

 [image:]

 The Project Gutenberg eBook of Life of Mozart, Vol. 3 (of 3)

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Life of Mozart, Vol. 3 (of 3)

Author: Otto Jahn

Commentator: George Grove

Translator: Pauline D. Townsend

Release date: August 7, 2013 [eBook #43413]

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK LIFE OF MOZART, VOL. 3 (OF 3) ***

 LIFE OF MOZART

 By Otto Jahn

titlepage

 Translated From the German by Pauline D. Townsend.

 With A
 Preface By George Grove, Esq., D.C.L.

 In Three Volumes Vol.
 III.

 London Novello, Ewer & Co.

	
 Volume
 I.

	
 Volume
 II.

portrait

 FAC-SIMILES

 Fac-similé No. 1 is of Mozart's letter to Bullinger from Paris, after the
 death of his mother (see Vol. II., p. 53).

letter

 Fac-simile No. 2 is of the original MS. of "Das Veil-chen," now in the
 possession of Mr. Speyer, of Herne Hill (see Vol. II., p. 373).

 Fac-similes Nos. 3 and 4 are sketches illustrative of Mozart's method of
 composing. Sketch I. is described in Vol. II., p. 425. Sketch II. is of
 part of Denis's Ode, the words of which are given below; it is noticed in
 Vol. II., pp. 370, 424:

 O Calpe! dir donnerts am Fusse,

 Doch blickt dein tausendjähriger

 Gipfel Ruhig auf Welten umher.

 Siehe dort wölkt es sich auf

 Ueber die westlichen Wogen her,

 Wölket sich breiter und ahnender auf,—

 Es flattert, O Calpe! Segelgewolk!

 Flügel der Hülfe! Wie prachtig

 Wallet die Fahne Brittaniens

 Deiner getreuen Verheisserin!

 Calpe! Sie walltl Aber die Nacht sinkt,

 Sie deckt mit ihren schwàrzesten,

 Unholdesten Rabenfittigen Gebirge,

 Flàchen, Meer und Bucht Und Klippen, wo der bleiche

 Tod Des Schiffers, Kiele spaltend, sitzt.

 Hinan!

score

CONTENTS

 CHAPTER XXXIV. MOZART'S INSTRUMENTAL MUSIC.

 CHAPTER XXXV. MOZART AS AN OPERA COMPOSER.

 CHAPTER XXXVI. "LE NOZZE DI FIGARO."

 CHAPTER XXXVII. MOZART IN PRAGUE.

 CHAPTER XXXVIII. "DON GIOVANNI."

 CHAPTER XXXIX. OFFICIAL AND OCCASIONAL WORKS.

 CHAPTER XL. A PROFESSIONAL TOUR.

 CHAPTER XLI. "COSÌ FAN TUTTE,"

 CHAPTER XLII. LABOUR AND POVERTY.

 CHAPTER XLIII. "DIE ZAUBERFLÖTE"

 CHAPTER XLIV. ILLNESS AND DEATH.

 CHAPTER XLV. THE REQUIEM.

 CHAPTER XLVI. AT THE GRAVE.

 APPENDIX I. MARIANNE MOZART.

 APPENDIX II. ARRANGEMENTS OF MOZART'S CHURCH
 MUSIC.

 APPENDIX III. PORTRAITS OF MOZART.

 APPENDIX IV. LIST OF WORKS and INDEX

 FOOTNOTES

frontispiece

 CHAPTER XXXIV. MOZART'S INSTRUMENTAL MUSIC.

 NEXT to pianoforte music for amateur musical entertainments, the quartet
 for stringed instruments was the favourite form of chamber music. The
 performers were occasionally highly cultivated amateurs, but more often
 professional musicians, thus giving scope for more pretentious
 compositions. The comparatively small expense involved enabled others
 besides noblemen, even those of the citizen class who were so inclined, to
 include quartet-playing among their regular entertainments. 1
 Jos. Haydn was, as is well known, the musician who gave to the quartet its
 characteristic form and development. 2 Other composers had
 written works for four stringed instruments, but the string quartet in its
 well-defined and henceforth stationary constitution was his creation, the
 result of his life-work. It is seldom that an artist has been so
 successful in discovering the fittest outcome for his individual
 productiveness; the quartet was Haydn's natural expression of his musical
 nature. The freshness and life, the cheerful joviality, which are the main
 characteristics of his compositions, gained ready and universal acceptance
 for them. Connoisseurs and critics, it is true, were at first suspicious,
 and even contemptuous, of this new kind of music; and it was only
 gradually that they became aware that depth and earnestness of feeling, as
 well as knowledge and skill, existed together with humour in Haydn's
 quartets. He went on his way, however, untroubled MOZART'S
 INSTRUMENTAL MUSIC. by the critics, and secured the
 favour and adherence of the public by an unbroken series of works: whoever
 ventured on the same field was obliged to serve under his banner.

 The widespread popularity of quartet music in Vienna could not fail to
 impel Mozart to try his forces in this direction. His master was also his
 attached friend and fellow-artist, with whom he stood in the position, not
 of a scholar, but of an independent artist in noble emulation. The first
 six quartets belong to the comparatively less numerous works which Mozart
 wrote for his own pleasure, without any special external impulse. They
 are, as he says in the dedication to Haydn, the fruit of long and earnest
 application, and extended over a space of several years. The first, in G
 major (387 K.), was, according to a note on the autograph manuscript,
 written on December 31, 1782; the second, in D minor (421 K.), in June,
 1783, during Constanze's confinement (Vol. II., p. 423); and the third, in
 E flat major (428 K.), belongs to the same year. After a somewhat lengthy
 pause he returned with new zeal to the composition of the quartets; the
 fourth, in B flat major (458 K.), was written November 9, 1784; the fifth,
 in A major (464 K.), on January 10; and the last, in C major (465 K.), on
 January 14, 1785. It was in February of this year that Leopold Mozart paid
 his visit to Vienna. He knew the first three quartets, Wolfgang having
 sent them to him according to custom; and he heard the others at a musical
 party where Haydn was also present; the warmly expressed approbation of
 the latter may have been the immediate cause of Mozart's graceful
 dedication, when he published the quartets during the autumn of 1785 (Op.
 ü). 3

 The popular judgment is usually founded on comparison, and a comparison
 with Haydn's quartets was even more obvious than usual on this occasion.
 The Emperor Joseph, who objected to Haydn's "tricks and nonsense" (Vol.
 II., MOZART AND KLOPSTOCK. p. 204), requested Dittersdorf in
 1786 to draw a parallel between Haydn's and Mozart's chamber music.
 Dittersdorf answered by requesting the Emperor in his turn to draw a
 parallel between Klopstock and Gellert; whereupon Joseph replied that both
 were great poets, but that Klopstock must be read repeatedly in order to
 understand his beauties, whereas Gellert's beauties lay plainly exposed to
 the first glance. Dittersdorf's analogy of Mozart with Klopstock, Haydn
 with Gellert (!), was readily accepted by the Emperor, who further
 compared Mozart's compositions to a snuffbox of Parisian manufacture,
 Haydn's to one manufactured in London. 4 The Emperor looked at
 nothing deeper than the respective degrees of taste displayed by the two
 musicians, and could find no better comparison for works of art than
 articles of passing fancy; whereas the composer had regard to the inner
 essence of the works, and placed them on the same footing as those of the
 (in his opinion) greatest poets of Germany. However odd may appear to us—admiring
 as we do, above all things in Mozart, his clearness and purity of form—Dittersdorf
 s comparison of him with Klopstock, it is nevertheless instructive, as
 showing that his contemporaries prized his grandeur and dignity, and the
 force and boldness of his expression, as his highest and most
 distinguishing qualities. L. Mozart used also to say, that his son was in
 music what Klopstock was in poetry; 5 no doubt because
 Klopstock was to him the type of all that was deep and grand. But the
 public did not regard the new phenomenon in the same light; the quality
 they esteemed most highly in Haydn's quartets was their animated
 cheerfulness; and his successors, Dittersdorf, Pichl, Pleyel, had
 accustomed them even to lighter enjoyments. "It is a pity," says a
 favourable critic, in a letter from Vienna (January, 1787), "that in his
 truly artistic and beautiful compositions Mozart should carry his effort
 after originality too far, to the detriment of the sentiment and heart of
 his works. His new quartets, dedicated to Haydn, are much too highly
 spiced to be palatable for any length

MOZART'S INSTRUMENTAL MUSIC.

 of time." 6 Prince Grassalcovicz, a musical connoisseur
 of rank in Vienna, 7 had the quartets performed, as Mozart's widow
 relates,
 8 and was so enraged at finding that the discords played by the
 musicians were really in the parts, that he tore them all to pieces—but
 Gyrowetz's symphonies pleased him very much. From Italy also the parts
 were sent back to the publisher, as being full of printer's errors, and
 even Sarti undertook to prove, in a violent criticism, that some of the
 music in these quartets was insupportable from its wilful offences against
 rule and euphony. The chief stumbling-block is the well-known introduction
 of the C major quartet—[See Page Image]

 the harshness of which irritates the expectant ear. Its grammatical
 justification has been repeatedly given in learned analyses. 9
 Haydn is said to have declared, during a dispute over this passage, that
 if Mozart wrote it so, he must have had his reasons for doing it 10
 —a somewhat QUARTETS, 1785. ambiguous
 remark. Ulibicheff 11 undertook to correct the passage with the
 aid of Fétis, 12 and then considered it both fine and
 pleasing; and Lenz 13 declared that Mozart in "this delightful
 expression of the doctrine of necessary evil, founded on the insufficiency
 of all finite things" had produced a piquant, but not an incorrect
 passage. It is certain, at least, that Mozart intended to write the
 passage as it stands, and his meaning in so doing, let the grammatical
 construction be what it will, will not be obscure to sympathetic hearers.
 The C major quartet, the last of this first set, is the only one with an
 introduction. The frame of mind expressed in it is a noble, manly
 cheerfulness, rising in the andante to an almost supernatural serenity—the
 kind of cheerfulness which, in life or in art, appears only as the result
 of previous pain and strife. The sharp accents of the first and second
 movements, the struggling agony of the trio to the minuet, the wonderful
 depth of beauty in the subject of the finale, startling us by its entry,
 first in E flat and then in A flat major, are perhaps the most striking
 illustrations of this, but the introduction stands forth as the element
 which gives birth to all the happy serenity of the work. The contrast
 between the troubled, depressed phrase—[See Page Images]

 has a direct effect upon the hearer; both phrases have one solution:—

 and the shrill agitated one—[See Page Images]

MOZART'S INSTRUMENTAL MUSIC.

 The manner in which they are opposed to each other, and the devices by
 which their opposition is thrown into strong relief, are of unusual, but
 by no means unjustifiable, harshness. But the goal is not reached by one
 bound; no sooner does serenity seem to be attained than the recurrence of
 the b draws the clouds together again, and peace and the power of
 breathing and moving freely are only won by slow and painful degrees. 14

 Any difference of opinion as to this work at the present day can only
 exist with regard to minor details, and it will scarcely now be asserted
 by any one that "a piece may be recognised as Mozart's by its rapid
 succession of daring transitions." 15 We are accustomed
 to take our standard from Beethoven, and it seems to us almost incredible
 that a contemporary of Mozart's, the Stuttgart Hofmusicus, Schaul (who
 acknowledged, it is true, that he belonged to a time when nothing was
 heard but Italian operas and musicians), should exclaim: 16
 —

 What a gulf between a Mozart and a Boccherini! The former leads us over
 rugged rocks on to a waste, sparsely strewn with flowers; the latter
 through smiling country, flowery meadows, and by the side of rippling
 streams.

 Apart from all differences of opinion or analogies with other works, it
 may safely be asserted that these quartets are the clear and perfect
 expression of Mozart's nature; nothing less is to be expected from a work
 upon which he put forth all his powers in order to accomplish something
 that would redound to his master Haydn's honour as well as his own. The
 form had already, in all its essential points, been determined by Haydn;
 it is the sonata form, already described, with the addition of the minuet—in
 this application a creation of Haydn's. Mozart appropriated these main
 MOZART'S AND HAYDN'S QUARTETS. features,
 without feeling it incumbent on him even to alter them. Following a deeply
 rooted impulse of his nature, he renounced the light and fanciful style in
 which Haydn had treated them, seized upon their legitimate points, and
 gave a firmer and more delicate construction to the whole fabric. To say
 of Mozart's quartets in their general features that, in comparison with
 Haydn's, they are of deeper and fuller expression, more refined beauty,
 and broader conception of form, 17 is only to
 distinguish these as Mozart's individual characteristics, in contrast with
 Haydn's inexhaustible fund of original and humorous productive power. Any
 summary comparison of the two masters must result in undue depreciation of
 one or the other, for nothing but a detailed examination would do full
 justice to them both and explain their admiration of each other. Two
 circumstances must not be left out of account. Mozart's quartets are few
 in number compared with the long list of Haydn's. Every point that is of
 interest in Mozart may be paralleled in Haydn; hence it follows that
 certain peculiarities found in Haydn's music are predominating elements in
 Mozart's. Again, Haydn was a much older man, and is therefore usually
 regarded as Mozart's predecessor; but the compositions on which his fame
 chiefly rests belong for the most part to the period of Mozart's activity
 in Vienna, and were not without important influence on the latter. This
 mutual reaction, so generously acknowledged by both musicians, must be
 taken into account in forming a judgment upon them.

 The string quartet offers the most favourable conditions for the
 development of instrumental music, both as to expression and technical
 construction, giving free play to the composer in every direction,
 provided only that he keep within the limits imposed by the nature of his
 art. Each of the four combined instruments is capable of the greatest
 variety of melodic construction; they have the advantage over the piano in
 their power of sustaining the vibrations of the notes, so as to produce
 song-like effects; nor are they inferior MOZART'S
 INSTRUMENTAL MUSIC. in their power of rapid movement.
 Their union enables them to fulfil the demands of complete harmonies, and
 to compensate by increase of freedom and fulness for the advantages which
 the pianoforte possesses as a solo instrument. The quartet is therefore
 particularly well adapted both for the polyphonic and the homophonie style
 of composition. The varieties of tone of the instruments among each other,
 and of each in different keys, further increases their capacity for
 expression, the nuances of tone-colouring appearing to belong to the
 nature of stringed instruments. Thus the material sound elements of the
 string quartet are singularly uniform, at the same time that they allow
 free scope to the individual movement of the component parts. The
 beginning of the andante of the E flat major quartet (428 K.) will suffice
 to show how entirely different an effect is given by a mere difference in
 the position of the parts. The value which Mozart set upon the uniformity
 of the naturally beautiful sound effects of stringed instruments may be
 inferred from the fact that he seldom attempted interference with it as a
 device for pleasing the ear. Pizzicato passages occur only three times—in
 the trio of the D minor quartet (421 K.), of the C major quintet (515 K.),
 and of the clarinet quintet (581 K.)—and each time as the gentlest
 form of accompaniment to a tender melody. He was not prone either to
 emphasise bass passages by pizzicato, and has done so only in the second
 adagio of the G minor quintet (516 K.) and in the first movement of the
 horn quintet (407 K.). Nor is the muting, formerly so frequent, made use
 of except in the first adagio of the G minor quartet and in the larghetto
 of the clarinet quintet. It need scarcely be said that an equal amount of
 technical execution and musical proficiency was presupposed in each of the
 performers. This is especially noticeable in the treatment of the
 violoncello. It is not only put on a level with the other instruments as
 to execution, but its many-sided character receives due recognition, and
 it is raised from the limited sphere of a bass part into one of complete
 independence.

 The favourite comparison of the quartet with a conversation between four
 intellectual persons holds good in some MOZART'S STRING
 QUARTETS.
 degree, if it is kept in mind that the intellectual participation and
 sympathy of the interlocutors, although not necessarily languishing in
 conversation, are only audibly expressed by turns, whereas the musical
 embodiment of ideas must be continuous and simultaneous. The comparison is
 intended to illustrate the essential point that every component part of
 the quartet stands out independently, according to its character, but so
 diffidently that all co-operate to produce a whole which is never at any
 moment out of view; an effect so massive as to absorb altogether the
 individual parts would be as much out of place as the undue emphasising of
 any one part and the subordination of the others to it. The object to be
 kept continually in view is the blending of the homophonie or melodious,
 and the polyphonic or formal elements of composition to form a new and
 living creation. Neither is neglected; but neither is allowed to assert
 itself too prominently. Even when a melody is delivered by one instrument
 alone, the others do not readily confine themselves to a merely harmonic
 accompaniment, but preserve their independence of movement. Infallible
 signs of a master-hand are visible in the free and ingenious adaptation of
 the bass and the middle parts to the melodies; and, as a rule, the
 characteristic disposition of the parts gives occasion for a host of
 interesting harmonic details. The severer forms of counterpoint only
 appear in exceptional cases, such as the last movement of the first
 quartet, in G major (387 K.). The intention is not to work out a subject
 in a given form, but to play freely with it, presenting it from various
 interesting points of view by means of combinations, analysis,
 construction, and connection with fresh contrasting elements. But since
 this free play can only be accepted as artistic by virtue of the internal
 coherency of its component parts, it follows that the same laws which
 govern strict forms must lie at the root of the freer construction. In the
 same way a conversation—even though severe logical disputation may
 be studiously avoided—adheres to the laws of logic while letting
 fall here a main proposition, there a subordinate idea, and connecting
 apparent incongruities by means of association of ideas. A similar freedom
 in the grouping and MOZART'S INSTRUMENTAL MUSIC.

 development of the different subjects exists in the quartet, limited only
 by the unity of artistic conception, and by the main principles of
 rhythmic and harmonic structure, and of the forms of counterpoint. This is
 most observable when an apparently unimportant phrase is taken up, and by
 its interesting development formed into an essential element of the whole,
 as in the first movement of the third quartet, in B flat major (458 K.),
 where a figure—[See Page Image]

 at the close of a lengthy subject is first repeated by the instruments
 separately, with a mocking sort of air, and afterwards retained and
 treated as the germ of numerous freely developed images.

