

Tommaso Albinoni (1671–1751): 12 Sonaten, Band I (Sonaten 1–4)
für 2 Altblockflöten, Tenorblockflöte, Bassblockflöte ad lib. und Basso continuo
Girolamo Musikverlag G 12.039

Revisionsbericht

Die 12 Sonaten sind in drei handschriftlichen Quellen überliefert:

- A** Stimmensatz in der Musiksammlung der Grafen von Schönborn-Wiesentheid, Signatur 406. Die vier Stimmen tragen jeweils auf der ersten Notenseite die Bezeichnungen *Flauto P.^{mo}*, *Flauto Sec^{do}*, *Flauto Terzo* und *Basso*. Auf dem Stimmbuch der 1. Flöte ist vermerkt *Dal Sig': Tomaso Albinoni*. Die 12 Werke sind jeweils mit *Sonata* überschrieben, die einzelnen Sätze von 1 bis 48 durchnummeriert.
- B** Stimmensatz der Österreichischen Nationalbibliothek Wien, Musiksammlung, Signatur *E.M. 94.a*. Auf den Titelblättern der vier Stimmen ist jeweils *Albinoni* vermerkt; die Stimmbezeichnungen lauten *Violino Primo*, *Violino secondo*, *Violetta* und *Basso Continuo* [sic]. Die Sätze sind ohne weitere Gliederung von 1 bis 48 durchnummeriert.
- C** Einzelstimme der Violine I (ohne Stimmbezeichnung) in der Jean Gray Hargrove Music Library, University of California, Berkeley, Signatur *Ms. It. 63*. Das Titelblatt trägt die Aufschrift *1728 | Baletti del Corelli*. Wie in der Quelle **A** sind die Sätze in 12 Sonaten gegliedert, aber nicht durchnummeriert.

Die Handschriften **A** und **B** gehen vermutlich auf eine gemeinsame Quelle zurück. Für die vorliegende Ausgabe dient die Handschrift **A** als Hauptquelle. Korrekturen in den Flötenstimmen und Änderungen der Oktavlage wurden nach **B** vorgenommen. Die Tonhöhenangaben der Quellen **B** und **C** werden transponiert in der Tonart der Quelle **A** zitiert. Der bezifferte Basso continuo wurde aus **B** übernommen und gelegentlich in der Oktavlage der Basso-Stimme von **A** angepasst. Die Trillerzeichen in der ersten Blockflötenstimme sind nur in der Handschrift **C** enthalten. Ergänzende dynamische Bezeichnungen stehen in Klammern. Die Satzüberschriften werden in moderner Orthographie wiedergegeben. Die Aussetzung des Generalbasses wurde vom Herausgeber ergänzt und die Bezifferung der Quelle **B** sinngemäß der Tonart der Blockflötenfassung angepasst.

Fl = Blockflöte, B = Basso, Bc = Basso continuo

Sonata prima

Quelle **A** steht eine Quarte höher als die Quellen **B** und **C**.

Takt.....Stimme .. Note..... Bemerkung

1. Grave

- 1.....Fl II 3 **A** Verlängerungspunkt statt Achtelpause
3.....Fl I..... 5–6, 7–8..... **B** Bögen nur in **C**
4.....Fl III 3 **A** Verlängerungspunkt statt Achtelpause
5.....Fl II 3–4..... **A**
6.....Fl I..... 2–5..... **A** $a^2 a^2 h^2 h^2$
6.....B 6–8..... **A** notiert $d^0 e^0 c^0$
6.....Bc 1 **B** Bezifferung \sharp
6.....Bc 8 **B** Bezifferung 6
7.....B 4 **A** notiert H
8.....Fl II **B** 4 Viertel $c^2 a^1 h^1 c^2$
8.....Bc 3 **B** g^0
10.....Fl III 4 **B** e^1
10.....Bc 3 **B** Bezifferung 5 bei 4. Note

