

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)ITALIAN OPERA IN THE AGE
OF THE AMERICAN REVOLUTION

How did revolutionary America appear to European audiences through their opera glasses? The operas studied in this volume are populated by gun-toting and slave-holding Quakers, handsome Native Americans, female middle-class political leaders, rebellious British soldiers, and generous businessmen. Most of them display an unprecedented configuration of social and gender roles, which led leading composers of the time, including Mozart, Haydn, Anfossi, Piccinni, and Paisiello, to introduce far-reaching innovations in the musical and dramatic fabric of Italian opera. Polzonetti presents a fresh perspective on the European cultural reception of American social and political identity. Through detailed but accessible analysis of music examples, including previously unpublished musical sources, the book documents and explains important transformations of opera at the time of Mozart's masterpieces, and their long-term consequences. Shedding new light on both familiar and less-familiar operatic works, from Piccinni to Puccini, the study represents groundbreaking research in music, cultural, and political history.

Pierpaolo Polzonetti is Assistant Professor at the University of Notre Dame. His first book, on Giuseppe Tartini, was awarded the International Prize for Musical Studies by the Petrassi Institute of Latina. His article on Mozart's *Così fan tutte* received the Einstein Award conferred by the American Musicological Society. Several of his scholarly articles on opera have appeared in *Opera Quarterly*, *Eighteenth-Century Music*, *Studi Verdiani*, and *Cambridge Opera Journal*. He is the co-editor, with Anthony R. DelDonna, of *The Cambridge Companion to Eighteenth-Century Opera*.

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN OPERA

Series editor: Arthur Groos, *Cornell University*

Volumes for *Cambridge Studies in Opera* explore the cultural, political and social influences of the genre. As a cultural art form, opera is not produced in a vacuum. Rather, it is influenced, whether directly or in more subtle ways, by its social and political environment. In turn, opera leaves its mark on society and contributes to shaping the cultural climate. Studies to be included in the series will look at these various relationships including the politics and economics of opera, the operatic representation of women or the singers who portrayed them, the history of opera as theatre, and the evolution of the opera house.

Published titles

Opera Buffa in Mozart's Vienna

Edited by Mary Hunter and James Webster

Johann Strauss and Vienna: Operetta and the Politics of Popular Culture

Camille Crittenden

German Opera: From the Beginnings to Wagner

John Warrack

Opera and Drama in Eighteenth-Century London: The King's Theatre, Garrick and the Business of Performance

Ian Woodfield

Opera Liberalism, and Antisemitism in Nineteenth-Century France: The Politics of Halévy's *La Juive*

Diana R. Hallman

Aesthetics of Opera in the Ancien Régime, 1647–1785

Downing A. Thomas

Three Modes of Perception in Mozart: The Philosophical, Pastoral, and Comic in *Così fan tutte*

Edmund J. Goehring

Landscape and Gender in Italian Opera: The Alpine Virgin from Bellini to Puccini

Emanuele Senici

The Prima Donna and Opera, 1815–1930

Susan Rutherford

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

Opera and Society in Italy and France from Monteverdi to Bourdieu

Edited by Victoria Johnson, Jane F. Fulcher and Thomas Ertman

The Puccini Problem: Opera, Nationalism, and Modernity

Alexandra Wilson

Rossini in Restoration Paris: The Sound of Modern Life

Benjamin Walton

When Opera Meets Film

Marcia J. Citron

Situating Opera: Period, Genre, Reception

Herbert Lindenberger

Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press,
New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521897082

© Pierpaolo Polzonetti 2011

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2011

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-89708-2 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

CONTENTS

List of figures | page viii
List of tables | ix
List of music examples | x
Acknowledgments | xiii
List of abbreviations | xix

Introduction | i

1 The changing world of the moon | 29
2 Worlds up and upside-down | 77
3 Montezuma and the exotic Europeans | 107
4 Cecchina goes to America | 133
5 A Californian goes to Europe | 170
6 Americans in the storm | 202
7 The good Quaker and his slaves | 228
8 Quakers with guns | 269

