003_Baroque.doc

READINGS: BAROQUE

Background:

“Baroque”: A term used in the literature of the arts with both historical and critical meanings and as both an adjective and a noun. The word has a long, complex and controversial history (it possibly derived from a Portuguese word for a misshapen pearl, and until the late 19th century it was used mainly as a synonym for `absurd' or `grotesque'), but in English it is now current with three principal meanings.

Primarily, it designates the dominant style of European art between Mannerism and Rococo. This style originated in Rome and is associated with the Catholic Counter-Reformation, its salient characteristics--overt rhetoric and dynamic movement--being well suited to expressing the self-confidence and proselytizing spirit of the reinvigorated Catholic Church. It is by no means exclusively associated with religious art, however, and aspects of the Baroque can be seen even in works that have nothing to do with emotional display--for example in the dynamic lines of certain Dutch still-life paintings.

Secondly, it is used as a general label for the period when this style flourished, broadly speaking, the 17th century and in certain areas much of the 18th century. Hence thus phrases as `the age of Baroque', `Baroque politics', `Baroque science', and so on.

Thirdly, the term `Baroque' (often written without the initial capital) is applied to art of any time or place that shows the qualities of vigorous movement and emotional intensity associated with Baroque art in its primary meaning. Much Hellenistic sculpture could therefore be described as `baroque'.

The older meaning of the word, as a synonym for `capricious', `overwrought' or `florid', still has some currency, but not in serious criticism.

Caravaggio and Annibale Carracci are the two great figures who stand at the head of the Baroque tradition, bringing a new solidity and weightiness to Italian painting, which in the late 16th century has generally been artificial and often convoluted in style. In doing so they looked back to some extent to the dignified and harmonious art of the High Renaissance, but Annibale's work has an exuberance that is completely his own, and Caravaggio created figures with an unprecedented sense of sheer physical presence. From the Mannerist style the Baroque inherited movement and fervent emotion, and from the Renaissance style solidity and grandeur, fusing the two influences into a new and dynamic whole. The supreme genius of Baroque art was Gianlorenzo Bernini, an artist of boundless energy and the utmost virtuosity, whose work--imbued with total spiritual conviction--dominates the period sometimes called the `High Baroque' (c. 1625-75). Slightly later, Andrea Pozzo marks the culmination in Italy of the Baroque tendency towards overwhelmingly grandiose display.

In the 17th century, Rome was the artistic capital of Europe, and the baroque style soon spread outwards from it, undergoing modification in each of the countries to which it migrated, as it encountered different tastes and outlooks and merged with local traditions. In some areas it became more extravagant (notably in the fervent religious atmosphere of Spain and Latin America) and in others it was toned down to suit more conservative tastes. In Catholic Flanders it had one of its finest flowerings in the work of Rubens, but in neighbouring Holland, a predominantly Protestant country, the Baroque made comparatively slight inroads; nor did it ever take firm root in England. In France, the Baroque found its greatest expression in the service of the monarchy rather than the church. Louis XIV realized the importance of the arts as a propaganda medium in promoting the idea of his regal glory, and his palace at Versailles--with its grandiose combination of architecture, sculpture, painting, decoration, and (not least) the art of the gardener--represents one of the supreme examples of the Baroque fusion of the arts to create an overwhelmingly impressive whole. (The German term Gesamtkunstwerk--`total work of art'--has been applied to this ideal.) In France, as in other countries, the Baroque style merged imperceptibly with the Rococo style that followed it.

© 11 Jun 1996, Nicolas Pioch

Further Resources:
http://witcombe.sbc.edu/ARTHbaroque.html
MESSIAH an Oratorio
Music composed by George Frideric Handel

Libretto by Charles Jennens

Date of composition: 1741

Part I

 TENOR

 Comfort ye, my people, saith your God;

 speak ye comfortably to Jerusalem,

 and cry unto her, that her warfare is accomplished,

 that her iniquity is pardoned.

 The voice of him that crieth in the wilderness:

 Prepare ye the way of the Lord,

 make straight in the desert a highway for our God.

 Every valley shall be exalted,

 and every mountain and hill made low:

 the crooked straght and the rough places plain.

 [Isaiah 40:1-4]

 CHORUS

 And the glory of the Lord shall be revealed,

 and all flesh shall see it together:

 for the mouth of the Lord hath spoken it.

 [Isaiah 40:5]

 BASS

 Thus saith the Lord of Hosts:

 Yet once a little while, and I will shake the

 heavens, and the earth, and the sea and the dry land,

 and I will shake all nations,

 and the desire of nations whall come.

 The Lord whom ye seek, shall suddenly come

 to his temple, even the messenger of the covenant,

 whom ye delight in, behold,

 He shall come, saith the Lord of Hosts.