 In publishing these six quartets together Mozart certainly did not intend
 them to be regarded in all their parts as one whole; his object was to
 bring to view the many-sidedness of expression and technical treatment of
 which this species of music was capable. The first quartet, in G major
 (387 K.), and the fourth, in E flat major (428 K.), have a certain
 relationship in their earnest and sustained tone; but how different is the
 expression of energetic decision in the first from that of contemplative
 reserve in the fourth; a difference most noticeable in the andantes of the
 two quartets. Again, in the third and fifth quartets, in B flat (458 K.)
 and A major (464 K.), the likeness in their general character is
 individualised by the difference in treatment throughout. The second
 quartet, in D minor (421 K.), and the sixth, in C major (465 K.), stand
 alone; the former by its affecting expression of melancholy, the latter by
 its revelation of that higher peace to which a noble mind attains through
 strife and suffering.

 An equal wealth of characterisation and technical elaboration meets us in
 a comparison of the separate movements. The ground-plan of the first
 movement is the usual one, and the centre of gravity is always the
 working-out at the beginning of the second part, which is therefore
 distinguished by its length as a principal portion of the movement. The
 working-out of each quartet is peculiar to itself. In the two SIX QUARTETS, 1785. first the principal subject is
 made the groundwork, and combined with the subordinate subject closing the
 first part, but quite differently worked-out. In the G major quartet the
 first subject is spun out into a florid figure, which is turned hither and
 thither, broken off by the entry of the second subject, again resumed,
 only to be again broken off in order, by an easy play on the closing bar—[See
 Page Images]

 to lead back again to the theme. In the D minor quartet, on the other
 hand, only the first characteristic division—[See Page Images]

 of the broad theme is worked out as a motif; the next division somewhat
 modified—[See Page Images]

 is imitated and adorned by the final figure:—[See Page Images]

 The first part of the third quartet, in B flat major, has not the usual
 sharply accented second subject; the second part makes up for this in a
 measure by at once introducing a new and perfectly formed melody, followed
 by an easy play with a connecting passage—

 this is invaded by the analogous motif of the first part—[See Page
 Images]

 which brings about the return to the first part. The peculiar structure of
 the movement occasions the repetition of the second part, whereupon a
 third part introduces the chief subject anew, and leads to the conclusion
 in an independent MOZART'S INSTRUMENTAL MUSIC.
 way. In
 the E flat major quartet the interest depends upon the harmonic treatment
 of an expressive triplet passage connected with the principal subject. The
 first subject of the fifth quartet, in A major, is indicated from the very
 beginning as a suitable one for imitative treatment, and very freely
 developed in the working-out section. In the last quartet in C major also,
 the treatment of the principal subject is indicated at once, but the
 importance of the modest theme is only made apparent by the harmonic and
 contrapuntal art of its working-out, leading to the expressive climax of
 the coda and the conclusion.

 The slow movements of the quartets are the mature fruit of deep feeling
 and masterly skill. With fine discrimination the consolatory andante of
 the melancholy D minor quartet is made easy, but so managed as to express
 the character of ardent longing, both in the ascending passage—[See
 Page Image]

 and in the tendency to fall into the minor key. The andante of the fourth
 quartet, in E flat major, forms a complete contrast to this. Its incessant
 harmonic movement only allows of pregnant suggestions of melodies, and is
 expressive of a self-concentrated mood, rousing itself with difficulty
 from mental abstraction. But the crown of them all in delicacy of form and
 depth of expression is the andante of the last quartet, in C major; it
 belongs to those wonderful manifestations of genius which are only of the
 earth in so far as they take effect upon human minds; which soar aloft
 into a region of blessedness where suffering and passion are transfigured.

 The minuets are characteristic of Mozart's tendencies as opposed to
 Haydn's. The inexhaustible humour, the delight in startling and whimsical
 fancy, which form the essence of Haydn's minuets, occur only here and
 there in Mozart's. SIX QUARTETS, 1785. They are cast
 in a nobler mould, their distinguishing characteristics being grace and
 delicacy, and they are equally capable of expressing merry drollery and
 strong, even painful, emotion. Haydn's minuets are the product of a
 laughter-loving national life, Mozart's give the tone of good society.
 Especially well-defined in character are the minuets of the D minor and C
 major quartets—the former bold and defiant, the latter fresh and
 vigorous. Delicate detail in the disposition of the parts is common to
 almost all of them, keeping the interest tense and high, and there are
 some striking peculiarities of rhythmical construction. Among such we may
 notice the juxtaposition of groups of eight and ten bars, so that two bars
 are either played prematurely, as in the minuet of the first quartet, or
 inserted, as in the trio of the B flat major quartet. 18
 The ten-bar group in the minuet of the D minor quartet is more
 complicated, because more intimately blended, and still more so is the
 rhythm of the minuet in the fourth quartet, where the detached unequal
 groups are curiously interlaced. 19 Very characteristic
 is also the sharp contrast between minuet and trio—as, for instance,
 the almost harshly passionate minor trios of the first and last quartets,
 and the still more striking major trio of the D minor quartet, light and
 glittering, like a smile in the midst of tears.

 The finales have more meaning and emphasis than has hitherto been the case
 in Mozart's instrumental compositions. Three of them are in rondo form
 (those of the B flat, E flat, and C major quartet), quick, easy-flowing
 movements, rich in graceful motifs and interesting features in the
 working-out. The merriment in them is tempered by 1 a deeper vein of
 humour, and we are sometimes startled by a display of pathos, as in the
 finale of the C major quartet. The more cheerful passages are distinctly
 German in tone; and echoes of the "Zauberflote" may be heard in many of
 the melodies and turns of expression.

MOZART'S INSTRUMENTAL MUSIC.

 The last movement of the G major quartet is written in strict form, and
 highly interesting by reason of the elegance of its counterpoint; the
 finale of the A major quartet is freer and easier, but nevertheless
 polyphonic in treatment. 20 The D minor quartet concludes with
 variations, the original and long-drawn theme having the rhythmical and
 sharply accented harmonic form of the siciliana. It is in imitation of a
 national song, and is sometimes like a slow gigue, sometimes like a
 pastorale. The rhythm of the 6-8 time is somewhat peculiar, in that the
 first of three quavers is dotted throughout; the tone is soft and tender.
 There is a very similar siciliana in Gluck's ballet "Don Juan" (No. 2),
 showing how marked the typical character is. 21 The variations,
 which are as charming from their grace and delicacy of form as from their
 singular mixture of melancholy and mirth, bring this wonderful quartet to
 a close in a very original manner.

 The middle movement of the A major quartet is also in variations—more
 earnest and careful on the whole—the precursor of the variations in
 Haydn's "Kaiser" and Beethoven's A major quartets. These quartet
 variations far surpass the pianoforte variations in character and
 workmanship; they consist not merely of a graceful play of passages, but
 of a characteristic development of new motifs springing from the theme.

 The success of the quartets, on which Mozart put forth all his best
 powers, was scarcely sufficient to encourage him to make further attempts
 in the same direction; not until August, 1786, do we find him again
 occupied with a quartet (D major, 499 K.), in which may be traced an
 attempt to LATER QUARTETS, 1786-1790. meet the taste
 of the public without sacrificing the dignity of the quartet style. It is
 not inferior to the others in any essential point. The technical work is
 careful and interesting, the design broad—in many respects freer
 than formerly—the tone cheerful and forcible throughout, with the
 sentimental element in the background, as compared with the first
 quartets. The last movement approaches nearest to Haydn's humorous turn of
 thought, following his manner also in the contrapuntal elaboration of a
 lightly suggested motif into a running stream of merry humour.
 Nevertheless, this quartet remained without any immediate successor; it
 would appear that it met with no very general approval on its first
 appearance. "A short serenade, consisting of an allegro, romance, minuet
 and trio, and finale" in G major, composed August 10, 1787 (525 K.), does
 not belong to quartet music proper. The direction for violoncello,
 contrabasso, points to a fuller setting, which is confirmed by the whole
 arrangement, especially in the treatment of the middle parts. It is an
 easy, precisely worked-out occasional piece.

 During his stay in Berlin and Potsdam in the spring of 1789 Mozart was
 repeatedly summoned to the private concerts of Frederick William II. of
 Prussia, in which the monarch himself took part as a violoncellist. He was
 a clever and enthusiastic pupil of Graziani and Duport, and he
 commissioned Mozart to write quartets for him, as he had previously
 commissioned Haydn 22 and Boccherini, 23 rewarding them with
 princely liberality. In June of this year Mozart completed the first of
 three quartets, composed for and dedicated to the King of Prussia, in D
 major (575 K.); the second, in B flat major (589 K.), and the third, in F
 major (590 K.), were composed in May and June, 1790. From letters to
 Puchberg, we know MOZART'S INSTRUMENTAL MUSIC.
 that
 this was a time of bitter care and poverty, which made it a painful effort
 to work at the quartets, but there is even less trace of effort in them
 than in the earlier ones. The instrument appropriated to his royal patron
 is brought to the front, and made into a solo instrument, giving out the
 melodies in its higher notes. This obliges the viola frequently to take
 the bass part, altering the whole tone-colouring of the piece, and the
 instruments are altogether set higher than usual, the more so as the first
 violin constantly alternates with the violoncello. By this means the tone
 of the whole becomes more brilliant and brighter, but atones for this in
 an occasional loss of vigour and force. In other respects also, out of
 deference no doubt to the King's taste, there is more stress laid upon
 elegance and clearness than upon depth and warmth of tone. Mozart was too
 much of an artist to allow any solo part in a quartet to predominate
 unduly over the others; the first violin and violoncello leave the other
 two instruments their independent power of expression, but the motifs and
 working-out portions are less important, and here and there they run into
 a fanciful play of passages. It is singular that in the quartets in D and
 F major the last movements are the most important. When once the composer
 has thrown himself into the elaboration of his trifling motifs he grows
 warm, and, setting to work in good earnest, the solo instrument is made to
 fall into rank and file; the artist appears, and has no more thought of
 his presentation at court. The middle movements are very fine as to form
 and effect, but are without any great depth of feeling. The charming
 allegro of the second quartet, in F major, is easy and graceful in tone,
 and interesting from the elegance of its elaboration. In short, these
 quartets completely maintain Mozart's reputation for inventive powers,
 sense of proportion, and mastery of form, but they lack that absolute
 devotion to the highest ideal of art characteristic of the earlier ones.

 Mozart's partiality for quartet-writing may be inferred from the many
 sketches which remain (68-75, Anh., K.), some of them of considerable
 length, such as that fragment of a lively movement in A major (68, 72,
 Anh., K.) consisting of 169 bars.

TRIO IN E FLAT, 1788.

 Duets and trios for stringed instruments were naturally held in less
 esteem than string quartets. Mozart composed in Vienna (September 27,
 1788), for some unspecified occasion, a trio for violin, viola, and
 violoncello, in £ flat major (563 K.), which consists of six movements,
 after the manner of a divertimento—allegro, adagio, minuet, andante
 with variations, minuet, rondo. The omission of the one instrument
 increases the difficulty of composing a piece full in sound and
 characteristic in movement, more than could have been imagined; the
 invention and skill of the composer are taxed to the utmost. It is evident
 that this only gave the work an additional charm to Mozart. Each of the
 six movements is broadly designed and carried out with equal care and
 devotion, making this trio unquestionably one of Mozart's finest works. No
 one performer is preferred before the other, but each, if he does his
 duty, may distinguish himself in his own province. With wonderful
 discrimination, too, every technical device is employed which can give an
 impulse to any happy original idea. How beautifully, for instance, is the
 simple violoncello passage which ushers in the adagio—[See Page
 Images]

 transformed into the emphatic one for the violin—

 coined in due time, with climacteric effect, by the viola and violoncello.
 The violin-jumps in the same adagio—

 are effective only in their proper position; and all the resources at
 command are made subservient to the art which is to produce the living
 work.

MOZART'S INSTRUMENTAL MUSIC.

 The variations demand special attention. The theme is suggestive of a
 national melody, and its effect is heightened by the different treatment
 of each part when repeated, which also gives fulness and variety to the
 variations. Each of these is artistically worked out in detail and of
 distinctly individual character; the last is especially remarkable, in
 which the viola, to a very lively figure, carries out the theme in its
 simplest enunciation as a true Cantus firmus. The whole impression is one
 of freshness and beauty of conception, elevated and enlivened by the
 difficulties which offered themselves. Nothing more charming can be
 imagined than the first trio of the second minuet; its tender purity
 charms us like that of a flower gleaming through the grass.

 Haydn seems to have made no use of the increased resources offered by the
 quintet, although other musicians—Boccherini, for instance—cultivated
 this branch. It would appear to have been for some particular occasions
 that Mozart composed four great string quintets, in which he followed the
 track laid out in the first quartets. Two were composed in the spring of
 1787, after his return from Prague— 24

 C major, composed April 19, 1787 (515 K.).

 G major, composed May 16, 1787 (516 K.).—

 the other two—

 D major, composed December, 1790 (593 K.).

 E flat major, composed April 12, 1791 (614 K.).—

 at short intervals, "at the earnest solicitation of a musical friend," as
 the publisher's announcement declares. 25

 Mozart doubles the viola 26 —not like Boccherini in his 155
 quintets, the violoncello 27 —whereby little alteration in tone,
 colour, or structure is effected. The doubling of the violoncello gives it
 a predominance which its very charm of tone THE
 QUINTET.
 renders all the more dangerous: whereas the strengthening of the less
 strongly accentuated middle parts by the addition of a viola gives freer
 scope for a lengthy composition. The additional instrument gives increase
 of freedom in the formation of melodies and their harmonic development,
 but it also lays on the composer the obligation of providing independent
 occupation for the enlarged parts. A chief consideration is the grouping
 of the parts in their numerous possible combinations. The first viola
 corresponds to the first violin as leader of melodies, while the second
 viola leaves the violoncello greater freedom of action; these parts share
 the melodies in twos or threes, either alternately or in imitative
 interweaving; the division of a motif as question and answer among
 different instruments is especially facilitated thereby. Again, two
 divisions may be placed in effective contrast, the violins being supported
 by a viola, or the violas by the violoncello. But the device first used by
 Haydn in his quartets, of giving two parts in octaves, is perhaps the most
 effective in the quintets, a threefold augmentation being even employed in
 the trio of the E flat major quintet (614 K.). Finally, it is easier to
 strengthen the violoncello by the viola here than it is in the quartet. It
 is not that all these resources are out of reach for the quartet, but that
 they find freer and fuller scope in the quintet. The effect of the quintet
 is not massive; it rests on the characteristic movement of the individual
 parts, and demands greater freedom in order that this movement of manifold
 and differing forces may be well ordered and instinct with living power.
 The increased forces require greater space for their activity, if only on
 account of the increased mass of sound. If the middle parts are to move
 freely without pressing on each other, the outer parts must be farther
 apart, and this has a decided influence on the melodies and the sound
 effects, the general impression becoming more forcible and brilliant. The
 dimensions must also be increased in other directions. A theme, to be
 divided among five parts, and a working-out which is to give each of them
 fair play, must be planned from the first. The original motif of the first
 Allegro of the C major quintet (515 K.)—[See Page Image] MOZART'S INSTRUMENTAL MUSIC. involves of necessity the
 continuation of the idea enunciated; and only after a third repetition
 with modifications is it allowed to proceed to a conclusion. It has thus
 become too far developed to allow of a repetition of the whole theme; it
 starts again in C minor, is further developed by harmonic inflections; and
 after a short by-play on a tributary, it is again taken up and leads on to
 the second theme; we have thus a complete organic development of the first
 motif. The second theme is then of course carried out, and finally we have
 the broadly designed motif which brings the part to a conclusion in a
 gradually increasing crescendo for all the parts; the whole
 movement thus gains considerably in dimensions.

 The motif of the first movement of the E flat major quintet (614 K.)—[See
 Page Image]

 is precisely rendered. But it is the germ whence the whole movement is to
 spring; all beyond itself is suggested by this motif, and is important
 only in relation thereto. The unfettered cheerfulness which runs through
 the whole of the movement is expressed in these few bars, given by the
 violas like a call to the merry chase. The opening of the C major quintet
 prepares us in an equally decided manner for what is to follow. The
 decision and thoughtfulness which form the ground-tone of the whole
 movement, in spite of its lively agitation, are calmly and clearly
 expressed in the first few bars.