2. Balletto

- 1.....Fl I.....A letzte Note h^2
 2.....Fl II 1-2.....A $\downarrow \cdot \dot{\vee}$
 3.....Fl II 1-2.....B $\downarrow \cdot \vee \cdot \downarrow$
 3.....Fl II 3.....B e^2
 3.....Fl II 5-6.....A, B $f^2 e^2$
 3.....Fl III..... 5.....A a^1
 4.....Fl II 3-4.....A $\downarrow \cdot \dot{\vee}$
 5.....Fl II 1-2.....A $\downarrow \cdot \dot{\vee}$
 7.....Fl I..... 3-4.....A ohne Haltebogen
 7.....Fl II 1-2, 3-4.....A $\downarrow \cdot \dot{\vee}$
 8.....Bc 4-5.....B Bezifferung zur 5.-6. Note verschoben
 9.....Bc 4.....B c^0
 9-10.....B, BcA, B statt $\cdot \downarrow$ immer $\cdot \downarrow$
 10.....Fl II 1-2, 3-4.....A jeweils $\downarrow \cdot \dot{\vee}$
 10.....Fl III..... 1.....B d^2
 11.....Fl II 5-6.....A ohne Punktierung, korrigiert nach B
 11.....Fl I..... 7.....A a^2
 11.....Fl II 1.....A ohne #
 11.....Fl II 5.....A bis Takt 12, 5. Note, eine Oktave höher notiert
 11.....Bc 4-5.....B Bezifferung 6 6 statt bei 3.-4. Note
 12.....Fl II 4.....A ohne #
 14.....Fl II 2-3.....A eine Oktave höher notiert
 15.....Fl I..... 3.....B ohne #
 16.....Bc 1-4.....B $\downarrow \downarrow \downarrow \downarrow$
 17.....B..... 4.....A notiert h^0
 18.....Fl I..... 4.....A bis Takt 20, 1. Note, eine Oktave tiefer notiert
 20.....B..... 6.....A notiert h^0
 23.....Fl II 1.....A, B f^2
 23.....Fl II 1-2.....A $\downarrow \cdot \dot{\vee} \downarrow$
 24.....Fl III..... 1.....B h^1
 25.....Fl I..... 3.....C ohne ρ
 25.....Fl III..... 3.....A bis Takt 26, 6. Note, eine Oktave höher notiert
 26.....B..... 1-2.....A eine Oktave höher notiert
 27.....B..... 3.....A notiert a^0

3. Corrente

- 6.....B..... 2.....A notiert h^0
 7.....Fl I..... 2.....A h^2
 7.....B..... 2.....A notiert g^0 , B f^0
 12.....Fl I..... 3.....A und Takt 13, 1. Note e^2
 13.....Fl I..... 4.....A bis Takt 14, 1. Note, eine Sekunde tiefer notiert
 13.....Fl I.....C $\downarrow \downarrow \downarrow \downarrow$
 14.....Fl I..... 2.....A bis Takt 16, 3. Note, eine Oktave tiefer notiert
 14.....Fl I..... 3-4.....C $\downarrow \downarrow$
 15-17...Fl I..... 1-2.....C jeweils $\downarrow \downarrow$
 16.....Fl III..... 2.....A a^1
 17.....Fl I..... 3.....A g^2
 19.....Fl I..... 1-2.....C $\downarrow \downarrow$
 20.....Fl I..... 3-4.....C $\downarrow \downarrow$
 21-23...Fl I..... 1-2.....C jeweils $\downarrow \downarrow$
 22.....Bc 2.....B Bezifferung bei 1. Note
 24.....Fl I..... 3-4.....C $\downarrow \downarrow$
 25.....Fl III..... 3.....A h^1
 25.....Bc 2.....B Bezifferung $\flat 5$ bei 1. Note

- 25–27...Fl I..... 1–2.....C jeweils
- 27.....Fl III..... 2.....A, B a^1
- 30.....Fl I..... 2.....*p* nur in B
- 30.....Fl I..... 3–4.....C
- 31.....Fl I..... 2.....A ohne \flat
- 31.....Bc..... 2.....B Bezifferung $\flat 5$ bei 1. Note
- 31–33...Fl I..... 1–2.....C jeweils
- 32.....Bc..... 3.....B Bezifferung $\flat 6$ bei 1. Note
- 33.....Fl I..... 3.....A Viertelnote
- 33.....Fl I..... 4.....A e^2
- 33.....Fl III..... 2.....A a^1
- 34.....Fl I..... 3–4.....C
- 35.....Fl I..... 1–2.....C
- 35.....Fl I..... 3–4.....A, B Halbe d^2
- 36.....A alle Stimmen \downarrow .

4. Gavotta

In den Quellen A und C beginnt die Gavotte in allen Stimmen volltaktig mit einer Halbpause und endet entsprechend im letzten Takt mit einer Ganzen bzw. einer Halben mit Halbpause. In Übereinstimmung mit Quelle B wurde die übliche auftaktige Notation gewählt.

