

法比奧·比昂迪與歐洲嘉蘭樂團 Fabio Biondi with Europa Galante

7 - 8.2.2004

香港大會堂音樂廳 Hong Kong City Hall Concert Hall

法比奧·比昂廸 歐洲嘉蘭樂團 Fabio Biondi with Europa Galante

節目長約1小時30分鐘,包括一節15分鐘中場休息 Running time: approximately 1 hour and 30 minutes, including a 15 minute interval

節目詳情 For programme details

7.2.2004 Page 12 頁 8.2.2004 Page 26 頁

為了讓大家對這次演出留下美好印象,請切記在節目開始前關掉手錶、無錢電話及傳呼機的響鬧裝置。會場內請勿擅自攝影、錄音或錄影,亦不可飲食和吸煙,多謝合作。

To make this performance a pleasant experience for the artists and other members of the audience, PLEASE switch off your alarm watches, MOBILE PHONES and PAGERS.

Eating and drinking, unauthorised photography and audio or video recording are forbidden in the auditorium. Thank you for your co-operation.

Thank you Partner 謝謝拍檔

Your support and sponsorship has made possible the Festival attraction **Fabio Biondi** with **Europa Galante**. With grateful thanks from the Hong Kong Arts Festival.

We wish you and your guests a very enjoyable evening.

多謝您們的贊助及支持,使**法比奧·比昂迪與歐洲嘉蘭樂團**得以順利在香港藝術節演出。

希望您們有一個愉快的晚上。

Page 10 生平介紹 | Biography

法比奥·比昂迪

法比奧·比昂迪於意大利巴勒莫出生,十二歲首次獨奏演出便跟意大利 廣播交響樂團合作,並自此民時期 際演奏事業。十五歲時,比昂迪累開 接觸與獨大力 。 一個機遇既擴大了比昂迪的音樂視 。 一個機遇既擴大了比昂迪的音樂視 。 一一六歲就應邀到維也納愛樂廳演專門 以古樂手法及古式樂器演出的頂尖古樂團,擔任第一小提琴。

1990年,比昂迪創辦了歐洲嘉蘭樂團,專攻十八世紀巴羅克音樂,尤其集中在意大利作曲家,例如亞歷山德羅·史格拉第和韋華第等。由創團時代起,樂團就備受樂評家青睞,其唱片也贏得多個譽滿樂壇的獎項,包括五項金音叉獎。

Fabio Biondi

Fabio Biondi was born in Palermo, Italy and started an international career at the age of 12 by performing his first solo concert with the National Radio Symphony Orchestra of Italy. At 15, with a growing and voracious cultural curiosity, Fabio Biondi was introduced to a new approach to Baroque music, an opportunity that was to expand his musical vision and direct the course of his future career. By the age of 16 he was invited to perform Bach's violin concertos at the Musikverein in Vienna, and since then has played as first violin with the leading antique music ensembles that specialise in performances using original techniques and instruments.

In 1990, Fabio Biondi founded Europa Galante to focus on the music of 18th century Baroque, with special emphasis on compositions by Italian composers such as Alessandro Scarlatti and Antonio Vivaldi. From their first appearance, Europa Galante has received lavish acclaim by critics, while their recordings have earned them a number of prestigious awards and prizes including five Golden Diapasons.

In the less than 15 years since the foundation of Europa Galante, Fabio Biondi's musical development has led him to research in great detail the music he is to perform. As a result of his investigations, Biondi has gained fresh insights into Baroque performance practices that he brings to bear in Europa Galante's performances, revealing stylistic subtleties that have been overlooked in more conventional renderings of the music. This extensive research has brought new life to many familiar pieces, significantly Europa Galante's recording of Vivaldi's *The Four Seasons*, which became an international event with the sale of more than 500,000 copies. Biondi has also focused his research skills to examine the output of works by the lesser known masters such as Locatelli and Germiniani, and after decades of neglect has brought their works to modern audiences.

