
F
A

V
O

R
I

T
E

S
orlando records or 0

0
18

Rowland .
M

esirca

orlando records or 0
0

18
Rowland .

M
esirca

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowlandstudied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01 Introduzione – Allegro 04:21
02 Rondoncino 02:55

03 Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04 Andante – Largo 03:12
05 Allegretto – Motteggiando 01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06 Andante – Innocentemente 02:42
07 Allegro vivo e spiritoso 01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08 Allegro maestoso 06:16
09 Andante molto sostenuto 05:19
10 Scherzo – Trio 03:53
11 Allegretto espressivo 05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12 No. 1 El paño moruno 02:07
13 No. 3 Asturiana 02:41
14 No. 4 Jota 02:50
15 No. 5 Nana 02:54
16 No. 6 Cancion 01:15
17 No. 7 Polo 01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18 Bordel 1900 03:54
19 Café 1930 07:13
20 Nightclub 1960 05:52
21 Concert d’aujourd’hui 02:56

Joseph M. LaCalle (1860–1937)
22 Amapola (1924) 04:13

TT 78:40

9120040730420

The American Record Guidewrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesircawas born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien,�

or 0018
recording dates 26–27 Jan 2015
recording venue 4tunes studio, Vienna
engineer Martin Klebahn
producer Martin Rummel
booklet text Alberto Mesirca
photos Karin Van Der Meul
graphic design Brigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolas for voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzolla wrote his Suite Histoire du Tango for flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café 1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club 1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujour d’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganini the guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertata in which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centone were composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments being placed on the same high level of artistry.

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
orlando records or 0

0
18

Rowland .
M

esirca

orlando records or 0
0

18
Rowland .

M
esirca

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowlandstudied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01 Introduzione – Allegro 04:21
02 Rondoncino 02:55

03 Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04 Andante – Largo 03:12
05 Allegretto – Motteggiando 01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06 Andante – Innocentemente 02:42
07 Allegro vivo e spiritoso 01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08 Allegro maestoso 06:16
09 Andante molto sostenuto 05:19
10 Scherzo – Trio 03:53
11 Allegretto espressivo 05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12 No. 1 El paño moruno 02:07
13 No. 3 Asturiana 02:41
14 No. 4 Jota 02:50
15 No. 5 Nana 02:54
16 No. 6 Cancion 01:15
17 No. 7 Polo 01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18 Bordel 1900 03:54
19 Café 1930 07:13
20 Nightclub 1960 05:52
21 Concert d’aujourd’hui 02:56

Joseph M. LaCalle (1860–1937)
22 Amapola (1924) 04:13

TT 78:40

9120040730420

The American Record Guidewrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesircawas born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien,�

or 0018
recording dates 26–27 Jan 2015
recording venue 4tunes studio, Vienna
engineer Martin Klebahn
producer Martin Rummel
booklet text Alberto Mesirca
photos Karin Van Der Meul
graphic design Brigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolas for voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzolla wrote his Suite Histoire du Tango for flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café 1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club 1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujour d’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganini the guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertata in which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centone were composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments being placed on the same high level of artistry.

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
or

la
nd

o
re

co
rd

s
 o

r 0
0

18
Ro

wl
an

d
 .

M
es

irc
a

or
la

nd
o

re
co

rd
s

 o
r 0

0
18

Ro
wl

an
d

 .
M

es
irc

a

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowland studied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01Introduzione – Allegro04:21
02Rondoncino02:55

03Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04Andante – Largo03:12
05Allegretto – Motteggiando01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06Andante – Innocentemente02:42
07Allegro vivo e spiritoso01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08Allegro maestoso06:16
09Andante molto sostenuto05:19
10Scherzo – Trio03:53
11Allegretto espressivo05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12No. 1 El paño moruno02:07
13No. 3 Asturiana02:41
14No. 4 Jota02:50
15No. 5 Nana02:54
16No. 6 Cancion01:15
17No. 7 Polo01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18Bordel 190003:54
19Café 193007:13
20Nightclub 196005:52
21Concert d’aujourd’hui02:56

Joseph M. LaCalle (1860–1937)
22Amapola (1924)04:13

TT 78:40

9120040730420

The American Record Guide wrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesirca was born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien, �

or 0018
recording dates26–27 Jan 2015
recording venue4tunes studio, Vienna
engineerMartin Klebahn
producerMartin Rummel
booklet textAlberto Mesirca
photosKarin Van Der Meul
graphic designBrigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolasfor voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzollawrote his Suite Histoire du Tangofor flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujourd’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganinithe guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertatain which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centonewere composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments beingplaced on the same high level of artistry.

