

TEXTOS

***L'armi crudeli e fiere* Alessandro Scarlatti (1660-1725)**

Aria

L'armi crudeli e fiere
di due pupille arciere
m'han saettato il cor,
poi quelle luci ingrata
più crude e più spietate
me l'han rapito ancor.

Recitativo

Per far creder tiranni
gl'occhi della mia Clori
basta dir che son mori
ben' è crudel Cupido
allor che prende a fulminar da i lumi
se gl'infocati rai
fan che ti strugga e non riposi mai.

Aria

Se un volto t'alletta
poi t'usa il rigore
son scherzi, son gioco
non è crudeltà.

Se l'occhio saetta
con sguardi d'amore
penando nel foco
mai trovi pietà.

Recitativo

È ver, che più si miran le pupille,
più vomitan faville,
mà come esser può mai ch'Amor da gl'occhi
mentre cieco fanciullo i dardi scocchi?
Ah! che vantare ti puoi
che sian gl'occhi d'amor quell' occhi tuoi.

Aria

Non fù d'Amor la face
quella che m'accende
fur gl'occhi belli.
Nemici alla mia pace
sempre vi chiamerò
lumi rubelli.

Alienta humano desvelo
Antonio de Literes (1673-1747)

Estribillo

Alienta humano desvelo,
que en lecho de flores Sacro,
Divino amor, tu remedio,
del Cielo baxò humanado.

Recitado

Nuevo aliento te influye Sacro velo,
en que vès reducido todo el Cielo.
Desecha los temores,
llegaràs à gozar de sus favores.

Area

Logre tu Ser, nuevo alentar.
Pues en el lecho florido de amor,
vès que se obstenta celeste el favor:
¡goze el placer!

Recitado

Cielos, como es capàz el pecho humano
de gozar un favor tan soberano,
cuya inmortal dulzura,
no ha de lograr inteligencia pura.

Area

Ay como asciende el pecho mas fiel,
viéndose en èl, puro un fervor,
con que la Oblea se apropria mejor,
sacro triunfante, Divino laurel.

Recitado

Felize aquel, que llega enamorado,
fino à el Altar, donde el Cristal nevado,
lecho de flores del amor Divino,
à el Hombre guarda el premio peregrino.

Minué

Ámele dulce afecto, gozando su Albor,
no le olvide no, que en Solio florido,
sagrado Cupido,
oy amante alienta à el favor,
no le olvide no, llámele si.

Gózele pura el alma, su Dueño, y Señor,
no le ofenda no, que vibra rigores,
si labra favores,
clemente y severo el candor,
no le ofenda no, gústele si.

Recitado

Mas ay, del pecho humano,
que à el olvido quiera entregar,
su afecto endurecido.

Grave

Cielos, Planetas, Estrellas, Luzeros,
Aves, y Flores, Mares, y Vientos,
suspirad, llorad, falleced,
y gozos de llantos, amantes hazed,
gozando amorosos, en Catre florido,
à el Dueño adorado, sagrado Cupido.

O frondoso arboscello

Giovanni Bononcini (1670-1747)

Recitativo

O frondoso arboscello
che in riva del ruscello
le verdi fronde vagheggiando stai
dimmi s'assise mai
all dolc'ombra tua l'idolo mio?

E tu, limpido rio
ch'ai di verdi smeraldi ambe le sponde
e d'or l'arene, e di cristallo ai l'onde
dimmi specchiossi mai la vaga Fille
nell'onde tue tranquille?

Ma voi non rispondete e avari intanto
vi prendete da me sospiri e pianto.

Aria

Verrà un dì che la mia bella,
fuggitiva pastorella,
al mio gregge tornerà.
Voglio allora, o pianta, o rio,
farle noto il dolor mio
e la vostra crudeltà.

Recitativo

Allor che torna Aprile
di nuove foglie a rivestir le piante
te sol nudo di fior, negletto e vile,
e suelto poi da turbine severo
o arboscello crudel, veder io spero.
E tu barbaro rio,
che si superbo, al mare
porti l'onde tue chiare
nella stagione estiva,
coi freschi umor non bagnerai la riva,
che giusti e non crudeli
l'acque ti niegheranno i mari e i cieli,
e infine arido in tutto
ti passerà el pastor con piede asciutto.

Aria

Quando sarai senz'onde
O barbaro ruscello
La ninfa e il pastorello
A te più non verrà.
E quando senza fronde
Sarai crudo arboscello
La ninfa ed il pastorello
Col piè ti premerà.

