

Paradisi Gloria - Sacred music by Emperor Leopold I

aud 97.540

[American Record Guide](#) January 2017 (Peter Loewen - 2017.01.01)

Leopold I (1640–1705) was more than a music lover. In his youth he had an excellent musical training under Antonio Bertali. And he appears to have had enough talent to compose at least 69 works, most of them for voices. The program includes four of his most substantial pieces: two motets, Stabat Mater and Motetto de Septem Doloribus Beatae Mariae Virginis 'Vertatur in Luctum Cythara Nostra'; a Mass for the Dead; and a setting of three lessons from the first nocturne of the Office of the Dead, titled Tres Lectiones I. Nocturni Pro Defunctis Piae Claudiae Felici Lugens Maestusque Leopoldus Posuit et Musicis Legibus Distinxit. These works exhibit solo vocal writing with continuo, chorus with orchestral accompaniment, and instrumental sonatas to open each one.

It is not the most inspiring music of the period, but it sounds glorious in the hands of these fine musicians. Leopold I combines choir and soloists with some skill, and the sonatas for cornetts, trombones, strings, and continuo sound quite lovely. There are striking moments in each work. For example, the setting of 'Lachrymantem et Dolentem' in the Motetto de Septem Doloribus Beatae Mariae Virginis has a descending chromatic subject for the opening point of imitation that seems to express the weeping inherent in the text. The Mass for the Dead, composed in 1673 for Leopold's first wife (and niece) Margarita Teresa, shows heartfelt pathos in its restrained use of dissonance in the setting of 'Requiem Aeternam'. Notes are in English, but the texts are translated into German only.

Audio 10/2016 (Laszlo Molnar - 2016.10.01)

Die Cappella Murenensis und das Label Audite haben es sich zur Aufgabe gemacht, klangprächtige Musik des 17. Jahrhunderts in der Akustik der barocken Stiftskirche Muri (Schweiz) einzufangen. Jüngstes Ergebnis der Arbeit ist die CD mit Geistlicher Musik des österreichischen Kaisers Leopold I. (1640-1705). Die hier präsentierten Werke – Stabat Mater, eine Motette, ein Requiem und eine Toten-Nokturn – sind sämtlich Musiken mit einem düsteren Grundton. Vor allem in der Surround-Fassung (nur als Download auf www.audite.de) erschließen sich die Weite und die Tiefe der Musik sowie die Vielfalt der Klangfarben – eine Stunde der Einkehr und Meditation.

cdhotlist.btol.com October 3, 2016 (Rick Anderson - 2016.10.03)
source: <https://cdhotlist.com/2016/10/03/october...>

The wonderful Capella Murensis sings these works with a perfect balance of pathos and devotion, and the recorded sound is excellent. Strongly recommended to all classical collections.

Full review text restrained for copyright reasons.

[De Gelderlander](#) 03 september 2016 (Maarten-Jan Dongelmans - 2016.09.03)

source: <http://www.gelderlander.nl/uit-thuis/lui...>

de Gelderlander

Klassiek: Een muzikale keizer in mineurstemming

Het langste stuk (bijna een half uur) op deze voortreffelijk klinkende super audio cd is de compositie die de treurende Leopold I schreef na het overlijden (1676) van zijn 22-jarige tweede vrouw Claudia Felicitas, aartshertogin uit de Innsbruckse tak van de Habsburgers en kleindochter van de Medicis uit Florence.

Hier wordt wat afgeklagd op drie teksten (Lectiones) uit het Bijbelboek Job. Maar wel op de meest welluidende muziek!

Full review text restrained for copyright reasons.

[Der neue Merker](#) 17. August 2016 (Dr. Ingobert Waltenberger - 2016.08.17)

source: <http://der-neue-merker.eu/paradisi-glori...>

Eine lohnende Begegnung

Unter der Leitung des Österreichers Johannes Strobl hat sich das Schweizer Vokalensemble Capella Murensis und die Instrumentalformation „Les Cornets Noirs“ mit großem Ernst und Respekt der Sache angenommen. Sofort fallen die hohe klangliche Qualität etwa der Solisten Ulrike Hofbauer, Monika Mauch (Sopran), Hans Jörg Mammel (Tenor) und Lisandro Abadie (Bass) auf. Besonders möchte ich die samtene Klangqualität und das wunderbare Legato des Altus Alex Potter hervorheben. Ebenso können der harmonische Zusammenklang mit den Ripieni-Sängerinnen und Sängern, die lupenreine Intonation, der vibratoarme Klang und die hohe Stimmkultur aller Vokalistinnen nicht genug gerühmt werden.

Full review text restrained for copyright reasons.

[Donaukurier](#) Nr. 233, Samstag/Sonntag, 8./9. Oktober
2016 (swy - 2016.10.08)

DONAUKURIER

Kaiser und Komponist: Das Label Audite stellt durchaus hörenswerte Frühbarock-Werke des Habsburgers Leopold I. (1640–1705) vor.

