

**CLAUDIO MONTEVERDI - AN EMBLEMATIC PERSONALITY OF THE
ITALIAN CULTURE LIFE**

Maria Virginia Onița, PhD Student, West University of Timișoara

Abstract: *Claudio Monteverdi is one of the most representative figures in the Italian culture due to its decisive contribution regarding the history of opera as a musical phenomenon. Monteverdi's L'Orfeo is considered to be a benchmark for the birth of opera. The cultural context which generated this historical moment is the period of the Italian 'Accademie' – small aristocratic societies that led the cultural, but also the social life of Italy, in the 1600's - 1700's.*

The presence of Claudio Monteverdi in the Mantuan musical life and in the cultural Academies over the years he activated as a musician under the protection of Duke Gonzaga, had a major role in creating and staging the first modern opera. Over the years Gonzaga dynasty has supported numerous personalities of the Italian cultural and artistic life, such as Pisanello, Mantegna, Giulio Romano, Rubens, Raphael, Leonardo, Titian, Palestrina, Torquato Tasso, Giovanni Battista Guarini and Claudio Monteverdi. The latter changed the course of Italian music, raising the Franco-Flemish style of the sixteenth and seventeenth centuries at the level of an European musical language.

Keywords: *Italia, music, opera, history, academy*

1. Influențele academiilor Italiei asupra operelor lui Monteverdi

În anul 1562 Cesare Gonzaga de Guastalla fonda *Accademia degli Invaghiti*. La început membrii acesteia se întâlneau în palatul lui Cesare din Mantua, care a decis să-și transforme palatul într-un teatru. „... legăturile sale cu cercurile influente din Roma, a adus [acestei organizații culturale] privilegii deosebite din partea Papei Pius al IV-lea, printre care și posibilitatea de a emite diverse distincții și titluri profesionale.”¹ [tr.n.] Discuțiile acestora atingeau subiecte precum arta, literatura, dar în cea mai mare măsură vizau muzica, palatul devenind centrul cultural al Renașterii. Din păcate palatul s-a degradat într-o măsură atât de mare încât, în cea de-a doua jumătate a secolului al XVIII-lea, academia a fost nevoită să-l reconstruiască. Academia, care a primit un nou nume din partea Mariei Theresa de

¹ Iain Fenlon, *The Mantuan 'Orfeo'* in John Whenham, *Claudio Monteverdi: Orfeo* (Cambridge opera handbooks), New York, Cambridge University Press, 1999, p. 12: „... his proximity to influential circles in Rome helped to acquire for it special privileges from Pope Pius IV, including the power to award various professional qualifications”.

Austria (Academia de Știință, Literatură și Artă), a contactat arhitectul Antonio Galli Bibiena pentru a ridica o nouă clădire în locul palatului. Astfel a luat ființă Teatrul Bibiena, care a avut inaugurarea în data de 3 decembrie 1769², el fiind gazda multor spectacole de operă și astăzi. Membrii academiei proveneau atât din rândul clericilor, cât și dintre laici, adresându-se societății aristocrate, societăți asemănătoare ca și ideologie academiilor de pe lângă curțile nobiliare. În cadrul lor se studia cu precădere ceremonialul cavaleresc și arta oratoriei și versificației. Printre membrii acestei academii se numărau cei doi fii ai lui Vincenzo Gonzaga, Francesco și Ferdinando de Gonzaga (sub patronajul cărora a avut loc prima reprezentație a operei *Orfeu* a lui Monteverdi) și Alessandro Striggio (libretistul acestei opere).

