

OVERTURE OPERA GUIDES

IN ASSOCIATION WITH EN

Simon Boccanegra

Giuseppe Verdi

OVERTURE OPERA GUIDES

in association with

We are delighted to have the opportunity to work with Overture Publishing on this series of opera guides and to build on the work ENO did over twenty years ago on the Calder Opera Guide Series. As well as reworking and updating existing titles, Overture and ENO have commissioned new titles for the series and all of the guides will be published to coincide with repertoire being staged by the company at the London Coliseum.

This volume is the first of the Overture Opera Guides to be devoted to Verdi, and is issued to mark a major new production at ENO of *Simon Boccanegra*, staged by the acclaimed Russian director Dmitri Tcherniakov and conducted by ENO Music Director Edward Gardner. The stellar cast includes Bruno Caproni in the title role, soprano Rena Harms as Amelia, Brindley Sherratt as Fiesco and Peter Auty as Gabriele. This new staging marks the start a new co-production relationship with the Bayerische Staatsoper, Munich.

We hope that these guides will prove an invaluable resource now and for years to come, and that by delving deeper into the history of an opera, the poetry of the libretto and the nuances of the score, readers' understanding and appreciation of the opera and the art form in general will be enhanced.

John Berry
Artistic Director, ENO
June 2011

The publisher John Calder began the Opera Guides series under the editorship of the late Nicholas John in association with English National Opera in 1980. It ran until 1994 and eventually included forty-eight titles, covering fifty-eight operas. The books in the series were intended to be companions to the works that make up the core of the operatic repertory. They contained articles, illustrations, musical examples and a complete libretto and singing translation of each opera in the series, as well as bibliographies and discographies.

The aim of the present relaunched series is to make available again the guides already published in a redesigned format with new illustrations, some new articles, updated reference sections and a literal translation of the libretto that will enable the reader to get closer to the meaning of the original. New guides of operas not already covered will be published alongside the redesigned ones from the old series.

Gary Kahn
Series Editor

Sponsors of the Overture Opera Guides
for the 2010/11 Season at ENO

Eric Adler
John and Gilly Baker
Frank and Lorna Dunphy
Ian and Catherine Ferguson
Judith Mayhew Jonas and Christopher Jonas
Ralph Wells

Simon Boccanegra

Giuseppe Verdi

Overture Opera Guides

Series Editor

Gary Kahn

Editorial Consultant

Philip Reed

Head of Publications, ENO

OVERTURE

OVERTURE OPERA GUIDES
in association with

Overture Publishing
an imprint of

ONEWORLD CLASSICS
London House
243-253 Lower Mortlake Road
Richmond
Surrey TW9 2LL
United Kingdom

The articles by Rodolfo Celletti, James Hepokoski and Desmond Shawe-Taylor first published by John Calder (Publishers) Ltd in 1985

Article by George Hall first published in this volume
© the author

This *Simon Boccanegra* Opera Guide first published by Overture Publishing,
an imprint of Oneworld Classics Ltd, 2011

© Oneworld Classics Ltd, 2011
All rights reserved

English translation of the 1881 text © Lionel Salter
English translation of the 1857 text © Emanuela Guastella
Appendix © Oxford University Press, reprinted with kind permission

Printed in United Kingdom by TJ International, Padstow, Cornwall

ISBN: 978-1-84749-543-3

All the materials in this volume are reprinted with permission or presumed to be in the public domain. Every effort has been made to ascertain and acknowledge their copyright status, but should there have been any unwitting oversight on our part, we would be happy to rectify the error in subsequent printings.

All rights reserved. No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording or otherwise), without the prior written permission of the publisher. This book is sold subject to the condition that it shall not be resold, lent, hired out or otherwise circulated without the express prior consent of the publisher.

Contents

List of Illustrations	8
A Historical Perspective	9
<i>Rodolfo Celletti</i>	
An Introduction to the 1881 Score	15
<i>James Hepokoski</i>	
Verdi and His Singers: The vocal character of the two versions of <i>Simon Boccanegra</i> in relation to the original casts	31
<i>Desmond Shawe-Taylor</i>	
A Performance and Reception History	43
<i>George Hall</i>	
Thematic Guide	55
<i>Simon Boccanegra</i> , Libretto	61
Prologue	63
Act One	87
Act Two	133
Act Three	159
Scenes from the 1857 Libretto	177
Select Discography	209
<i>Simon Boccanegra</i> on DVD – A Selection	211
Select Bibliography	213
Verdi Websites	215
Note on the Contributors	217
Appendix: From Giulio Ricordi's <i>Simon Boccanegra</i> Production Manual	219
Acknowledgements	225

