

INDEX

Page numbers in *italics* indicate illustrations or musical examples.

- actor-managers, 37
- actors (music-historical), singers as, 11, 154
- Adam, Adolphe: *Le Chalet*, 157
- adaptations. *See additions, adaptations, and revisions for singers*
- additions, adaptations, and revisions for singers: in Baroque, classical and bel canto opera, 2; in Bizet's *Carmen*, 51–54, 74, 77, 85, 164; Massenet's encounters and interactions, 88, 155, 174n19; in Massenet's *Le Cid*, 133; in Massenet's *Hérodiade*, 213n22; in Massenet's *Manon*, 92, 93–95, 95, 203n21; in Massenet's *Le Roi de Lahore*, 212n18; by Maurel, 34, 36; in Verdi's *Falstaff*, 21, 174n19; in Verdi's *Macbeth*, 173–74n19; in Verdi's *Otello*, 189n92
- Aida* (Verdi), 19; Aida-Amonasro duet, 41, 43; Amonasro's entrance, 41, 42–44; Egyptological staging, 39; Opéra production (1880), 39–42, 44, 167–68; race in, 187–88n78; Reszke in, 146; Théâtre-Italien production (1876), 39, 44; Verdi's staging manual for, 40–41, 187n78. *See also* Amonasro, role of
- alterations. *See additions, adaptations, and revisions for singers*
- Amonasro, role of (Verdi's *Aida*): costuming, 39–40; entrance of, 41, 42–44; Maurel in, 39–42, 44; racialization of, 40–42, 46; Verdi's conception of, 40–41
- annotations in autograph scores, 88–91, 89–90, 92, 104, 201–2nn6–8. *See also* autograph score(s)
- d'Annunzio, Gabriele, 155, 183n33
- "anti-performance posturing": 47, 88, 122; of Bizet, 20; of Saint-Saëns, 20; in twentieth century, 181n12; of Verdi, 20–21, 47; of Wagner, 20. *See also* "anti-tenor posturing"
- anti-Semitism, 162
- "anti-tenor posturing," 122–24, 127–28, 140, 210n2
- Antoine, André, 24, 37
- Arbell, Lucy, 88, 201n1, 201n4
- Auber, Daniel François Ésprit: *L'Ambassadrice*, 163; *Le Premier Jour de bonheur*, 157
- Audran, Edmond, 202n17
- autograph score(s): annotations in, 88–91, 89–90, 92, 104; cult of, 91, 202n12; Massenet's singers' co-signing of, 89–90, 89–91, 121, 201n4, 201–2nn6–8. *See also* specific operas
- ballet. *See* dance
- Balzac, Honoré de, 8, 175n35
- Barbier, Jules, 70
- Barbieri-Nini, Marianna, 5, 173–74n19
- baritone(s): Franco-Italian type, 122; lyricism, 26, 158–60; Maurel as, 122; "pushed-up," 215n45; transformation to tenor by Reszke, 128, 131–32, 142–43, 168; Verdi's conception of role of Iago, 6–7, 13
- Barthes, Roland, 82
- bass(es): *basse chantante*, 159; Edouard de Reszke as, 167–69
- Baudelaire, Charles, 8–9
- Bauer, Henry, 145
- Bayreuth. *See* Festspielhaus (Bayreuth)
- Beethoven, Ludwig van, "anti-performance posturing" of, 181n12; *Fidelio*, 66; tenor and, 128
- bel canto: Celletti's definition of, 174n20; Garcia family and, 55–56; move away from, 11, 116, 122; "musico" roles, 57; Patti as representative of, 144–45; primacy of singer in, 2, 3, 4, 172n3
- Bellaigue, Camille, 7
- "Belle Otero, La," 120, 209n90
- Bellini, Vincenzo, *I Capuleti e i Montecchi*, 66–67; collaborations with singers, 2; *Norma*, 55, 172n3; *La sonnambula*, 55
- Benjamin, Walter, 8–9, 103, 119, 174n22, 175n34
- Benque, Franz, 99
- Benque, Wilhelm, 99
- Benque photographic studio, 99, 100, 102, 103, 205n47
- Berlioz, Hector: "anti-tenor posturing" of, 210n2; *La Damnation de Faust*, 164; Duprez satirized by, 210n2
- Bernard, Daniel, 48, 83, 87
- Bernard, Paul, 49
- Bernhardt, Sarah, 59, 65, 67, 97, 120, 204n29
- Bertrand, Eugène, 161
- Besson, Louis. *See* "Panserose" (Louis Besson)
- Bibliothèque nationale de France, 184n44
- Bizet, Georges, 1; "anti-performance posturing" of, 20; *L'Arlesienne*, 81; death of, 53; *Djamilah*, 55; Halévy's *Noé* completed by, 20, 181n10; sketches for *Le Cid*, 133, 160. *See also* *Carmen*
- Blavet, Émile, 140–41
- Blaze de Bury, Henri, 50–51, 54, 83, 85, 87, 200n10
- Boigne, Charles de, 66
- Boito, Arrigo: *Otello* libretto, 20, 21, 24, 47; relationship with Eleanora Duse, 25; staging manual for *Otello*, 182n29; views on acting, 25, 37

Cambridge University Press

978-1-107-00426-9 - Opera Acts: Singers and Performance in the Late Nineteenth Century

Karen Henson

Index

[More information](#)

