


Concise History of Western Music

5th edition

Barbara Russano Hanning

CONCISE HISTORY OF WESTERN MUSIC

BARBARA RUSSANO HANNING

FIFTH EDITION

Part Three

The Long Seventeenth Century


CONCISE HISTORY OF WESTERN MUSIC

BARBARA RUSSANO HANNING

FIFTH EDITION

Chapter

10

Vocal Music of the Early Baroque and the Invention of Opera


Prelude

■ Baroque era: 1600–1750

- music acts on emotions, moves the listener
- Italian trends dominate musical fashions
 - new idioms: basso continuo, monody, recitative
 - new styles: unprepared dissonance, focus on solo voice with supporting bass line
 - new genres: opera


General Characteristics of Baroque Music

■ The second practice

- first practice (*prima pratica*):
 - compositional methods of the sixteenth century
- second practice (*seconda pratica*)
 - deliberately breaking rules handling dissonance
 - better suited to move the affections
- Claudio Monteverdi (1567–1643) *Cruda Amarilli* (NAWM 71), madrigal
 - *cruda* (“cruel”): “incorrectly” introduced, resolved dissonances


Ex10-01

Canto

Cru - da A - ma - ril - li Cru - da A - ma - ril - li

Alto

Cru - da A - ma - ril - li Cru - da A - ma - ril - li

Tenore

Cru - da A - ma - ril - li Cru - da A - ma - ril - li

Quinto

Cru - da A - ma - ril - li Cru - da A - ma - ril - li

Basso

Cru - da A - ma - ril - li Cru - da A - ma - ril - li

che col no - me an - co - ra D'a - mar ahi las - so

che col no - me an - co - ra D'a - mar ahi las - so

che col no - me an - co - ra D'a - mar ahi las - so

che col no - me an - co - ra D'a - mar ahi las - so

che col no - me an - co - ra D'a - mar ahi las - so


General Characteristics of Baroque Music (cont'd)

■ The second practice (cont'd)

- “ahi lasso” (alas): unprepared dissonances
- criticism of Monteverdi’s madrigal
 - Giovanni Maria Artusi’s *L’Artusi overo delle imperfettioni della moderna musica* (The Artusi; or Concerning the Imperfections of Modern Music)

■ Regular and flexible rhythms

- flexible rhythms: vocal recitative, improvisatory solo instrumental pieces
- regular rhythms: dance music


F10-01


General Characteristics of Baroque Music (cont'd)

■ Regular and flexible rhythms (cont'd)

- barlines became common
- by midcentury, used to mark off measures
- flexible and metric rhythms used in succession to provide contrast
 - recitative and aria, toccata and fugue

■ Texture

- homophonic texture: firm bass, florid treble
 - contrast highlighted between bass and treble


General Characteristics of Baroque Music (cont'd)

■ Texture (cont'd)

- basso continuo or thoroughbass
 - written-out melody and bass line
 - performers fill in chords, continuo instruments
 - harpsichord, organ, lute, theorbo
 - later seventeenth-century bass line reinforced; viola da gamba, cello, or bassoon
 - figured bass: added figures above or below bass notes
- realization
 - actual playing of figured bass
 - varied according to work and player; improvised


F10-02

V Edrò'l mio Sol vedrò'l mio Sol vedrò prima ch'io

muo ia Quel fospi ra to giorno, che faccia'l vostro

raggio à me ri tor no O' mia luce o' mia gioia O' mia luce o' mia gio


General Characteristics of Baroque Music (cont'd)

- *Le nuove musiche* (1601–02), by Giulio Caccini (1551–1618)
 - first collection of solo songs with basso continuo
 - airs: strophic settings called arias
 - madrigals: through-composed
 - *Vedrò 'l mio sol* (I'll see my sun, NAWM 72)
 - ornamentation
 - occasionally written in, sometimes newly devised
 - should be used sparingly to enhance message of text


General Characteristics of Baroque Music (cont'd)

- *Le nuove musiche* (1601–02), by Giulio Caccini (1551–1618) (cont'd)
 - foreword in *Le nuove musiche*: descriptions of vocal ornaments
- Concertato medium: combining voices with instruments
 - concerted madrigal: one or more voices and continuo
 - sacred concerto: sacred vocal work with instruments


Ex10-02

a. Chordal style

Musical score for 'a. Chordal style'. The score is in G major (one sharp) and common time (C). It consists of a vocal line and a piano accompaniment. The vocal line has four measures: a rest, followed by 'Ve drò'l_ mio sol,'. The piano accompaniment has four measures: a whole note chord (G4, B4, D5), a half note chord (G4, B4), a half note chord (G4, B4), and a whole note chord (G4, B4, D5). The piano part is marked with '11' and '#10' below the final measure.

b. With figuration

Musical score for 'b. With figuration'. The score is in G major (one sharp) and common time (C). It consists of a vocal line and a piano accompaniment. The vocal line is identical to the one in 'a. Chordal style'. The piano accompaniment has four measures: a whole note chord (G4, B4, D5), a half note chord (G4, B4), a half note chord (G4, B4), and a whole note chord (G4, B4, D5). The piano part is marked with '11' and '#10' below the final measure.