 The G minor quintet begins very differently, with a complete melody of
 eight bars, repeated in a different key. Few MOZART'S G
 MINOR QUINTET.
 instrumental compositions express a mood of passionate excitement with
 such energy as this G minor quintet. We feel our pity stirred in the first
 movement by a pain which moans, sighs, weeps; is conscious in its ravings
 only of itself, refuses to take note of anything but itself, and finds its
 only consolation in unreasoning outbreaks of emotion, until it ends
 exhausted by the struggle. But the struggle begins anew in the minuet, and
 now there is mingled with it a feeling of defiant resentment, showing that
 there is some healthy force still remaining; in the second part a memory
 of happy times involuntarily breaks in, but is overcome by the present
 pain; then the trio bursts forth irresistibly, as if by a higher power,
 proclaiming the blessed certainty that happiness is still to be attained.
 One of those apparently obvious touches, requiring nevertheless the
 piercing glance of true genius, occurs when, after closing the minuet in
 the most sorrowful minor accents—[See Page Image]

 Mozart introduces the trio with the same inflection in the major—

 and proceeds to carry it out in such a manner that only a whispered
 longing may be detected underlying the gently dying sounds of peace. This
 turn of expression decides the further course of the development. The next
 movement, "Adagio ma non troppo, con sordini," gives us an insight into a
 mind deeply wounded, tormented with self-questionings; earnest reflection,
 doubt, resolve, outbreaks of smothered pain alternate with each other,
 until a yearning MOZART'S INSTRUMENTAL MUSIC.
 cry for
 comfort arises, tempered by the confident hope of an answer to its appeal;
 and so the movement ends in the calm of a joyful peace instead of, as the
 first, in the silence of exhaustion. The conquered pain breaks out again
 in the introduction to the last movement, but its sting is broken—it
 dies away to make room for another feeling. The new émotion is not merely
 resignation, but joy—the passionate consciousness of bliss, just as
 inspired, just as restlessly excited as the previous pain. But the
 exultant dithyramb has not the same engrossing interest for the hearers;
 man is readier to sympathise with the sorrows of others than with their
 joys, although he would rather bear his sorrow alone than his joy. This
 complete change of mood may well excite a suspicion of fickleness, but it
 is not the less true that the anguish of the first movement, and the
 exultation of the last, belong to one and the same nature, and are
 rendered with absolute truth of artistic expression.

 We turn involuntarily from the artist to the man after such a
 psychological revelation as this, and find traces of Mozart's nature
 unmistakably impressed on his work. But we may seek in vain for any
 suggestion of the work in his actual daily life. At the time when he wrote
 this quintet his circumstances were favourable, he had only lately
 returned from Prague covered with honour and substantial rewards, and he
 was enjoying an intercourse with the Jacquin family which must have been
 altogether pleasurable to him. It is true that he lost his father soon
 after (May 26), but a recollection of the letter which he addressed to him
 with the possibility of his death in view (Vol. II., p. 323), Mozart being
 at the time engaged on the C major quintet, will prevent our imagining
 that the mood of the G minor quintet was clouded by the thought of his
 father's approaching decease. The springs of artistic production flow too
 deep to be awakened by any of the accidents of life. The artist, indeed,
 can only give what is in him and what he, has himself experienced; but
 Goethe's saying holds good of the musician as well as of the poet or
 painter; he reveals nothing that he has not felt, but nothing as he
 felt it.

 The main characteristics of the other quintets are calmer MOZART'S QUINTETS. and more cheerful, but they are
 not altogether wanting in energetic expression of passion. The sharper
 characterisation made necessary by the division of the music among a
 greater number of instruments was only possible by means of the agitation
 and restless movement of the parts, even when the tone of the whole was
 quiet and contained. We find therefore various sharp or even harsh details
 giving zest to the whole—such, for instance, as the use of the minor
 ninth and the comparatively frequent successions of ninths in a circle of
 fifths; and the quintets have apparently been a mine of wealth to later
 composers, who have made exaggerated use of these dangerous stimulants.
 Greater freedom of motion stands in close connection with the better
 defined characterisation of the quintets. Polyphony is their vital
 element; the forms of counterpoint became more appropriate as the number
 of parts increased. The finales to the Quintets in D and E flat Major
 (573, 614, K.) showed that Mozart was able to make use of the very
 strictest forms upon occasion. Both movements begin in innocent
 light-heartedness, but severe musical combinations are developed out of
 the airy play of fancy; ideas which have only been, as it were, suggested
 are taken up and worked out, severe forms alternate with laxer ones—one
 leads to the other naturally and fluently, and sometimes they are both
 made use of at the same time. The disposition of the parts is free,
 without any preconceived or definitive form, and its many delicate details
 of taste and originality give an individual charm to each separate part.
 The homophonie style of composition is not altogether disregarded for the
 polyphonic, but it is never made the determining element. Even a melody
 such as the second subject of the first movement of the G minor quintet,
 complete in itself as any melody can be, is made use of as a motif for
 polyphonic development. The freest and most elastic treatment of form is
 that of the last movements. The other movements are fully developed, and
 sometimes carried out at great length, but the main features are always
 distinct and well preserved; the outline of the finales is less firm, and
 capable of a lighter and more varied treatment.

MOZART'S INSTRUMENTAL MUSIC.

 Another branch of concerted music high in favour in Mozart's day was the
 so-called "Harmoniemusik," written exclusively for wind instruments, and
 for performance at table or as serenades. Families of rank frequently
 retained the services of a band for "Harmoniemusik" instead of a complete
 orchestra. 28 The Emperor Joseph selected eight
 distinguished virtuosi 29 for the Imperial "Harmonie," who played
 during meals, especially when these took place in the imperial
 pleasure-gardens. The performances included operatic arrangements as well
 as pieces composed expressly for this object. 30 Reichardt dwells on
 the enjoyment afforded him in 1783 by the Harmoniemusik of the Emperor and
 the Archduke Maximilian. "Tone, delivery, everything was pure and
 harmonious; some movements by Mozart were lovely; but unluckily nothing of
 Haydn's was performed." 31 First-class taverns supported their own
 "Harmonie" bands, in order that the guests might not be deprived of this
 favourite accompaniment to their meals. 32

 Besides the great serenades, intended for public performance, the old
 custom was still practised of writing "Standchen," 33 for performance
 under the window of the person who was to be thus celebrated; and the
 general desire that such pieces should be new and original provided
 composers with almost constant employment on them. 34 Wind instruments
 were most in vogue for this "night-music." The instruments were usually
 limited to six—two clarinets, two horns, and two bassoons,
 strengthened SERENADES FOR WIND INSTRUMENTS.

 sometimes by two oboes. Such eight-part harmonies sufficed both the
 Emperor and the Elector of Cologne as table-music and for serenades; and
 at a court festival at Berlin in 1791 the music during the banquet was
 thus appointed. 35 The "Standchen," in "Cosi fan Tutte" (21),
 and the table-music, in the second finale of "Don Giovanni," are
 imitations of reality.

 Mozart did not neglect the opportunities thus afforded him of making
 himself known during his residence in Vienna. He writes to his father
 (November 3, 1781):—

 I must apologise for not writing by the last post; it fell just on my
 birthday (October 31), and the early part of the day was given to my
 devotions. Afterwards, when I should have written, a shower of
 congratulations came and prevented me. At twelve o'clock I drove to the
 Leopoldstadt, to the Baroness Waldstädten, where I spent the day. At
 eleven o'clock at night I was greeted by a serenade for two clarinets, two
 horns, and two bassoons, of my own composition. I had composed it on St.
 Theresa's day (October 15) for the sister of Frau von Hickl (the
 portrait-painter's wife), and it was then performed for the first time.
 The six gentlemen who execute such pieces are poor fellows, but they play
 very well together, especially the first clarinet and the two horns. The
 chief reason I wrote it was to let Herr von Strack (who goes there daily)
 hear something of mine, and on this account I made it rather serious. It
 was very much admired. It was played in three different places on St.
 Theresa's night. When people had had enough of it in one place they went
 to another, and got paid over again.

 This "rather serious" composition is the Serenade in E flat major (375
 K.), which Mozart increased by the addition of two oboes, no doubt in
 June, 1782, when he also wrote the Serenade in C minor for eight wind
 instruments (388 K., s.). He had at that time more than one occasion for
 works of this kind. The attention both of the Emperor and the Archduke
 Maximilian was directed towards him (Vol. II., p. 197); and since
 Reichardt heard compositions by Mozart at court in 1783, his attempt to
 gain Strack's good offices must have been successful. In the year 1782
 Prince Liechtenstein was in treaty with Mozart concerning the arrangement
 of a Harmoniemusik (Vol. II., p. 206), and he MOZART'S
 INSTRUMENTAL MUSIC. had undertaken with Martin the
 conduct of the Augarten concerts, which involved the production of four
 great public serenades (Vol. II., p. 283).

 Both the serenades already mentioned are striking compositions, far above
 the ordinary level of their kind, and may be considered, both as to style
 and treatment, the precursors of modern chamber music. The first movement
 of the Serenade in E flat major had originally two parts, which Mozart
 afterwards condensed into one, giving it greater precision by the omission
 of lengthy repetitions. The addition of the oboes gives it greater fulness
 and variety; but it is easy to detect that they are additions to a
 finished work. The whole piece is of genuine serenade character. After a
 brilliant introductory phrase, a plaintive melody makes its unexpected
 appearance, dying away in a sort of sigh, but only to reassert itself with
 greater fervour. The amorous tone of the "Entführung" may be distinctly
 traced in the adagio, and through all its mazy intertwining of parts we
 seem to catch the tender dialogue of two lovers. The closing rondo is full
 of fresh, healthy joy; the suggestion of a national air in no way
 interferes with the interesting harmonic and contrapuntal working-out. 36
 The Serenade in C minor is far from leaving the same impression of
 cheerful homage. The seriousness of its tone is not that of sorrow or
 melancholy, but, especially in the first movement, of strong resolution.
 The second theme is especially indicative of this, its expressive melody
 being further noteworthy by reason of its rhythmical structure. It
 consists of two six-bar phrases, of which the first is formed of two
 sections of three bars each:—[See Page Image]

 After the repetition of this, the second phrase follows, formed from the
 same melodic elements, but in three sections of two bars each—[See
 Page Image] SERENADE IN C MINOR. and also
 repeated. On its first occurrence it forms a fine contrast to the
 passionate commencement, and lays the foundation for the lively and
 forcible conclusion of the first part, while in the second part its
 transposition into the minor prepares the way for the gloomy and agitated
 conclusion of the movement. The calmer mood of the andante preserves the
 serious character of the whole, without too great softness or languor of
 expression.

 Mozart has perpetrated a contrapuntal joke in the minuet. The oboes and
 bassoons lead a two-part canon in octave, while the clarinets and horns
 are used as tutti parts. In the four-part trio the oboes and bassoons
 again carry out a two-part canon (al rovescio) in which the
 answering part exactly renders the rhythm and intervals, the latter,
 however, inverted:—[See Page Image]

 Tricks of this kind should always come as this does, without apparent
 thought or effort, as if they were thrown together by a happy chance, the
 difficulties of form serving only to give a special flavour to the
 euphonious effect. The last movement, variations, passes gradually from a
 disquieted anxious mood into a calmer one, and closes by a recurrence to
 the subject in the major, with freshness and force.

MOZART'S INSTRUMENTAL MUSIC.

 This serenade is best known in the form of a quintet for stringed
 instruments, to which Mozart adapted it apparently before 1784 (506 K.).
 Nothing essential is altered—only the middle parts, accompaniment
 passages, &c., are somewhat modified. Some of the passages and
 movements, however, especially the andante and finale, have lost
 considerably by the altered tone-colouring.

 Various divertimenti for wind instruments, which have been published under
 Mozart's name, have neither external nor internal signs of authenticity. 37
 An Adagio in B flat major for two clarinets and three basset-horns
 (411 K.), concerning which little is known, stands alone of its kind. 38
 The combination of instruments points here as elsewhere (Vol. II.,
 pp. 361, 410) to some special, perhaps masonic occasion, the more so as a
 detached and independent adagio could only have been written with a
 definite object in view. The juxtaposition of instruments so nearly
 related, with their full, soft, and, in their deeper notes, sepulchral
 tones, produces an impression of solemnity, which is in accordance with
 the general facter of peace after conflict expressed by the adagio.

 Mozart's works for wind instruments are distinguished by delicacy of
 treatment apart from virtuoso-like effects. Considering them, however, in
 the light of studies for the treatment of wind instruments as essential
 elements of the full orchestra, they afford no mean conception of the
 performances of instrumentalists from whom so much mastery of technical
 difficulties, delicacy of detail, and expressive delivery might be
 expected. Instrumental music had risen to great importance in Vienna at
 that time. A great number of available, and even distinguished musicians
 had settled there. Besides the two admirably appointed imperial
 orchestras, and the private bands attached to families of rank, there were
 various societies of musicians ready to form large or small orchestras
 when required; and public and private concerts were, as we have seen, of
 very frequent occurrence.

THE VIENNA ORCHESTRA.

 The appointment was, as a rule, weak, when judged by the standard of the
 present day. The opera orchestra contained one of each wind instrument,
 six of each violin, with four violas, three violoncelli, and three basses. 39
 On particular occasions the orchestra was strengthened (Vol. II., p.
 173), but most of the orchestral compositions betray by their treatment
 that they were not intended for large orchestras. The purity and equality
 of tone and the animated delivery of the Vienna orchestra is extolled by a
 contemporary, who seems to have been no connoisseur, but to have
 faithfully rendered the public opinion of the day. 40 Of greater weight
 is the praise of Nicolai, a careful observer, who compared the
 performances of the Vienna orchestra with those of other bands. 41
 He asserted, when he heard the Munich orchestra soon after, that it
 had far surpassed his highly wrought expectations of Mannheim, and that he
 had been perfectly astonished at the commencement of an allegro. 42
 It was not a matter of small importance, therefore, that Mozart
 should have learnt all that could be learnt from the orchestras of
 Mannheim, Munich, and Paris, and then found in Vienna the forces at
 command wherewith to perfect this branch of his art. In this respect he
 had a great advantage over Haydn, who had only the Esterhazy band at his
 disposal, and never heard great instrumental performances except during
 his short stays in Vienna.

 Mozart had much to do with raising the Vienna orchestra, particularly in
 the wind instruments, to its highest pitch of perfection. Among
 contemporary composers, who strove to turn to the best account the
 advantages of a fuller instrumentation,

 Haydn undoubtedly claims the first rank. It is his incontestable merit to
 have opened the way in his symphonies to the free expression of artistic
 individuality in instrumental music, to have defined its forms, and
 developed MOZART'S INSTRUMENTAL MUSIC. them with the
 many-sidedness of genius; he did not, how-I ever, bequeath to Mozart, but
 rather received from him the well-appointed, fully organised, and finely
 proportioned orchestra of our day. In his old age Haydn once complained to
 Kalkbrenner that death should call man away before he has accomplished his
 life-long desires: "I have only learnt the proper use of wind instruments
 in my old age, and now I must pass away without turning my knowledge to
 account." 43

 The first of the seven Vienna symphonies is in D major (part 5, 384 K.
 (likely 385 K. DW)), and was composed by Mozart, at his father's wish, for
 a Salzburg fête in the summer of 1782. He wrote it under the pressure of
 numerous engagements in less than a fortnight, sending the movements as
 they were ready to his father (Vol. II., p. 211). No wonder that when he
 saw it again he was "quite surprised," not "remembering a word of it." For
 performance in Vienna (March 3, 1783) he reduced it to the usual four
 movements by the omission of the march and of one of the minuets, and
 strengthened the wind instruments very effectively in the first and last
 movement by flutes and clarinets.

 A lively, festive style was called for by the occasion, and in the
 treatment of the different movements the influence of the old serenade
 form is still visible. The first allegro has only one main subject, with
 which it begins; this subject enters with a bold leap—[See Page
 Image]

 and keeps its place to the end with a life and energy enhanced by harsh
 dissonances of wonderful freshness and vigour. The whole movement is a
 continuous treatment of this subject, no other independent motif occurring
 at all. The first part is therefore not repeated, the working-out section
 is short, and the whole movement differs considerably from the usual form
 of a first symphony movement. The andante is in the simplest lyric form,
 pretty and refined, but nothing more; the minuet is fresh and brilliant
 (Vol. I., p. 219).

THE D MAJOR SYMPHONY.

 The tolerably long drawn-out concluding rondo is lively and brilliant, and
 far from insignificant, though not equal to the first movement in force
 and fire.