Epilogue: Figaro’s transatlantic crossings | 308

References | 331
Index | 361

FIGURES

- Figure 1.1 Map of relationships among dramatis personae in Goldoni’s *Il mondo della luna* | page 45
- Figure 1.2 Reconfiguration of relationships among dramatis personae in the world of the moon | 47
- Figure 2.1 “To the genius of Franklin,” etching after a drawing by Jean-Honoré Fragonard, Philadelphia Museum of Art, Gift of Mrs. John D. Rockefeller, Jr. | 80
- Figure 2.2 “Harlequin dressed as the emperor of the moon,” etching in Nolant de Fatouville’s *Arlequin dans la lune*, in *Le théâtre italien de Gherardi* (Paris: Briasson, 1741), vol. 1, 122, copy in US-Cn | 94
- Figure 6.1 “Gl’Americani: bissona fatta costruire dalla Serenissima Signoria di Venezia per la regatta alla Maestà di Gustavo III Re di Svezia,” Museo Correr, Stampe Cicogna 710 | 204

TABLES

Table 1.1	The core repertory: eighteenth-century Italian operas based on American subjects	page 5
Table 1.1	Eighteenth-century settings and productions of <i>Il mondo della luna</i>	30
Table 1.2	Comparison of stock roles and dramatis personae in Fatouville’s, Behn’s, and Goldoni’s version of the emperor-of-the-moon comic plot	43
Table 5.1	Performances and genre designations of Piccinni’s <i>L’americano</i>	171
Table 5.2	Text and form of “Per pietà” from Piccinni’s <i>L’americano</i>	194
Table 6.1	Roles and actors in Giovanni Bertati and Pasquale Anfossi’s <i>L’orfanella americana</i>	206
Table 7.1	Dramatis personae in <i>Amiti e Ontario</i> and <i>Le gare generose</i>	248
Table 8.1	Roles and actors in Nunziato Porta and Pasquale Anfossi’s <i>L’americana in Olanda</i>	272

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

MUSIC EXAMPLES

- Example 1.1 Baldassarre Galuppi, *Il mondo della luna*, US-Wc M 1500. G 2 M 55, Act I, scene 7, “Affetti non turbate,” mm. 10–24, fragment of the A section | page 60
- Example 1.2 Galuppi, *Il mondo della luna*, US-Wc M 1500. G 2 M 55, Act I, scene 7, “Affetti non turbate,” mm. 38–44, B section | 61
- Example 1.3 Joseph Haydn, *Il mondo della luna*, critical edition, Act I, scene 7, “Ragion nell’alma siede,” mm. 28–34 | 66
- Example 1.4 Haydn, *Il mondo della luna*, Act I, scene 7, “Ragion nell’alma siede,” mm. 39–45 | 67
- Example 1.5 Haydn, *Il mondo della luna*, Act I, scene 7, “Ragion nell’alma siede,” mm. 46–65, voice and bass reduction | 68
- Example 1.6 Haydn, *Il mondo della luna*, Act I, scene 7, “Ragion nell’alma siede,” mm. 77–82 | 69
- Example 1.7 Haydn, *Il mondo della luna*, Act I, scene 7, “Ragion nell’alma siede,” new version of the aria, mm. 76–80 | 71
- Example 1.8 Haydn, *Il mondo della luna*, Act I, scene 7, “Ragion nell’alma siede,” mm. 121–126, voice and bass reduction | 73
- Example 2.1 Baldassarre Galuppi, *Il mondo della luna*, US-Wc M 1500. G 2 M 55, Act I, scene 1, “Oh luna lucente,” mm. 9–16 | 85
- Example 2.2 Haydn, *Il mondo della luna*, Act I, scene 1, chorus “Oh luna lucente,” mm. 1–18 | 85
- Example 2.3 Galuppi, *Il mondo della luna*, US-Wc M 1500. G 2 M 55, Act I finale, “vado volo” | 87
- Example 2.4 Haydn, *Il mondo della luna*, Act I finale, “vado, volo,” mm. 1–4 | 88
- Example 2.5 Galuppi, *Il mondo della luna*, US-Wc M 1500. G 2 M 55, last finale, “questo è quello che succede” | 102
- Example 2.6 Haydn, *Il mondo della luna*, chorus from the last finale, “Dal mondo della luna” mm. 1–14 | 103
- Example 3.1 Carl Heinrich Graun, *Montezuma*, critical edition, Act I, scene 1, “Somiglia il buon Monarca,” mm. 9–19 | 119
- Example 3.2 Graun, *Montezuma*, Act III, ballo, mm. 1–27 | 123
- Example 4.1 Niccolò Piccinni, *I napoletani in America*, B-Bc 3772, Act I, “Quell’anima innocente,” mm. 1–10 | 152

