### Mark Schubin's Opera & Movie Notes

## Stage equipment and scenic projection:

- 1726 Hamburg Opera uses motion-image projection (magic lantern) for scenic backdrop (possibly as early as 1678)
- 1849 Paris Opera uses projected electric arc-light sunrise effect in 1849 production of Meyerbeer's *Le Prophete* (30 years before Edison's light bulb), later electrically projected moving fountain effects
- 1886 Louis Le Prince applies for a patent for "Method and Apparatus for the projection of Animated Pictures in view of the adaptation to Operatic Scenes," according to the secretary of the Paris Opera
- 1896 Carmen by Rosabel Morrison company at Lyceum Theater in Elizabeth, NJ uses projected movie (Eidoloscope) of a bullfight shot in Mexico as a scenic backdrop
- 1998 Glass's Monsters of Grace premieres at Wolf Trap with stereoscopic 3-D visuals; audience wears glasses
- 2008 La damnation de Faust at the Metropolitan Opera uses multiple HDTV projectors, infra-red cameras to detect motion, and computer-generated background interactivity

# Early Edison movie-development quotes:

- *Photographic News*, May 22, 1891, "My intention is to have such a happy combination of photography and electricity that a man can sit down in his parlor and see depicted upon a curtain the forms of the players in opera upon a distant stage, and, as he sees their movements, he will hear the sound of their voices as they talk or sing or laugh."
- English Mechanic and World of Science, June 19, 1891, "Yes, it's true. You can sit in your parlor and see Chauncey Depew come out just as if he was introducing Stanley at the Metropolitan Opera House." "Just the same way with an opera. You watch the screen, and see a picture of the stage, full size. Marie Jansen comes out and sings."

"If it is desired to reproduce an opera or a play, I will get the company to give a dress rehearsal for me. I place back of the orchestra on a table a compound machine consisting of a phonograph and a kinetograph, with a capacity of thirty minutes continuous work. The orchestra plays, the curtain rises, and the opera begins. Both machines work simultaneously, one recording sound and the other taking photographs, recording motion at the rate of forty-six photographs per second. Afterwards, the photographic strip is developed and replaced in the machine, a projecting lens is substituted for the photographic lens, and the reproducing part of the phonograph is adjusted."

- Century magazine, June 1894, "I believe that in coming years... grand opera can be given at the Metropolitan Opera House at New York... with artists and musicians long since dead."

#### "Silent" movie era:

- 1852 Paris Opera special-effects master Jules Duboscq patents 1<sup>st</sup> photographic motion-picture projection system (in 3D!)
- 1894 Edison releases Carmencita Spanish dancer film (name used in Carmen just before the Habanera)
- 1896 Operetta films by Max Sklandowsky (either *Der Vogelhändler* or *Der Betelstudent*)
- 1897 Georges Hatot's Faust, released by the Lumiere brothers, based on Gounot's opera
- 1898 The Daughter of the Regiment is the first filmed opera (two minutes)
- 1898 The complete opera Martha is shot, and, then, in
- 1899 *Martha* is shown at the Eden Musée with live performers singing behind the screen; technique popular though 1922's *Jenseits des Stromes* (with projected score at bottom of screen; other systems for cueing musicians in opera movies included a small image of the conductor at screen bottom and signal lights in the set)
- 1899 Georges Méliès's Cendrillon movie based on the same year's Massenet opera of the same name
- 1902 Faust et Méphisto by Alice Guy, first female film director, for Gaumont (not her first movie)
- 1915 Geraldine Farrar becomes a silent-movie star based on her success onstage as Carmen.
- 1919 Hugo Gernsback proposes live sound distributed by radio to cinemas simultaneously projecting opera movies

## "Sound" movie era:

- 1894 1st known sync-sound movie uses music from Planquette's opera Les cloches de Corneville (restored in 2000)
- 1900 At Phono-Cinéma-Théâtre at Paris Exhibition, synchronized-sound arias are screened, including Victor Maurel singing arias from *Don Giovanni* and *Falstaff* and Émile Cossira singing aria from *Roméo et Juliette*
- 1902 Aria from Carmen in an Alber's Electro Talking Bioscope movie in Netherlands
- 1905 Cinémato-Gramo-Théâtre offers sync-sound opera arias
- 1906 Cinemafono Pagliej sound-movie system introduced in Rome specifically for opera
- 1907 "Complete" Faust (22 arias), using Chronophone system
- 1908 Actor lip-syncs to Caruso's "La donna è mobile" in Alfred Duskes sync-sound Cinephon Ach Wie So Trügerisch
- 1913 First complete opera shot in U.S. with synchronized sound, Pagliacci
- 1930 First opera shot as movie (not stage production), Auber's Fra Diavolo, released in French, German, and Italian versions
- 1933 The Devil's Brother is a Laurel & Hardy version of Fra Diavolo
- 2009 Opéra de Rennes Don Giovanni live 3D to cinemas (before Avatar); 2010 Folkoperan Faust; 2011 ENO Lucrezia
- 2011 Non-live stereoscopic 3D Carmen from London's Royal Opera opens in cinemas worldwide

