize 2018. Future recording plans include several more sets of American Piano Sonatas, more J.S.Bach and music by Reger, Cyril Scott, and Olivier Messiaen.

From 2008 to 2011 Peter Seivewright was the inaugural Professor of Music (Full Professor) at the Academy for the Performing Arts at the University of Trinidad and Tobago. In the Spring and Summer of 2012 he spent three months as Professor-in-Residence at the Afghanistan National Institute of Music, in Kabul, Afghanistan, and from 2017 to 2018 he was Professor of Pianoforte Performance at the Phnom Penh International Institute of the Arts, in Phnom Penh, Cambodia. His home is near Glasgow, Scotland.

[1-2] Sonata per Pianoforte in Re maggiore

Quest'opera va sicuramente annoverata tra le più gloriose Sonate estese per Pianoforte in tre movimenti. La facile e melliflua espansione dimostrata in quest'opera prefigura indubbiamente gli stili romantici e classici. Hans Keller una volta ha scritto: "I grandi compositori collegano il passato al presente. Ma i più grandi compositori collegano il passato al futuro". Allorché questa affermazione, scritta oggi (giugno 2014), sembrerebbe avere una certa eco 'modernistica' dissonante, è certamente il caso che l'impiego di questo criterio colloca Galuppi nella categoria dei più "Insigni Compositori". Ritengo che l'espressione di sé prettamente romantica che appare nella musica di Galuppi lo identifichi come il compositore di maggior spicco del Contro Illuminismo, particolarmente il Contro Illuminismo trattato nell'opera del filosofo napoletano Giovanni Battista (1668-1744), i cui scritti, per inciso, furono richiesti da Dostoyevsky quando era in prigione.

Il carattere distintamente romantico del movimento di apertura Adagio di questa sonata per Pianoforte è creato quasi interamente secondo uno schema melodico, usando uno stile melodico espansivo che si riscontra raramente prima degli inizi del Romanticismo ad esempio in Mendelssohn. Il motivo melodico iniziale dichiarato nella battuta di apertura viene brevemente sviluppato, portando la musica alla chiave dominante. Le modulazioni iniziali verso la chiave dominante si ravvisano in misura sufficiente nella musica di Galuppi da potersi considerare un tratto stilistico identificabile. Un altro esempio di questa procedura si verifica nel movimento singolo della Sonata per Pianoforte in Sol maggiore [6]. Una volta raggiunta la chiave dominante nel movimento di apertura della Sonata in Re maggiore, la musica si lancia in una melodia che effettivamente continua senza alcuna interruzione fino al ritornello. È cruciale notare, per la comprensione delle Sonate per Pianoforte di Galuppi, l'ethos eminentemente pianistico di questo stile di scrittura melodica. La melodia è troppo lunga per avere qualsiasi tipo di carattere vocale. Sul clavicembalo tale scrittura melodica espansiva sarebbe completamente priva di senso e inefficace, e la gamma melodica – di quasi tre ottave – è di gran lunga troppo ampia per uno strumento a corde come il violino. Si tratta pertanto di scrittura per pianoforte, e ideata come tale.

I richiami del Romanticismo, chiaramente evidenti nel movimento di apertura di questa Sonata, continuano nel secondo movimento. Qui, tuttavia, l'impeto romantico viene espresso principalmente in maniera armonica, in particolare in diversi passaggi dove le corde della settima diminuita sono usate in modo sequenziale e ripetuto generando nelle note modulazioni ingegnose molto distanti dalla nota tonica del Re maggiore.

Il finale consiste in un tema e sei variazioni. Galuppi eccelse nella scrittura delle variazioni e nella composizione di temi che si prestano naturalmente e senza sforzo al trattamento della variazione. Tenendo in considerazione il talento naturalmente fertile e puntuale di Galuppi nello scrivere le variazioni, potrebbe apparire sorprendente che, allo stato attuale delle conoscenze, non risulta esistere alcuna sua serie estesa di variazioni che sia “indipendente”, come nel caso delle Variazioni di ‘Goldberg’ di J.S.Bach, o delle molteplici serie di variazioni per pianoforte di Mozart. È inoltre interessante notare che, rispetto all’estremamente originale esperimento formale dimostrato negli altri movimenti delle sue Sonate per Pianoforte, l’impiego della forma della variazioni di Galuppi si contraddistingue per la sua convenzionalità. Si accomuna in spirito ed ethos alla forma di variazione ‘imposta’ dei compositori del primo Barocco come Samuel Scheidt (1587-1654) piuttosto che ad un complesso ed elaborato set di variazioni del tardo periodo barocco, del quale le Variazioni di ‘Goldberg’ di J.S.Bach – un’opera che Galuppi sicuramente conosceva – è l’esempio più celebrato.

