History of Music, Mr. Robert L. Johnston

Venice
Aim:

What was the significance of Venice relative to the historical developments of Europe and the Middle East, and what were the characteristics of this living museum?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have received an introduction to the formation, government, economy and culture of Venice

II. Have heard a sampling of a lesser known composer

III. Have seen a sampling of the important and typical places and things of the “Queen of the Adriatic”

Motivation:
Play A Venetian Coronation, Virgin Classics, 1990, and paint the scene of a ducal coronation.

Development/Procedures:

I. History and Development

a. Venice was founded in 452 A.D. when Attila the Hun drives refugees into the silt and mud of the Adriatic

b. Buildings are supported by wooden pilings

i. This is part of Venice’s current problem, that being the pilings sinking deeper and deeper into the sea

ii. The Santa Maria della Salute has 1,156,627 pilings supporting it

c. The first Doge was elected in 697 A.D.

i. Venice was a republic with a doge and a senate, as well as smaller, more formidable tribunals and councils, including “The Council of Ten”

d. The Venetians came to see themselves as the inheritors of Rome

e. In 828 A.D., the body of St. Mark the Evangelist was stolen from Alexandria

i. Merchants hid his remains under salted pork for the trip to Venice

ii. Mark became the patron saint of Venice, replacing St. Theodore

f. The Basilica di San Marco was built to house his remains

g. Venice has roughly the number of square miles as Central Park

II. Economy

a. Venice sat at the crossroads of the world between Europe and the Levant

b. Needed to trade to survive, given its lack of agriculture

i. Traded from Venice

1. Salt (the Venetian “money crop”)

2. Fish

3. Glass

4. Woven fabrics

5. Perfumes

6. Exotic bird feathers

7. Art

ii. Traded to Venice

1. Spices

2. Wood and iron

3. Cotton

4. Silk

5. Oil

6. Grains

7. Slaves

iii. Venice will trade with anyone for money

iv. Taxes

c. The Arsenal

i. Was a ship building facility

ii. By the early 1100’s there were 24 docks

iii. At its peak, there were 16,000 workers

1. This is the highest concentration of workers anywhere, that we know of, before the Industrial Revolution

iv. Used the first assembly line

1. Could therefore turn out one fully fitted galley per day

v. Venice would take orders from other countries/cities

vi. Also served as a naval and base

d. Venice, as it is today, relies heavily on tourism to boost its economy

i. Pilgrims to San Marco

ii. Pompous affairs, such as the coronation of a new doge

iii. The Biennale

iv. Relics

1. Including those stolen from the east and Byzantium

v. Gambling

vi. Prostitution (courtesans)

e. The currency of the time is the gold ducat
i. Weight and fineness consistent until 1797

f. The Polos were Venetians who established trade with the Orient

g. Jews in Venice

i. Lived in the ghetto
ii. Were moneylenders and bankers

III. The Fourth Crusade

a. Began in 1201

b. Undertaken by Pope Innocent III, France Flanders and Germany

c. Venice is involved because of their ship building prowess

d. The doge at the time is 80 year old, blind Enrico Dandolo

i. This venture will be one of the most successful in Venetian history

e. 1204 saw the Battle of Constantinople, from which, Venice receives

i. A large percentage of old empire

ii. 3/8 of Constantinople

iii. Sparta

iv. Corfu

v. Crete

1. Venetians used Arab serfs as workers

2. Exports from Crete included

a. Wine

b. Sugar

c. Wheat

d. Barley

e. Oils

f. Cheeses

g. Silk

f. This results in Venice being able to

i. Develop agriculture without the need of trade

ii. Having unrivaled access to Mediterranean trade

g. Venice was ultimately excommunicated due to this crusade

IV. Music in Venice

a. We will visit the major composers later in class

b. Second home to more modern composers and writers such as

i. Igor Stravinsky

ii. Richard Wagner

iii. Ezra Pound

c. Barbara Strozzi (1619-ca. 1664)

d. A painting by Bernardo Strozzi, entitled Female Musician with Viola da Gamba and believed to be of Barbara Strozzi (Wikipedia)
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Bernardo_Strozzi_001.jpg
e. Daughter of a Venetian nobleman

i. Father was a member of the intellectual society, La Scuola di San Rocco

f. Was a courtesan

i. Can mingle freely with men in the highest places

ii. NEVER

1. sang in an opera

2. wrote an opera

3. had a professional job

4. All because she was a woman

iii. Published academic discussions on the place of women

g. Play various Strozzi songs

V. Art

a. Total understanding of Venetian painters on use of light
b. Paint made from many materials including

i. Copper (Venetian green)

ii. Honey

iii. Mud

c. Venice’s climate does not allow for frescoes

d. There was an artist’s guild, Arte de Depentori
i. Controlled by the state

ii. Established and/or controlled

1. Right and title

2. Working conditions

3. Schedules

4. Quality

5. Apprentices

6. Level of personal life

e. Art existed for

i. The home and/or self-congratulatory

ii. Commissions

iii. Icons

iv. Fraternities (like San Rocco)

f. Famous Venetian artists

i. Titian

ii. Tintoretto

iii. Bellini

iv. Canaletto

VI. Churches in Venice (we will see pictures of all three)

a. Basilica di San Marco

i. Building began following the theft of St. Mark the Evangelist

ii. Church of the Patriarch, or Archbishop of Venice

1. Pope John XXIII was patriarch of Venice

iii. Much of the art and architecture was stolen from Byzantium

b. Church of Santa Maria Gloriosa del Frari (Franciscan)

i. Built 1250-ca. 1443

ii. Gothic

iii. Built of brick

iv. Contains art and tomb of Titian

v. Second tallest bell tower in Venice

vi. Franciscan=poverty, acerbic life

c. Santa Maria della Salute

i. Built 1631-1681

ii. Thanks to virgin for saving city from plague

1. 50,000 dead by 1630

iii. Baroque in style

VII. Pictures and discussion

Materials of Instruction:

Various Recordings

Summary:
Venice is a living museum, and a city in dire danger of disappearing into the sea from which it originally rose. I would strongly urge each of you to explore the efforts undertaken to save the city, as well as to visit it before we lose this extraordinary treasure.

Assignment:

None

Bibliography:

All comments taken from Dr. David Noon’s Graduate Music History elective, Venice, Spring 1990 (Manhattan School of Music)

A Venetian Coronation 1595, (p) & (c) Virgin Classics Limited, 1990
Glenda Simpson Sings Barbara Strozzi, (p) & (c) Hyperion Records Limited, 1989

Suggested Reference:

Vidal in Venice, Gore Vidal, Summit Books, New York. 1987

Robert L. Johnston