Già la stagion d'Amore
Giovanni Bononcini (1670-1747)

Recitativo

Già la stagion d'Amore era venuta
e la mia pastorella
disse rivolta a me, siedì e riposa,
la matutina stella
già sorge in oriente e sonnacchiosa
l'alba cinta di raggi intorno, intorno,
segna le vie del giorno.
Scuotano l'ali intanto
l'aurette matutine
ad irrigarare i fiori
onde Zeffiro a Fille adorna il crine.

Aria

Vaghe rose aprite il seno
alla pioggia rugiadosa
vi promette aura vezzosa
giorno placido e sereno,
quando poi pastor vi coglie
dallo stelo onde sorgete,
vaghe rose nascondete
il bel seno entro le foglie.

Recitativo

Pastorella gentile,
io le risposi allora,
i tuoi begl'occhi a noi portano il giorno
pria della bianca aurora
e più del vago Aprile
fanno i bleg'occhi verdeggiare intorno
i lieti campi e le fiorite sponde.
Vedi le gelid onde
oltre l'usato garulette e chiare
correre in grembo al mare,
e se, degl'occhi tuoi senton la forza
i tronchi, il prato, e'l rio
come non sentiralla il petto mio.

Aria

Occhi vezzosi
io non mi pento
se in voi riposi
di questo seno la libertà.
Forse pietosi
del mio lamento
un giorno almeno
risolverete d'aver pietà.

Hermosa, blanca nube
José de Torres (ca.1670-1738)

Recitado

Hermosa blanca Nube, obscura nieve,
de quien es centro hermoso
Divino esse viril, que milagroso,
Soberano esplendor que exalas, bebe,
permite que mi llanto,
siguiendo brillar tanto,
quando es su Norte, tan gloriosa hoguera,
à ser llegue en tu esfera,
gozo que ha de lograr ser Peregrino,
si antes llanto, dolor, y pena vino.

Area

Un nuevo aliento
oy cobra el dolor,
siguiendo el albor,
que aplaude mi acento,
con que mi contento,
que anhela à gemir,
podrà conseguir
puro tal portento,
si no es que sangriento
pretendo negar,
la [luz], que à guiar,
se ofreció mi intento.

Recitado

Ay de mi, si no sigue mi fineza,
de essa luz la belleza,
que en nube, y nieve, prodigo propone,
quien tan feliz camino me dispone,
y así en su ardor brillante,
fijar la vista errante,
pretende el coraçon, baxèl incierto,
porque llegando al Puerto,
donde seguridad un Dios le advierte,
sè podrá fiel librar de eterna muerte.

Area

Seguir luciente, tan Sacro Oriente,
quiere mi amor,
con que lograr, podrá el favor
mas superior.

Ay alma vèn,
pues que tal bien,
el Celestial,
te dà inmortal,
gozo mayor,
por tu dolor,
no es infeliz,
hombre feliz,
que fino espira,
y ardiente pira,
es todo ardor,
en el Señor.

Coplas

Pues essa Luz me guía
quando me abrasa,
ya por este camino
se alienta el alma.

Nieve, y nube à los ojos
Dios me prepara,
por que en el yelo alivie
su activa llama.

Grave
Si à vivir me conducen,
finezas tantas,
no avrà gozo mayor
que mi pena,
ni delicia mayor
que mis ansias.

***Allor ch'io dissi addio*, HWV 80
Georg Friedrich Händel (1685-1759)**

Recitativo
Allor ch'io dissi addio
e ch'io lasciai quel memorabil loco,
dove nacque il mio foco,
pensò folle il cor mio
tutti gli ardori suoi render di gelo,
e fortuna cangiar per cangiar cielo.
Ahi lassa! che mi seque in ogni tempo,
in ogni parte amore,
e di notte e di giorno a tutte l'ore
all'occhio della mente,
rende l'amato oggetto ognor presente.

Aria
Son qual cerva ferita che fugge,
dalla man che l'ancide e l'impiega,
ma se meco è lo stral che mi strugge
lontananza non salda la piaga.

Recitativo
Anzi se nacque il mio amoroso desio
d'una bella virtù figlio innocente,
sia lontano o presente,
sempre fisso è nel cor l'amato oggetto,
ne a così giusto affetto,
resiste di ragion l'alto consiglio,
ch'anzi a sequir m'esorta
un bell'amor che di virtude è figlio.

[Arieta]

Il dolce foco mio,
ch'accende un bel desio,
amor lusinga.

Ma nasce un rio timor,
onde languisce il cor,
che'egli non finga.