General Characteristics of Baroque Music (cont'd)

■ Harmony

- chords and dissonance
 - consonant sounds: vertical entities, chords
 - dissonance: note that did not fit into a chord
 - greater variety of dissonances tolerated
- chromaticism
 - used to express intense emotions
 - harmonic exploration in instrumental pieces
 - created distinctive subjects in imitative counterpoint


General Characteristics of Baroque Music (cont'd)

■ Harmony (cont'd)

- from modal to tonal music
 - early seventeenth-century use of church modes: *cantus mollis* and *cantus durus*
 - by last third of the century, music was tonal
 - Rameau's *Treatise on Harmony* (1722), first complete theoretical formulation


General Characteristics of Baroque Music (cont'd)

■ Harmony (cont'd)

- tonality
 - evolved gradually
 - standard cadential progressions, bass movement of 4th or 5th, conventional bass patterns, suspensions create forward motion
 - figured bass drew attention to succession of chords


Forerunners of Opera

- Association of music with drama goes back to ancient times
 - plays of Euripides and Sophocles: choruses, principal lyric speeches
 - medieval liturgical dramas sung throughout
 - Renaissance plays: songs, offstage music
- Renaissance antecedents
 - intermedio
 - musical interlude performed between acts of a play


Forerunners of Opera (cont'd)

■ Renaissance antecedents (cont'd)


- most spectacular intermedi, for Florentine wedding
 - elaborate productions, almost all the ingredients of opera
 - several of the same artists involved in earliest opera
- pastoral drama
 - plays in verse with incidental music
 - pastoral poems, rustic settings
 - popular in Italian courts
 - *Il pastor fido* (The Faithful Shepherd, 1590), by Giovanni Battista Guarini


Forerunners of Opera (cont'd)

■ Greek tragedy as model

- humanist scholars, poets, musicians, patrons revive Greek tragedy
 - hope to generate same ethical effects
 - experiments led to first operas
- Girolamo Mei (1519–1594)
 - believed entire text of Greek tragedy was sung
 - single melody, sung by soloist or chorus, with or without accompaniment
 - powerful emotions through natural expressiveness of vocal registers


Forerunners of Opera (cont'd)

■ Florentine Camerata

- early 1570s, academy hosted by Count Giovanni de' Bardi (1534–1612)
 - discussed literature, science, and the arts
 - musicians performed new music
 - Giulio Caccini, Mei's protégé
- Vincenzo Galilei (ca. 1520s–1591): *Dialogo della musica antica et della moderna* (Dialogue on Ancient and Modern Music, 1581)
 - attacked vocal counterpoint
 - argued for single line melody, natural speech inflections


Forerunners of Opera (cont'd)

■ Florentine Camerata (cont'd)

- ancient versus modern
 - “ancient,” “old”(“antique” or “classical” rather than “conservative”)
 - “modern,” “new” (“au courant” or “fashionably modern”)
 - Bardi and Galilei privileged “ancient” style over “modern”


The First Operas

- Recreate ancient genre in modern form
 - Bardi in Rome, 1592
 - discussion and performance continued
 - sponsorship of nobleman, Jacopo Corsi (1561–1602)
 - Jacopo Peri (1561–1633) and Ottavio Rinuccini's (1562–1621) *Dafne* (1598)
 - Rinuccini's pastoral poem
 - first opera: staged drama, sung throughout
 - presented at Corsi's palace


The First Operas (cont'd)

■ *L'Euridice*

- 1600: Rinuccini's pastoral drama *L'Euridice*
 - performed during court festivities in Florence
 - set to music by Peri and Caccini
 - combination of both composers' settings
 - both versions published, earliest surviving complete operas
 - story demonstrates music's power to move the emotions


The First Operas (cont'd)

■ *L'Euridice* (cont'd)