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
or

la
nd

o
re

co
rd

s
 o

r 0
0

18
Ro

wl
an

d
 .

M
es

irc
a

or
la

nd
o

re
co

rd
s

 o
r 0

0
18

Ro
wl

an
d

 .
M

es
irc

a

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowland studied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01Introduzione – Allegro04:21
02Rondoncino02:55

03Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04Andante – Largo03:12
05Allegretto – Motteggiando01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06Andante – Innocentemente02:42
07Allegro vivo e spiritoso01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08Allegro maestoso06:16
09Andante molto sostenuto05:19
10Scherzo – Trio03:53
11Allegretto espressivo05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12No. 1 El paño moruno02:07
13No. 3 Asturiana02:41
14No. 4 Jota02:50
15No. 5 Nana02:54
16No. 6 Cancion01:15
17No. 7 Polo01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18Bordel 190003:54
19Café 193007:13
20Nightclub 196005:52
21Concert d’aujourd’hui02:56

Joseph M. LaCalle (1860–1937)
22Amapola (1924)04:13

TT 78:40

9120040730420

The American Record Guide wrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesirca was born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien, �

or 0018
recording dates26–27 Jan 2015
recording venue4tunes studio, Vienna
engineerMartin Klebahn
producerMartin Rummel
booklet textAlberto Mesirca
photosKarin Van Der Meul
graphic designBrigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolasfor voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzollawrote his Suite Histoire du Tangofor flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujourd’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganinithe guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertatain which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centonewere composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments beingplaced on the same high level of artistry.

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
or

la
nd

o
re

co
rd

s
 o

r 0
0

18
Ro

wl
an

d
 .

M
es

irc
a

or
la

nd
o

re
co

rd
s

 o
r 0

0
18

Ro
wl

an
d

 .
M

es
irc

a

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowland studied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01Introduzione – Allegro04:21
02Rondoncino02:55

03Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04Andante – Largo03:12
05Allegretto – Motteggiando01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06Andante – Innocentemente02:42
07Allegro vivo e spiritoso01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08Allegro maestoso06:16
09Andante molto sostenuto05:19
10Scherzo – Trio03:53
11Allegretto espressivo05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12No. 1 El paño moruno02:07
13No. 3 Asturiana02:41
14No. 4 Jota02:50
15No. 5 Nana02:54
16No. 6 Cancion01:15
17No. 7 Polo01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18Bordel 190003:54
19Café 193007:13
20Nightclub 196005:52
21Concert d’aujourd’hui02:56

Joseph M. LaCalle (1860–1937)
22Amapola (1924)04:13

TT 78:40

9120040730420

The American Record Guide wrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesirca was born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien, �

or 0018
recording dates26–27 Jan 2015
recording venue4tunes studio, Vienna
engineerMartin Klebahn
producerMartin Rummel
booklet textAlberto Mesirca
photosKarin Van Der Meul
graphic designBrigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolasfor voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzollawrote his Suite Histoire du Tangofor flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujourd’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganinithe guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertatain which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centonewere composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments beingplaced on the same high level of artistry.

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
or

la
nd

o
re

co
rd

s
 o

r 0
0

18
Ro

wl
an

d
 .