- Bordoni, Faustina, 2, 172n3
- Boucheron, Maxime, 41
- Bouffar, Zulma, 194n48
- Bouhy, Jacques, 163
- Branger, Jean-Christophe, 95, 213n22
- Breckbill, David, 210n6; "The Bayreuth Singing Style," 216n61, 216n64
- Bréjean-Silver, Georgette, 95, 203n23
- Bréval, Lucienne, 201n1, 201n4, 209n92, 212n19
- Butler, Judith: *Gender Trouble*, 194n51
- cabinet cards (photography), 1, 98, 99, 103, 129, 130, 131, 133, 134
- café-concert, 54, 165
- Cain, Henri, 156
- Calvé, Emma: acting skills, 155; career of, 154–56; as Carmen, 50, 154, 155–56; debut of, 22; Lhéries work with, 165; Massenet's interactions with, 88, 156, 200–201n1, 201n4; "naturalist" approach, 121; pseudo-ethnographic research, 50, 155
- Cammarano, Salvatore, 5
- Capoul, Victor, 140–43, 154; career of, 141, 157–58; light roles, 141–43, 157; operas staged by, 157–58, 161
- Carmen* (Bizet), 48–53, 81–85, 87, 163–64; factual and authenticating cross-references in, 81–82, 84; "Fate Theme," 77, 197n81, 198n82; final scene, 50–51, 54, 85, 87, 164; Galli-Marié's possible involvement in composition of, 51–54, 74, 77, 85; Habanera, 51–53, 52, 57, 74, 77, 81, 82, 85, 87, 192n19; Halévy's diary on, 199n92; happy ending suggested by Du Locle, 164; Lhéries possible involvement in composition of, 164; Opéra-Comique revival of (1883), 51, 85, 191n16; as "realist" opera, 48–49, 50, 51, 83–85, 87, 155–56; reception of premiere, 48, 51, 53–54, 191n15; scene of Carmen's entrance, 77, 78–80, 81, 82, 83, 84–85, 164, 192n21, 197–98n82; stage directions in libretto, 77, 81, 83–84; "Trio des cartes," 156; words of Mérimée's novella used in, 83–84. *See also* Carmen, role of; Don José, role of Carmen, role of (Bizet's *Carmen*): Calvé in, 50, 154, 155–56; costuming, 81–82, 84–85, 156, 193n37; Galli-Marié in, 4, 7, 48–54, 57, 74, 77, 81–85, 86, 87, 155–56; Habanera as establishing character of, 51–53, 57, 74, 77; Isaac in, 191n16; Marié de l'Isle in, 167; in Mérimée's novella, 48–49, 51, 81–82, 198n84; realism and, 48–50, 83–85, 87; tessitura of, 71; Vaillant-Couturier in, 202n16
- Caron, Rose, 212n19
- Carré, Michel, 70
- cartes de visite* (photography), 98, 163
- Caruso, Enrico, 129; sound recordings, 3
- Carvalho, Caroline, 92, 96, 144, 145, 161
- Carvalho, Léon, 203n20
- Castiglione, Virginia Verasis, Comtesse de, 117, 120
- Catalani, Alfredo: *La Wally*, 215n48
- Cavalieri, Lina, 203n26
- Cave, Terence, 69, 84; *Mignon's Afterlives*, 196nn68–69
- celebrity culture, 91, 98–99, 119–20
- Celletti, Rodolfo, 174n20
- Certeau, Michel de, 22, 46; *The Writing of History*, 181n17
- Chabrier, Emmanuel: *L'Étoile*, 54, 166–67; *Gwendoline*, 166
- Chaliapin, Fyodor, 88, 177n47, 200n1
- chest notes (soprano), 156
- chest voice (tenor), 122–23, 135, 140, 141–42, 157, 184n47. *See also* heaviness in tenor sound
- Choudens (publishing firm), 82
- Ciaffei, Francesco, 128, 170
- Cid, Le* (Massenet), 132–33, 134, 135, 140–41, 143, 145, 168, 201n3; adaptation of roles of Rodrigue and Don Diègue for Jean and Édouard de Reszke, 133; autograph score co-signed by Devriès, 88; Bizet's plans for, 133, 160; "Chanson de l'Épée," 135, 136–38, 138–40; Faure's early involvement in, 133, 160; reception of premiere, 140–41; Rodrigue's entrance, 133, 133. *See also* Rodrigue, role of
- Claretie, Jules, 155
- "clavicular" (corset) breathing, 99
- Coletti, Filippo, 167
- Colone, Édouard, 165
- compte rendu*, 184n44
- Condé, Gérard, 114
- contralto(s), 55, 57, 65, 67
- Cook, Nicholas, 14
- Coppée, François, 59; *Le Passant*, 65
- Corneille, Pierre, 160
- Cotogni, Antonio, 128, 142, 167, 211n13
- Covent Garden (London): Capoul at, 157; Cotogni at, 211n13; Édouard de Reszke at, 168; Faure at, 159; Harris and Klein opera company at, 147, 151, 168–69; Heilbron at, 161; Josephine de Reszke at, 170; Maurel at, 26
- "covering," 142
- critics and criticism. *See* opera criticism in London; opera criticism in New York; opera criticism in Paris
- Cuzzoni, Francesca, 2, 3, 172n3
- Dalayrac, Nicolas: *Nina, ou la Folle d'amour*, 194n39
- Damrosch, Leopold, 217n76
- dance: ballerina double in *Thaïs*, 106, 115; ballet "La Tentation" (*Thaïs*), 106, 207n68; in French opera, 11, 114; modern, 209n91
- d'Annunzio, Gabriele, 155, 183n33
- Daram, Joséphine, 39
- Darclee, Hariclea, 144, 215n48
- De Lucia, Fernando, 155
- death scenes, 7, 123, 124
- decadence, 104
- declamation and declamatory vocal writing: as approached by Maurel, 15, 25–26, 31, 37, 41, 42, 44, 46; as approached by Reszke, 143, 150–52; in French operatic tradition, 11; in Massenet, 92, 121; in Verdi, 6, 9–12, 46, 189n89; in Wagner's music dramas, 11–12, 148, 219n86. *See also* pronunciation and enunciation
- Deffès, Pierre-Louis: *Les Noces de Fernande*, 194n46

- Degas, Edgar, 160
 Delibes, Léon: *Lakmé*, 92, 116, 120, 194n39, 203n18; *Le Roi l'a dit*, 163
 Delvau, Alfred, 8–9; *Les Lions du jour*, 175n35
 Devoyod, Jules-Célestin, 25
 Devrient family, 178n57
 Devriès, Fidès, 140, 201n1, 213n23
 Dickens, Charles, 66
 d'Indy, Vincent, 164
 Disdéri, André-Adolphe-Eugène, 98, 163
disposizione scenica. See staging manuals
 “diva,” Galli-Marié portrayed as, 53; Sanderson as Massenet’s, 91
 d’Ivry, Paul: *Les Amants de Véronne*, 141, 157–58, 161
Don Carlos (Verdi), 19, 21, 128, 159, 211n13; “C'est mon jour suprême,” 26, 27; premiere of, 187n73, 199–200n98; revised, four-act version of (*Don Carlo*), 122, 165. *See also* Rodrigue, Marquis de Posa, role of
Don Giovanni (Mozart), 1, 22, 91, 159, 168
Don José, role of (Bizet’s *Carmen*): 50, 81, 85, 163, 165
 Donizetti, Gaetano: *Anna Bolena*, 172n3; collaborations with singers, 2; *La Favorite*, 22, 57; *La Fille du régiment*, 54, 165
 “drawing-room prima donna,” 55
 Drury Lane Theatre (London), 147, 157
 Du Locle, Camille, 71, 163, 164
 Du Maurier, George: *Trilby*, 97
 Duchesne, Adolphe, 157, 163–64
 Dugazon, Louise-Rosalie, 194n39
 dugazon vocal type, 57, 194n39
 Dumas fils, Alexandre: *La Dame aux camélias*, 163
 Dupont, Aimé, 1
 Duprez, Gilbert-Louis, 122, 129, 135, 139, 141, 157, 160, 210n2
 Duse, Eleanora, 25, 155, 156, 183n33
- Echo de Paris*, L’, 145
 Eden-Théâtre (Paris), 146, 148
 Eliot, George: *Armchair*, 66; *Daniel Deronda*, 66
 Emanuel, Giovanni, 24–25, 37, 40, 183n32, 187n76, 189n91
 Emerson, Ralph Waldo, 85, 87, 200n101
en civil portraits of singers (photography), 98, 99, 119–20
 Endrèze, Arthur, 212n21
 engravings of singers, 98–99. *See also* images of singers; photography, nineteenth-century enunciation. *See* pronunciation and enunciation
 Erlanger, Camille: *The Bells*, 37
Esclarmonde (Massenet), autograph score co-signed and annotated by Sanderson, 88, 89, 89–90; Esclarmonde’s spell, 107, 113; “hypervisual” scenes in, 113, 114, 120–21; love duet, 104, 105, 106; Massenet’s staging manual for, 104, 206n56; “non-vocal” numbers in, 114; role of veil in, 103, 104, 119, 120. *See also* Esclarmonde, role of Esclarmonde, role of (Massenet’s *Esclarmonde*): gesture of raising veil, 103, 103, 104, 119, 120; Sanderson in, 4, 7, 99, 100, 103, 104, 106, 200–201n1; tessitura of, 104, 105, 106, 107, 113
 Escudier, Léon, 167–68
Événement, L' (Parisian newspaper), 28, 185n50
 “extra-vocal” interests of singers, 10, 22–24, 36, 46, 56–58, 155
- Faccio, Franco, 21
 factual and authenticating cross-references as late nineteenth-century cultural trend, 81–82, 83–84, 199–200n98
 Falcon, Cornélie, 211n17
 falcon vocal type, 131, 170, 211n17
Falstaff (Verdi), autograph score of, 202n12; French premiere of, 22, 46; Maurel’s essay on, 23; Maurel’s involvement in, 6, 24, 38; role of Mistress Quickly, 21, 174n19; Verdi’s additions to, 21; Verdi’s rehearsals for the premiere of, 20; Verdi’s statements about, 6, 19, 180n5. *See also* Falstaff, role of Falstaff, role of (*Verdi’s Falstaff*): 6, 21, 38
 Fancelli, Giuseppe, 210n3
 Fantasio, role of (Offenbach’s *Fantasio*): 59–60, 62, 63–64, 194n46
 Fauquet, Joël-Marie, 143
 Faure, Jean-Baptiste: career of, 158–60; early involvement in *Le Cid*, 133, 160; as Hamlet, 29, 31, 36; lyricism of, 26, 41, 128, 158–60; Manet’s paintings of, 160; Maurel’s rivalry with, 27–28; as Méphistophélès in *Faust*, 159, 168; as Posa in *Don Carlos*, 26, 128; *La Voix et le chant*, 160
 Fauser, Annegret, 114
Faust (Gounod), Calvè in, 154; Faure in, 159; Heilbron in, 161–62; London production, with restorations (1880s), 147, 168; role of Marguerite, 71, 92; Maurel in, 22; Opéra productions, 143, 161, 168; role of Siébel, 57
 Festspielhaus (Bayreuth), 127, 147, 148, 175n32
 feuilleton, 9, 184n44
Figaro, Le (Parisian newspaper), 41
 “figlia dell’arte,” 55
 “flageolet” female falsetto register, 106, 155. *See also* high tessitura writing for sopranos
 Flaubert, Gustave: *Hérodiade*, 104; *Madame Bovary*, 48
 footnotes. *See* factual and authenticating cross-references as late nineteenth-century cultural trend
 France, Anatole: *Thaïs*, 207n68
 Franck, César: *Hulda*, 165
 Franco-Prussian War, 58, 59, 131, 159, 163
 Fugère, Lucien, 88, 201n1
 Fuller, Loie, 209n91
 Gaisberg, F. W., 129
 Galland, Lucie: “Critiques de l’opéra français du xixe siècle,” 184n44
 Gallet, Louis, 106, 160
 Galli, Victor, 192n22