Mai târziu, în Veneția, o altă academie influentă și-a început activitatea – *Accademia degli Incogniti*. În urma cercetărilor, Ellen Rosand afirmă că această academie a devenit „cea mai importantă academie literară a Veneției: *Accademia degli Incogniti* – o academie la fondarea căreia a participat Giulio Strozzi și care avea drept carte de căpătâi a sa *Venetia edificata*.”³ [tr.n.]. Despre importanța instituției ne vorbește și Michele Battaglia, un cercetător care a încercat o inventariere a tuturor academiilor culturale ale secolului al XVII.: „În anul 1630, Gianfrancesco Loredano, senator recunoscut pentru prudență și doctrină, a fost tatăl acestei academii, denumită și *Loredana*. [...] după multe lacune lăsate de scriitorii apropiați ai academiilor venețiene întemeiate în primii ani ai acestui secol, aș putea, după o îndelungă cercetare, să evidențiez *accademia degli Incogniti*, pe care recunoscutul poet Guido Casoni o asemena cu Nilul care, coborând din munți, după ce irigă Egiptul, se varsă înfocat în Mediterană, cu motto-ul *Ex ignoto notus*,”⁴ [tr.n.] Printre membrii săi se numărau venețienii Giovanni Garzoni (senator), Lionardo Quirini, Marino dell' Angelo și Pietro Michele, iar dintre străini, Leone Alacci, Girolamo Brusoni, monseniorul Baldassare Bonifacio, abatele benedictin Agostino Lampugnani. Alți membrii de seamă ai Academiei au fost, Giacomo Badoaro și Francesco Busenello, autorii librelor celorlalte două opere care servesc drept subiect al acestei teze de doctorat. În *Le glorie degli Incogniti ovvero gli huomini illustri dell' Accademia de' Signori Incogniti*, tipărită

² Guide d'Italia, *Mantova e provincia*, Mantua, Bolis Poligrafiche spa, 2003, p. 56.

³ Ellen Rosand, *Monteverdi's Last Operas: a venetian trilogy*, Oxford, University of California Press, 2007, p. 19: „the most important literary academy in Venice: the *Accademia degli Incogniti* – an academy that Giulio Strozzi had helped to found, and for which his *Venetia edificata* was kind of gospel“.

⁴ Michele Battaglia, *Delle accademie veneziane: dissertazione storica*, (ediție electronică, sursa: <http://babel.hathitrust.org>), Venezia, Orlandelli, 1826, p. 41: „... dopo tanta scarsezza di memorie lasciarsi dagli scrittori circa le accademie veneziane fondate negli anni primi di questo secolo, potrei pur una volta lunga trattazione tenere sopra quella degli *Incogniti*, a cui il valente poeta Guido Casoni diede per impresa il Nilo, che giù scendendo dai monti, dopo aver fecondato l'Egitto, mette più foci nel Mediterraneo, col motto: *Ex ignoto notus*“.

în anul 1647 la Veneția, sunt consemnate biografiile a 106 membrii, grupul fiind mult mai numeros. În prefața volumului, secretarul academiei, Giovanni Battista Fusconi asemăna încercarea de a consemna toți componenții academiei într-un singur volum cu „dorința de a restrânge mărirea oceanului într-un singur râu”⁵ [tr.n.] Această academie este, într-o oarecare măsură, succesoarea altor numeroase academii venețiene care susțineau financiar punerea în scenă a spectacolelor teatrale încă de la mijlocul secolului al XVI-lea. Timp de mai multe decenii a constituit, în mod neoficial, leagănul puterii politice venețiene, grupul răspândindu-și influența și prin publicațiile și scrierile unor literați valoroși, membrii ai *Incogniti*. Mulți scriitori ai academiei au scris romane, eseuri cu caracter moral, broșuri cu conținut religios și librete pentru noul gen muzical ce căpăta proporții tot mai mari în cadrul vieții muzicale a Veneției, profitând de aceste ocazii pentru a-și exprima patriotismul venețian și dorința de prosperitate și recunoaștere a Republicii: „...Incogniti au fost foarte implicați în întreg fenomenul operistic din Veneția, nu doar ca autori ci și ca fondatori și manageri ai unuia dintre cele mai de succes teatre de operă ale anului 1640, teatrul Novissimo...”⁶ [tr.n.].

