

June 2017

Opera as a Multimedia Document

Niels W. Lund

UiT Arctic University of Norway, niels.windfeld.lund@uit.no

Please take a moment to share how this work helps you [through this survey](#). Your feedback will be important as we plan further development of our repository.

Follow this and additional works at: <https://ideaexchange.uakron.edu/docam>

Recommended Citation

Lund, Niels W. (2017) "Opera as a Multimedia Document," *Proceedings from the Document Academy*: Vol. 4 : Iss. 1 , Article 19.

DOI: <https://doi.org/10.35492/docam/4/1/19>

Available at: <https://ideaexchange.uakron.edu/docam/vol4/iss1/19>

This Article is brought to you for free and open access by University of Akron Press Managed at IdeaExchange@UAkron, the institutional repository of The University of Akron in Akron, Ohio, USA. It has been accepted for inclusion in Proceedings from the Document Academy by an authorized administrator of IdeaExchange@UAkron. For more information, please contact mjon@uakron.edu, uapress@uakron.edu.

Opera as a Multimedia Document

Niels Windfeld Lund
Emeritus Professor

The Arctic University of Norway, UiT

A multimedia document?

- ◆ A multimedia document is a result of a documentation process in which something is demonstrated by using multiple media
- ◆ The media are always being used in a specific way within a specific framework
- ◆ A document can always be identified in time and space
- ◆ An opera is a result of a documentation process in which multiple persons have used media in some way

Who makes an opera?

- ◆ Librettist – libretto – text
- ◆ Composer – score - music
- ◆ Singers – performance - song
- ◆ Musicians – performance – music
- ◆ dancers – performance – dance
- ◆ Director – staging – interpretation
- ◆ Choreographer – choreography
- ◆ Set designer – set design – props
- ◆ Technicians – sound, light, logistics
- ◆ opera manager – planning – casting

What media are used?

- ◆ Words – voices
- ◆ Tones – music instruments
- ◆ Dance – movements
- ◆ Design – stage design and props

When opera was new

- ◆ Florentine Camerata (1570–1600), a humanist group of philosophers, artists and merchants who discussed the art of the stage
- ◆ Monody (1600–1640), lyric poetry performed aloud
- ◆ Arias, or “recitatives,” were sung expressive melodies that emerged in 1700s and became a defining aspect of opera
- ◆ Opus (work): An opera document in multiple parts

C. Monteverdi: *Orpheeo* (1607)

- ◆ Classical drama, but novel in incorporating both music and dance, making it an opera
- ◆ Was forgotten until 1911
- ◆ Click the image below to see a video of [Orfeo rosa del ciel](#)

In the meantime – opera in the 17th and 18th centuries

- ◆ Opera was composed of dance, drama and music in ways that could be changed from day to day
- ◆ Opera could be a part of one long night together with concerts and ballets

Pergolesi: *La Serva Padrona*

- ◆ G.B. Pergolesi (1710–1736)
- ◆ Introduced intermezzo between acts in opera serie (il prigionier superbo)

View some examples of Pergolesi's work:

- ◆ [Sempre in contrasti](#)
- ◆ [Stizzoso mio](#)

Mozart: *The Magic Flute* (1791)

- ◆ Employing dramatic light and darkness
- ◆ Emphasizing magical forces hidden in music
- ◆ Flute and bells

Compare these two examples:

- ◆ [Papageno glockenspiel 1971](#)
- ◆ [Papageno glockenspiel 2006](#)

G. Verdi: La Traviata (1853): Finale terzet

G. Verdi was the first composer to be considered as the prime creative force of the opera—musical drama as modern opera.

- ◆ [Fleming, Villazon, Bruson](#)
- ◆ [Netrebko, Villazon, Hampson](#)

Directors and stage designers are important today to make opera new, but how will it be in the future?

World Opera at World Theatre in Tromsø, Norway

Questions arise in modern opera:

- ◆ Is it directors, cameramen and media producers who define opera today?
- ◆ What about networked-based opera?

The Metropolitan Opera
Live in High-Definition

Live in HD
På Verdensteatret i Tromsø

Via satellitt fra New York City
Lørdag 30. Desember 2006
19.30

Billetter, kr. 160/135/110, kjøpes hos
www.billettuka.no, Billetten.as på Fokus Kino
eller i døra 30 minutter før forestilling

www.theworldopera.org

26. DESEMBER 2006 Operas Tryllesøyten Regi Julie Taymor Solistene Anna Netrebko	6. JANUAR 2007 Operas I Puritani Solistene Anna Netrebko
13. JANUAR 2007 Operas Den Første Keiser Solistene Plácido Domingo	24. FEBRUAR 2007 Operas Eugene Onegin Solistene Renée Fleming
24. MARS 2007 Operas Barberen fra Sivilia Regi Barlett Sher	26. APRIL 2007 Operas Il Trittico Dirigert James Levine

HD overføringene er gjort mulige gjennom et samarbeide mellom PBS og Toll Brothers, som bygger Amerikas lukkelytt.

Verdensoperaen i samarbeid med Verdensteatret The World Opera

World Opera: La Serva Padrona

- ◆ Opera has always been changing
- ◆ A true experimental art form

Click the image to view [La Serva Padrona in world opera format](#)