

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Gothic Imaginations in *Primo Ottocento* Opera

By Sarah Chesney

A Thesis submitted to the New Zealand School of Music
in fulfilment of the requirements for the degree of
Master of Music in Musicology

New Zealand School of Music

2010

Abstract

Connections between the Gothic and opera remain a subsidiary concern to most writers on the Gothic and on opera, if they are even addressed at all. In this study I wish to illuminate how the Gothic is presented both musically and visually on stage through the setting and thematic traits in select nineteenth-century Italian operas. A number of ideas are central to this aim. Firstly, that the ‘Gothic’ dimension of ‘Gothic opera’ is overtly represented through staging. The settings of many ‘Gothic operas’ in Scotland and England reveal the continental European fascination with northern Europe and its history. This stemmed from the influx of English and Scottish literature, most prominently the Ossian poems and the works of Walter Scott and Shakespeare. Consequently, Gothic scenes such as ruined medieval castles and rugged cliffs, masked by darkness or mist are enmeshed with a northern landscape. Tartan costuming also visually situates the Gothic scenes in Northern Europe. Furthermore, the use of musical mannerisms of Scotland and England, particularly in chorus scenes, reinforces this parallel between the Gothic and the north, linking music to the visible Gothic setting. Secondly, I will explore the way in which Gothic imaginings of both immaterial and physical incarnations of the supernatural move between the latent subconscious and conscious realisation. This is evident through the interplay between voice, orchestra and the singer’s corporeality and draws upon recent operatic studies concerning representation of ‘others’, dramatisation, and theatrical spaces. This second section positions women at the heart of the Gothic in opera, as the soprano is most often the character susceptible to other-worldly encounters and madness.

The fundamental figure in this study is Gaetano Donizetti (1797-1848). A number of his operas from the 1830s, especially *Lucia di Lammermoor*, emphasise how the Gothic may be revealed in opera. However, I conclude with a chapter on *Macbeth*, the ‘Gothic opera’ of Giuseppe Verdi (1813-1901), for this work demonstrates how the configuration of the Gothic is developed in musical and dramatic terms and presents a case where the supernatural influence becomes all-empowered.

Acknowledgements

Firstly, I wish to thank my supervisors, Dr Inge van Rij and Prof. Elizabeth Hudson. Their discerning comments and many suggestions about my work have been invaluable. There are a number of other people who have assisted this project in various ways. I am grateful to my family, especially my parents, for proofreading, providing many cups of tea and an alternative place to work. Also, thanks go to Andrew for his help entering musical examples. I wish to show my appreciation to Dean, for giving me the time and space to complete my thesis; and to Connor, for his enthusiasm for opera in general and ‘all those crazy ladies’. Thanks must also go to two of my friends and fellow Master’s students in particular: Alex, for the many coffee dates, helpful suggestions and proofreading; and Teresa, for advice, proofreading, and sharing amusing eighteenth-century quotations.

Contents

<i>Abstract</i>	<i>i</i>
<i>Acknowledgements</i>	<i>ii</i>
<i>List of Examples</i>	<i>v</i>
<i>List of Figures</i>	<i>vii</i>
Introduction.....	1
Chapter One: Scotland and the Gothic	
Neapolitan Scotland.....	19
The Myth of the North.....	25
Scotland's Dual Personas.....	33
Donizetti and Cammarano's 'Scottish Opera'.....	39
Musical 'Scottishness'.....	45
The Visual Gothic.....	65
Chapter Two: 'Heroines', Hallucination, and Hysteria	
Gothic Women.....	93
Emma et Lucie.....	109
Other Voices.....	116
'L'ombra mostrarsi'.....	122
'Quella voce m'è qui nel cor discesa'.....	143
Chapter Three: The Witches' Lair	
Verdi's Gothic Opera.....	162
Grand Opera and Gothic Opera.....	171
'Il sol cruento mio pensier la dà forma'.....	185
Conclusion.....	233
Appendices:	
Appendix 1: Timeline of significant translations and adaptations of the Ossian Poems.....	237
Appendix 2: Timeline of significant translations and adaptations of the literature of Walter Scott.....	244
Appendix 3: Donizetti's Gothic and British Operas.....	248
Bibliography.....	249