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

- Example 4.2 Piccinni, *I napoletani in America*, B-Bc 3772, Act I, “Quell’anima innocente,” mm. 11–28 | 153
- Example 4.3 Piccinni, *I napoletani in America*, B-Bc 3772, Act I, “Quell’anima innocente,” mm. 54–81 | 155
- Example 4.4 Piccinni, *I napoletani in America*, B-Bc 3772, Act I, “Quell’anima innocente,” mm. 128–135 | 158
- Example 4.5 Piccinni, *I napoletani in America*, B-Bc 3772, Act I, “Non temete,” mm. 38–58 | 164
- Example 4.6 Piccinni, *I napoletani in America*, B-Bc 3772, Act II, “Resta se vuoi,” mm. 19–47, voice and bass reduction | 167
- Example 5.1 Piccinni, *L’americano*, A-Wn, Mus. Hs. 17.825, first intermezzo, “Per pietà,” mm. 17–20 | 195
- Example 5.2 Piccinni, *L’americano*, A-Wn, Mus. Hs. 17.825, first intermezzo, “Per pietà,” mm. 71–90, bass and voice reduction | 196
- Example 5.3 Piccinni, *L’americano*, A-Wn, Mus. Hs. 17.825, first intermezzo, “Per pietà,” mm. 136–144 | 197
- Example 6.1 Pasquale Anfossi, *L’orfanella americana*, I-Gl 13.7.13 (L 8.2.), Act I, Bentley-Zeda duet, mm. 1–5 | 211
- Example 6.2 Anfossi, *L’orfanella americana*, I-Gl 13.7.13 (L 8.2.), Act I, Bentley-Zeda duet, mm. 34–36 | 211
- Example 6.3 Anfossi, *L’orfanella americana*, I-Gl 13.7.13 (L 8.2.), Act I, Bentley-Zeda duet, mm. 57–64 | 212
- Example 6.4 Anfossi, *L’orfanella americana*, I-Gl 13.7.13 (L 8.2.), Act I, Bentley-Zeda duet, mm. 106–121 | 214
- Example 6.5 Anfossi, *L’orfanella americana*, I-Gl 13.7.13 (L 8.2.), *introduzione*, mm. 23–26, bass and voice reduction | 219
- Example 6.6 Anfossi, *L’orfanella americana*, I-Gl 13.7.13 (L 8.2.), *introduzione*, mm. 33–55, bass and voice reduction | 219
- Example 7.1 Giovanni Paisiello, *Le gare generose* (Naples, 1786), I-Gl, 5b. 29/30 -L8 3/4 (same as in A-Wn, 17807), Act II, “Deh Padron,” mm. 1–12 | 255
- Example 7.2 “Perché volgi altrove il guardo?,” aria probably by Carl Ditters von Dittersdorf in the Viennese version of *Le gare generose*, US-Wc, M1500 P23 G3, Act II, mm. 11–34 | 259
- Example 8.1 Pietro Guglielmi, *La quakera spiritosa*, I-Tf I VII 17–18, Act I, “Kerchenbeuten Tons Rosbif,” mm. 12–15 | 284
- Example 8.2 Guglielmi, *La quakera spiritosa*, I-Tf I VII 17–18, Act I, “Kerchenbeuten Tons Rosbif,” mm. 23–30 | 285

