
� � � � �� 	
 � 	 � �
 � � �

� 	 � � � � 	 �� � �� � �� �� � � �� � � � �� � � � � � �� � �� � � �	 � �� ���
� � � 	 � �� 	 � � �� � � �� � � � � � � � � � � �� � �� � � � � �� � � �� � � � � 	 �

� � � � � � 	
� �
 � � � ��� � � �� � ��

� �� � � �� �
� �
 � � � ��� � � �� � �� ��� � � � � 	 � � �� � �� 	 �� �� � � �� � � � �� �
 � � � �� ��� � � �� � ��
�� �� � � � � ��� �
 �� � � �	 � � � � � � � � � � �� � �� � � � � �� � � �� � � � � � � �� �� ! � ��� � � 	 �	 �
" � � � #�� �$�� �� �%� �� � � 	 �� � ��� � � � 	 &' ' � � ��� � #' ! �()) * ' +, - * * ,

./
 � � � � 	 &' ' � � ��� � #' ! �()) * ' +, - * * ,

. � � � �� � � �� � � � � �(�!��! �!,&,-&,�

0�� 1��� �
� �
 � � � � 	 &' ' � � ��� � � � �� �� � � ' � �(�! , 2* , ' ! ! +, ,

http://dx.doi.org/https://doi.org/10.57709/3489094
https://hdl.handle.net/20.500.14694/11344

TROUSER ROLES

THE DEVELOPMENT OF THE ROLE IN OPERA FROM THE SEVENTEENTH TO

TWENTIETH CENTURY

by

TABITA IWAMOTO

Under the Direction of Kathryn Hartgrove

ABSTRACT

This document presents the development trouser role. The first part is concentrated in

the seventeenth century when the use of castrati was the main business in church music. Later

in the same chapter is presented the development of women in opera, which so far was not a

common practice, and how and why they dominate the opera after the castrati were not an ac-

cepted practice anymore. The following chapters contain demonstrations of trouser roleÕs types.

Each chapter is based in one role of an opera from a different period of history. From GluckÕs

Orfeo ed Euridice to StraussÕ Der Rosenkavalier, the pants role is exemplified from a different

point of view according to their importance in opera.

INDEX WORDS: Opera, Castrati, Women in opera, Trouser role, Breeches role

TROUSER ROLES

THE DEVELOPMENT OF THE ROLE IN OPERA FROM THE SEVENTEENTH TO

TWENTIETH CENTURY

by

TABITA IWAMOTO

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of

Master of Music

in the College of Arts and Sciences

Georgia State University

2012

Copyright by
Tabita Coimbra Iwamoto

2012

TROUSER ROLES

THE DEVELOPMENT OF THE ROLE IN OPERA FROM THE SEVENTEENTH TO

TWENTIETH CENTURY

by

TABITA IWAMOTO

Committee Chair: Kathryn Hartgrove

Committee: Carroll Freeman

Francisco Javier Albo

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

December 2012

iv

DEDICATION

I lovingly dedicate this thesis to my parents, who have been example for my life and

have supported me since the beginning of my studies.

v

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude to my advisor, Kathryn Hartgrove, who has

never ceased believing in me and has been a great source of inspiration. This document and

my degree were only possible because one day you chose to teach me and I appreciate it from

the bottom of my heart.

Besides my advisor I would like to thank the rest of my committee: professor Carroll

Freeman and Dr. Javier Albo.

I would like to offer special thanks to Carroll Freeman, who gave me the opportunity to

experience something new: opera. My work with you has opened my spirit and I definitely see

life in a different way.

Also I would like to thanks Dr. Javier Albo, for being more than a professor, but a friend.

Thank you for welcoming so well from the beginning of my journey in the United States. For be-

ing someone I could share the passion for opera.

!

vi

TABLE OF CONTENTS !

ACKNOWLEDGEMENTS !!! " !

LIST OF TABLES !! "###!

LIST OF FIGURES !!!#$!

%&&&&&INTRODUCTION !!!%!

2! HISTORICAL OPERA DEVELOPMENT OF THE CIRCUMCISION PRACTICE AND

WOMEN IN OPERA !!' !

2.1 The Appearance of Castr ati !!!' !

2.1.1! Castrati Singing Career !!(!

2.1.2! Opera for the Castrati !!!) !

2.1.3! The Decline of Castrati !!!* !

2.2 Women in Opera !!! +!

3! DEVELOPMENT OF THE TROUSER ROLE IN OPERA !!!%'!

3.1 GluckÕs Orfeo ed Euridice !!%(!

3.2 MozartÕs Le nozze di Figaro !!!,%!

3.2.1! CherubinoÕs music !!,) !

3.3 BeethovenÕs Fidelio !!! ', &

3.3.1 Synopsis !!! '' !

3.3.2! The discussion of LeonoraÕs diguise !!!'- !

3.4 StraussÕ Der Rosenkavalier !!') !

4 CONCLUSIONS !!!(. !

vii

5! LIST OF TROUSER ROLES IN OPERA !!! (' !

REFERENCES !!() !

APPENDIX: CHE FARñ SENZA EURIDICE !! (+!

A.1 Ð Libretos of French and Italian versions of the aria !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! (+!

A.2 Ð Libreto of French and Italian versio ns of Orfeo ed Euridice (HAYES,

Grove Online, Orfeo es Euridice (i)) !! -. !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

viii

LIST OF TABLES

Table 1 - Castrati's Singing Study Routine ... 5

Table 2 - Aria Form: Rondo .. 20

Table 3 - List of role s in Fidelio ... 33

Table 4 - Trouser Role in Opera ... 43

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

ix

LIST OF FIGURES

Figure 1 - Giovanni Battista Velutti (1780 -1861)... 8

Figure 2 - Orfeo and Euridice last recitativo accompagnato before her death in the

underworld. ... 16

Figure 3 - Introduction of the aria Che far˜ senza Euridice 18

Figure 4 - Brief introduction of Non so pi• ... 26

Figure 5 - Un desio ch'io non posso spiegar ... 27

Figure 6 - Adagio in Non so pi• ... 28

Figure 7 - Leaps in Cherubino's melody ... 29

Figure 8 - Voi che sapete introdu ction .. 30

Figure 9 - Chromatic passage in Voi che sapete ... 31

!

!

1

%&&&&&INTRODUCTION

This document exams the emergence of trouser roles in opera and contains a historical

overview to better understand the context. This dramatic conceit is concentrated in the devel-

opment of the operatic art form from the seventeenth to twentieth centuries. In Italy during the

seventeenth century, the castrato voice, which had been an important facet in church music,

was now becoming a phenomenon in opera. Within this document, in the first chapter, the cas-

tratiÕs transition from sacred music to the opera, where they achieved the bulk of their success,

will be studied. As opera begins to dominate the music scene, the demand of these singers,

specifically castrati, grew. The second chapter in this document deals with the introduction of

castrati operatic roles. GluckÕs Orfeo ed Euridice is used as an example. GluckÕs opera went

through many editions and exemplifies how the role Orfeo, as well as other castrati roles,

changed once castrato was no longer in favor. In this chapter will discuss the terms used to re-

fer to cross-dressing roles, as well as their specific repertoire, and the process where by women

came to assume these roles. The transition from male to female voice in operatic repertoire is

part of the following chapter, as well as the custom of trouser role for women in opera. This third

chapter will discuss the breeches roles during MozartÕs time using Cherubino as example. This

is the epitome type of young boy in love, experiencing a teenagerÕs idolization in a woman, the

emotions and the innocence of his feelings for a woman. CherubinoÕs arias are analyzed from a

text-music viewpoint. A description and explanation of his intentions while singing his arias will

convey the subtext of the character. This chapter also covers similar roles in Italian and French

repertoire. The German repertoire for trouser roles is presented separately and will be based on

the role of Octavian in StraussÕ Der Rosenkavalier. It is interesting testify that although the roles

of Octavian and Cherubino were conceived centuries apart, it is possible to identify similarity

between the characters, from their creation, librettistsÕ conception and composersÕ execution in

2

writing for them. This study was intended to show the development of the trouser role in opera

and how writing a piece for a woman in trousers is a completely different challenge as in previ-

ous centuries. An attempt to expose the different viewpoints concerning these questions will be

addressed. The roles so far discussed belong to the same sort, the trouser, when a woman rep-

resents a male character. Meanwhile there is a discussion about whether how to classify a

pants role when, although it is a male character represented by a woman, she is not trying to

convince the audience that she is playing a man. The change of sex of a character when it is

visible to the audience, and the discussion of categorizing it as a trouser role, such as the role of

Leonore in BeethovenÕs Fidelio, is debatable. In a separated chapter a different discussion

about a woman disguised as man is studied.

!

!

!

!

!

!

!

!

!

!

!

!

&

3

2 HISTORICAL OPERA DEVELOPMENT OF THE CIRCUMCISION PRACTICE AND

WOMEN IN OPERA

2.1 The Appear ance of Castrati

ÒFor there are eunuchs who were born that way, and there are eunuchs who have been
made eunuchs by othersÑ and there are those who choose to live like eunuchs for the sake of
the kingdom of heaven. The one who can accept this should accept it.Ó Matthew 19:12

One of the most ancient reasons for the induction of male hypogonadism by castration is

found in the Bible. Although with time, this practice would mostly be done by those who would

choose to serve in the church for their religious believes. In opera, the reasons for castration are

different. In seventeenth century Italy, this cirurgical procedure was commonly performed on

young boys that showed musical ability, especially in singing. This procedure was done around

the pre-puberty age, to preserve their ÒunbrokenÓ male voice. In opera the practice started in the

first half of the seventeenth century, reached its peak during the eighteenth century, lasting until

the later part of nineteenth century. There is no information on who began the practice of castra-

tion. What is known is that women were not allowed to sing in church. Some say that it is certain

that church used the words of St. Paul, in 1 Corinthians 14:34-35, to forbid women to sing in the

church. ÒLet your women keep silent in the churches: for it is not permitted unto them to speak;

but they are commanded to be under obedience, as also says the law. And if they will learn any-

thing, let them ask their husband at home: for it is a shame for a woman to speak in the church.Ó

However, a few decades later it was possible to find women singing in church services, outside

of Naples, as long as they did not cause any disturbance, scandal or offense.

What is known is that the young castrated boys would work as choir singers in the

churches. Also, it was not only for religious purpose that led them to choose to do the operation.