Fono Forum Dezember 2016 (Reinmar Emans - 2016.12.01)

FONO FORUM
KLASSIK JAZZ HIFI

Dass der Wiener Hof im 17. Jahrhundert zum musikalisch führenden Ort in Europa wurde, verdankt sich Kaiser Ferdinand III. und seinem Sohn Leopold I. Beide liebten nicht nur die Musik, sondern traten auch als Komponisten in Erscheinung. Dass die Regierungsgeschäfte unter der so starken Bevorzugung der schönen Künste mitunter gelitten haben, dürfte vor allem für die Regentschaft Leopolds gelten. Der mit mindestens 69, darunter auch zahlreichen großformatigen Werken, recht umfangreiche Werkkatalog dürfte einige Zeit absorbiert haben; ebenso freilich das Musizieren selbst.

Uns Heutigen kann dies freilich egal sein, denn wir dürfen uns nun an diesen qualitativ durchaus ansprechenden Kompositionen erfreuen, die kaum gegenüber denen der echten Profis wie etwa Johann Caspar Kerll oder Johann Joseph Fux zurückstehen. Die Fokussierung auf Werke, in denen das Thema Tod die tragende Rolle spielt, erklärt sich zumindest auch durch die besondere Begabung des Herrschers für leicht depressives Moll, auf die bereits einige Zeitgenossen hinwiesen.

Der umtriebige Johannes Strobl spornt seine Cappella Murensis mit ihren formidablen Sängern und Les Cornets Noirs zu emotionalen Höchstleistungen an. Eines seiner Markenzeichen ist die große Natürlichkeit, mit der der emotionale Gehalt der Kompositionen transportiert wird. Hierzu gehören adäquate Tempi und eine feinsinnige Artikulation, die den großen Bogen nie aus den Augen verliert. Die prächtigen kontrapunktisch dichten Chorsätze, in denen die Posaunen für zusätzliche ernste Feierlichkeit sorgen, lassen vielleicht am besten erkennen, dass Leopold I. als Komponist wirklich ernst zu nehmen ist. Man wusste dies bereits seit der Aufnahme von Martin Haselböck (cpo). Doch eingebettet in das sehr warme Klangbild der vorliegenden Aufnahme kommen die Qualitäten vielleicht noch etwas besser zur Geltung.

**Gramophone October 2016 (David Vickers -
2016.10.01)**

GRAMOPHONE
THE WORLD'S BEST CLASSICAL MUSIC REVIEWS

Emperor Leopold I (1640–1705) was one of the most musically minded of the Habsburg Holy Roman Emperors. His cultivation of Italianate musical culture in Vienna included the employment of Cesti, Draghi, Bononcini and Conti; he also advanced the careers of native composers Schmelzer, Kerll and Fux. The emperor was also an able composer, and a recent gramophone.co.uk recording of *Il lutto dell'universo* (Fra Bernardo) represented his interest in the sacred dramatic sepulcri, whereas the combined forces of Les Cornets Noirs, Cappella Murensis and Johannes Strobl explore some of Leopold's liturgical music.

A four-part *Stabat mater* in B minor (1678) is an episodic setting that offers plangent contrapuntal gestures, performed with consummate skill by the fine company of soloists (forming a *coro favorito*), with the doleful texture swollen by two extra *ripieno* singers on each part from time to time. The assorted instrumentalists and the choir demonstrate their collective sense of musical shapeliness in the *Missa pro defunctis* (1673),

composed by Leopold for the funerary exequies of his first wife (and niece) Margarita Teresa of Spain (the occasion also featured Requiems by Bertali and Schmelzer). The Nocturni pro defunctis (1676) is one of three substantial lections Leopold wrote for the burial service of his second wife, the Tyrolean princess Claudia Felicitas—and it was also performed at his own funeral in 1705.

Broadly speaking, these larger works emulate the Venetian style of polychoral textures, solo monodic passages and concertato instrumental sections (played excellently by cornettos, trombones, violas da gamba, violone, archlute and organ). The widower's personal grief in the final movement of the lection is shared compassionately by Lisandro Abadie accompanied by a consort of viols, who are responded to by chromatically rising choral lamentations until they resolve eloquently.

