

8.574046

DDD

Playing Time
79:43

© & © 2020 Naxos Rights (Europe) Ltd
Booklet notes in English
Kommentar auf Deutsch
Made in Germany
www.naxos.com

Domenico Cimarosa's operas were remarkably successful, being staged and re-staged in opera houses all over Europe. Success in his home town of Naples led to court appointments and royal commissions, including his best-known work *Il matrimonio segreto* ('The Secret Marriage') composed for Austrian emperor Leopold II. Other hits include *L'impegno superato* ('The Broken Engagement'), an instant success and soon to become one of the most frequently performed of Cimarosa's comic works, and *Penelope* that was produced as far away as London in 1817. The *Cantata per Ferdinando IV* was, however, written as an act of repentance, Cimarosa having made the mistake of backing the failed republican government in 1799.

**Domenico
CIMAROSA**
(1749–1801)
Overtures • 6

- | | |
|---|------|
| 1 Il matrimonio segreto ('The Secret Marriage') (Vienna version, 1792) | 7:25 |
| 2 Gli Orazi e i Curiazi ('The Horatii and the Curiatii') (1797 version) | 6:34 |
| 3 Cantata per Ferdinando IV (1799) | 5:34 |
| 4 Gli Orazi e i Curiazi ('The Horatii and the Curiatii') (Paris version, 1800) | 5:28 |
| 5 Artemisia (1801) | 8:27 |
| 6 Penelope (1794–95) | 5:57 |
| 7 L'imprudente fortunato ('The Imprudent but Lucky Man') (1797) | 6:30 |
| 8 I traci amanti ('The Thracian Lovers') (1793) | 5:04 |
| 9 Achille all'assedio di Troia ('Achilles at the Siege of Troy') (1797) | 9:12 |
| 10 L'impegno superato ('The Broken Engagement') (1795) | 6:10 |
| 11 L'apparenza inganna ('Appearances are Deceptive') (1784) | 6:37 |
| 12 Il maestro di cappella ('The Music Director') (c. 1780s)
(orch. Simone Perugini) | 6:16 |

Barbora Tomečková, Oboe [7] [8] [10]

Jan Karas, French Horn [6] [10] • **Markéta Čepická, Violin** [6]

Czech Chamber Philharmonic Orchestra Pardubice • Patrick Gallois

Notes in Italian may be accessed online at www.naxos.com/notes/574046.htm

Recorded: 21–24 September 2018 at The House of Music, Pardubice, Czech Republic

Producer: Jiří Štílec • Engineer: Václav Roubal • Booklet notes: Simone Perugini • Publisher: Artaria Editions

Cover photo: Teatro Massimo Vittorio Emanuele, Palermo, Sicily (© Angelo Cordeschi / Dreamstime.com)