Galuppi avrà sicuramente avuto la più immensa ammirazione per il contrappunto e le altre tecniche compositive impiegate in opere come le Variazioni di ‘Goldberg’. Tuttavia, la mia sensazione è che sia acutamente consapevole delle correnti filosofiche e spirituali della sua epoca, ed è molto probabile che abbia considerato la tecnica di estrema elaborazione del tardo Barocco piuttosto arcaica, appartenente a un’era precedente di pensiero musicale e filosofico, viste le sue associazioni specificamente spirituali e persino alchemiche, nel caso di alcuni compositori del tardo Barocco – sebbene certamente questo non riguarda J.S.Bach. Visti i suoi trascorsi nel teatro musicale, Galuppi mira sempre alla chiarezza e alla schiettezza dell’espressione musicale. Il desiderio di Galuppi per tale chiarezza è particolarmente evidente persino nei suoi esperimenti più originali. Le sei variazioni che seguono l’immensamente attraente tema di apertura di questo movimento mantengono tutte più o meno esattamente inalterata la struttura armonica del tema. Come accade nelle ‘variazioni impostate’ del primo Barocco, il carattere ritmico si instaura all’inizio di ogni variazione e continua fino alla fine della variazione. Non vi è alcuna variazione minore. In definitiva, si tratta di un set di variazioni affascinante, leggero e immensamente armonioso, il che contrasta distintamente con l’intensità emotiva romantica dei due movimenti precedenti.

[3-4] Sonata per Pianoforte in D minore

È interessante considerare le caratteristiche individuali delle 24 tonalità in cui la Musica Classica Occidentale è stata sostanzialmente composta. Come è noto, le 24 diverse tonalità rappresentate nei ‘48’ Preludi e Fughe di J.S.Bach avevano tutte per il compositore dei significati e delle associazioni filosofiche e spirituali molto specifiche, e questi capolavori insuperabili furono scritti con lo specifico intento di portare alla luce le caratteristiche immanenti e associative di ogni specifica tono. È giusto dire che, tuttavia, a partire dal

18esimo secolo, la nozione che ogni tonalità abbia la sua ben definita e distinta individualità si è per certi versi affievolita, e questa evoluzione è stata fortemente rinforzata dall'adozione universale dell'accordo temperato.

La tonalità del Re minore è spesso ritenuta 'vecchia', o persino 'antica', con associazioni immanenti di antichità. I compositori spesso scelgono il Re minore quando vogliono scrivere in forme 'antiche', come nella *Chaconne*. La famosa Chaconne di J.S.Bach per violino solo, così memorabilmente trascritta per pianoforte solo sia da Brahms che da Busoni, è in Re minore. Così pure è la Chaconne di Nielsen per pianoforte solo. La sinfonia di Schumann in Re minore è soffusa in misura sostanzialmente maggiore dallo spirito del Barocco tedesco rispetto alle altre tre sinfonie. Sembrano esserci molte ragioni per cui l'idea di Re minore come tonalità 'antica' sembra essersi radicata fermamente nell'immaginario dei compositori di musica classica occidentale.

La nota 'Re' è, ovviamente, la nota 'tonica' della modalità dorica. 'Dorico' significa da o associato ai Dori, una civiltà greca molto antica che viveva in una stretta valle situata tra il Monte Eta e il Monte Parnasso nella Grecia Centrale. I linguisti spesso usano il termine 'Dorico' per riferirsi a una lingua antica o dialettale; l'esempio più noto di 'Dorico' in Gran Bretagna è il Dorico dell'Aberdeenshire. Nel suo grande romanzo *Shirley* (1849), ambientato nei primi anni della Rivoluzione Industriale, Charlotte Brontë menziona il Dorico dello Yorkshire. Descrive uno dei personaggi dicendo che questi 'preferisce il suo Dorico nativo a un vocabolario più raffinato'. Che Galuppi abbia avuto in mente nozioni di *musica antiqua* nel comporre questa Sonata per Pianoforte in Re minore può essere solo oggetto di speculazione. Tuttavia, i trilli di apertura del violino, l'essenza monotematica di entrambi i movimenti, l'uso estensivo della sequenza, e le modulazioni limitate che contraddistinguono l'intera opera denotano tutte un'opera fermamente iscritta nell'idioma barocco. Il grande musicologo Americano Manfred Bukofzer (1910-1955) ha fatto sagacemente notare che agli inizi di tutte le epoche della storia musicale i compositori sfoggiavano una preponderanza di stile rispetto alla forma, mentre i compositori che scrivono al culmine di un'epoca musicale dimostrano grande maestria formale e meno sperimentazione stilistica. Esempi di compositori di 'inizio d'epoca' includono Guillaume Dufay (1397-1474), C.P.E.Bach (1714-1788), e il compositore nazionalista russo Mikhail Ivanovich Glinka (1804-1857). I compositori che caratterizzano il culmine di un'epoca includono Palestrina (1526-1594), J.S.Bach (1685-1750), W.A.Mozart (1756-1791), e Richard Wagner (1813-1883). Gran parte del pensiero recente sulla storia della musica (scrivo nel giugno 2014) si è allontanato dal concetto di 'epoca' musicale come fenomeno saliente e determinante. Nondimeno, la generalizzazione di Bukofzer contiene una buona dose di verità e perspicacia. Usando il metro di Bukofzer, la