Autorii antici preferați de membrii academiei sunt Aristotel, Homer, Vergiliu, Horațiu, Plutarh, Cicero, Diodorus, Atrabo, Lucretius, Petrarca, Dante. Dezbaterile din cadrul întâlnirilor vizau în mod special perioada antichității, analizând „viețile conducătorilor antici ca modele ale unei bune guvernări, aplicabile circumstanțelor perioadei contemporane. Au căutat exemple morale în literatura antică, pe care au supus-o la o varietate de prelucrări, de la traduceri ad litteram și până la reinterpretări libere.”⁷ [tr. n.]. Astfel, în scrierile membrilor academiei pot fi întâlnite subiecte identice, acestea având, evident, abordări și interpretări diferite. Un astfel de exemplu sunt scrierile lui Federico Malipiero *L'imperatrice ambiziosa* (cu referire la Agrippina, mama lui Nero), ce se află în strânsă legătură cu *L'Incoronazione* a lui Busenello sau *La peripezia d'Ulisse overo la casta Penelope*, scriere inspirată de opera lui Monteverdi *Il ritorno d'Ulisse in patria*. „A realizat o traducere la *Iliada* și *Odissea*, o sarcină grea pe care Malipiero a justificat-o prin evidențierea indiscutabilei importanțe culturale a lui Homer pentru societatea

⁵ Ellen Rosand, *Opera in seventeenth-century Venice: the creation of a genre*, Oxford, University of California Press, nota 7, p. 37: „un voler restringere la grandezza dell'oceano in un sol fiume”.

⁶ Idem, *ibidem*, p. 37: „... the Incogniti were much involved in the whole phenomenon of opera in Venice, not only as authors but as founders and managers of the most successful opera theater of the 1640, the Novissimo...”.

⁷ Ellen Rosand, *Monteverdi's Last Operas...*, p. 20: „They investigated the lives of ancient rulers as models of good government, applicable to present-day circumstances. And they sought moral example in literature of the past, which they subjected to a variety of treatments, ranging from straightforward translation to freely embellished reinterpretations”.

modernă. [...] se pare că a fost influențată, dacă nu inspirată de operă.”⁸ [tr.n.]. Filozofia academiei a preluat învățăturile lui Cremonini⁹ care erau influențate de o gândire aristoteliană ce nega existența unui Dumnezeu Creator și Apărător, sceptică în ceea ce privește nemurirea sufletului și concentrată pe clipa prezentă, punând valorile plăcerii fizice mai presus de cele morale creștine. O mare importanță o aveau căutarea continuă a plurivalențelor oricărui lucru și diversitatea opiniilor, orice subiect fiind privit din perspective cât mai diferite și analizat cât se poate de amănunțit. Deseori membrii acestei puteri politice și culturale nu își divulgau identitatea (sau utilizau pseudonime), exprimându-și opiniile și influențând în mod indirect societatea și gândirea contemporanilor. Un astfel de exemplu este Badoaro care nu s-a semnat în scrisoarea adresată lui Monteverdi în prefața libretului la *Il ritorno d'Ulisse in patria*, misterul identității autorului fiind elucidat abia după patru ani, în prefața unui alt libret, *Ulisse errante*. *Accademia degli Incogniti* a avut o influență imensă asupra dezvoltării operei datorită implicării efective și afective a membrilor săi în acest nou gen cultural-muzical care le dădea ocazia să-și etaleze calitățile literare, cunoștințele, educația și propria ideologie.

La începutul anilor 1600, în Cremona acelei perioade existau două academii – *degli Animosi* și *degli Disuniti* – „devotate în principal literaturii și filozofiei; cu toate acestea, academiile găzduiau ocazional programe muzicale”¹⁰ [tr.n.]. Principe al academiei a fost nobilul cremonez Bartolomeo Sfondrati. Nu am întâlnit multe consemnări despre *Accademia degli Animosi*, însă unul din cele mai de seamă evenimente ale acesteia a avut loc la data de 10 August 1607, când *Accademia degli Animosi*¹¹ din Cremona l-a primit printre membrii săi pe Claudio Monteverdi. În anii ce urmează, Monteverdi, preia conceptele școlii franco-flamande și cele ale cameratei florentine, cărora le suprapune marea artă a polifoniei madrigalului, dând naștere unei sonorități de un real dramatism. Este pentru prima dată când muzica instrumentală, (odinioară un simplu mijloc de acompaniament al vocii, în care instrumentele imitau mersul liniilor vocale, dublându-l), devine parte activă a mesajului muzical. Instrumentația folosită, îmbogățirea paletelor armonice instrumentale (prin folosirea

