

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden
Frontmatter
[More information](#)

THE RIVAL SIRENS

The tale of the onstage fight between *prime donne* Francesca Cuzzoni and Faustina Bordoni is notorious, appearing in music histories to this day, but it is a fiction. Starting from this misunderstanding, *The Rival Sirens* suggests that the rivalry fostered between the singers in 1720s London was in large part a social construction, one conditioned by local theatrical context and audience expectations, and heightened by manipulations of plot and music. This book offers readings of operas by Handel and Bononcini as performance events, inflected by the audience's perceptions of singer persona and contemporary theatrical and cultural contexts. Through examining the case of these two women, Suzanne Aspden demonstrates that the personae of star performers, as well as their voices, were of crucial importance in determining the shape of an opera during the early part of the eighteenth century.

SUZANNE ASPDEN is a lecturer in the Faculty of Music at the University of Oxford. As a leading Handel scholar, she has made numerous appearances on BBC radio and television, and has been the co-editor of *Cambridge Opera Journal* since 2009. Her research interests include opera and identity politics in music, and she has been awarded a number of fellowships in the USA, UK and India. She has published articles in *Journal of the American Musicological Society*, *Musical Quarterly*, *Journal of the Royal Musical Association* and *Cambridge Opera Journal*, and is co-editor, with Michael Burden, of a forthcoming book on Cavalli's *Erismena*.

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel’s Operatic Stage
Suzanne Aspden
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
- German Opera: From the Beginnings to Wagner
John Warrack
- Johann Strauss and Vienna: Operetta and the Politics of Popular Culture
Camille Crittenden
- 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
- 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
- Aesthetics of Opera in the Ancien Régime, 1647–1785
Downing A. Thomas
- The Puccini Problem: Opera, Nationalism, and Modernity
Alexandra Wilson
- The Prima Donna and Opera, 1815–1930
Susan Rutherford
- Opera and Society in Italy and France from Monteverdi to Bourdieu
Edited by Victoria Johnson, Jane F. Fulcher, and Thomas Ertman
- Wagner’s Ring Cycle and the Greeks
Daniel H. Foster
- When Opera Meets Film
Marcia J. Citron
- Situating Opera: Period, Genre, Reception
Herbert Lindenberger
- Rossini in Restoration Paris: The Sound of Modern Life
Benjamin Walton
- Italian Opera in the Age of the American Revolution
Pierpaolo Polzonetti

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden
Frontmatter
[More information](#)

- Opera in the Novel from Balzac to Proust
Cormac Newark
- Opera in the Age of Rousseau: Music, Confrontation, Realism
David Charlton
- The Sounds of Paris in Verdi's *La traviata*
Emilio Sala
- The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage

Suzanne Aspden

Frontmatter

[More information](#)

The Rival Sirens

Performance and Identity on Handel's Operatic Stage

Suzanne Aspden


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, 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/9781107033375

© Suzanne Aspden 2013

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 2013

Printed and bound in the United Kingdom by the MPG Books Group

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

Library of Congress Cataloguing-in-Publication data

Aspden, Suzanne.

The rival sirens : performance and identity on Handel's operatic stage / Suzanne Aspden.

p. cm. – (Cambridge studies in opera series)

Includes bibliographical references and index.

ISBN 978-1-107-03337-5 (Hardback)

1. Handel, George Frideric, 1685–1759. Operas. 2. Handel, George Frideric, 1685–1759.—Performances.
3. Cuzzoni, Francesca, 1696–1778—Criticism and interpretation. 4. Bordoni, Faustina, 1697–1781—Criticism and
interpretation. 5. Opera—18th century. I. Title.

ML410.H13A85 2013
782.1092—dc23

2012032870

ISBN 978-1-107-03337-5 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.

