Music Listening Today

Chapter 21
Opera
Why is Baroque Opera not performed much today?

Classical operas retain many likenesses with operas of Baroque and Romantic periods. What are these artistic element similarities?
1. __

2. __

3.___
4. __
5. __

Operatic Conventions that make opera difficult for many to accept.
 List these examples.
· Singing ____________________even when someone is dying

· Operas have a ___________________ quality about them and so do their characters’ singing.
· The operatic style of singing is ________________ in sound (with great vibrato)
· The voice must be heard over an _______________________ in a ______________ hall

· Must have the quality to move listeners ________________
· Words

· Most Operas are in a ______________language

· Listeners must follow _______________ of opera’s libretto or good synopsis of the opera

· Words are not easily understood even if __
· Element of ____________in singing
· In order to enjoy the music and dramatic affect, the text is not going to be as in a play. A simple sentence may be put into an Aria with a beautiful melody taking more time

When accepting of the opera, the listener will find:

· Beautiful music with flowing ___________, impressive _________ ___________, sensuous _________________ written by the ______________ and sung by outstanding vocalists

· Expressiveness of _____________ and ____________ which create even a greater impact than music or drama alone. Although action is slowed down, the expressiveness adds to the overall _______________.
· _____________ and hearing the opera are part of the full experience.

· Opera (like stories, films, TV shows) allow people to step outside of their regular life and into new experiences

Elements of Opera

Voices and Roles:

Heroine is:

· Almost always ___________
· ______________ to the eye

· ______________ voice is typical

Lower voice roles such as ____________ soprano or ____________ are often used to depict ___________ women, servants, rivals, or _______________.

Leading male role is:

· Often a___________

· __________ in age
· Frequently sings duets with leading soprano, often doubling her pitches one octave lower
· This make the voice sound more _________________ because it is at the tenor’s _________ range
Other male voices may be a ____________________ which is lower and heavier than a tenor voice.

The __________ voice is the ________ and ______________ male voice and is mostly used to portray villains, older men, or authority figures such as kings.

The demands for singing require extensive voice training in order to achieve:

1.

2.

3.

4.

5.

6.

ENSEMBLES

Most operas have parts for small ensembles and ________________.
Ensembles usually have several characters singing ______________ words and _____________ expressing their emotions, creating a kind of musical and emotional counterpoint.

ORCHESTRA

Is placed in front of the stage usually ______________.

The orchestra is very important. It accompanies the singers sets the ____________, and enhances the _____________. The orchestra performs music such as _______________ and _______________ even when the curtain is closed.

Some orchestra music of the 19th century is so popular and ___________________________ that it is performed on its own without the singers.

LIBRETTO

Libretto is the _____________ of the opera.

The ______________ usually does not write the libretto.

A ____________ generally creates a version of a ________, _______________ _____________ or _______________.

The libretto is usually is ______________ form, particularly the areas or choruses of the opera.

After the libretto has been written, the composer then takes over and sets the _________ to the ______________.
STAGING

Opera heavily relies upon the ____________ component.

Acting, costumes, scene backdrops and props, lighting, and dancing can make a difference in the ______________ of the opera.

Development of OPERA

Opera’s beginnings were in ______________, ____________ around 1600.

Opera was created to ______________ ancient Greek ______________.

It first consisted primarily of ________________.

Opera composers soon became more concerned with ______________ and less with _________________ __________________.

By the first public opera performance, ____________ ______________ had virtually been dismissed.

___________, duets, and ensembles evolved and the _________________ took on greater importance.

As the spread of opera in Europe continued, the dramatic element became less important while the _____________ became paramount.

Soloists added ____________________ to the melody to demonstrate their virtuosity.

Who was Christoph Gluck?

.

Opera evolved into two distinct styles.

Describe the 2 styles below

1.
Opera Seria

2.
Opera Buffa

___ ___
Mozart wrote _____________________________________ opera.

