

	Cathy Basrak, viola Bonnie Black pedagogy	Richard Mackey horn Thomas Martin clarinet	Sarah Freiberg Ellison <i>cello</i> Laura Jeppesen	Sandra Nicolucci* Anthony Palmer	
Here, a desired life in music is grounded in great teaching, demanding	Lynn Chang violin	Richard Menaul horn	viola da gamba	Evan Sanders	
	Jules Eskin <i>cello</i>	Michael Monaghan	Christopher Krueger	Steven Scott	
	Edward Gazouleas viola	saxophone	Baroque flute		
	Raphael Hillyer viola	Craig Nordstrom clarinet	Marilyn McDonald	CONDUCTING	
	Bayla Keyes violin*	Elizabeth Ostling flute	Baroque violin	David Hoose*	
	Michelle LaCourse viola*	Richard Ranti bassoon	Emlyn Ngai Baroque violin	Ann Howard Jones*	
	Lucia Lin <i>violin</i> *	Thomas Rolfs trumpet	Martin Pearlman*	David Martins	
	Malcolm Lowe violin	Mike Roylance tuba	Marc Schachman	Craig Smith	
	Dana Mazurkevich violin Yuri Mazurkevich violin*	Matthew Ruggiero bassoon Eric Ruske horn*	<i>Baroque oboe</i> Jane Starkman	OPERA INSTITUTE	
	Ikuko Mizuno violin	Robert Sheena English horn	Baroque violin, viola	Ramelle Adams	
	John Muratore, guitar	Ethan Sloane clarinet*	Daniel Stepner	Judith Chaffee	
	George Neikrug <i>cello</i> ++	James Sommerville horn	Baroque violin	Phyllis Curtin++	
	James Orleans double bass	Linda Toote <i>flute</i>	Peter Sykes harpsichord	Sharon Daniels*	
	Leslie Parnas <i>cello</i>	,	,	Ted Hewlett	
	Ann Hobson Pilot harp	PIANO	MUSICOLOGY	Meron Langsner	
	Barbara Poeschl-Edrich har	y Jonathan Bass	Victor Coelho*	Ruth Benson Levin	
	Michael Reynolds cello*	Anthony di Bonaventura*	Zbigniew Granat	William Lumpkin*	
performance, solid scholarship and devoted love of the art. We are a	Rhonda Rider <i>cello</i>	Maria Clodes-Jaguaribe*	Brita Heimarck*	Betsy Polatin	
community wholly in love with the study of, creation of, performance of,	Todd Seeber double bass	Linda Jiorle-Nagy	Thomas Peattie*	Christien Polos	
	David Soyer cello	Randall Hodgkinson Michael Lewin	Joshua Rifkin Evan Scooler	Jeffrey Stevens Allison Voth*	
MUSIC!	Roman Totenberg violin++ Michael Zaretsky viola	Victor Rosenbaum	Andrew Shenton*	Allison vour	
	Peter Zazofsky violin*	victor Roschbaum	Ioel Sheveloff*	STAFF PIANISTS	
Physical Country Door Function	Teter Editionly viviii	COLLABORATIVE PIANO	7 · · · · · · · · · · · · · · · · · · ·	Michelle Alexander	
– Phyllis Curtin, Dean <i>Emerita</i>	WOODWINDS, BRASS,	Shiela Kibbe*	Jeremy Yudkin*	Eve Budnick	
Boston University College of Fine Arts	and PERCUSSION	Robert Merfeld	,	Jodi Goble	
, ,	Laura Ahlbeck oboe		THEORY and	Phillip Oliver	
	Ronald Barron trombone	ORGAN	COMPOSITION	David Richardson	
	Daniel Bauch percussion	Nancy Granert	Martin Amlin*	Michael Sponseller	
	Mark Cantrell trombone	Peter Sykes	Theodore Antoniou*	Lorena Tecu	
	Peter Chapman trumpet	VOICE	Richard Cornell* Lukas Foss*		
	Geralyn Coticone flute Doriot Dwyer flute	Michelle Alexander	Samuel Headrick*		
	Terry Everson trumpet*	Sarah Arneson*	David Kopp*		
	John Ferrillo oboe	Penelope Bitzas*	Ketty Nez*		
	Richard Flanagan percussion		Elena Roussanova Lucas		
	Joseph Foley trumpet	Sharon Daniels*	Ludmilla Leibman*		
	Timothy Genis percussion	James Demler*	John Wallace		
	Ian Greitzer clarinet	Simon Estes*	Gerald Weale*		
	Ronald Haroutounian	Jodi Goble	Steven Weigt*	*Denotes full-time	
	bassoon	Phyllis Hoffman*		faculty	
	Scott Hartman <i>trombone</i>	Frank Kelley	MUSIC EDUCATION	Department Chairmen represented in bold	
	John Heiss flute Gregg Henegar bassoon	Susan Ormont Maria Spacagna	Sidi Camara Bernadette Colley	++ Emeritus	
	Daniel Katzen horn	iviaria spacagna	André de Quadros*	Zincinuo	
	Carrie Koffman saxophone		Joy Douglass		
	COLLECE OF FINE APTS	DMINISTRATION	CCHOOL OF MICE		
	Walt Meissner, Dean ad interin	COLLEGE OF FINE ARTS ADMINISTRATION Walt Meissner Dean ad interim		SCHOOL OF MUSIC PRODUCTION DEPARTMENT	
	André de Quadros, Director, School of Music		Brent Wilson, Manager of Production and Performance		
		Jim Petosa, Director, School of Theatre		Tuaha Khan. Stage Manager	