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden
Frontmatter
[More information](#)

For my parents

Cambridge University Press
978-1-107-03337-5 - The Rival Sirens: Performance and Identity on Handel's Operatic Stage
Suzanne Aspden
Frontmatter
[More information](#)

CONTENTS

List of figures | x
List of music examples | xi
List of tables | xiii
Acknowledgements | xiv

Introduction | i

i The character of the actress | 15
2 ‘Heroick Virtue’ in *Rodelinda* and *Astianatte* | 68
3 Identification and illusion in *Alessandro* and *Admeto* | 138
4 Balancing power in *Riccardo primo* | 178
5 Senesino and the crisis of heroic masculinity | 207

Conclusion: the ornamental voice | 245

Bibliography | 263
Index | 284

FIGURES

2.1 Anon, *Astianatte* (London, 1727), III.ix–xii, pp. 67, 68, 71, © The British Library Board, shelfmark: 11714.aa.20 | 112

2.2 Anon, *Astianatte* (London, 1727), III.xvi, p. 76, © The British Library Board, shelfmark: 11714.aa.20 | 133

3.1 Frontispiece, *Epistle from S—r S—o to S—a F—a* [8 March 1727] © The British Library Board, shelfmark: 11630.h.62 | 154

4.1 G. F. Handel, scena ultima, *Riccardo primo* (London, 1727), f.141r © The British Library Board, autograph manuscript, GB-Lbl RM.20.c.2 | 191

4.2 G. F. Handel, ‘Ai guardi tuoi’, *Riccardo primo* (London, 1727), f.65v © The British Library Board, autograph manuscript, GB-Lbl RM.20.c.2 | 203

4.3 G. F. Handel, ‘Ai guardi tuoi’, *Riccardo primo* (London, 1727), f.67r © The British Library Board, autograph manuscript, GB-Lbl RM.20.c.2 | 204

6.1 George Bickham, ‘The Ladies Lamentation for ye Loss of Senesino’, *The Musical Entertainer* (London, 1736–9, facsimile reprint, Sudbrook Press [1965]), author’s copy. | 260

While every effort has been made, it has not always been possible to identify the sources of all material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

MUSIC EXAMPLES

I Benedetto Marcello, 'Lettera del Sig^r. Carlo Antonio Benati Scritta alla Sig^{ra}. Vittoria
Tesi à Venezia' (1718). | 2

1.1 G. F. Handel, 'Gelosia, spietata Aletto', *Admeto* (London, 1727), bb.21–28. | 34

1.2 G. F. Handel, 'Là dove gli occhi io giro', *Admeto* (London, 1727), bb.8–18. | 35

1.3 G. F. Handel, 'Sen vola', *Admeto* (London, 1727), bb.19–27. | 41

1.4 Attilio Ariosti, 'Aure voi che m'ascoltate', *Il Vespasiano* (London, 1724). | 56

1.5 Attilio Ariosti, 'Dal mio sen costante e forte', *Il Vespasiano* (London, 1724). | 58

2.1 G. F. Handel, 'Spietati, io vi giurai', *Rodelinda* (London, 1725), bb.1–37. | 80

2.2a G. F. Handel, 'L'empio rigor del fato', *Rodelinda* (London, 1725), bb.21–37. | 87

2.2b G. F. Handel, 'L'empio rigor del fato', *Rodelinda* (London, 1725), bb.120–127. | 87

2.3 Giovanni Bononcini, 'Ascolto o figlio', *Astianatte* (London, 1727). Edited from *The
Favourite Songs in the Opera call'd Astyanax* and 'Astianatte. Selections', HTC-LC,
M1505.B724 A85 1727 F | 103

2.4 Giovanni Bononcini, 'Deh! lascia o core', *Astianatte* (London, 1727), bb.1–8. Edited
from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 104

2.5a Giovanni Bononcini, 'Svenalo traditor', *Astianatte* (London, 1727), bb.1–9. Edited from
'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 107

2.5b Giovanni Bononcini, 'Svenalo traditor', *Astianatte* (London, 1727), bb.19–26. Edited
from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 108