節目 | Programme

二〇〇四年二月七日(星期六) 7 February 2004 (Saturday)

薩瑪天尼

F大調弦樂交響曲

急板

Sinfonia in F major Presto

行板 其快板 Andante Allegro assai

柯里尼

Arcangelo Corelli

大協奏曲,作品6/4 慢板 — 快板

Concerto Grosso, Op 6/4 Adagio — Allegro

慢板

Adagio Vivace

極快板 快板

Allegro

韋華第

Antonio Vivaldi

D大調協奏曲,作品3/9

Concerto in D major, Op 3/9

Giovanni Battista Sammartini

快板

Allegro

小廣板 快板 Larghetto Allegro

亞歷山德羅・史格拉第 《克洛伊、多里洛及阿摩爾小夜曲》序曲 Alessandro Scarlatti Sinfonia dalla serenata Clori, Dorino e Amore

廣板 急板 小步舞曲

極緩板

Largo Presto Minuet Grave

- 中場休息十五分鐘

15 minute interval -

杜明尼高・史格拉第 C大調弦樂交響曲

(取自巴黎手稿)

急板

行板及斷奏 極快板

Domenico Scarlatti

Sinfonia for strings in C major

(from Paris manuscript)

Presto

Andante e staccato Allegrissimo

亞歷山德羅・史格拉第 C小調第二大協奏曲

(取自六首七聲部協奏曲)

快板 極緩板 小步舞曲 Alessandro Scarlatti

Concerto Grosso No 2 in C minor

(from Six Concertos in Seven Parts)

Allegro Grave Minueto

杜明尼高・史格拉第 G大調交響曲三部曲

(取自巴黎手稿)

極快板 極緩板 極快板 Domenico Scarlatti Sinfonia a tre in G major

(from Paris manuscript)

Allegrissimo Grave Allegrissimo

韋華第

Antonio Vivaldi

C大調小提琴協奏曲,作品8/12

Allegro

快板 庸板 Largo 快板 Allegro

謝明尼亞尼

大協奏曲,作品3/2

廣板及斷奏

快板 慢板

快板

Francesco Geminiani

Concerto Grosso, Op 3/2

Largo e staccato

Allegro Adagio Allegro

拍掌

較長篇的樂曲分為不同長度的樂章部份。 請待整首樂曲奏完後才報以掌聲。

Applause

Longer pieces of music are often divided into sections or movements. Applause is customary at the end of a complete piece of music not between movements.

Concerto for violin in C major, Op 8/12

F大調弦樂交響曲

薩瑪天尼 (1700-1775)

薩瑪天尼是十八世紀創作交響曲的先驅,雖然其作品現在乏人問津,但在當時卻影響深遠。「弦樂交響曲」一日在當時都影響深遠。「弦樂交響曲」一日在北部劇序曲,到了響曲。或首尾兩樂章組成,首尾兩樂章組成,首人中間樂章組成,首人中間樂章與打情。「使聽眾愉快」就是此類樂曲的簡樸、新奇的意念,確能「使聽眾愉快」。

Sinfonia in F major

Giovanni Battista Sammartini (1700-1775)

Although the music of Sammartini is rarely performed today, this composer was an influential pioneer of the 18th century symphony. The sinfonia, originally a term used to refer to opera overtures, was used in the early 1700s to describe these early symphonies. The average sinfonia consists of three brief movements of which the first and last were fast while the central one was slower, often written in a more lyrical style. These works were intended to delight audiences, which they did through the presentation of simple, novel ideas in quick succession.

大協奏曲,作品6/4 柯里尼 (1653-1713)

巴羅克晚期的協奏曲種類繁多,其一 就是大協奏曲 —— 以樂團跟獨奏組 (由兩位或以上獨奏者組成) 形成對 比,使樂團的「全體奏」樂段跟獨奏組 插段交替出現,互相輝映。柯里尼是 探索大協奏曲的先驅,其作品也屬這 個樂種的早期作品;儘管如此,柯里 尼的大協奏曲也有其獨特之處,例 如:有時作曲家為了突出獨奏組,便 嚴格局限樂團,讓樂團奏出毫不顯著 的伴奏;有時樂團跟獨奏組的旋律素 材,卻是如出一轍。較柯里尼晚一輩 的作曲家(如韋華第)鍾情於較精簡的 三樂章結構,但柯里尼卻與別不同, 喜歡寫由四個,甚至更多樂章組成的 大協奏曲。