⁸ Idem, *ibidem*, pp. 20-21: „... he also produced translations of the *Iliad* and *Odysey*, a heavy task Malipero justified by emphasizing Homer's unquestioned cultural significance for modern society. [...] seems also to have been influenced, if not inspired by the opera.”

⁹ Peripatetic Cesare Cremonini, profesor de filozofie al Universității di Padua, mulți dintre membrii academiei fiindu-i elevi; vezi Ellen Rosand, *Opera in seventeenth-century...*, p. 37.

¹⁰ Stewart Pollens, *Stradivari*, New York, Cambridge University Press, 2010, p. 5: „were primarily devoted to literature and philosophy; however, these academies did occasionally host musical programs.”

¹¹ Vezi Denis Stevens, *The Letters of Claudio Monteverdi*, traducere și introducere de Denis Stevens, New York, Cambridge University Press, 1980, p. 52 și Guido Sommi Picenardi, *D'Alcuni Documenti Concernenti Claudio Monteverde*, Archivio Storico Lombardo, XXII, 1895, p. 22.

septimei micșorate – un interval disonant) sunt câteva elemente care au concurat la sporirea dramatismului pe care Monteverdi dorea să-l aducă în muzica sa. Astfel, după cum spune și Valentin Timaru, el este „primul orchestrator în adevăratul sens al cuvântului, deoarece prin combinația rafinată a timbrurilor instrumentale realizează momente de expresie muzicală imposibil de a fi atinse cu un ansamblu vocal.”¹². Mostre ale acestui nou suflu adus în muzica instrumentală sunt părțile orchestrale, denumite *sinfonii*, ce sunt intercalate între părțile vocale ale primei sale opere, *La favla d’Orfeo*.

2. Dinastia Gonzaga

Orășelul italian Mantua, în ciuda întinderii sale reduse, are o importanță crucială pentru viața culturală nu doar a Italiei, ci și a Europei. Mergând pe firul istoriei, această metropolă culturală a cunoscut gloria în epoca Renașterii și a Barocului timpuriu, perioade în care înfloritoarea viață muzicală era împărțită între Palatul Ducal, Catedrala San Pietro și Bisericile Sant’ Andrea și Santa Trinità. Familia Gonzaga a fost legată de orașul Mantua secole de-a rândul, ea ajungând la conducere în anul 1328, când Luigi I (numit și Ludovico) Gonzaga a smuls din mâinile dinastiei Bonacolsi sceptrul orașului Mantua „primind titlul de Căpitan general al Poporului, apoi Vicar-general al imperiului, la care s-a adăugat denumirea de Conte de Mirandola și Concordia”¹³ [tr.n.]. În secolul al XIV-lea familia a reconstruit atât orașul, cât și zidurile înconjurătoare. „În anul 1433 căpitani (grafii) Gonzaga au fost conduși de către Gianfrancesco, apoi în 1530 i-a urmat Federico la guvernare până în anul 1627, când Ferdinando Gonzaga, ultimul urmaș al tronului, a încetat din viață. După moartea acestuia Gonzaga a predat guvernarea unei ramuri a familiei, Casei Neverilor. Ultimul urmaș al dinastiei, Ferdinando Carlo, a trăit până în anul 1708.”¹⁴

Gian Francesco de Gonzaga a fost un umanist erudit care s-a implicat și a susținut viața culturală, în special muzicală a orașului Mantua. Pentru serviciile sale a fost răsplătit de

¹² Valentin Timaru, *Stilistică muzicală*, Arad, Editura Tiparnița, 2012, p. 81.