<http://operalounge.de> 01.10.2016 (Marcus Budwitius - 2016.10.01)
source: <http://operalounge.de/cd/geistliches-cho...>

Hochbarocke Überwältigung

Sakralmusik mit der Cappella Murensis bei audite

Das von Kirchenmusiker Johannes Strobl im aargauischen Muri 2002 gegründete Vokalensemble Cappella Murensis konzentriert sich auf Werke, die den architektonischen Besonderheiten der benediktinischen Klosterkirche in Muri entgegenkommen: der oktagonale Grundriß mit fünf Orgeln und vier Musikemporen ist prädestiniert für polychorale Großwerke. Die *Missa in labore requies*, eine 24-stimmige und fünfstimmige Messe von Georg Muffat (1653-1704), der neben Heinrich Ignaz Franz Biber Domorganist in Salzburg und später Kapellmeister in Passau war, ist so ein großdimensioniertes Werk, das neben Basso Continuo auch Trompeten, Posaunen und Pauke erfordert. Es spielen das Trompetenconsort Innsbruck mit sechs Musikern und das aus Basel stammende, 1997 gegründete Orchester Les Cornets Noirs mit 20 Musikern, zu deren Stamminstrumenten auch das seltene gespielte Zink (italienisch Cornetto) gehört. Ort und Anlaß der Uraufführung sind nicht überliefert, vielleicht eine feierliche Bischofsweihe in Passau 1690.

Die Messe umfasst die üblichen Kyrie, Gloria, Credo, Sanctus, Benedictus und Agnus Dei, wobei Gloria und Credo jeweils einen Umfang haben wie die übrigen vier Bestandteile zusammen. Die Messe hält die Balance zwischen Jubel und Besinnung und endet in triumphierender Verherrlichung. Die besondere Aufnahmesituation in der Klosterkirche wird von den Tontechnikern Ludger und Simon Böckenhoff in einem beeindruckenden Hörerlebnis wiedergegeben. Der satte Klang ist klar und fokussiert und wird nie breiig unbestimmt, die Raumwirkung wird eingefangen – die Prachtentfaltung erfährt instrumental und vokal durch einen Nachhall Tiefe, Solo-Sänger und Einzelinstrumente in den ernsten bzw. intimen Momenten sind hingegen im Vordergrund deutlich zu hören. Das Flehen von unten, der Jubel von oben aus den Ecken des Kirchenraums – man kann es hier heraushören (oder meint es zumindest die Raumwirkung wahrzunehmen – auf der Internetseite von audite kann man sogar eine Surround-Version käuflich erwerben), ohne daß die räumliche Distanz zu Verzögerungen oder Inkongruenzen führen. Das Anhören bereitet Freude, das Zusammenspiel ist harmonisch abgestimmt, alle Beteiligten singen und musizieren auf hohem Niveau, Einzel- und Chorsänger ergänzen sich ideal, keine Stimme fällt ab oder stört. Wer bspw. Messen von Lully oder Charpentier schätzt, wird hier fündig. Ergänzt wird die Messe von fünf Kirchensonaten. Instrumentalmusik war seit dem 17. Jahrhundert ein Bestandteil bei feierlichen Gottesdiensten, Mozart hat ein Jahrhundert später noch mehr als ein Dutzend Werke für den liturgischen Gebrauch komponiert. Das auf deutschen und italienischen Frühbarock spezialisierte Instrumentalensemble Les Cornets Noirs haben sich eine Sonate von Johann Heinrich Schmelzer und jeweils zwei von Heinrich Ignaz Franz Biber und Antonio Bertali ausgesucht und musizieren sie mit Elan und Ausdruck. Eine in jeder Hinsicht ausgesprochen gelungene Einspielung. (Muffat – *Missa in labore requies* und Kirchensonaten von Bertali, Schmelzer und Biber, audite 97.539)

Wem nach der im Jubel endenden Missa in labore requies nach etwas Ernstem der Sinn steht, kann mit einer anderen bemerkenswerten Einspielung der Cappella Murensis Abhilfe schaffen (die direkt im Anschluß an obige Aufnahme entstand – beide im August 2015) und eine Überraschung erleben. Paradisi Gloria heißt eine CD mit sakraler Musik des Kaiser Leopold I. (1640-1705). Er hat über 200 Werke selbständig komponiert, 69 haben den Lauf der Zeiten überstanden, darunter zehn Oratorien und Sepolcri, ein Requiem, eine italienische Oper, zwei Serenaden, Schauspielmusik und viele kleinere Kirchenmusikwerke. Der katholisch verwurzelte Leopold konnte vor allem eines gut komponieren: getragene und traurige Melodien. Die Auswahl der vier Werke auf dieser CD entspricht diesem Können, ein Stabat Mater, eine Motette für das Fest der sieben Schmerzen der Mutter Gottes, ein Requiem sowie Lektionen zur ersten Nokturn für das Totenoffizium. Die Grundhaltung ist weltabgeschlossen, die musikalischen Mittel hingegen variieren. Das Stabat Mater in h-moll umfasst bspw. zwanzig dreizeilige Halb Strophen, für jede wechselt die Besetzung, weitere Muster und Symmetrien werden verwendet, um Abwechslung zu erreichen. Die Motette „De septem doloribus Beatae Mariae Virginis“ wird von fünf Sängern vorgetragen, die hintereinander ein Rezitativ anstimmen und gemeinsam ein fugiertes Klage-Ensemble singen. Die Missa pro Defunctis ist für drei fünfstimmige Chöre konzipiert und weist wechselnde Kombinationen aus Solisten, Chor und Musikern vor. Die abschließenden „Tres Lectiones I. Nocturni pro Defunctis Piae Claudiae Felici ligens maestusque Leopoldus posuit et musicis legibus distinctit“ entstanden nach dem Tod von Leopolds zweiter Frau und wurden auch nach seinem Tod und an dessen Jahrestagen aufgeführt. Sie bieten gedämpfte Klänge zu Texten, die vor allem aus dem Buch Hiob stammen. Als Zuhörer erlebt man auf dieser CD ernste Musik in aufrichtiger Haltung, tief religiös, schlicht und wirksam. Les Cornets Noirs setzen sich zusammen aus bis zu vier Violas da Gamba, Violone, Laute und Orgel sowie Zink und drei Posaunen. Das Ensemble erweist sich auch hier als passender Partner, das die intime Stimmung dieser spirituellen Musik geschmackvoll und intensiv musiziert ohne dabei rührselig oder sentimental zu klingen. Auch Sänger und Chor werden dieser Aufgabe umfänglich gerecht. Der Klang ist erneut ausgewogen und von den Tontechnikern optimal eingefangen. Das interessante Beiheft erläutert, wie es der begabte Kaiser und Musikliebhaber schafft, Abwechslung und Bedeutung seiner Musik mit Könnerschaft zu erreichen. (Paradisi Gloria, audite 97540).