M
es

irc
a

or
la

nd
o

re
co

rd
s

 o
r 0

0
18

Ro
wl

an
d

 .
M

es
irc

a

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowland studied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01Introduzione – Allegro04:21
02Rondoncino02:55

03Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04Andante – Largo03:12
05Allegretto – Motteggiando01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06Andante – Innocentemente02:42
07Allegro vivo e spiritoso01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08Allegro maestoso06:16
09Andante molto sostenuto05:19
10Scherzo – Trio03:53
11Allegretto espressivo05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12No. 1 El paño moruno02:07
13No. 3 Asturiana02:41
14No. 4 Jota02:50
15No. 5 Nana02:54
16No. 6 Cancion01:15
17No. 7 Polo01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18Bordel 190003:54
19Café 193007:13
20Nightclub 196005:52
21Concert d’aujourd’hui02:56

Joseph M. LaCalle (1860–1937)
22Amapola (1924)04:13

TT 78:40

9120040730420

The American Record Guide wrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesirca was born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien, �

or 0018
recording dates26–27 Jan 2015
recording venue4tunes studio, Vienna
engineerMartin Klebahn
producerMartin Rummel
booklet textAlberto Mesirca
photosKarin Van Der Meul
graphic designBrigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolasfor voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzollawrote his Suite Histoire du Tangofor flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujourd’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganinithe guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertatain which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centonewere composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments beingplaced on the same high level of artistry.

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

FAVORITES
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
orlando records or 0

0
18

Rowland .
M

esirca

orlando records or 0
0

18
Rowland .

M
esirca

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowlandstudied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01 Introduzione – Allegro 04:21
02 Rondoncino 02:55

03 Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04 Andante – Largo 03:12
05 Allegretto – Motteggiando 01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06 Andante – Innocentemente 02:42
07 Allegro vivo e spiritoso 01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08 Allegro maestoso 06:16
09 Andante molto sostenuto 05:19
10 Scherzo – Trio 03:53
11 Allegretto espressivo 05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12 No. 1 El paño moruno 02:07
13 No. 3 Asturiana 02:41
14 No. 4 Jota 02:50
15 No. 5 Nana 02:54
16 No. 6 Cancion 01:15
17 No. 7 Polo 01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18 Bordel 1900 03:54
19 Café 1930 07:13
20 Nightclub 1960 05:52
21 Concert d’aujourd’hui 02:56

Joseph M. LaCalle (1860–1937)
22 Amapola (1924) 04:13

TT 78:40

9120040730420

The American Record Guidewrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesircawas born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien,�

or 0018
recording dates 26–27 Jan 2015
recording venue 4tunes studio, Vienna
engineer Martin Klebahn
producer Martin Rummel
booklet text Alberto Mesirca
photos Karin Van Der Meul
graphic design Brigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolas for voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzolla wrote his Suite Histoire du Tango for flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café 1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club 1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujour d’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganini the guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertata in which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centone were composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments being placed on the same high level of artistry.

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

F
A

V
O

R
I

T
E

S
orlando records or 0

0
18

Rowland .
M

esirca

orlando records or 0
0

18
Rowland .

M
esirca

and for the Italian Insitutes of Culture of Paris, Oslo,
Helsinki, Stockholm, and Barcelona.

In collaboration with Hopkinson Smith and Franco
Pavan, Alberto Mesirca has published previously un-
known and unpublished compositions by Francesco
Da Milano, held in the Castelfranco Veneto 1565 Lute
Manuscript, with Orphee Editions. These re-discoveries
led Dusan Bogdanovic to write a composition for
Alberto Mesirca on a theme of Da Milano entitled
“Tre Ricercari sulla Compagna”. Together with Marc
Ribot he recorded the complete guitar works of the
Haitian composer Frantz Casséus.

In December 2011 Alberto was responsible of the
digitalization and creation of the Musical Archive of
the Beyazit Library in Istanbul, Turkey. In 2013, he
premiered a composition written for him by Leo
Brouwer at the Kuhmo Chamber Music Festival, and
his paladino CD “British Guitar Music” (pmr 0027),
won the Golden Guitar for “Best Recording of the
Year”. In 2014, Alberto performed concerts at the City
Hall of Helsinki, the Guitar Foundation of America in
Los Angeles, the Italian Institutes of Culture in San
Francisco and Stockholm, the International Chamber
Music Festivals of Stift, Kuhmo, Lessines, the “Semana
Tarrega” in Valencia and in New York with Marc Ribot.