¹³ *The New Encyclopaedia Briannica*, ediția a 15-a, vol. 5, Chicago, Encyclopaedia Britannica, 2007, p. 360: „with the title of captain general and afterward of vicar-general of the empire, adding the designation of count of Mirandola and Concordia.”

¹⁴ Ulrike Stürzkober, *Das Musikmäzenatentum der Gonzaga - Claudio Monteverdi im Dienst Vincenzo I. Die Soziale Stellung und Ansehen eines italienischen Hofmusikers in Mantua um 1600*, studiu, München, Grin Verlag, 2005, p. 2: „1433 wurden die Capitani (Grafen) Gonzaga unter Gianfrancesco zu Markgrafen, 1530 unter Federico zu Herzögen erhoben und regierten als solche bis 1627, als Ferdinando der letzte Thronfolger des Hauses ablebte. Nach dessen Tod haben die Gonzaga ihre Regentschaft an eine Seitenlinie ihres Geschlechts, das Haus Nevers übertragen. Der letzte Spross der Dynastie Ferdinando Carlo lebte bis 1708.”

către împăratul Sfântului Imperiu Roman, Sigismund, cu titlul de Marchiz de Mantua, titlu transferat și urmașilor săi. Sub conducerea sa, în anul 1423, într-una din vilele familiei aflate în vecinătatea orașului a fost construită prima școală ce avea la bază idealurile umaniste, fiind un punct de atracție atât pentru literați cât și pentru artiști. Dragostea pentru cultură a devenit o tradiție a familiei, fiind preluată de fiul său, Ludovico al II-lea, apoi de Isabella d'Este, soția lui Giovan Francesco al II-lea, perioadă în care a luat ființă orchestra de curte ce a adus cu sine creșterea semnificativă a numărului de muzicieni prezenți la Curtea din Mantua. Fiul lor, Federico II a fost general al trupelor papale, iar în anul 1530 a fost urcat la rangul de Duce de Mantua de către împăratul Charles V. În timpul conducerii sale Curtea din Mantua a cunoscut cea mai înfloritoare perioadă; între anii 1524-1534 a fost construit faimosul Palazzo del Te. În timpul lui Guglielmo, în anul 1562 a fost construită capela Santa Barbara, o anexă a palatului, ce a înlocuit Domul San Pietro devenind un spațiu de desfășurare a concertelor ale curții de Gonzaga.

Ascensiunea lui Vincenzo Gonzaga la conducere a avut un efect dramatic asupra vieții culturale din Mantua, incluzând aici artele plastice, literatura și muzica. Ambiția sa de a concura cu alte curți ale unor centre culturale italiene și pasiunea pentru artă și cultură l-au determinat să sponsorizeze noile tendințe în domeniu. Astfel, a investit în dezvoltarea compozițiilor de madrigale ce devenise o nouă modă în lumea muzicală a Italiei și în noile forme teatrale și de balet ce fuseseră elaborate la Ferrara și Florența. În urma cercetărilor sale, Iain Fenlon susține că „în cele din urmă, contactele florentine s-au dovedit a fi de cea mai mare importanță [...] Rezultatele sunt, desigur, cel mai bine remarcate în marile divertismente teatrale ale anilor 1607-8, însă rădăcinile contactului dintre Mantua și cultura florentină (și prin urmare franceză), apoi cu tradiția muzicală și de teatru ferrareză, se află în anii 1580.”¹⁵ [tr.n.]. Prințul Francesco Gonzaga, primul fiu și moștenitorul lui Vincenzo Gonzaga și al Eleonorei de Medici, având funcția de duce a condus o scurtă perioadă Mantua (zece luni ale anului 1612, de la moartea tatălui său, până la încetarea lui din viață). Pe lângă opera *Orfeo*, Monteverdi i-a dedicat mai multe compoziții.