musica Dei donum 15.08.2017 (Johan van Veen - 2017.08.15)
source: http://www.musica-dei-donum.org/cd_revie...

musica Dei donum

During the 17th and 18th centuries the imperial court in Vienna was one of the...

Full review text restrained for copyright reasons.

ouverture Das Klassik-Blog Mittwoch, 28. Dezember 2016 (- 2016.12.28)
source: <http://ich-habe-gehoert.blogspot.de/2016...>

ouverture
 Das Klassik-Blog.

Johannes Strobl hat diese durchweg eher klagenden Gesänge mit der Cappella Murensis und Les Cornets Noirs in der Klosterkirche Muri eingespielt, die bereits bei anderen Aufnahmen durch ihre beeindruckende Akustik in Erinnerung geblieben ist. Das Solistenquintett und die Ripienisten, jeweils doppelt besetzt, singen diese emotionsgeladenen Werke sehr schlicht und gerade dadurch eindrücklich. Sie werden dabei bestens unterstützt durch die Musiker von Les Cornets Noirs, die auf Nachbauten historischer Instrumente musizieren. Formidabel!

Full review text restrained for copyright reasons.

Wer soll das alles hören?

Täglich erscheinen Berge von neuen Klassik-CDs. Wir haben ins volle Töneleben gegriffen und gelauscht. Bei einigen Platten fragt man sich, ob es Hörer für sie gibt. Oft macht man aber unerwartete und nicht selten schöne Entdeckungen.

Die Welt der Schallplatten schmeckt nicht nur nach Austern und Kaviar. Es will auch Schwarzbrot gegessen werden. Aber das kann ausgesprochen köstlich sein.

Im Laufe eines Jahres erscheinen einige wenige Hochpreisprodukte der Stars und unendlich viele Platten, deren Interpreten oder Komponisten man nie im Leben gehört hat oder denen man ein öffentliches Interesse an ihnen nur mit Mühe unterstellen darf – nennen wir nur mal das "Weihnachtsoratorium" der Kantorei Stralsund oder die 4. Sinfonie e-Moll von Johannes Brahms des Orchestre Philharmonique de Clermont-Ferrand. Sind das wirklich nur belanglose Produkte, allenfalls für lokale Bedürfnisse gepresst, oder verbirgt sich dahinter die eine oder andere Kostbarkeit?

Um das zu prüfen, haben wir uns in einer beliebigen Auswahl die Platten angehört, die binnen eines Monats auf unserem Schreibtisch gelandet sind. Um das Ergebnis vorwegzunehmen: Es war viel Schönes und noch mehr Unerwartetes darunter. Nun der Reihe nach.

Das kleine Label: audite aus Detmold

Immer wenn ich eine Platte der Detmolder Firma audite bekommen, weiß ich: Das kann kein Schrott sein! Sie produzieren nicht wie die Karnickel, sondern mit Bedacht, und was aus dem Presswerk kommt, das kann man sich anhören. Die Frage ist halt nur, ob das auch Produkte für jedermann sind.