xii | Music examples

- Example 8.3 Guglielmi, *La quakera spiritosa*, D-Dl, Mus.3258-F-508, Act I, orchestral introduction with main theme of Tognino's aria, "Mio visin pinguetto e tondo," mm. 1–8 | 289
- Example 8.4 Wolfgang Amadeus Mozart, recitative preceding Cimarosa's aria in the *pasticcio* version of *La quakera spiritosa*, A-Wn, KT 370, Act II, "No caro," mm. 1–2 | 303
- Example 8.5 Mozart, recitative in the *pasticcio* version of *La quakera spiritosa*, A-Wn, KT 370, Act II, "No caro," mm. 9–10 | 303
- Example 8.6 Domenico Cimarosa, aria in the *pasticcio* version of *La quakera spiritosa*, A-Wn, KT 370, Act II, "Quanto è grave," mm. 5–8 | 304
- Example 8.7 Cimarosa, aria in the *pasticcio* version of *La quakera spiritosa*, A-Wn, KT 370, Act II, "Quanto è grave," mm. 9–10 | 305
- Example 8.8 Cimarosa, aria in the *pasticcio* version of *La quakera spiritosa*, A-Wn, KT 370, Act II, "Quanto è grave," mm. 49–58, bass and voice reduction | 305
- Example 8.9 Cimarosa, aria in the *pasticcio* version of *La quakera spiritosa*, A-Wn, KT 370, Act II, "Quanto è grave," mm. 114–120 | 306

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

During the entire time I have been working on this project colleagues, friends, scholars of various disciplines on both sides of the Atlantic, and my students have contributed in many ways to the ideas informing this book. They have done so with healthy skepticism, contagious enthusiasm, intellectual curiosity, even hysterical laughter, but never with indifference. It is their energy that kept me going. I started this project moved by personal interest. I continued it as something also fed by the interest that many people I encountered have kindly expressed. I end it with the awareness that many of their questions remain unanswered. If this book is to succeed in fueling the intellectual curiosity that inspired it, its readers will raise even more and different questions. I would have to write a separate chapter, and probably the longest in this volume, in order to give credit to all the individuals who have contributed, directly or indirectly, to this book.

I would like to thank some of the institutions and organizers that created an ideal arena for the exchange of ideas, in particular the American Musicological Society, The American Society for Eighteenth-Century Studies, and the Society for Eighteenth-Century Music. At their annual or biannual meetings I have been offered the opportunity to share my work in progress with the most knowledgeable scholars in my academic field. Other important occasions to exchange ideas were the conferences and symposia on themes and composers that play a relevant role in this book. Many thanks to the organizers of these events, who also edited my work in progress for publication in the conference proceedings: Alessandro Di Profio, Paologiovanni Maione, and Francesco Cotticelli, and especially Louise Stein, who supported this project wholeheartedly and organized one of the most intellectually stimulating symposia I have ever attended, the Andrew Mellon conference “American Opera – Opera in America” (University of

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

xiv | Acknowledgments

Michigan, Ann Arbor, 2006). I am equally grateful to Caryl Clark, for organizing a symposium on Haydn's *Il mondo della luna* at the University of Toronto and especially for being a wonderful host and the musicologist who influenced most my approach to this opera. No less important have been the exchanges with scholars during invited lectures. Some colleagues on these occasions spent extra time discussing my work during and after my visit and at the dinner table, reminding me of the joys of gastromusicology: first of all Stefano Castelvechi of Cambridge University, who shared with me his extensive knowledge of eighteenth-century opera, and whose fundamental contributions inform many aspects of this book; Roberta Montemorra Marvin of the University of Iowa's Opera Studies Group, where I also had the good fortune to meet Robert Ketterer, whose expertise on the reflections of classical history and mythology in Italian opera proved to be helpful; John Walter Hill of the University of Illinois at Urbana-Champaign, where I tested the very early stages of my research on Montezuma operas; and finally Francesca Brittan for giving me the opportunity to test my argument in the Epilogue of this book with faculty and students of Case Western Reserve University.

