

L'ORFEO

Grand Duchy of
Florence

Duchy of
Mantua

L'ORFEO

Gonzaga Family, Dukes of Mantua
Mantuan Ducal Palace (1639)

L'ORFEO

Opera spreads from its Florentine origins to the court of Mantua, which has strong political and artistic ties to Florence.

L'ORFEO

Claudio Monteverdi (1567-1643)

L'ORFEO

Claudio Monteverdi (1567-1643)

Considered the composer of the first “great” opera,

L'Orfeo (1607)

Defines the Baroque notion of the “Two Practices”

Ideas of affect based in the theories of Plato and Aristotle

Extreme affects in music are expressed in use of dissonance, especially unprepared dissonances

L'ORFEO

Baroque Theater, Cesky Krumlov, Czech Republic

L'ORFEO

Monteverdi's music is characterized by the *Seconda Prattica* dictum,

Prima le parole, poi la musica.
("First the words, then the music")

Music follows the text,
especially when the music breaks "the rules"

L'ORFEO

Libretto: Alessandro STRIGGIO
(based on *L'Euridice* of Rinuccini)

Written for
Accademia degli Invaghiti

L'ORFEO

Prologue with
5 Acts

Striggio puts story into a
Classical 5-Act structure

L'ORFEO

Prologue

Act I

Act II

Act III

Act IV

Act V

L'ORFEO

Prologue
(Apparition of Music)

Act I: Arcadia
(Wedding)

Act II: Arcadia
(Death of Euridice)

Act III: Hades
(Crossing Over)

Act IV: Hades
(The Bargain, and the Loss of Euridice)

Act V: Arcadia

(Deus ex Machina and Apotheosis of Orfeo)

L'ORFEO

Monteverdi imposes
MUSICAL structure on libretto
with modal organization
and use of forms

L'ORFEO

Toccata and Prologue

(Overture and Apparition of Music)

Act I: Arcadia

(Wedding)

Act II: Arcadia

(Death of Euridice)

Act III: Hades

(Crossing Over)

Act IV: Hades

(The Bargain, and the Loss of Euridice)

Act V: Arcadia

(*Deus ex Machina* and Apotheosis of Orfeo)

L'ORFEO

Large Orchestra timbre used for affect

PERSONAGGI.	STRUMENTI.
<i>La Musica Prologo</i>	<i>Duoi Cravicembani.</i>
<i>Orfio.</i>	<i>Duoi contrabassi de Viola.</i>
<i>Euridice.</i>	<i>Dieci Viole da brazzo.</i>
<i>Choro di Ninfe, e Pastori.</i>	<i>Vn Arpa doppia.</i>
<i>Speranza.</i>	<i>Duoi Violini piccoli alla Francese.</i>
<i>Caronte.</i>	<i>Duoi Chitaroni.</i>
<i>Choro di Spiriti infernali.</i>	<i>Duo Organì di legno.</i>
<i>Proserpina.</i>	<i>Tre bassi da gamba.</i>
<i>Plutone.</i>	<i>Quattro Trombones.</i>
<i>Apollo.</i>	<i>Vn Regale.</i>
<i>Choro de Pastori che fecero la moresta nel fine.</i>	<i>Duoi Cornetti.</i>
	<i>Vn Flautino alla Vigesima seconda.</i>
	<i>Vn Clarino con tre trombe sordine.</i>