 A second symphony was written by Mozart in great haste on his journey
 through Linz in November, 1783; it was apparently that in C major (part 6,
 425 K.), which with another short symphony in G major (part 6, 444 K.),
 bears clear traces of Haydn's influence, direct and indirect. (Note: By M.
 Haydn—the Introduction only by Mozart. DW)

 Several years lie between these symphonies and the next in D major (part
 1, 504 K.). This was written for the winter concerts on December 6, 1786,
 and met with extraordinary approbation, especially in Prague, where Mozart
 performed it in January, 1787 44 The first glance at
 the symphony shows an altered treatment of the orchestra; it is now fully
 organised, and both in combination and detail shows individual
 independence. The instrumentation is very clear and brilliant—here
 and there perhaps a little sharp—but this tone is purposely selected
 as the suitable one. Traces of Haydn's influence may be found in the
 prefixing of a solemn introduction to the first allegro, as well as in
 separate features of the andante; such, for instance, as the epigrammatic
 close; but in all essential points we have nothing but Mozart. The adagio
 is an appropriate preface for the allegro, which expresses in its whole
 character a lively but earnest struggle. In this allegro the form of a
 great symphony movement lies open before us. The chief subject is
 completely expressed at the beginning—[See Page Image] MOZART'S INSTRUMENTAL MUSIC. and recurs after a half-close on
 the dominant with a characteristic figure—[See Page Image]

 thus allowing of the independent development of section B. Then, after a
 complete close on the dominant, there enters the very characteristic and
 originally treated second subject; the close of the part is introduced by
 the figure, D, so that a member of the chief subject, A, is again touched
 upon. The working-out in the second part is founded on the third section
 of the chief subject, C. These two bars, which there formed only an
 intermediate passage, are here treated imitatively as an independent
 motif; first B, then D, are added as counter-subjects, all three are
 worked-out together, tributary subjects reappear from the first part,
 until the chief subject, A, enters on the dominant in D minor, leading the
 way for the other motifs, which press in simultaneously, and glide upon a
 long organ point gradually back to the first subject, with which the
 modified repetition of the first part begins. In this lengthy working-out
 every part of the main idea is fully developed. The simple enunciations of
 the first part appear, after the elaboration of their different elements
 like utterances of a higher power, bringing conviction and satisfaction to
 all who hear. The springlike charm of the andante, with all its tender
 grace, never degenerates into effeminacy; its peculiar character is given
 by the short, interrupted subject—[See Page Image]

 which is given in unison or imitation by the treble part and the bass, and
 runs through the whole, different harmonic turns giving it a tone,
 sometimes of mockery, sometimes of thoughtful reserve. The last movement
 (for this symphony has no minuet) displays the greatest agitation and
 vivacity SYMPHONIES, 1788. without any license; in this it
 accords with the restraint which characterises the other movements. It
 illustrates the moderation of most of Mozart's great works, which, as
 Ambros ("Granzen der Musik und Poesie," p. 56) remarks, "is not a proof of
 inability to soar into a higher sphere, but a noble and majestic
 proportioning of all his forces, that so they may hold each other in
 equilibrium." The essence of the work, to borrow the aesthetic expression
 of the ancients, is ethic rather than pathetic; character, decision,
 stability find expression there rather than passion or fleeting
 excitement.

 A year and a half passed before Mozart again turned his attention to the
 composition of symphonies; then, in the summer of 1788, within two months,
 he composed the three symphonies in E flat major (June 26), G minor (July
 25), and C major (August 10)—the compositions which most readily
 occur to us when Mozart's orchestral works come under discussion. The
 production of such widely differing and important works within so short a
 space of time affords another proof that the mind of an artist works and
 creates undisturbed by the changing impressions of daily life, and that
 the threads are spun in secret which are to form the weft and woof of a
 work of art. The symphonies display Mozart's perfected power of making the
 orchestra, by means of free movement and songlike delivery, into the organ
 of his artistic mood. As Richard Wagner says:—

 The longing sigh of the great human voice, drawn to him by the loving
 power of his genius, breathes from his instruments. He leads the
 irresistible stream of richest harmony into the heart of his melody, as
 though with anxious care he sought to give it, by way of compensation for
 its delivery by mere instruments, the depth of feeling and ardour which
 lies at the source of the human voice as the expression of the
 unfathomable depths of the heart. 45

MOZART'S INSTRUMENTAL MUSIC.

 This result can only be attained by the most delicate appreciation of the
 various capacities of each individual instrument. The very diversity of
 tone-colouring which characterises these symphonies shows the masterly
 hand with which Mozart chooses and blends his tones, so that every detail
 shall come to full effect. It would not be easy to find places in which
 the sound-effect does not correspond with the intention; as he imagined it
 and willed it, so it sounds, and the same certainty, the same moderation,
 is apparent in every part of the artistic construction.

 The Symphony in E flat major (543 K., part 3) is a veritable triumph of
 euphony. Mozart has employed clarinets here, and their union with the
 horns and bassoons produces that full, mellow tone which is so important
 an element in the modern orchestra; the addition of flutes gives it
 clearness and light, and trumpets endow it with brilliancy and freshness.
 It will suffice to remind the reader of the beautiful passage in the
 andante, where the wind instruments enter in imitation, or of the charming
 trio to the minuet, to make manifest the importance of the choice of
 tone-colouring in giving characteristic expression. We find the expression
 of perfect happiness in the exuberant charm of euphony, the brilliancy of
 maturest beauty in which these symphonies are, as it were, steeped,
 leaving such an impression as that made on the eye by the dazzling colours
 of a glorious summer day. How seldom is this unalloyed happiness and joy
 in living granted to mankind, how seldom does art succeed in reproducing
 it entire and pure, as it is in this symphony! The feeling of pride in the
 consciousness of power shines through the magnificent introduction, while
 the allegro expresses purest pleasure, now in frolicsome joy, now in
 active excitement, and now in noble and dignified composure. Some shadows
 appear, it is true, in the andante, but they only serve to throw into
 stronger relief the mild serenity of a G MINOR
 SYMPHONY, 1788.
 mind that communes with itself and rejoices in the peace which fills it.
 This is the true source of the cheerful transport which rules the last
 movement, rejoicing in its own strength and in the joy of being. The last
 movement in especial is full of a mocking joviality more frequent with
 Haydn than Mozart, but it does not lose its hold on the more refined and
 elevated tone of the preceding movements. This movement receives its
 peculiar stamp from its startling harmonic and rhythmical surprises. Thus
 it has an extremely comic effect when the wind instruments try to continue
 the subject begun by the violins, but because these pursue their way
 unheeding, are thrown out as it were, and break off in the middle. This
 mocking tone is kept up to the conclusion, which appears to Nägeli
 ("Vorlesungen," p. 158) "so noisily inconclusive" (so stillos
 unschliessend), "such a bang, that the unsuspecting hearer does not
 know what has happened to him." 46

 The G minor symphony affords a complete contrast to all this (550 K., part
 2). Sorrow and complaining take the place of joy and gladness. The
 pianoforte quartet (composed August, 1785) and the Quintet (composed May
 16, 1787) in G minor are allied in tone, but their sorrow passes in the
 end to gladness or calm, whereas here it rises in a continuous climax to a
 wild merriment, as if seeking to stifle care. The agitated first movement
 begins with a low plaintiveness, which is scarcely interrupted by the
 calmer mood of the second subject; 47 the working-out of
 the second part intensifies the gentle murmur—[See Page Image] MOZART'S INSTRUMENTAL MUSIC. into a piercing cry of anguish;
 but, strive and struggle as it may, the strength of the resistance sinks
 again into the murmur with which the movement closes. The andante, on the
 contrary, is consolatory in tone; not reposing on the consciousness of an
 inner peace, but striving after it with an earnest composure which even
 attempts to be cheerful. 48 The minuet introduces a new turn of
 expression. A resolute resistance is opposed to the foe, but in vain, and
 again the effort sinks to a moan. Even the tender comfort of the trio,
 softer and sweeter than the andante, fails to bring lasting peace; again
 the combat is renewed, and again it dies away, complaining. The last
 movement brings no peace, only a wild merriment that seeks to drown
 sorrow, and goes on its course in restless excitement. This is the most
 passionate of all Mozart's symphonies; but even in this he has not
 forgotten that "music, when expressing horrors, must still be music" (Vol.
 II., p. 239). 49 Goethe's words concerning the Laocoon are
 applicable here ("Werke" XXIV., p. 233): "We may boldly assert that this
 work exhausts its subject, and fulfils every condition of art. It teaches
 us that though the artist's feeling for beauty may be stirred by calm and
 simple subjects, it is only displayed in its highest grandeur and dignity
 when it proves its power of depicting varieties of character, and of
 throwing moderation and control into its representations of outbreaks of
 human passion." And in the same sense in which Goethe ventured to call the
 Laocoon graceful, none can deny the grace of this symphony, in spite of
 much harshness and C MAJOR SYMPHONY. keenness of
 expression. 50 The nature of the case demands the
 employment of quite other means to those of the E flat major symphony. The
 outlines are more sharply defined and contrasted, without the abundant
 filling-in of detail which are of such excellent effect in the earlier
 work, the result being a greater clearness, combined with a certain amount
 of severity and harshness. The instrumentation agrees with it; it is kept
 within confined limits, and has a sharp, abrupt character. The addition of
 clarinets for a later performance gave the tone-colouring greater
 intensity and fulness. Mozart has taken an extra sheet of paper, and has
 rearranged the original oboe parts, giving characteristic passages to the
 clarinets, others to the oboes alone, and frequently combining the two. No
 clarinets were added to the minuet. Again, of a totally distinct character
 is the last symphony, in C major (551 K., part 4), in more than one
 respect the greatest and best, although neither so full of passion as the
 G minor symphony, nor so full of charm as the E flat major. 51
 Most striking is the dignity and solemnity of the whole work,
 manifested in the brilliant pomp in the first movement, with its evident
 delight in splendid sound-effects.:

 It has no passionate excitement, but its tender grace is heightened by a
 serenity which shines forth most unmistakably in the subject already
 alluded to (Vol. II., p. 455, cf. p. 334), which occurs unexpectedly at
 the close of the first part. The andante reveals the very depths of
 feeling, with traces in its calm beauty of the passionate agitation and
 strife from which it proceeds; the impression it leaves is one of moral
 strength, MOZART'S INSTRUMENTAL MUSIC. perfected to a
 noble gentleness. The minuet recalls to mind the cheerful subject of the
 first movement. There is an elastic spring in its motion, sustained with a
 delicacy and refinement which transports the hearer into a purer element,
 where he seems to exist without effort, like the Homeric gods. The finale
 is that masterpiece of marvellous contrapuntal art, which leaves even upon
 the uninitiated the impression of a magnificent princely pageant, to
 prepare the mind for which has been the office of the previous movements.
 We recognise in the principal subject which opens the movement—[See
 Page Images]

 the motif of which Mozart made frequent use even in his youth (Vol. I., p.
 259); here he seems anxious to bid it a final farewell. He takes it again
 as a fugue subject, and again inverted:—

 Then other motifs join in. One, in pregnant rhythm—

 asserting itself with sharp accents in all sorts of different ways, and
 connected with a third motif as a concluding section:—

 All these subjects are interwoven or worked out with other subordinate
 ideas, both as independent elements for SYMPHONIES.

 contrapuntal elaboration, and in two, three, or fourfold combinations,
 bringing to pass harmonic inflections of great force and boldness,
 sometimes even of biting harshness. There is scarcely a phrase, however
 insignificant, which does not make good its independent existence. 52
 A searching analysis is out of the question in this place; such an
 analysis would serve, however, to increase our admiration of the genius
 which makes of strictest form the vehicle for a flow of fiery eloquence,
 and spreads abroad glory and beauty without stint. 53

 The perfection of the art of counterpoint is not the distinguishing
 characteristic of this symphony alone, but of them all. The enthralling
 interest of the development of each movement in its necessary connection
 and continuity consists chiefly in the free and liberal use of the
 manifold resources of counterpoint. The ease and certainty of this mode of
 expression makes it seem fittest for what the composer has to say. Freedom
 of treatment penetrates every component part of the whole, producing the
 independent, natural motion of each. The then novel art of employing the
 wind instruments in separate and combined effects was especially admired
 by Mozart's contemporaries. His treatment of the stringed instruments
 showed a progress not less advanced, as, for instance, in the free
 treatment of the basses, as characteristic as it was melodious. The
 highest quality of the symphonies, however, is their harmony of
 tone-colour, the healthy combination of orchestral sound, which is not to
 be replaced by any separate effects, however charming. In this combination
 consists the art of making the orchestra as a living organism express the
 artistic idea which gives the creative impulse to the work, and controls
 the forces which are always ready to be set in motion. An unerring
 conception of the capacities for development MOZART'S
 INSTRUMENTAL MUSIC. contained in each subject, of the
 relations of contrasting and conflicting elements, of the proportions of
 the parts composing the different movements, 54 and of the
 proportions of the movements to the whole work; finally, of the proper
 division and blending of the tone-colours—such are the essential
 conditions for the production of a work of art which is to be effective in
 all its parts.

 Few persons will wish to dispute the fact that Mozart's great symphonies
 display the happiest union of invention and knowledge, of feeling and
 taste. We have endeavoured also to show in brief outline that they are the
 characteristic expression of a mind tuned to artistic production, whence
 their entire organisation of necessity proceeds. But language, incapable
 of rendering the impressions made by the formative arts, is still more
 impotent in seeking to reproduce the substance of a musical work. 55
 Points that can be readily apprehended are emphasised
 disproportionately; and the subjectivity of the speaker or writer intrudes
 itself upon the consideration of the music. It has been lately questioned,
 for instance, whether Mozart's compositions were the absolute and
 necessary results of certain definite frames of mind, and a comparison has
 been made between him and Beethoven upon this point. If it is intended by
 this to draw attention to Beethoven's art, as proceeding from his spiritual
 being (Geist), in contrast to that of earlier composers—of Mozart
 especially—which came from the mind (Seele), 56
 an important point is indicated. But if this distinction is made
 exhaustive, or essentially qualitative, the right point of view is thereby
 disturbed. There can be no doubt that Beethoven has struck chords in the
 human mind which none before him had touched—that THE
 RIGHT MEANING OF THE SYMPHONIES. he employs the means at his
 command with a power and energy of expression unheard before; that by him—the
 true son of his time—the strife of passions and the struggle for
 individual freedom are more powerfully and unhesitatingly expressed than
 by any of his predecessors. But human nature remains the same, and the
 genuine impulses of artistic creation proceed from universal and
 unalterable laws; the artist does but impress his individual stamp upon
 the composing elements of his work; and if, under certain circumstances,
 this should fail to be comprehended, it does not therefore follow that the
 work has no meaning. 57 For neither can the form and the substance
 of a veritable work of art be divided or substituted the one for the
 other, nor can such a work take effect as a whole when it is not accepted
 and grasped in all its parts. 58 It is this
 wholeness, this oneness, which brings the mind of the artist most clearly
 before us. Let it be remembered that Mozart's contemporaries dis-; covered
 an exaggerated expression of emotion and an incomprehensible depth of
 characterisation in those very compositions in which our age recognises
 dignified moderation, pure harmony, perfect beauty, and a graceful
 treatment of form sometimes even to the loss of intrinsic force; and it
 will be acknowledged that much which was supposed to depend on the
 construction of the work lies really in the changing point of view of the
 hearers. Those only who come to the consideration of the work with a clear
 and unbiased mind, taking their standard from the universal and
 unchangeable laws of art—those only who are capable of grasping the
 individuality of an artistic nature, will not go astray either in their
 appreciation or their criticism.

 CHAPTER XXXV. MOZART AS AN OPERA COMPOSER.

 THE unexampled success of the "Entführung," which brought fame to the
 composer and pecuniary gain to the theatrical management,
 justified Mozart in his expectation that the Emperor, having called German
 opera into existence, 1 would commission him to further its
 prosperous career. He was indeed offered an opera, but the libretto,
 ''Welches ist die beste Nation?" was such miserable trash, that Mozart
 would not waste his music on it. Umlauf composed it, but it was hissed off
 the stage; and Mozart wrote to his father (December 21, 1782) that he did
 not know whether the poet or the composer were most deserving of the
 condemnation the work received. In fact, the impulse given to German opera
 seemed only too likely to die away without lasting result. Stephanie the
 younger
 2 contrived by his intrigues to obtain the dismissal of Müller as
 conductor of the opera, and the appointment of a committee, whose
 jealousies and party feelings he turned so skilfully to account that they
 were all speedily satisfied to leave the actual power in his hands. The
 incessant disagreements which were the consequence, the hostility between
 composers, actors, and musicians, disgusted Kienmayer and Rosenberg, the
 managers of the opera, and the Emperor himself. Nor were the repeated
 experiments made with the works of mediocre THE OPERA
 IN VIENNA.
 composers (which so enraged Mozart that he purposed writing a critique on
 them with examples) likely to find favour with the Emperor. Add to this
 that his immediate musical surroundings, Salieri at the head of them, were
 at least passively opposed to German opera, and it will not be thought
 surprising that the Emperor Joseph angrily renounced German opera, and
 followed his own taste in the reinstalment of the Italian. Chance brought
 this determination to a point. A French company of considerable merit,
 both in opera and the drama, was performing at the Kamthnerthortheater,
 and was patronised by the Emperor. 3 He sent for the
 performers to Schönbrunn in the summer of

 1782, and entertained them in the castle during their stay. They were
 dissatisfied with the hospitality they there received, and one of the
 actors had the ill-breeding, during a meal at which the Emperor happened
 to come in, to offer him a glass of wine, with the request that he would
 try it, and say whether such wretched Burgundy was good enough for them to
 drink. The Emperor drank the wine, and answered that it was good enough
 for him, but he had no doubt they would find better wine in France. 4

 On the dismissal of this company, Count Rosenberg was commissioned to
 engage the best singers in Italy, male and female, for an opera buffa,
 which was all that was then thought feasible; and at the end of the
 carnival of 1783 the German opera company was dissolved, its best members
 associating themselves with the new Italian company. 5 Under these
 circumstances there was not much hope of success for German operatic
 compositions; and only three new pieces were produced in 1783, none of
 them with any success. 6 Mozart wrote to his father (February 5,
 1783):—

MOZART AS AN OPERA COMPOSER.