My hosting institutions have played a major role in shaping my research and supporting it morally, intellectually, and financially. First of all, I should like to mention my alma mater, Cornell University. Jim Webster, who supervised the dissertation from which this book originated, spilled rivers of ink over my drafts and coached me to be both audacious and rigorous. During those years I greatly benefited from both the encouragement and criticism of David Rosen, Becky Harris-Warrick, Neal Zaslaw, and Annette Richards, as well as many colleagues and friends, especially Joseph Phibbs, Emanuele Senici, Alessandra Campana, and Gary Mouldsdale. The early stages of this project have been supported by a travel research fund from the Mario Einaudi Center for International Studies at Cornell, which enabled me to travel and collect primary sources in Italy. Lenore Corall, one of the most extraordinary music librarians who ever lived, worked miracles to help me locate and find many of those sources. My search for libretti and scores continued after I moved to the University of North

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

Carolina, Greensboro, where I could count on another wonderful librarian, Sarah Dorsey, and on many other extremely supportive colleagues. Thanks to the Kohler Grant and other research grants by this university, I was able to continue my research in Europe. The University of Notre Dame has been equally supportive by providing funds for my undergraduate research assistant Connor J. Nowalk, who helped to typeset the music examples with great dedication. Additional research funds have been readily provided by the Institute for Scholarship in Liberal Arts (ISLA) and the Nanovic Institute for European Studies. For their support and professionalism I am grateful to Augustin Fuentes and Ken Garcia from ISLA, and Anthony Monta and James McAdams from the Nanovic Institute. The Nanovic has also hosted a vibrant interdisciplinary discussion group on the theme of “War and Revolution.” Two-thirds of the chapters of this book have been read, edited, and commented upon by colleagues who participated in this group, testing, among other things, the accessibility and chances of survival of my research outside its native environment of musicology. For this I am grateful to Julia Douthwaite, Anita McChesney, Tom Kselman, Lesley Walker, Alex Martin, Joseph Buttigieg, Tobias Boes, and Robert Fishman. Among my colleagues in the Program of Liberal Studies I would like to thank Steve Fallon and Henry Weinfield for editorial suggestions, Mike Crowe for sharing his expertise on eighteenth-century perception of extraterrestrial life, and Phil Sloan for sharing his wisdom on the new-world dispute and especially on Buffon’s ideas about American natural history. I am also thankful to Ethan Heimo for a few sharp remarks on Haydn’s music. My warmest thanks go to two friends and neighbors, who also happen to be world-renowned scholars: my next door neighbor, the philosopher Vittorio Hösle, read and discussed with me some of my drafts and irradiated some of those pages with his critical acumen. My other neighbor is Susan Youens. I often bugged her while she was tending her glorious garden, and many times she offered me a taste of both her wine and her inspiring views on musicology.

If this project required a good amount of traveling, equally important has been the time spent studying the collected material. The first

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)xvi | *Acknowledgments*

grant that allowed me to do so was the Alvin H. Johnson AMS 50 dissertation fellowship granted by the American Musicological Society. More recently the most substantial financial support came from two American federal agencies: thanks to the National Endowment for the Humanities I was able to advance the project beyond the dissertation level and thanks to the American Council of Learned Societies I was able to turn it into a book.

When I could not travel and I still needed information from distant libraries, I had to rely on competent and generous librarians and scholars. I thank Kenneth Kinslow of the Hesburgh Library of Notre Dame for his kindness and efficiency in helping with complicated interlibrary loans and acquisitions of digital reproductions. A special thank you goes to Balázs Mikusi from the department of Music of the National Széchényi Library, who not only guided me through the Eszterháza music collection while I was in Budapest, but continued to double check sources for me thereafter, showing a tremendous amount of competence and patience. I am also grateful to Mariella Sala of the Biblioteca del Conservatorio “Luca Marenzio” of Brescia, as well as to Annarita Colturato, Lawrence M. Earp, Francesco Izzo, Giovanni Polin, Lucia Marchi, Robert Kendrick, Franco Piperno, Takashi Yamada, Stefano Mengozzi, and Mary Ann Parker. I am grateful to two opera conductors, Eric Hull and Alan Curtis, for being kind enough to share with me their thoughts, information, and music. Pierluigi Petrobelli will always have my gratitude for being both a true maestro and a friend and I thank him for his kind hospitality in Venice, where I also had the good fortune of meeting and exchanging a few ideas with Reinhard Strohm and Francesco Fanna on Vivaldi’s *Motezuma*. Mary Hunter, Ralph Locke, and Elaine Sisman have not only been essential references for their inspiring and reliable scholarship, but have also shared enough interest in the subject of this book to renew my energy and passion at points when I needed my batteries recharged. Dorothea Link, John Rice, and especially Bruce Brown shared what they knew (which is a lot) and at times even information and material they collected with unparalleled generosity. Thanks also to Dean Sutcliffe for his invaluable