Sonata è un'opera saldamente di 'epoca tarda', collocabile nell'era del tardo Barocco. In particolare il secondo movimento è estremamente barocco nel carattere e nello spirito. Questo movimento mostra altresì come molti compositori del tardo Barocco fossero in grado in infondere a movimenti in tonalità minore uno spirito di grande gioia, accanto al più tradizionale carattere doloroso. Un famoso esempio di questa tecnica è *Badinerie* della Suite Orchestrale in Si minore di J.S.Bach.

[5-6] Sonata per Pianoforte in Fa maggiore

Questa Sonata rappresenta un esempio particolarmente eccellente di un'opera dal carattere predominante barocco (soprattutto il secondo movimento) ma che dimostra una serie di elementi interessanti che i compositori successivi, in specie Mozart, avrebbero sviluppato in pieno stile classico.

Consideriamo la questione della tessitura. Entrambi i movimenti sono essenzialmente strutturati in 2 parti a cui si aggiunge una terza parte, interna, di tanto in tanto. È interessante considerare le modalità secondo cui questa parte interna intermittente contribuisce alla tessitura della musica. Innanzitutto, e questo è un elemento cruciale, la terza parte è sempre, senza eccezioni, aggiunta come parte interna. Il carattere essenzialmente melodico e basso della musica viene preservato nella sua interezza. In quasi tutti i casi, l'aggiunta della parte interna agisce come una sorta di contrappunto alla parte di soprano, sebbene in alcuni passaggi serva ad enfatizzare il basso. Per usare l'analogia del Quartetto di Archi, in gran parte la parte interna addizionale consiste in un secondo violino, anche se talvolta potrebbe trattarsi di una viola. A volte, come nel passaggio di modulazione del Do maggiore che comincia nella decima battuta del secondo movimento, udiamo l'esatta tessitura di un Trio-Sonata barocco, con semicrome ritmicamente imitative nelle due parti superiori che vengono completate da un fermo basso dissonante alla sinistra – una tessitura che, per inciso, può secondo me essere pienamente realizzata solo su un moderno pianoforte a coda di altissimo livello, visto il potere infinito di espressione e grande capacità che questo tipo di pianoforte permette. Ritengo che il Pianoforte a Coda Imperial Concert della Bösendorfer che ho usato per questo CD sia lo strumento ideale per realizzare queste tessiture.

Ritornando alla precisa natura del contrappunto di questa Sonata, il passaggio comincia nella settima battuta del secondo movimento, e lo sviluppo successivo di questo passaggio più tardi nello stesso movimento sono particolarmente degni di nota. Entrambi questi passaggi sono esempi di una 'viola' imitativa o parte di tenore, dove le parti interne aggiuntive formano un contrappunto melodico al basso. Possiamo ravvisare un parallelo tra lo sviluppo della Trio-

Sonata barocca e il classico Quartetto D'Archi. Nello straordinariamente vasto numero di gloriosi elementi melodici di questi due movimenti, è opportuno soffermare l'attenzione sul contrasto particolarmente efficace tra il tema principale del secondo movimento, composto quasi interamente da piccoli intervalli e note appositive, e gli altrettanto melodici ma giganti salti d'ottava che seguono immediatamente il materiale di apertura. Questi salti d'ottava hanno quasi un carattere operativo, e sono ulteriormente enfatizzati da un esteso sviluppo sequenziale. È straordinariamente gratificante notare come questo netto contrasto di materiale melodico, dove la tessitura anch'essa cambia da due a tre parti, proceda in maniera assolutamente naturale, con nessun percepito cambiamento di umore o ethos.