www.albertomesirca.com

Violinist Daniel Rowlandstudied with Davina van
Wely, Viktor Liberman and Igor Oistrakh, and worked
intensively with Herman Krebbers, Ruggiero Ricci and
Ivry Gitlis. Having won various national and interna-
tional prizes, including the Brahms Prize of the Brahms
Society in Baden-Baden and the prestigious Oskar
Back Competition at the Amsterdam Concertgebouw,
he made his concerto debut in 1992 performing the
Tchaikovsky Concerto at the Concertgebouw. Since
then, he has been recognized as a highly charismatic,
expressive and versatile artist, who maintains a busy
international career as soloist, recitalist, chamber
musician and chamber orchestra director.

As a soloist, Daniel Rowland has performed in some
of the world’s most prestigious concert halls, most
notably the Concertgebouw in Amsterdam, Carnegie
Hall in New York, the Royal Albert Hall in London,
the Glinka Hall in St. Petersburg and the Gulbenkian
in Lisbon, and has collaborated with noted conductors
such as Andrei Boreiko, Djanzug Khakidze, Viktor
Liberman, Lawrence Foster, Heinz Holliger, Francois
Xavier Roth, Bernhard Gueller and Jaap van Zweden.
Apart from the core classical and romantic repertoire,
Daniel is an enthusiastic advocate of 20th century
and contemporary music, appearing as a soloist with
ensembles such as the Nieuw Ensemble, Musikfabrik
and Contrechamps. Recent highlights include the
Berg Kammerkonzert under Heinz Holliger, Saariaho's
Graaltheater and Ferneyhough's Terrain – as well as
Berio's Sequenza at the Wigmore Hall.

A passionate chamber musician, Daniel has per-
formed with artists as diverse as Ivry Gitlis, Polina
Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap,
Alexander Lonquich, Priya Mitchell, Marcelo Nisinman,
Michael Collins, Nicolas Daniel, Willard White and

Elvis Costello. He is a frequent guest at foremost inter-
national chamber music festivals in Kuhmo, Stellenbosch,
Risor, Sonoro, Beethoven Festival Chicago, Rio de Janeiro,
Chiemgau, Osnabrück and Oxford. The Stift International
Music Festival, of which he is founder and artistic director,
saw its tenth edition in August 2014. This summer festival,
held at an idyllic spot in the eastern Netherlands with
concerts given in a 15th century church renowned for its
fine acoustics, has garnered widespread acclaim as a
festival of exceptional musical intensity and intimacy.

In July 2007, Rowland joined the internationally renowned
London-based Brodsky String Quartet as first violinist.
The group maintains a busy international performing
schedule, in addition to its residency at Kings Place in
London, and frequent recordings for Chandos. Since 2012,
Daniel is also the violinist of the acclaimed London
Conchord Ensemble.

Daniel forms a recital duo with pianist Natacha Kudritskaya.
He indulges his passion for tango with ChamberJam Europe
with bandoneon virtuoso Marcelo Nisinman, and his
recording of the Vivaldi/Piazzolla Seasons was released
to tremendous critical acclaim. In demand as a soloist/
director, Daniel has been invited to work with the
Gulbenkian Orchestra, the Camerata Scotland, the
Tromsø Chamber Orchestra, the Chamber Orchestra of
South Africa, and the London Mozart Festival Orchestra,
among many others.

Daniel is professor of violin at the Royal College of Music
in London and gives masterclasses all over the world.
He is also a guest concertmaster with the BBCSO, Scottish
Chamber Orchestra and Mahler Chamber Orchestra.
His instrument is by Lorenzo Storioni, Cremona, 1776.

www.danielrowland.com

F
A

V
O

R
I

T
E

S

Niccolò Paganini (1782–1840)
Centone di Sonate, Op. 64, MS 112 (1828)
Sonata No. 1 in A Minor
01 Introduzione – Allegro 04:21
02 Rondoncino 02:55

03 Cantabile in D Major, Op. 17, 03:56
MS 109 (1824)

Sonata for violin and guitar in A Minor,
Op. 3/4, MS 27 (1805)
04 Andante – Largo 03:12
05 Allegretto – Motteggiando 01:38