- Galli-Marié, Célestine: 68; acting skills, 50, 65, 77, 83, 84, 85, 87, 153; as amateur painter, 56; androgyny of, 67–68, 69, 85; as Carmen, 4, 7, 48–54, 57, 74, 77, 81–85, 86, 87, 155–56, 165, 193n37; costumes designed by, 56, 193n37; distinctive walk of, 67–68, 195n64; family of, 54–57; first husband, 192n22; foreign tour of *Carmen*, 51; involvement and interventions in costuming, staging, and production, 56–57, 69, 71, 73, 77, 84; involvement in premiere of *Carmen*, 51–54, 71, 77, 84, 85; involvement in premiere of *Mignon*, 70; as Mignon, 4, 68–71, 73–74, 77, 82, 84, 199n90; “physiognomy” of, 7, 50, 68; possible involvement in composition of *Carmen*, 51–54, 74, 77, 85; “realism” of portrayal of Carmen, 48, 49–50, 83, 87; travesty creations of, 56, 57–68, 77, 167, 194n46; vocal limitations of, 4, 67
- Garber, Marjorie, 65, 71
- Garbin, Edoardo, 210n3
- Garcia fils, Manuel, 22, 55; *Traité complet de l'art du chant*, 193n30
- Garcia père, Manuel, 55, 159, 193n31
- Garcia family, 55–56, 193n30
- Garden, Mary, 67, 201n1
- Garrick, David, 177n47
- Gautier, Théophile, 97, 204n29; poem about Carmen, 49
- gender: androgyny and, 67, 69, 85, 96–97, 141, 204n29; Galli-Marié and, 67–68, 69, 85; in Galli-Marié’s portrayal of Mignon, 69, 71, 73–74; late nineteenth-century fashionable ideal of femininity, 96–97; nineteenth-century ideal of masculinity, 157; in relation to high tessitura writing for sopranos, 104, 106, 113–15, 116; sexual objectification of heroines, 116–18; travesty roles and, 63, 65–68, 194n51, 195n55
- Gerhard, Anselm, 11, 113, 117
- gesture(s): Carmen’s, 48, 49; Galli-Marié as Carmen, 77, 84–85, 87; Galli-Marié’s distinctive walk, 67, 195n64; Galli-Marié’s use of, 50–51, 57; Irving’s use of, 37; Maurel’s use of, 36, 41; in opera, 11; “photographing,” 48; in photography, 99, 100, 102, 103–4; Sanderson’s use of in *Esclarmonde*, 100, 103, 104; Sanderson’s use of in photography, 100, 102, 119–20; Sanderson’s use of in *Thaïs*, 102, 103–4, 106, 115, 116; in spoken theater, 37; in travesty roles, 67; travesty roles and, 65; Wagner’s approach to, 121
- Ghislanzoni, Antonio, 40
- Gillis, Patrick, 207n61
- Gluck, Christoph Willibald: *Orfeo ed Euridice*, 55; *Orphée et Eurydice*, 66–67
- Godard, Benjamin: *Jocelyn*, 158
- Goehr, Lydia, 2–3, 14; on “anti-performance posturing,” 181n12; *The Imaginary Museum of Musical Works*, 172n5, 173n8, 178n51; *The Quest for Voice*, 178n56, 219n84
- Goethe, Johann Wolfgang von: “Kennst du das Land?”, 71; *Wilhelm Meisters Lehrjahre*, 69, 70, 73, 196nn68–69
- Gomes, Carlos: *Il Guarany*, 26, 170
- Gossett, Philip, 201–2n7
- Gounod, Charles: *Mireille*, 22, 92; *La Rédemption*, 160. *See also Faust; Roméo et Juliette*
- grand opera, 7, 26, 54, 57, 113, 117–18, 120, 131, 159–60, 165, 170
- Granier, Jeanne, 92, 202–3n17
- Guadagni, Gaetano, 177n47
- Gudehus, Heinrich, 216n65
- Guilbert, Yvette, 165
- Guiraud, Ernest, 53, 84, 192n18; *Piccolino*, 194n46
- Hadlock, Heather, 57
- Hahn, Reynaldo: *La Carmélite*, 156
- Halanzier, Olivier, 129, 170
- Halévy, Fromental: *Charles VI*, 56; *La Juive*, 170, 211n17; *Noé*, 20, 181n10
- Halévy, Ludovic, 81, 83, 84, 197n82, 199n92
- half-tone reproduction(s) (photography), 98, 99, 101, 103
- Hamlet* (Thomas), 35–36, 155; Heilbron as Ophélie, 39; Josephine de Reszke as Ophélie, 129, 170; Opéra revival of (1879), 26–28, 31, 34, 36–37, 39; press coverage of, 27–28, 31, 34, 36–37; “Scène de l’Esplanade,” 31, 32–33, 34, 35–36, 46; Vaillant-Couturier as Ophélie, 202n16; Verdi’s possible attendance of a performance, 39. *See also Hamlet, role of*
- Hamlet, role of (Shakespeare’s *Hamlet*): Bernhardt as, 65; costuming, 184n46; Irving as, 37
- Hamlet, role of (Thomas’ *Hamlet*): costuming, 28, 184n46; Faure in, 27–28, 29, 159, 160; Lhéritie in, 164; Maurel in, 4, 26, 27–28, 30, 31, 34, 36–37, 39, 44
- Handel, George Frideric: collaborations with singers, 2, 172n3; Italian operas in London, 216n65
- Hargreaves, Roger, 98
- Harris, Augustus, 146–47, 149, 168–69
- head voice (tenor), 140. *See also* lightness in tenor sound
- heaviness in tenor sound, 18, 122–23, 129, 135, 140, 142–43, 147, 151, 153, 157, 163–64, 215n45. *See also* chest voice (tenor)
- Hegel, Georg Wilhelm Friedrich, 219n84
- Heilbron, Marie: 39, 92, 96, 144, 203n23; career of, 160–63
- Heldentenor, 129, 151, 215n45
- Heldy, Fanny, 203n26
- Henderson, William J., 150–52, 218n80, 218–19n83
- Hepokoski, James, 20, 21, 24, 26, 182n29
- Hérinne, Louise, 55
- heroic tenor. *See* tenor(s)
- Hérold, Ferdinand: *Le Pré aux clercs*, 157
- Hervé (Florimond Ronger), 202n17; *Le Petit Faust*, 165–66
- Heulhard, Arthur, 162
- “high C from the chest,” 122, 139, 157, 165
- high tessitura writing for sopranos, 104, 106, 113–15, 116
- Horowitz, Joseph, 149, 150–51
- Huguenots, *Les* (Meyerbeer), falcon vocal type in, 211n17; Faure in, 159; London production, with restorations (1880s), 147; Reszke brothers in, 168, 170; “Tu l’as dit,” 138–40, 139, 141, 213n31
- Huneker, James Gibbons, 150–51