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)

editorial feedback on the version of chapter seven that I published in *Eighteenth-Century Music*, which I present here with some changes and with permission. I also thank Krista Winter for granting permission, on behalf of G. Henle Verlag, to publish here all the musical examples from their critical edition of Haydn's *Il mondo della luna*. All the previously published parts of this book have been heavily revised and all the musical examples in this volume have been re-engraved and readapted to show only the necessary parts, as indicated in the captions. For this reason I take full responsibility for the accuracy of all the music and text reproduced in this book. I would like to thank the Newberry Library of Chicago for providing a photographic reproduction of and permission for the illustration of the etching in Nolant de Fatouville, *Arlequin dans la lune*, and John F. Anderies, Head of Special Collections of Haverford College, Pennsylvania, for sharing with me his expertise on Quaker iconography and especially for helping me to identify the cover illustration.

I am grateful to the late Wendy Allanbrook for reading the first draft of the entire manuscript and for encouraging its publication; to Art Groos and Ellen Lockhart for reading the last draft and offering a treasure of editorial suggestions. I thank the two anonymous readers who peer-reviewed the manuscript for finding a difficult balance between being rigorous in their criticism and encouraging in their appreciation of my work. I am very grateful to Vicki Cooper of Cambridge University Press, who believed in this project from the beginning and to Becky Jones who reminded me that it was about time for an ending. During the final editorial stages I had the privilege to work with Sara Peacock, with whom I exchanged not only lists of *addenda* and *errata/corrigenda*, but also ideas. I thank her for helping me to improve the form of the book, but also for showing interest in its content.

Finally, my heartfelt thanks go to Anthony DelDonna for always being there when I needed him, checking sources in Naples and Washington DC, fixing examples, helping to understand and translate excerpts from libretti in Neapolitan language, discussing all sorts of problems and doubts. My wife Lena Rose has heard and read enough

Cambridge University Press

978-0-521-89708-2 - Italian Opera in the Age of the American Revolution

Pierpaolo Polzonetti

Frontmatter

[More information](#)xviii | *Acknowledgments*

about Quakers and other singing American characters to prove her love to be great. During the most intense last weeks of work on this project, my mother came to stay with us, keeping me well fed, my wife happy and my two-year-old daughter busy. While I type these last words I can hear them joking and laughing in an odd mixture of Italian and English, which reminds me that transatlantic encounters can be rewarding and funny too. Here is a fragment of their conversation that I find relevant to the subject of this book:

LENA: facciamo il bagno o un tea party?

NANDA: cos'è tea party?

LENA: facciamo un tè.

STELLA: amo tè party.

NANDA: Ah! Tè party! Bellissimo: con i biscotti. . .

To these three women I dedicate this book.

ABBREVIATIONS

A-Wn	Vienna, Österreichische Nationalbibliothek, Musiksammlung
B-Bc	Brussels, Conservatoire Royal, Bibliothèque
D-B	Berlin, Staatsbibliothek zu Berlin Preussischer Kulturbesitz
D-Bsa	Berlin, Sing-Akademie
D-Dl	Dresden, Sächsische Landesbibliothek – Staats- und Universitäts-Bibliothek, Musikabteilung
D-Wa	Wolfenbüttel, Niedersächsisches Staatsarchiv
E-Mp	Madrid, Biblioteca del Palacio Real
F-Pc	France, Paris, Conservatoire, in Bibliothèque Nationale de France
H-Bn	Budapest, Országos Széchényi Könyvtár (National Library)
I-BRc	Brescia, Biblioteca del Conservatorio
I-Gl	Genova, Biblioteca del Conservatorio, former Liceo Musicale
I-Nc	Naples, biblioteca del Conservatorio San Pietro a Majella
I-Tf	Turin, Accademia Filarmonica Archivio
US-Cn	Chicago, Newberry Library
US-Wc	Washington, District of Columbia, Library of Congress