STRINGS

Steven Ansell viola*

Edwin Barker double bass*

Judith Simpson, Director, School of Visual Arts

Mary P. Squiers, Executive Operations Officer+

+-indicates employee of the School of Music

Vambah Sillah, Executive Assistant+

Patricia Mitro, Assistant Dean, Enrollment Services

Ellen Carr, Executive Director for External Relations

Zoë Krohne, Director of Admissions and Student Affairs+

Chris Santos, Director of Development and Alumni Relations

BOSTON UNIVERSITY SCHOOL OF MUSIC FACULTY

Renee Krimsier flute

Don Lucas trombone*

Lynn Larsen horn

HISTORICAL

PERFORMANCE

Aldo Abreu recorder

Warren Levenson

James Merenda

Martin Snow, Keyboard Technician and Restoration

Sandra Parker, Scheduling and Programs Coordinator

Roberto Toledo, Head Recording Engineer

Chris Wilson, Recording Engineer

Kris Sessa, Librarian

William McManus*

CONTRIBUTORS TO THE COLLEGE OF FINE ARTS MUSIC PROGRAMS

\$50,000 and above

Surdna Foundation, Inc.

\$25,000 to \$49,999

Margaret S. Lindsay Foundation National Endowment for the Arts

\$10,000 to \$24,999

The Clowes Fund, Inc Jeff and Ann Gelfon

Ann and Gordon Getty Foundation

Ms. Virginia E. Withey

\$5,000 to \$9,999

Mr. and Mrs. Saul B. Cohen Professor Ralph L. Gomberg

Mr. John M. Kasson Dr. Irene Gesiak Kellev

Margaret S. Lindsay Foundation The Ushers & Programmers Fund

\$2,500 to \$4,999

Richard F. Balsam, M.D. Ms. Sandra L. Brown

Mr. and Mrs. Richard Grausman

Mrs. Marian H. Kent The Presser Foundation Renaissance Musical Arts, Ltd.

\$1.000 to \$2.499

Ms. Linda Cabot Black The Blount Foundation, Inc. Ms. Dorothy D. Cameron Drs. John A. and Harriet S. Carey

Clovelly Charitable Trust

Mr. Frank A. D'Accone Dr. Edna L. Davis Mr. William E. Earle

Mr. and Mrs. Darrell R. Griffin

Mr. Blake W. Hinson

Professor Phyllis Elhady Hoffman

Mr. John E. Loveless Mrs. Doris Mae Rakowski Mrs. Amy Abrich Shemin Mr. Charles A. Stakely

Mr. Michael Thomas Wasserman Avedis Zildjian Company

Ms. Craigie A. Zildjian

\$500 to \$999

Ms. Deborah K. Delano Mrs. Ann B. Dickson David Feigenbaum Dr. Michelle Goodwyn,LLC

Colonel Capers A. Holmes, USAF(Ret.)