2.6 Giovanni Bononcini, 'Difese mi giurasti', *Astianatte* (London, 1727), bb.5–10. Edited
from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 109

2.7 Giovanni Bononcini, 'Quando'l sol copre', *Astianatte* (London, 1727), bb. 7–20. Edited
from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 116

2.8 Giovanni Bononcini, 'Sento che già il pensier', *Astianatte* (London, 1727), bb.10–37.
Edited from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F. | 119

2.9 Giovanni Bononcini, 'Amato caro ben', *Astianatte* (London, 1727), bb.1–47. Edited
from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F. | 123

2.10 Giovanni Bononcini, 'Spera che questo cor', *Astianatte* (London, 1727), bb.9–19.
Edited from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 128

2.11a Giovanni Bononcini, 'Mesto e solo l'usignolo', *Astianatte* (London, 1727), bb.41–59.
Edited from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 130

2.11b Giovanni Bononcini, 'Mesto e solo l'usignolo', *Astianatte* (London, 1727), bb.84–102.
Edited from 'Astianatte. Selections', HTC-LC, M1505.B724 A85 1727 F | 131

3.1 G. F. Handel, *Alessandro* (London, 1726), II.i. | 144

xii | Music examples

- 3.2a G. F. Handel, *Admeto* (London, 1727), Overture bb.1–14. | 162
- 3.2b G. F. Handel, *Admeto* (London, 1727), 1.1, bb.1–30. | 163
- 3.3a G. F. Handel, *Admeto* (London, 1727), Overture, ‘Allegro’, bb.50–53. | 166
- 3.3b G. F. Handel, ‘La gloria sola’, *Admeto* (London, 1727), bb.1–48. | 167
- 3.4a G. F. Handel, ‘Luci care, addio, posate’, *Admeto* (London, 1727), bb.83–91. | 171
- 3.4b G. F. Handel, ‘Admeto traditor, iniquo amante’, *Admeto* (London, 1727),
bb.1–11. | 172
- 4.1 G. F. Handel, ‘Bella, teco non ho’, *Riccardo primo* (London, 1727), bb.1–10. | 197
- 4.2a G. F. Handel, ‘Ai guardi tuoi’, *Riccardo primo* (London, 1727), bb.25–45. | 199
- 4.2b G. F. Handel, ‘Ai guardi tuoi’, *Riccardo primo* (London, 1727), bb.66–90. | 200
- 4.2c G. F. Handel, ‘Ai guardi tuoi’, *Riccardo primo* (London, 1727), bb.129–139. | 201
- 5.1 G. F. Handel, ‘Mi credi infedele’, *Siroe* (London, 1727), bb.18–36. | 226
- 5.2a G. F. Handel, ‘Fra dubbi affetti miei’, *Siroe* (London, 1727), bb.1–31. | 229
- 5.2b G. F. Handel, ‘Fra dubbi affetti miei’, *Siroe* (London, 1727), bb.83–108. | 231
- 5.3 G. F. Handel, ‘Deggio morire, o stelle’, *Siroe* (London, 1727), bb.5–9. | 233

TABLES

Table I: Operas in which Faustina and Cuzzoni appeared, London 1726–8 | 9
Table 1.1: Operatic roles taken by Faustina, Cuzzoni and Senesino, London
1726–8 | 51
Table 2.1: Cuzzoni’s arias as Andromaca in *Astianatte* | 101

ACKNOWLEDGEMENTS

This book has been over ten years in the making, since an idea formed during work on another project grew too large to be contained in the two articles originally intended. I am grateful to several institutions for providing funding to help me pursue my research: Robinson College, Cambridge, on whose postdoctoral research fellowship I began this project; the Huntington Library, Los Angeles, Beinecke Library, Yale, and Houghton Library, Harvard, all of which provided fellowships (from a year to a month in duration) allowing me to pursue this and other work; the Arts and Humanities Research Council, which gave matching funding for a term's research leave to finish writing up the book. Oxford University's John Fell Fund provided money towards the cost of music editing, as did the Music Faculty at Oxford.