There were other advantages to the surgery. In order for the procedure to happen, the boy

would have to consent to the operation. Several times, at the age of eleven or twelve, or even

younger, a boy could not decide if he wanted to be a singer. The parents, knowing their child

4

was musically gifted, knew this could be an opportunity for an incredible career. It could be a

way for the boy to get funds, but it would also be a way of saving money for the family. Once the

choice was made, the boy would be sent to the conservatory and parents would have less

monetary expenses. Reading about the famous castrati background, such as Farinelli and oth-

ers, it was very common to verify that they came from extremely humble, modest families, in the

countryside south of Italy. For these reasons, in case the boy showed music skills but did not

show any interest in the career, it was still possible to find an excuse for the operation. To con-

tinue with the surgery the family would use excuses such as malformation from birth, an acci-

dent while riding, a bite from an animal or even a kick from a friend. Although there are not

many details, it has been said by the Swedish traveler Grosley that in Florence it was discov-

ered that young boys were objects of commerce. A wealthy person would go to a Foundling

Hospital and would ÒadoptÓ a boy. He would support and train them, arranging musical instruc-

tion. When the age for the boy arrived for surgery he would insure that the surgery was per-

formed. Although there are no confirmations to the fact, it was believed that these boys would

be sold in Rome, giving the ÒpatronsÓ all the profits.

2.1.1 Castrati Singing Career

For those boys who chose the path of the singing career looking towards the dream of

being be prosper becoming a ÒsuperstarÓ, as did Farinelli, their way tend to be more prosperous

without pain and displeasure. The musical life started to blossom during the seventeenth centu-

ries in important centers, such as Naples. Old orphanages became prestigious school of music

in that time. After a long century of diseases, plague, poverty, wars, and starvation, the first half

of the 17th Century was a period of renovation but also of preservation. This led the Italians to

keep what was theirs and to transmit their musical tradition.

The conservatory was formed from this ambition: Conservare, which means to keep, is a

term that is still applied to music schools today. Castrati were a musical fashion icon and the

5

seventeenth Century was a period of their growth. The Italian theatres and churches provided

many opportunities for musicians. People would receive rewards for bringing young boys to be

trained in the conservatory. The singerÕs work as a musician was hard, going through a six to

ten year heavy program. They dreamed about achieving a position as a choirmaster while

studying. Their daily routine in the conservatory included concentrated exercises on breathing,

one of the important differences of a castrato and a female singer. These series of exercises

helped them to develop a major ability in air control. The famous castrato Farinelli, whose origi-

nal names was Carlo Broschi, was able to hold a note for more than one minute. He also had an

amazing ability with melismas and coloratura, singing more than 200 notes in one single breath.

In the morning:

1 hour Ð singing exercises of passages of difficult execution

1 hour Ð Study letters (the value of words, and how they should be sung so

as to bring out their meaning)

1 hour Ð Singing in front of the mirror (to practice deportment and gesture,

to guard against ugly grimaces while singing)

In the afternoon:

! hour Ð Theoretical work

! hour Ð Practice of improvisation

1 hour Ð Studies of Counterpoint

1 hour Ð More studies of Letters

!

!

Table 1 - Castrati's Singing Study Routine

6

Angus Heriot in his book The castrati in Opera has a chart exemplifying a typical routine

of study for a singer (tab.1), including voice exercises to not overtax the voice, but also compo-

sition, theory of singing and instrumental lessons such as the harpsichord.

The singing tessitura evolved during the century. The audience had no interest in exhibi-

tionism of high notes. The public enjoyed being amazed by the virtuoso singing technique. The

most famous works usually had a short range. For example, the music could have a range from

A2 to C4. The many years of study in the conservatory helped young boys to develop a con-

trolled use of breath along with the growth of their body. With an expanded rib cage and the

breathing technique, the castrati had a crucial advantage on women singers. Another difference

between them is the size of their larynx. After the operation, a manÕs larynx, which is larger than

womanÕs, tended to increase in proximity to the resonators, amplifying the sound.

2.1.2 Opera for the Castrati

The seventeenth century was also the period of the emergence of opera. At the turn of

the century, PeriÕs Dafne (1597), Euridice (1600), MonteverdiÕs Orfeo (1607), and VitaliÕs Are-

tusa (1620) were the first Italian dramas composed in the new genre. At first, the castrati would

serve the Church, singing in the masses, and even making extra money, singing in funerals,

ceremonies, coronations, and other events. However these singersÕ real fame and fortune was

found in the theatre. It was normal to train the singers for the Church services and then watch

them migrate to the opera, where money was easier to earn.

The opera was the first popular form of entertainment yet a great international achieve-

ment. Opera singers became celebrities and their performances and reputation started to

spread to other countries. Italy was synonymous of opera and served as reference for this

genre. Also, Opera was associated with Castrati, and, although there was a strong prejudice, it

was also possible to have women singing a few smaller roles in opera. Castrati were considered

superior to women: their musical training was much more rigorous and effective. The Neapolitan

7

style monopolized the opera stage in Europe, with the exception of France, that was stubbornly

clinging to ancient traditions and refused to accept the Italian singers.

There were those that would be enthusiastic about these singers, as was Goethe: ÒI re-

flected on the reasons why these singers pleased me so greatly, and I think I have found it. In

these representations, the concept of imitation and of art was invariably more strongly felt, and

through their able performance a sort of illusion was produced. Thus a double pleasure is given,

in that these persons are not women, but only represent women. The young men have studied

the properties of the female sex in its being and behavior; they know them thoroughly and re-

produce them like an artist; they represent, not themselves, but a nature absolutely foreign to

them.Ó

2.1.3 The Decline of Castrati

Since music is universal, it is constantly developing. It was and is in constant changes.

Music started to go through stylistic changes, moving towards a more pure, natural, simple ex-

pression. Composers such as Gluck, would still write for castrato, but not in their style, such as

fioritura, which was the castrati specialty. Another great influence on music was the appearance

of Opera Buffa (comic opera). It reached a point where castrati were not essential to opera

anymore. This genre showed, a more was simple, lively, conception of music. The use of

women in opera, and also male voices Ð tenor and bass, increased, bringing what it was

needed in order to achieve a natural sound and expressiveness. The comic opera soon spread

in other countries. In Germany it was called Singspiel; there was the English ballad opera, in

Spain it appeared the Zarzuela, and the OpŽra Comique in France. Because it was often in local

dialect, it was sensible to people in general. Some composers used to work in both, the serious

and comic style. In some cases they would use the castrati. As the end of the century ap-

proached, an important historical event in society changed and influenced music: NapoleonÕs

invasion of Italy. This invasion created more then just political consequences. The war also in-

8

vaded Italian music. In the dramatic side of opera, the Prior the invasion Italian opera themes

were based on ancient Greek mythology. French revolutionary Òrescue operaÓ spread to Italy, as

well as the subject material changed within the drama of the opera, including kings and impor-

tant social figures. This greatly influenced Donizetti and Verdi. A heavier type of orchestration,

music written for a bigger number of instruments started to be accepted in Italy. All these inno-

vations in music started to affect the supremacy of the castrati. By the late of 18th Century, it

was clear that the castratiÕsÕ era had come to an end. The last composer to write a castrato role

was Meyerbeer.

!

!

Figure 1 - Giovanni Battista Velutti (1780 -1861)

9

The role Armando in Il crociato in Eggito in 1824 was especially written for Velutti (fig. 2),

one of the last castrati. Meyerbeer only reached his peak a few years later, composing in the

new genre Grand OpŽra. Although castrati were banned from the stage due to the new taste,

they remained important in the churches for a little longer. At the same time, one can say that

there was a movement against them. Some of these attitudes could be described as prejudice.

They were a target of unkind abuse and an increasing hatred. One of the reasons they were

accused of homosexuality s and therefore, were deemed evil creatures. The church turned

against the use of castrati singers, and in 1878 Pope Leo XIII forbid them to sing in the church,

but they continued in church music throughout the century. In the Sistine Chapel, for example,

only in 1902, the castrati stopped being admitted.

2.2 Women in Opera

One of the most significance impacts of the French revolution was the elevation of

womenÕs social status. Among the results of the enlightenment in opera was their acceptance

on the stage. It did not take long for this more natural sound to dominate the performances in

opera. During the castrati era women would be allowed to perform a small role, and perhaps

even pretend to be a castrato pretending to be a woman. The respect and admiration that the

revolution brought to women was crucial, however there were still several issues and steps to

take in order for females to be accepted by the musical universe, by the composers, musicians

and of course, the audience.

For women to achieve an established status they had under go a difficult, hard road, as

they were seen as inferior to male singers. In musical quality, it was a fact that women less

technically capable than the castrati. First because music written thus far was composed to fit a

specific type of voice. Because of the operation on the boy, their voice did not change during

adolescence. As a result of the surgery the castrato larynx ended up being similar to an adult

10

female. Secondly, it is important to remember and compare the difference between their train-

ing. The many hours that the castrati would spend in music and vocal training would always be

superior to what women had at their disposal. Tenor and bass voices were not considered the

primo uomo, until the turn of the century, in which the tenor voice takes on the concept of mas-

culinity, becoming the new heroic voice. There were more voice choices for the composers, so-

pranos, contraltos, tenors and basses. The castrati were each time less needed. Women started

to assume the roles that were once written for castrati. They were being accepted in the opera

and on stage, they were replacing a function that already existed. Several roles were originally

composed for castrati, were now being performed by women (mezzo/contralto or soprano) with

the same range. Some roles are extremely controversial. Composers from the primo ottocento

are the ones that produced operas with roles that needed to be adapted to the female singers.

Even before that, Mozart in his Idomeneo had written the role Idomante for a castrato. Suffering

the changes of taste, he had rewritten the role for tenor. Nowadays, this same character is

played by high lyric mezzo-sopranos, as a travesty role, although originally, it was not MozartÕs

basic conception. Before Mozart, in HŠndelÕs Ariodante, the title role was written for a castrato.

Today, the same role is being done by mezzo-sopranos. The range is the same and nothing has

changed in HŠndelÕs music.

There are several roles that fit the description above. Originally, they had been written

for castrati (soprano or mezzo/contralto). From the nineteenth century to our present days,

women assumed these trouser roles, which are, now are considered trouser-role. It is important

to highlight that this practice of writing for women instead of men was not an innovation or a dar-

ing step. It was not very common, but it was not impossible for women to be on stage. Of

course, they would have to deal with the prejudice and dishonored status. Sometimes they

would be on stage, pretending to be a castrato, and by doing that they would also be pretending

to be a woman in a castrato body. The cross-dressing act is an ancient practice, proved by a

11

large number of historical figures. Some of these are from old Greek mythology. In 1600 it was

not a woman who would be dressed as a boy. During ShakespeareÕs era, boys would dress as

a girl. Through the some years, the scenario in the theater changed, and women replaced men.

The changes were fast and, soon, women would not only be on stage performing, but they

would even play breeches roles, which remained an attraction on British stages for centuries. In

opera, a register can be point out from 1744, the Teatro della Pace, in Naples, in which a

woman, Antonia Cavalluccio was cast as castrato singer, giving the title of primo uomo. This

also occurred in 1747, with two other women Ð Angela dÕAlessandro and Berenice Penna. Lord

Mount Edgcumbe after seeing the comic opera by Sacchini, La condatina in corte, with the cas-

trato Giorgetto as first man, added: ÒThere were also the uomo serio, the donna seria, generally

the second man and woman of the serious opera.Ó (ANGUS, 1974, p32). He had previously

specified the Ôsecond manÕ to have been a soprano. Sopranos and Contralto/Mezzos started

playing warriors, lovers, kings and fathers. Although the castrati were a phenomenon in Italy

and around Europe, in France they remained reluctant. After the revolution, it was natural that

Italy would be influenced by the French culture. The taste for the castrati, their voices, and their

social representation in Italy were as dubious as they were in France from that point on.

