History of Music, Mr. Robert L. Johnston

Giacomo Puccini (1858-1924)

Aim:

Who was Puccini, and how were his operas parallels of his personal life?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Puccini and discovered how he is the heir to Verdi, and ultimately, the true Italian contemporary of Wagner.

II. Have a sense of the Puccini heroine and how perhaps, it relates to his personal life.

III. Have heard a strong representation of his music, including a complete performance of La Boheme.

Motivation:

“Puccini looks to me more like the heir of Verdi than any of his rivals.”

- George Bernard Shaw

“Massenet feels it as a Frenchman, with powder and minuets. I shall feel it as an Italian, with desperate passion.”

- Puccini

“Inspiration is an awakening, a quickening of all man's faculties, and it is manifested in all high artistic achievements.”

- Puccini

Pictures of Torre del Lago, where Puccini lived and composed

[image: image1.jpg]

http://www.iha.fr/Location-de-vacances/Italie/Toscane/Province-lucques/Torre-del-lago-puccini/Appartement_9764_7.htm
[image: image2.jpg]

http://www.authentic-italy.co.uk/area.php?area_id=56
Development/Procedures:

I. Early Life

a. Was a fifth generation musician

b. Early musical studies were with his uncle, after his father had died when Puccini was 5 or 6

c. Inherited organist positions from his father in Lucca, the city of his birth

i. Lucca is famous for olive oil

d. Was a chorister and organist at the local seminary

e. His few and early compositions were liturgical, but did include a setting of the Mass

f. In 1876, he saw a performance of Verdi’s Aida, inspiring him to become an opera composer

i. Similar to Bach, Puccini walked nearly twenty miles to see this performance

g. In 1880, he entered the Milan Conservatory

i. To gain perspective, this is the year Mr. Johnston’s grandfather is born

1. This is four years after the battle of Little Big Horn

h. In 1882, he entered an opera composition competition with his early librettist, Ferdinando Fontana

i. Though they did not win, Puccini formed a crucial, lifelong relationship with Giulio Ricordi and the House of Ricordi

II. Torre del Lago, Manon and Afterwards

a. Puccini ultimately begins choosing his own subject material, rather than his librettists

i. The first opera he writes using this process is Manon Lescaut, which premieres in 1893

1. Manon earns Puccini international success
ii. The librettists, who will work on some of Puccini’s greatest works are Luigi IlIica and Giuseppe Giacosa
iii. Play two arias from Manon
1. 'Donna non vidi mai' (2:47)
2. 'In quelle trine morbide' (2:43)
b. Prior to Manon, Puccini had moved to Torre del Lago, eventually buying a villa there
i. Puccini, his wife and his son are all interred in a mausoleum there
ii. This is very close to the current Puccini Festival
iii. Much of Puccini most creative composing was done here
c. Following Manon, there follows three profoundly significant works, all of which are mainstays in today’s repertoire
i. La Boheme (1896)
1. We will watch Boheme in its entirety starting next class
ii. Tosca (1900)

1. This is an example of verismo opera

a. Wikipedia states, “The style is distinguished by realistic – sometimes sordid or violent – depictions of contemporary everyday life, especially the life of the lower classes, rejecting the historical subjects of Romanticism, or mythical ones”
2. Play 'Vissi d'arte' from Tosca (3:25)
iii. Madame Butterfly (1904)
1. Play 'Un bel di vedremo' (3:08)
d. It is during this time that the idea of the Puccini heroine begins to develop
i. Each heroine has some flaw, whether it be an illness, social standing or social conventions
1. Ultimately, they all die
2. This was the subject of my graduate independent study
ii. For each heroine, Puccini writes broad, dramatic arias, that musically release the heroine from their life’s problems
1. A great example is Mimi, in La Boheme, who has tuberculosis
a. The technical demands of the role demand full sweeping voice
b. The libretto however, calls for tell-tale coughs and a retreating persona
III. Post Butetrfly and Scandals

a. After Butetrfly, Puccini focused on non-musical activities

i. He raced cars, and was almost killed in an accident in 1903

b. In 1906, Giacosa died, and Puccini’s productivity fell off

c. In 1909, Puccini’s life mirrored his operas and heroines

i. The Puccini maid was accused by Puccini’s wife of having an affair with him

ii. The maid ultimately committed suicide

iii. The maid’s innocence was established in court, and Puccini had to pay damages to the girl’s family

d. Puccini’s marriage was a scandal in and of itself

i. Puccini started an affair with Elvira Bonturi, the wife of one of Puccini’s friends (1885)
ii. They had an illegitimate daughter (1886) while she was still married to her first husband
iii. They also had a son out of wedlock the death of her husband (1904)
e. In 1912, Giulio Ricordi died, putting a strain on Puccini’s relationship with the House of Ricordi

