

© F. CRESENS

MATER DOLOROSA

L. LEO | E. BARBELLA | F. DURANTE | A. SCARLATTI | G. B. PERGOLESÌ

LES MUFFATTI

BRUSSELS BAROQUE
ORCHESTRA

MATER DOLOROSA

LEONARDO LEO (1694-1744) SINFONIA DALL' ORATORIO SANTA ELENA AL CALVARIO | EMANUELE BARBELLA (1718-1777) CONCERTO A QUATTRO FUGATO SUL STILE DI CHIESA IN D MINOR | FRANCESCO DURANTE (1684-1755) CONCERTO NR. 8 IN A MAJOR ("LA PIAZZA") | ALESSANDRO SCARLATTI (1660-1725) OUVERTURE OF THE ORATORIO CAIN OVERO IL PRIMO OMICIDIO | GIOVANNI BATTISTA PERGOLESI (1710-1736) STABAT MATER IN F MINOR

LENGTH

35 minutes + 45 minutes

PERFORMERS: 15 MUSICIANS

SOLOISTS

soprano, alto

LES MUFFATTI

6 violins, 2 violas, 2 cellos,
double bass, organ, lute

TIMEFRAME

Season 2017-2018

BUDGET

Upon request

CONTACT

LES MUFFATTI

Emilie Menz

General Manager

+32 (0)474 533 148

+32 (0)2 503 27 33

emilie@lesmuffatti.be

> WWW.LESMUFFATTI.BE

NAPLES, BUSY ACHIEVING POLITICAL INDEPENDENCE, EMBARKED ON A CONSIDERABLE ARTISTIC FLIGHT IN THE 17TH CENTURY, ACQUIRING PRE-EMINENCE IN THE FIELD OF MUSICAL CREATIVITY IN ITALY, AND OVERSHADOWING OTHER CITIES SUCH AS ROME AND VENICE

The demand for music from all the Neapolitan institutions, churches and theaters, together with the quality expected, encouraged the founding of genuine musical conservatori. This program spans several generations of composers, all of whom were either a teacher or student at one or other of the Neapolitan conservatoria.

Leonardo Leo was one of the most important Neapolitan composers of oratorios and operas. An organist at the court, he spent a good part of his career there. The oratorio *Santa Elena al Calvario* (1734, text by Metastasio) represents the summit of his career.

Among the composers featured in this program, **Emanuele Barbella** is the least known today. A prominent student of Leonardo Leo, he was celebrated from London to Paris at the time, where dozens of his works were published. His musical language is formed from Neapolitan elements: striking thematic and dynamic contrasts, surprising harmonies, and multiple chromatic shifts.

Francesco Durante was perhaps the most renowned Neapolitan composer of the period. An extensive body of religious works, vocal duets, keyboard music and several concertos in a mixed style, many of which include virtuoso and lyrical passages, have survived.

Alessandro Scarlatti worked in Naples for many years. The three-movement overture is typical of his writing, and it was undoubtedly his influence that standardised the "Italian overture" form for the next generation.

Giovanni Battista Pergolesi composed his *Stabat Mater*, one of the greatest masterpieces of the baroque period, in 1735. It is one of the most poignant settings of this 13th century poem, composed in a very controlled and chastened style, perfectly in keeping with its tragic text.