Sonata for violin an guitar in E Minor,
Op. 3/6, MS 27 (1805)
06 Andante – Innocentemente 02:42
07 Allegro vivo e spiritoso 01:58

Mauro Giuliani (1781–1829)
Grand duo concertant, Op. 85 (1817)
08 Allegro maestoso 06:16
09 Andante molto sostenuto 05:19
10 Scherzo – Trio 03:53
11 Allegretto espressivo 05:14

Manuel de Falla (1876–1946)
arr. Paul Kochanski & Olivier Pelmoine from
“Siete canciones populares españolas” (1914)
12 No. 1 El paño moruno 02:07
13 No. 3 Asturiana 02:41
14 No. 4 Jota 02:50
15 No. 5 Nana 02:54
16 No. 6 Cancion 01:15
17 No. 7 Polo 01:18

Astor Piazzolla (1921–1992)
Histoire du Tango (1986)
18 Bordel 1900 03:54
19 Café 1930 07:13
20 Nightclub 1960 05:52
21 Concert d’aujourd’hui 02:56

Joseph M. LaCalle (1860–1937)
22 Amapola (1924) 04:13

TT 78:40

9120040730420

The American Record Guidewrote “the best Scarlatti I’ve
heard on solo guitar”, and Classical Guitar Magazine
wrote: “Superb recording from the prodigiously talented
Mesirca”. Alberto Mesircawas born in Italy in 1984 and
completed his Bachelor and Master of Arts at the Conser-
vatory of Castelfranco Veneto, in the class of Gianfranco
Volpato, graduating with the highest grade “Summa cum
laude” and special honor mention. Mesirca continued
studies at the Musikakademie Kassel, in Germany, with
Wolfgang Lendle and was awarded a Konzertexamen with
highest honors. He went on to win twice the “Golden
Guitar”, once for best recording in 2007 followed by Best
Upcoming Artist of the Year in 2009. In the same year,
he was appointed assistant of the guitar class at the
Conservatory of Castelfranco Veneto.

In hundreds of concerts he has worked closely with musi-
cians such as Dimitri Ashkenazy, Vladimir Mendelssohn,
Martin Rummel, Daniel Rowland, Domenico Nordio, Marco
De Santi, Andras Adorjan, Peter and Jonas Giger, Mirko
Satto, the Enesco, Ardeo and Acies string quartets,
Quartetto d’Archi di Venezia, ChamberJam Europe and
Ex Novo Ensemble.

The last few years have been characterized by an intensive
period of performances, lectures and masterclasses that
have brought him to the University of Auckland (New
Zealand), the Guitar Foundation of America Convention
(Georgia, USA), the Kuhmo Chamber Music Festival
(Finland), the Italian premiere and collaboration with
György Kurtàg, for the Stradivari Foundation, the Silesian
Guitar Autumn in Tychy (Poland) the Festival Classique in
The Hague, the Beethoven Festival in Melbourne (Australia),
ChamberJam in Düsseldorf and KammermusikTage in
Osnabrück, as well as performances at the Concertgebouw
in Amsterdam, Teatro La Fenice in Venice, Teatro Regio
in Parma, Auditori Nacional in Valencia, Kunsthalle Wien,�

or 0018
recording dates 26–27 Jan 2015
recording venue 4tunes studio, Vienna
engineer Martin Klebahn
producer Martin Rummel
booklet text Alberto Mesirca
photos Karin Van Der Meul
graphic design Brigitte Fröhlich

a production of
& 2015 paladino media gmbh, vienna

www.orlando-records.com
made in germany
ISRC: AT-TE4-15-013-01 to 22

The Siete canciones populares españolas for voice and piano, written in 1914 and
premiered in January 1915, were intentionally marked as "by Manuel de Falla",

and not "harmonized” or “transcribed by” Manuel de Falla. In fact, although
maintaining the text and the popular melodies, the great Spanish composer

created a unique and original atmosphere, perfectly reflecting the
popular temperament, but also influenced by the Hispano-French

style into which Falla also managed to integrate the influence
of the art of Debussy. In this music, the piano writing follows

guitar-like patterns, which were cleverly noticed by Miguel Llobet,
who created the first version for voice and guitar. Over the last

decades, the habit of performing the canciones also with a string
instrument (as a substitute of the voice) and guitar has become frequent.