IV. Post Scandal

a. In 1910, Puccini wrote La Fanciulla del West, based on the American West

i. Play 'Laggiu nel Soledad' from La Fanciulla (2:35)
1. Do you hear elements of the West such as Native Indians?
b. In 1918, Il Trittico, a grouping of three one-act operas in premiered
i. The most famous one is Gianni Schicchi
1. Play ‘O Mio Babbino Caro’ (2:39)
V. Turandot and Death

a. In 1920, Puccini begins work on Turandot
b. He develops throat cancer, having been a heavy smoker

i. He is treated with radiation

1. The radiation led to bleeding and a heart attack and his death in 1924

c. The work is left unfinished

d. At the premiere of Turandot, at the point where Puccini stopped composing, the great Italian conductor Arturo Toscanini turned to the audience and said "Here the opera finishes, because at this point the Maestro died"
e. Play what has become what is perhaps Puccini’s most famous aria in recent times, 'Nessun dorma' (3:02)
VI. Output and Style

a. Operas

i. Le Villi (in one act)

1. Libretto by Ferdinando Fontana

2. Premiered at the Teatro Dal Verme, 31 May 1884

ii. Edgar (in four acts)

1. Libretto by Ferdinando Fontana

2. Premiered at the Teatro alla Scala, 21 April 1889)

iii. Manon Lescaut
1. Libretto by Luigi Illica, Marco Praga and Domenico Oliva

2. Premiered at the Teatro Regio, 1 February 1893

iv. La bohème
1. Libretto by Luigi Illica and Giuseppe Giacosa

2. Premiered at the Teatro Regio, 1 February 1896

v. Tosca
1. Libretto by Luigi Illica and Giuseppe Giacosa

2. Premiered at the Teatro Costanzi, 14 January 1900

vi. Madama Butterfly (in two acts)

1. Libretto by Luigi Illica and Giuseppe Giacosa

2. Premiered at the Teatro alla Scala, 17 February 1904

vii. La fanciulla del West
1. Libretto by Guelfo Civinini and Carlo Zangarini

2. Premiered at the Metropolitan, 10 December 1910

viii. La rondine
1. Libretto by Giuseppe Adami

2. Premiered at the Opéra of Monte Carlo, 27 March 1917

ix. Il trittico (premiered at the Metropolitan, 14 December 1918)

1. Il tabarro, libretto by Giuseppe Adami

2. Suor Angelica
3. Gianni Schicchi, libretto by Giovacchino Forzano

x. Turandot (incomplete at the time of Puccini's death, completed by Franco Alfano)
1. Libretto by Renato Simoni and Giuseppe Adami
2. Premiered at the Teatro alla Scala, 25 April 1926
b. Like Wagner, Puccini used leitmotif

i. Unlike Wagner, Puccini did not develop his motives

c. The Grove Concise Dictionary of Music states, “His operas may not engage us on as many different levels as do those of Mozart, Wagner, Verdi or Strauss, but on his own most characteristic level, where erotic passion, sensuality, tenderness, pathos and despair meet and fuse, he was an unrivalled master. His melodic gift and harmonic sensibility, his consummate skill in orchestration and unerring sense of theatre combined to create a style that was wholly original, homogeneous and compelling. He was fully aware of his limitations and rarely ventured beyond them. He represents Verdi's only true successor, and his greatest masterpiece and swansong, Turandot, belongs among the last 20th-century stage works to remain in the regular repertory of the world's opera houses.”
VII. Puccini in pictures and in his own words

a. Giacomo Puccini
[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:GiacomoPuccini.jpg
b. Giacomo Puccini with conductor Arturo Toscanini

[image: image4.jpg]

http://en.wikipedia.org/wiki/Image:Puccini-Toscanini.jpg
c. Caricature

[image: image5.jpg]

http://www.naxos.com/composerinfo/bio20991.htm
d. Play Speech by Giacomo Puccini, New York, February 1907

Materials of Instruction:

Smart Board

Various Recordings

Summary:
Puccini’s music is in many ways a mirror of his personal life. One must wonder what heights he would have reached as a composer, as Turandot is easily his most complex work.

His arias are immensely popular for singers and audiences alike, given the technical prowess needed to sing them, as well as the emotion they are packed with.

Countless versions of Boheme have been produced, many set in different times and places (such as 1990 SoHo), and the musical Rent is based loosely on it.

Assignment:

Be sure to read the synopsis of La Boheme at the Metropolitan Opera page, http://www.metoperafamily.org/metopera/history/stories/synopsis.aspx?id=7
Your next major exam is Wednesday, February 13th (Day 5). It covers:

· Berlioz

· Schubert

· Schumann

· Brahms

· Tchaikovsky

· Verdi

· Puccini

Be sure to be studying now, as that is a significant amount of material, and take advantage of the weekend to ensure success!

Bibliography:

http://w3.rz-berlin.mpg.de/cmp/puccini.html
http://en.wikipedia.org/wiki/Giacomo_Puccini
http://en.wikipedia.org/wiki/Verismo
http://www.puccinifestival.it/eng/categorie.asp?idcat=5
Giacomo Puccini : My Voice - New York 1907, Various Artists, (c) 2005 Fono Enterprise Srl

Popular Music from TV, Film and Opera, Maria Callas, Philharmonia Orchestra & Tullio Serafin, (p) 2001, EMI Classics

Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

http://www.puccinifestival.it/eng/index.asp
Robert L. Johnston