- Iago, role of (Verdi's *Otello*): Maurel in, 6, 7, 13–14, 21–22, 38, 189n92
- Ibsen, Henrik, 24, 155, 183n33
- images of singers: i, 10; Sanderson's, 98–99, 100–102, 103–4, 116–17, 119–20; subjects' active role in creation of, 117–19; voyeurism and, 117, 119. *See also* engravings of singers; photography, nineteenth-century
- Impressionism, 160
- d'Indy, Vincent, 164
- "international" Wagner performance. *See* Reszke, Jean de interpret. *See* "interpreter" and "interpretation" *interprète*. *See* "interpreter" and "interpretation" "interpreter" and "interpretation" (terms): 12–16; baritone as "interpreter," 122; Calvé's use of "interpreter," 121; Maurel in London and, 36–38; Maurel's theory of, 15–16, 47; used for singers and other music-theatrical performers, 13, 178n52; Verdi's understanding of, 13–14; Wagner's understanding of, 13, 14
- Iradier, Sebastián, 53, 82; "El ar[j]eglito," 192n19, 192n21
- Irving, Henry, 31, 37–38, 39, 48, 65, 186n64
- Isaac, Adèle, 144, 191n16, 203n26
- Ives, Charles, 181n12
- d'Ivry, Paul: *Les Amants de Vérone*, 141, 157–58, 161
- Joncières, Victorin, 49, 132
- Joslé, Philbert, 185n50
- journalists and journalism. *See* opera criticism in London; opera criticism in New York; opera criticism in Paris
- Kaled, role of (Maillart's *Lara*): 58, 59, 67, 194n46
- Kemble, John Philip, 37
- Klein, Herman, 146–49
- Kleinmichel, Richard, 211n8
- Kniese, Julius, 148
- Krauss, Gabrielle, 41, 44, 170
- Krehbiel, Henry, 150–51, 211n8, 218n80, 219n83
- Kronenberg, Leopold de, 171
- La Scala (Milan): Caruso at, 129; Heilbron at, 161; Josephine de Reszke at, 170; Maurel at, 25, 26; *Le Roi de Lahore* production (1879), 132, 168
- Laborde, Rosina, 154
- Lacombe, Hervé, 53, 73; "La Version primitive," 192n19, 192n21
- Lady Macbeth, role of (Verdi's *Macbeth*): 5–6, 19, 26
- Lapissida, Alexandre, 208n71
- Lassalle, Jean, 168, 216n58
- Lauzières, Achille, Marquis de Théménes, 49
- Lavater, Johann Caspar: *Physiognomische Fragmente*, 8
- Lecocq, Charles, 92, 202n17; *Le Coeur et la main*, 202n16; *La Fille de Madame Angot*, 54, 56, 166
- Legrand, Fanny, 121
- Leiser, Clara, 128
- Leoncavallo, Ruggiero: *Pagliacci*, 22
- Leroux, Gaston: *Le Fantôme de l'Opéra*, 97
- Leuven, Adolphe de, 70, 163
- Levin, David J.: *Unsettling Opera*, 176n43, 179n59
- Lhéritier, Paul: 50, 87; career of, 163–65; transformation to baritone, 164–65; vocal qualities, 163–64
- Liberté, La* (Parisian newspaper), 49
- lighting, theatrical, 8, 104, 115, 186n64, 206n56, 208n73
- lightness in tenor sound, 18, 140, 141, 142–43, 145–46, 151, 157–58. *See also* head voice (tenor)
- Lind, Jenny, 4
- Litvinne, Félia, 150
- livret de mise-en-scène*. *See* staging manuals
- London: Harris and Klein opera company, 146–49, 151, 168–69; Italianate opera environment, 149, 216n63; Maurel in, 36–38, 146; Jean and Edouard de Reszke in, 146–49, 168–69; spoken theater in, 36–38, 177n47, 186n64
- Lugné-Poë, Aurélien, 55
- Lyceum Theatre (London), 37, 186n64
- Macbeth* (Verdi): declamation and acting in, 9, 12; Verdi's alterations to, 173–74n19; Verdi's involvement in casting and staging, 5–6; Verdi's statements about, 5–6, 9, 26, 174n21. *See also* Lady Macbeth, role of
- Mahalin, Paul, 195n64
- Maillart, Aimé: *Les Dragons de Villars*, 56, 57; *Lara*, 58, 59, 67, 194n46
- Malibran, Maria, 55
- Manet, Édouard, 160; *Olympia*, 48, 50
- Manon* (Massenet), alterations made for Sanderson, 92, 93–95, 95; autograph score of, 88, 90, 201n4; San Francisco performances of, 121; sopranos in the early history of, 7, 92, 95–97, 162
- Manon, role of (Massenet's *Manon*): Bréjean-Silver in, 203n23; Heilbron in, 92, 160, 162, 203n23; Sanderson in, 92, 95, 98, 203n23; sopranos in the early history of, 92, 95
- Mante III, Mademoiselle, 206n59
- Mapleson, Henry, 92
- Marcello, Benedetto: *Il teatro alla moda*, 176n42
- Marchesi, Mathilde, 154
- Marié, Irma, 54, 165
- Marié, Jeanne, 192n23
- Marié, Mécénée, 54, 165
- Marié, Paola: 54, 54, 56, 57, 154; career of, 165–67
- Marié de l'Isle, Jean, 55, 167
- Marié de l'Isle, Jeanne: as Carmen, 167; recordings, 54–55, 167
- Marié de l'Isle, Mécénée, 54, 56, 58, 165
- Mario, Giovanni, 140, 141
- Marquis de Posa. *See* Rodrigue, Marquis de Posa, role of Marseillaise, 58, 159
- Martel, Charles, 140
- Mascagni, Pietro: *L'amico Fritz*, 155, 165; *Cavalleria rusticana*, 155
- Massé, Victor: *Galathée*, 158; *Une Nuit de Cléopatre*, 162; *Paul et Virginie*, 158, 161