Astor Piazzolla wrote his Suite Histoire du Tango for flute and guitar
in 1986. It is divided into four movements, and fulfilled the desire

of the composer to present the evolution of the tango form from its
creation (presumably in 1882) to its modern and contemporary forms,

seen through the eye of an artistically trained composer (Piazzolla
studied in Paris with Nadia Boulanger) who experienced the influ-

ences of modernism from Stravinsky to Bartók. Bordel 1900, the
opening movement, recalls the original place and atmosphere of
the newly created tango at the end of the 19th century in Buenos

Aires, where it was danced to mainly in brothels. Café 1930 represents
the phase when people were not dancing to it any more, but listened to it,

and the nostalgic character of the melody is typical for the melancholy that
this genre can create for the listener. Night Club 1960 recalls the time of

rapidly expanding international exchange and the influence of the Brazilian
bossa nova that was simultaneously and very similarly developing, and

of course jazz. Concert d’aujour d’hui, the last movement, shows the
influence of the main composers of the modernism on Piazzolla’s music.

Bearing in mind that even Stravinsky wrote a tango and that other impor-
tant composers used popular forms as well, this movement in fact turns into

a reflection by Piazzolla on the art form of the tango in the 20th century.

As a conclusion to this recital program, we decided to record Amapola,
a song from 1924 written by the Cadiz-born composer José Maria Lacalle García.

It became a famous tune and was sung by tenors like Tito Schipa and also used by
Ennio Morricone as a leitmotiv in the movie “Once Upon a Time in America” in 1984.

In the oeuvre of Niccolò Paganini the guitar has a relevant role, both as a solo instrument and as an
accompanying or "concertante" instrument in his chamber music. The duo compositions for violin
and guitar present Paganini’s beloved instrument (although he himself never played it in public)
in different ways and roles. In the collection of Sonatas Opus 2 and 3, the violin dominates
the music while the guitar plays a modest and accompaniment role, with simple
rhythms and harmonies which somehow lack audacity. Written between
1805 and 1810, these compositions are late examples of the two-movement
Italian-style sonata, recalling both the ancient sonata and, with other aspects,
the “gallant” style. Paganini used these simple forms mainly to expand and
develop melodies which would not lean towards the Classic sonata form.
In the slow or Moderato movements, the listener can appreciate the beauty
of cantabile lines, whereas in the fast movements the capriccioso and
somehow bizarre side of the Paganinian estrus shows its best. This aspect
of course never omits his typical virtuosity, reaching peaks of difficulty
close to the solo parts of his concertos and other main works. It is
only the Sonata Concertata in which Paganini perfectly balances
the dialogue between violin and guitar.

The famous Cantabile, was written around 1823 and dedicated to
the very young violinist Camillo Sivori (1815–1894). It fully reveals
Paganini’s inclination towards writing melodies in the belcanto style.

The eighteen sonatas forming the Centone were composed from 1828
onwards. Although they were written about twenty years after the sonatas
Opus 2 and 3, Paganini did not substantially change his style and kept
cultivating the sonata form in the Italian style.

Quite different to Paganini’s music is the nature of the Grand Duo Concertant
Op. 85 by Mauro Giuliani, written for flute or violin and guitar and published by
the famous editor Domenico Artaria in Vienna in 1817. This is a work showing
the full maturity of the Apulian maestro who had gained enormous popularity in
the Austrian capital, both as a performer and as a composer. It shows evidence
of the admirable balance with which Giuliani could blend the artistic classical
form with his own nature of a melodist, while always imposing a freedom of
true cantabile to his thematic material. In this composition – one of the true
masterpieces of chamber music with guitar of the 19th century – we again
have to admire the intense dialogue between violin and guitar, both
instruments being placed on the same high level of artistry.

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

F A V O R I T E S
Daniel Rowland, violin . Alberto Mesirca, guitar

RZ-NEU3_or0018_DPac NP1826_MUSIC WE LIKE_Layout 1 24.11.15 11:04 Seite 1