L'ORFEO

Large Orchestra timbre used for affect

PERSONAGGI.	STRUMENTI.
<i>La Musica Prologo.</i>	<i>Duoi Cravicembani.</i> ★
<i>Orfio.</i>	<i>Duoi contrabassi de Viola.</i> ★
<i>Euridice.</i>	<i>Dieci Viole da brazzo.</i>
<i>Choro di Ninfe, e Pastori.</i>	<i>Vn Arpa doppia.</i> ★
<i>Speranza.</i>	<i>Duoi Violini piccoli alla Francese.</i>
<i>Caronte.</i>	<i>Duoi Chitaretti.</i> ★
<i>Choro di Spiriti infernali.</i>	<i>Duoi Organi di legno.</i> ★
<i>Proserpina.</i>	<i>Tre bassi da gamba.</i>
<i>Plutone.</i>	<i>Quattro Tromboni.</i>
<i>Apollo.</i>	<i>Vn Regale.</i> ★
<i>Choro de Pastori che fecero la moresta nel fine.</i>	<i>Duoi Cornetti.</i>
	<i>Vn Flautino alla Vigesima seconda.</i>
	<i>Vn Clarino con tre trombe sordine.</i>

Toccata [Overture]

Toccata che sona auanti il levar da la tela tre volte con tutti li stromenti, & si fa un Tuono più alto volendo sonar le trombe con le sordinę

The musical score consists of six staves of music. The top staff is for 'Clarino' (Clarinet), followed by 'Quinta' (Fifth), 'Alto chaflo' (High Bassoon), 'Vulcano' (Tuba), 'Basso' (Bassoon), and 'Tuba' (Tuba). The music features continuous eighth-note patterns, with the bassoon and tuba providing harmonic support. The vocal parts (Clarino, Quinta, Alto chaflo) have more melodic lines.

Toccata
[Overture]

Toccata che sona auanti il levar da la tela tre volte con tutti li stromenti, & si fa un Tuono più alto volendo sonar le trombe con le sordinę

The musical score consists of ten staves of music. The first three staves are labeled: Clarino, Quinta, and Alto chaflo. The next three staves are labeled: Vulcano, Basso, and a staff with only a bass clef. The remaining four staves are unlabeled. The music is written in common time, mostly in C major, with some changes indicated by key signatures. The notation includes various note values (eighth, sixteenth, thirty-second) and rests. The vocal parts (Quinta, Alto chaflo, Vulcano, Basso) sing sustained notes, while the instrumental parts (Clarino, Tromba, Trombone) play rapid, rhythmic patterns.

Written in
C, mutes
transpose
pitch up to
D

L'ORFEO

Sinfonie and *Ritornelli*
Used as structuring devices

Prologue structured as
Strophes

Introduced, punctuated and concluded
with *Ritornelli*

L'ORFEO

Ritornello

Strophe 1

Ritornello

Strophe 2

Ritornello

etc...

Ritornelli

RITORNELLO.

ATTO PRIMO

RITORNELLO

I O la Musica son chaidociaccaen ti So far tranquillo ogni turbato
core Et hor di nobil'ita & bord'Amore pos s'inflammare più gelate
menti.

Strophes

ATTO PRIMO

RITORNELLO

I O su Cetra d'or cantando so glio Mortal orecchio lusingar tal hora
E in questa guisa à l'armo nia sonora De la lira del ciel più l'al m' inuoglio.

Ritornello

L'Orfeo del Monte uerde B 3

First and
Last
Ritornelli

Intervening
Ritornelli

L'ORFEO

Recitative (Monody)

Strophic songs

Madrigals

Sung Dance Music

Instrumental Dance Music

L'ORFEO

Orfeo:

“Vi ricordi o boschi ombrosi”
Aria [Strophic Canzonetta]

A **canzonetta** (‘little song’) is a type of popular strophic song using dance rhythms

L'ORFEO

Pastore:

“Mira, deh mira Orfeo”

Messagiera:

“Ahi, caso acerbo”

Orfeo:

“Tu sei morta”

Recitative Scene

L'ORFEO

Chorus

“Ahi, caso acerbo”