 [Haggai 2:6-7; Malachi 3:1]

 SOPRANO

 But who may abide the day of His coming?

 And who shall stand when He appeareth?

 For He is like a refiner's fire.

 [Malachi 3:2]

 CHORUS

 And He shall purify the sons of Levi,

 that they may offer unto the Lord

 an offering in righteousness.

 [Malachi 3:3]

 ALTO

 Behold, a virgin shall conceive, and bear a son,

 and shall call his name Emmanuel,

 God with us.

 [Isaiah 7:14; Matthew 1:23]

 ALTO

 O thou that tellest good tidings to Zion,

 get thee up into the high mountain;

 O thou that tellest good tidings to

 Jerusalem, lift up thy voice with strength;

 lift it up, be not afraid;

 say unto the cities of Judah:

 Behold your God! Arise, shine,

 for thy light is come,

 and the glory of the Lord is risen upon thee.

 [Isaiah 40:9; 60:1]

 CHORUS

 O thou that tellest good tidings to Zion,

 arise, say unto the cities of Judah,

 behold your God! behold!

 the glory of the Lord is risen upon thee.

 [Isaiah 40:9; 60:1]

 BASS

 For behold, darkness shall cover the earth,

 and gross darkness the people:

 but the Lord shall arise upon thee,

 and His glory shall be seen upon thee.

 And the Gentiles shall come to thy light,

 and kings to the brightness of thy rising.

 [Isaiah 60:2-3]

 BASS

 The people that walked in darkness

 have seen a great light, and they that dwell

 in the land of the shadow of death,

 upon them hath the light shined.

 [Isaiah 9:2]

 CHORUS

 For unto us a child is born, unto us a Son is given,

 and the government shall be upon His shoulder,

 and His name shall be called Wonderful,

 Counsellor, the mighty God,

 the everlasting Father, the Prince of Peace

 [Isaiah 9:6]

 SOPRANO

 There were sheperds abiding in the field,

 keeping watch over their flock by night.

 And lo, the angel of the Lord came upon them,

 and the glory of the Lord shone round about

 them, and they were sore afraid.

 And the angel said unto them:

 Fear not, for behold, I bring you good tidings

 of great joy, which shall be to all people:

 for unto you is born this day in the city of David

 Saviour, which is Christ the Lord.

 And suddenly there was with the angel

 a multitude of the heavenly host,

 praising God, and saying:

 [Luke 2:8-11,13]

 CHORUS

 Glory to God in the highest,

 and peace on earth, good will towards men.

 [Luke 2:14]

 SOPRANO

 Rejoice greatly, O daughter of Zion, shout,

 O daughter of Jerusalem, behold, thy King

 cometh unto thee. He is the righteous Saviour,

 and He shall speak peace unto the heathen.

 [Zechariah 9:9-10]

 ALTO

 Then shall the eyes of the blind be opened,

 and the ears of the deaf unstopped;

 then shall the lame man leap as an hart,

 and the tongue of the dumb shall sing.

 [Isaiah 35:5-6]

 ALTO & SOPRANO

 He shall feed his flock like a shepherd,

 and He shall gether the lambs with his arm,

 and carry them in His bosom, and gently lead

 those that are with young.

 Come unto Him, all ye that labour,

 that are heavy laden, and He will give you rest.

 Take His yoke upon you, and learn of Him,

 for he is meek and lowly of heart,

 and ye shall find rest unto your souls.

 [Isaiah 40:11; Matthew 11:28-29]

 CHORUS

 His yoke is easy, and his burthen is light.

 [Matthew 11:30]

Part II

 CHORUS

 Behold the lamb of God,

 that taketh away the sin of the world.

 [John 1:29]

 SOPRANO

 He was despised and rejected of men,

 a man of sorrows and acquainted with grief.

 He gave His back to the smiters,

 and His cheeks to them

 that plucked off the hair;

 He hid not His face from shame and spitting.

 [Isaiah 53:3; 50:6]

 CHORUS

 Surely He hath borne our griefs and carried out

 sorrows. He was wounded for our transgressions,

 He was bruised for our iniquities,

 the chastisement of our peace was upon Him.

 And with His stripes we are healed.

 All we like sheep have gone astray,

 we have turned every one to his own way.

 And the Lord hath laid on Him

 the iniquity of us all.

 [Isaiah 53:4-6]

 TENOR

 All they that see Him laugh Him to scorn:

 they shoot out their lips, and shake their heads,

 saying:

 [Psalms 22:8]

 CHORUS

 He trusted in God that He would deliver Him:

 let Him deliver Him, if He delight in Him.