- 1.....Fl I.....C Taktart C
- 2.....Fl II..... 2.....A f^2
- 5.....Fl II..... 3.....A bis Takt 10, 1. Note, eine Sekunde tiefer notiert
- 5.....B..... 2.....A bis Takt 6, 3. Note, eine Sekunde höher notiert
- 7.....Fl I..... 2.....A bis Takt 9, 1. Note, eine Oktave tiefer notiert
- 7.....Fl III..... 4.....A g^1
- 12.....Fl I..... 4.....A h^2

Sonata seconda

Quelle A steht eine kleine Terz höher als die Quellen B und C.

5. Grave

- 2.....Fl II..... 3–4.....A
- 4.....Fl I..... 1.....A e^2
- 4.....Fl II..... 2–3.....B $f^2 e^2$
- 6.....B..... 1.....A notiert G

6. Balletto

- 2.....Fl II..... 1–4.....A
- 2.....Fl III..... A
- 3.....Fl II..... 1.....A, B h^1
- 3.....Fl II, III .. 1–2.....A
- 6.....Fl II..... 1–4.....A
- 8.....Fl II..... 4.....B f^2
- 8.....Bc..... 5–6.....B
- 9.....Fl I..... 3.....B, C ohne Erhöhung
- 9.....Fl I..... 8.....A mit #
- 10.....Fl III..... 3.....A ohne \flat
- 11.....Fl II..... 4.....A ohne #
- 11.....Fl III..... 2.....A g^1
- 12.....Fl I..... 3.....A ohne \flat
- 13.....Fl III..... 2.....A ohne \flat

14.....Fl II	2-3.....	A $h^1 a^1$
14.....Fl III	2.....	B ohne \flat
14.....Fl III	2-5.....	A $a^1 d^1 f^2 e^2$, B $a^1 d^1 f^1 e^1$
14.....B	3.....	A notiert f^0
15.....Fl I	6-7.....	A $g^2 a^2$
15.....Fl II	6.....	A gis^1
15.....Fl III	1-4.....	A $d^2 d^2 e^2 b^1$, B $d^1 d^1 e^1 h^0$
16.....Fl II	3-4.....	A $\downarrow \cdot \uparrow$
18.....Fl I	6.....	A b^2
18.....Fl II	2.....	A mit \sharp
18.....Fl II	3.....	B f^2
18.....Fl I	A ohne Pause nach 7. Note
18.....Fl II	2.....	B ohne \sharp
18.....Bc	4.....	B $\sharp 6$
19.....Bc	2.....	B H
20.....B	A letzte Note notiert d^0
20.....Bc	3.....	B c^0
21.....Fl I	6.....	p nur in C
21.....Fl II	4.....	A ohne \sharp
21.....Fl I	4.....	B $\uparrow \uparrow$ $e^2 d^2$, korrigiert nach A und C
22.....Fl II	B letzte Note d^2
23.....Fl II	1	B cis^2
23.....Fl II	4.....	A ohne \sharp

7. Corrente

2.....Fl I	4.....	A f^2
4.....Fl III	3.....	A b^1
7.....Fl II	2.....	A c^2
13.....Fl I	4.....	A e^3
13.....Bc	1.....	B Bezifferung 6
14.....Fl III	2.....	A g^1
15.....B	3.....	A ohne \flat
18.....B	2.....	A c^1
19.....Fl II	2.....	A fis^2
19.....B	1, 3.....	A c^1
20.....Fl III	2-3.....	A $d^2 d^2$
21.....Fl III	1-2.....	A $e^2 d^2$
22.....Fl I	1.....	C $\downarrow \cdot \uparrow$
23.....Fl II	2.....	A gis^2
24.....Fl I	3-4.....	B $\uparrow \uparrow$
25.....Fl I	1-2.....	B $\uparrow \uparrow$
25.....Fl I	3.....	B , C ohne Erhöhung
25.....Fl III	2.....	B ohne \sharp
25.....Fl III	3.....	A gis^1
30.....Fl I	A p bei 1. Note
30.....Fl III	1.....	A g^1
33.....Fl II	1-2.....	A $\uparrow \uparrow$
33.....Bc	2-3.....	B $\downarrow a^0$

8. Gavotte

In den Quellen **A** und **C** beginnt die Gavotte in allen Stimmen volltaktig mit einer Halbpause und endet entsprechend im letzten Takt mit einer Ganzen bzw. einer Halben mit Halbpause. In Übereinstimmung mit Quelle **B** wurde die übliche auftaktige Notation gewählt.

- 1.....Fl II 2-3.....**A** $b^2 a^2$
 2.....Fl III 1.....**A** b^1
 3.....Fl II 4.....**A** c^2
 6.....Fl I..... 1.....**A** f^2 , korrigiert nach **B**, **C**
 6.....Fl II 3.....**B** f^2
 8.....Fl I..... 5.....**A** b^2
 10.....Fl I..... 2-3.....**C** $h^1 h^1$
 10.....Fl III 1.....**B** a^1

Sonata terza

Quelle **A** steht eine kleine Terz höher als die Quellen **B** und **C**.