Today, it is also usual for man sing the roles written for castrato. The counter-tenors

have developed a technique to reach the high notes similar to a castrato. It would be a directorÕs

choice of casting them. He could have a trouser role sung by a woman or a man. The result

would be a woman figure dressed as a man, or a man figure sounding like a woman.

Mistakenly there is a miscomprehension of the term trouser role. In fact, there are others

terms, such as breeches role, pants role, travesty, and even skirt role (female character sung by

a male singer). From Italian, travesty applies to any role sung by the opposite sex. Breeches

roles, pants roles and trouser roles, are terms for a woman singing a male character. Beside

these, there are also disguised roles that are for a woman who sings a role of a woman who ap-

12

pears on stage disguised as a man. There are very few roles of this kind in opera. There is an

early example in HandelÕs Alcina where Bradamante has disguised herself, and there is Leon-

ore in BeethovenÕs Fidelio (which will be discussed later), Matilda in RossiniÕs Elisabetha Regina

dÕInglaterra, Gilda in act 3 of VerdiÕs Rigoletto, and Zdenka in StraussÕ Arabella. This kind of role

tends to be more elevated, but they also offer a familiar model of female self-sacrifice that is not

very inspiring.

As for trouser or pants roles, the list is much extended. This is due in large part to the

historic fact of the rise and demise of the castrato. The fact of operaÕs absolute insistence upon

its own esoteric rules, where voice and music come first and where realism has no place, is also

a result to this vast list. Trouser roles start with Handel, who wrote the part of Sextus in Julius

Caesar for the female soprano voice. Another young boy character is MozartÕs Cherubino in Le

nozze di Figaro and Annio in his La clemenza di Tito. In Rossini and Donizetti operas there are

several roles such as, Enrico, Pippo, Malcolm, Arsace, Jemmy, Smeaton and Pieretto. Other

than that, there are the roles of Romeo in BelliniÕs I Capuleti e I Montecchi, SiŽbel in GounodÕs

Faust, and the shepherd Andrelouin in his Mireille. There are two significant roles in the twenti-

eth century. One is Octavian in StraussÕs Der Rosenkavalier and the Composer in his Ariadne

auf Naxos.

A large number of roles were written specifically for Castrato. Early Italian and German

opera include most of this repertoire. Monteverdi composed the roles of Nero and Ottone in

LÕincoronazione di Poppea, Orpheus in GluckÕs Orfeo ed Euridice, roles that nowadays are

commonly executed by counter-tenors and mezzos. The list is vast in HandelÕs compositions.

From Giulio Cesare, which included Caesar, Sextus and Ptolemy, to Alcina with Ruggiero. Mo-

zart also wrote for castrati, with Idamante in Idomeneo, as well as Rossini and Meyerbeer.

&

13

3 DEVELOPMENT OF THE TROUSER ROLE IN OPERA

!A woman dressed as a boy has been established since ShakespeareÕs time and re-

mained popular on the opera stage well into the nineteenth century. Numerous works were

composed in the last period of Opera Seria. These were written for castrati who played heroes

who rescue cities and defeated foreign enemies. After their decline in number and in popularity,

female singers (especially mezzo-sopranos) became the warriors, fathers, kings, and lovers.

Many baroque operas, especially HandelÕs, are very ambiguous. Some of his works have a

Òflexible central castingÓ. In MonteverdiÕs Orfeo and LÕincoronazione di Poppea there are exam-

ples of how the roles such as Orfeo, Ottone, Arnalta, and Nero can be played by either women

or men.

Simultaneously roles intended by the composer for women in travesty became a com-

monplace. During that period the composer had the choice of writing for the castrati or a female

in trouser. It is found in the 18th Century with MozartÕs Cherubino in Le nozze di Figaro, BelliniÕs

Romeo in Il Capuletti ed I Montecchi, through the twentieth century with StraussÕ Octavian in

Der Rosenkavalier. Although they all intended a miscomprehension and confusion when writing

to women disguised as men, it is clear that they represent different intensions in the characters.

CherubinoÕs image and representation in Le nozze di Figaro cannot be compared as equal to

Der RosenkavalierÕs Octavian. One represents the young boy, with a fresh heart and idolization

of love. The other role could suggest the Òre-sexingÓ of the composerÕs intention. Not only in

terms of male and female cross-dressing but the presence of the lesbian in the opera, as a

character.

Margaret Reynolds in her essay RuggieroÕs deceptions, CherubinoÕs distractions, pre-

sents opera and everything that evolves around it, connected to sex. PeoplesÕ social class, sex-

ual options, education degrees are characteristics that will determine the relationships they have

with opera and what they expect of it when going to the theatre and watching a show. Under-

14

standing the trouser role in opera is also to understand the importance that they have as a sex-

ual icon, even if it is covered and only exist inside peoplesÕ minds, in the audience, and also in-

side the singerÕs. With the exception of the numerous roles that were once written for castrati

and are now performed by women, trouser roles written intentionally for woman is a way of ex-

posing the sexuality in some way. It will be either a character of a young teenager speaking of

an immature love or a young man, awaking the imagination, as Strauss uses Octavian for his

expression. These three different types of trouser roles (castrato, young boy/page and mature

love) will be discussed and exemplified with a role in opera. A fourth type is the one when a

travesty role is disguised to the dramatic plot. A good example is when Cherubino, when he is

dressed as a woman and hides in the closed. The audience is clued in to the intention. Some

people people would include the role of Leonore in BeethovenÕs Fidelio in this travesty role. The

soprano, in the rescue opera, is determined to save her love that has been arrested. She

dresses as man, to gain access into prison in order to save him. Her cross-dressing is made

aware to the audience and this is a role that should be in a different category.

3.1 GluckÕs Orfeo ed Euridice

In analyzing trouser role, the first to be discussed are those originally composed but now

performed by woman. They are numerous since they are from the period in which women were

not allowed to be on stage. Therefore, all the works were composed for castrati. It is interesting

how this repertoire suits the female voice. The castratiÕs voice range is equivalent to the so-

pranos and mezzo-sopranos. These voices types were substituted for the castrati once they

were out of fashion. Tenors also sing some of these roles, but what is most recent in this trans-

formation are the counter-tenors that are trying to step back into the roles of the castrati, al-

though their voice power is much less effective then than original singers.

The appearance on stage of the castrati is dated from the earliest operas. MonteverdiÕs

work LÕOrfeo from 1607 included the participation of the castrato, although they were not yet

15

singing the lead roles. Later, in Agrippina, Monteverdi wrote the role Nero for this type of voice.

Nowadays this role is sung by a soprano. Another Handel opera that includes a castrato role is

Alcina, in which Ruggiero is now sung by a mezzo-soprano. The range is much more central

and it goes from a B4 to a G5. MozartÕs Idamante in Idomeneo has been performed by mezzo-

soprano, but it was also originally written for a castrato. It could be said that all works from early

Italian opera until MeyerbeerÕs Il crociato in Egitto (1824), the last opera with a written castrato

role of Armando, are now performed mostly by mezzo-sopranos. MeyerbeerÕsÕ role was specifi-

cally written for the castrato Giovani Battista Velluti who had just sung another work written for

him, the role of Arsace, by Rossini, in the opera Aureliano in Palmira (1823). Today Armando

and Arsace are sung by a mezzo-soprano and a contralto, respectively.

With the lack of male sopranos and changes happening in music and taste, there was an

urgent demand in filling the gaps left by the castrati singer. GluckÕs Orfeo ed Euridice is an ex-

ample of how an opera went through these changes, to adapt to the new demands of music.

The work was written in 1762 and is considered a ÒreformÓ opera. The composerÕs new ideas

influenced later composers such as Mozart, Weber and Wagner. The movement was against

the coloratura in long sections of the da capo aria. It was innovative in bringing a fuller orches-

tration, and a type of more continuous music. More importantly was the clarity and symmetry of

the music. The embellishment figures in the vocal line no longer stood in the way of understand-

ing the text. This type of music was based in simplicity. It was GluckÕs intentioned harmonically

open-ended section that led people to hold applause by the end of each stanza. He optioned for

simplicity in the melodies. To avoid sharp contrasts he made use of recitativo accompagnato -

using the orchestra instead of continuo (Fig. 3).

ÔSymphonies for the voiceÕ for it was practically impossible to understand the text and

transmit any meaning with the abuse of the coloratura use. Metastasio was an important figure,

along with other poets, whose librettos were not favorable or constructed to simplify the singerÕs

16

approach. Calzabigi, GluckÕs librettist in Orfeo, insisted that Ôone note should always be suffi-

cient for one syllable.Õ

 Orfeo ed Euridice has two versions and is the first of GluckÕs so called Ôreform operas,Õ

if not one of the most famous. The first version, with the libretto by Calzabigi is from 1762, and it

was a great success, being well accepted by the audience. The cast consisted by only three

people. The leading role was primary written for alto castrato. Euridice and Amore were written

for a soprano. The opera went through several changes. In its revival in 1769, Gluck conducted

it himself as part of a triple bill. For this specific performance, the opera was given without an

intermission and the leading role of Orfeo was transposed up for the soprano castrato,

Guiseppe Millico. In 1774, this opera was presented in the AcadŽmie Royale de Musique, at

which time the composer once again revised, and chose to put the role of Orpheos for the

haute-contre to sing. In France, the castrati were not accepted the way they were in the rest of

Europe. There, the haute-contre was used to sing the heroic roles. The castrati and haute-

contre had a similar sound, according to documents; however, they were not dynamic as power-

ful as the Italians castrati. To perform the work in France, GluckÕs revisions were beyond adapt-

!

Figure 2 - Orfeo and Euridice last recitativo accompagnato before her deat h
in the unde rworld.

17

ing the roles to the voice types. He added more vocal and instrumental numbers, as well as a

ballet and the number of instruments increased. Pierre Louis Moline wrote the French version

after Calzabigi, with some additions in the text.

Although Gluck wrote both versions himself, the Italian is more commonly performed.

The opera continued going through changes. During the nineteenth century, another version

arose, however this time by another composer, Berlioz. In 1859 he made his edition of the op-

era and the leading role was designed for a female singer. In this case it was specifically made

for Pauline Viardot, contralto. She was not the first woman to sing the role. In 1813, Damoiselle

Fabre had performed the role of Orpheus in Milan. BerliozÕ edition combined both Italian and

French versions. He would maintain some Italian material only if he thought it was superior in

comparison to the other version. The opera was set in four acts, and there were cuts, such as

the third verse of OrpheusÕ lament Ôobject de mon amourÕ, the act 3 trio and the final divertisse-

ment. At the same time he made changes in chorus. He also modified the text, which was

adapted by Moline.

