Freshman Eng. Composition - Final paper

Andy

“O Fortuna”: A Catchy Masterpiece
Carmina Burana is a ravishing piece of cantata which is widely used in films, commercial ads, TV shows and even some remixes of popular music.  Its third movement, ‘O Fortuna,’ shaped a universal contour for a sense of heavenly brilliance and divinity of choir through using a strong and powerful vocal harmony.  However, have we fully perceived the message it attempts to deliver?
‘O Fortuna’ was originally a manuscript of poetry written in ancient Latin by monks in medieval monasteries.  Lying in dust for more than 5 centuries, the aged piece of work was finally brought to light in a chapel on a hill of the Alps.  Furthermore, this poetry was finally remade into modern music in 1935 by a German composer, Carl Orff, and its overwhelming affection started to spread worldwide.
From Hollywood movies to automobile commercials, ‘O Fortuna’ has a high presence in any ‘glorious’, ‘astonishing’ or simply ‘awesome’ scenes.  Take one automobile TV commercial for instance, the photographer arranged a shiny-skinned automobile to slowly spin on a large plate, and when the camera zooms in on the sophisticated texture of the car under a god-like spotlight from straight above, ‘O Fortuna’ makes its way to stun the audience, upon whom the song forcefully imposes an admiring emotion.  Another classic example would be the renowned film, ‘The Messenger: The story of Joan of Arc’ by director Luc Besson.  At the end of this movie, Joan is tied to a stake and burned alive by the English church.  With huge flames crawling from her toes to her chest, Joan’s face is drenched in horrible agony.  Nevertheless, as her execution carries the meaning that she is sacrificing herself for god’s will, the producers inlayed an imitative song of ‘O Fortuna’ as the background music of the scene, thus instilling the atmosphere of a majestic act.  
‘O Fortuna’ is often associated with such scenes because Carl Orff has a definite effect in mind for this piece of music.  He uses heavy cymbal beats that pound in the background to create tension and awe.  Additionally, the vigorous choir addresses faithful unity by peaking slowly from quietness to the supreme climax in the end.  This kind of composition could also be detected in L.V. Beethoven’s Fifth Symphony.  Both pieces of work were written in four-syllable scale and themed around the idea of ‘fortune’ or ‘fate’.  We can infer that these German composers shared the same national spirit when it comes to writing music, making both masterpieces deservedly admirable to their audience.
In addition to the structure of the music, the audience is also moved by what  the cantata sings about.  The Latin poetry on the old manuscript─or the lyrics of the cantata─glorifies no so-called ‘holiness’; instead, it sketches out vivid ideas of protestation against the strict and inhumane rules of religious dogma, singing praises to the beauty of love and pursuit of sexual desire.  Moreover, it decries the instability of ‘fortune,’ which gave an obvious sense of its title, and you didn’t get it wrong: these were written by monks!  Considering the context of the lyrics, we can justify that ‘O Fortuna’ is no less than a song seeking carnal liberation.  
Viewed in this light, ‘O Fortuna’ and its interpretations are worthy of further analysis.  Take the scene of Joan of Arc being burned as a sacrifice for example.  The fire is ready to claim her life; however, the background music appears to be praising carnal desire.  As a result, Joan’s painful look seems to be abruptly turned into an expression of orgasm.  And what’s interesting is that such irony actually makes people weep with affection!  Supporters of the film may ask, “Isn’t Joan of Arc protesting against ‘fortune’ as ‘O Fortuna’ is?”  It’s partly true, but the central concept of the music is pursuing physical liberation.  Still others ask, “Isn’t Joan of Arc accusing the church as ‘O Fortuna’ is?”  If Joan of Arc－now known as a saint－is understood as rising against the church in her pursuit of sexual desire, will we still bear the same respect for her?
The key figure here is of course Carl Orff, the original composer of ‘O Fortuna’.  He somehow used the influence of L.V. Beethoven’s ‘The Fifth Symphony’ as a tool to suit the audience’s taste, but embedded the idea of earthen carnality in this musical attraction.  I suggest that Orff was trying to promote the satiric idea that most earthly men often mistake themselves to be pursuing ‘holiness’ but actually they are striving to fulfill their earthly desires.  When someone falls to his knees hearing this music, he is unknowingly admitting to this irony.  And perhaps this is what Carl Orff was planning to do.  Still, catchy as ‘O Fortuna’ is, most of us enjoy it no matter what!