Dr. Jimmie L. Jackson

Drs. Larry G. and Ann Howard Jones

Ms. Maureen Meister Mrs. Helen Salem Philbrook Ms. Helen I. Steineker Mrs. Ellen Katz Willner

\$250 to \$499

Dr. Apostolos A. Aliapoulios Mrs. Yvette S. Attava Ms. Margaret R. Bennett Dr. Fred A. Bronstein Ms. Ioan C. Cavicchi Ms. Beth S. Chen

Mrs. Margaret May Damen Mr. and Mrs. Stephen B. Esko Mrs. Carolyn B. Fowles Mr. and Mrs. Gene Guberman Richard D. Carmel Charitable Remainder Trust Mrs. Lynne M. Harding Ms. Julia A. Hennig Mrs. Jeannette F. McLellan Mr. Bernard G. Schwartz

Mr. Ira Taxin

Mr. John Alan Wickey

Join the Friends of Music

Contributors to the Music Programs belong to a select group of people who believe in the importance of supporting young musicians through their educational activities, events, programs, and performances.

We invite you to lend your support by joining the Friends of Music at the College of Fine Arts. For information, please contact Chris Santos, Director of Development and Alumni Relations, Boston University College of Fine Arts, 855 Commonwealth Avenue, Boston, MA 02215, or call (617) 353-2048.

This list represents donors who have generously supported our programs for the past twelve months, as of January 9, 2006. Due to program deadlines, some donor names may be absent from this list. We thank you for your understanding.

Tuesday, April 4, 2006 at 8pm Marsh Chapel

FACULTY RECITAL SERIES

VICTOR COELHO theorbo DAVID DOLATA tiorbino and theorbo GIAN PAOLO FAGOTTO tenor

Songs of Human and Divine Love: Music of Bellerofonte Castaldi and G.G. Kapsberger

Il Furioso

BELLEROFONTE

CASTALDI (1580-1649) Aita aita Porterà Hor meno Quagliotta

GIOVANNI GIROLAMO

KAPSBERGER (1580-1651)

Voi che dietro Tu dormi

I'vo piangendo

Capriccio detto cerimonioso

Occhi belli

INTERMISSION

CASTALDI

Amor colei Al mormorio Non pensar Clori

Capriccio detto spagnolino Capriccio detto hermafrodito

Al mormorio

Più non vi miro Felice e contento Saetta pur saetta

PROGRAM NOTES

Tonight's program features the extraordinary vocal and instrumental music of two seventeenth-century Italian virtuosos, Giovanni Giroloamo Kapsberger (1580–1651) and Bellerofonte Castaldi. While these names may seem unfamiliar to modern audiences, they were well known among musicians and connoisseurs in the early 1600s, and they represent two sides of the musical landscape of the period: the courtly artist, working at the highest level of patronage; and the noble amateur (Castaldi), freed from institutional constraints, who nevertheless became one of the greatest virtuosos of the period.

Adventurer, political satirist, engraver, composer, singer, and theorbo virtuoso Bellerofonte Castaldi must have been a fascinating person. His circle of friends and acquaintances alone – Monteverdi, Kapsberger, Alessandro Piccinini, Frescobaldi, Vecchi, Gastoldi – give us some sense of how stimulating his social interactions must have been. Like many public figures, however, Castaldi retreated to the refuge of his privacy to escape the fierce and sometimes violent repercussions of his controversial nature and outspoken comments. A highly educated and cultivated aristocrat, he was able to subsist on his inheritance and chose to restrict his musical activities to small gatherings with his intimate friends; Castaldi finally published much of the music we will hear tonight in response to the encouragement of those friends.

The duos for theorbo and tiorbino make up the first section of his Capricci *a due stromenti*, a unique publication that he engraved himself and that also includes his entire corpus of works for solo theorbo. Castaldi referred to the tiorbino, a diminutive theorbo tuned an octave higher than the larger instrument, as "my new invention." These rarely performed compositions are very much a dialogue between two equal conversants; their most prominent feature is pervasive imitation. Each instrument displays spectacular virtuosity at one time or another, either alone or in concert with its partner. The largely polyphonic texture is punctuated by interludes of chordal or rapid scalar passages, and the tiorbino's tuning an octave above the theorbo gives the ensemble an exceptionally wide pitch range.

Castaldi left us with several thousand lines of poetry and thirty—nine songs, many of which are still in manuscript. Unusually sophisticated and highly individual, Castaldi's monodies consist of strophic arias where several verses share the same melody (for example, "Saetta pur saetta," "Hor meno lieti," "Non pensar Clori"), strophic variations where the melody and to a lesser degree the bass line are modified each successive poetic stanza ("Occhi belli" and "Più non vi miro"), and through—composed songs where each new line of text receives its own unique setting. Many of the songs are settings of his own poetry on the timeless topic of yesterday and today — love lost and love found. Their unforgettable melodies sound as bold and fresh to us now as they did when they first flowed from Castaldi's pen nearly 400 years ago.

