

DRAMMATURGIA MUSICALE VENETA

(Musical Theatre in the Venetian Republic) Published by Casa Ricordi with the collaboration of Fondazione Giorgio Cini, Venezia (Istituto Italiano Antonio Vivaldi)

General editor: Francesco Fanna

The series, launched in 1983 and edited by the Istituto Italiano Antonio Vivaldi and the Department of History and Art Criticism at the University of Venice, will be brought to completion in 2013. It contains thirty studies in musical dramaturgy each accompanied by a facsimile edition of the corresponding manuscript score from the period 1640 - 1800.

The texts of the essays, in either Italian or English, are accompanied in the appendix by an edition of the libretto together with a summary in the complementary language. The collection of scores, reproduced faithfully and carefully in their original hand-written characters and all perfectly legible, aspires to offer, in the choice of the thirty operas in question and by way of the broad critical framework of the corresponding studies, a representative picture of opera as a whole in the form of an account of the evolution, life and ultimate fate of the opera houses of Venice. The choice of the particular operas has been guided by a concern to identify the fundamental themes in the artistic development of opera and the crucial historical circumstances lying behind the relevant social, cultural, economic, political and psychological manifestations of its spread; for this reason the series constitutes a highly representative sample of the research interests of a wide range of extremely able collaborators, musicologists, art historians and historians of thought and culture.

In this way the series traces the entire trajectory of the evolution of opera in Venice, transforming itself in the process - thanks to its recognition of the key problems emerging in contemporary scholarship and its illuminating treatment of the related themes - into an extraordinarily broad-ranging "history of opera". The various operas are grouped roughly in accordance with a series of chronologically ordered historical periods: 17th century opera (Volumes 1 - 10), the opera of the first half of the 18th century (Volumes 11 - 20) and the opera of the second half of the 18th century (Volumes 21 - 30).

- Facsimile editions of the full score manuscript
- Each volume includes a critical and historical essay, a critical edition of the libretto and an annotated bibliography in Italian, with a summary in English, hardbound volumes, 29 x 21.5 cm

Titles Already Available:

Vol.2 Claudio Monteverdi, *L'incoronazione di Poppea*

Edited by Gino Benzoni and Alessandra Chiarelli
One-volume set: pp. XCVI, 233
NR 140483

Vol.4 Francesco Lucio, *Il Medoro (1658)*

Edited by Giovanni Morelli and Thomas Walker
One-volume set: pp. CXCIV, 207
NR 133772

Vol.6 Antonio Sartorio, *Orfeo (1673)*

Edited by Ellen Rosand
One-volume set: pp. LXXXV, 178
NR 133554

Vol.7 Antonio Del Gaudio, *Almerico in Cipro*

Edited by Giovanni Morelli
One-volume set: pp. LXVI, 207
NR 139346

Vol.8 Carlo Pallavicino, *Messalina (1680)*

Edited by Eleanor Selfridge-Field
One-volume set: pp. LXXIV, 224
NR 138810

Vol.9 Carlo Francesco Pollaro, *Il Faramondo (1699)*

Edited by C. Vitali, John H. Roberts
One-volume set: pp. LXXXVIII, 337
NR 134270

Vol.10 Various Composers, *Tre intermezzi (1707-1724)*

Edited by Francesca Menchelli Buttini
One-volume set: pp. LV, 219
NR 140026

Vol.11 Antonio Lotti, *L'umiltà coronata in Ester*

Edited by Laura Zanella
One-volume set: pp. XL, 243
NR 139199

Vol.12 Antonio Vivaldi, *Ottone in villa (1713)*

Edited by John Walter Hill and Massimo Gemin
One-volume set: pp. LXXXI, 235
NR 133555

Vol.13 Carlo Francesco Pollarolo, Ariodante (1718)

Edited by Olga Termini
One-volume set: pp. CV, 321
NR 134106

Vol.15 Antonio Vivaldi, 2 Serenate - La Gloria, Imeneo

(1725); La Senna Festeggiante (1726)
Edited by Michael Talbot and Paul Everett
One-volume set: pp. LXXXVII, 284
NR 136681

Vol.16 Various Composers, Andromeda liberata

Edited by Michael Talbot
One-volume set: pp. XLVII, 228
NR 139631

Vol.18 Geminiano Giacomelli, La Merope (1734)

Edited by Sylvie Mamy
One-volume set: pp. CXXXI, 386
NR 133773

Vol.19 Gioacchino Cocchi, La maestra (1754)

Edited by Laura Bellina
One-volume set: pp. XCVI, 422
NR 134310

Vol.20 Baldassare Galuppi, Artaserse

Edited by Francesca Menchelli Buttini
One-volume set: pp. LXIII, 277
NR 140396

Vol.21 Baldassare Galuppi, L'Inimico delle donne (1771)

Edited by Helen Geyer-Kiefl
Three-volume set: pp. CCCXXVII; 1 - 358; 359 - 815
NR 134107

**Vol.22 Various Composers,
Pygmalion (1774)/Pimmalione (1790)**

Edited by Emilio Sala
One-volume set: pp. XC, 169
NR 137538

Vol.23 Ferdinando Bertoni, Orfeo ed Euridice (1776)

Edited by Paolo Cattelan
One-volume set: pp. CLIV, 313
NR 135048

Titles already available (continued)

Vol.24 Pasquale Anfossi, Adriano in Siria (1777)

Edited by Jacques Joly
One-volume set: pp. LXXXIII, 466
NR 133556

Vol.25 Francesco Bianchi, La morte di Cesare (1789)

Edited by Piero Weiss
Two-volume set: pp. LXXXV, 1-178/179-654
NR 138089

Vol.26 Gaetano Andreozzi, Amleto (1792)

Edited by Marcello Conati
One-volume set: pp. LXVIII, 323
NR 133774

Vol.27 Giovanni Paisiello, I giuochi d'Agrigento

Edited by Lorenzo Mattei
Two-volume set: pp. LVI, 286; 287-605
NR 139787

Vol.28 Pietro Generali, Cecchina suonatrice di Ghironda

Edited by Marco Beghelli
One-volume set: pp. XCII, 440
NR 140179

Vol.29 Marco Portogallo, Gli Orazi e i Curiazi

Edited by Maria G. Miggiani
Two-volume set: pp. CCCLXIII/XXIII, 541
NR 139095

Vol.30 Various Composers, Balli teatrali a Venezia 1746-1859

Edited by Elena Ruffin and Giovanna Trentin
Two-volume set: pp. CCCXLIV; 1-390
NR 134867

FORTHCOMING TITLES WITHIN 2013

Vol.5 Antonio Cesti, Il Tito

Edited by Giada Viviani
NR 140742

Vol.3 Francesco Cavalli - Alessandro Stradella, Il novello Giasone

Edited by Fausta Antonucci, Lorenzo Bianconi, Nicola Usula
NR 140484