In 1889, Ricordi published the opera. Still, it was not the original work by Gluck. Actually,

during the nineteenth century, many other versions were made besides BerliozÕ. But his version

was the most recognized. The Ricordi edition version is a combination of GluckÕs original ver-

sion and BerliozÕ. It is in three acts and the Orfeo was still for a contralto singer. Some music in

the French version was put back in the publication. This is the version that is being used since

then. There was also another adaptation of this opera was written for a special occasion, in

which the role was transposed lower for baritone. Both Hermann Prey performed this edition as

did Fischer Dieskau, who then recorded.

Orfeo had lost Euridice in the first act. Amore tells him that he may go to the underworld

and rescue her. There was only one condition. He could not look at her until they reached the

earth. If he looked at her, Euridice would die. He accepts and goes to the underworld to find his

18

beloved. Orfeo finds the furies on the way to Hades that would not let him in. With his lyre and

his beautiful singing he is able to calm the creatures. In the third act, he finally finds Euridice. He

does not look at her. On the way back to earth she starts to question him the reason him and

asks why he would not look at her. Her concludes that he no longer loves her and declares her

wish to dies. Orfeo cannot take anymore and look at her. She dies again. He sings the aria as

soon as he loses her.

!

 Figure 3 - Introductio n of the aria Che far˜ senz a Euridice

 Today the role of Orfeo, can be performed by either a contralto or a mezzo-soprano.

Che far˜ senza Euridice presents the simplicity of melodies, no fioratura or coloratura that were

the typical characteristics of earlier castrati arias. Set in a lilting, upward melody in a major

mode, this aria has been a subject of discussions. Why Gluck used a major key in a text of sor-

row? (fig. 3) In this aria, in both versions, Orfeo had just lost his beloved for the second time by

looking at her as he was leading her out of the underworld. This music is a lament and critics

observed that it could easily be used if the text had the exact opposite meaning. Because of its

19

key Ð C major, this music might achieve a different type of mood or emotion instead grief. It is

complicate to understand why Gluck chose to set this music in a major mode; however,

GoetheÕs words may explain the deep meaning of a lament sung by a God.

 ÒAnd although man be stricken dumb in woe, a god did grant me words to tell my sor-

row.Ó

The differences between the versions are clear by only reading the libretto. They are set

equivalently at the same time in the opera: the third act. In the original version, the act is

shorter, because it does not have the duet (Euridice and Orfeo) that the French version has,

neither the repetition of her aria ÒFortune Ennemie.Ó The recitative that precedes the aria has

different music between the versions. It is easy to see how the French language is set differently

in music than Italian. They differ in the number of syllables in a word. Looking at the libretto in

each one of the versions it is possible to see the length of each. This will modify the music in the

later version.

The list of castrati roles which are now performed by women is long. They are mature,

heroic, and in the plot they are fighting for something greater. For this reason the quality of the

voice is important. Women are performing the roles that were once written for men. This means

that the female voices have the challenge of singing music that was not composed for their type

of voice. One of the advantages of using castrati was the enormous breath control, which was

developed due the long strenuous hours of study. Long phrases, coloratura passages, and

voice effort, were characteristics of a manÕs voice in the castrato condition. Roles in this cate-

gory include: Rinaldo in Rinaldo and Amadigi in Amadigi di Gauda by Handel, Sesto in MozartÕs

La clemenza di Tito, Arsace in RossiniÕs Aureliamo di Parma (the only role that he wrote for cas-

trato).

20

Early Italian and German opera contains a large number of castrati roles, often two male

leads in the same opera. Under this heading come the roles of Nerone and Ottone in Mon-

teverdiÕs LÕincoronazione di Poppea (1642), Orpheus in GluckÕs Orfeo ed Euridice (1762), and,

Aria Form of GluckÕs Che far`p senza Euridice

 Table 2 - Aria Form: Rondo

A

I

PAC

Che far˜ senza Euridice?

Dove andr˜ senza il mio ben? Che far˜? Dove andr˜?
Che faro senza il mio ben? Dove andr˜ senza il mio ben?

B

V

PAC

Euridice! Euridice!

Oh dio! Rispondi! Rispondi! Io son pure il tuo fedel.

A

I

PAC

Che far˜ senza Euridice?

Dove andr˜ senza il mio ben? Che far˜? Dove andr˜?
Che faro senza il mio ben? Dove andr˜ se nza il mio ben?

 Transition

Euridice! Euridice!

C

Ped.V

HC

Ah! Non mÕavanza

pi• soccorso, pi• speranza, nŽ dal monto, nŽ dal ciel!

A

I

PAC

Che far˜ senza Euridice?

Dove andr˜ senza il mio ben? Che far˜? Dove andr˜?
Che faro senza il mio ben? Dove andr˜ senza il mio ben?

21

especially, in a great many Handel operas, from Julius Caesar (1724), which included three ma-

jor castrato roles in Caesar, Sextus and Ptolemy, to Alcina (1735), where only Ruggiero was

created for a castrato. Later castrato roles were written by Mozart in Farnace and Sifare in his

Mitridate (1770), and he also wrote the part of Idamante in Idomeneo (1781). And as being said

previously here, the last notable castrato roles written by Rossini in his Aureliamo di Parma and

MeyebeerÕs Il crociato in Egitto.

3.2 MozartÕs Le nozze di Figaro

Unlike these roles previously listed, there are others that fit a different category. These

are the pants roles intentionally written for woman. This is looked upon differently because here

we will find a character that will most likely be a secondary role. It does not have the singing

demand of the heroic leading role. They were designed for woman especially because of the

physics and sound characteristics of their voices. The characters usually represent a young boy,

or a page. It is expected that their voices correspond to their personality. As for the physical ap-

pearance, there is a necessity of the singer having a slim, boyish body. This category still de-

mands of voice with lightness, clearness, regardless the timbre.

There are many examples of roles from the early operas to the modern ones. Travesti

roles started with Handel, who wrote the part of Sextus in Julius Caesar (1724) for a female so-

prano voice. This character is portrayed as a young boy, and the pattern continues with Mo-

zartÕs Cherubino in Le nozze di Figaro (1786) and Annio in his La clemenza di Tito (1791). In

Rossini and Donizetti there are plenty of travesty roles, including Enrico, Pippo, Malcolm, and

Arsace in RossiniÕs Elizabetha Regina dÕInglaterra (1815), La gazza ladra (1817), and Semara-

mide (1823), respectively, and DonizettiÕs Smeaton and Pieretto in his Anna Bolena (1830) and

in Linda di Chamounix (1842). They are not warriors or heroes but they are constantly defend-

ing a different fight, their love. This role is used in opera when an adolescent boy is in love with

an older woman who has a husband or is promised to someone else who does not appreciate

22

her or for some reason cannot be with her. The list continues, with such role as Romeo in Bel-

liniÕs I Capuletti e I Montecchi (1830), SiŽbel in GounodÕs Faust (1859), and the shepherd An-

dreloun in his Mireille (1864). Jemmy and Isolier in RossiniÕs Guillaume Tell (1829) and Le

Comte Ory (1828), and HŠnsel in HumperdinckÕs HŠnsel und Gretel (1893), Urbain in Meye-

beerÕs Les Huguenots (1936), Oscar in VerdiÕs Un ballo in maschera (1859), and Tebaldo in his

Don Carlos (1867). In the nineteenth century, the number of travesty roles decline. There were

still other composers who wrote travesty roles. Johann Strauss with his Count Orlofsky in Die

Fledermaus (1874), MassenetÕs Jean in Le Jongleur ne Notre Dame (1902), and the title role of

Cherubin (1905) are some of these examples. In the twentieth century there are two important

roles: Octavian in Richard StraussÕs Der Rosenkavalier (1911) and the Composer in his Ariadne

auf Naxos (1916). The roles cited above are not heroic, they are young men or boys, and they

are very often foolish, or even portrayed as idiots.

 To illustrate this type of roles, a good example would be MozartÕs Cherubino. The

composerÕs works come right in the middle of a change in opera, the decline of Castrati. He still

composed works for them, inspired in HandelÕs opera seria, with recitativo secco and da capo

arias and its use of transgender roles. But he also wrote opera buffa where form was associa-

tive and developmental, where the subjects were romantic love, and where boys were boys and

girls were girls. Drafted in only six weeks, Le nozze di Figaro is MozartÕs most popular opera

today. The operatic version of BeaumarchaisÕs play Le Mariage de Figaro was produced for the

first time in 1876 in Vienna with an outstanding cast whose character and skills contributed to

the success in its premiere. Sadly there were only nine performances of the opera in that year.

The Viennese preferred other works. Even though Vienna was not fond of Le nozze di Figaro, it

was well received.

As was mentioned previously society was changing during this time. The period of the

castratiÕs decline began in the 1790Õs on, so that by the 1810s and 1820s there was a dearth of

23

singers. Then by 1844, the castrati were practically extinct. This puts their demise at the same

time as the period of the French Revolution and the Napoleonic wars. The major concern at

time was that men were no longer men, and women were no longer women. Women were ap-

pearing in the public eye, demanding reforms, equality of sex, taking part in barricades. MozartÕs

great works come from this political discourse. He was definitely influenced by the ideas of this

society in transformation. Even his opera Idomeneo, which has a castrato role, Idamante, was

rewritten for a tenor. This movement left Mozart with the possibilities of sex transgender roles

for the female travesty. And Cherubino is one of the greatest roles in this category.

Donald Grout, in his book A Short History of Opera, introduces Mozart's characters in Le

Nozze di Figaro poignantly: ÒNo characters in any opera give more strongly the impression of

being real persons than do Figaro and Susanna ... Cherubino, and even the lesser figures of

this score.Ó He describes the characters as Òhuman beings, each feeling, speaking, and behav-

ing under certain vital circumstances very much as any other human being of like disposition

would under similar conditions, whether in the eighteenth century or the twentieth.Ó

What is interesting in the role is that, for the first time, the cross-dressing is explicitly

about sex. He was not one of the old- fashioned, largely innocent travesty roles where the voice

was what mattered and the body beneath was irrelevant. When Pierre Beaumarchais wrote his

program notes for the characters of his Le Nozze di Figaro (1785), upon which MozartÕs Le

Nozze di Figaro is based, he said of Cherubino: ÒThe part can only be played, as it was in fact,

by a young and very pretty woman: we have no very young men on our theatre who are at the

same time sufficiently mature to appreciate the fine points of the part.Ó Ð Notes on the charac-

ters in the first edition of Le mariage de Figaro (1785).

Mozart created more then a trouser role. Cherubino, besides being a woman dressed as

a boy, is also a character whose most relevant characteristic is explicit sexuality. In the whole

opera, this thought is present as well. Act 1 begins with the imagination of a bed, act 2 takes

place in the CountessÕ bourdoir, and act 4 shows the garden temple where lovers meet each

24

other. Dressing and undressing (even Cherubino is dressed as a woman) are constant activities

and all in the eye of the audience. Cherubino has a cross-dressing nature as both male and fe-

male, although the public knows that he is a male character. He crosses gender and question

sexual differences; and he crosses class being both aristocratic and yet at home with the ser-

vants. Cherubino is about finding out his identity as a young man, a rascal.