Im Fall der Neuaufnahme aller Streichquartette von Ludwig van Beethoven mit dem Quartetto di Cremona ist man zunächst unsicher, ob die Welt das braucht. Nach wenigen Takten ist dieses Gefühl wie weggepustet. Die vier Musiker lassen sich mit bewundernswerter Sicherheit auf den verschiedenen Alterssitzen des Komponisten Beethoven nieder. Im frühen A-Dur-Quartett aus Opus 18 erfreut die wunderbare Frische und Beschwingtheit, mit der die Musiker zu Werke gehen; im späten Streichquartett B-Dur op. 130 treffen sie die Aspekte eines fast schon bizarr klingenden Nachtschattengewächses atemberaubend sicher. Es gibt fraglos etliche hochrangige Einspielungen der Streichquartette Beethovens, trotzdem wird man mit dieser Aufnahme wirklich glücklich, zumal sie eine einleuchtende Konfrontation des späten mit dem jungen Beethoven bietet und uns auf die Fahndungsliste setzt, wie viel Revolutionäres auch schon im Frühwerk des Komponisten zu entdecken ist.

Ein Kaiser, der komponierte: Leopold I. schrieb ein "Requiem"

Im Gegensatz zu Beethoven ist – und das darf hier als Kalauer erlaubt sein – der Komponist Leopold I. eine wirkliche Entdeckung. Der 1640 in Wien als zweiter Sohn von Kaiser Ferdinand III. geborene Komponist war 1658 in Frankfurt zum Römischen Kaiser gekürt worden, doch seine 47-jährige Amtszeit bis zu seinem Tod im Jahr 1705 muss ausgesprochen unpolitisch gewesen sein. Leopold hatte es eher mit der Musik, mit Festlichkeiten, Religion und der Jagd, also mit weltlichen und spirituellen Genüssen. Dass er auch komponiert hat, dürften die wenigsten wissen.

Audite überrascht uns nun mit einer ausgewählten Sammlung von Kirchenmusik aus Leopolds Feder. Der ist natürlich kein Groß-, aber immerhin ein ansprechender Kleinmeister. Dass Leopold sich an große Formate wie ein "Stabat Mater" und ein "Requiem" wagte, darf man als den Versuch würdigen, mit den Kaisern der Tonkunst mitzuhalten. Dank vorbildlicher Interpreten wie Cappella Murensis und Les Cornets

Noirs unter Leitung von Johannes Strobl darf das Ergebnis als gelungen gelten. Trotzdem würde ich mich wundern, wenn diese Platte in Nordrhein-Westfalen außer bei den eingefleischten Anhängern historischer Königshäuser mehr als zehn Mal über die Laden- beziehungsweise Internettheke geht.

Ebenfalls für historisch ausgerichtete Musikfreunde scheint eine CD vorgesehen zu sein, die an die Altistin Maureen Forrester (1933 bis 2010) erinnert. Sie war von Bruno Walter entdeckt worden und galt in ihren besten Jahren als grandiose Mahler-Interpretin. Das "Urlicht" auf Youtube ist eine Sensation. Jetzt bringt audite uns ausgewählte Liedaufnahmen (Mahler, Loewe, Wagner, Brahms, Schubert, Schumann, Britten und andere) – und man ist überwältigt vom flutenden Wohllaut einer imperialen Stimme.

[...] Dieses Ärgernis geht man jedoch rasch wieder weg – und wieder mit dem Label audite: Franziska Pietsch und Detlev Eisinger bieten eine formidable Aufnahme der beiden bezaubernden und energetischen Prokofjew-Sonaten für Violine und Klavier.

The Guardian Sunday 17 July 2016 (Nicholas Kenyon - 2016.07.17)

source: <https://www.theguardian.com/music/2016/j...>

Paradisi Gloria: Sacred music by Emperor Leopold I review – deeply felt royal writing

In his Stabat mater and motets and readings (with Latin texts translated only into German in the booklet), Leopold cultivates minor-mode choral writing, but in the fine Requiem at the heart of this disc he lets the sun shine in with brief sections in the major, rather like his contemporary Heinrich Biber's Requiem. Clean but inexpressive performances.

Full review text restrained for copyright reasons.

Toccatà September-Oktober 2017 (Johan van Veen - 2017.09.01)

Leopold war kein professioneller Komponist, aber seine Werke sollten ganz ernst genommen werden. Sie sind es durchaus wert, aufgeführt und auf CD festgelegt zu werden. Die Interpretationen sind nahezu ideal.

Full review text restrained for copyright reasons.

[Toronto Early Music News](#) 24.01.2017 (Paul-James Dwyer - 2017.01.24)

Toronto Early Music Centre

Leopold von Hapsburg (1640–1705) is another one of the lost composers of the...

Full review text restrained for copyright reasons.

[Württembergische Blätter für Kirchenmusik](#) 05/2017 September/Oktober (Jg. 84) (tj - 2017.09.01)

Grandioser Titel: Geistliche Musik von Kaiser Leopold I – doch, den gab es...

Full review text restrained for copyright reasons.

[www.musicweb-international.com](#) 31.12.2016 (Brian Wilson - 2016.12.31)
source: <http://www.musicweb-international.com/cl...>

Recordings of the Year 2016

An album, though chiefly of funeral music, that is sublime, as are the performances by Capella Murensis.