Born in 1580 of noble German ancestry, Giovanni Girolamo Kapsberger initially made his name in early Baroque Rome as a virtuoso on the lute and theorbo, his works displaying a highly ornamented and unusually adventurous harmonic language coupled with an extraordinary rhythmic invention. He soon he became one of the most famous musicians in Baroque Rome, and in 1623 entered the service of Pope Urban VIII Barberini, where he remained as one of the Pope's most highly paid musicians for the next twenty years. In his *Libro secondo d'arie* of 1623, from which the Kapsberger works on tonight's program are taken, the composer chose spiritual and moralistic texts that are thematically unified by their emphatic rejection of human, evanescent love in favour of the eternal contemplation of God, divine love, and reflections on the painful beauty of Christ's suffering.

BOSTON UNIVERSITY SCHOOL OF MUSIC UPCOMING EVENTS AND PERFORMANCES

Friday and Saturday, April 7 and 8, 9am

Music Education Research Seminar

EDWIN GORDON

Music Learning Theory and Audiation

Sunday, April 9, 7pm

ALEA III

A program of celebration featuring distinguished international artists and speakers

Tsai Performance Center

Admission \$50, \$10 with valid student ID www.aleaiii.com

Tuesday, April 11, 8pm

Boston University Baroque Orchestra

MARTIN PEARLMAN conductor
An evening of Baroque opera scenes
CFA Concert Hall

Wednesday, April 12, 8pm

Times Arrow

Student New Music Ensemble playing works by Boston University faculty and students CFA Concert Hall

Thursday, April 13, 5:30pm

Music Education Research Seminar

THOMAS MANUEL trumpet The Influence of Social Dance on Popular Music CFA Room 154

Sunday, April 16, 7pm

Faculty Recital Series

SARAH ARNESON soprano GEORGE KERN piano Arias by Mozart CFA Concert Hall

Tuesday, April 18, 8pm

Boston University Symphony Orchestra and Symphonic Chorus

ANN HOWARD JONES and DAVID HOOSE conductors
MICHELLE JOHNSON soprano
SIMON ESTES bass-baritone
An all Vaughan Williams Program
Symphony No. 4 in F minor

Dona Nobis Pacem Carnegie Hall, New York

Monday, April 24, 8pm

Faculty Lecture Recital BRITA HEIMARCK

Balinese Discourses on Music with live Balinese "gender wayang"(shadow play) music CFA Concert Hall

Tsai Performance Center, 685 Commonwealth Avenue CFA Concert Hall, 855 Commonwealth Avenue

Felice e contento

Happy and content, no longer sadness
Nor pain tests this heart of mine
Where joy remains and that
Sings constantly,
Throwing care to the wind
Wishing for neither weeping nor complaints.
For the sole desire of a lady
Who is always cruel
Heartless and wicked
Toward he who adores her
Is my misery.

I would be very foolish to want to serve She who gives me such pain and grief. Although I must do without love, I would still like to have joy and pleasure And to escape from she Who is as cruel as she is beautiful. Rebellious to love and Deaf to my words, This hard hearted woman Now forcefully rejects and Extinguishes every disdained love.

Now my heart, you enjoy that I no longer serve She who was always so cruel to you. If once my faith cried ah me and The torment that she gave me is Now turned to only love, I finally understand: I had to become enraged to escape, And am no longer worn out For I have taken Pleasure and joy In my righteous scorn.

Saetta pur saetta

Shoot, yes, shoot With those beautiful eyes, he who loves and adores you And is always inflamed with fiery love,

Who always wishes to serve you. If cruel Love
Destines me to languish,
My faith in sadness is affirmed.

Heaven will remove the stars And the day will be deprived of its light Before I fail to adore your lovely gracious face.

And despise me as much as you wish, You who cannot do what you once could, If you, more unfaithful than any other, Can be so cruel.

Pride and honesty Put me to the test by making me languish So that I long to suffer every joyous torment.

Shoot me, burn my hopeful heart. My love remains constant, But because of your spite, Dear, I want to die. The entire spiritual and emotional direction of the book is set in motion by the opening piece, a setting of Petrarch's famous *I'vo piangendo i miei passati tempi*, one of the poet's most suppliant (and frequently set) poems from the end of his *Canzoniere*. Here, Petrarch confesses the "sin" of his past obsession with Laura, and, repentant and remorseful, appeals to the Virgin and God for forgiveness. In "Voi che dietro" Kapsberger's setting closely matches the sentiments evoked by the dramatic sonnet by Giambattista Marino, subtitled "It exhorts the sensual to change human love into divine love," a range of techniques, from lyrical and melodious, to fiercely expressive and virtuosic, as the poet repudiates earthly beauty and fixes his gaze on the beauty of the crucified Jesus. Finally, "Tu dormi" is divided into two contrasting sections that are analogous to the divisions of the text spoken by God, the first meditative and reflective, the second, oratorical and emphatic in its passion.