- Massenet, Anne, 209n92
- Massenet, Jules, 1; *Amadis*, 201n1; *Ariane*, 201n1, 201n4; autograph scores co-signed by singers, 88–91, 89–90, 121, 201n4; *Bacchus*, 201n1; *Cendrillon*, 67; *Chérubin*, 57, 67, 201n1; *Cléopâtre*, 201n1; *Don César de Bazan*, 59, 163, 194n46; *Don Quichotte*, 88, 200n1, 201n1; *La Grand'tante*, 161; *Grisélidis*, 121, 201n1, 209n92; *Hérodiade*, 104, 132–33, 168, 171, 213n22–23; high tessitura writing of, 104, 106, 113–15, 116; “hypervisuality” of, 113–14, 116, 120–21; interactions with singers, 88, 90–91, 156, 160–61, 162, 174n19, 200–201n1, 209n92; *Le Jongleur de Notre Dame*, 67; *Le Mage*, 98, 201n1, 201n4, 204n36; marginalia on autograph scores, 88–89, 90; *La Navarraise*, 121, 156, 200n1, 201n4; *Panurge*, 201n1; possible sexual involvement with singers, 91–92, 116–17; Pygmalion–Galatea myth as metaphor for relationships with singers, 91, 96–97, 204n32; *Le Roi de Lahore*, 129, 130, 131, 132, 168, 169, 212n18; *Roma*, 201n1; *Sapho*, 121, 155, 156, 200n1, 201n4; *Thérèse*, 201n1, 201n4; *Werther*, 119, 201n4. *See also Cid, Le; Esclarmonde; Manon; Thaïs*
- Maurel, Berty: 36, 38, 46, 185n58
- Maurel, Victor: acting skills, 31, 34, 36, 41–42, 44, 48, 65; as Amonasro in *Aida*, 39–42, 44; *Le Chant rénové par la science*, 24; costume for *Aida*, 39–40; costume for *Hamlet*, 28, 184n46; “extra-vocal” interests, 10, 22–24, 46; as Falstaff, 6, 21, 24, 38; as Hamlet, 26–28, 30, 31, 34, 36–37, 38–39, 44; as Hérode in *Hérodiade*, 132; as Iago in *Otello*, 6, 7, 13–14, 15, 21, 38, 182n27; letterhead of, 23, 23; in London, 37–38, 146; as Méphistophélès in *Faust*, 22; at Metropolitan Opera, 1, 22; miniature disquisition on role of Don Giovanni, 1, 2; most important roles, 22; paintings and set design by, 22, 38, 56; possible influence on Verdi’s late style, 46; possible role in Verdi’s return to operatic composition, 47; “physiognomy” of, 7, 28; as Posa in *Don Carlos*, 187n73; *Un Problème d’art*, 22; pronunciation and enunciation, 25–26, 42, 44, 46, 153, 189n92; recordings, 22; Reszke’s work with, 131–32; rivalry with Faure, 27–28; as Simon Boccanegra, 21, 38, 44, 46; singing style of, 4; staging manuals by, 22–24, 36, 179n60, 182n27, 185–86n59; as teacher and lecturer on singing, 22; Théâtre-Italien revival attempted by, 22, 132, 154; theory of “interpretation,” 15–16, 47; use of term “physiognomy,” 1, 4; Verdi’s interactions with, 6, 13–14, 21–22, 23–24, 25–26, 38–42, 44, 46–47
- Mauri, Rosita, 206–7n59
- Mayer, David, 103
- McClary, Susan, 53
- Meilhac, Henri, 81, 83, 84, 197n82
- Melba, Nellie, 150
- Mendès, Catulle: *La Reine Fiammette*, 158
- Ménestrel, *Le* (French music journal), 7, 28, 82
- Mérimeée, Prosper: *Carmen*, 48–49, 81–82, 83–85, 198n84
- Mérode, Cléo de, 120, 209n90
- Messager, André, 202n17
- Method Acting, 14
- Metropolitan Opera (New York): Capoul at, 158; early Germanic phase, 149, 169; *Lohengrin* production (early 1890s), 149; Maurel at, 1, 22; *Die Meistersinger* production (early 1890s), 149; opening of, 175n32; Reszke at, 148, 149–53, 169, 212n21; *Tristan und Isolde* production (1895), 149–53
- Meyerbeer, Giacomo, 7; *L’Africaine*, 131, 159, 168, 170; *Le Pardon de Ploërmel*, 159; *Le Prophète*, 55, 57; *Robert le diable*, 170, 211n17. *See also Huguenots, Les*
- mezzo-soprano(s), 95–96, 131, 170
- Mignon (Thomas), *Carmen* and, 82–83, 84; Mignon–Wilhelm recitative, 71, 72–73; staging manual for, 73; Trio-Prière, 73–74, 75–76, 82; Vaillant-Couturier as Philine in, 202n16. *See also Mignon*, role of
- Mignon, role of (in Thomas’ *Mignon*): 72; androgyny of, 69; changes from Goethe novel, 69–71, 196n68–69; Galli-Marié in, 4, 56, 68–71, 73–74, 77, 82, 84, 199n90; Scheffer’s paintings and, 69–70, 70, 73, 74, 84, 196n69, 197n78; Van Zandt in, 203n18; vocal style, 197n74; vocal categorization of, 96
- Mocker, Ernest, 56, 197n82; staging manual for *Mignon*, 70, 74
- modernity: Galli-Marié’s *Carmen* and, 50–51; Massenet and, 91–92, 115, 209n91; Maurel and, 23–24, 36, 46; photography and, 119; idea of “physiognomy” and, 8–9; realism and, 50; in spoken theater, 24–25; travesty sopranos and, 66–67; Verdi’s stated opposition to, 23–24, 36, 46
- Monet, Claude, 160
- Monte Carlo, 162, 165
- Morales, Manuela, 193n31
- Morris, Christopher: *Reading Opera Between the Lines*, 207n65
- Mozart, Wolfgang Amadeus. *See Don Giovanni*
- music criticism. *See opera criticism in London; opera criticism in New York; opera criticism in Paris*
- Musset, Alfred de, 60, 194n50
- Mustafà, Domenico, 155
- Muzio, Emanuele, 47
- naturalezza* (“naturalness”): 24–25, 36
- naturalism: approaches to acting, 10, 24–25, 37, 50, 155, 183n33; of Calvè, 121, 154, 155, 156; compared with realism, 191n11; in spoken theater, 24, 158. *See also realism; verismo*
- Network in Francophone Music Criticism, 1789–1914, 184n44
- Nevada, Emma, 92
- Nilsson, Christine, 96
- Nissen-Saloman, Henriette, 169
- Nochlin, Linda: 50; *Realism*, 190n8
- Nordica, Lillian, 150
- “not singing,” idea of, 3–6, 9–10, 11, 25–26, 44, 46, 66, 116, 147, 219n85. *See also “physiognomy” and “physiognomic” (terms)*
- Nourrit, Adolphe: 139, 141, 142, 159