[www.musicweb-international.com](#) September 2016 (Brian Wilson - 2016.09.01)
source: <http://www.musicweb-international.com/cl...>

It follows quite hard on the heels of their recording of Georg Muffat's 24-part *Missa in labore requies* (c.1690), with sonatas by Antonio Bertali, Heinrich Biber and Johann Schmelzer, also recorded in the beautiful Abbey Church at Muri, with its ideal acoustic. I downloaded that some time ago from [eclassical.com](#) (Audite 97.539 [71:19]) and meant to review it in the very last edition of *Download News* but somehow missed the boat, so I'm catching up now. Both these recordings were made in August 2015, clearly a very productive month. Were I not giving the award to the Leopold I CD, I would have considered the beautiful Muffat album for Recording of the Month status.

The Muffat is large-scale music and it receives a large-scale performance, with the four galleries of the church ideal for this polychoral work. It's a pity that the download is 16-bit only and that the physical product is on CD not SACD but the effect is still spectacular in stereo, giving full rein to an impressive performance of some impressive music. It comes with the booklet, but that appears to be a truncated version of what comes with the CD, unless that too comes without texts. All the music dates from the late seventeenth century, so roughly contemporary with the music of Kaiser Leopold on the new release: Bertali, two of whose church sonatas feature, was among the Emperor's court musicians, as was Schmelzer, composer of one sonata, while Biber, composer of another two, was knighted by Leopold in 1690. These sonatas might have seemed an anticlimax at the end of the album were it not that they are often just as extrovert as the Mass and just as well performed.

It's not unusual for reigning sovereigns to spend much of the time huntin' and shootin' but Leopold I additionally spent more time listening to and composing music than to ruling his empire. He made a pretty good fist of it, too: apart from Henry VIII I can't offhand think of any other royal composers of his stature. His music features on a number of recordings: for example his setting of the Marian hymn Ave Maris Stella, which Mark Sealey described as 'inspiring and appealing', on a CD of Biber's Vespers music (Carus 83.348 – review – Download News 2012/20 and August 2011/2).

There are only two other recordings completely devoted to his music: his sacred choral work *Il Lutto dell'Universo* is available on Fra Bernardo FB1511291 and two of the works on the Audite CD are also available on a download-only 1997 CPO album: the Seven Sorrows of the Virgin Mary (*Vertatur in luctum*) and the three lessons of the Office for the Departed are coupled with a lengthy setting of Psalm 50 (51), *Miserere*, from David Cordier (high counter-tenor), Jörg Waschinski (soprano), Henning Voss (alto), Achim Kleinlein (tenor), Marcos Fink (bass), Vienna Academy Choir and Orchestra/Martin Haselböck (999567-2 [68:09] – download in mp3 and lossless from eclassical.com, NO booklet). The booklet is available from Naxos Music Library.

Whichever recording you choose of the music common to both recordings, it's all extremely beautiful. Haselböck opens with the Seven Sorrows of Mary, placed second on the new Audite. Although both use much the same forces in this work, the instrumental ensemble on Audite sounds fuller, thanks largely to the Muri acoustic, the soloists on CPO slightly more prominent. Both convey the beauty and the pathos of the music, the former slightly more in evidence on Audite, the latter on CPO. That may sound as if I would prefer some kind of hybrid of the two recordings, but both are very effective.

Both albums close with the three lessons of the first nocturne of the Office for the Dead, composed, as the lengthy Latin title indicates, in honour of Leopold's second wife Claudia Felicitas, who died in 1676 after a short marriage. It was later performed at the Emperor's own funeral and at that of his third wife. Strict lovers of authentic performance may prefer the CPO recording on which solely male voices are employed, reflecting the practice of the time for funerary music. The notes report on the existence of a number of high falsettists of the time: here David Cordier (a very high counter-tenor) and Jörg Waschinski (soprano) rise splendidly to the occasion in the high parts.

On Audite the two soprano parts are very clearly taken by female voices but they and Alex Potter on the alto line offer performances which can hardly be faulted except on extremely purist grounds. If anything the singing is even more beautiful than from the CPO team.

Leopold had already composed the Requiem, W11, for his first wife, who also lived for only a short time after their marriage. Composer sovereigns seem to be unfortunate in that respect, but at least Leopold didn't divorce or have any of his spouses executed. The Requiem was one of three works performed at the exequies of Margarita Teresa, the others being by the directors of the court music, Bertali and Schmelzer. Leopold sets only the Introit, Kyries, Sanctus and Benedictus, Agnus Dei, Lux æterna and final Requiem æternam, not the Dies iræ, so the overall effect is far from gloomy.

The Requiem and the opening Stabat Mater receive very fine performances with the emphasis, as in the Audite performances of the works common to both albums, on the beauty of the music without neglecting its emotional power. Though the Stabat Mater is in what the booklet calls 'the deeply sad key of B minor' the overall impression is of beauty rather than tragedy, making the final verse's hope to partake in paradisi gloria, the glory of paradise, particularly apposite, as is the choice of that phrase to characterise the programme as a whole.