-Victor Coelho and David Dolata

VICTOR COELHO theorbo

Victor Coelho is Professor of Music and Chairman of Musicology at Boston University and has performed throughout North America and Europe, both as soloist and with such musicians as Ellen Hargis, Julianne Baird, Alan Curtis, Luigi Ferdinando Tagliavini, Boston Baroque, and many other artists and groups. He is a recipient of numerous awards, including the Noah Greenberg Prize given by the American Musicological Society for his recording (with Alan Curtis) of the music of the 1608 Medici wedding (on the Stradivarius label), which also won a Prelude Classical Award for best Baroque ensemble recording for 2004. His books include *Music and Science in the Age of Galileo* (Kluwer), *The Manuscript Sources of 17th-Century Italian Lute Music* (Garland), *Performance on Lute, Guitar, and Vihuela* (Cambridge), and *The Cambridge Companion to the Guitar*. He is also a blues guitarist and has recorded two albums as a member of the Rooster Blues Band.

DAVID DOLATA tiorbino and theorbo

David Dolata is Professor of Musicology at Florida International University in Miami. His work on Italian theorbo virtuoso Bellerofonte Castaldi is published in *Recent Researches in the Music of the Baroque Era,* the *New Grove Dictionary of Music and Musicians,* and *Early Music.* As lutenist and theorbist he has appeared with the Glimmerglass Opera in New York, the Florida Grand Opera in Miami, the Boston Early Music Festival, Spoleto Festival's Early Music Series, and on recordings for NPR, BBC, CBS Sunday Morning, Il Furioso, Ars Femina, and Apollo's Fire.

GIAN PAOLO FAGOTTO tenor

Gian Paolo Fagotto has been described as "one of the glories of Italian Baroque song" (*Repertoire*, Paris). He has performed and recorded with most of the great exponents of early music today, including Jordi Savall, Alan Curtis, Rene Jacobs, Franz Bruggen, Philippe Herreweghe, and René Clemencic, and has performed at such venues as La Fenice in Venice, Theatre du Champs Elysees, the Teatro di San Carlo, the Concertgebouw, and numerous festivals. His recordings include Cavalli's *Giasone* (Harmonia Mundi), Handel's *Flavio* (HM), as well as the celebrated recording of Monteverdi's *Vespers* with Jordi Savall, and the music for the 1608 Medici wedding with Alan Curtis and Victor Coelho. He is the leader of the vocal ensemble Il Terzo Suono with whom he has recorded music by Giordani, Orologio, Dalla Casa, and Mainerio, and as a member of Il Furioso has recorded music by Kapsberger and Castaldi.

TEXTS AND TRANSLATIONS

Aita aita ben mio

Help, help, my love Do not delay For the hour has arrived. The harsh torment and torture Makes me feel like dying. Thus, aid my miserable heart Which endures such pain.

Give me assistance since I love you For time flies
And beauty vanishes.
And while with the years pass,
Life leaves us in anguish.
Therefore, pick the lovely flower
That at the same time blossoms and yet dies.

As you are beautiful, now also Show yourself to be sympathetic To my woes.
Do not let my faithful heart That adores you die.
Your pity will be of little good Once I am dead.

Porterá

The day brings the sun from the west Dawn raises the stars in the sky Lightly and easily the world turns The weather and sky remain constant Still is the flowing sea And fish live on the hard beach. Nature will confuse every work together Before I fail to love you to the final hour.

Hor meno lieti

Now I enjoy happy days and hours Thanks to the God of Love Who grants me this favor For he has done what overwhelms of pity: My graceful Clori Is kind and charitable toward me.

And my joyous heart swells within me For all cares have gone far away. I wish, therefore, to live happily in sweet song And to gratefully thank He who allows me to enjoy such a face That I do not envy The beauty of Paradise.

Voi che dietro

(It exhorts the sensual to change human love into divine love) You who go after fallacious and blind guides On reckless and tortuous paths, Inflamed by the vile fire of two beautiful eyes, And taken and tied by them with deceitful hair; Away from that thought that leads to death, Reverse your steps and, still shrouded by a dark fog,

The gentle Nymph responded to him "Every other I despise; But you, my delight, I always carry carved in my breast."

