History of Music, Mr. Robert L. Johnston

The 16th Century (Day 4)
Aim:

Who was Gesualdo and why is he unique in the litany of characters in Western Music?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Carlo Gesulado, and become more familiar with the unique events of his life.

II. Have heard a strong representation of Gesualdo’s music.

Motivation:

Read the Wikipedia account of the murders:

“[The murderer] certainly stabbed Maria multiple times, shouting as he did, "she's not dead yet!" The Duke of Andria was found slaughtered by numerous deep sword wounds, as well as by a shot through the head; when he was found, he was dressed in women's clothing (specifically, Maria's night dress). His own clothing was found piled up by the bedside, unbloodied. One suggested explanation for this is that [the murderer] first murdered his wife, and after this turned his attentions to the Duke, forcing him to don his lover's clothing, most probably to humiliate him. Afterwards he left their mutilated bodies in front of the palace for all to see.”
Development/Procedures:

I. Biographical (1566-1613)

a. Was Prince of Venosa and Count of Conza

b. Castello Gesualdo

[image: image1.jpg]

http://carlogesualdo.altervista.org/files/castello_gesualdo.jpg

c. Nephew of Carlo Borromeo (St. Charles Borromeo)

d. Was the grand nephew of Pope Pius IV

i. Remember him from the Council of Trent?

e. Looked like…

[image: image2.jpg]

http://upload.wikimedia.org/wikipedia/commons/6/6d/Gesualdo2.jpg
f. Was married to his first cousin in 1586

i. She began an affair with the Duke of Andria two years later

ii. The affair lasted for about two years

iii. The affair was apparently well known to most except Gesualdo

iv. He eventually found out, and planned to find them in bed together, and murder them

1. findagrave.com states, “An historian of the time described what happened next: "Shaking off the dejection into which this miserable spectacle had plunged him, Don Gesualdo slew them with innumerable dagger thrusts...The lady's wounds were all in the belly, and more particularly in those parts which she ought to have kept honest; and the Duke was wounded even more grievously.””
v. Some reports even have him killing his second son whose paternity he doubted, and his father-in law

vi. Was not tried due to his status as aristocracy

g. Remarried to Leonora d’Este (recognize the name?)

i. The marriage was clearly an unhappy one with at least one attempt by the wife’s family to obtain a divorce

ii. She alleged abuse

h. Was manic depressive

i. Later in life, had his servants beat him

j. Tried numerous times to obtain the relics of his sainted uncle, hoping they would heal his depression

k. Died in isolation in his castle, just weeks after the death of his first son

II. Musical Life

a. Played the lute, harpsichord and guitar

b. Wikipedia describes his “single-minded devotion to music from an early age”

c. Following the murders, lived in Ferrara for two years

i. Musically progressive town

ii. Wrote music for Concerto della donne
1. This was a trio of virtuoso woman singers

2. Note the slow shift to female artists

3. Barbara Strozzi is born concurrent with Gesualdo’s death

iii. Was in a community that would not be critical of his music

d. Upon moving home from Ferrara, he used his resources to hire musicians to perform his music

III. Music

a. Chromatic

i. Used tertian relationships

1. For example, juxtaposing F and A Major (note alignment of notes)

2. F G A B C D E F

A B C# D E F# G# A

3. Beethoven did this prominently in his Seventh Symphony, hundreds of years later. Schoenberg’s early atonal music made great use of tertian relationships. Jazz musicians use tertian extensions in their contemporary harmonies.

ii. Would use all 12 chromatic notes in a single phrase

b. Would alternate slow chromatic and quick diatonic sections

c. Use of word painting

i. Uses words that show extremes of emotion

1. Love
2. Pain
3. Death
4. Ecstasy
5. Agony
d. Wrote in three major forms
i. Secular
1. Six books of madrigals
a. Who was the composer who used word painting in his madrigals?
ii. Sacred
1. Liturgical music
2. Sacred songs
3. Songs of Marian devotion
iii. Instrumental
e. Wrote for as many as seven vv
IV. Play Responsoria: Feria V - In Coena Domini, as recorded by the Hilliard Ensemble (38:45)

V. Legacy

a. Will always be known as a murderer
b. His music was the most chromatic of its time, and music as chromatic was not written again until the 19th century
c. His life has been the subject of plays, operas, short stories, and is even the subject of a musical in the works
d. His works have been reworked by composers such as Igor Stravinsky
i. If time allows, play Momentum Pro Gesualdo from Sony Classical’s The Edition (7:06)
Materials of Instruction:

Smart Board

Various Recordings

Summary:

Clearly Gesualdo was a genius well ahead of his time. He was also a man riddled by guilt, imbued with faith and one who suffered with a terribly debilitating disease. He is an extraordinary case study, and easily comparable with any of the troubled talents we will come to study, as well as those we know from today’s arts world.

There are numerous, colorful and graphic accounts of the murders on the internet. I do not recommend them for the faint-hearted or easily offended, but if so inclined, they are:

http://downwithjugears.blogspot.com/2006/05/gesualdo-genius-and-murderer-1560-1613.html
http://chickasawpicklesmell.blogspot.com/2006/08/gesualdo-death-for-five-voices-review.html
Assignment:

Read the Gesualdo chapter in Bach, Beethoven and the Boys.
Bibliography:

http://en.wikipedia.org/wiki/Carlo_Gesualdo
http://www.naxos.com/composerinfo/bio27205.htm
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=9927397
Carlo Gesualdo: Tenebrae, The Hilliard Ensemble, (p) 1991, ECM Records GmbH

Stravinsky – Oratorio, Sony Classics, 1991

Suggested Reference:

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

Robert L. Johnston