- recitative style (NAWM 73)
 - idiom for dialogue invented by Peri
 - halfway between speech and song
 - similar style used for reciting Greek heroic poems
 - basso continuo held steady notes, voice moved freely through consonances and dissonances
 - liberated voice from the harmony
 - consonances occur on all stressed syllables

■ Claudio Monteverdi (1567–1643)

- most innovative and imaginative composer of his day
- born in Cremona, Italy


The First Operas (cont'd)

- Claudio Monteverdi (1567–1643) (cont'd)
 - prodigy as a composer
 - 1601, court music director for Vincenzo Gonzaga, duke of Mantua
 - first operas: *L'Orfeo* (1607), *L'Arianna* (1608)
 - 1613, maestro di cappella, St. Mark's in Venice
 - most prestigious musical post in Italy
 - remained thirty years until his death
 - 1632, became a priest
 - transformed genre of the madrigal


F10-04


The First Operas (cont'd)

■ Claudio Monteverdi (1567–1643) (cont'd)

- major works: three surviving operas, nine books of madrigals, three volumes of secular songs, three masses, four collections of sacred music

■ Monteverdi's *Orfeo* (1607)

- permanent place in repertory
- modeled on *L'Euridice*; wider range of styles, expanded proportions
- recitative: careful tonal organization, longer lines; intensely dramatic moments


Ex10-03

Ma la bel - la Eu - ri - di - ce Mo-vea dan-zan - do il piè sul ver - de pra -

4 to Quand' ahi ria sor - te a - cer - ba An - gue cru - do, e spie -

6 ta - to Che ce - la - to gia - cea tra fio - rie l'er - ba Pun - se-le il piè


F10-05


The First Operas (cont'd)

■ Monteverdi's *Orfeo* (1607) (cont'd)

- Alessandro Striggio: librettist
 - interspersed solo airs, duets, madrigalesque ensembles, dances
 - ritornellos and choruses organize scenes into schemes
- *Vi ricorda, o boschi ombrosi* (Do you remember, O shady woods, NAWM 74a)
 - Orfeo's strophic canzonet
 - simple dance song, hemiola rhythm of frottole, root-position chords


The First Operas (cont'd)

■ Monteverdi's *Orfeo* (1607) (cont'd)

- *In un fiorito prato* (In a flowery meadow, NAWM 74c)
 - broadly conceived harmonic movement, melodic contour
- Orfeo's lament "Tu se' morta" (NAWM 74d)
 - new height of lyricism for recitative
 - each phrase intensifies in pitch and rhythm
 - dissonances against sustained chords


Ex10-04

43 Orfeo

Tu — se' mor-ta se' mor-ta mia vi - ta ed io re-spi - ro, tu se' da me par-ti-ta,

Un organo di legno e un chitarone


The First Operas (cont'd)

- Florence: Francesca Caccini (1587–ca. 1645)
 - court preferred ballets, masques, and intermedii
 - *La liberazione di Ruggiero dall'isola d'Alcina* (The Liberation of Ruggiero from the Island of Alcina, 1625)
 - billed as ballet, now considered an opera
 - sinfonia, prologue, recitatives, arias, choruses, instrumental ritornellos
 - elaborate staging
 - explores theme of women and power
 - good and evil delineated by contrasting musical styles


F10-06


The First Operas (cont'd)

- Florence: Francesca Caccini (1587–ca. 1645)
(cont'd)
 - Francesca Caccini, daughter of Giulio Caccini
 - career as singer, teacher, composer
 - highest-paid musician employed by grand duke of Tuscany
 - sang in a *concerto delle donne*
 - among the most prolific composers of theater music


Opera in Rome and Venice

- Rome: center for opera development, 1620s
 - subjects expanded: lives of saints, episodes from Italian epics, comedy
 - spectacular stage effects emphasized
 - recitative and aria more clearly defined
 - recitatives: more speechlike
 - arias: melodious, mainly strophic
 - castrati
 - women prohibited from stage in Rome
 - female roles sung by castrati
 - later seventeenth and eighteenth centuries, castrati sang outside of Rome in male roles


Opera in Rome and Venice

(cont'd)

- Venice: 1637 first public opera house, Teatro San Cassiano
 - audience
 - Venice attracted visitors for Carnival, diverse audiences
 - theaters built and supported by rich merchants
 - by the end of the century: nine theatrical stages, 150 operas produced
 - wealthiest families rented boxes
 - Monteverdi moved to Venice, 1613
 - three operas for Venetian stage, two survive
 - *Il ritorno d'Ulisse* (The Return of Ulysses, 1640)


F10-07


Opera in Rome and Venice (cont'd)