9. Grave

- 1.....Fl III 4.....**A**, **B** g^1
 6.....Fl II 2-6.....**A** eine Oktave höher
 6.....Fl III 2-4.....bis T. 7, 1. Note **A** eine Oktave höher
 8.....Fl II 3-4.....**A** ♪♪ , **B** ♪♪
 9.....Fl I..... p nur in **C**
 9.....Fl II 2-6.....**A** eine Oktave höher
 9.....Fl III 2-3.....**A** eine Oktave höher
 9.....Fl III 5.....**B** f^1
 11.....Fl II 1-2.....**A** ♪♪ , **B** ♪♪

10. Balletto

- 1.....Fl II**A** ohne *Allegro*
 1.....Fl II 4.....**A**, **B** f^2
 5.....Fl III 3-4.....**A** ♪♪
 6.....Fl I..... 1.....**A** f^2 , korr. nach **B** und **C**
 7.....Fl II 1.....**B** c^2
 7.....B..... 4, 5.....**A** $d^0 e^0$
 8-10.....Fl I.....**A** $\text{♩} \text{♩} \text{♩} \text{♩} \text{♩} \text{♩} \text{♩} \text{♩} \text{♩} \text{♩}$
 8.....B..... 8.....**A** f^0
 9.....Fl II 1.....**A** ohne \sharp
 9.....Fl II 2-3.....bis T. 10, 1. Note, **A** eine Oktave höher
 11.....Bc 2.....**B** Bezifferung 6 bei 1. Note
 14.....Fl III 2-4.....**A** eine Oktave höher
 14.....Bc 2.....**B** Bezifferung 6
 15.....Fl III 1-3.....**A** eine Oktave höher
 16.....Bc 3.....**B** Bezifferung 6 erst bei 4. Note
 17.....B..... 1.....**A** e^0
 17.....B..... 5.....**A** h^0
 19.....Fl I..... 3.....**C** $e^2 d^2$ ♪♪
 19.....Fl III 4.....**A**, **B** a^1
 22.....Fl III 3.....**A** g^1
 25.....B..... 4.....**A** B
 26.....Fl III 2.....**A** a^1
 28.....B..... 8.....**A** e^0
 29.....Fl III 2.....**A** b^1
 30.....Fl II 5-6.....**B** $a^1 g^1$
 30.....Bc 7.....**B** Bezifferung 6 schon bei 5. Note
 30-31.....Fl I.....**C** Haltebogen

11. Corrente

- 2.....Fl III 2.....**A, B** f^1
 5.....Fl II 3.....**A** f^2 , korr. nach **B**
 6.....Fl II 1.....**A** g^2 , korr. nach **B**
 8.....Fl II 1.....**B** b^1
 10.....Fl III 1.....**A** $\downarrow \gamma$
 19.....Fl I..... 3.....**C** punktierte Viertel mit Achtel $e^2 d^2$
 30–31...Fl I.....**C** Haltebogen

12. Gavotta

Die Gavotte beginnt in allen Stimmen volltaktig mit einer Halbpause und endet entsprechend im letzten Takt mit einer Ganzen bzw. einer Halben mit Halbpause. Hier wurde die übliche auftaktige Notation gewählt.

- 0.....Fl III 2.....**B** b^1
 1.....Fl I.....**C** Taktzeichen **C**
 3.....Fl I..... 1–3.....**B** $\downarrow \uparrow \uparrow$
 4.....**B** 3.....**A** mit \sharp
 5.....Fl II 4.....**B** e^2
 5.....**Bc** 3.....**B** Bezifferung 6 schon auf 2. Note
 8.....Fl II 5.....**A** f^2
 8.....**B** 3–4.....**A** $f^0 g^0$
 9.....Fl III 1.....**B** g^1
 12.....Fl II 5.....**A** f^2
 12.....Fl III 4.....**A** e^1
 13.....Fl III 3.....bis T. 14, 1. Note, **B** $c^1 c^1 c^1$
 14.....Fl I..... 3.....**p** nur in **C**
 15.....**Bc** 5.....**B** Bezifferung 6 schon bei 4. Note
 16.....Fl II 5.....**A** f^2
 17.....Fl III 3.....bis T. 18, 1. Note, **B** $c^1 c^1 c^1$
 18.....Fl II 1.....**A** b^1

Sonata quarta

Die Quellen **B** und **C** sind mit der Vorzeichnung *fis* und *cis* notiert, Quelle **A** steht eine kleine Terz höher mit *b*-Vorzeichnung. In der vorliegenden Ausgabe wird der Notentext ohne Vorzeichnung wiedergegeben. Die in der Quelle **A** gelegentlich fehlenden Auflöszeichen für *h* werden im Revisionsbericht nicht erwähnt.