- Ockman, Carol, 204n29
- Oeser, Fritz, 192n21
- Offenbach, Jacques: *Les Brigands*, 165; *Les Contes d'Hoffmann*, 60, 96, 116, 203n26; *Fantasio*, 59–60, 62, 63–64, 194n46, 194n50; Galli-Marié in, 58–63; *La Périchole*, 165; *Robinson Crusoe*, 56, 58–59, 60–62, 67, 194n46, 194n49; travesty roles of, 58–63, 194n48; Vaillant-Couturier in, 203n17; *Vert-Vert*, 157
- Olagnier, Marguerite: *Le Sais*, 158
- Opéra (Paris): *Aida* production (1880), 39–42, 44, 46, 187–88n78; belated Wagner productions (1890s), 131; Edouard de Reszke at, 167; Faure at, 158, 159–60; *Hamlet* revival (1879), 26–28, 31, 34; Heilbron at, 161–62; Jean de Reszke at, 4, 7, 132–34, 140–41, 142–46; Josephine de Reszke at, 129, 131–32; light tenor tradition at, 122, 135–40, 142, 157; new home at Palais Garnier, 129, 131, 159, 170, 175n32; premiere of *Don Carlos* (1867), 187n73, 199–200n98; premiere of *Le Cid*, 132–33, 135, 140–41; *Roméo et Juliette* production (1888), 143–46, 147; Sanderson at, 106, 115; shift from gas to electric lighting, 206n56; Verdi's criticism of staging practices at, 19 *opéra-comique*, 57, 71, 158
- Opéra-Comique (Paris): Calvé at, 154, 155–56; Capoul at, 140–43, 157–58; *Carmen* revival (1883), 51, 191n14; Faure at, 158–59; Galli-Marié at, 56–68, 69–74, 82–87, 167, 194n46; Heilbron at, 161, 162; Lhéritier at, 163–64; light tenor tradition at, 141, 142, 157; Marié de l'Isle at, 54, 165; Maurel at, 4, 7, 26–28, 31, 34, 37, 38–42, 44, 46; premiere of *Carmen*, 48–51, 77, 81–85, 87, 155–56, 163–64, 191n15, 197–98n82; premiere of *Les Contes d'Hoffmann* (1881), 96, 203n26; premiere of *Esclarmonde*, 104, 106; premiere of *Mignon*, 70–71, 73–74, 199n90; premiere of *Phryné* (1893), 103; Sanderson at, 98, 103, 104, 106; temporary home on the Place du Châtelet, 206n56; Van Zandt at, 203n18
- opera criticism in London, 147–48
- opera criticism in New York, 149–53, 218n80
- opera criticism in Paris: 6–7, 22, 28, 31, 34, 41, 49, 50–51, 83–85, 87, 185nn49–50; behind-the-scenes manipulation of, 84, 199–200n98; Massenet's interactions with, 98; “new” dilettante writers, 9, 31, 34, 185n50; “physiognomy” in, 6–7, 9, 50; as recording medium, 28; typical organization of opera review, 185n49; singers' interactions with, 10, 28; sources available to researchers, 28, 184n44; usefulness as evidence, 28, 31; voyeurism of, 145
- operetta, 54, 161, 165–67
- Otello* (Verdi), composition of, 38, 47; differences between Boito's libretto and Verdi's music, 21; French premiere of, 46; Homage Chorus, 189n92; Maurel's staging manual for, 22–24, 36, 179n60, 182n27, 185–86n59; Otello's death, 123, 123; Parisian press coverage of, 21–22; race in, 187n78; Tamagno's involvement in, 19, 21, 122–24; Verdi's staging manual for, 20, 22–24, 179n60, 182n27, 182n29, 185–86n59; Verdi's statements about, 6, 13–14, 19, 25–26, 180n5. See also Iago, role of; Otello, role of
- Otello, role of (Verdi's *Otello*): racialization of, 25, 40, 187n76; Tamagno in, 122–23, 124, 210n5
- Pagans, Lorenzo, 200n101
- Paladilhe, Émile: “La Isleña” *Havanaise*, 53, 192n21; *Le Passant*, 59, 194n46
- Pandolfini, Francesco, 39, 146
- Panorama, Le* (illustrated weekly), 206n50
- Panouse, Vicomte de la, 162
- “Panserose” (Louis Besson), 28, 31, 34, 36, 185n50
- Parker, Roger, 81, 179n59, 202n12
- Pasdeloup, Jules, 164
- Pasler, Jann, 197n74
- Pasqua, Giuseppina, 21, 174n19
- Pasta, Giuditta, 2, 3, 66, 172n3
- Patti, Adelina, 144–45, 153, 170
- pedagogy, vocal: in Bayreuth (including *Stilbildungsschule*), 127, 148; of Faure, 160; of Galli-Marié, 54, 167; of Garcia family, 55, 193n30; of Lhéritier, 165; of Maurel, 22, 24, 36; of Sbriglia, 142, 168; of Seidl, 217–18n77
- Pergolesi, Giovanni Battista: *La serva padrona*, 56
- Perrin, Émile, 159
- Pessard, Émile: *Le Char*, 194n46
- Phelan, Peggy, 185n55
- photography, nineteenth-century, 98–99, 103–4, 117, 119–20, 121, 163, 205n47. See also engravings of singers; images of singers
- Phryné, role of (Saint-Saëns' *Phryné*): 101, 116–17, 118, 119, 120
- “physiognomy” and “physiognomic” (terms): Benjamin on the journalistic genre, 8–9; Capoul's interests as, 157–58; history of the pseudo-science, 7, 8–9, 175n35; as late nineteenth-century style of singing and performance, 6–10, 16; the Marié family's approach as, 56; Maurel's use of term, 1, 6; original meaning of term, 7; Reszke's approach as, 143, 151–53; “Supporting cast” modeled after journalistic genre, 154; use of term in Parisian press, 6–7; used to describe Galli-Marié, 7, 50, 68; used to describe Maurel, 7, 28; used to describe Jean de Reszke, 7; used to describe Josephine de Reszke, 170; used to describe Sanderson, 7. See also idea of “not singing”
- physiologie-physionomie*. See “physiognomy” and “physiognomic” (terms)
- Pigot, Charles: *Bizet et son oeuvre*, 51–54, 57, 77, 85, 192n18
- Pissarro, Camille, 160
- Plançon, Pol, 140
- Poland, late nineteenth-century, 131, 212n20
- Ponchard, Charles, 197–98n82
- portamento, 58
- Posa. See Rodriguez, Marquis de Posa, role of

- Pougin, Arthur, 7, 146
- Preddy, Aline, 55, 193n28
- press, the. *See* opera criticism in London; opera criticism in New York; opera criticism in Paris
- Prévost, Abbé: *Manon Lescaut*, 162
- pronunciation and enunciation, 25–26, 42, 44, 46, 153, 189n92. *See also* declamation and declamatory vocal writing
- pseudo-science of physiognomy, 7, 8–9, 175n35. *See also* “physiognomy” and “physiognomic” (terms)
- Puccini, Giacomo: annotations in autograph scores, 202n12; *La bohème*, 202n12; *Manon Lescaut*, 202n12; tenor writing, 129; *Tosca*, 215n48; *Turandot*, 104
- Puget, Jules, 154
- Pygmalion-Galatea myth in relation to singers and actresses, 96–97, 203n27, 204n32
- Rachel, 97, 204n29, 211n17
- racialization: of Amonasro, 40–42, 46; of Othello, 25, 40, 187n6
- realism: approaches to acting, 10–11, 185–86n59; authentication and footnoting, 54, 81–82, 199–200n98; *Carmen* and, 83, 85, 87, 155–56; compared with naturalism, 191n11; of Galli-Marié’s *Carmen*, 48, 49–50, 83, 87; history of term, 50; in Mérimée’s *Carmen* novella, 48–49; in mid nineteenth-century art and literature, 48–49; in opera, 25, 65, 66; opera and, 50–51, 87, 121; in spoken theater, 24–25; travesty roles and, 66–67. *See also* naturalism; verismo
- recordings. *See* sound recordings of singers
- régisseur. *See* stage directors and managers
- Regnault, Henri, 39
- Regnier, François-Joseph, 39, 40, 187n74
- Reichmann, Theodor, 216n65
- Répertoire international de la presse musicale (RIPM), 184n44
- Reszke, Edouard de: 129; career of, 167–69; as Daland in *Der fliegende Holländer*, 216n59; as Don Diègue in *Le Cid*, 133, 134, 140, 168; as Frère Laurent in *Roméo et Juliette*, 144; as King Henry in *Lohengrin*, 146; as King Marke in *Tristan und Isolde*, 150, 169; in London, 146–47, 168–69; as Méphistophélès in *Faust*, 168; at Metropolitan Opera, 149–53, 169, 217–18n77; performances with brother Jean de Reszke, 132, 133, 140, 144, 146–47, 149–50, 168–69; as Phanuel in *Hérodiade*, 132, 171; Wagnerian mimicry, 148–49
- Reszke, Emilija, 167, 169
- Reszke, Jean de: autobiographical statement, 212n21; baritone-to-tenor transformation, 128, 131–32, 142–43, 168; comparison with Capoul, 140–41, 142; Cosima Wagner and, 219n86; early studies as a tenor, 128; as John the Baptist in *Hérodiade*, 132, 168, 171; as “international” style of Wagner performance, 12, 146, 153, 169; as Lohengrin, 146–47; in London, 146–49, 151, 168–69; in Madrid, 170; at Metropolitan Opera, 149–53, 169, 217–18n77; performances with brother Edouard de Reszke, 132, 133, 140, 144, 146–47, 149–50, 168–69; “physiognomy” of, 7; recordings and dislike of recordings, 212–13n21, 213n26; reluctance to be photographed, 213n26; as Rodrigue, 132–33, 134, 135, 143, 145, 151; as Roméo, 143–46, 151; siblings of, 129, 131–32; as Siegfried, 7, 150, 169, 219n86; talent for mimicry, 128, 141, 142; as tenor “all-rounder,” 140, 145–46, 152–53; as Tristan, 149–52, 169; *trompe l’oreille* approach to tenor singing, 142–43, 146, 151–52; vocal qualities of, 4, 122–23, 142–43, 145–46; Wagner roles, 12, 147–53
- Reszke, Josephine de: 129, 131–32, 154; career of, 169–71; Opéra debut, 129, 167, 170; as Salomé in *Hérodiade*, 132, 168, 171; as Sitâ in *Le Roi de Lahore*, 129, 130, 131, 168, 169, 212n18; vocal range, 212n18
- Reszke, Marie de, 212–13n21
- Reutlinger, Léopold: *Nos Jolies Actrices*, 101, 103, 119, 206n50
- Reutlinger photographic studio, 103, 121
- revisions. *See* additions, adaptations, and revisions for singers
- Revue des Deux Mondes*, 50
- Revue et Gazette musicale de Paris*, *La*, 49
- Reyer, Ernest, 83–84, 145
- Richter, Hans, 216n65
- Ricordi, Giulio, 19, 24, 44, 46, 47, 122–23, 182n29
- Ristori, Adelaida, 98, 120, 155
- Ritt, Eugène, 70
- Ritter-Ciampi, Gabrielle, 203n26
- Rodrigue, Marquis de Posa, role of (Verdi’s *Don Carlos*): 26, 27; Cotogni in, 128, 211n13; Faure in, 26, 128, 159; Lherié in, 165; Maurel in, 187n73
- Rodrigue, role of (Massenet’s *Le Cid*): Massenet’s reworking of, 133; Reszke in, 132–33, 134, 135, 143, 151, 168
- Roméo et Juliette* (Gounod), Act III Finale, 144, 144; Capoul approached for, 141, 157; early Juliettes, 92, 144–45, 162, 202n16; Gounod’s revisions for Opéra production (1888), 143–44; “Je veux vivre,” 145; London production (1880s), 147; Opéra-Comique production (1873), 143, 163; Opéra production (1888), 4, 143–46, 168; Patti in, 144–45; Reszke in, 143–46; Sanderson in, 119, 120, 121
- Rossi, Ernesto, 25, 28, 37, 187n76, 189n91
- Rossini, Gioacchino: annotations in autograph scores, 202n7; *Il barbiere di Siviglia*, 55, 203n18; collaborations with singers, 172n3; *Guillaume Tell*, 159
- Rousseau, Jean-Jacques, 203n27
- Rouvière, Philibert, 28
- Rowden, Clair, 114, 115, 209n91
- Roze, Marie, 92, 203n21
- Ruiz-García, Josefa, 193n31
- Rutherford, Susan, 2, 3, 11, 55, 65–66; “La cantante delle passioni,” 178n51, 178n56
- Saint-Saëns, Camille: “anti-performance posturing” of, 20; Patti defended by, 145; *Phryné*, 101, 103, 116–17, 118, 119; *La Princesse jaune*, 163; *Samson et Dalila*, 20. *See also* *Phryné*, role of