[7] Sonata per Pianoforte in Sol maggiore

Questa Sonata in un singolo movimento contrasta marcatamente con la Sonata in un singolo movimento in Sol maggiore [13]. Laddove quella Sonata è effusiva, questa è compatta. Laddove le due 'metà' binarie dell'altra Sonata variano sostanzialmente nella costruzione formale, le due 'metà' di questa Sonata si riallacciano strettamente l'una all'altra, sebbene vi sia una sezione che potrebbe essere ritenuto di 'sviluppo' embrionico, che ha inizio poco dopo la riaffermazione del tema di apertura nel tono della dominante, immediatamente dopo la doppia barra 'di metà strada'.

Stilisticamente, questo movimento include elementi che potrebbero essere variamente descritti sia come classici che barocchi. Nel complesso tuttavia il carattere barocco predomina. Lo *staccato* che segue immediatamente l'apertura lirica è un esempio perfetto della *toccata* barocca, sia per quanto riguarda l'idioma che l'uso esteso della sequenza. Tuttavia, la precoce modulazione della dominante – solo poche battute dopo l'inizio del movimento e in un contesto musicale che ancora forma parte della dichiarazione tematica di apertura – è distintamente atipico del Barocco, come risulta essere, anche a maggior ragione, il fermo ritorno alla nota tonica, in cui la musica rimane fino alla fine del movimento, subito dopo la doppia barra. In generale, si potrebbe descrivere il movimento come fortemente barocco in termini di idioma e per la maggior parte della tessitura, ma formalmente comincia ad allontanarsi dall'ortodossia barocca, particolarmente per quanto concerne la struttura della tonalità.

[8-9] Sonata per Pianoforte in Do maggiore

Il lungo, melodico movimento di apertura dall'andatura lieve, seguito da un secondo movimento molto più breve e molto veloce è un concetto formale molto amato da Galuppi.

È un concetto affascinante, che rovescia il concetto barocco di *Preludio e Fuga* ad esempio, dove il movimento più ‘ponderoso’ è il secondo dei due. Nel suo concetto di movimento lungo di apertura dall’andatura lieve seguito da un finale veloce, Galuppi colloca all’inizio il movimento più consistente. È particolarmente interessante notare i numerosi esempi di ripetizione immediata di una frase melodica che si verificano in entrambi i movimenti di questa Sonata, una tecnica che immediatamente evoca l’associazione con ‘l’effetto eco’, una tecnica usata egregiamente dai compositori veneziani Andrea Gabrieli (1533-1586) e Giovanni Gabrieli (1555-1612), di cui Galuppi ha seguito le orme come *maestro di cappella* a San Marco, Venezia. Nondimeno, lo *stile nuovo* di Galuppi, con il suo carattere molto più continuo e *durchkomponiert*, invita a uno stile o performance diverse. Come è solito nelle Sonate per Pianoforte in due movimenti lento-veloce di Galuppi, nel movimento lento di apertura troviamo una scrittura molto più cromatica, mentre uno stile armonico chiaro e diretto viene adottato nel secondo movimento più veloce.

Se dovessimo analizzare il movimento di apertura in quanto movimento ‘ternario’, il che sembra essere interamente ragionevole, la sezione centrale, che inizia con la doppia barra, è rimarchevole essendo lunga solo quattro battute e mezzo. È interessante notare che il primo movimento è essenzialmente monotematico, sebbene sia possibile identificare una ‘seconda idea musicale’ nell’uso estensivo delle appoggiature cromatiche. In contrasto con la sezione centrale, eccezionalmente breve, del movimento di apertura, il secondo movimento si caratterizza per una sezione centrale che sviluppa il tema di apertura di questo movimento in modo sostenuto e appassionato, al punto che la sezione centrale del secondo movimento forma il cuore emozionale del movimento.

[10-12] Sonata per Pianoforte in Mi bemolle maggiore

Come nel caso delle altre due Sonate in tre movimenti di questo CD, questa Sonata in Mi bemolle maggiore mostra come Galuppi espanda fortemente la sua gamma emotiva. Dal punto di vista della forma, il primo movimento è particolarmente interessante, poiché mostra che Galuppi scrive un vero e proprio movimento ternario A-B-A, dove la ‘sezione B’ introduce nuovo materiale melodico e tematico. Attraverso il primo movimento *quasi recitativo*, la melodia estesa è ingegnosamente tenuta insieme da vari espedienti ‘di fusione’, in particolare la tendenza a cominciare diversi elementi ed episodi della melodia con lo stesso espediente delle due note ripetute. Questo tipo di tecnica ‘di fusione’ conferisce una grande forza e unità strutturale alla melodia estesa, e conferisce alla melodia solidità e coesione, mantenendo simultaneamente un carattere spontaneo e persino di improvvisazione. Questo tipo di tecnica ritmica e motivica ‘di fusione’ è usata con magnifico effetto da J.S.Bach nei

suoi recitativi vocali, per esempio nella *Passione secondo Matteo*, e da Beethoven nei movimenti ‘recitativi’ delle sue Sonate per Pianoforte. È altresì una tecnica evidentemente assimilata dai più grandi pianisti di jazz, tra cui Oscar Peterson, dove i ‘tag’ ritmici sono spesso usati per dare coesione ritmica a un assolo esteso di jazz. I veloci secondo e terzo movimenti sono più convenzionali in portata, e il più esteso secondo movimento è particolarmente notevole per il gran numero di brillanti passaggi della biscoma.