#### Scores:

- 1908 First film score, by opera-composer Camille Saint-Saens, for  $L'\!Assassinat\ du\ Duc\ de\ Guise$
- 1910 Music cue sheet for first horror film, Edison's *Frankenstein*, calls for music from operas *Der Freischütz* for monster and *Lohengrin* for wedding
- 1915 Clune's Auditorium (Los Angeles) screening of *The Clansman (Birth of a Nation)* featured music from multiple operas (Mozart, Offenbach, Rossini, Verdi, etc.)
- 1926 Richard Strauss writes new music for a silent-movie version of his Der Rosenkavalier

# Menotti quote (1977):

"To write an opera where the composer can go from the seashore into a room and then up a mountain... should be the challenge. I would love a commission to write an opera for film."

# Operas existing only in other movies (opera star Kiri Te Kanawa recorded an aria from Salammbô):

Year Opera	<u>Movie</u>	Year	<u>Opera</u>	<u>Movie</u>
1931 Les bohémiens	Le million	1944 7	The Magic Voice	The Climax
1934 La signora di tutt	La signora di tutti	1945 (	Columbus	Where Do We Go From Here?
1934 Devil's Island	The Broken Melody	1945 a	aria "Testimony"	Wonder Man
1936 Romeo and Juliet	Give Us This Night	1946 <i>I</i>	My Country	Two Sisters from Boston
1936 Carnival	Charlie Chan at the Opera	1946 <i>I</i>	Marie Antoinette	Two Sisters from Boston
1936 Isabelle	Fatal Lady	1947 7	Take My Life	Take My Life
1936 Bal Masqué	Fatal Lady	1949 7	The Loves of Fatima	Everybody Does It
1937 Regina della Scala	Regina della Scala	1949 7	The Princess	That Midnight Kiss
1937 Czaritza	Maytime	1949 7	The Glass Mountain	The Glass Mountain
1937 Broken Melody	Broken Melody	1951 <i>I</i>	Il Ritorno de Cesare	Strictly Dishonorable
1939 Balalaika	Balalaika	1962 \$	Saint Joan	The Phantom of the Opera
1939 Arlesiana	Wife, Husband and Friend	1976 7	The Kingdom of Love	Harry and Walter Go to New York
1940 Penelope	Ritorno	1989 <i>I</i>	Don Juan Triumphant	The Phantom of the Opera
1941 Salammbô	Citizen Kane	1990 <i>I</i>	Die Schlumpf	Dick Tracy
1943 Amour et Gloire	The Phantom of the Opera	2001 V	Vide Cor Meum	Hannibal
1943 Le Prince de Caucasi	e The Phantom of the Opera			

#### Crossed fields:

- 1898 Leopoldo Fregoli makes first movies about opera composers
- 1912 Walter Kollo's Filmzauber is first opera about cinema, followed by Die Kinokönigen (1913), Der Kinotopponkel (1913), La signorina del cinematografo (1914), Der Filmstern (1920), Les trois souhaits (1928), and Il pianista del Globe (1963)
- 1915 Mascagni's *Rapsodia Satanica* called first "film opera" (opera written specifically for screen), followed by *Jenseits des Stromes* (1922), *Zvei Kravaten* (1930), *The Robber Symphony* (1936), *La cireuse electrique* (1971), and *The Love of Destiny* (1983)
- 1926 Vitaphone moves to the Manhattan Opera House; Don Juan and The Jazz Singer shot there
- 1927 Term "horse opera" used to describe western movie
- 1938 Opera-composer Erich Korngold (Die tote Stadt) wins best-score Academy Award for The Adventures of Robin Hood
- 1949 Term "space opera" used to describe science-fiction movie
- 1951 Academy-award winning composer Bernard Herrmann writes opera Wuthering Heights
- 1951 Menotti directs film of his The Medium (previously directed for TV in 1948 and stage in 1946)

Marria

- 1952 - First live opera transmission to cinemas (Met's Carmen, 31 theaters in 27 cities)