- Salome story, settings of, 104, 132–33, 171
- Salvini, Tommaso, 25, 37
- San Francisco, Sanderson's performances in, 121
- Sand, George, 194n50; *Consuelo*, 66
- Sanderson, Jane Stanford, 204n37
- Sanderson, Sibyl: active role in creation of imagery, 120–21, 205n47; death of, 91; as “drawing-room prima donna,” 55; as Esclarmonde, 4, 7, 99, 100, 103, 104, 106; Galatea qualities of, 97–98; high notes and vocal agility, 116, 206n57; as Juliette, 144; late comeback of, 121, 209n92; as Manon, 92, 95; marriage of, 121; Massenet autograph scores co-signed by, 88–91, 89–90; Massenet's interactions with, 7, 88–92, 95, 97–98, 116–17, 120–21, 156, 200–201n1, 203n23; as Phryné, 101, 119, 120; physical characteristics of, 4, 7, 99, 104, 116–17, 119–21, 153, 205n46; “physiognomy” of, 7; possible influence on Massenet's “hypervisuality,” 120–21; as Thaïs, 4, 7, 102, 103–4, 106, 113–15; use of assumed name, 92; use of gesture in *Esclarmonde*, 100, 103, 104; use of gesture in photography, 100, 102, 119–20; use of gesture in *Thaïs*, 102, 103–4, 106, 115, 116; vocal qualities of, 4, 104, 106, 116, 208n75; voyeurism and sexual objectification of, 116–19, 145
- Sbriglia, Giovanni, 142, 168, 217n77
- Scheffer, Ary: *Mignon aspirant au ciel*, 70, 74; *Mignon et le joueur de harpe*, 197n78; *Mignon* paintings, 69–70, 84, 196n69; *Mignon regrettante sa patrie*, 69–70, 70, 73, 74
- Schneider, Hortense, 161
- Schnorr von Carolsfeld, Ludwig, 124, 141, 148, 152, 210n6, 210–21n8, 219n83
- Schnorr von Carolsfeld, Malvina, 211n9
- Schoenberg, Arnold, 181n12
- Schröder-Devrient, Wilhelmine, 66, 67, 178n57
- scrims, use of, 115
- Seidl, Anton, 149, 150, 217n76, 217–218n77
- “self-denial,” Wagner's concept of, 13
- Senger-Bettaque, Katherine, 216n65
- Shakespeare, William: *Hamlet*, 24, 65, 182n29; *Macbeth*, 5; *Othello*, 24–25
- Shaw, George Bernard, 21, 147; *Pygmalion*, 97
- Simmel, Georg, 8
- Simon Boccanegra, role of (Verdi's *Simon Boccanegra*): 21, 38, 44, 46
- singers, late nineteenth-century opera: encounters and interactions with composers, 11, 90–91; families of, 54–57, 69, 129, 131–32, 165, 167–71; fluidity of female vocal categories and casting, 95–96; getting louder, 153; as “interpreters,” 12–16; “not singing” idea of, 3–6, 9–10, 11, 25–26, 44, 46, 66, 116, 147, 219n85; photographs of, 99, 100–102, 103–4, 116, 119–20; “physiognomic” approach to singing and performance, 6–10, 16; status of, 1–3; in travesty roles, 56, 57–68, 77, 165–67, 194n46. *See also* baritone(s); bass(es); mezzo-soprano(s); soprano(s); tenor(s); individual performers
- singing pedagogy. *See* pedagogy
- Sisley, Alfred, 160
- Smart, Mary Ann, 11, 113, 117–19, 120
- Smithson, Harriet, 37
- Solomon-Godeau, Abigail, 117
- Sonzogno, Edoardo, 154
- soprano(s): “clavicular” (corset) breathing, 99; coloratura, 92, 93–95, 95, 129, 155, 172n3; dugazon vocal type, 57, 194n39; falcon vocal type, 131, 211n17, 212n19; “flageolet” female falsetto register, 106, 155; fluidity of categories and casting, 95–96; high tessitura writing for, 104, 106, 107, 116–17; middle register, 113; in travesty roles, 65–68
- Soubies, Albert, 7
- sound recordings of singers: absence of, 3; of Calvé, 155, 156; of Capoul, 158; of Caruso, 3, 129, 172n2; early, 172n2; of Marié de l'Isle, 54–55, 167; Mapleson Cylinders, 212–13n21; of Maurel, 22; of Patti, 145; of Edouard de Reszke, 169; of Jean de Reszke, 169, 212–13n21, 213n26; of Tamagno, 124
- sources: challenges regarding, 1, 3, 184n44. *See also* additions, adaptations, and revisions for singers; images of singers; opera criticism in London; opera criticism in New York; opera criticism in Paris; sound recordings of singers
- spectacle in French opera, 11, 113–14, 116–19
- “spirituality,” Wagner's use of term, 124, 127, 152, 219n84
- spoken theater. *See* theater, late nineteenth-century
- Sport*, *Le* (Parisian newspaper), 28
- Sprinck, Leon, 186n66
- “Sprint” (Russian painter), 38, 186n66
- stage directors and managers, 5, 22, 37, 56, 141, 186n64
- staging: stage directions in libretto of Bizet's *Carmen*, 77, 81, 82–83, 197n82. *See also* gesture(s); stage directors and managers; staging manuals
- staging manuals: for *Carmen*, 197–98n82; Massenet's for *Esclarmonde*, 104, 206n56; Massenet's for *Thaïs*, 115, 208n71; Maurel's for *Don Giovanni*, 22; Maurel's for *Otello*, 22–24, 36, 179n60, 185–86n59; for *Mignon*, 70, 74; Verdi's for *Aida*, 40–41, 187n78; Verdi's for *Otello*, 20, 23, 24, 182n29
- Stanislavski, Constantin, 14, 177n47
- Steller, Francesco, 167
- Stoltz, Rosine, 57
- Stoltz, Teresa, 39
- Strauss, Richard: *Elektra*, 57; *Salomé*, 57
- Strindberg, August, 24
- Symbolist movement, 55, 167
- symphonic interludes in operas, 114, 207n65, 207n68
- Tadolini, Eugenia, 5–6, 19, 26
- Talazac, Jean-Alexandre, 204n33
- Tamagno, Francesco, 1, 19, 21, 122–23, 124, 141, 210n5
- Taruskin, Richard, 14
- Teatr Wielki (Warsaw), 171
- Teatro Royal (Madrid), 170