[13] Sonata per Pianoforte in Sol maggiore

Di tutte le Sonate per Pianoforte del CD, quest’opera in un movimento è la composizione che mostra come Galuppi si diriga verso un idioma che si suole spesso definire come stile classico ‘maturo’. Il deciso arpeggio di apertura su scala ascendente è un espediente compositivo noto come il ‘razzo di Mannheim’, un termine coniato in seguito al popolarità di questo espediente tra i musicisti sinfonici della scuola di Mannheim, in particolare Johann Stamitz (1717-1757), compositore di nazionalità ceca che la maggior parte degli storici di musica concordano nel ritenere abbia contribuito ad instaurare, più di qualunque altro compositore, la forma a quattro movimenti come ‘norma’ nella Sinfonia.

Ciò nondimeno, sebbene l’idioma della Sonata in un singolo movimento sia distintamente classica, il generale svolgimento del materiale musicale di Galuppi nel corso di questo movimento è molto distante dalla Sonata principale duotematica classica. A seconda del particolare punto di vista, questo movimento potrebbe essere descritto in vari modi come monotematico, multitematico, o semplicemente improvvisatorio. Personalmente mi orienterei verso il punto di vista multitematico, sebbene va da sé che il tema ‘dominante’ sia l’arpeggio ascendente di apertura. In generale, il carattere complessivo di questo movimento mi ricorda un’ouverture operatica, con numerosi temi che si accavallano l’uno sull’altro, all’apparenza in modo piuttosto casuale e spontaneo.

Anche lo sviluppo del materiale tematico, quando si verifica, sembra farlo in modo piuttosto spontaneo e casuale, molto distante dallo sviluppo formalistico di due temi chiaramente definiti nella sezione di ‘sviluppo’ del movimento di apertura di una sinfonia matura come quella di Mozart. Le sette battute conclusive di questa Sonata danno luogo a un affascinante contrasto rispetto al corrispondente passaggio precedente del movimento, a cui si riallacciano da molto vicino sia strutturalmente che armonicamente, ma con squisite variazioni dal punto di vista melodico.

[14-16] Sonata per Pianoforte in Fa maggiore

Questa Sonata per Pianoforte in tre movimenti in Fa maggiore segue lo stesso modello lento-veloce-veloce della sonata in Mi bemolle maggiore [10-12]. In questa Sonata in Fa maggiore, il contrasto è molto marcato tra il lungo e lento movimento di apertura, che include molta musica di carattere *lamentoso* e *doloroso*, spesso in tonalità minore e con molta scrittura cromatica, specialmente armonica, e i due movimenti successivi distintamente *maggiore* e vivaci. Il terzo movimento include un particolarmente memorabile 'secondo soggetto' nella dominante il quale, è interessante notare, non viene ripetuto nella 'seconda metà' del movimento.

[17-19] Concerto per Pianoforte in Sol maggiore

Durante il periodo compreso tra il 1750 e il 1785 circa, tre compositori italiani scrissero un considerevole numero di Concerti per Pianoforte. Il primo è Baldassare Galuppi (1706-1785). Il secondo è un quasi contemporaneo di Galuppi, Giovanni Battista Martini (1706-1784). Il terzo, e meno conosciuto dei tre, è Giovanni Benedetto Platti (1692-1763). I Concerti per Pianoforte di Martini furono scritti su istigazione di un editore di Amsterdam. Platti trascorse la sua intera vita lavorativa in Germania, dal 1722 fino ad almeno il 1761. Ciò ha portato a speculare che Galuppi 'debba aver' scritto i suoi Concerti per Pianoforte anche per un pubblico del Nord Europa, il che vorrebbe dire nel caso di Galuppi che devono essere stati scritti durante il suo celebrato incarico come Direttore Musicale della Cappella Imperiale Russa di San Pietroburgo, un incarico rivestito dal 1765 al 1768. Tuttavia non vi è assolutamente alcuna prova documentale di nessun tipo a supporto dell'idea che i Concerti per Pianoforte di Galuppi siano stati composti ed eseguiti per la prima volta in Russia, il che riduce a mio avviso una tale tesi al semplice rango di supposizione insensata e sciatta, a cui viene conferita solo una briciola di credibilità dal fatto che sappiamo quanto sia amato in Russia il virtuosismo del pianoforte, e in particolare quanto apprezzino in Russia la forma e il concetto del Concerto per Pianoforte. Da un punto di vista prettamente fattuale, cioè nondimeno, al momento in cui scrivo (giugno 2014) non si conosce assolutamente nulla del luogo o della data in cui furono composti gli otto Concerti per Pianoforte di Galuppi.