Concerto Grosso, Op 6/4

Arcangelo Corelli (1653-1713)

At the end of the Baroque era, the concerto could take a variety of forms. In the concerto grosso a group of two or more soloists were contrasted with an entire orchestra. Corelli was among the first to explore this genre, which alternates sections for the full orchestra, or tutti, with episodes for the soloists. As early examples of the genre, however, his concertos possess some peculiarities. For example, in some movements Corelli severely limits the orchestra to the most unobtrusive of accompaniments so that the soloists dominate from beginning to end, while at other times the melodic material for the orchestra and soloists is virtually indistinguishable. He also preferred a plan of four or more movements for his concertos in contrast to the more streamlined three-movement organisation favoured by younger contemporaries such as Vivaldi.

D大調協奏曲,作品3/9 ^{韋華第 (1678-1741)}

Concerto in D major, Op 3/9

Antonio Vivaldi (1678-1741)

In this concerto for solo violin and orchestra, Vivaldi uses the soloist to expand and develop motivic ideas that the full orchestra introduces. This is most evident in the second movement, in which the gentle repeated quavers of the opening *tutti* propel the soloist to explore increasingly elaborate melodic arabesques. The same process is used in the outer movements, but there the faster tempos produce a more breathless effect by means of rapid alternation of orchestral statements with episodes highlighting the solo violin.

《克洛伊、多里洛及阿摩爾 小夜曲》序曲

亞歷山德羅·史格拉第 (1660-1725)

巴羅克的小夜曲類似清唱劇,一般在統治者的聖名日或類似的慶典演出。 史格拉第的《克洛伊、多里洛及阿摩爾小夜曲》內容講述一對鄉村戀人受到考驗和試煉。正戲演出前,眾以短小準明。以溫不不受實力。 好欣賞之後的短劇。以溫柔、漫鬱的《廣板》作為開端、以樂句圓滑至錦的《像飯板》作為終結,兩個樂章均與相反,〈急板〉一掠而過的音階、〈小步舞曲〉的撥弦技法,則巧妙地襯托出首尾兩個樂章。

Sinfonia dalla serenata Clori, Dorino e Amore

Alessandro Scarlatti (1660-1725)

The Baroque serenata was a cantata-like work typically intended to be performed as part of the festivities for a ruler's name day or some similar celebration. Scarlatti's *Clori, Dorino e Amore*, which relates the trials and tribulations of two pastoral lovers, was preceded by a brief sinfonia, or overture, that prepared listeners for this miniature drama. The gentle melancholy of the opening *Largo* and the closing *Grave* with their smooth, sustained phrases are perfectly suited to the bucolic setting of the story. In contrast, the sweeping scalar passages in the *Presto* and the pizzicato (plucked) strings of the *Minuet* serve as the perfect foil to the outer movements.

一中場休息十五分鐘

15 minute interval -

C大調弦樂交響曲

杜明尼高·史格拉第 (1685-1757)

Sinfonia for Strings in C major

Domenico Scarlatti (1685-1757)

Alessandro Scarlatti's son Domenico is best known for the more than 500 keyboard sonatas he produced for the Portuguese Princess Maria Barbara. The younger Scarlatti's Sinfonia in C major may lack the sombre nobility that many of his father's orchestral works exhibit, but its brevity and abrupt shifts of mood make it one of the more delightful orchestral works of this composer. The sudden conclusion of the *Presto*, the stately dotted rhythms of the middle movement, and the dance-inspired rhythms of the finale produce a musical diversion appropriate for use at court functions.

