Music 320

Opera after 1850

Italy: Giuseppe Verdi (1813-1901)

- Late Operas benefited from exposure to others, e.g. Paris, Wagner
- After La Traviata, did lots of revising of earlier works, wrote just a few new ones between 1855 and 1871, but did lots of experimenting:
 - more adventurous harmony
 - solo, ensemble and chorus are very freely combined; duets become more prominent than solo arias, and free of cantabile-cabaletta
 - orchestral writing includes use of "reminiscence motives" (not used quite the same as Wagner's: fewer of them, used less often, but it is the same idea). One example is a tune from overture to Aida that recurs in one of Aida's arias; melody is associated with Aida's love for Radames
- These experiments culminate in *Aida* (1871). This opera incorporates some of what he learned in Paris: the heroic quality and sound drama of French Grand Opera plus Italian traits of clear character development, pathos, wealth of melodic, harmonic and orchestral color.
 - Written for opening of Suez Canal/Opening of Opera House in Alexandria.
 Delayed by Franco-Prussian War.
 - Plot: Egypt in time of Pharaohs; Aida is daughter of King of Ethiopia, prisoner of Egyptians, made slave to daughter of the Pharaoh. The 2 princesses get along for a while until they find out both are in love with Radames, an Egyptian army officer. He prefers Aida, they exchange secret vows, but Pharaoh awards his daughter to R as victory prize. Aida's father persuades her to get info from Radames on position of Egyptian army; he gives it without realizing, is overheard, condemned to death by suffocation in subterranean vault. Aida sneaks into it before it is sealed, they rejoice that though separated in life, they can be united in death.
 - o Music:
 - Very continuous texture and action; true recitative is very scarce, rather arioso with flexible accomp.
 - OVERTURE opens with Aida's love theme; harmony takes a few twists
 - another recurring theme from overture is "ominous descending figure"
 - high string ensemble is almost a signature of Verdi (think Traviata)
 - Listen to overture: Aida tune comes back at ~2:30
 - There are other recurring themes, used more systematically than in previous works
- After Aida, 16 years went by before Verdi wrote another opera. During this time, some other important operas were Wagner's Ring and Parsifal; Bizet's Carmen;
 Verdi learned from them

- Verdi's final 2 operas were: Otello (1887, tragedy), Falstaff (1893, comedy);
 each is his apotheosis of the genre. Arrigio Boito (1842-1918) was librettist for both
 - Otello uses elements from French and German Opera: French aspect is Shakespearean subject (favored in Grand Opera); German is that the musical texture is similar to Wagner's endless melody.
 - Falstaff's greatest strength is Ensemble (most characteristic aspect of comic opera in 19th century). Falstaff also uses Wagner as model:
 - all elements are equal (plot, music, orchestra etc.)
 - music is continuous (divisions between set numbers imperceptible)
 - thematic reminiscence is used (not really leitmotives)
 - aria is virtually replaced by ensembles
 - Last scene is typical: everyone on stage, dialogue very rapid, last minute plot points resolved, and moral ("The traps we lay for others are quite often the cause of our own downfall.")

Italy: Verismo: began as a literary movement in Italy, moved into opera. Means "Realism"

- most popular in the last decade of the 19th Century
- stories usually in rural settings, contemporary (late 19th century); characters usually very poor (as opposed to grand characters in earlier operas); not just poor but seemy side of life
- passions run high, leads to violence
- several verist operas were "One-opera composers" e.g. **Mascagni** wrote **Cavalleria Rusticana** (1890), **Leoncavallo** wrote **Pagliacci** (1892).
 - Pagliacci is a tragedy about love, jealousy, murder among band of touring clowns: based on an actual incident. Short opera (70 min), ends with play within a play during which jealous man and supposedly faithless woman are performing before audience; he thinks she's having an affair with another performer, stabs her in front of the audience, then says to them "La Commedia e finita!" (The show is over)

Opera in France: Georges Bizet (1838-75)

- Exoticism and Realism come together in France in *Carmen* (1875)
- Most familiar music of any opera anywhere
- Exotic: Spain seemed very exotic to the French
- Realism is gripping: women's chorus is the Cigarette Factory girls: they smoke, brawl, swear
 - Carmen is the grittiest of them all, also a gypsy (exotic and unpredictable, bad)
- Original score had mostly spoken dialogue; after Bizet died, his friend Ernest Guiraud composed recits to replace most dialogue; that version has become most popular.