Music 320 - Nineteenth Century Opera to 1850

Italy

- State of Opera at end of 18th Century: 2 categories:
 - Opera seria: Plots using ancient history or myths, emphasis on moral choices; music
 is just recit and da capo (exit) arias; few ensembles or choruses
 - Opera buffa: plots about real, present-day people; complications for the sake of comedy
 - Late in 18th C, some merging of the two, e.g. Don Giovani: has comic and serious elements, ends with a moral; music is different for different kinds of characters
- Gioacchino Rossini (1792-1868) is culminating figure for the 18th century style
 - A child prodigy: sang in choir from age 10; started singing opera and accompanying on piano by age 12; wrote first opera age 14
 - By age 20, had his first opera performed at <u>La Scala</u> in Milan (summit of any opera composer's career)
 - Rossini's operas are the culmination of the Neapolitan style, **not romantic operas**.
 - Keys to success: great gift for melody, flair for stage effect
 - His operas were both serious and comic, but he is remembered for comic ones
 - Masterpiece is *Barber of Seville* (1816):
 - Musical characteristics: wide variety of melody types; clear phrasing; spare texture; clean orchestration; pungent rhythms; harmonic scheme that was not complex but still original: liked to use mediant keys juxtaposed against tonic
 - o ensembles (very characteristic of comic opera) used to heighten comic effect;
 - Moved to Paris in 1824; produced French versions of some of his earlier operas, also wrote his one French Grand Opera, *Guillaume Tell* (1829)
 - Definition of French Grand opera: commissioned by Academie Royale de la Musique for presentation at Paris Opera; serious opera on historical subject; set completely to music (French comic opera had spoken dialogue)
 - William Tell was as close as Rossini came to romanticism.
 - Rossini's overtures: have slow introduction with fast main section in shortened version of sonata allegro (development is just a short transition back to tonic); then a faster coda, usually marked piu mosso
 - Arias are similar to overtures in structure: usually start with slow intro, then allegro section, then *piu mosso* coda with lots of virtuosity.
 - Rossini didn't use many solo da capo arias, instead had scene complexes that included series of short arias.
 - Rossini called himself the last of the classicists. He quit writing opera at age 37
- Vincenzo Bellini (1801-35): Italy's closest thing to a romantic.

- Wrote almost exclusively opera, all serious.
- Died age 34; small output of 9 operas (Rossini and Donizetti had each written 30 by that age).
- Bellini had strong commitment to the "perfect union of words and music." Result was recitatives were more flexible than his contemporaries'; also made dramatic scenes extraordinarily intense
- Known for beautiful arching melodies in Bel Canto style
- Masterpiece is Norma
- Gaetano Donizetti (1797-1848).
 - Very prolific: about 70 operas, also wrote chamber and orchestral works, church music
 - Wrote some operas while in military, they became so popular that in 1822 he was discharged and was free to pursue musical career
 - Just a few operas are still performed:
 - Comedies: Elixer of Love (1832), Daughter of the Regiment (1840), Don Pasquale (1843);
 - o serious operas: Lucia di Lammermoor (1835), Lucrezia Borgia (1839)
 - Donizetti was very interested in English history, wrote several operas on English historical subjects and characters
 - Not the artist that Bellini was, but more lively; music is very lusty, vigorous, energetic. Also understood how to produce good theatrical effects
 - Some accuse him of "writing to formula" (cookbook approach)
 - The formula is called *Cantabile-Cabaletta*: presents a scene in several sections:
 - 1) orchestral statement
 - 2) vocal statement
 - 3) orchestral or orch + choral interlude
 - 4) literal repetition of vocal solo
 - 5) piu mosso coda. Final section is called *cabaletta*; usually rapid tempo.
 - Structure can extend over protracted period.
- Giuseppe Verdi (1813-1901) composed for 60 years; operas between 1838-93 (55 yrs)
 - First big success was *Nabucco*, performed at *La Scala* 1842
 - Recognized downfall of "cavatina opera" (formulaic approach) and tried to get away from that
 - Continued Donizetti and Bellini's attempts to blur distinction between aria and recitative (*arioso* in place of recitative with more lyrical melody but still rapid text declamation)
 - Almost all Verdi's operas are tragedies, but deal with real-life subjects and people (unlike tragedies of previous ages)
 - Verdi was writing during an important political movement in Italy: the "Risorgamento"
 was the movement to unify Italy. Verdi is sometimes said to have led the Risorgamento
 from the opera pit; he included songs from "The Young Italy" revolutionary movement in
 some of the operas; disguised it as "village band" music.
 - Verdi's early period ended with the suppression of unification 1849; his operas of early 1850's are the culmination of his early career: *Il Trovatore*, *Rigoletto*, and *La Traviata*. They also are showing things that will happen in the future

- Il Trovatore and Rigoletto are 'action dramas' dealing with violent acts; will grow into Verismo opera later
- o La Traviata is psychological drama