C小調第二大協奏曲

亞歷山德羅·史格拉第 (1660-1725)

C小調大協奏曲乃史格拉第六首七聲部協奏曲的第二首。作曲家既不欲獨奏組過分賣弄技巧,故寫法上較接近柯里尼,而跟韋華第取向有異見。史格拉第在〈快板〉與〈極緩板〉運用模仿式對位法,組成複雜的織體,使聽眾被互相競逐的線條吸引着。〈小步舞曲〉悦耳的旋律配以斷奏襯托,輕盈優美地結束全曲。

Concerto Grosso No 2 in C minor

Alessandro Scarlatti (1660-1725)

Scarlatti's Six Concertos in Seven Parts, of which the C minor concerto is the second, resemble the concertos of Corelli more than those of Vivaldi in that the composer prefers to limit the degree to which soloists show off their virtuosity. Instead he uses contrapuntal imitation in the *Allegro* and *Grave* to create complex textures in which individual melodic lines compete for our attention. In the *Minueto*, he employs a tuneful melody and a staccato accompaniment to offer listeners a pleasant and not overly taxing conclusion to the work.

G大調交響曲三部曲

杜明尼高·史格拉第 (1685-1757)

這首交響曲的兩個快樂章雖然極短, 但已有足夠機會讓小提琴家大顯身 手,發揮其速度與靈活度。第一、 黑密地連續奏出動機主題,時而 緊密地連續奏出動機主題,時而 不三度奏出相同旋律。第二樂章〈極緩 板〉放在中間,構成平穩的插曲,其類 步前進的低音線條,則有節奏地推動 小提琴緩慢的旋律。

Sinfonia a tre in G major

Domenico Scarlatti (1685-1757)

Although extremely brief, the two fast movements of this sinfonia give the violinists ample opportunity to demonstrate their speed and agility. Whether exchanging motivic ideas in quick succession or playing the same melody in parallel thirds, the first and second violins dominate the outer movements of the work. The *Grave*, wedged in the middle, forms a sedate interlude in which the slow moving melodic lines of the violins are given rhythmic momentum by a steady, walking bass line.

C大調小提琴協奏曲[,] 作品 8/12

韋華第 (1678-1741)

Concerto for Violin in C major, Op 8/12

Antonio Vivaldi (1678-1741)

This concerto comes from the second volume of Vivaldi's Il cimento dell'armonia e dell'inventione (The Contest between Harmony and Invention), a collection of solo violin concertos that circulated widely in the 18th century and earned the composer widespread fame. The twelfth and last of these concertos reflects Vivaldi's mature instrumental style. Throughout the two Allegros, sharply defined solo episodes alternate with refrains for the entire orchestra. In the central movement, the texture is thinned to a minimum: the solo violin, a cello and the ever-present harpsichord join forces in this contemplative bridge. Throughout the entire work, clear-cut harmonies and forceful rhythms push the melodies forward to create a sense of direction and purpose, which is characteristic of the composer's best music.

大協奏曲,作品3/2 謝明尼亞尼 (1687-1762)

> 樂曲介紹:麥嘉倫 中譯:鄭曉彤

Concerto Grosso, Op 3/2

Francesco Geminiani (1687-1762)

Geminiani's contemporaries praised his control of harmony as truly innovative. What amazed them was his ability to produce smooth transitions from one key to the next, often in rapid succession, while incorporating unexpected harmonic twists and turns. Geminiani's interest in harmony, however, did not completely overshadow his attention to melody. Although his melodic ideas may seem less refined when compared to those of his teacher Corelli, Geminiani often incorporated contrapuntal techniques that lend his thematic material a sense of determination. The final Allegro of this concerto, for example, opens with a canon, or round, that propels the music forward, simultaneously producing a complex texture involving all parts of the orchestra.

All programme notes by Michael E McClellan

節目 Programme

二〇〇四年二月八日(星期日)