13. Grave

- 2.....Fl III 3–4.....**B** $\uparrow \uparrow$
 3.....Fl II 2–7.....**B** $\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow$
 3.....Fl III 3.....**A** c^2
 5.....Fl I..... 5–8.....**C** $\uparrow \uparrow \uparrow \uparrow$
 5.....**Bc** 6.....**B** Bezifferung 6
 6.....Fl III 6–7.....**A** $d^2 d^2$
 9.....Fl III 3–4.....**A** $\uparrow \uparrow$

14. Balletto

- 1.....Fl II 3–6.....**A** $\uparrow \uparrow \uparrow \uparrow$, **B** 5.–6. Note $\uparrow \uparrow$
 3.....Fl II 2.....**B** d^2
 3.....**B** 3.....**A** b^0
 4.....Fl III 1.....**B** a^1
 4.....Fl III 4.....**B** b^1
 5.....Fl I..... 6.....**C** g^1

- 5.....Fl III 4.....**B** c^2
 5.....Bc 3.....**B** Bezifferung $\frac{6}{2}$
 7.....Fl II 1-2.....**A**
 8.....Fl II 2-4.....**A** $g^2 g^2 e^2$
 8.....Bc 2-5.....**B** $g^0 a^0 g^0 h^0$
 9.....Fl III 3.....**B** c^2
 9.....Bc 1-2.....**B**
 11.....Fl III 2.....**A** d^2
 13.....Fl I 2.....**A** bis T. 15, 2. Note, eine Oktave tiefer
 13.....Fl II 1.....**A** h^2
 14.....Fl III 1-4**A**
 14.....Bc 2.....**B** A
 16.....Fl II 5-7.....**A** $a^1 a^2 gis^2$
 16.....Fl III 2.....**A** als f^1 oder g^1 lesbar
 17.....Fl I 1-2.....**A**
 17.....Fl I 4-5.....**A** $c^2 fis^2$
 17.....Fl II 1.....**A** bis T. 18, 1. Note, eine Oktave höher
 19.....B 1-2.....**A** $a^0 A$
 20.....Fl III 2.....**B** d^2
 20.....Bc 3.....**B** Bezifferung \sharp bei 2. Note
 22.....Bc 2.....**B** Bezifferung $\sharp 6$
 23.....Fl I 6-8.....**A, C** $g^2 f^2 g^2$
 23.....Fl II 2-3.....**A** $g^2 f^2$
 23.....Fl III 1-4**A**
 24.....Fl II 2.....**A** h^1
 24.....Fl III 3-4.....**A** $c^1 c^1$
 25.....Fl III 4.....**A** g^1 , korr. nach **B**

15. Corrente

- 1.....Fl II 2.....**B** e^2
 10.....Fl III 2.....**A** e^1
 12.....Fl I 1-2.....**C**
 14-15...Fl 1**B** mit Haltebogen
 15.....Fl I 1.....**C** $t.$, wohl Zeichen für *tremolo*
 19.....Fl I 1-3.....**A**
 21-22...Fl 1**B** ohne Haltebogen
 22.....B 2.....**A** f^0
 23.....Fl I 2.....**A** mit \sharp
 23.....Fl I 4.....**B** fis^2 , **A, C** e^2
 23.....B 3.....**A** c^0
 26.....Bc 1.....**B** Note fehlt, dafür nach T. 29 ein überzähliger Takt mit \downarrow . g^0
 27.....B**B** Bezifferung 5 6 schon in T. 26
 28.....Fl II 2-3.....**A** $h^2 h^2$
 33.....Fl I 4.....**B** mit \sharp
 36.....Fl I 1.....**C** $t.$, wohl Zeichen für *tremolo*
 36.....Fl II 1.....**A**

16. Gavotte

In **C** fehlt dieser Satz.

- 2.....**B**..... 2–4.....**A** $f^0 g^0 a^0$
4.....**B**..... 1.....**A** c^0
8.....Fl II 3.....**A** d^2
8.....Fl III 2–3.....**A** unklar, ergänzt nach **B**
13.....Fl II p nur in **B**

Ilshofen, im März 2015 – Peter Thalheimer