Degli otto Concerti per Pianoforte di Galuppi, quello in Re maggiore è sensibilmente più lungo e illustre degli altri. Questo ha portato all'asserzione ancora più fortemente priva di fondamento secondo la quale 'ne consegue' che il Concerto per Pianoforte in Re maggiore 'debba essere' stato scritto dopo gli altri sette, un'asserzione che è frutto di ignoranza essendo

priva di fondamento. Vi è un'infinita serie di ragioni per cui Galuppi, in qualunque momento della sua carriera di compositore, potrebbe aver voluto scrivere, o ricevuto la richiesta di scrivere, un'opera su larga scala.

I Concerti per Pianoforte di Galuppi, in forte contrasto con lo spirito della sperimentazione formale che pervade le Sonate per Pianoforte, mostrano come il compositore adotti gradualmente tecniche di scrittura solo-tutti che erano già state accreditate dai suoi predecessori e quasi contemporanei italiani, in particolare Giuseppe Tartini (1692-1770), nei Concerti per Violino. Tutti e otto i Concerti per Pianoforte di Galuppi seguono la forma in tre movimenti veloce-lento-veloce, saldamente instaurata come 'norma' del Concerto da J.S.Bach ed altri. Tuttavia, i Concerti per Pianoforte di Galuppi mostrano, di tanto in tanto, e fatto non sorprendente, delle deviazioni formali ingegnose dalle norme stabilite di scrittura per Concerto, particolarmente nelle interessanti evoluzioni del principio del ritornello. L'uso particolarmente ingegnoso del principio del ritornello nel breve movimento centrale del Concerto per Pianoforte in Sol maggiore porta il principio del ritornello vicino a una sorta di variazione di forma.

Le cadenze vanno composte dall'esecutore. Non sappiamo se il Concerto sia stato composto in Russia, ma posso confermare che la mia personale cadenza, che caratterizza l'incisione su questo CD, è stata composta nella Russia nord-occidentale, quando avevo alcuni giorni a disposizione a Arkhangelsk, in seguito al mio recital per la Arkhangelsk Philharmonic Society nel febbraio 2004. Posso solo sperare di aver infuso il 'caldo' spirito veneziano della musica di Galuppi nella mia personale cadenza. Nel guardare fuori dalla finestra della stanza di albergo di Arkhangelsk, vedevo la coltre di neve ricoprire a perdita d'occhio le vaste steppe russe, neve che sapevo essere profonda quasi due metri. La neve, sebbene caduta di fresco e bianca, sembrava fosse destinata a rimanere lì in eterno.

Peter Seivewright, Lintfieldbank, Scozia, © 10 giugno 2014.

IL PIANISTA

Peter Seivewright è nato a Skipton, in Inghilterra, nel 1954. Ha studiato musica a Oxford ed ha passato tre anni come dottorando presso il Royal Northern College of Music di Manchester, studiando pianoforte con Ryszard Bakst. Da studente è stato frequentemente solista con le orchestre della RNCM, ricevendo particolare attenzione dalla Stampa per le sue interpretazioni del Concerto per Pianoforte di Richard Rodney Bennett.

Peter Seivewright si è esibito ampiamente come concertista e solista di Concerto con le principali Orchestre professioniste di Gran Bretagna, Irlanda, Norvegia, Austria, Germania, Italia, Belgio, Danimarca (otto tour di recital), Lettonia, Estonia, Malesia, Afghanistan, Cambogia, Vietnam, Kazakistan, Australia (quattro tour di recital), Cina, India, Kuwait, Emirati Arabi Uniti, Trinidad e Tobago, Stati Uniti d'America, Russia, e la Repubblica Popolare di Donetsk. I suoi considerevoli successi in Europa includono il recital alla Prima dell'Heilbronn International Piano Forum, un recital che ha ricevuto recensioni entusiaste sui quotidiani e sulle riviste musicali di Germania e Italia, e nel 1994 il recital della serie 'International Masters of the Keyboard' tenutosi a Bruges, in Belgio. Uno dei pochi pianisti britannici a essere mai stato invitato a esibirsi in questa prestigiosa serie europea di recital per pianoforte, la sua interpretazione delle Variazioni di Goldberg di Bach e della Sonata per Pianoforte n.2 di Rachmaninov sono state recepite con grande entusiasmo come dimostrato dalla prolungata standing ovation. Peter Seivewright si è esibito in recital ed interpretazioni di concerti nelle più famose Concert Hall di tutti i Paesi che ha visitato, inclusa la Wagner Hall di Riga, in Lettonia; la National Concert Hall di Hanoi, in Vietnam; la Melba Hall di Melbourne, in Australia; l'Aarhus Festival in Danimarca; la Concert Hall della Città Proibita, a Beijing, in Cina; la Philharmonic Hall, di Arkhangelsk, in Russia; e la Bosendorfer-Saal di Vienna, in Austria; assieme a numerose altre.