BeaumarchaisÕ preface to Le Mariage de Figaro addresses the Òmoral inquisitorsÓ who

may be scandalized by his ChŽrubin, insisting on the innocence of Òmy pageÓ and placing re-

sponsibility for any ÒshamefulÓ interpretations on the spectator. He explains about ChŽrubinÕs

forbidden yearnings that Òperhaps he is no longer a child, but he is not yet a man,Ó and with this

he calls him harmless because of his immaturity. To accomplish the same innocence on stage,

he represented the pageÕs desire with safe words addressed to the trees, the clouds, and the

wind. C.S. Lewis in The Allegory of Love characterizes Cherubino as Òthat boy-like blending ...

of innocence and sensuousness which could make us believe for a moment that paradise had

never been lost.Ó

Cherubino, as with all adolescent boys, is going through some physical changes. He has

just started dealing with the emotional, physical, mental awkwardness, especially in the pres-

ence of Susanna, Countess and the ladies of the palace. The result of his expression of desires

play to the womenÕs pity or amusement. It is not expected that someone will answer recipro-

cally. BeaumarchaisÕs words explain the characterÕs intention in his play: ÒHavenÕt I seen the

ladies in our very balconies love my page to distraction? What do they want of him? Alas! Noth-

ing: it is an interest, to be sure; but, like that of the Countess, a pure and na•ve interest, an in-

terest that isÉ disinterested.Ó

One can conclude that this characterÕs most interesting characteristic is that, ChŽrubin,

has no sex at all. Beaumarchais explains how he is not a child, but not yet a man. In his pref-

ace, we may accept the travesty casting on the terms of a heterosexist logic that defines woman

25

in trousers as a creature who can at most achieve a sexless imitation of masculinity. The work

replete of scenes of veiling, revelation, and disguise, allow us to forget the cross-dressing.

Cherubino first appeared as a boy in act one, and he stays on stage during the trio. His body is

necessary in the scene, although he doesnÕt sing with this ensemble. The same thing occurs in

the finale of first act, with Figaro dressing him as a soldier. In the second act, Cherubino is again

undressed from his military uniform and dressed as a regular girl by Susanna. All of his clothes

changes during the opera remind us of the original disguise. After disguised as a girl Cherubino

needs to hide from the Count in the closet. Could this be interpreted as the closet being a fe-

male body in the closet? The character is not a lesbian. In fact, in the sequel, La m•re coupable ,

the Countess has CherubinoÕs illegitimate child. In this work, he remains solitary, gazing, yearn-

ing, and singing about love to Òmyself.Ó

From Rossini onward the nineteenth century opera became the ideal stage for the tenor

and baritone voices. Once neglected in HandelÕs time, they were given a new prominence. The

lead romantic role was sung by a tenor; a baritone sang his rival or friend, and their voices were

celebrated in the great dramatic duets. As for the soprano, it was the voice of an angel, not in-

corporeal, but a womanly, spiritual. In this new opera scenario women were undone, and the

cross-dressing role was entirely demolished. There was only space for these new travesty roles,

the clean versions of the innocent young boy, or associated with nature as shepherds, or child-

ish pages. Grand opera confined its travesty characters to the permanent adolescence in which

we left Cherubino, propagating the type in such roles as Urbain in MeyerbeerÕs Les Huguenots,

Oscar in AuberÕs Gustave III, ou Le bal masque, SiŽbel in GounodÕs Faust, and Stefano in his

Romeo et Juliette. The page in this repertoire often stands in for men spying on and peering at

women.

26

3.2.1 CherubinoÕs music

CherubinoÕs arias express the emotions that are inside of his body. They differ in how he

tries to control the feelings that torment him. In the first aria Non so pi• , he shows how he

doesnÕt have any control on what he feels. After a recitative with Susanna, in which he talks how

he has an admiration for the Countess, the aria follows his emotions. In the conversation with

Susanna, he gets agitated when speaking how lucky she is, for she is the one who dresses and

undresses the lady of his dream. He exchanges his canzonetta (Voi che sapete) for a piece of

ribbon that Susanna had before. He finishes saying how he desires every woman/girl in the

CountÕs, and as soon he finishes, the aria starts.

Figure 4 - Brief introduction of Non so pi•

Mozart decided to write a brief introduction for this aria (fig. 4). It combines with the pre-

vious conversation and the subject of love expressed by Cherubino. Looking at the score, we

see that the composer did not want to separate the recitative from the aria. It is filled with abun-

dance of emotion. The agitated accompaniment in the orchestra symbolizes a body full of un-

controlled desires. It is almost like the music does not give one a chance to breath. The result is

a declamation, a breathless expression.

27

!

Figure 5 - Un desio ch'io non posso spiegar

This is an aria agitata, in a binary form, used in opera buffa, which means that is sung in

a breathless manner. It brings an idea of physical suffering. His torment is almost visible when

he repeats the phrases Ogni donna mi fa palpitar (every woman makes my heart flutter), or Un

desio chÕio non posso spiegar (A desire that I cannot explain). Both are sung in a higher regis-

28

ter, as if it were an outburst (fig. 5). During the song, the idea of suffering, uncontrolled desires,

are reaffirmed by the offbeat accents in the accompaniment.

Only in the end, there is a brief moment, where he recomposed himself, singing a recita-

tive and he realizes that he is left alone E se non h˜ chi mÕoda. Mozart finished the last couple

of phrases using an ascendant chromatism in parlo dÕamor con me, to remind us the torment of

dealing with these feelings by himself. The composer doesnÕt go running after bizarre modula-

tions in order to achieve a powerful expression of emotions. This simplicity is effective, and the

listener can clearly understand the boyÕs intention (fig. 6).

!

Figure 6 - Adagio in Non so pi•

29

Naomi AndrŽ, in her book Voicing Gender exemplifies how there is a relation between

his music and his personality. In the second measure, the vocal line has an interval of a major

sixth (between Eb to C). In a female voice this corresponds to the break, a passagio. Depending

on the approach of the singer, this could sound like a register break Ð chest to high voice. A

similar passage happens two measures later. This time, at leap of octave (between F to F). This

is more exposed than the first leap. But isnÕt this the torment that he had inside him? Mozart is

brilliant in showing these details in a simple composition. Do these leaps in the music say ex-

actly what he is trying to explain? His body is going through the exact same thing as his voice

and music is sounding is expressing the up and down of emotions.

!

Figure 7 - Leaps in Cherubino's melody

The second aria, Voi che sapete, is presented as a song in the opera. This is what

Cherubino used to trade for the piece of ribbon in act one. The composer calls this song Ôari-

ettaÕ. However it is common to see ÔcanzonaÕ when describing this composition. This term is

used when it is presented as a song sung outside the dramatic action.

30

Cherubino is called by Figaro to look for Susanna. They had a plan to disguise him as a

woman to play with the Count instead of Susanna. Once he gets in the room, Susanna shows

his song to the Countess who tells Susanna to get the guitar and start playing.

Lucky for Cherubino, this arietta has a longer introduction compared to the first. In that

aria, because of his agitated feelings, he did not have any chance to compose himself. It was a

declamation. In the second aria, the introduction gives him time for to prepare for his perform-

ance for the Countess. The opening measures of accompaniment present the tuneful melody

played by the clarinet against the sixteenth notes played by the strings. The orchestration is light

and simple. In the action, Susanna is playing the guitar, to support Cherubino. This matches

with the harmonies and lightness in the orchestra.

!

Figure 8 - Voi che sapete introduction

The vocal line evolves during the piece. During the song, the rhythms are repetitive and

simple. His words, though, change the focus. In the beginning he is asking someone who knows

about love, voi che sapete. But in the middle, the aria turns to a personal affirmation, quello

chÕio provo (what I am going through). After this, Cherubino is talking to himself once again, say-

31

ing what he feels, how his body changes from cold and warm at the same time, and how he

cannot have any control over that. When he reaches sospiro e gemo, it shows how he is com-

pletely lost in his feelings again, as he has forgotten that he was performing his song for the

Countess. The accompaniment gives support to his words. In this passage Mozart wrote a

chromatic line in wind part, from a Bb to an Eb, and then to returns to the musicÕs first theme.

!

Figure 9 - Chromatic passage in Voi che sape te

32

Mozart set the word piace on the highest note of the melody section. The impression

given is that Cherubino who has been singing about his torments, finally finds peace when sing-

ing this word and melts when thinking of the pleasure he has in having this feelings for women.

Although just a boy, Cherubino has a high importance. He is given arias and tight con-

nections to the unfolding of the plot. When there is a misunderstanding in the scene, there is

also Cherubino. Although his romantic aspirations for the Countess and the fact that he is a boy

singing in the treble can hardly be taken serious, he cannot be thought of as a comprimario role.

In the end he is paired with Barbarina, a young un-experienced girl.

3.3 BeethovenÕs Fidelio

If in opera history, the subject of pants role is regarded with interest due to its curious

gender discussion, BeethovenÕs Fidelio plays an important part in it. Fidelio takes this discus-

sion further, using the gender exchange to promote equality, rather than accentuate the differ-

ences.

Fidelio is a German opera in two acts with German libretto by Joseph Sonnleithner from

the French of Jean-Nicolas Bouilly, which had been used for the 1798 opera LŽonore, ou

LÕamour Conjugal by Pierre Gaveaux, and for the 1804 opera Leonora by Ferdinando Paer. The

opera tells how Leonore, disguised as a prison guard named "Fidelio", rescues her husband

Florestan from death in a political prison.

The role of Leonore/Fidelio is very different from traditional pants roles like Cherubino

and Octavian for several reasons. First, the travesty is acknowledged within the opera; FidelioÕs

true identity as a woman is revealed within the context of the plot. Secondly, Leonore is dressed

as an adult male, not an adolescent boy. Finally, her role and the purpose of her disguise are

very different from the adolescent pants roles, her motive being not illicit desire but rather heroic

love.

33

As we can see, Fidelio is an anomaly for several reasons: It is BeethovenÕs only work for

theater. It has an unusual pants role, with unusual characterization and motivation and presents

two interlocking plots.

3.3.1 Synopsis

!

 Table 3 List of roles in Fidelio

Florestan Tenor

Leonore Soprano

Rocco Bass

Marzelline Soprano

Jaquino Tenor

Don Pizarro Bass-baritone

Don Fernando Bass

!

The opera is located in Spain in the 18th Century, during the French Revolution.

Act 1

In a courtyard in the prison, Marzelline, daughter of Rocco, the prison guard, is ironing

while dreaming of a happy marriage. Jaquino, the prison doorman arrives and flirts with her.