De-a lungul anilor dinastia Gonzaga a sprijinit numeroase personalități marcante ale vieții cultural-artistice italiene și universale, precum: Pisanello, Mantegna, Giulio Romano, Rubens, Raphael, Leonardo, Titian, Palestrina, Torquato Tasso, Giovanni Battista Guarini și

¹⁵ Iain Fenlon, *Music and Patronage in Sixteenth-Century Mantua*, vol. I, New York, Cambridge University Press, 1980, p. 5: „Ultimately it was Florentine contacts that proved the most important [...] The results are most noticeable of course in the great theatrical entertainments of 1607-8, but the roots of close Mantuan contact with Florentine (and hence French) as well as Ferrarese musical and theatrical traditions lie in the 1580's.”

Claudio Monteverdi. Acesta din urmă a devenit cetățean al orașului Mantua în anul 1602 și a fost numit oficial *maestro di cappella* al curții de Gonzaga. Pe parcursul activității sale în Mantua a fost sprijinit de către Francesco, în special în producția operei, *L'Orfeo* (lucru de înțeles având în vedere că evenimentul care prilejuia această producție îl viza în mod personal), și de către Ferdinando (fiii lui Vincenzo Gonzaga). După *L'Orfeo* a urmat lucrul la noi opere prezentate în lunile mai-iunie 1608: *Arianna* (pe un libret semnat de Ottavio Rinuccini, partitură din care mai există doar *Lamentația Ariannei*), *Il ballo delle Ingrate*, *Il sacrificio di Ifigenia* și un intermezzo (prolog) la comedia lui Guarini *L'Indropica* (partitură pierdută). Monteverdi „a ajuns la finalul unui lung șir de distinși artiști și compozitori mantuani care au schimbat fața muzicii italiene și au făcut din stilul franco-flamand unul predominant în limbajul muzical european din secolul al XVI-lea târziu și al XVII-lea.”¹⁶ [tr.n.].

Bibliografie:

Battaglia, Michele, *Delle accademie veneziane: dissertazione storica*, (ediție electronică, sursa: <http://babel.hathitrust.org>), Venezia, Orlandelli, 1826

Rosand, Ellen, *Opera in seventeenth-century Venice: the creation of a genre*, Oxford, University of California Press, 1991

Rosand, Ellen, *Monteverdi's Last Operas: a venetian trilogy*, Oxford, University of California Press, 2007

Felton, Iain, *Music and Patronage in Sixteenth-Century Mantua*, vol. I, New York, Cambridge University Press, 1980

Picenardi, Guido Sommi, *D'Alcuni Documenti Concernenti Claudio Monteverde*, Archivio Storico Lombardo, XXII, 1895

Pollens, Stewart, *Stradivari*, New York, Cambridge University Press, 2010

¹⁶ Donald C. Sanders, *Music at the Gonzaga Court in Mantua*, Maryland, Lexington Books, 2012, p. x: „arrived at the end of a long, distinguished line of Mantuan performers and composers who changed the face of Italian music and displaced the style Franco-Flemish at the prevailing European musical language of the late sixteenth and seventeenth centuries.”

Stevens, Denis, *The Letters of Claudio Monteverdi*, traducere și introducere de Denis Stevens, New York, Cambridge University Press, 1980

Stürzkober, Ulrike, *Das Musikmäzenatentum der Gonzaga - Claudio Monteverdi im Dienst Vincenzo I. Die Soziale Stellung und Ansehen eines italienischen Hofmusikers in Mantua um 1600*, München, Grin Verlag, 2005

Timaru, Valentin, *Stilistică muzicală*, Arad, Editura Tiparnița, 2012

Whenham, John, *Claudio Monteverdi: Orfeo* (Cambridge opera handbooks), New York, Cambridge University Press, 1999

Această lucrare a fost parțial finanțată din contractul (CCPE) European – *Cercetători competitivi pe plan european în domeniul științelor umaniste și socio-economice. Rețea de cercetare multiregională.*

This work was partially supported by the strategic grant (CCPE) POSDRU/159/1.5/S/140863, proiect ID 12125 (2014) co-financed by the European Social Fund – *Researchers competitive at European level in the field of humanities and socio-economic. Multiregional research network.*