 [Psalms 22:9]

 TENOR

 Thy rebuke hath broken His heart; He is full of

 heaviness: he looked for some to have pity on

 Him, but there was no man,

 neither found He any, to comfort Him

 [Psalms 69:21]

 TENOR

 Behold and see if there be any sorrow

 like unto His sorrow.

 [Lamentations 1:12]

 TENOR

 He was cut off out of the land of the living, for the

 transgression of Thy people was He stricken.

 [Isaiah 53:8]

 TENOR

 But Thou didst not leave His soul in hell,

 nor didst Thou suffer Thy Holy One

 to see corruption.

 [Psalms 16:10]

 CHORUS

 Lift up your heads, O ye gates,

 and be ye lift up, ye everlasting doors,

 and the King of Glory shall come in.

 Who is this King of Glory?

 The Lord strong and mighty,

 the Lord mighty in battle.

 The Lord of Hosts:

 He is the King of Glory.

 [Psalms 24:7-10]

 TENOR

 Unto which of the angels said He at any time,

 Thou art my Son, this day have I begotten Thee?

 [Hebrews 1:5]

 CHORUS

 Let all the angels of God worship Him.

 [Hebrews 1:6]

 ALTO

 Thou are gone up on high,

 Thou hast led captivity captive, and received gifts

 for men, yea even for Thine enemies,

 that the Lord God might dwell among them.

 [Psalms 68:18]

 CHORUS

 The Lord gave the word,

 great was the company of the preachers.

 [Psalms 68:12]

 SOPRANO

 How beautiful are the feet of them

 that preach the gospel of peace,

 and bring glad tidings of good things.

 [Romans 10:15]

 CHORUS

 Their sound is gone out into all lands,

 and their words unto the ends of the world.

 [Romans 10:18]

 BASS

 Why do the nations so furiously rage together,

 and why do the people imagine a vain thing?

 The kings of the earth rise up,

 and the rulers take counsel together,

 against the Lord and His Anointed.

 [Psalms 2:1-2]

 CHORUS

 Let us break their bonds ausnder,

 and cast away their yokes from us.

 [Psalms 2:3]

 TENOR

 He that dwelleth in heaven shall laugh them to

 scorn: the Lord shall have them in derision.

 Thou shalt break them with a rod of iron;

 Thou shalt dash them in pieces

 like a potter's vessel.

 [Psalms 2:4,9]

 CHORUS

 Hallelujah!

 for the Lord God omnipotent reigneth.

 The kingdom of this world is become the

 kingdom of our Lord and of His Christ;

 and He shall reign for ever and ever.

 King of Kings, and Lord of Lords.

 [Revelation 19:6; 11:15; 19:16]

Part III

 SOPRANO

 I know that my redeemer liveth,

 and that He shall stand at the latter day upon the

 earth: and though worms destroy this body,

 yet in my flesh shall I see God.

 For now is Christ risen from the dead,

 the first fruits of them that sleep.

 [Job 19:25-26; I Corinthians 15:20]

 CHORUS

 Since by man came death,

 by man came also the resurrection of the dead.

 For as in Adam all die,

 even so in Christ shall all be made alive.

 [I Corinthians 15:21-22]

 BASS

 Behold, I tell you a mystery:

 we shall not sleep,

 but we shall all be changed in a moment,

 in the twinkling of an eye, at the last trumpet.

 The trumpet shall sound,

 and the dead shall be raised incorruptible,

 and we shall be changed.

 For this corruptible must put on incorruption,

 and this mortal must put on immortality.

 [I Corinthians 15:51-53]

 ALTO

 Then shall be brought to pass the saying that is

 written, Death is swallowed up in victory.

 [I Corinthians 15:54]

 ALTO & TENOR

 O Death, where is thy sting?

 O Grave, where is thy victory?

 The sting of death is sin,

 and the strength of sin is the law.

 [I Corinthians 15:55-56]

 CHORUS

 But thanks be to God who giveth us the victory,

 through our Lord Jesus Christ.

 [I Corinthians 15:57]

 SOPRANO

 If God be for us, who can be against us?

 Who shall lay anything to the charge

 of God's elect?

 It is God that justifieth,

 who is he that condemneth?

 It is Christ that died,

 yea rather that is risen again,

 who is at the right hand of God,

 who makes intercessions for us.

 [Romans 8:31, 33-34]

 CHORUS

 Worthy is the lamb that was slain,

 and hath redeemed us to God by his blood,

 to receive power, and riches, and wisdom,

 and strength, and honour, and glory, and blessing.

 Blessing and honour, glory and power be unto

 Him that sitteth upon the throne,

 and unto the Lamb, for ever and ever.

 [Revelation 5:12-13]

 CHORUS

 Amen.

PAGE
5