Marzelline has no interest in his love. Although she was promised to him, she loves Fidelio,

Rocco«s new assistant. Rocco enters, followed by Fidelio who is in fact Leonore, a young

woman, Florestan«s wife. Disguised, Leonore was investigating if her husband, who had disap-

peared, was in fact kept in prison. Rocco encourages his daughter admiration for Fidelio, and

believes his is preferable than Jaquino as a future husband. \he reveals to Marzelline and Fide-

lio he wishes them a successful marriage but declares that money is an important element in an

34

union. Fidelio asks to accompany Rocco to the subterranean cells where there is an unknown

prisoner being fed with bread and water. Leonore convinces him because she believes her hus-

band has being tortured there.

A march announces that Pizarro has arrived. The Governor is surprised by the news of

an investigation about prisoners being held without a cause. Florestan was kept because of po-

litical issues; therefore, he should not be in prison. The Governor ordains that a trumpet should

be played in a tower as a sign in case the Minister appeared; he tells Rocco to murder and bury

Floretan. Rocco refuses and Pizarro says he would do it himself. Leonore who has watched the

plot, curses him. She asks permission to allow some of the prisoners out into the open air. They

emerge and sing in praise of freedom. Rocco tells Fidelio that he would need his help to prepare

as prisoner«s grave. Marzelline and Pizarro arrive telling that Pizarro is angry because they re-

leased the prisoners in the garden. Followed by his guards, enraged, Rocco calms him down

explaining that it is the king«s name day. The prisoners return to their cells.

Act 2

In a subterranean dark cell, Florestan is desolated. He sees his wife image, dreams of

her as an angel and believes it is his time to die. Rocco and Leonore go down to prepare Flore-

stan«s grave. When they see him, she does not recognize him, and starts to work on the pris-

oner«s grave. When it is done, Florestan asks for help, and for water. Leonore recognizes him.

She gives bread and wine to her husband and Florestan is thankful for his life, still not recogniz-

ing her. Rocco announces Pizarro entrance, ready to fulfill his ambition. The governor reveals

himself to the prisoner. When he is about to kill him with a dagger, Leonore stands and reveals

herself. As she halts Pizarro with a pistol they hear the trumpet and the minister arrives. Pizarro

abandons the cell with Rocco and soldiers. Leonore and Fidelio celebrate their reunion.

Outside the prison, the minister is well received by the prisoners and their families. Don

Fernando announces that they are free. Rocco, Florestan and Leonore come to Don Fernando

35

who recognizes Florestan, who he thought was dead. He orders Pizarro«s arrest and asks

Leonore to unlock Florestan«s chains. The chorus sings about love, and the triumph of womanÕs

bravery.

3.3.2 The discussion of LeonoraÕs diguise

Fidelio has two interlocking plots. Leonore, in her real and disguised roles, and Rocco,

as father and gaoler, participate in both. The domestic plot involves them in the emotional world

of Jaquino and Marzelline. The heroic plot involves them in the deadly confrontation of Pizarro

and Florestan.

The opera is commonly misunderstood, and some scholars tend to not consider Fidelio

as a true pants role, comparing it with the character of Gilda in Rigoletto. These are wrong in-

terpretations, based on the mere fact that both are women that, at some point of the plot, dress

up like men for purpose of disguise. The error is that, like Cherubino or Octavian, Leonore IS

Fidelio since the beginning of the opera. The fictional pact is created in the very first singing and

no one with knowledge of pants role will assume itÕs not a male character. Also, Leonore only

reveals herself in the end of the opera.

The biggest twist in the gender discussion, natural to operas with pants role - and here

taken to another level Ð is that revealing Leonore as a woman only in the end of the opera, Bee-

thoven empowers her with all the virtues traditionally assigned to men: courage, loyalty, honor

and initiative. She rises to the sacrifice with clarity and independence. In every way, she wears

the pants, in this opera of conjugal love. It is not a matter of costumes or voice type we are talk-

ing about in Fidelio, but human virtue and equality.

36

 3.4 StraussÕ Der Rosenkavalier

A trouser role that can be a parallel to Cherubino is Octavian from StraussÕ Der

Rosenkavalier. The original name of the 3 act comic opera was Ochs von Lerchenau. The opera

Der Rosenkavalier premiered in 1911 in Dresden. It soon became a huge success, and was

translated to Italian two months later.

The work was based on the piece Les amour des chevalier de Faublas by Louvet de

Couvrai, and Moliere's comedy Monsieur de Pourceaugnac. Strauss, very fond of female voice,

decided to have four main characters, from which three are women. Marschallin, Sophie von

Faninal, Octavian and the Baron Ochs are the principal quartet in the opera, two sopranos, a

mezzo-soprano in trousers, and bass, respectively.

The librettist Hofmannsthal had worked previously with Strauss in Elektra. However, they

were already thinking of this new work, and a few months after Elektra premiered, they started

working on this new project. The collaboration between Strauss and Hofmansthal was ideal.

During the conception of this work, the letters between them showed that they were in great

tune with one another. This is StraussÕ reply letter to the librettist after reading the first script:

Òthe opening scene is delightful: itÕll set itself to music like oil and melted butter: IÕm hatching it

out already. YouÕre da Ponte and Scribe rolled into one.Ó The piece had originally three great

parts, the Baron Ochs and Octavian and Marschallin. However Strauss decided to bring more

life to Sophie. The love triangle worked. The opera became well known for the female trio and

the last duet, which ends the opera.

The twentieth century opera had its debut in 1911 and it was a great success. Critics re-

sponse was very positive, as well as the public. Strauss set music for three major female roles

(Sophie, Octavian and Marschallin), developing the love triangle between the characters.

Strauss had already written operas of great success, including SalomŽ. The topic of sexuality in

his operas was not new to him and he definitely knew what he was doing.

37

The fin-de-si•cle aesthetic movement influenced Strauss. This is also referred to as

decadence, and is closely associated with the emergence of the gay and lesbian subculture.

Throughout the second half of the nineteenth century psychologists and scientists started to

question the absolute value of the division: masculine to men, and feminine to women. Obvi-

ously homosexuality was not an issue in society. It was the action of identifying and giving a

name to it. The name given back then was 'sickness.' Soon the society was aware of that ho-

mosexuality reaching the theater. In the opera there are some works that influenced Der

Rosenkavalier. First, Johann Strauss in Die Fledermaus (1874), created the role Prince Or-

lovsky. This character does not cross any boundaries, but suggests the lesbian choice to the

audience. Especially when singing "Chacun a son gout" to an audience from the 1870's.

Massenet's Cherubin, brought alive the idea of having a trouser-role with an explicit sexual

charge.

 In Der Rosenkavalier the first scene in act one is a connotation to a sexual act between

Octavian, 17-year-old-boy and Marschallin 35-year-old woman. For what it seems, this relation

is full of ardent and sensual young love. In the orchestra introduction of act 1, there are two mo-

tifs. One represents a masculine figure and the other a feminine. They characterize the two

characters that will appear as soon as the curtain goes up, Octavian and Marshallin. Octavian

motifs in the opera are characterized by the leaps, punctuation, dotted rhythms, but in a very

conscious way. It represents the immature emotionalism of a 17-year old boy. This cannot be

compared to Cherubino, who is much younger and is still in the process of recognition of these

feelings. Octavian knows and is already in a physical relation with Marie ThŽr•se. The opening

of the first act consists of a lyrical love scene. Strauss used the introduction as a way to place

the sexual action in the opera, except that nobody sees it, and only realize that it happened

when the curtains go up.

The librettistÕs original idea was that the couple should still be lying in bed at the rise of

the curtain. However, due to societyÕs conservative mind, it was only possible to set them in a

38

sofa. Today it is possible to follow Hofmannsthal original plan.

Surprised by her cousinÕs visit, the Marschallin, who is in an unhappy marriage, chooses

her lover, Octavian, to deliver the rose to Sophie, his desired love. What she did not know is that

this meeting could put in risk her own relationship with Octavian. The love triangle is created.

It is possible to identify similaries between Mozart/PonteÕs Cherubino and

Strauss/HofmannsthalÕs Octavian, and what they represent in opera. The composers chose to

use a woman to play these roles. Strauss had used before, as Mozart did, a libretto from the

maligned of his own generation, in his 1905 adaption of Oscar WildeÕs Salome. In 1909 the li-

brettist Hugo von Hofmannsthal already had it in mind that the part of Octavian should be

played by a woman. He wrote to Strauss: ÒIt contains two big parts, one for baritone and another

for a graceful girl dressed up as a man, ˆ la Farrar or Mary Garden.Ó

Reynolds says that Strauss was fully aware of what he was doing. As in MozartÕs opera,

Der Rosenkavalier also starts with a bed in the first scene. In Le nozze di Figaro, he is measur-

ing the bed that he and Susana will share after their marriage. Also, it is interesting how

CherubinoÕs attraction to the Countess (and the reciprocal is the same as we see later) and Oc-

tavianÕs relationship with the Marschallin are the same, since both love couples have one of the

partners involved in an unhappy marriage. During the opera the Countess sings how she is in-

secure about her husband and marriage. The relationship between the Marshallin and Octavian

is similar, however it could be said that they are Cherubino and Countess a few years later. The

sexual connotation is real in StraussÕ opera. However the treatment between the couple remains

similar. Marshallin treats Octavian as Òdu,Ó which in German is a second person singular, usu-

ally used towards children, someone in the family or old friend. It implies that Octavian is inferior

and the relationship once seen in Le nozze di Figaro, also applies in this opera.

39

Strauss and Hofmannsthal, unlike their predecessors up to and including Massenet, no

longer treat female travesty as a problem or a challenge, and their opera contains no trace of

ambivalence about the practice: their frank staging of the relationship between Octavian and the

Marschallin puts the female lovers in a spotlight, that they clearly intended to show. The process

of maturation in a young boy is the underlying theme of Der Rosenkavalier. The comedy mirrors

two phases of existence in a human being. The opera is the transition within him from one

phase to the other.

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

&

40

4 CONCLUSIONS

It is a fact that many young singers built their careers singing trouser roles in the begin-

ning of their artistic journey. For young mezzo-sopranos, this is definitely a firm step, since it is

very rare to find a solid mature low voice at such a young age. There are several cases which

the student is not put in a category or do not know for sure what type of voice she is. The first

years of studying can be a little confusing and it may take a while for the singer and the teacher

to really understand and identify the type of voice they are dealing with. Mezzo-sopranos is a

type of voice that demands years of study, years of dedication. The achievement of a balanced

technique comes with time. It may take years for a singer to achieve a solid technique. A singer

that is starting to study knows how long the studies can last. But it is a fact that for lower voices

this period requires patience. The same thing happened to me. Although I had been singing all

my life in children choir and later in a young choir, things were different when I started taking

voice lessons. Everything that I knew about voice division did not apply for this type of singing.

When young I would always be in the lower division in the choir. Of course, we were children

and I had a lower voice, so I was always the third voice or contralto. The repertoire was simple

and never demanded much in terms of range. It was more about the color of the voice. When I

started in college I realized that this division I had in my head did not apply. I started my lessons

as a mezzo-soprano. Only because I was seventeen and I was finally instructed that it was im-

possible for me to be a contralto. A while later when I started understanding more about tech-

nique, my teacher said I was not a mezzo, but a soprano. It is totally comprehensible since I had

not had any voice class and I did not know how to sing. When I started getting the had of it,

higher notes started to come, and a more solid voice could tell better what type of voice I was.

