


Nato a Pieve Albignola il 4 dicembre 1911; allievo del Civico Istituto Musicale di Pavia, conseguì con brillante punteggio il diploma di Licenza Superiore di violino presso il Conservatorio «G. Verdi» di Milano nel 1933.

Lunga ed articolata è stata la sua attività didattica: nella Scuola Media e, come docente di Violino e Viola, presso i maggiori Istituti Musicali della nostra Provincia: il Civico Istituto "F. Vittadini" di Pavia, la Scuola "G. Sacerdoti" di Voghera e l'Istituto "L. Costa" di Vigevano. Apprezzato concertista, è stato primo violino nel quartetto "Paisiello" e solista in diverse serate musicali in molte città italiane, nella nostra regione a Pavia, Monza e Sondrio.

Dopo una tournée in Germania, fu "violino di spalla" in quasi tutti gli spettacoli al Teatro Fraschini di Pavia e al Teatro Cagnoni di Vigevano. Tra i riconoscimenti artistico-professionali ricordiamo: nel 1938 il Concorso Regionale Violinistico di Como e nel 1945 il concorso indetto dall' "Ente Autonomo Spettacoli e Concerti" di Torino per la formazione di una grande orchestra.

Come docente di Educazione Musicale alla Scuola Media Statale di Sannazzaro ebbe l'opportunità di scoprire giovani talenti e di infondere l'amore per la musica in genere e strumentale in particolare. A parecchi di loro propose di entrare a far parte della Banda Musicale Iris quando, alla morte del Maestro Ermenegildo Zecca, ebbe l'incarico di dirigere la gloriosa istituzione, che deve a lui e alla sua ininterrotta opera la continuazione della tradizione bandistica del nostro paese, dal 1970 è stato direttore dell'orchestra d'archi del Costa di Vigevano

Fu anche direttore della Banda S. Aldo di Carbonara al Ticino e del Corpo Bandistico Amisaniano di Mede che nel 1982 lo premiò con la Bacchetta d'Oro".

Ricordiamo infine due sue composizioni: «La marcia gioventù» e il «Valzer Giselda».

Il Maestro Lunghi si è spento nel 1991.

Il 17 giugno 1995 l'Amministrazione Comunale ha inteso intitolare la sala conferenze della Biblioteca Civica al Maestro Ermenegildo Lunghi *"... indimenticabile direttore della nostra Banda Iris, maestro di musica e maestro di vita, soprattutto per i giovani ai quali ha dedicato gran parte della sua vita per l'insegnamento e la formazione musicale. L'intestazione di questa Sala Conferenze assume un significato particolare, anche perché il maestro è stato fra i promotori culturali nella nostra società e componente apprezzato e difficilmente sostituibile della Commissione Biblioteca..."*