 Yesterday my opera was given for the seventeenth time with the usual
 applause, and to a crowded house. Next Friday a new opera is to be given,
 the music an absurdity (Galimathias) by a young pupil of Wagenseil's

 (Joh. Mederitsch), called "Gallus cantans in abore sedens gigirigi
 faciens." It will probably fail, but perhaps not so completely as its
 predecessor, an old opera by Gassmann," "La Notte Critica" ("The Disturbed
 Night"), which was scarcely brought to a third performance. Before this
 there was Umlaufs execrable opera, which only reached a second. It is as
 though, knowing that German opera is to die after Easter, they wanted to
 hasten its end by their own act: and they are Germans—confound them!—who
 do this. My own opinion is, that Italian opera will not survive long, and
 I shall always hold to the German; I prefer it, although it is certainly
 more trouble. Every nation has its opera, why should we Germans not have
 ours? Is not our language as fit for singing as the French and English?
 and more so than the Russian? Well, I am writing a German opera all for
 myself.

 I have chosen as subject Goldoni's comedy "Il Servitore di Due Padroni,"
 and the first act is already translated—the translator being Baron
 Binder! But it is to be a secret until it is finished. Now, what do you
 think of that? Don't you think that I shall do myself some good by it?

 There can be little doubt that his father would have answered this
 question in the affirmative, but he would have been more sceptical as to
 the feasibility of the plan, and practical considerations seem to have
 caused its abandonment. Two German airs, preserved in draft score, belong
 by their handwriting to this period; one for a tenor (indicated as Carl),
 "Müsst ich auch durch tausend Drachen" (435 K.), and the other for a bass
 (Wahrmond), "Manner suchen stets zu naschen" (433 K.). No dramatic
 situation is recognisable, and it cannot therefore be affirmed that they
 were composed for this opera. The composition of a German opera for which
 he afterwards received a commission from Mannheim came to nothing. Klein
 sent him a libretto (doubtless "Rudolf von Habsburg") 7
 with the request that he would set it to music, whereupon Mozart answered
 (March 21, 1785): 8 —

DECLINE OF GERMAN OPERA.

 I ought certainly to have acknowledged before now the receipt of your
 letter and the accompanying parcel; but it is not the case that I have in
 the meantime received two other letters from you; if so, I should
 certainly have remembered to answer your first as I now do, having
 received your other two letters on the last post-day. But I should have
 had no more to say to you on the subject of the opera than I now have. My
 dear sir, my hands are so full of work that I have not a moment to myself.
 You know by experience, even better than I, that a thing of this sort must
 be read carefully and attentively several times over. Hitherto I have not
 been able to read it once without interruption. All that I can say at
 present is, that I should like to keep the piece a little longer, if you
 will be kind enough to leave it with me. In case I should feel disposed to
 set it to music, I should wish to know beforehand whether it is intended
 for performance at any particular place? For such a work ought not to be
 left to chance. I shall hope for an explanation on this point from you.

 The reasons for the final rejection of this opera are unknown. Mozart's
 account of the position of German opera in Vienna is very characteristic.
 In 1784, it was almost extinct; only Madame Lange selected the
 "Entführung" for her benefit on January 25, conducted by Mozart himself
 (Wiener Zeitung, 1784, No. 7); and Adamberger gave Gluck's "Pilgrimme von
 Mecca" on February 15. Besides these, Benda's melodramas, "Ariadne" and
 "Medea," Jacquet's chief characters, were performed a few times. But when
 in the following year the desire for German opera revived, it was decided
 to reappoint the Kamthnerthortheater, which had been freed from its
 connection with the court, and to reinstate the German opera in
 competition with the Italian. On this point Mozart continues:—

 I can give you no present information as to the intended German opera, as
 (with the exception of the alterations at the Karnthnerthor-theater)
 everything goes on very quietly. It is to be opened at the beginning of
 October. I do not prophesy a very prosperous result. It seems to me that
 the plans now formed are more likely to end in the final overthrow of the
 temporarily depressed German opera, than in its elevation and support. My
 sister-in-law Lange alone is to be allowed to join the German company.
 Cavalieri, Adamberger, Teyber, all pure Germans, of whom our fatherland
 may be proud, are to stay in the Italian theatre, to oppose and rival
 their own countrymen. German singers at present may be easily counted! And
 even if they be as good MOZART AS AN OPERA COMPOSER.
 as those
 I have named, which I very much doubt, the present management appears to
 me too economical and too little patriotic to think of paying the services
 of strangers, when they can have as good or better on the spot. The
 Italian troupe has no need of them in point of numbers; it can
 stand alone. The present idea is to employ acteurs and actrices for
 the German opera who sing from need; unfortunately the very men are
 retained as the directeurs of the theatre and the orchestra who
 have contributed by their want of knowledge and energy to the downfall of
 their own edifice. If only a single patriot were to come to the fore, it
 would give the affair another aspect. But in that case, perhaps, the
 budding national theatre would break forth into blossom; and what a
 disgrace it would be to Germany if we Germans once began in earnest to
 think, or act, or speak and even—to sing German! Do not blame
 me, my dear sir, if I go too far in my zeal. Convinced that I am
 addressing a fellow German, I give my tongue free course, which
 unfortunately is so seldom possible that after such an outpouring of the
 heart one feels that one might get drunk without any risk of injuring
 one's health.

 The performances of the new German opera, which opened on October 16,
 1785, with Monsigny's "Félix," were in no respect equal to those of the
 Italian opera. Mozart, whose "Entführung" maintained its place in the
 repertory until March, 1788, when the house was again closed, was not
 further employed as composer. 9 Only on one occasion did the Emperor seem to
 recollect that Mozart was the only opera composer of German birth who
 could rival the Italian Salieri. At a "Festival in honour of the
 Governor-General of the Netherlands," dramatic performances were commanded
 by the Emperor in the Orangery at Schönbrunn, on February 7, 1796; the
 most distinguished actors and singers, both Italian and German, were
 engaged. 10 Stephanie junior was commissioned to
 prepare the German occasional DER SCHAUSPIELDIRECTOR,
 1786.
 piece; it was called "Der Schauspieldirector." 11 The dramatis
 persona were as follows:—[See Page Image]

 The plot consists in the difficulties of Frank, the manager, in engaging a
 company for a theatre he has received permission to open in Salzburg. Many
 actors and actresses offer their services, and perform favourite scenes by
 way of testing their ability, the piece concluding with a similar trial of
 operatic music. The piece was loosely put together, and its main interest
 consisted in allusions to the passing events in the theatrical world;
 these are sometimes too palpable and rather coarse. Casti's little Italian
 opera, written for the same occasion, "Prima la Musica e poi le Parole"
 is, on the contrary, really witty and amusing, and allows the composer
 scope for a genuine musical work. Salieri, whose music, according to
 Mozart, was tolerable, but nothing more, 12 thus gained a great
 advantage over Mozart, to whom was entrusted the musical portion of the
 German piece. There could here, of course, be no question of dramatic
 interest and individual characterisation. The two singers bring their airs
 with them as prepared trials of skill. The object was to mark the contrast
 between them. The two songs are alike in design, with one slow and one
 agitated movement, and they further resemble each other in their mixture
 of sentimentality and gaiety, and in the number of bravura passages, MOZART AS AN OPERA COMPOSER. which sometimes go to a
 considerable height. It is in the details that everything is different,
 even to the instrumentation, and that the sharpest possible contrast is
 maintained both in the parts and style of delivery. There is no great
 liveliness of movement until—the manager being perplexed to make his
 choice between the two—they fall to quarrelling, each of them
 reiterating with increasing warmth: "Ich bin die beste Sangerin."
 Thereupon the tenor comes to the rescue, and seeks to allay the irritation
 of the enraged ladies, giving occasion for a comic terzet full of life and
 humour. This was composed by Mozart, probably because it amused him, on
 January 18, 1786, although the play was not finished until February 3.
 Although the situation in itself cannot be said to possess much interest,
 there is a certain charm in the piece, and the forms which are usually
 only of artistic significance have here a substantial basis. The
 imitations with which the singers follow on each other's heels, the
 passages in which they run up to a fabulous height, the alternation of
 rapid parlando with affected delivery and extraordinary passages—all
 these not only take effect as means of dramatic characterisation, but give
 the hearers the pleasure of deciding for themselves which of the two
 aspirants really is the best singer. The peacemaking tenor attaches.,
 himself now to one, now to the other singer, and then again opposes them
 both, giving a certain amount of dignity to the dispute by means of
 musical and dramatic contrasts. Indeed the whole scene is so lively, so
 gay, so free from caricature, and so euphonious, that the terzet may well
 claim a place with more important works. The concluding operatic piece is
 a vaudeville. Each solo voice delivers a verse of the song, passing with
 characteristic modifications into the principal motif, which takes the
 form of a chorus. The bass voice comes last; the actor Buf gives his
 decision for the first buffo. This was Lange, who himself used to say that
 he could only make a singer at need (Selbtsbiographie, p. 126), and who
 thus ironically parodied his own words.

 Mozart also wrote an overture to the piece, in which, less bound by the
 triviality of the text, he could move more DER
 SCHAUSPIELDIRECTOR, 1786. freely. It consists of a single
 movement in quick time. The first bars—[See Page Image]

 fall at once into the tone of the whole, and form in their contrasting
 elements the motifs which are afterwards intersected in the working-out.
 The two subsequent better-sustained melodies possess in their easy
 imitative movement, the charm of a lively, excited conversation, the
 transition passage forming a piquant contrast; in short, the whole
 overture resembles a comedy with the different characters and intrigues
 crossing each other, until at last all ends well. The whole festival was
 twice repeated at the Kamthnerthortheater soon after the performance at
 Schönbrunn. 13

 Several later attempts were made to give the piece more action and more
 music, so as to preserve Mozart's work on the stage.

 When Goethe undertook the management of the court theatre at Weimar in
 1791, numerous Italian and French operas were arranged to German words by
 the indefatigable concertmeister Kranz and the industrious theatrical
 poet, Vulpius. 14 Goethe, being in Rome in the summer of
 1787, was extremely amused by the performance of an intermezzo, "L'
 Impresario in angustie," 15 which Cimarosa had composed in the Carnival
 of the previous year (at the same time as Mozart's "Schauspieldirector")
 for the Teatro Nuovo at Naples. 16 He at once had it
 arranged as a comic opera, with the title of "Theatralische Abenteuer,"
 and the whole of the music to Mozart's "Schauspieldirector" introduced. 17

MOZART AS AN OPERA COMPOSER.

 It was performed at Weimar on October 24,1791, with great success, and
 afterwards repeated with alterations 18 on other stages
 during a considerable time.

 In Vienna, after the operetta had again been thrice performed in 1797, an
 experiment was made in 1814 with an increased adaptation by Stegmeyer, but
 without lasting success. 19 Within the last few years L. Schneider has
 made a false step in the publication of the "Schauspieldirector, or Mozart
 und Schikaneder." 20 Wishing to preserve Mozart's music free
 from foreign contact, he chose out some songs, which were suitably
 instrumentalised by Taubert, and fitted fairly well into the new piece. 21
 But in order to give the plot more interest he fell into the
 unpardonable error of making Mozart himself the hero of the opera,
 composing the "Zauberflöte"

 under Schikaneder's direction. It is incredible that any one should have
 been capable of thus misrepresenting the master whom the resuscitation of
 his music was intended to honour, as a senseless, infatuated coxcomb,
 contemptible both in his obsequious submission to Schikaneder and his
 immoral relations with his sister-in-law, Aloysia Lange. In 1856 Mozart's
 operetta was given in Paris at the Bouffes Parisiens with great success;
 but with what adaptations I am not aware.

 Mozart was altogether deceived in his expectation that the Italian opera
 would not find favour with the public. Joseph made himself acquainted
 through Salieri with all the most distinguished artists whom the latter
 had heard in Italy (Mosel, Salieri, p. 75), and gave him full power to
 engage those he thought fit; he even made this a special object of his own
 journey through Italy. He thus succeeded in bringing together a personnel
 for opera buffa, which through a long series of years, with various
 changes, was unsurpassed in the REVIVAL OF ITALIAN
 OPERA, 1783.
 unanimous opinion of the public and connoisseurs. 22 The already
 mentioned Vienna singers who went over to the Italian opera, Lange,
 Cavalieri, and Teyber, were joined by Bemasconi, already past her prime,
 in honour of whom Gluck's "Iphigenie in Tauris" was performed in Italian,
 in December, 1783. 23 From Italy came Nancy Storace, Mandini, and
 afterwards Celestine Coltellini. Of the German male singers they had
 indeed dismissed Fischer, whose loss Mozart rightly declared to be
 irreparable, but in Benucci they acquired a bass buffo of the first rank.
 True, he left Vienna the same year, but Marchesini, who replaced him, was
 not nearly so popular, and Benucci was recalled the following year. The
 baritones were Mandini, Bussani, and Pugnetti, together with the tenor,
 O'Kelly (Kelly), and the Germans, Adamberger, Saal, and Ruprecht. On April
 22, 1783, the Italian opera was opened with Salieri's newly adapted opera
 "La Scuola dei Gelosi." 24 It was a decided success, and was repeated
 twenty-five times, although a cold criticism of the opening night asserts:
 "The prima donna sang extremely well, but her gesticulation is
 intolerable. The buffo bore away the palm for natural acting. The other
 performers are unworthy of notice." 25 The next opera, by
 Cimarosa, "L' Italiana in Londra" (May 5), was not so well received; but
 on the other hand Sarti's opera, "Fra due Litiganti il Terzo Gode" (May
 25) excited extraordinary enthusiasm. 26 Schroder writes on
 July 26, 1783: "The Italian opera is much sought after, and the German
 MOZART AS AN OPERA COMPOSER. theatre is
 empty." 27 Earnestly as Mozart desired to be employed
 upon a German opera, he could not fail to be excited by the performances
 and success of the Italian opera, and his overpowering love of the drama
 urged him again to employ his genius in the field best fitted for its
 efforts. He writes to his father (May 7, 1783):—

 The Italian opera has recommenced, and pleases very much. The buffo, named
 Benucci, is particularly good. I have looked through at least a hundred
 (indeed more) ibretti, but cannot find one satisfactory—that is,
 unless much were to be altered. And a poet would often rather write a new
 one than alter—indeed the new one is sure to be better. We have here
 a certain Abbate da Ponte as poet; he is driven frantic with the
 alterations he has to make for the theatre; he is, per obligo,
 employed on a new libretto for Salieri, and will be at least two months
 over it; 28 then he has promised to do something new
 for me. But who knows whether he can or will keep his word? You know how
 fair-spoken the Italians are! If he tells Salieri about it, I shall get no
 opera as long as I live—and I should like to show what I can do in
 Italian music. Sometimes I have thought that if Varesco does not bear
 malice on account of the Munich opera he might write me a new book for
 seven characters—but you know best if that can be done. He might be
 writing down his ideas, and we could work them out together in Salzburg.
 The essential point is that the whole thing should be very comic and, if
 possible, that it should have two good female parts—one seria, the
 other mezzo carattere, but both equal in importance. The third female
 might be quite buffa, and all the male parts if necessary. If you think
 anything can be done with Varesco, please speak to him very soon.

 By way of inducement to Varesco, he sent him word that he might reckon on
 a fee of four or five hundred gulden, for that it was customary in Vienna
 to give the poet the receipts of the third representation. Some time after
 he asks again (June 7, 1783)

 Do you know nothing of Varesco? I beg you not to forget; if I were in
 Salzburg we could work at it together so well, if we had a plan ready
 prepared.

 Before Mozart went to Salzburg he had an instance of what he might expect
 in the opposition made to the insertion of his two airs for Adamberger and
 Madame Lange in L' OCA DEL CAIRO, 1783. Anfossi's
 "Curioso Indiscreto" (Vol. II., p. 326). On his arrival in Salzburg at the
 end of July, he found Varesco quite ready for the undertaking, which was
 to begin at once, and to be completed in Salzburg.

 Among Mozart's remains were found in Varesco's handwriting the first act
 complete, and the prose table of contents in detail of the second and
 third acts of the opera "L' Oca del Cairo" ("The Goose of Cairo"). The dramatis
 personæ are as follows:—

 The contents are briefly these:—

 Don Pippo, Marchese di Ripasecca, a vain and haughty fool, has by his
 ill-treatment forced his wife, Donna Pantea, to leave him; he believes her
 dead, but she is living, concealed at a place over the seas. Biondello,
 hated by him, loves his daughter Celidora, whom he intends to marry to
 Count Lionetto di Casavuota; he himself has fallen in love with her
 companion Lavina, who has come to an understanding with Calandrino,
 Biondello's friend and Pantea's relative. The two maidens are confined in
 a fortified tower and closely guarded. In full conviction of his security,
 Don Pippo has been induced to promise Biondello that if he succeeds in
 gaining access to Celidora within the year, her hand shall be his reward.
 Hereupon, Calandrino, a skilful mechanic, has constructed an artificial
 goose large enough to contain a man, and with machinery capable of motion;
 this is conveyed to Pantea, who, disguised in Moorish costume, is to
 display it as a show; it is hoped that Pippo may consent to its exhibition
 before the two maidens, and that Biondello may thus be conveyed into the
 tower. As a condition Calandrino exacts from his friend a promise of
 Lavina's hand.

