History of Music, Mr. Robert L. Johnston

Giuseppe Fortunino Francesco Verdi (1813-1901)

Aim:

Who was Giuseppe Verdi and what was his impact not only on the world of opera, but the young, unified nation of Italy?

Instructional Objectives:

At the conclusion of the lesson, students will...

1. ...have a biographical and compositional view of Verdi as one of the best known composers of opera.

2. ...have an aural introduction to his some of the more popular excerpts of his opera.

3. ...have gained a broader understanding of music as a part of history and the human experience.

Motivation:

The Anvil Chorus from Il Trovatore (1853).

Development/Procedures:

A. 1813-1901. Born in Parma (near Busseto) on October 10th. This part of Italy was, at the time, under the control of Napoleon. His father was an innkeeper and his family was predominantly landowners and taverners. His early education was heavily influenced by the Jesuits and their local library.

B. His early musical training was with a local musician. In 1832, he was refused admission to the conservatory in Milan (he was over the age limit) but took private lessons with a musician from La Scala, Milan’s famous opera house. He eventually turned down a position as organist in Monza, and returned home to Busseto, to where his parents had moved. There, he was turned down for a position as maestro di cappella and married his first wife, Margherita Barezzi in 1835.

C. Verdi and Margherita had two children, both of whom died in 1840, soon followed by Margherita herself. Sadly, Margherita dies during the composition of an opera that would be a failure for Verdi. Following his wife’s death, Verdi had to pawn her belongings to pay his bills.

D. His first total success comes with Nabucco (1843), a work closely associated with the Risorgimento, or the goal of a unified Italy. In particular, Nabucco's "Chorus of the Hebrew Slaves,” stands out, and reportedly could be heard in the streets of Milan in 1842. Also known as Va' pensiero from its first line, the song has been proposed from time to time as the Italian national anthem.

Fly, thought, on wings of gold; go settle upon the slopes and the hills where the sweet airs of our native soil smell soft and mild! ...Oh, my country, so lovely and lost! Oh remembrance so dear yet unhappy!

Listening Example, Va’ pensiero from Nabucco

E. At this time, Milan was under Austrian rule and due to severe Austrian censorship, the Risorgimento had a codename: "Viva VERDI." Verdi was a secret acronym for Vittorio Emanuele Re D'Italia (Victor Emmanuel, King of Italy). This enabled nationalists to freely shout their support for Victor Emmanuel, while outsiders assumed they were fans of the composer. Verdi was aware of this use of his name and apparently consented.

F. There are three major periods of composition in Verdi’s compositional life. The first is called the Anni di Galera (Years in the Galleys). During this time he wrote and often directed his own works (sixteen in all) in Paris, London, Rome, Milan, Naples, Venice, Florence and Trieste. The period is marked by somber stories and a drive to convey the full scope of the drama. Nabucco is from this period.

G. His next period, the Middle period contains the “The Big Three,” Rigoletto (1851), Il Trovatore (1853), and Il Traviata (1854). By this time, his relationship with soprano Giuseppina Strepponi has blossomed, and is causing great scandal because the couple lives together but is not married until 1859. By now, Verdi is the premiere Italian opera composer of the day. His major rival in Germany is Richard Wagner (1813-1882).

Listening Example, La Donna è Mobile from Rigoletto

H. By now, Verdi is well on his way to full maturity as a composer in his extremely melodic vocal writing, unique and tasteful use of the orchestra and strict requirements for his librettists for the best possible dramatic expression.

I. By the late 1850’s Verdi becomes increasingly involved in politics and in 1861 is elected Deputy for Borgo San Donnino and attends the opening of the Italian Parliament following unification.

J. His last compositional period contains four operas, including Aida, which was allegedly written for the opening of the Suez Canal yet some maintain was written for the Egyptian Khedive's (Ottoman Governor) new opera house in Cairo. This is opera on its grandest scale, and productions at New York’s Metropolitan Opera often feature live elephants.

Visual Example, Aida, Act II, scene ii

K. He wrote 28 operas in all over a 62-year compositional life. He also wrote a Requiem Mass, numerous other liturgical works and secular songs.

L. Giuseppina, his companion and wife of over fifty years dies in 1897 and Verdi himself dies on January 27, 1901.

Listening Example, Dies Irae from The Requiem

M. Pictures

[image: image1.jpg]N

Young Verdi

[image: image2.jpg]

Giuseppina Strepponi

[image: image3.jpg]

Verdi

[image: image4.jpg]

Verdi

[image: image5.jpg]

Older Verdi

[image: image6.jpg]

Older Verdi

[image: image7.jpg]

Verdi Outside La Scala in Milan

[image: image8.jpg]

Last Picture of Verdi

[image: image9.jpg]

Verdi’s Funeral

Summary:

Verdi is a significant figure musically, politically (many of his operas are reflections of his contemporary political climate) and therefore nationalistically. Music colleges and conservatories devote full semester courses (sometimes as much as 45 hours) to the study of his life and his music. No less than half his operas are performed each season all over the world.

Bibliography:

http://www.r-ds.com/verdiana.htm
http://w3.rz-berlin.mpg.de/cmp/verdi.html
http://en.wikipedia.org/wiki/Giuseppe_Verdi
http://www.music-with-ease.com/verdi-life.html
Discography:

(All CD’s & DVD’s include Italian artists)

Il Trovatore: "Vedi! le fosche notturne spoglie" (Anvil Chorus)

Claudio Abbado, Coro del Teatro alla Scala di Milano, Orchestra del Teatro alla Scala di Milano & Romano Gandolfi

Verdi: Opera Choruses, Deutsche Grammophon, 2001

Nabucco: Part III, Va pensiero sull'ali dorate (Chorus of the Hebrew Slaves)

Renato Cellini, Robert Shaw & Various Artists

Verdi: Greatest Hits, Classics/Windham, 2001

Rigoletto, Act III, La Donna è Mobile

Giuseppe di Stefano, Maria Callas & Tito Gobbi

Verdi: Rigoletto

EMI Classics, 1997

Aida, Act II, scene ii

Maria Chiara, Luciano Pavorotti, Chorus and Orchestra of La Scala Milan

Verdi: Aida

RM Arts, 1999

Requiem e Kyrie, Sequenza, Dies Irae

Riccardo Muti

Verdi: Messa da Requiem

EMI Classics, 1987
Robert L. Johnston