È stato solista di concerto nelle orchestre britanniche, tra cui la Hallé Orchestra, la Milton Keynes City Orchestra, l'Orchestra della Scottish Opera, la Scottish Sinfonietta, la Strathclyde Sinfonia, la Camerata Scotland, la Scottish Baroque Soloists, e la Paragon Ensemble, nelle quali si è esibito da solista in numerose occasioni. Nel 1998 ha suonato alla Prima mondiale del Concerto per Pianoforte del compositore scozzese Rory Boyle, con la Liepaja Symphony Orchestra di Liepaja, in Lettonia, e nel 2001 ha suonato alla Prima dei Paesi dell'ex Unione Sovietica nel Concerto per Pianoforte (1930) del compositore romantico John Ireland (1879-1962) con la State Academic Symphony Orchestra della Repubblica del Kazakistan e il direttore russo Tolepbergen Abdrashev, nella cornice della Philharmonic Hall di Almaty. Nel febbraio 2003 ha avuto luogo il suo debutto russo con la Arkhangelsk Philharmonic Society, nella Russia nord-occidentale, ed ha interpretato il Concerto per Pianoforte n.1 di Tchaikovsky a Beijing, in Cina, il giorno di Capodanno del 2006, assieme alla Beijing Symphony Orchestra. Nell'ottobre del 2006, Peter Seivewright si è esibito in India per la prima volta, suonando il Concerto per Pianoforte in Re minore di J.S. Bach con la Calcutta Chamber

Orchestra della St. Paul's Cathedral di Calcutta, nell'ambito del Festival 'Barocco nel Bengala' del 2006.

Si esibisce inoltre di sovente come solista di Concerto per Pianoforte con la S.S.Prokofiev State Academic Symphony Orchestra di Donetsk, nella Repubblica Popolare di Donetsk, e nel marzo 2017 la S.S.Prokofiev State Academic Symphony Orchestra lo ha onorato con la Distinta Citazione dell'Artista, la massima onorificenza che l'Orchestra possa conferire.

La discografia di Peter Seivewright è vasta e include la Musica Completa per Pianoforte di Carl Nielsen (2 CD - Naxos), La Musica Scozzese Contemporanea per Pianoforte, (Merlin), ed i grandi lavori per pianoforte del compositore romantico danese Victor Bendix (1851-1926) (Rondo Records, Copenhagen) per non contare gli svariati CD pubblicati da Divine Art Recordings Group, la casa editrice per cui ora incide in esclusiva. Peter sta lavorando ad una serie di CD per Divine Art che conterrà tutte le Sonate per Pianoforte di Baldassare Galuppi (1706-1785), l'ultimo dei grandi della Repubblica indipendente di Venezia. Nel 2007 Divine Art ha lanciato un doppio CD che annovera le grandi opere per pianoforte del compositore danese Louis Glass (1864-1936). Nel 2007 Divine Art ha inciso un doppio CD con le grandi opere per pianoforte del compositore danese Louis Glass (1864-1936). Le incisioni di Divine Art includono un disco di Concerti per Pianoforte di J.S. Bach e un CD di Sonate americane per Pianoforte che ha riscosso un grande successo di critica, e che attualmente è finalista all'Ernst Bacon Award del PREMIO AMERICANO 2018. Sono in programma incisioni future tra cui ulteriori le Sonate americane per Pianoforte, nuove interpretazioni di J.S. Bach e musica di Reger, Cyril Scott e Olivier Messiaen

Dal 2008 al 2011 Peter Seivewright è stato Professore inaugurale di Musica (Cattedra di Professore Ordinario) presso l'Academy for the Performing Arts dell'Università di Trinidad e Tobago. Nella Primavera ed Estate del 2012 ha passato tre mesi come Professore Residente dell'Afghanistan National Institute of Music, a Kabul, in Afghanistan, e dal 2017 al 2018 è stato Professore of Interpretazione al Pianoforte presso il Phnom Penh International Institute of the Arts di Phnom Penh, in Cambogia. La sua casa si trova vicino a Glasgow, in Scozia.