8 February 2004 (Sunday)

韓德爾

歌劇《羅德里戈》組曲

序曲

吉格舞曲 薩拉邦舞曲

水手舞曲

小步舞曲

布列舞曲 小步舞曲

巴薩格利亞舞曲

Georg Friedrich Händel Suite from the opera Rodrigo

Overture

Gigue

Sarabande

Matelot

Menuet

Rourré

Menuet

Passacaille

Wilhelm Friedemann Bach

威咸・費烈特曼・巴赫 F大調弦樂交響曲《不協和音》

String sinfonia in F major, Die disonnanzen Vivace

活板 行板

Andante Allegro 快板 Menuetto 小步舞曲

- 中場休息十五分鐘

15 minute interval –

幸華第 Antonio Vivaldi 《四季》協奏曲 The Four Seasons

春天Spring快板Allegro廣板Largo

廣极 Largo 快板 Allegro

夏天 Summer

不太快的快板 Allegro non molto 慢板 — 急板 Adagio — Presto

急板 Presto

秋天 Autumn

快板 Allegro 慢板 — 急板 Adagio — Presto

快板 Allegro

冬天 Winter

不太快的快板 Allegro non molto

廣板 Largo 快板 Allegro

拍掌

較長篇的樂曲分為不同長度的樂章部份。 請待整首樂曲奏完後才報以掌聲。

Applause

Longer pieces of music are often divided into sections or movements. Applause is customary at the end of a complete piece of music not between movements.

歌劇《羅德里戈》組曲

韓德爾 (1685-1759)

《羅德里戈》屬於韓德爾首批歌劇,劇中只有序曲是純器樂作品。可是這首序曲卻十分特別:意大利歌劇的序曲 多是三樂章的交響曲,韓德爾在這裏卻寫了一首短小的法國序曲及一套由 多首舞曲構成的組曲。

法國序曲分為兩大樂段,跟意式交響曲的結構迥異:前半部緩慢壯麗,像 莊嚴的進行曲一樣;後半部速度較快,以對位纖體寫成;完結時,開首 的進行曲片段多會重現。

《羅德里戈》序曲可能並非專為這齣歌 劇而寫,也許是韓德爾重用舊作。毫 無疑問,《羅德里戈》序曲原本應是一 首獨立的音樂會作品,一如呂利和巴 赫著名的管弦樂組曲。

Suite from the opera Rodrigo

Georg Friederich Händel (1685-1759)

Rodrigo, one of Händel's first operas, includes no exclusively instrumental movements outside of its overture. The Overture to this opera, however, is rather unusual. Instead of the three-movement sinfonia that typically would have preceded an Italian opera, Händel wrote a brief French overture followed by a suite of dances.

The French overture differed significantly from the more Italianate sinfonia by having only two main sections. The first was slow and majestic, resembling a solemn march. The second half consisted of a faster, contrapuntal texture, which usually concluded with an abbreviated reprise of the opening march.

It is likely that Händel's overture to *Rodrigo* was not originally composed for the opera, but that it dates from earlier in the composer's career. Undoubtedly, it was conceived as an independent composition for concert performance, much like the celebrated orchestral suites of J B Lully and J S Bach.

F大調弦樂交響曲 《不協和音》

威咸·費烈特曼·巴赫 (1710-1784)

威咸·費烈特曼·巴赫是約翰·斯巴 斯提安·巴赫的長子,受僱於薩克遜 首府德累斯頓時,寫下這首迷人的交 響曲。

第一樂章略有法國序曲的影子,突如 其來的和聲轉變頻頻出現,故名為《不協和音》。可是,這類和聲卻不見於其 餘樂章。

〈行板〉及其後的〈快板〉雖然速度不同,但同樣強調樂句的對稱結構,達到平衡匀稱、有條不紊的效果;最後以〈小步舞曲〉獨有的強勁有力、堂皇威嚴的節奏結束全曲。

一中場休息十五分鐘

《四季》協奏曲

韋華第 (1678-1741)

韋華第大半生在威尼斯聖慈收容所擔任教師、指揮和作曲家。聖慈收容所擔任教師、指揮和作曲家。聖慈收容所擔收留的女孩及年輕女子多為孤兒。章華第的弦樂曲泰半都是為收演奏要求, 這些女孩子都能應付,足見她們音樂 才華之高。韋華第本人精通小提琴, 從其協奏曲可見他將獨奏者提升至最 高的音樂水平。

String sinfonia in F major, Die Disonnanzen

Wilhelm Friedemann Bach (1710-1784)

While working in the Saxon capital of Dresden, Wilhelm Friedemann, the eldest son of Johann Sebastian Bach, composed this fascinating sinfonia.

The first movement, which bears resemblance to a French overture, incorporates a number of sudden harmonic shifts that led to its being labelled the "dissonant" sinfonia. However, the other movements do not include any such surprises.