- Venice: 1637 first public opera house, Teatro San Cassiano (cont'd)
 - *L'incoronazione di Poppea* (The Coronation of Poppea, 1643)
 - lacks varied instrumentation of *Orfeo*
 - surpasses in depiction of human characters and passions
 - Act I, scene 3 (NAWM 75): styles change frequently, reflect character's feelings
 - *recitativo arioso*: somewhere between recitative and aria style
- Monteverdi's successors
 - Pier Francesco Cavalli (1602–1676)
 - pupil of Monteverdi
 - *Giasone* (Jason, 1649), incorporates most conventions of the period


Opera in Rome and Venice (cont'd)

- Venice: 1637 first public opera house, Teatro San Cassiano (cont'd)
 - Antonio Cesti (1623–1669)
 - Cavalli's most serious competitor
 - spent much of his career abroad
- Cesti's *Orontea*, written for Innsbruck, 1656
 - most frequently performed opera in seventeenth century
 - all over Italy, as well as Austria
 - action unfolds in simple recitative


Opera in Rome and Venice (cont'd)

- Venice: 1637 first public opera house, Teatro San Cassiano (cont'd)
 - aria style, *Intorno all'idol mio* (Around my idol, NAWM 76b)
 - strophic form
 - lyrical idiom, smooth, diatonic lines
- Italian opera at midcentury
 - features established for next two hundred years
 - concentration on solo singing
 - separation of recitative and aria


Opera in Rome and Venice (cont'd)

- Italian opera at midcentury (cont'd)
 - introduction of distinctive styles and forms for arias
 - arias drew most attention from composers and audiences
 - drama and poetry servants of the music


TIMELINE

TIMELINE The Early Baroque Period: The Invention of Opera				
Musical Events	<p>ca. 1573–1587 Meetings of Giovanni de' Bardi's Camerata</p> <p>1581 V. Galilei, <i>Dialogo della musica antica et della moderna</i></p> <p>1589 Intermedi for Medici wedding, Florence</p> <p>1594 Death of Palestrina and Lassus</p> <p>1598 Jacopo Peri, <i>Dafne</i></p>	<p>1600 Artusi attacks Monteverdi in print; <i>L'Euridice</i> (NAWM 73) by Peri and Caccini, performed in Florence</p> <p>1601–1602 Giulio Caccini, <i>Le nuove musiche</i> (NAWM 72)</p> <p>1605 Claudio Monteverdi publishes Fifth Book of Madrigals (NAWM 71)</p> <p>1607 Monteverdi, <i>L'Orfeo</i> (NAWM 74), in Mantua</p>	<p>1611 Gesualdo's last book of madrigals</p> <p>1613 Monteverdi appointed maestro di cappella at Saint Mark's, Venice</p> <p>1625 Francesca Caccini, <i>La liberazione di Ruggiero</i></p> <p>1637 First public opera house opens in Venice</p> <p>1642 Monteverdi, <i>L'incoronazione di Poppea</i> (NAWM 75), in Venice</p>	
	1550		1650	
	Historical Events	<p>1590 Guarini, <i>Il pastor fido</i></p>	<p>1604 Shakespeare, <i>Othello</i></p> <p>1609 Kepler sets forth his astronomical laws</p>	<p>1618–1648 Thirty Years' War (religious wars in Germany)</p> <p>1620 Mayflower brings first English colonists to New England</p> <p>1645–1652 Bernini, in Rome, <i>The Ecstasy of Saint Teresa</i> (Figure 11.4)</p>


Postlude

- Opera began as effort to re-create ancient Greek ideals of drama
 - sources in theatrical spectacles: intermedii
 - tension between drama, spectacle, and vocal display
- seventeenth-century operas only lasted single season
 - new productions brought new singers
 - focus on solo singing: separation of recitative and aria dominated for next two centuries


Concise History of Western Music

StudySpace


Visit StudySpace!

<http://www.wwnorton.com/college/music/conchis5/>

This site provides access to all music selections referenced in the textbook and *The Norton Anthology of Western Music*, 7th Edition. Each new copy of the textbook includes a registration code, valid for 2 years. Your Total Access registration code provides access to

- Chapter Playlists that organize each chapter's listening examples and selections, by NAWM identifier. Met Opera scenes are also available.
- An online EBook, identical to the print copy, with links to all referenced media.
- Review Materials, including chapter quizzes, listening quizzes, outlines, and flashcards


Concise History of Western Music, 5th edition

This concludes the Lecture Slide Set
for Chapter 10

by

Barbara Russano Hanning

© 2014 W. W. Norton & Company, Inc

Independent and Employee-Owned