List of Examples

Example 1.1: <i>Preludio</i> from Donizetti's <i>Lucia di Lammermoor</i> , bb.1-21.	47
Example 1.2: <i>Preludio</i> from Donizetti's <i>Lucrezia Borgia</i> , bb.1-13.	48
Example 1.3: Hunting chorus from Act 1, scene 1 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 64-90.	51
Example 1.4: 'Per te d'immenso giubilo' from Act 2, scene 2 in Donizetti's <i>Lucia di Lammermoor</i> , bb. 20-35.	56
Example 1.5: 'D'immesso giubilo', Act 3, scene 2 from Donizetti's <i>Lucia di Lammermoor</i> , bb. 34-74.	59
Example 1.6: <i>Sinfonia</i> from Donizetti's <i>Roberto Devereux</i> , bb. 10-29.	62
Example 1.7: Elisabetta's entrance for her cavatina in Act 1, scene 2 of Donizetti's <i>Roberto Devereux</i> , bb. 1-6.	62
Example 2.1: 'Home Sweet Home', from John Bishop's <i>Clari</i> .	97
Example 2.2: Act 2 finale of Donizetti's <i>Anna Bolena</i> , bb. 293-6.	97
Example 2.3: Act 2 finale of Donizetti's <i>Anna Bolena</i> , bb.160-8.	98
Example 2.4: 'Cielo a'miei lunghi spasimi', Act 2 finale of Donizetti's <i>Anna Bolena</i> , bb. 246-57.	100
Example 2.5: 'Coppia iniqua', Act 2 finale of Donizetti's <i>Anna Bolena</i> , bb. 361-88.	101
Example 2.6: Harp introduction to Lucia's cavatina, Act 1, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 1-8.	123
Example 2.7: Scena, Act 1, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 27-48.	129
Example 2.8: 'Regnava nel silenzio', Act 1, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 58-95.	138
Example 2.9: 'Quando rapito in estasi', Act 1, scene 2 of <i>Lucia di Lammermoor</i> , Donizetti, bb. 129-34.	142
Example 2.10: Act 2 finale of <i>Lucia di Lammermoor</i> , Donizetti, bb. 132-9.	146
Example 2.11: Raimondo's aria, Act 3, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 19-31.	147
Example 2.12: 'Ardon gl'incensi', Act 3, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 7-28.	150
Example 2.13: Act 3, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 78-94.	154
Example 2.14: Lucia's mad scene, Act 3, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 21-4.	156
Example 2.15: The return of 'Verranno a te' in the mad scene, Act 3, scene 2 of Donizetti's <i>Lucia di Lammermoor</i> , bb. 42-50.	157

Example 2.16: ‘Spargi d’amaro pianto’, Act 3, scene 2 of <i>Lucia di Lammermoor</i> , Donizetti, bb. 270-95.	159
Example 3.1: Witches’ chorus, Act 1, scene 1 of Verdi’s <i>Macbeth</i> , bb. 52-7.	193
Example 3.2: Drum interruption and Allegro of witches’ chorus, Act 1, scene 1 of Verdi’s <i>Macbeth</i> , bb. 90-120.	194
Example 3.3: Witches’ Waltz, Act 3, scene 1 of Verdi’s <i>Macbeth</i> , bb. 207-14.	197
Example 3.4: ‘Tutto è finito’ motive, Act 1, scene 4 of Verdi’s <i>Macbeth</i> , bb. 76-99.	201
Example 3.5: ‘Come del ciel’ from Act 2, scene 2 of Verdi’s <i>Macbeth</i> , bb. 21-9.	205
Example 3.6: Duet, Act 1, scene 4 of Verdi’s <i>Macbeth</i> , bb. 136-94.	209
Example 3.7: ‘Sappia la sposa mia’, Act 1, scene 4 of Verdi’s <i>Macbeth</i> , bb. 9-22.	213
Example 3.8: ‘Sappia la sposa mia’, Act 1, scene 4 of Verdi’s <i>Macbeth</i> , bb. 52-6.	214
Example 3.9: <i>Brindisi</i> theme, Act 2 finale of Verdi’s <i>Macbeth</i> , bb. 80-8.	219
Example 3.10: Act 2 finale of Verdi’s <i>Macbeth</i> , bb. 396-413.	221
Example 3.11: Lady Macbeth’s <i>sonnambulismo</i> , Act 4, scene 2 of Verdi’s <i>Macbeth</i> , bb. 1-78.	228