 The opera begins on the anniversary of the wager. Don Pippo is about to
 marry Lavina, and awaits the arrival of Count Lionetto; his house is
 filled with preparations for festivity. The curtain rises on the whole
 household, including the coquettish maid Auretta and her lover the
 house-steward, Chichibio, having their hair dressed. Calandrino MOZART AS AN OPERA COMPOSER. enters in much perturbation;
 Pantea has not arrived, and a violent storm gives rise to the fear that
 she may fail altogether; some other device must be hit upon. He promises
 marriage to Chichibio and Auretta, if they can succeed in abstracting Don
 Pippo's clothes, and preventing his leaving the castle, which they
 undertake. The scene changes: Celidora and Lavina are conversing on a
 terrace on the fourth story of the tower, to which they have obtained
 access in secret; the lovers appear below on the other side of the moat,
 and a tender quartet is carried on. The new plan is to throw a bridge
 across the moat and scale the tower. Workmen arrive and the task is
 eagerly commenced; but Chichibio and Auretta, chattering about their
 marriage, have failed to keep watch, and now announce that Don Pippo has
 gone out; he himself speedily appears, summons the watch, stops the work,
 and drives away the lovers.

 In the second act Pantea lands with the goose in a violent storm. It is a
 fair-day, and the assembled people are full of amazement at the natural
 and rational movements of the goose, which is supposed to come from Cairo.
 Auretta and Chichibio inform Don Pippo of the wonderful sight. He causes
 Pantea to come forward, and she informs him that the goose having lost its
 speech from fright during the storm can only be restored by the use of a
 certain herb growing in a lonely garden. Don Pippo, delighted, commissions
 Calandrino to take Pantea and the goose into the pleasure-garden, that so
 the two maidens may enjoy the spectacle. The finale represents the fair
 close to the tower, the two ladies looking on from the window. A dispute
 arises, in which Biondello takes part; Don Pippo, as magistrate, is called
 on to do justice; some ridiculous action is carried on, ending in a
 general tumult. Pantea then puts Biondello into the goose and enters the
 garden, while Calandrino informs Don Pippo that Biondello, in despair, has
 set out to sea in a small boat, which is confirmed by the weeping Auretta.
 Don Pippo, in high delight, forms a ludicrous wedding procession and
 proceeds to the tower, where Celidora and Lavina stand at the window while
 the goose makes various antics for the amusement of the crowd. Finally,
 Don Pippo appears in the great hall of the tower, accompanied by the two
 maidens and the goose, in full confidence of his triumph, and only waiting
 the arrival of Count Lionetto to celebrate the wedding. Chichibio enters
 with an uncourteous refusal from the Count. As Don Pippo is in the act of
 giving his hand to Lavina, Pantea advances in her true person, the goose
 begins to speak, opens, and Biondello steps out; Don Pippo is beside
 himself, and is ridiculed by them all; he ends by promising to amend his
 ways, and the three couples are made happy.

 No doubt this summarised account has omitted to take note of many comic
 and effective touches; but on the other hand it has suppressed many
 absurdities—the general impression of a fantastic and senseless plot
 not being affected L'OCA DEL CAIRO, 1783. by the
 treatment of the details. In the first glow of delight at having a new
 libretto, Mozart set to work composing at once in Salzburg, and after his
 return to Vienna he anticipated different scenes that interested him; but
 he was soon seized with misgivings that the opera could not be put on the
 stage without important alterations. He wrote on the subject to his father
 (December 6, 1783):—

 Only three more airs, and the first act of my opera is finished. With the
 aria buffa, the quartet, and the finale I can safely say I am perfectly
 satisfied—in fact, quite delighted. So that I should be sorry to
 have written so much good music in vain, which must be the case unless
 some indispensable alterations are made. Neither you, nor the Abbate
 Varesco, nor I, reflected that it would have a very bad effect—indeed,
 would ruin the opera—if neither of the two principal female
 characters were to appear on the stage until the last moment, but were to
 be always wandering about on the ramparts or terraces of the tower. One
 act of this might pass muster, but I am sure the audience would not stand
 a second. This objection first occurred to me in Linz, and I see no way
 out of it but to make some scenes of the second act take place in the
 fortress—camera della fortezza. The scene where Don Pippo
 gives orders to bring the goose in might be the room in which Celidora and
 Lavina are. Pantea comes in with the goose. Biondello pops out; they hear
 Don Pippo coming. In goes Biondello again. This would give an opening for
 a good quintet, which would be all the more comic because the goose sings
 too. I must confess to you, however, that my only reason for not objecting
 to the whole of the goose business is that two men of such penetration and
 judgment as yourself and Varesco see nothing against it. But there would
 still be time to think of something else. Biondello has only undertaken to
 make his way into the tower; whether he does it as a sham goose, or by any
 other trick, makes no difference at all. I cannot help thinking that many
 more comic and more natural scenes might be brought about if Biondello
 were to remain in human form. For instance, the news that Biondello had
 committed himself to the waves in despair, might arrive quite at the
 beginning of the second act, and he might then disguise himself as a Turk,
 or something of the kind, and bring Pantea in as a slave (Moorish, of
 course). Don Pippo is anxious to purchase a slave for his wife; and the
 slave-dealer and the Mooress are admitted into the fortress for
 inspection. This leads to much cajoling and mockery of her husband on the
 part of Pantea, which would improve the part, for the more comic the opera
 is the better. I hope you will explain my opinion fully to the Abbate
 Varesco, and I must beg him to set to work in earnest. I have worked hard
 enough in the short time. Indeed, I should have finished the first act, if
 I did not require some alterations made in some of the words; but I would
 rather you did not mention this to him at present.

MOZART AS AN OPERA COMPOSER.

 In the postcript he again begs his father to consult Varesco, and hurry
 him on. On further consideration, however, he thought he had still
 conceded too much, and a few days afterwards he wrote (December 10, 1783):—

 Do all you can to make my book a success. I should like to bring the
 ladies down from the ramparts in the first act, when they sing their airs,
 and I would willingly allow them to sing the whole finale upstairs.

 Varesco was quite willing to make the alteration, which was easily to be
 effected by a change of scene. The altered version exists, together with
 the original text; but we know nothing further on the subject. Mozart
 seems to have made more extensive demands. He wrote to his father
 (December 24, 1783):—

 Now, for what is most necessary with regard to the opera. The Abbate
 Varesco has written after Lavina's cavatina: "A cui serverà la musica
 della cavatina antecedente"—that is of Celidora's cavatina—but
 this will not do. The words of Celidora's cavatina are hopeless and
 inconsolable, while those of Lavina's are full of hope and consolation.
 Besides, making one character pipe a song after another is quite an
 exploded fashion, and never was a popular one. At the best it is only
 fitted for a soubrette and her lover in the ultime parti. My idea
 would be to begin the scene with a good duet, for which the same words,
 with a short appendix for the coda, would answer very well. After the
 duet, the conversation could proceed as before: "E quando s' ode il
 cam-panello della custode." Mademoiselle Lavina will have the goodness to
 take her departure instead of Celidora, so that the latter, as prima
 donna, may have an opportunity of singing a grand bravura air. This would,
 I think, be an improvement for the composer, the singers, and the
 audience, and the whole scene would gain in interest. Besides, it is
 scarcely likely that the same song would be tolerated from the second
 singer after being sung by the first. I do not know what you both mean by
 the following direction: At the end of the interpolated scene for the two
 women in the first act, the Abbate has written: "Siegue la scena VIII che
 prima era la VII e cosi cangiansi di mano in mano i numeri." This leads me
 to suppose that he intends the scene after the quartet, where the two
 ladies, one after the other, sing their little songs from the window, to
 remain. But that is impossible. The act would be lengthened out of all
 proportion, and quite spoiled. I always thought it ludicrous to read: Celidora.
 "Tu qui m' attendi, arnica. Alla custode farmi veder vogl' io; ci andrai
 tu puoi." Lavina: "Si dolce arnica, addio." (Celidora parte.) Lavina sings
 her song. Celidora comes back and says: "Eccomi, or vanne," &c.; and
 then out goes Lavina, and Celidora sings her air; they relieve one
 another, like soldiers on guard. It is much more natural L'OCA
 DEL CAIRO, 1783.
 also that, being all together for the quartet, to arrange their
 contemplated attack, the men should go out to collect the necessary
 assistants, leaving the two women quietly in their retreat. All that can
 be allowed them is a few lines of recitative. I cannot imagine that it was
 intended to prolong the scene, only that the direction for closing it was
 omitted by mistake. I am very curious to hear your good idea for bringing
 Biondello into the tower; if it is only comical enough, we will overlook a
 good deal that may be unnatural. I am not at all afraid of a few
 fireworks; all the arrangements here are so good that there is no danger
 of fire. "Medea" has been given repeatedly, at the end of which half the
 palace falls in ruins while the other half is in flames.

 Whether Varesco refused to give up the "goose business," whether he was
 afraid of further endless emendations, or what his reasons were, who can
 tell? In any case no radical change was made in the text, and, much
 against his will, Mozart was forced to lay the opera aside. Besides a
 recitative and the cursory sketch of a tenor air, six numbers of the first
 act are preserved in draft score (422 K.), with, as usual, the voice parts
 and bass completely written out, and the ritornelli and accompaniment more
 or less exactly indicated for the different instruments. Four numbers
 belong to Auretta and Chichibio; the comparison with "Figaro" is an
 obvious one, and though Chichibio is far from being a Figaro, Auretta
 approaches much nearer to Susanna. The situation of her air (2) is not
 badly imagined. Calandrino, hearing from Auretta that Chichibio is very
 jealous, embraces her in jest and says, "What would Chichibio say if he
 saw us?" Thereupon that personage enters, and Auretta, pretending not to
 observe him, sings:—

 Se fosse qui nascoso

 Quell' Argo mio geloso,

 O, poverina me!

 Direbbe: "O maledetta,

 Pettegola, fraschetta!

 La fedeltà dov' è?"

 Pur sono innocente,

 Se fosse presente,

 Direbbe tra se:

 "O qui non c' è pericolo,

 Un caso si ridicolo

 Goder si deve affè."

MOZART AS AN OPERA COMPOSER.

 The musical apprehension of the contrasts contained in the words is
 remarkably humorous and graceful, and especially the point to which the
 whole tends. "O qui non cè peri-colo" is as charmingly roguish as anything
 in "Figaro." Chichibio's comic air (3) is in the genuine style of Italian
 buffo, and consists of a rapid parlando; after the direction to
 close with the ritornello it acquires some originality of colour from the
 instrumentation. In the shorter of the two duets between Auretta and
 Chichibio, the orchestra was also intended to play a prominent part. The
 first duet (1), however, is more important and more broadly designed;
 Auretta provokes Chichibio's jealousy in the traditional manner, and then
 seeks to appease it. The whole piece, with its shifting humours, is lively
 and amusing, and the subject—[See Page Image]

 carried out by the orchestra and toyed with by the voice-parts, is of a
 mingled grace and intensity truly worthy of Mozart. Then there are
 sketches of two great ensembles. The quartet (6) in which the lovers
 converse from afar has less of a buffo character and more true feeling;
 the two pairs of lovers are clearly distinguished, and their
 characteristics sharply defined. The finale (7), on the other hand, is
 altogether in the liveliest buffo tone. At the beginning the lovers are
 full of eagerness and hope at the building of the bridge, then follows the
 excitement of suspense, and when Don Pippo actually appears a general
 tumult breaks out. It does not lie in the nature of this situation to make
 the same display of rich variety, nor of the dignity of deep emotion,
 which we admire so much in other finales; it is calculated rather to
 excite wonder at the long continuation of spirited movement and ascending
 climax. In the last presto, especially, this is quite extraordinary; here
 the chorus (contrary to custom in comic opera) is independent and full of
 effect, yielding to no later work of the same kind. A proof of the figure
 Don Pippo is intended to cut is given in this LO SPOSO
 DELUSO, 1784.
 finale. The short andante maestoso, "Io sono offeso! La mia eccellenza, la
 prepotenza soffrir non de," indicates a grand buffo part such as never
 occurs in any other opera. We have, it is true, but a weak and shadowy
 outline of all these movements. Let the experiment be made of imagining
 corresponding numbers of "Figaro" and "Don Giovanni" deprived of all their
 orchestral parts except the bass, and a few bars to suggest the different
 motifs, and how much weaker and more colourless will be the image that
 remains! So, also, we can scarcely arrive at even an approximate idea of
 the life which Mozart would have thrown into these sketches when he came
 to work them out in all their detail and brilliancy of colouring. They
 betray, in common with all the works of this period, the firm touch of a
 master, and possess a singular interest to the student, even in their
 incomplete form. Who can say that Mozart, if he had finished the opera,
 would not have succeeded in overcoming the weaker points of the libretto?
 And yet he scarcely seems to have hoped as much himself, seeing that he
 finally laid aside the work, begun with so much eagerness and carried on
 so far. But he was far from abandoning his design, and seeing no immediate
 prospect of a new libretto, he selected from among the numerous books
 which he had collected one that he might at least hope to see put on the
 stage. This was "Lo Sposo Deluso" ("Der gefoppte Brautigam"), probably the
 same opera which was produced at Padua in the winter of 1787, with music
 by Cav. Pado. 29 That it was a libretto which had already
 been made use of follows from the fact that Mozart made some corrections
 from the original of inaccuracies as to names committed by the ignorant
 Italian copyist. It is not necessary for the comprehension of the portions
 composed by Mozart (430 K.) to transcribe the whole of the complicated
 contents of the book; the list of characters, with the names of the
 singers to whom Mozart alloted the various parts, will suffice to show the
 drift of the plot.

 The dramatis personæ, then, are as follows:—[See Page Image]

MOZART AS AN OPERA COMPOSER.

 The time at which Mozart was at work on this libretto falls within that
 during which Nancy Storace performed as Signora Fischer. She had been
 induced to marry an English violinist, a Dr. Fisher, at Vienna, who
 ill-treated her, and was thereupon sent out of the country by the Emperor.
 This was in the year 1784, 30 and as Nancy Storace never afterwards bore
 the name of her husband, she could only have been so described by Mozart
 shortly after her marriage. As the opera begins, Bocconio, awaiting his
 bride, is discovered giving the finishing touches to his toilet; his
 friend Pulcherio, the woman-hater, is present, and jeers at him; so do Don
 Asdrubale and Bettina, who declares that if her uncle does not provide her
 with a husband without delay, she will give him and his wife no peace.
 While he is defending himself, the arrival of the bride is announced; the
 confusion increases, for he is not yet ready, and the others all torment
 him the more. Mozart has connected this quartet with the overture, which
 leads into the first scene without a break. We have a merry flourish of
 trumpets and drums, taken up by the whole orchestra, and at once we are in
 the midst of wedding festivities and joyous excitement. The plan of the
 LO SPOSO DELUSO, 1784. overture, though without any
 actual allusion, reminds us of that to "Figaro," but falls short of it in
 spirit and refinement. The merriment is interrupted by a tender andante
 3-8, in which strings and wind instruments alternate, prefiguring the
 amorous emotions which are to have a place in the drama. The flourish is
 heard again, the curtain rises, and the andante is repeated in its main
 points, the instrumental movement serving as a foundation for the free
 motion of the voices. The different points are more sharply accented, and
 the hearer's enjoyment is intensified by the richer and more brilliant
 working out of the movement, which shows itself, as it were, in an
 altogether new light. The ensemble is inspired with cheerful humour, full
 of dramatic life, and showing distinctly Mozart's own art of giving
 independence and freedom to the voices and orchestra, as members of one
 perfect whole. The draft is worked out somewhat beyond the first design,
 the stringed instruments being almost written in full, and the principal
 entrances of the wind instruments at least indicated. We are thus enabled
 to form a sufficient idea of the movement, which, had it been completed,
 would have been so brilliant an introduction to the opera. Two airs are
 preserved in the customary sketch form—voices and bass entire, and
 detached indications for the violin. In the soprano air (3), however, the
 outline is so characteristic that but a small effort of imagination
 suffices to endow it with the effect of full instrumentation. The
 caricatured haughtiness of the Roman lady Eugenia is shown in the very
 first words:—

 The contrast between pomposity and volubility is given at once; the object
 is to balance one with the other, so that they may appear natural displays
 of a consistent character.

 The moderation of tone thus obtained is all the more necessary from the
 character being a female one, since a woman cannot be caricatured to the
 point of being revolting, as a man can, without injury to the comic
 effect.

 Nacqui all' aura trionfale,

 Del Romano Campidoglio

 E non trovo per le scale,

 Che mi venga ad incontrar?

MOZART AS AN OPERA COMPOSER.