The notes were not that high, and even a mezzo soprano should sing them. But for me it was a

matter of time to consolidate my technique and work on the repertoire that suits me better. Two

years later I really started working as a mezzo-soprano. The repertoire was simple, art songs,

41

Italian aria antica, and arias from opera by Handel and Mozart. Voi che sapete was one of the

first I studied and that taught me to face music with a character. To understand the relation mu-

sic and character was new to me and it brought a deeper conception of performing a song to

me. I never stopped singing CherubinoÕs arias. Later I added a few more pants role in reper-

toire, such as Siebel, Stefano and Romeo. Nowadays I still work on these arias and even other

roles, such as the composer from Ariadne auf Naxos. This year I had the opportunity of perform-

ing Cherubino on stage and I believe I will be performing many other times soon.

Therefore, the young lover boy role type is taken extremely seriously. And it should be

this way. For many, performing a trouser role is a way to start performing opera, without the

responsibility of having to perform the main role in a big opera production, especially if the is a

young and inexperienced singer. For a young singer or young in technique, and I may include

myself, some roles may be considered too heavy vocally, and these roles would not fit their

voices because of the singerÕs age, and the lightness that a young voice has. These roles will

serve as a support for whatever will happen later, depending on how the voice develops. Even if

later the singer starts to concentrate in heavier repertoire, it does not mean that he will not be

able to sing this type as well.

I find this repertoire a great opportunity for me. There are usually, with the exception of

some, such as Octavian, smaller roles in the opera. Small roles in opera are not necessary less

important, but they serve as an opportunity to acquire experience on stage. Sophie Koch, Anne

Sophie von Otter, and Tereza Berganza are a few of many singers that have started in opera

with these roles. In their youth, this was the bulk of their repertoire and continued to remain

roles of choice even when they achieved successful careers. The young boys played by these

singers are remembered by the life that was given to these characters, and the singers gained

respect, for having played these roles with seriousness and dedication.

42

There are mezzo-sopranos with a great facility for agility. They are called coloratura and their

voices fit the singing of the earlier opera. The heroic roles. Handel, Rossini, Mozart operas,

those which were originally written for castrati, have innumerous roles for coloratura singers

such as Joyce di Donato, and Cecilia Bartoli, who have developed projects in order to revive

and record these type of works exclusively. I find it important for people to understand and to be

more familiar with the development of the trouser role and the specifications of this type of role.

For women, and in particular the mezzo-soprano, this will be part of their life as a singer. There-

fore, I believe singers should understand how the trouser roles all came about. Knowing of this

development, the singer would definitely understand better and this issue could be more deeply

interpreted if singers knew the intention behind each role and the time they were conceived in

opera. It is not simply putting on a pair of pants and sing a boy«s song. It is important to under-

stand the character, which includes appreciating where he came from and what is his function in

the opera.

!

!

!

!

!

!

!

!

!

!

!

!

43

5 LIST OF TROUSER ROLES IN OPERA

 Table 4 Trouser Role in Opera
 COMPOSER OPERA ROLE SUNG BY

Ad•s The Tempest Ariel Soprano

Arne Artaxerxes Arbaces Mezzo-Soprano

Bellini I Capuletti e I Montecchi Romeo Mezzo-Soprano

Berg Lulu A student Soprano

Berlioz Benvenuto Cellini Ascanio Mezzo-Soprano

Catalani La Wally Walter Soprano

Chabrier Une education manquŽ Gontran de Boismassif Soprano

Corigliano The Ghosts of Versailles Cherubino Mezzo-Soprano

Donizetti Alahor in Granata Hassem Soprano

Donizetti Anna Bolena Smeton Mezzo-Soprano

Dvo"‡k Russalka Kitchen boy Soprano

Glinka A life for the Tsar Vanya Contralto

Glinka Ruslan and Lyudmila Ratmir Contralto

Gluck Orfeo ed Euridice Orfeo Mezzo/Contralto

Gounod Faust Siebel Mez., Sop., Cont.

Gounod Romeo et Juliette Stefano Mezzo-Soprano

Hahn Mozart Mozart Soprano

Handel Alcina Ruggiero Mezzo-Soprano

Handel Ariodante Ariodante Mezzo-Soprano

Handel Ariodante Lurcanio Contralto

Handel Giulio Cesare Julius Caesar Mezzo-Soprano

Handel Giulio Cesare Sesto Mezzo-Soprano

Handel Xerxes Xerxes Mezzo-Soprano

44

Haydn La Canterina Don Ettore Soprano

Lecocq Le petit duc Le petit duc Soprano

 Humperdinck HŠnsel und Gretel HŠnsel Mezzo-Soprano

Jan‡cek From the House of the Dead Aljeja Mezzo-Soprano

Massenet Cendrillon Le Prince Charmant Soprano

Massenet ChŽrubin ChŽrubin Soprano

Meyebeer Les Huguenots Urbain Mezzo-Soprano

Monteverdi LÕincoronazione di Poppea Nero Mezzo-Soprano

Mozart Le Nozze di Figaro Cherubino Mezzo-Soprano

Mozart La Clemenza di Tito Sesto Mezzo-Soprano

Mozart La Clemenza di Tito Annio Mezzo-Soprano

Mozart Idomeneo Idamante Mezzo-Soprano

Mozart Il re pastore Amintas Mezzo-Soprano

Mozart Mitridate, re di Ponto Farnace Mezzoo/Contralto

Mozart La finta giardiniera Ramiro Mezzo-Soprano

Offenbach Mesdames de la Halle Croute-au-pot Soprano

Offenbach Genevi•ve de Br abant Drogan Soprano

Offenbach Daphnis et ChloŽ Daphnis Mezzo-Soprano

Offenbach Fantasio Fantasio Mezzo-Soprano

Offenbach Le pont des soupirs Amoroso Mezzo-Soprano

Offenbach Les bavards Roland Contralto

Offenbach La belle HŽl•ne Oreste Mezzo-Soprano

Offebach Robinson CrusoŽ Friday Mezzo-Soprano

Offenbach Les brigands Fragoletto Mezzo-Soprano

Offenbach La jolie parfumeuse Bavolet Soprano

Offenbach Madame lÕarchiduc Fortunato Mezzo-Soprano

Offenbach Le voyage dans la lune Prince Caprice Mezzo-Soprano

45

Offenbach The tales of Hoffmann Nicklausse Mezzo-Soprano

Ravel LÕenfant et les sortil•ges LÕenfant Mezzo-Soprano

Ravel LÕenfant et les sortil•ges Shepherd Mezzo-Soprano

Rossini Elisabetta Enrico Contralto

Rossini Armida Ottone/Iroldo Mezzo-Soprano

Rossini Matilde di Shabran Edoardo Contralto

Rossini Maometto II Calbo Mezzo-Soprano

Rossini Eduardo e Christina Eduardo Contralto

Rossini Tancredi Tancredi Mezzo-Soprano

Rossini Tancredi Roggiero Mezzo-Soprano

Rossini Bianca e Falliero Falliera Mezzo-Soprano

Rossini La donna del lago Malcolm Contralto

Rossini Semiramide Arsace Mezzo-Soprano

Rossini Otello Otello Mezzo-Soprano

Rossini Guillaume Tell Jemmy Soprano

Rossini Le Comte Ory Isolier Mezzo-Soprano

Schapfl Le petit prince Prince Soprano

J. Strauss Die Fledermaus Prince Orlofsky Mezzo-Soprano

Strauss Ariadne auf Naxos The Composer Mezzo-Soprano

Strauss Der Rosenkavalier Octavian Mezzo-Soprano

Verdi Un ballo in maschera Oscar Soprano

Verdi Don Carlos Thibaut Soprano

Wagner Rienzi Adriano Mezzo-Soprano

Wagner TanhŠuser Shepherd Soprano

Wagner Parsifal Two novices Soprano

Wagner Die Meistersinger von NŸrnberg Apprentices Women

46

REFERENCES

- AndrŽ, Naomi. Voicing Gender Ð Castrati, Travesti, and the second woman in early

nineteenth century Italian Opera. Indiana University Press, 2006.

- Barbier, Patrick. The World of the Castrati Ð The history of an Extraordinary Operatic

Phenomenon. Souvenir Press, 1996.

- Beaumarchais, Pierre Augustin Caron. Le Mariage de Figaro. New York: Oxford Uni-

versity Press, 1917.

- Blackmer, Corinne E., Smith, Patricia Juliana. En Travesti: women, gender, subversion,

opera. New York: Columbia University Press, 1995.

- Boldrey, Richard. Guide to Operatic Roles and Arias. Dallas: Pst...rne., 1994.

- Brophy, Brigid. Mozart the Dramatist. New York: Harcourt, Brace & W orld, 1964.

- Clark, Diantha Elizabeth (Author). ÒTransvestism in 18th and 19th century opera.Ó

1979. RILM Abstracts of Music Literature, EBSCOhost (accessed December 6, 2011).

- Der Rosenkavalier. English National Opera Guide 8. John Calder, London, 1981.

- Einstein, Alfred. ÒGluck.Ó McGraw-Hill Book Company, New York, 1964.

- Elizabeth Forbes. "Velluti, Giovanni Battista." Grove Music Online. Oxford Music On-

line. Oxford University Press,

http://www.oxfordmusiconline.com.ezproxy.gsu.edu/subscriber/article/grove/music/29137. (ac-

cessed September 21, 2012).

- Essinger, Martin W. (Author). ÒDie Hosenrolle in der Oper.Ó (January 1, 2000): RILM

Abstracts of Music Literature, EBSCOhost (accessed December 6, 2011).

- George Truett Hollis. "Orfeo ed Euridice (ii)." In The New Grove Dictionary of Opera,

edited by Stanley Sadie. Grove Music Online. Oxford Music Online,

http://www.oxfordmusiconline.com.ezproxy.gsu.edu/subscriber/article/grove/music/O903604

(accessed April 30, 2012).

47

- Hadlock, Heather (Author). ÒThe career of Cherubino, or, The trouser role grows up.Ó

(n.d.): RILM Abstracts of Music Literature, EBSCOhost (accessed December 6, 2011).

- Heriot, Angus. The Castrati in Opera. Da capo press, New York, 1974.

- Holy Bible, New International Version, NIV Copyright by Biblica, Inc.¨ , 2011.

- Jefferson, Alan. Richard Strauss, Der Rosenkavalier. London: Cambridge University

Press, 1985., 1995.

- John Rosselli. "Moreschi, Alessandro." In Grove Music Online. Oxford Music On-

line,http://www.oxfordmusiconline.com.ezproxy.gsu.edu/subscriber/article/grove/music/19126

(accessed May 3, 2012).

- John Rosselli. "Castrato." In Grove Music Online. Oxford Music Online,

http://www.oxfordmusiconline.com.ezproxy.gsu.edu/subscriber/article/grove/music/05146 (ac-

cessed May 3, 2012).