Madrigal

L'ORFEO

Orfeo:
“Possente Spirto”
Strophic Aria

1	Possente spirto e formidabil nume, senza cui far passaggio a l'altra riva alma da corpo sciolta in van presume,	Mighty spirit and powerful god, Without whom the souls freed from their bodies Hope in vain to reach the other bank.
2	non vi'io no, che poi di vita è priva mia cara sposa, il cor non è più meco, e senza cor com'esser può ch'io viva?	I am not alive, no, not after the death of My beloved wife, my heart is no longer with me. And without a heart how can I be alive?
3	A lei volt'ho il cammin per l'aër cieco, a l'inferno non già, ch'ovunque stassi tanta bellezza il paradiso ha seco.	To her I have turned my path through the dark air, Not towards Hell, for wherever There is so much beauty, it must be Paradise.
4	Orfeo, son io che d'Euridice i passi seguo per queste tenebrose arene, ove già mai per uom mortal non vassi.	I am Orpheus, who follows the steps of Eurydice Through the shadowy plains, To which no mortal man can go.
5	O de le luci mie luci serene; s'un vostro sguardo può tornarmi in vita, ahi, chi nega il conforto a le mie pene?	O serene light of my eyes, only one glance from you can return life to me, Ah, who can deny me comfort in my torment?
6	Sol tu, nobile dio, puoi darmi aita, né temer déi che sopra un'aurea cetra sol di corde soavi armo le dita contra cui rigida alma invan s'impetra.	Only you, noble god, can help me, Fear not, for it is only the sweet strings of a Golden lyre I use as a weapon against The stern souls to whom it is vain to implore.

SINFONIA

1	Possente spirto e formidabil nume, senza cui far passaggio a l'altra riva alma da corpo sciolta in van presume,	STROPHE 1, with Violin Duo Obbligato
---	---	--------------------------------------

RITORNELLO (Violins)

2	non vi'io no, che poi di vita è priva mia cara sposa, il cor non è più meco, e senza cor com'esser può ch'io viva?	STROPHE 2, with Cornetti Duo Obbligato
---	--	--

RITORNELLO (Cornetti)

3	A lei volt'ho il cammin per l'aér cieco, a l'inferno non già, ch'ovunque stassi tanta bellezza il paradiso ha seco.	STROPHE 3, with Double Harp Obbligato
---	---	---------------------------------------

RITORNELLO (Harp)

4	Orfeo, son io che d'Euridice i passi seguo per queste tenebrose arene, ove già mai per uom mortal non vassi.	STROPHE 4, with String Quartet Obbligato
---	--	--

O de le luci mie luci serene;
s'un vostro sguardo può tornarmi in vita,
ahi, chi nega il conforto a le mie pene?

Breaks off into Recitative

5	Sol tu, nobile dio, puoi darmi aita, né temer déi che sopra un'aurea cetra sol di corde soavi armo le dita contra cui rigida alma invan s'impetra.	STROPHE 5, with String Accompaniment
---	---	--------------------------------------

L'Orfeo del Monte verde. H 2

Violino.

Violino;

Possen te spir to e formi da

Possente spir to e formida

A page from a musical score featuring four staves of music. The top two staves are for Violino, and the bottom two staves are for Basso Continuo. The music is written in common time with a key signature of one flat. The vocal parts are labeled with lyrics: "Possen te spir to e formi da" in the first Violino staff, and "Possente spir to e formida" in the second Violino staff. The Basso Continuo staff shows bass notes and sustained notes. The vocal parts have fermatas over some notes.

Violino.

Violino;

Possen te spir to e formi da

Possente spir to e formida

Basso Continuo

A musical score for three voices: Violino, Violino, and Basso Continuo. The score consists of four staves. The top two staves are for the Violino, and the bottom two staves are for the Basso Continuo. The vocal parts are written in a cursive, handwritten style. The vocal parts begin with "Written" vocal part and continue with lyrics: "Poffen te spir to e formi da" and "Possente spir to e formida". The Basso Continuo part consists of simple harmonic bass notes.

Violino.

Violino;

Poffen te spir to e formi da

Possente spir to e formida

Basso Continuo

Violino.

Violino;

Posien te spir to e formi da

Possente spir to e formida

Basso Continuo

“Written” vocal part

Ornamented vocal part