 Caricature, which emphasises certain characteristic features of an
 individual at the cost of others less striking must always be an
 objectionable mode of musical representation. The external features which
 can be exaggerated by the musician are limited and soon exhausted, the
 exaggeration of emotional expression to produce a comic effect is a very
 dangerous device, because music does not possess the resources which
 enable poetry and the formative arts to represent disproportions of
 caricature as amusing and comical rather than distorted and hideous.
 Mozart takes as the foundation for his musical representation a genuine
 pride, which is only led by chance impulses to express itself in an
 exaggerated and distorted manner, and it is this temporary
 self-contradiction which produces the comic effect. The musical device he
 employs for the purpose is the composition of the air in the traditional
 heroic form of opera seria, which is opposed to the situation of the
 moment as well as to the fault-finding words. The compass and employment
 of the voice show that Mozart had Storace in view, for whom he afterwards
 composed Susanna. Pulcherio's second air (4) is much more sketchily
 delineated. Eugenia and Bocconio, after their first meeting, are not on
 very good terms with each other, and the obliging friend seeks to
 reconcile them; he draws Bocconio's attention to Eugenia's beauty, and
 hers to Bocconio's amiability, and as he goes first to one and then to the
 other with his appeals, he pictures to himself the misery which is sure to
 follow the union of the two. The contrasting motifs to which the situation
 gives rise are arranged in animated alternation. The sketch, however,
 shows only the general design; and the share taken in it by the orchestra,
 doubtless a very important one, cannot be even approximately arrived at. A
 terzet (5 cf., Vol. II., p. 424) between Eugenia, Don Asdrubale and
 Bocconio is completely worked out, and causes regret that it was not
 inserted in a later opera, that so we might have heard it from the stage.
 Don Asdrubale coming to greet Bocconio's bride, the lovers in amazement
 recognise each other. Eugenia, who had been informed of Don Asdrubale's
 death in battle, falls half-swooning on a couch, and Bocconio hastens off
 to fetch LO SPOSO DELUSO, 1784. restoratives.
 Asdrubale, who is on the way to Rome that he may wed Eugenia, overwhelms
 her with reproaches, and throws himself on a couch in despair. Eugenia has
 risen, and before Asdrubale can explain himself, Bocconio returns, and to
 his astonishment finds the scene completely altered. At this point the
 terzet begins, and expresses most charmingly the confusion and
 embarrassment of the three personages, who are all in the dark as to each
 other's conduct, and who put restraint on themselves even in their
 extremity of suspense. The orchestra carries on the threads independently,
 joined by the voices, sometimes apart and interrupted, to suit the
 situation, sometimes together. An excellent effect is given by the sharply
 accented expression of involuntary painful emotion contrasting with the
 reserve which otherwise prevails in the terzet. The whole tone of the
 piece is masterly; while never overstepping the limits of comic opera, it
 successfully renders the deep agitation of mind of all the three
 characters. This is contrived, not by the mixture of a comic element in
 the person of Bocconio, who rather approximates to the frame of mind of
 the other two, but by the cheerful tone which penetrates the whole without
 any loss of truth of expression.

 This opera again stopped short of completion, and a third seems to have
 had the same fate. A terzet for male voices, which is preserved in
 duplicate draft, was intended for the first scene of a comic opera. An
 opera by Accoromboni, "Il Regno delle Amazoni," was, according to Fétis,
 performed at Parma in 1782, as well as elsewhere, 31 with success, and
 the words of the terzet leave little doubt that this, too, was among the
 "little books" Mozart had looked through, and that it suggested to him an
 experiment which must almost have coincided in point of time with the two
 just mentioned. It can scarcely have been the imperfections of the
 libretti alone which caused Mozart to leave these operas unfinished, but
 also the improbability of ever bringing them to performance. The brilliant
 reception accorded to the Italian maestri, Sarti and Paesiello, in Vienna,
 only caused MOZART AS AN OPERA COMPOSER. the German
 masters to fall more into the background. The extraordinary success of
 Paesiello and Casti with "Il Re Teodoro'' (Vol. II., p. 344), alarmed even
 Salieri. He had himself begun an opera, "Il Ricco d' un Giorno," but laid
 it aside rather than enter into competition with the "Re Teodoro." He was
 always skilful in turning circumstances to account. When his
 "Rauchfangkehrer" failed in 1781, and Mozart's "Entführung" was rousing
 great expectations, he received in the nick of time a commission from
 Munich to write the opera "Semiramide," which was performed during the
 Carnival. 32 He then set out, recommended and patronised
 by Gluck, to produce "Les Danaides" in Paris. Crowned with new laurels, by
 reason of the success which it there met with, he returned to Vienna and
 completed his opera, after the first enthusiasm for his rivals had died
 out. It was given on December 6, 1784, but without success. 33
 Mozart's prospects for the year 1785 were not any more favourable,
 when suddenly help appeared from an unexpected quarter.

 Lorenzo da Ponte (1749-1838), 34 a native of Ceneda,
 was exiled from the republic of Venice, where he had been schoolmaster, on
 account of his opinions and manner of life. After a short stay in Gorz and
 Dresden, he came to Vienna, warmly recommended to Salieri by the poet
 Mazzola, just as the Italian opera was in process of being established.
 Through Salieri's influence he was appointed a theatrical poet by Joseph
 II., who continued to befriend him; he had thus every reason to be
 beholden to Salieri. His first attempt was this opera, "Il Ricco d' un
 Giorno," which he did not himself consider a success; Salieri ascribed its
 failure, which he felt the more keenly in contrast to Paesiello's success,
 solely and entirely to the poet, and swore that he would sooner cut off
 his hand than set to music another word of Da Ponte's. He had no
 difficulty in obtaining a libretto CASTI—DA
 PONTE.
 from Casti, "La Grotta di Trofonio"; and this opera, which was first given
 on October 12, 1785, was a great success. 35 Da Ponte now saw
 himself threatened in his position, for Casti was his declared rival and
 opponent.

 Casti had long been famous as a witty and gallant verse-maker; he was
 acquainted with the most influential men of the day, and was ambitious of
 succeeding Metastasio as poeta Cesareo. The rise of Da Ponte, who
 had to some extent taken Metastasio's place in the theatre, would be
 altogether against his interests; he sought therefore both by praise and
 blame to bring his rival into discredit, and ridiculed him personally in
 his operetta, "Prima la Musica" (Vol. III., p. 47). Casti carried his
 vanity and self-complacency to such a pitch that Kelly mimicked him on the
 stage in his own opera ("Demo-gorgone"), to the intense delight of the
 public. 36 It was plainly Da Ponte's interest to gain
 the favour of composers who might do credit to his operatic libretti.

 Vincent Martin (1754-1810), born in Valencia, and therefore called "Lo
 Spagnuolo," had produced some operas in Italy with success since 1781;
 Storace had made a furore in one of them at Venice. 37 This caused him to
 repair to Vienna in 1784, where the wife of the Spanish Ambassador took
 him under her powerful protection. At the command of the Emperor Da Ponte
 adapted for him the opera, "Il Burbero di Buon Core," after Goldoni's
 comedy, which was performed for the first time on January 4, 1786, with
 complete success; but his next operas, "Il Finto Cieco," composed by
 Gazzaniga, and "Il Demogorgone," composed by Righini, were not
 particularly successful. Not satisfied with these composers, he cast his
 eyes on Mozart, to whom he had promised a libretto as early as 1783. Da
 Ponte positively affirms 38 that it was owing to his readiness and
 decision that Mozart was enabled to place his masterpiece on the stage in
 defiance of all the cabals and intrigues of his enemies; and he expresses
 the MOZART AS AN OPERA COMPOSER. hope that an
 impartial and truthful account of the affair will make this evident. We
 shall therefore follow his account, but shall correct and modify it in its
 details by means of other available information. 39

 Baron Wezlar, a great lover of music, in whose house Mozart had lived for
 a time (Vol. II., p. 304), had brought about the acquaintance between the
 latter and Da Ponte, and proved himself a munificent patron on the
 occasion. On Mozart's expressing anxiety lest an opera composed by him
 should not be allowed to appear, Wezlar engaged to pay the librettist a
 suitable fee, and to bring about the performance of the opera in London or
 Paris if the obstacles in Vienna proved insurmountable. Confiding in the
 favour and discernment of the Emperor, Da Ponte declined this offer. In
 discussing a suitable subject Mozart expressed the wish that Da Ponte
 would adapt Beaumarchais' comedy, "Le Mariage de Figaro," which, after a
 prolonged struggle, had been given for the first time on April 27, 1784,
 and was now occupying public attention. The adaptation would be an easy
 matter, but the Emperor had forbidden the production of the piece at the
 National Theatre on account of its freedom of tone. Da Ponte, however,
 hoped to overcome this difficulty; he agreed with Mozart to keep.the
 undertaking a secret. They set to work, Da Ponte writing the libretto, and
 Mozart composing it gradually as he received it: in six weeks the whole
 was finished. Fortunately there was a dearth of new operas at the
 time. Da Ponte, without consulting any one, went straight to the Emperor,
 and told him what had happened. The Emperor had misgivings both as to
 Mozart, who, though an excellent instrumental composer, had written an
 opera which was no great success ("non era gran cosa"), and as to the
 piece which he had already suppressed. Da Ponte declared that he would be
 answerable for Mozart as well as for the piece, which he had adapted in
 such a manner as to be perfectly fit for representation. The Emperor gave
 way, summoned Mozart before him with the score, and after ADAPTATION OF "FIGARO," 1785. hearing some portions of it,
 commanded that it should be performed and put into rehearsal at once. This
 caused much displeasure to Mozart's opponents, Casti and Count Rosenberg,
 "a sworn enemy of the Germans, who would listen to nothing that was not
 Italian," 40 and who made as many difficulties as he
 could. Da Ponte relates one instance of the kind. The manager, Bussani
 (the singer who was cast for the part of Bartolo), told Count Rosenberg
 that in the third act of "Figaro," during the wedding festivities, while
 Susanna is conveying the letter to the Count, a ballet was to be
 introduced. Rosenberg sent for the poet, reminded him that the Emperor
 would not allow a ballet, and turning a deaf ear to his remonstrances,
 tore the scene out of the book. Mozart was furious; wanted to call the
 Count to answer, to horsewhip Bussani, to appeal to the Emperor, to take
 back the score—in short, he could with difficulty be pacified. At
 the full rehearsal the Emperor was present. In obedience to Rosenberg's
 order the ballet was omitted, and in dead silence Susanna and the Count
 made their now meaningless gestures. The Emperor, in amazement, asked what
 it all meant, and on Da Ponte's explanation of the affair, ordered a
 proper ballet to be at once arranged. This story, although Da Ponte may
 have exaggerated the importance of his own share in it, doubtless gives a
 fair idea on the whole of the circumstances under which Mozart's "Figaro"
 was produced. Kelly's assertion that Mozart was commissioned by the
 Emperor to write an opera, and selected "Figaro," accords very well with
 Da Ponte's account. Mozart began his work in the autumn of 1785, as we
 learn from a letter of his father's to Marianne (November 11, 1785):—

 At last, after six weeks' silence, I have received a letter from your
 brother of November 2, containing quite twelve lines. His excuse for not
 writing is that he has been over head and ears at work on his opera,

 "Le Nozze di Figaro." He has put off all his pupils to the afternoon, so
 that he may have his mornings free. I have no fear as to the music; MOZART AS AN OPERA COMPOSER. but there will no doubt be much
 discussion and annoyance before he can get the libretto arranged to his
 wish; and having procrastinated and let the time slip after his usual
 fashion, he is obliged now to set to work in earnest, because Count
 Rosenberg insists upon it.

 This contradicts Da Ponte's account of the secrecy with which the opera
 was prepared; and it may be doubted also whether it was really written in
 six weeks. The date in Mozarts own catalogue,-April 29, 1786, only proves
 that he closed his work by writing the overture immediately before the
 first performance (May 1). 41 Da Ponte may have exaggerated somewhat tor
 the sake of effect. Mozart's Thematic Catalogue shows what he was capable
 of accomplishing even while at work upon "Figaro." There is a hiatus in
 the catalogue from July 5, 1785, to November 5. It is possible that he was
 busy with the opera during this interval; but during the time immediately
 following, when he was working at it in real earnest, we find the
 following compositions entered:—

 1785. November 5. Quartet to the "Villanella Rapita" (Vol. II., p. 331).

 November 21. Terzet I (479, 480 K.).

 December 12. Sonata for piano and violin in E flat major (481 K.).

 December 16. Pianoforte concerto in E flat major (482 K.).

 1786. January 10. Pianoforte rondo in D major (485 K.).

 January 18. Terzet from the "Schauspieldirector."

 February 3. "Schauspieldirector" (486 K.).

 March 2. Pianoforte concerto in A major (488 K.).

 March 10. Duet and air for the private performance of "Ido-meneo" (489,
 490 K.).

 March 24. Pianoforte concerto in C minor (491 K.).

 April 29. "Le Nozze di Figaro" (492 K.).

 To these may be added the Lent Concerts, which were also then occupying
 him. There were other difficulties to be overcome before the performance,
 of which we hear nothing from Da Ponte, but which are related by Kelly:—

 There were three operas now on the tapis, one by Righini ("ü
 Demo-gorgone"), another by Salieri ("La Grotta di Trofonio"), and one
 INTRIGUES AGAINST "FIGARO." by Mozart, by special command of
 the Emperor. Mozart chose to have Beaumarchais' French comedy, "Le Mariage
 de Figaro," made into an Italian opera, which was done with great ability
 by Da Ponte. These three pieces were nearly ready for representation at
 the same time, and each composer claimed the right of producing his opera
 for the first. The contest raised much discord, and parties were formed.
 The characters of the three men were all very different. Mozart was as
 touchy as gunpowder, and swore that he would put the score of his opera
 into the fire if it was not produced first; his claim was backed by a
 strong party. Righini, on the contrary, was working like a mole in the
 dark to get precedence. The third candidate was Maestro di Capella to the
 court, a clever, shrewd man, possessed of what Bacon called "crooked
 wisdom"; and his claims were backed by three of the principal performers,
 who formed a cabal not easily put down. Every one of the opera company
 took part in the contest. I alone was a stickler for Mozart, and naturally
 enough, for he had a claim on my warmest wishes, from my adoration of his
 powerful genius and the debt of gratitude I owed him for many personal
 favours. The mighty contest was put an end to by his majesty issuing a
 mandate for Mozart's "Nozze di Figaro" to be instantly put into rehearsal.

 A slight error has crept in here, for Salieri's opera was given first on
 October 12, 1785; but this account confirms the fact of the Emperor's
 interference. Mozart's claims were supported by the distinguished company
 of amateurs who arranged a representation of "Idomeneo" at the Auersperg
 Theatre in March (Vol. II., p. 289). The fact that his friends Count
 Hatzfeld (Vol. II., p. 291) and Bridi (Vol. II., p. 359) took his part in
 the dispute shows that it was intended to put Mozart forward as a composer
 of Italian operas, and that powerful support was considered necessary for
 the purpose. His father had cause therefore to write to his daughter
 (April 18):—

 On the 28th, "Le Nozze di Figaro" is to be put on the stage for the first
 time. It will mean much if it succeeds, for I know that there has been a
 surprisingly strong cabal against it. Salieri and all his adherents will
 move heaven and earth against it. Duschek told me lately 42
 that my son met with such violent opposition because of his
 extraordinary talent and cleverness.

MOZART AS AN OPERA COMPOSER.

 Niemetschek (p. 37) goes so far as to assert that it was commonly reported
 that the Italian singers did all they could to ruin the opera on its first
 performance by intentional mistakes and carelessness, and that they had to
 be sternly reminded of their duty by the Emperor, to whom Mozart appealed
 in despair at the end of the first act. Kelly says nothing of this; he
 maintains, on the contrary, that never was opera so strongly cast, and
 that all the subsequent performances he had seen were no more to be
 compared to the original one than light is to darkness: 43
 —

 All the original performers had the advantage of the instruction of the
 composer, who transfused into their minds his inspired meaning. I never
 shall forget his little animated countenance, when lighted up with the
 glowing rays of genius; it is as impossible to describe it as it would be
 to paint sunbeams. I remember at the first rehearsal of the full band
 Mozart was on the stage with his crimson pelisse and gold-laced cocked
 hat, giving the time of the music to the orchestra. Figaro's song "Non più
 andrai" Benucci gave with the greatest animation and power of voice. I was
 standing close to Mozart, who, (sotto voce), was repeating: "Bravo!
 bravo, Benucci!" and when Benucci came to the fine passage, "Cherubino,
 alla vittoria, alia gloria militar!" which he gave out with stentorian
 lungs, the effect was electricity itself, for the whole of the performers
 on the stage, and those in the orchestra, as if actuated by one feeling of
 delight, vociferated: "Bravo! bravo, maestro! viva, viva, grande Mozart!"
 Those in the orchestra I thought would never have ceased applauding, by
 beating the bows of their violins against the music-desks. The little man
 acknowledged by repeated obeisances his thanks for the distinguished mark
 of enthusiastic applause bestowed upon him.

 The following was the cast of the first performance, according to Mozart's
 Thematic Catalogue—the original libretto is unfortunately lost: 44
 —[See page images]

PERFORMANCE OF "FIGARO."