- tenor(s): as “all-rounders,” 129, 152–53, 217n70, 219n86; “anti-tenor posturing,” 122, 124, 127–28, 210nn2–3, 217n70; in bel canto, 122; centrality to Massenet’s *Le Cid*, 133, 135; falsetto or *voix mixte*, 140, 141–42, 157; heaviness in sound, 18, 122–23, 129, 135, 140, 142–43, 147, 151, 153, 157, 163–64, 215n45; Heldentenor, 129, 151, 215n45; “high C from the chest,” 122, 139, 157, 165; lightness in sound, 18, 140, 141, 142–43, 145–46, 151, 157–58; lyricism, 129, 139–40, 141, 142–43, 157–58; *passaggio*, 141–42; as “problem,” 128–29; transformation to baritone by Lhéritier, 163, 164–65; Wagner’s writing for, 124, 210n6, 210–21n8
- Terry, Ellen, 39
- Thaïs* (Massenet), “L’Apparition de Thaïs,” 106, 110–13, 113, 115, 116, 207n61, 207n68, 208n70; autograph score of, 201n4; ballet “La Tentation,” 106, 207n68; “La Course dans la nuit,” 207n68; “hypervisual” scenes in, 113, 114, 120–21; Massenet’s staging manual for, 115, 116, 208n71; “Méditation,” 207n68; “Mirror Song,” 106, 113; “Symphonie des Amours d’Aphrodite,” 114, 207n68; Vision “Les Amours d’Aphrodite” (striptease scene), 103–4, 106, 108–9, 114–15, 116, 119, 207n68, 208n70; visions in, 106, 113–15, 207n68, 209n91. *See also* *Thaïs*, role of *Thaïs*, role of (Massenet’s *Thaïs*): Sanderson in, 4, 7, 102, 103–4, 106, 113–15, 120, 200–201n1; striptease scene in, 102, 103–4, 106, 115, 116, 119; tessitura of, 106, 110–12, 113, 116
- theater, late nineteenth-century: intersections with acting in opera, 11, 37–39, 177n47, 186n64, 189n91; London stage, 36–38, 186n64; naturalism in, 24, 158; realism in, 24–25; trends in, 24–25, 63, 65–66, 67, 155; unusual “look” of female stars, 96–97
- Théâtre de la Monnaie (Brussels), 154, 161, 163
- Théâtre de la Renaissance (Paris), 158
- Théâtre de l’Oeuvre (Paris), 55, 167
- Théâtre des Bouffes-Parisiens (Paris), 165
- Théâtre des Folies-Dramatiques (Paris), 165
- Théâtre des Variétés (Paris), 161, 166
- Théâtre du Châtelet (Paris), 166
- Théâtre-Italien (Paris): 56; *Aida* production (1876), 39, 44, 167–68; Capoul’s productions at, 141, 157–58; Maurel’s attempted revival of, 22, 132, 154; Edouard de Reszke at, 131
- Théâtre Libre (Paris), 158
- Thomas, Ambroise: *Psyché*, 161. *See also* *Hamlet*; *Mignon*
- Tosi, Pier Francesco, 172n3
- travesty roles, 56, 57–68, 77, 165–67, 194n46, 202–3n17
- Trélat, Marie, 38–39
- Tremelli, Wilhelmine, 213n23
- Tristan, role of (Wagner’s *Tristan und Isolde*): Reszke in, 149–53, 169; Schnorr von Carolsfeld in, 124, 210–21n8
- Tristan und Isolde* (Wagner), American press coverage of, 151–52; Chabrier’s attendance at, 166; early performance history of, 216n64; Metropolitan Opera production (1895), 149–53, 218–19n83; premiere of, 211n9; Tristan’s monologue, 124, 125–27, 152, 152
- trompe l’oreille* approach to tenor singing, 142–43, 146, 151–52. *See also* Reszke, Jean de; trouser roles
- ut de poitrine*. *See* “high C from the chest”
- Vaillant-Couturier, Marguerite, 92, 95, 96, 97, 202n16
- Van Dyck, Ernest, 128–27, 217n70, 219n86
- Van Zandt, Marie, 92, 203n18
- Varesi, Felice, 5, 173–74n19
- Vaukorbeil, Auguste, 26, 161
- Vendredi, role of (Offenbach’s *Robinson Crusoe*), 58–59, 60–62, 67, 194n46, 194n49
- Verdi, Giuseppe, 1; anti-modern posturing, 24, 36, 46; “anti-performance posturing,” 20–21; “anti-tenor posturing,” 122–24, 129, 210n2; *Un ballo in maschera*, 57; engagement with spoken theater, 24–25; *Ernani*, 65; French opera influenced by, 113; idea of “not singing,” 4, 6, 9–10, 11, 25–26, 44, 46; interactions with *Macbeth* singers, 173–74n19; involvement in performance and staging of operas, 5, 11, 19–20, 23–24, 40–41; performance style established for, 12; possible attendance of a performance of *Hamlet*, 38–39; *Re Lear* (unrealized), 65, 167; return to operatic composition, 47; *Rigoletto*, 22, 164; *Simon Boccanegra* (revised version), 21–22, 23, 25, 38, 44, 46, 47, 122; statements about Maurel, 23–24, 25–26; *La traviata*, 161; *Le Trouvère*, 26; understanding of terms “interpreter” and “interpretation,” 13–14. *See also* *Aida*; *Don Carlos*; *Falstaff*; *Macbeth*; *Otello*; Simon Boccanegra, role of
- Verga, Giovanni, 155, 183n33
- verismo, 22, 50, 51, 121, 129, 154, 155, 156. *See also* naturalism; realism
- Viardot, Pauline, 55–56, 57, 66, 67, 91, 200n10
- Vizontini, Albert, 56–57
- vocal pedagogy. *See* pedagogy
- voice. *See* declamation and declamatory vocal writing; “not singing,” idea of; “physiognomy” and “physiognomic” (terms); pronunciation and enunciation
- voix mixte*, 28, 140, 141–42, 157, 184n47
- vrai* (“true”), 34, 36
- Wagner, Cosima, 66, 127, 148, 180n8, 216n65, 217n70, 219n86
- Wagner, Richard, 1, 11; “Actors and Singers” essay, 178n57; “anti-performance posturing” of, 20, 47; approach to singing and acting, 12, 13, 14, 219n84; establishment of a performance tradition for, 12, 147–53, 216n61; *Der fliegende Hollander*, 26, 216n59; French opera influenced by, 113; ideas about the tenor, 124, 128–29; *Lohengrin*, 26, 131, 146–47, 148, 168; *Die Meistersinger von Nürnberg*, 147, 148, 168, 216n64; *Opera and Drama*, 128; *Parsifal*, 180n8, 216n64; *Parsifal* Transformation Music, 114

Cambridge University Press

978-1-107-00426-9 - Opera Acts: Singers and Performance in the Late Nineteenth Century

Karen Henson

Index

[More information](#)

264 | Index

- Wagner, Richard (cont.)
Rienzi, 66; *Der Ring des Nibelungen*, 11, 148, 212n19, 216n63; *Siegfried*, 7, 150, 152, 169, 219n86; Siegfried's Funeral March, 114; soprano roles, 131; symphonic interludes, 114, 207n65; *Tannhäuser*, 26, 148; tenor writing, 129, 135, 147–48; understanding of terms “interpreter” and “interpretation,” 13, 14; *Die Walküre*, 131. *See also* *Tristan und Isolde*
- Wagnerism, 12
- Waldmann, Maria, 39
- Weber, Johannès, 4
- Werktreue ideal, 14, 173n8
- Williams, Simon, 135
- Wilson, Alexandra, 91
- Wood, Elizabeth, 67
- Wright, Lesley, 83, 199n92
- Zola, Émile, 24, 155, 183n33