The psalm *Miserere* receives a performance on CPO which brings out its penitential nature, though you shouldn't expect anything as florid as Allegri's famous setting for the Sistine chapel. Even if my overall choice is for the new Audite, try at least to hear Martin Haselböck and his team's take on this psalm. The download costs \$12.27, not a great extra outlay, but the *Miserere* can be downloaded separately for \$6.08.

Don't get excited that the Audite disc is contained in a round-shouldered case: it's a CD, not SACD.

Nevertheless the recording sounds pretty well – fuller than the CPO, though marginally less focused on the soloists, a small price to pay for the wonderful Muri acoustic. Those who must have better-than-CD quality will find 24-bit stereo and surround downloads available from Audite.

The booklet is excellent in terms of the information provided, including exactly which solo singers and instruments are involved in each work. The CPO booklet gives that information in more general terms: it's like comparing an organ recital with a general specification of the manuals and stops with one also offering the individual registration for each work. Audite earn a black mark, however, for not providing English translations of the texts.

A recent release from Ricercar contains Requiem Masses by Johann Caspar Kerll and Johann Joseph Fux, both associated with Emperor Leopold, the Kerll in a 1689 volume dedicated to Leopold and the latter composed for his widow and subsequently employed on the death of his successor, Charles VI. (RIC368 – watch this space).

My first impression on hearing the new Audite recording was of overwhelming beauty and that remains my lasting impression after several hearings. It's on those grounds and for its presentation of rare repertoire that I have made it a Recording of the Month. I hope that Audite's gamble in recording such non-standard music pays off as well as it deserves. Ideally I recommend both it and the older CPO download but if you can run to only one, the Audite team just have the edge. And next time there's a question about composer sovereigns in a pub quiz night, you'll know two answers.

www.musicweb-international.com September 2016 (Curtis Rogers - 2016.09.01)

source: <http://www.musicweb-international.com/cl...>

We are accustomed to the idea of music emanating from royal and aristocratic patronage in the historical periods down to the Romantic Movement, but rather less so to the phenomenon of a royal figure actually composing music himself – Frederick the Great being a notable example. A few generations before him, the Holy Roman Emperor Leopold I (ruled 1658-1705) composed a substantial body of choral compositions, probably having been taught by the court composer Antonio Bertali whilst Leopold was only second in line to throne.

On the evidence of this disc Leopold's compositions are accomplished if not especially memorable. In form they adhere to the concertato style of vocal and chamber music of the period, but otherwise they exemplify a comparative sparseness and austerity which does not really link the music to that of Leopold's contemporaries, such as Biber, Charpentier, and Stradella, but harks back to the earlier period of the Baroque era, such as Schütz and Monteverdi. The a capella choral sections of the Tres Lectiones, for example, recall an even earlier period than that, evoking the purer Renaissance polyphony of Palestrina, although the Response of the First Lesson 'Parce mihi, Domine' might put one in mind of Allegri. The fact that all four compositions here are connected with the theme of death rather recall the morbid inclinations of Schütz's patron Count Henry II as the spur to the composition of the Musikalische Exequien by that composer. The Missa pro Defunctis recorded here was written for the funeral of Leopold's first wife, Margarita Teresa, whilst the Tres Lectiones of the first nocturne of the Office for the Dead was composed on the death of his second wife, Claudia Felicitas.

Cappella Murensis and Les Cornets Noirs maintain a due solemnity and steadiness throughout their performances, whether that be by the subtle hues of the cornets and viols in the instrumental interludes, or through the careful and deliberately placed choral textures by the choir in music which often proceeds simply with one syllable to a chord, rather than by long melismas. The second of the Tres Lectiones is a good example of this, with a pregnant silence movingly interpolated in the middle of its Response.

The choral forces are small, so the tutti sections remain intimate and subtly nuanced when juxtaposed with the solo vocal passages. But there is considerable contrast among the latter, as the singers seek to imbue their respective music with a distinctive character. That can be heard to good effect in the Motetto on the seven dolours of the Virgin Mary, where the opening material is passed around almost in operatic fashion like an arioso among the soloists; they are supported by the expressive accompaniment of the instrumentalists, who sometimes imitate the voices. Although much of the Requiem setting is surprisingly radiant – like the Fauré setting two centuries later, it omits the ‘Dies irae’ section – the soloists transmit an effective plaintive quality in the ‘Agnus Dei’. The bass Lisandro Abadie sounds authoritative and commanding, though the tenor Hans Jörg Mammel is more sensitive and thoughtful in contrast. Alex Potter, taking the (male) alto line, is also sensitive to the vulnerability of the music, and is technically polished, though perhaps there is a certain down-to-earth charm, redolent of Anglican choral singing, which does not always tap the mystical serenity at the core of the music.