- Levarie, Siegmund. Mozart's Le Nozze di Figaro: A Critical Analysis. Chicago: The Uni-

versity of Chicago Press, 1952.

- Lewis, C.S. The Allegory of Love. New York: Oxford University Press, 1977.

- Mann, William. The operas of Mozart. New York: Oxford University Press, 1966.

- Ratliff, Joy (Author). "Women in pants: Male roles for the mezzo-soprano or contralto

voice." 1997. RILM Abstracts of Music Literature, EBSCOhost (accessed December 6, 2011).

- Obermayr, Christine (Author). ÒEchte Hosenrollen in den Opern von Wolfgang

Amadeus Mozart bis Richard Strauss.Ó 1997. RILM Abstracts of Music Literature, EBSCOhost

(accessed December 6, 2011).

- O Regan, Sylvia (Author). ÒGender bending in Baroque opera: A comparison between

castrati roles and trouser roles in Handel operas.Ó 2005. RILM Abstracts of Music Literature,

EBSCOhost (accessed December 6, 2011).

- Ratliff, Joy (Author). ÒWomen in pants: Male roles for the mezzo-soprano or contralto

voice.Ó 1997. RILM Abstracts of Music Literature, EBSCOhost (accessed December 6, 2011).

48

- Smart, Mary Ann (Ed.). Siren songs: Representations of gender and sexuality in opera.

Princeton: Princeton University Press (NJ) Princeton, NJ, U.S.A., 2000. RILM Abstracts of Mu-

sic Literature, EBSCOhost (accessed December 6, 2011).

&

49

Italian Libretto
by Calzabigi

Orfeo
Dove trascorsi, ohim•, dove mi spinse
Un delirio d'amor!...
(le si accosta con fretta)
Sposa!... Euridice!...
(la scuote)
Euridice!... diletta! Ah pi• non m'ode,
Ella • spenta per me! Misero! ed io,
Io fui che morte a lei recava! Oh legge
Spietata! quel martir al mio somiglia!
In questa ora funesta
Sol di morir con te, lasso! Mi resta!

Che far˜ senza Euridice?
Dove andr˜ senza il mio ben?

Euridice!... Oh Dio! Rispondi!
lo son pure il tuo fedel!

Che far˜ senza Euridice?
Dove andr˜ senza i l mio ben?

Euridice... Ah! non m'avanza
Pi• soccorso, pi• speranza,
NŽ dal mondo, nŽ dal ciel!

Che far˜ senza Euridice?
Dove andr˜ senza il mio ben?
!

APPENDIX: CHE FARñ S ENZA EURIDICE

A.1 Ð Libretos of French and Italian versions of the aria

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

French Libreto
by Moline

OrphŽe
Malheureux, qu'ai-je fait?
Et dans quel prŽcipice
M'a plongŽ mon funeste amour?
Ch•re Žpouse! Eurydice!
Eurydice! Ch•re Žpouse!
Elle ne m'entend plus, je la perds ˆ j amais!
C'est moi qui lui ravis le jour!
Loi fatale!
Cruel remords!
Ma peine est sans Žgale.
Dans ce moment funeste
Le dŽsespoir, la mort
Est tout ce qui me reste.

J'ai perdu mon Eurydice,
Rien n'Žgale mon malheur;
Sort cruel! quelle rigueur!
Rien n'Žgale mon malheur!
Je succombe ˆ ma d ouleur!
Eurydice, Eurydice,
RŽponds, quel supplice!
RŽponds-moi!
C'est ton Žpoux fid•le;
Entends ma voix qui t'appelle.

J'ai perdu mon Eurydice,
Rien n'Žgale mon malheur;
Sort cruel! quelle rigueur!
Rien n'Žgale mon malheur!
Je succombe ˆ ma douleur!
Eurydice, Eurydice!
Mortel silence! Vaine espŽrance!
Quelle souffrance!
Quel tourment dŽchire mon cÏ ur!
J'ai perdu mon Eurydice,
Rien n'Žgale mon malheur;
Sort cruel! quelle rigueur!
Rien n'Žgale mon malheur!
Je succombe ˆ ma douleur!

!

50

A.2 Ð Libreto of French and Italian versions of Orfeo ed Euridice (HAYES, Grove

Online, Orfeo es Euridice (i))

 Orfeo ed Euridice, 1762 OrphŽe et Euridice, 1774

 ACT 1 ACT 1

1 Sinfonia, C 1 Ouverture, C

Scene i Scene i

2 Coro: Ah, Se intorno, c 2 Choeur: Ah! dans ce bois, c

3 Recit. (Orfeo): Basta, basta 3 RŽcit (OrphŽe): Vos plaintes

(R3)

4 Ballo, E 4 Pantomime, E

5

a

)

Coro: Ah, se intorno, c 5 Choeur: Ah! dans ce bois, c

(R5a)

b

)

Ballo (ritornello), c

 6 RŽcit (OrphŽe): Eloignez-vous!

(N)

 7 Ritournelle, c (=5b)

 Scene ii

6

a

)

 Aria (Orfeo): Chiamo il mio ben cos“,

F

8a) Air (OrphŽe): Objet de mon

amour, C

b

)

Recit. (Orfeo): Euridice, Euridice!,

f

b) RŽcit (Orph•e): Eurydice! Eur y-

dice!, c

c) Aria (Orfeo): Cerco il mio ben, F c) Air (OrphŽe): AccablŽ de regrets,

51

c) Aria (Orfeo): Cerco il mio ben, F c) Air (OrphŽe): AccablŽ de regrets,

C

d

)

Recit. (Orfeo): Euridice, Euridice!,

F

d) RŽcit (OrphŽe): Eurydice! Eury-

dice!, C

e

)

Aria (Orfeo): Piango il mio ben, F e) Air (OrphŽe): Plein de troubles, C

7 Recit. (Orfeo): Numi! barbari Numi 9 RŽcit (OrphŽe): DivinitŽs de lÕAchŽon

(R7)

Scene ii Scene iii

8 Recit. (Amore, Orfeo): TÕassiste Amore 10 RŽcit (Amour): LÕAmour vient au

secours

 11 Air (Amour): Si les doux accords, F

(N)

 12 RŽcit (OrphŽe, Amour): Dieux! Je la

reverrais! (R8)

9 Aria (Amore): Gli sguardi trattieni,

G

13 Air (Amour): Soumis au silence,

G

 Scene iv

1

0

Recit. (Orfeo): Che disse? 14 RŽcit (OrphŽe): Impitoyables Dieux!

(R10)

 15 Ariette (OrphŽe): LÕespoir rena”t, B (N)

1

1

Orchestral coda, D

52

ACT 2 ACT 2

Scene i Scene i

1

2

Ballo, E 16 Maestoso, E

1

3

Introduction, c 17 PrŽlude, d

1

4

Coro: Chi mai dellÕErebo, c 18 Choeur: Quel est lÕaudacieux,

d

1

5

Ballo, c 19 Air de Furie, d

1

6

Coro: Chi mai dellÕErebo, c 20 Choeur: Quel est lÕaudacieux,

d

1

7

Ballo (=12), E

1

8

Orfeo, Coro: Deh placatevi, E 21 OrphŽe, Choeur: Laissez-vous

toucher, B (R18)

1

9

Coro: Misero giovane, E 22 Choeur: Qui tÕam•ne B

2

0

Aria (Orfeo): Mille pene, c 23 Air (OrphŽe): Ah! La flamme, c

2

1

Coro: Ah, quale incognito affetto, c 24 Choeur: Par quels puissants re-

mords, g

2

2

Aria (Orfeo): Men tiranno, c 25 Air (OrphŽe): La tendresse,

g

2

3

Coro: Ah, quale incognito affetto, f 26 Choeur: Quels chants doux, f

 27 Air de Furies, d (N)

Scene ii Scene ii

53

 28 Ballet des Ombres heureuses

2

4

Ballo, F a) Lent tr•s doux, F

 b) M•me mouvement, d (N)

 c) 28a, F (N)

 d) Air, C (N)

 29 Air (Eurydice, Choeur): Cet asile, F

(N)

 30 Ritournelle, F (N)

 Scene iii

2

5

Aria (Orfeo, Coro): Che puro ciel,

C

31 Air (OrphŽe): Quel nouveau ciel, C (R,

25)

2

6

Coro: Vieni aÕ regni, F 32 Choeur: Viens dans ce sŽjour,

F

2

7

Ballo, B 33 Lent, B

2

8

Recit. (Orfeo): Anime avventurose 34 RŽcit (OrphŽ): O vous, ombres

2

9

Coro: Torna, o bella, F 35 Choeur: Pr•s du tendre o bjet,

F

ACT 3 ACT 3

Scene i Scene i

3

0

Recit. (Orfeo, Euridice): Vieni, se-

gui i miei passi

36 RŽcit (OrphŽe, Eurydice): Vi-

ens, viens, Eurydice (R30)

3

1

Duetto (Orfeo, Euridice): Vieni,

appaga il tuo consorte, G

37 Duo (OrphŽe, Eurydice): Vi-

ens, suis un Žpoux, F (R31)

54

3

2

Recit. (Euridice): Qual vita 38 RŽcit (Eurydice): Mais dÕo• vient

(R32)

3

3

Aria (Euridice): Che fiero momen-

to, c

39a

)

Air (Eurydice): Fortune enne-

mie, c

 b) Duo (Eurydice, OrphŽe): Je

gožtais les charmes, E (R33, part)

 c) Air (Eurydice): Fortune enne-

mie, c

3

4

 Recit. (Orfeo, Euridice): Ecco un nuovo

tormento

40 RŽcit (OrphŽe, Eurydice):

Quelle Žpreuve cruelle (R34)

3

5

 Aria (Orfeo): Che far˜ senza Euridice,

C

41 Air (OrphŽe): JÕai perdu mon Eurydice

F(R35)

3

6

 Recit. (Orfeo): Ah finisca e per sem-

pre

42 RŽcit (OrphŽe): Ah! puisse ma dou-

leur (R36)

Scene ii Scene ii

3

7

Recit. (Amore, Orfeo, Euridice): Orfeo,

che fai?

43 RŽcit (OrphŽe, Eurydice): Quelle Ž-

preuve cruelle (R34)

 44 Trio (Eurydice, OrphŽe, Amour):

Tendre Amour, e (N)

Scene iii Scene iii*

3

8

Maestoso, D 45 OrphŽe, Amour, Eurydice,

Choeur: LÕAmour triomphe, AÐD

(R43)

Ballo Ballet

55

!

!

!

!

!

!

!

!

!

!

3

9

Grazioso, A 46 Gracieux, A (=39)

4

0

Allegro, a 47 Gavotte, a (R40)

 48 Air vif, C (N)

 49 Menuet, C (N)

 50 Maestoso, A (R38)

4

1

Andante, D 51 Tr•s lentement, D (R41)

 52 Chaconne, D (N)

4

2

Allegro, D

4

3

Orfeo, Amore, Euridice, Coro: Tri-

onfi Amore, D