Tracks 1-16 (Sonatas) recorded at The Byre Recording Studio, Inverness, Scotland on 12 January 2012, 16 July 2013 and 28 March 2014

Recording Engineer: Andrew Graeme

Edited by Anthony Craythorn (tracks 3, 5-13), Graham Kennedy (tracks 1, 2, 14-16) and Andrew Graeme (track 4)

Piano: Bösendorfer Imperial Concert Grand

Piano Technician: Glyn Morris (Moray Firth Pianos)

Tracks 17-19 (Concerto) recorded in the Concert Hall, Royal Scottish Academy of Music and Drama, Glasgow, on 27 January 2007

Recording Engineer and Editor: Bob Whitney

Piano: Steinway Model D

Piano Technician: Joseph Ottolini

**Scottish Baroque Soloists (founder Gillian Leitch, leader/director Angus Ramsay)
Angus Ramsay (violin I) | Gillian Leitch (violin II) | Stephen Shakeshaft (viola)
Adrian Shepherd (violoncello) | Tom Berry (contrabass)**

Executive Producer: Peter Seivewright

Mastered by Anthony Craythorn, Brian Brown Recording Studio, Victoria College of the Arts, Melbourne, Australia

Programme notes by Peter Seivewright

Translations: The Language Training Partnership, Sunderland, England

Booklet and packaging design: Stephen Sutton (Divine Art)

All texts, images and graphic devices are copyright – all rights reserved

Previous issues in this series:

"The music is attractive, elegantly crafted and often melodically memorable...delightful and little known pieces" – *Richard Wigmore (BBC Music Magazine)*

Volume 1: DDA 25006

Volume 2: DDA 25007

Volume 3: DDA 25015

More fine Divine Art recordings from Peter Seivewright:

Louis Glass: Piano Music

Piano Sonatas, Opp. 6 & 25 | Fantasi, Op. 35,
Klavierstykke, Op. 66 | Fantasiestykke, Op. 4
Lyriske bagateller, Op. 26

DDA 21205

"Seivewright's interpretations are fastidiously detailed... he plays with a winning ease and fluency. A fascinating opportunity to discover one of Denmark's most talented musical sons" – *ClassicalNet*

J.S. Bach: Vier Klavierkonzerte

BWV 1052 in D minor | BWV 1053 in E major
BWV 1055 in A major | BWB 1058 in G minor
with the *Scottish Baroque Soloists*

DDA 25030

"Seivewright's playing is sensitively shaped, pearly in execution... The longer this CD went on, the more I liked it. The string sound is satiny and sleek... the Scottish Baroque Soloists give us just about the most *beautiful* straight-tone string sound I've ever heard." – *Fanfare*

American Piano Sonatas

Elliott Carter: Piano Sonata

Miklos Rozsa: Piano Sonata

Edward MacDowell: Piano Sonata No. 4 ("Keltic")

DDA 25052

"Peter Seivewright is surely completely on top of the music. His attention to detail, particularly regarding the harmonic overtones, is superb and he has a piano and a recording engineer able to do justice to his interpretation." – *Fanfare*

DIVINE ART RECORDINGS GROUP

INNOVATIVE | ECLECTIC | FASCINATING | INSPIRATIONAL

Over 500 titles, with full track details, reviews, artist profiles and audio samples, can be browsed on our website. All our recordings are available at any good record store or download provider or direct from our secure online shopping website:

www.divineartrecords.com
(CD, 24-bit HD, FLAC and MP3)

Diversions LLC (Divine Art USA) email: sales@divineartrecords.com

Divine Art Ltd. (UK) email: uksales@divineartrecords.com

Printed catalogue sent on request

Also available in digital download through Primephonic, Qobuz, iTunes, Amazon, Spotify and many other platforms

follow us on facebook, youtube and twitter

athene

métier

diversions

historic sound

WARNING: Copyright subsists in all recordings issued under this label. Any unauthorised broadcasting, public performance, copying or re-recording thereof in any manner whatsoever will constitute an infringement of such copyright. In the United Kingdom, licences for the use of recordings for public performance may be obtained from Phonographic Performance Ltd, 1, Upper James Street, London W1R 3HG.

Above/sopra: "Regata"

Front cover / copertina anteriore: "Galuppi"

Venetian Lace Art / Merletto di Burano

by / da Lucia Costantini

Lucia Costantini

LUCIA COSTANTINI

Calle del Principi 492

300012 BURANO-VENEZIA-ITALIA

By kind permission of the artist

LC 12671

divine art

dda 25103

© 2019 Divine Art Ltd