One other quailm is that the acoustic of Muri abbey church comes across in this recording as confined, with little reverberation, though that does preserve the character of this music as expressing private grief and mourning, rather than public ceremony. Otherwise this disc is a worthwhile introduction to a very little-known figure in musical history.

www.pizzicato.lu 10/08/2016 (Guy Engels - 2016.08.10)
source: <http://www.pizzicato.lu/uberwaltigender-...>

Überwältigender Muffat

Die intensive, konzentrierte Aufnahmezeit im August vergangenen Jahres hat sich für Cappella Murensis/Les Cornets Noirs weidlich gelohnt. Sie haben wiederum tolle Schätze aus dem Frühbarock gehoben, Musik von zwei Zeitgenossen, die unterschiedlicher nicht sein konnten: einerseits der musikalische Globetrotter Georg Muffat, andererseits der Kaiser des Römischen Reiches und große Widersacher Ludwigs XIV., der Habsburger Leopold I. Leopold war Musikliebhaber und ein begabter Komponist. Die eingespielten Sakralwerke unter dem Titel ‘Paradisi Gloria’ legen Zeugnis vom soliden Handwerk und feinen Geschmack des Herrschers ab.

Cappella Murensis/Les Cornets Noirs bestechen in ihrer Interpretation durch die klare Strukturierung der musikalischen Abläufe, sind stimmlich und instrumental ohne Fehl und Tadel.

Zu echter Hochform laufen beide Ensembles unter der Leitung von Johannes Strobl aber in Georg Muffats ‘Missa in labore requies’ auf. Der gebürtige Savoyarde hat diese Messe wohl für den Salzburger Dom geschrieben, während seiner Tätigkeit als Domorganist. Muffat nutzt konsequent die architektonische Disposition des Kirchenraumes mit vier Emporen.

Die gleichen Bedingungen bietet die Abteikirche Muri im schweizerischen Aargau, wo die herausragende Aufnahme dieses Meisterwerkes entstand. Die Wucht des Klanges, die musikalische Prachtentfaltung sind schlichtweg überwältigend. Man kann sich diesem packenden Naturereignis nicht entziehen.

Cappella Murensis/Les Cornets Noirs machen hier nicht einfach ‘l’art pour l’art’, sie ziehen keine Show ab, sondern stürzen sich mit Leib und Seele in diese Musik, deren intimen Momente sie keineswegs verächtlich wegwischen. Gerade in der klugen Balance von strahlender Glaubensverkündigung (etwa zu Beginn des Gloria) und dem Rückzug ins stille Innehalten (Laudamus te) liegt eine der Stärken dieser Produktion.

Die andere Stärke ist die klangliche Ausgewogenheit, die fein aufeinander abgestimmten Vokalparts, das Spiel mit den Klangeffekten, ohne dass die Musik an Transparenz verliert, sich alles in einem einzigen Rausch vermischt – nicht zuletzt auch ein Verdienst der Aufnahmeleiter.

Here we have two magnificent recordings with Capella Murensis and Les Cornets Noirs. The sheer sound experience in Muffat's *Missa in labore requies* is amazing, and the musical quality is no less convincing: Conductor Johannes Strobl is demonstrating the enormous variety of expressions in all the works on the program. Overall admirable!

www.wrongmog.com July 17, 2016 (Nicholas Kenyon - 2016.07.17)
source: <http://www.wrongmog.com/2016/07/paradisi...>

Paradisi Gloria: Sacred music by Emperor Leopold I review – deeply felt royal writing

In his *Stabat mater* and motets and readings (with Latin texts translated only into German in the booklet), Leopold cultivates minor-mode choral writing, but in the fine *Requiem* at the heart of this disc he lets the sun shine in with brief sections in the major, rather like his contemporary Heinrich Biber's *Requiem*. Clean but inexpressive performances.

Full review text restrained for copyright reasons.

Inhaltsverzeichnis

American Record Guide January 2017.....	1
Audio 10/2016.....	1
cdhotlist.btol.com October 3, 2016.....	2
De Gelderlander 03 september 2016.....	2
Der neue Merker 17. August 2016.....	2
Donaukurier Nr. 233, Samstag/Sonntag, 8./9. Oktober 2016.....	3
Fono Forum Dezember 2016.....	3
Gramophone October 2016.....	3
http://operalounge.de 01.10.2016.....	4
musica Dei donum 15.08.2017.....	5
ouverture Das Klassik-Blog Mittwoch, 28. Dezember 2016.....	5
Rheinische Post 13. Juli 2016.....	6
The Guardian Sunday 17 July 2016.....	7
Toccata September-Oktober 2017.....	7
Toronto Early Music News 24.01.2017.....	8
Württembergische Blätter für Kirchenmusik 05/2017 September/Oktober (Jg. 84).....	8
www.musicweb-international.com 31.12.2016.....	8
www.musicweb-international.com September 2016.....	8
www.musicweb-international.com September 2016.....	10
www.pizzicato.lu 10/08/2016.....	11
www.wrongmog.com July 17, 2016.....	12