List of Figures

- Figure 1.1: ‘Sala nel Castello di Windsor negli appartamenti delle regina’, Alessandro Sanquirico, stage design for Act 1, scene 1 of Donizetti’s *Anna Bolena* (Milan, Teatre Carcano, 1830). 67
- Figure 1.2: ‘Parco nel Castello di Windsor’, Alessandro Sanquirico, stage design for Act 1, scene 2 of Donizetti’s *Anna Bolena* (Milan, Teatre Carcano, 1830). 68
- Figure 1.3: John Constable’s *Salisbury Cathedral from the Bishop’s Garden*, (1825). 69
- Figure 1.4: ‘Atrio delle prigioni nella Torre di Londra’, Alessandro Sanquirico, stage design for Act 2, scene 3 of Donizetti’s *Anna Bolena* (Milan, Teatre Carcano, 1830). 71
- Figure 1.5: Alessandro Sanquirico, costume for Anna in Donizetti’s *Anna Bolena* (Milan, Teatre Carcano, 1830). 73
- Figure 1.6: Alessandro Sanquirico, costume for Percy in Donizetti’s *Anna Bolena* (Milan, Teatre Carcano, 1830). 74
- Figure 1.7: Filippo Peroni, costume for Edgardo in Donizetti’s *Lucia di Lammermoor* (Naples, Teatro san Carlo, 1835). 76
- Figure 1.8: Filippo Peroni, costume for Enrico in Donizetti’s *Lucia di Lammermoor* (Naples, Teatro san Carlo, 1835). 77
- Figure 1.9: Fanny Tacchinardi-Persiani as Lucia at the London Premiere, Her Majesty’s Theatre, 5 April 1838. 78
- Figure 1.10: Filippo Peroni, costume for Alisa (left) and Lucia (right) in Donizetti’s *Lucia di Lammermoor* (Naples, Teatro san Carlo, 1835). 80
- Figure 1.11: Costume for Alisa in Donizetti’s *Lucia di Lammermoor* (Paris, Théâtre-Italien, 1837). 82
- Figure 1.12: Hautecouer Herménégilde, costume for Lucie in Act 3 of Donizetti’s *Lucie de Lammermoor* (Paris, Théâtre de la Renaissance, 1839). 83
- Figure 1.13: Hautecouer Herménégilde, costume for Lucie in Act 3 of Donizetti’s *Lucie de Lammermoor* (Paris, Théâtre de la Renaissance, 1839). 84
- Figure 1.14: Francesco Bagnara’s set design for Act 3, scene 3 of Donizetti’s *Lucia di Lammermoor* (Venice, Teatro la Fenice, 1844). 88
- Figure 1.15: Francesco Bagnara’s set design for Act 3, scene 3 of Donizetti’s *Lucia di Lammermoor* (Venice, Teatro la Fenice, 1844). 88

- Figure 2.1: Joshua Reynold's portrait of the Countesse of Eglinton (1777). Photograph courtesy of Agnew's, London/The Bridgeman Art Library. 126
- Figure 3.2: 'Parco. In lontananza il castello di Macbeth', Giuseppe Bertoja's stage design for Act 2, scene 2 of Verdi's *Macbeth* (Venice, Teatro La Fenice, 1847). 163
- Figure 3.1: Giuseppe Bertoja's stage design for the witches' grotto in Act 1, scene 1 of Verdi's *Macbeth* (Venice, Teatro La Fenice, 1847). 163
- Figure 3.3: Costume for Macbeth in Verdi's *Macbeth* (Venice, la Fenice, 1847). 165
- Figure 3.4: Costume for Lady Macbeth in Act 4 of Verdi's *Macbeth* (Venice, la Fenice, 1847). 166
- Figure 3.5: Costume for the witches in Verdi's *Macbeth* (Venice, Teatro la Fenice, 1847). 187
- Figure 3.6: Henry Füssli's *Three Witches* (1783). Photograph courtesy of the Collection of the Royal Shakespeare Theatre/The Bridgeman Art Library. 188