Thus conversing, the beautiful Nymph Revealed her heart to the Shepherd; And sighing, she drew him close To her breast When Love, who was watching Snatched life From both of them In a blissful death.

Non pensar Clori

Don't think, cruel Clori
That this heart that will never again be sad,
Feels for you.
For I was once faithful to you
Yet you constantly made me suffer
Great pain and misery

Più non vi miro

No longer do I look at you No longer do I sigh Nor adore your eyes. I do not love you. I no longer die. Your bright glances Are cold and too late. Your once powerful ardor No longer prevails Within my breast.

Sweet and loving
Tender and merciful
Toward me your eyes once sparkled.
But then you became upset.
That fleeting flash of lightning
Shattered the serenity
Within your eyes.
Thus, I remained
Deprived of joy
And half dead.

Now I live happily, Tranquil and calm For I no longer hear from you. Pain and torment From you no longer brings me Fear or hope. I no longer implore you For you no longer have power Within my breast Full of disdain.

The angry champion
Of justice
Sustains and defend me
From your eyes
And makes his enemy surrender
For I am not enamored
Down go the cruel!
I defy you or she who is unfaithful.
Now see how well you can
Wound and burn.

Amor colei

Love, she who makes me Languish every hour Has no pity. But my heart always consumes me. If you are powerful, Lord, Keep her from being cruel toward me.

With dignity you see
My punishment and contempt.
My sorrow remains
As a rock to a wave.
If Neptune and Giove force your dart,
I beg you to make the attempt,
For you have the power to sway her,
To make her pity my woe.

She is not a Lady to the world Nor was she ever, Lacking mercy and Being so cruel toward Lovers. Use, therefore, your ingenuity If you do not reject my complaints.

Warm that cold heart
That enemy of Love
Since you are Glorious.
If you wish to be victorious
Over she who ridicules and plays,
Who contemptuously causes you pain and suffering
Give your chains, darts, and fire
To he who is faithful.

If she, who set my heart afire Will have pity on me You will have homage and praise As to he who can do anything. I will adore you more than anyone else And will serve you faithfully.

Thus, I am excited
To become your servant
So that my sorrowful complaint
Will become joy and singing.
Oh quickly help me
Because if in vain I ask for help
And if she has no pity on me,
My desperate soul will go to Hell.

Al mormorto

To the murmur of a cool brook Tirsi with his Nymph one day His arms around her Was making a sweet tarry; And here the loving eyes Kissing and sighing He contentedly enjoyed The suffering of his sweet torment.

He said "Queen and Goddess You will forever be in my heart Provided that you always Come with me gladly." Turn your eyes and fix them onto that object That heaven itself has given to you as your destiny.

Look, what different and higher beauty, What higher glory, and what delights the love of the crucifix reveals and shows to you!

Let ripped hair and shut eyes Embrace and inflame your desires, and may your heart Find roses and noble purples in blood and paleness.

Tu dormi

You sleep, my soul,
You sleep, alas, and don't you hear
God's high and just words?
How will you suffer, cruel heart,
Who in vain calls one who is dying for you
Ungrateful, listen,
Listen to the last sounds of my profound sorrow.
But you sleep, ruthless,
While the entire world has pity for my death.

I'vo piangendo

How I go grieving for the days on earth I passed in worship of a mortal thing, Heedless to fledge the spiritual wing, Careless, to try the measure of my worth.

Thou who dost know my every sin from birth, Invisible, immortal, heavenly king, Help thou my soul, so weak and wandering, Pour thy abundant grace upon its dearth.

So that, if I have lived in war and in tempest I may die in peace and in port, and if my stay Here was devoted to vanity, let my departure from it be worthy.

And may Thy hand be quick to comfort me In death, and in the hours that still remain, Thou knowest, I have no other hope but Thee.

Occhi belli

Beautiful eyes, devoid of pity Sadness no longer rules my heart Help me, reward me, or free me.

You have not even noticed My suffering, my sighs, nor my faith. I am dead If those few slight glances do not quickly grant me mercy.

With an ardent pungent arrow, you wound me And strike me so proudly with the rays From your haughty beguiling eyes.

Neither flight nor scorn did me any good Nor does the power of witchcraft assist me Nor do the herbs of the valley heal he who is so injured.

No more arrows, no more suffering, oh, oh, no more The time for pity is past, for still you neither weep nor heal me Both virtuous deeds within your power.