List of Illustrations

1. Giuseppe Verdi in 1874
2. Francesco Maria Piave
3. Giulio Ricordi
4. Verdi with Arrigo Boito
5. Verdi's study at Sant'Agata
6. Cartoon of Verdi and cast of 1881 production (Lebrecht Music & Arts)
7. Set design for 1857 production
8. Scenery sketch for the 1881 production
9. Victor Maurel (Lebrecht Music & Arts)
10. Francesco Tamagno (Lebrecht Music & Arts)
11. Édouard De Reszke (Lebrecht Music & Arts)
12. Anna D'Ageri (Lebrecht Music & Arts)
13. Renata Tebaldi and Tito Gobbi (Nancy Sorensen)
14. Giangiacomo Guelfi and Nicolai Ghiaurov (Erio Piccagliani/La Scala)
15. Gianni Raimondi and Mirella Freni (Erio Piccagliani/La Scala)
16. Boris Christoff and Ermanno Mauro (Donald Southern)
17. Kiri Te Kanawa and Sherrill Milnes (Zoë Dominic)
18. Nicolai Ghiaurov and Veriano Luchetti (Anne Kirchbach)
19. Renato Bruson and Mara Zampieri (Harri Irmeler)
20. David Alden's production at ENO (Clive Barda/ENO Archive)
21. Johannes Schaaf's production at the Stuttgart Staatsoper (Hermann and Clärchen Baus)
22. Tim Albery's production at the Bayerische Staatsoper (Wilfried Hösl)
23. David Pountney's production for Welsh National Opera (Clive Barda/ArenaPal)
24. Peter Hall's production at the Glyndebourne Festival (Mike Hoban)
25. Elijah Moshinsky's production at the Royal Opera House (Clive Barda/ArenaPal)
26. Ian Judge's production at the Royal Opera House (Clive Barda/ArenaPal)
27. Giancarlo del Monaco's production at the Metropolitan Opera (Metropolitan Opera Archives)
28. Claus Guth's production at the Hamburg Staatsoper (Klaus Lefebvre)
29. Plácido Domingo as the dying Simon Boccanegra (Clive Barda/ArenaPal)

1. Giuseppe Verdi in 1874,
between the two versions of *Simon Boccanegra*.

2. Francesco Maria Piave, librettist of the 1857 version (top left).

3. Giulio Ricordi, Verdi's publisher (top right).

4. Arrigo Boito, librettist of the revised 1881 version, with Verdi (below).

5. Verdi's study at Sant'Agata in Emilia-Romagna, where he lived and worked from 1849 (above). 6. Cartoon by Melchiorre Delfico of Verdi rehearsing the soprano Francesca Fioretti and tenor Gaetano Fraschini for the 1858 performances in Naples (below).

7. Set design by Giuseppe and Pietro Bertoja for the 1857 production in Venice (above). 8. Scenery sketch by Gerolamo Magnani for the 1881 production in Milan (below).

The cast of the revised 1881 version: 9. Victor Maurel (Simon Boccanegra) (top left).
10. Francesco Tamagno (Gabriele Adorno) (top right). 11. Édouard De Reszke
(Jacopo Fiesco) (bottom left). 12. Anna D'Ageri (Amelia) (bottom right).

13. Renata Tebaldi as Amelia and Tito Gobbi as Simon Boccanegra at the Lyric Opera of Chicago in 1960 (above).
14. Giangiacoimo Guelfi as Simon Boccanegra and Nicolai Ghiaurov as Jacopo Fiesco at La Scala, Milan in 1964 (below).

15. Giorgio Strehler's production, designed by Ezio Frigerio, at La Scala, Milan, in 1971. Gianni Raimondi as Gabriele Adorno and Mirella Freni as Amelia.

16. Boris Christoff as Jacopo Fiesco and Ermanno Mauro as Gabriele Adorno at the Royal Opera House in 1973 (above).

17. Kiri Te Kanawa as Amelia and Sherrill Milnes as Simon Boccanegra at the Royal Opera House in 1980 (below).

18. Veriano Luchetti as Gabriele Adorno and Nicolai Ghiaurov as Jacopo Fiesco at the Bayerische Staatsoper in 1981 (above).

19. Renato Bruson as Simon Boccanegra and Mara Zampieri as Amelia at the Deutsche Oper, Berlin in 1984 (below).

20. David Alden's production, designed by David Fielding, at ENO in 1987. Janice Cairns as Amelia.

DE DVCE SIMON DOGGANI

21. Johannes Schaaf's production, designed by Alexander Lintl, at the Stuttgart Staatsoper in 1995 (above).
22. Tim Albery's production, designed by Hildegard Bechtler, at the Bayerische Staatsoper in 1995. Franz Grundheber as Simon Boccanegra (below).

23. David Pountney's production, set designed by Ralph Koltai and costumes by Sue Willmington, for Welsh National Opera in 1997. Nuccia Focile as Amelia and, above her, the body of her dead mother (above).

24. Peter Hall's production, designed by John Gunther, at the Glyndebourne Festival in 1998 and first seen in 1986. Elena Prokina as Amelia (below).

In 1997, productions of both versions of the opera were staged at the Royal Opera House in the same season: 25. Elijah Moshinsky's production of the 1881 version, designed by Michael Yeargan and first seen in 1991.

Alexandru Agache in the centre as Simon Boccanegra (above).

26. Ian Judge's production of the 1857 version, designed by John Gunter.

Plácido Domingo as Gabriele Adorno, Kallen Esperian as Amelia and Sergei Leiferkus as Simon Boccanegra (below).

27. Giancarlo del Monaco's production, designed by Michael Scott, at the Metropolitan Opera in 1995. Plácido Domingo as Gabriele Adorno, Vladimir Chernov as Simon Boccanegra and Kiri Te Kanawa as Amelia. (above). 28. Claus Guth's production, designed by Christian Schmidt, at the Hamburg Staatsoper in 2006 (below).

29. In 2010, Plácido Domingo sang the role of Simon Boccanegra in Berlin, Milan, London and New York. Here, in the final scene, with Marina Poplavskaya as Amelia, Ferruccio Furlanetto as Jacopo Fiesco and Joseph Calleja as Gabriele Adorno at the Royal Opera House.