Operetta

Operetta is a genre of light opera, light in terms both of music and subject matter. It is also closely related, in English-language works, to forms of musical theatre.
Operetta in French

Origins

Operetta grew out of the French opéra comique around the middle of the 19th century, to satisfy a need for short, light works in contrast to the full-length entertainment of the increasingly serious opéra comique. By this time, the "comique" part of the genre name had become misleading: Carmen (1875) is an example of an opéra comique with a tragic plot. The definition of "comique" meant something closer to "humanistic," meant to portray "real life" in a more realistic way, representing tragedy and comedy next to each other, as Shakespeare had done centuries earlier. With this new connotation, Opéra comique had dominated the French operatic stage since the decline of tragédie lyrique.

Offenbach

[image: image1.jpg]

Jacques Offenbach further developed and popularized operetta, giving it its enormous vogue during the Second Empire and afterwards.

What characterizes Offenbach's operettas is both the grotesque way they portray life, and the extremely frivolous way this is done, often bordering on the pornographic.
Upper-class audiences in other cities like Vienna and Berlin longed to see these shows in their home towns as well, which inspired worldwide performance of Offenbach's works.
1858 playbill for Orphée aux enfers - Orpheus in the Underworld
Operetta in German

[image: image2.jpg]

Austria

The most significant composer of operetta in the German language was the Austrian Johann Strauss, Jr. (1825–1899). His first operetta was Indigo und die vierzig Räuber (1871). His third operetta, Die Fledermaus (1874), became the most performed operetta in the world, and remains his most popular stage work. Its libretto was based on a comedy written by Offenbach's librettists. In all, Strauss wrote 16 operettas and one opera, most with great success when first premiered. Many of his lesser operettas are now largely forgotten, since his later librettists were less talented and he often composed independently of the plot.
Johann Strauss II

Strauss's operettas, waltzes, polkas, and marches often have a strongly Viennese style, and his popularity causes many to think of him as the national composer of Austria.
Germany

In the same way that Vienna was the center of Austrian operetta, Berlin was the center of German operetta. Berlin operetta often had its own style, including, especially after World War I, elements of jazz and other syncopated dance rhythms, a transatlantic style, and the presence of ragged marching tunes.
Berlin operettas also sometimes included aspects of burlesque, revue, farce, or cabaret.

Operetta in English

English-language operettas were first composed in England in the 1860s .
English operetta continued into the 20th century, with works by composers such as Edward German, Lionel Monckton, and Harold Fraser-Simson. Increasingly, these took on features of musical comedy, until the distinction between an "old-fashioned musical" and a "modern operetta" became blurred
Definitions

Operettas have similarities to both operas and musicals, and the boundaries between the genres are sometimes blurred.
Operettas and operas

Operettas are usually shorter than operas, and are usually of a light and amusing character. Operettas are often considered less "serious" than operas.

Topical satire is a feature common to many operettas.

Normally some of the libretto of an operetta is spoken rather than sung. Instead of moving from one musical number to another, the musical segments — e.g. aria, recitative, chorus — are interspersed with periods of dialogue. There is usually no musical accompaniment to the dialogue, although sometimes some musical themes are played quietly under it. Short passages of recitative are, however, sometimes used in operetta, especially as an introduction to a song.
[image: image3.jpg]{.
<%

[image: image4.jpg]

[image: image5.jpg]

PAGE
-1-