## Operas based on movies:

rear	<u>Opera</u>	Movie
1922	La forfaiture	The Cheat (1915)
1963	Our Man in Havana	Our Man in Havana (1959) and its source novel
1982	La Strada	La Strada (1954)
1992	McTeague	Greed (1924) and its source novel
1993	Orphée	Orphée (1949), screenplay used as libretto
1994	La Belle et la Bête (Glass)	La Belle et la Bête (1946), screenplay used as libretto
1994	La Belle et la Bête (Ruegg)	La Belle et la Bête (1946)
1994	The Second Mrs, Kong	King Kong (1933)
1996	Bed and Sofa	Bed and Sofa (1926)

## Some "silent" movies about opera themes:

- 1909 - Le ténor fait des conquêtes - 1917 - The Snarl

- 1914 - Grand Opera in Rubeville - 1918 - Das Leben einer Primadonna

- 1915 - The Opera Singer's Romance
- 1915 - What Happened to Father
- 1916 - The Prima Donna's Husband
- 1916 - The Yellow Passport
- 1916 - Two Seats at the Opera
- 1917 - The Master Passion
- 1918 - Heartsease
- 1919 - Greater than Fame
- 1920 - Out of the Storm
- 1920 - Once to Every Woman
- 1921 - How Women Love
- 1920 - The Torrent

# Some opera stage-directors who directed movies:

Opera stage director Movie

Peter Brook Seven Days/Seven Nights, Lord of the Flies, Tell Me Lies

Jonathan Miller Take a Girl Like You, Amerika

Otto Schenk Merry-Go-Round (Reigen), Hin und her

Franco Zeffirelli Tea with Mussolini, Jane Eyre, Hamlet, Endless Love, The Champ, many more

Some movie directors who directed stage operas (not even counting famous directors of opera movies, such as Luis Buñuel, Abel Gance, Joseph Losey, Max Ophüls, Michael Powell, and Otto Preminger):

Film DirectorOpera on StageWoody AllenGianni SchichiRobert AltmanA Wedding, McTeague

Anthony Asquith Carmen

Bruce Beresford A Streetcar Named Desire, Rigoletto, La fanciulla del West Ingmar Bergman The Threepenny Opera, The Merry Widow, The Rake's Progress

Liliana Cavani La traviata, La vestale Francis Ford Coppola The Visit of the Old Lady

David Cronenberg The Fly

Doris Dörrie Così fan tutte, Turandot, Rigoletto

Sergei Eisenstein Die Walküre

William Friedkin Wozzek, Il tabarro, Suor Angelica, Ariadne auf Naxos, many others

Peter Greenaway Christpher Columbus, many others
Peter Hall Die Zauberflöte, many others
Michael Haneke Don Giovanni, Così fan tutte

Werner Herzog Doktor Faustus, Lohengrin, Giovanna d'Arco, La Donna del lago, Parsifal, many others

John Huston The Mines of Sulphur

Abbas Kiarostami Così fan tutte Baz Luhrman La bohème

Rouben Mamoulian Porgy and Bess (premiere)
Garry Marshall La Grande Duchesse de Gérolstein

Anthony Minghella Madama Butterfly

Roman Polanski Lulu, Rigoletto, Les contes d'Hoffmann

Sally Potter Carmen

Max Reinhardt The Eternal Road (cast included Sam Jaffe, Sidney Lumet, & Dick Van Patten)

Herbert Ross La bohème

Ken Russell The Rake's Progress, Mefistofele, Princess Ida, many more

Maximillian Schell Lohengrin

John Schlesinger Der Rosenkavalier, Les contes d'Hoffmann, Un ballo in maschera

Christoph Schlingensief Parsifal

Volker Schlöndorff
István Szabó
Andrei Tarkovsky
Julie Taymor

Katja Kabanova
Tannhäuser
Boris Godunov
Die Zauberflöte

Luchino Visconti La vestale, La sonnambula, La traviata, Anna Bolena, Iphigénie en Tauride, many others

Zhang Yimou The First Emperor, Turandot

# Some movies based on the stories of the operas in them:

Year Movie Opera 1937 Zauber de Bohème La bohème 1939 Il Sogno di Butterfly Madama Butterfly 1940 Amami, Alfredo! La traviata 1942 Vertigine Adriana Lecouvreur 1946 Davanti a lui tremava tutta Roma Tosca

1940 Davanii a tui tremava tutta Roma 10sca 1947 Her Wonderful Lie La bohème 1980 Don Juan, Karl-Liebknecht-strasse 78 Don Giovanni 1985 Babel Opera Don Giovanni

1993 M. Butterfly (via the play)