The advice and suggestions of colleagues and students at the various institutions at which I've worked and presented research over the past ten years – Cambridge, Yale, Southampton, Oxford – have been invaluable. I have also benefitted from feedback on conference presentations or guest lectures at the American Musicological Society annual meeting in Seattle, the universities of Leeds, Manchester, Auckland, King's College London, and Victoria University of Wellington. The ever-helpful staff of Cambridge University Library, the British Library and, most of all, the Bodleian Library and Oxford's Music Faculty Library deserve particular thanks, especially Peter Ward-Jones, Jenny McParland, and Martin Holmes of the Bodleian and Music Faculty Libraries, and Andra Patterson of the British Library. I must also thank Thomas Daggett and John Traill, who transcribed the music examples for me. I am grateful to my commissioning editor, Vicki Cooper, for persisting with her interest in this project and for her care and judgement in managing it through to publication, and to her team and my copy editor, Sara Peacock.

Recalling the debts accrued over such a lengthy period of creation is to trace the outline of a career through friendships forged. Handelians and scholars of eighteenth- and seventeenth-century opera, many of whom I am privileged to count as friends, have shared their expertise in different ways. Terence Best commented on an early draft of chapter 4, while he was working on the HHA critical edition of *Riccardo primo*. Michael Burden, Donald Burrows, Ellen Harris, Richard G. King, Lowell Lindgren, Suzana Ograjensek, John H. Roberts, Ellen Rosand and Ruth Smith have all given advice or made suggestions in response to conference presentations or in

email correspondence; and I have also benefitted from their published research (and discussion about it), as well as that of Andrew Jones. The denizens of the eighteenth-century list cr8-1@lists.psu.edu, were unfailingly helpful on matters pertaining to the broader cultural and theatrical life of the period. Melania Buciarelli, Wendy Heller, Berta Joncus and Reinhard Strohm have been especially supportive of this project at various stages, and their wise words – published and otherwise – have been of great assistance in shaping my research. Wendy Heller also generously shared her work on Handel's *Admeto* with me in advance of its publication and offered illuminating comment on an earlier form of chapter 3. For this chapter I also benefitted from the editorial advice of Mary Ann Smart and Emanuele Senici; the chapter is a revised version of 'The "Rival Queens" and the Play of Identity in Handel's *Admeto*', published in *Cambridge Opera Journal* 18 (2006), 301–31, © Cambridge University Press, reproduced with permission. Some of the material in chapter 4 will also appear in conference proceedings for the 2002 conference *Händel e il dramma per musica* under the title 'Identità in scena sul palco lirico londinese: Faustina Bordoni versus Francesca Cuzzoni'. I am fortunate indeed that Reinhard Strohm, Roger Parker, John H. Roberts and Art Groos read all or nearly all of the manuscript; I hope the book does justice to their advice, though any errors are, of course, my own.

Other friends and colleagues, while not working in the field, have provided support, encouragement and advice: Davinia Caddy, Suzie Clark, James Davies, Emma Dillon, Matthew Head, Karen Henson, Elizabeth Hudson, Elizabeth Eva Leach, Nick Mathew, Michael Suarez, Dean Sutcliffe, Peter Walls. Claudia Chierichini, Alex Rehding, Alberto Sanna and Emanuele Senici also provided assistance with translation queries from time to time, although any translations not otherwise referenced are my own. Particular thanks must go to Roger Parker, the ideal doctoral dissertation supervisor who remains a mentor and friend. I have benefitted from his wisdom throughout the process of research and writing, and am grateful that he has made time to read and comment on various iterations of the chapters here.

I am especially grateful to my family, here and in New Zealand, for their patient support. My partner, Alistair, has put up with a seemingly interminable project with great good humour. I am particularly grateful to my parents, for their faith in me throughout my academic career, and for their support. I dedicate this book to them.