The *Andante* and the subsequent *Allegro*, although unfolding at different tempos, both emphasise evenly structured phrases and establish a sense of balance and order. The concluding *Menuetto* rounds off the work with the strong and stately rhythms characteristic of that dance.

15 minute interval –

The Four Seasons

Antonio Vivaldi (1678-1741)

Antonio Vivaldi spent much of his life working as a teacher, conductor and composer for the Pietà, a Venetian residence and school for girls and young women, most of whom were orphans. The majority of Vivaldi's orchestral music was written for his pupils there, a gifted group capable of meeting the technical demands that the composer placed on performers. A talented violin player himself, Vivaldi held his soloists to the highest of musical standards as is evident from his concertos.

《四季》協奏曲是《和聲與創意之爭》的第一至第四首。共兩冊的《和聲與創意之爭》於1725年出版,是獨奏小提琴協奏曲專集。作曲家親自選取繪聲繪影的標題,並在樂曲中以弦樂團模仿多種效果,包括鳥語風聲、雷鳴電閃,以及每個季節其他獨特的大自然聲響。

雖然韋華第不是「標題音樂」的承先啟後者,但他能成功地將意象融入音樂,而沒有嚴重扭曲協奏曲的形式結構,例如獨奏與樂團的交替手法,就是協奏曲典型的結構,這一點清晰可聞;同樣顯著的是將和聲及旋律不斷往前推進的強勁節奏。

> 樂曲介紹:麥嘉倫 中譯:鄭曉彤

The Four Seasons are the first four concertos in Il cimento dell'armonia e dell'inventione (The Contest between Harmony and Invention), a two-volume collection of solo concertos that Vivaldi published in 1725. The composer himself gave these concertos their picturesque names. In them Vivaldi uses the orchestra to imitate birdsong, the blowing of the wind, thunder, lightening, and other sounds of nature appropriate to the different seasons of the year.

Although Vivaldi was by no means the first or the last composer to write "programme music" (music that attempts to relate nonmusical ideas or events), he successfully incorporated programmatic images within the music, but without seriously distorting the formal structure of the concertos. The transparent alternation of solo episodes with statements by the full orchestra, so typical of the genre, is still present as are the driving rhythms that push the harmonies and melodies forward.

In The Four Seasons, Vivaldi produced a lexicon of imitative musical devices that are still immediately recognisable. Violin trills become birdcalls in Spring and Summer, just as rapidly repeated notes in the opening of Winter suggest the chattering of teeth. Straightforward sound effects like the "barking dog" in the Largo from Spring are heard while a violin line that becomes increasingly erratic in the first Allegro of Autumn depicts the intoxicating effects of wine. There are also musical references to country dances as well as storms in both Autumn and Spring. In combination, these musical "images" produce an exuberant, playful quality that has made these four concertos the most popular of all Vivaldi's concertos, ensuring him and them a place in the history of music.

All programme notes by Michael E McClellan

歐洲嘉蘭樂團 | Europa Galante

小提琴及指揮 法比奥·比昂迪

Violin and conductor

Fabio Biondi

小提琴

Violins

拉斐路·尼格里

Raffaello Negri Carla Marotta

卡拉・馬羅塔 雷納塔・斯博蒂

Renata Spotti

安徳里亞・羅格朗尼

Andrea Rognoni

盧卡・吉亞甸尼

Luca Giardini

馬林諾·拉戈馬仙奴

Marino Lagomarsino

中提琴

Violas

埃尼斯特・布拉卓 羅拔・布朗

Ernest Braucher Robert Brown

大提琴 Cellos

莫里齊奧・納德奧 安東尼奧·方亭瑙利

Maurizio Naddeo Antonio Fantinuoli

低音大提琴 法蘭西斯高・荷西・蒙蒂羅

Double Bass

Francisco Jose Montero

古鍵琴

Harpsichord

法比奥・博尼佐尼

Fabio Bonizzoni

短雙頸魯特琴

Theorbo

吉安吉亞高莫・皮納迪

Giangiacomo Pinardi