 The reception of the opera by the public on its first performance (May 1,
 1786) was such as to justify the most favourable anticipations. 45
 "Never was anything more complete," says Kelly, "than the triumph of
 Mozart and his 'Nozze di Figaro.'" The house was crowded, and many pieces
 were encored, so that the opera lasted twice the usual time; but that did
 not prevent long-continued applause and repeated calls for Mozart at the
 close of the performance. L. Mozart wrote to his daughter on May 18: "At
 the second performance of your brother's opera (May 3) five pieces were
 encored, and on the third (May 8) seven; one little duet had to be sung
 three times." 46 The opera, therefore, was a decided
 success; too much so, indeed, for many people, and the Emperor was
 persuaded, after the first performance, to forbid any piece to be encored,
 under the pretence of sparing the singers and the conductor. Kelly
 narrates how the Emperor, after issuing this prohibition, addressing
 himself at a rehearsal to Storace, Mandini, and Benucci, said: 47
 "I LE NOZZE DI FIGARO. dare say you are all pleased that
 I put a stop to encores; it must be fatiguing and distressing to you to
 repeat so many songs." Storace replied: "It is indeed, sire, very
 distressing." The other two bowed, as if in assent; but Kelly, who was
 standing by, said boldly to the Emperor: "Do not believe them, sire, they
 all like to be encored; at least I am sure I always do"; whereupon the
 Emperor laughed. Mozart's enemies found it impossible to drive the opera
 completely from the stage, but they took care that it should not be given
 often enough to take firm hold of the public favour. Nevertheless, it
 reached nine performances within the year, though with long intervals
 between them (May 1, 3, 8, 24, July 4, August 28, September 22, November
 15, December 18). On November 17 Martin's "Cosa Rara" (after so strong an
 opposition on the part of the singers, that the Emperor was obliged to
 compel them to sing) 48 achieved an unprecedented success. This
 threw "Figaro" somewhat into the shade, both in the public estimation and
 in the Emperor's opinion; the latter told Dittersdorf that Mozart
 overweighted the singers with his full accompaniments; 49
 Martin's easy and taking melodies were far more to the royal taste.
 During 1787 and 1788 "Figaro" was not given at all in Vienna, 50
 and was not reproduced until August 29, 1789.

 CHAPTER XXXVI. "LE NOZZE DI FIGARO."

 THE choice of Beaumarchais' comedy "Le Mariage de Figaro, ou La Folle
 Journée," as a subject for operatic treatment, was deliberately made by
 Mozart himself. 1 The LE MARIAGE DE FIGARO.
 play had
 excited unusual interest, both on account of the name and political
 position of the author and of the curious circumstances under which it had
 been produced in Paris. Beaumarchais had offered his comedy, towards the
 end of 1781, to the Théätre-Français, where it was readily accepted. But
 rumours prejudicial to the piece led Louis XVI. to have it read aloud in
 his presence; he was horrified at its freedom of tone, and declared that
 he would never consent to its performance. This only served to stimulate
 curiosity, and people thronged to hear the reading of the manuscript; a
 strong court party interested themselves for its production, the actors
 pressed for it, the public insisted upon it. Beaumarchais knew well how to
 turn all these circumstances to account; in June, 1783, his comedy was on
 the point of performance at the court theatre; the audience was actually
 assembled, when, just as the curtain was about to rise, a fresh
 prohibition arrived, from the King. Complaints of tyranny and oppression
 now became audible, and the affair assumed a political aspect. At length
 the King was prevailed upon to countenance a private representation at a
 festival given by M. de Vaudreuil to the Comte d'Artois in September,
 1783. Beaumarchais contrived that this should lead to a public
 performance, which took place in April, 1784. 2 The unheard-of success
 of the play caused its reputation to spread rapidly, and Mozart's
 attention could not fail to be attracted to it, the more so as Paesiello's
 "Barbiere di Seviglia," founded on Beaumarchais' earlier comedy, had been
 well received in Vienna. Mozart's search for a suitable libretto among the
 Italian ones already published, and his attempt to produce a new one with.
 Varesco, were equally unsuccessful. The accepted form of opera buffa,
 relying for effect solely on broadly comic situations and caricature, did
 not satisfy Mozart's conditions of dramatic reality in the development of
 an interesting plot and a consistent delineation of character. Both
 conditions were amply fulfilled by Beaumarchais. "Le Nozze di Figaro" is
 well known to be in a certain sort a continuation of the "Barbiere di
 Seviglia."

LE NOZZE DI FIGARO.

 The majority of the characters appear in both pieces, events belonging to
 the plot of "Figaro" are grounded on the previous play, and it is
 necessary for a proper appreciation of the motives and characterisation to
 bear the connection of the two in mind:—

 Count Almaviva having, with Figaro's help, gained the hand of Rosina, the
 charming ward of Doctor Bartolo, takes Figaro and Marcellina, Rosina's
 duenna, into his service, and retires to his castle, attended also by
 Basilio, the music-master. He soon wearies of his wife's society, and
 seeks distraction in the company of Susanna, the Countess's maid and
 Figaro's affianced bride. Basilio is again made to act the part of a
 go-between. The piece begins on the day appointed for Figaro's wedding.
 Figaro, having learnt the Count's designs from Susanna, determines to
 outwit his master, and to prevent the success of his scheme for delaying
 the wedding. In this scheme the Count is offered assistance by Marcellina,
 who is in love with Figaro, and possesses his written undertaking to marry
 her should he fail in repaying her by a certain day a sum of money she has
 lent him. Her dread of losing all chance of Figaro, by his union with
 Susanna, induces her to call Bartolo to her assistance, and the latter is
 the more ready to do what he can, both that he may revenge himself on
 Figaro, and free himself from Marcellina's claims upon him. It appears
 that years ago she bore him a son, who was kidnapped as a child. While
 this danger is hanging over the heads of the lovers, Susanna is sought in
 her room by the page Cherubino, a heedless and beautiful youth, just
 budding into manhood. The Count has surprised him with Fanchette, daughter
 of his gardener Antonio, with whom he is himself flirting, and has
 discharged him from his service; he begs Susanna to intercede for him with
 the Countess, his godmother, for whom he entertains an ardent passion. As
 they converse, they hear the Count approaching, and Cherubino hides behind
 a large arm-chair; the Count has come to offer Susanna a dowry if she will
 consent to meet him the same evening; she, however, vigorously repulses
 him. Basilio enters: the Count hides behind the same arm-chair, and
 Cherubino slips round to the front, and covers himself with a cloak which
 lies upon the chair. Basilio reiterates to Susanna the Count's proposals,
 and, on her continued refusal, makes malicious allusions to the page, who
 is paying court not only to Susanna, but to the Countess. The Count comes
 forward in a fury, orders the immediate dismissal of the page, tells how
 he found him concealed in the gardener's house, and discovers him in the
 arm-chair. But Cherubino has been a witness to all that has passed, and,
 in order to conciliate and get rid of him at the same time, the Count
 gives him a commission in his regiment, ordering his immediate departure
 for Seville, to join the garrison there. At this point Figaro enters at
 the head of the villagers in holiday attire. The Count, at his marriage,
 had BEAUMARCHAIS' FIGARO. renounced his seignorial rights,
 and, instigated by Figaro, his grateful subjects come to petition him to
 honour the first wedding which has since been celebrated by himself
 placing the wreath on the head of the bride. The Count cannot refuse the
 petition, but begs for a few hours delay, in order that the ceremony may
 be rendered more brilliant. Figaro in the meantime is plotting a double
 intrigue against the Count, with the co-operation of the Countess, who has
 been kept informed of all that is going on by her devoted Susanna. Her
 relations to Figaro and Susanna, and her ready acquiescence in a design to
 recall her husband to a sense of his duty by means of a trick, keep us in
 mind that the Countess Almaviva is the Rosina of the "Barber of Seville."
 She loves her husband, and has a full consciousness of her own dignity;
 but the circumstances of her early life, and of her marriage with Count
 Almaviva, have left their indelible impress upon her. Figaro warns the
 Count, who has gone hunting, by an anonymous letter that a rival has made
 an assignation with the Countess; he hopes that jealousy will divert his
 mind from the wedding. On the other side he assures him of Susanna's
 intention to keep her appointment in the garden; Cherubino, who has been
 allowed to delay his departure at Figaro's intercession, is to be
 disguised so as to take Susanna's place at the interview. |The page comes
 to be dressed; all at once the Count knocks, having hurried home in
 jealous haste. Cherubino slips into the inner room, of which the Countess
 locks the door; as the Count is plying her with angry questions Cherubino
 throws down a chair; the Countess explains that Susanna is within, but
 refuses to allow her to come out, or even to answer, and will not give up
 the key. The Count, enraged, secures all means of egress, and drags the
 Countess away with him to fetch an axe and break the door open. Susanna,
 who has been concealed in an alcove during this scene, proceeds to
 liberate Cherubino; he, finding no other exit available, springs through
 the window into the garden, and Susanna takes his place in the cabinet.
 The Count returning with the Countess, determined to employ force in
 opening the door, she confesses that the page is in the inner chamber,
 whereby his rage is still further excited; to the astonishment of them
 both Susanna steps forth. The Countess soon collects herself, and explains
 that their only intention has been to punish him for his want of faith,
 and that Figaro wrote the letter as a preliminary to the trick; the Count
 is forced to sue for pardon, which he obtains with difficulty. Figaro now
 enters with the information that all is prepared for the wedding, and
 being taxed by the Count with the letter, denies all knowledge of it, and
 is with difficulty brought to understand the position of affairs. This
 danger is hardly over when the gardener enters, half tipsy, with the
 complaint that some one has just jumped from the window of the cabinet
 upon his flowers; Figaro declares that he was there with Susanna, and had
 jumped into the garden from fear of the Count's fury. The gardener says
 that he thought he had recognised Cherubino, but hands Figaro a paper
 which LE NOZZE DI FIGARO. had been dropped in the garden.
 The Count, his suspicions newly awakened, demands the contents of the
 paper; the Countess recognises in it the page's patent, and whispers
 through Susanna to Figaro, who is able to ward off this fresh danger.
 Marcellina now appears supported by Bartolo, and makes known Figaro's
 promise of marriage; the Count, in high delight, promises to support her
 claims in a court of justice, and by dismissing Basilio, who puts forward
 his claims to Marcellina's hand, revenges himself for the letter which
 Basilio had presented to him.

 Before the sitting of the court the Countess conceives the design of
 herself taking Susanna's place at the rendezvous with the Count. The trial
 which takes place results in Figaro's being ordered to pay his debt to
 Marcellina, or in default to marry her. The Count appears at the goal of
 his wishes, but Figaro's evasion—that he must have the consent of
 his parents—leads to the discovery that he is the long-lost son of
 Bartolo and Marcellina, who thereupon decide to celebrate their espousals
 together with his; Susanna, entering with money obtained from the Countess
 to redeem Figaro, is indignant at finding him in Marcellina's arms, but
 her anger is speedily turned to delight at hearing the true position of
 affairs.

 During the solemn wedding ceremony—at which Cherubino, disguised as
 Fanchette, appears among the village maidens and is recognised—Susanna
 gives the Count a letter dictated by the Countess, in which she appoints
 the place of rendezvous; a pin which is stuck into the letter is to be
 returned as a token of understanding. Figaro sees that the Count reads the
 letter and pricks himself with the pin, without noticing that Susanna has
 given it to him; hearing afterwards from Fanchette that she is
 commissioned by the Count to convey the pin back to Susanna, he easily
 surmises what it means. Beside himself with jealousy, he stations his
 parents and friends in the neighbourhood of the appointed place, and
 repairs thither himself to surprise and punish the guilty pair.

 In the darkness of night the Countess and Susanna, having exchanged
 clothes, come to put their husbands to the proof; Susanna has been warned
 by Marcellina of Figaro's designs. Scarcely is the Countess alone, when
 she is alarmed by the approach of Cherubino, who presses a kiss on the
 supposed Susanna; the Count, entering on the instant, salutes the page
 with a box on the ear, which is received instead by the listening Figaro.
 Alone with the Countess, the Count addresses her in the most endearing
 terms, presents her with money, and with a costly ring, and endeavours to
 go off with her; she escapes him in the darkness, and he seeks her in
 vain.

 In the meantime Susanna, as the Countess, comes to the enraged Figaro, but
 forgetting for a moment to disguise her voice, he recognises her, and
 turns the tables by proposing to her to revenge herself for her lord's
 want of faith by her own, whereupon she makes herself known by DA PONTE'S LIBRETTO. boxing his ears. Peace is easily
 restored by his explanation, and as the Count approaches, seeking his
 Susanna, they continue to counterfeit love. The Count in a rage calls for
 his people with torches, Figaro's friends hasten in, and with them the
 Countess. The Count, to his shame, discovers that it was his wife who
 accepted his presents and declarations of love, and the pardon which she
 accords to him brings the confusion to an end.

 Such is a mere outline of this amusing play of intrigue, where one knot
 twisting in with another, one embarrassment growing out of another, call
 forth ever and again fresh contrivances, while an abundance of effective
 situations and characteristic detail make the witty and satirical dialogue
 one of the most graphic character pictures of the time. 3
 Da Ponte has arranged his libretto with much skill, having no doubt
 received important aid from Mozart himself. The progress of the piece is
 left almost unaltered, the necessary abbreviations being judiciously made. 4
 Thus, the lengthy trial scene is omitted, and only the result in its
 bearing on the plot is communicated. Sometimes an under-plot is added,
 such as Basilio's appearance as Marcellina's lover. The clearness of the
 plot is not often endangered, as it certainly is by the alteration which
 omits all mention of a son of Bartolo and Marcellina previous to their
 recognition of Figaro as their offspring. The musical pieces are
 introduced with admirable discrimination in such positions as to allow
 free and natural scope to the musical rendering of each situation without
 hindering the progress of the plot, and this is no small praise in such a
 piece as "Figaro." The whole scheme of the drama demands that quite as
 much attention shall be given to the ensemble movements and finales as
 LE NOZZE DI FIGARO. the solo airs; and this is of
 great advantage to the musical construction. The definite and prearranged
 progress of the action fulfils all the conditions of operatic
 representation with regard to the position and diversity of the musical
 pieces; the poetical conceptions are clever and appropriate, a suggestion
 of Beaumarchais being often amplified in the musical working-out. The
 French comedy was of wonderful advantage in maintaining the dialogue; and,
 shortened and modified as it was of necessity, it retained far more of the
 spirit and life of the original than was usual in the recitatives of opera
 buffa. This is not indeed the case as far as the German adaptations of the
 opera are concerned. I am not aware whence proceeded the first translation
 made use of in Berlin in 1790. 5 In 1791 Knigge adapted
 the opera for Schroder in Hamburg; 6 in 1792 it was given
 in Vienna, translated by Gieseke; and in 1794 Vulpius's translation
 appeared. A new translation, giving not only Da Ponte's verses, but
 Mozart's improvements on them, is a pressing necessity. The vast
 superiority of "Le Nozze di Figaro," in characterisation, plot, and
 dialogue, to the very best of opera buffa libretti may be easily discerned
 by comparing it with other famous operas, such as Casti's "Re Teodoro" or
 "Grotta di Trofonio." In many essential points "Figaro" overstepped the
 limits of opera buffa proper, and brought to view entirely new elements of
 dramatic construction. The political element indeed, on which perhaps most
 of the effect of the comedy depended, was altogether omitted from the
 opera. Not only does the dialogue receive its essential character from the
 satire and scorn which it freely casts upon the abuses of political and
 social life—the whole tendency of the play is to depict the nobleman
 of the period, who, himself without truth and honour, demands both from
 others, indulges his lust without scruple, and thereby causes his
 dependents, injured in their moral rights, to turn against him their
 intellectual superiority, so that he is finally DA
 PONTE'S LIBRETTO.
 worsted and disgraced. This conception of the nobility and their position
 in relation to the citizen class is expressed with energy and malice, and
 found such a response in the prevailing opinions of the time, that the
 production of the piece against the expressed will of the King appeared to
 be a public confirmation of the principles which inspired it; and Napoleon
 might with justice say of "Figaro": "C'était la révolution déjà en
 action."
 7 Every trace of these feelings has vanished in the opera, as will be
 clearly perceived by a comparison of the celebrated "Frondeur-monologue"
 of Figaro in the fifth act with the jealous song in the opera. The
 omission was made not so much in deference to the Emperor Joseph's
 scruples as with the right conviction that the political element is
 altogether out of place in music.

 The omission of political satire is the more serious because it leaves as
 the central point of the plot an immorality which is not exactly
 justified, but not by any means seriously punished; only treated with a
 certain frivolity. The noble libertine is opposed by true and upright
 love, honest devotion to duty and honourable conduct; but these moral
 qualities are not made in themselves effective; the true levers of the
 plot are cunning and intrigue employed as weapons of defence. The whole
 piece appears in a doubtful light, the atmosphere surrounding Count
 Almaviva is impure, and the suppression of those circumstances which could
 alone make the phenomenon natural affects more or less the whole spirit of
 the plot, and deprives the dialogue of much of its point and double
 meaning.

 Beaumarchais might fairly plead that, having undertaken to give a true
 picture of the manners of his time, absolute truth of conception and
 detail was necessary to insure the right moral effect; it was for a later
 age to perceive how completely the author of the satire was himself under
 the influence of the time which he depicts and would fain improve. This
 justification is denied to the opera. It has no title to be considered as
 a picture of morals, neither can it pretend to exercise any direct
 influence, whether moral or LE NOZZE DI FIGARO.

 political, on the minds of men. The dialogue is undoubtedly in many
 respects purer than in the comedy; but the plot and its motives, the chief
 situations, the whole point of view, become all the more decidedly
 frivolous. How came it, then the Mozart could choose such a subject for
 his opera, and that the public could accept it with approbation? It must
 in the first place be borne in mind that the facts on which the plot is
 founded, and the point of view from which these facts are regarded, had at
 that time substantial truth and reality; men were not shocked at seeing on
 the stage that which they had themselves experienced, and knew to be going
 on in their own homes. A later age is disgusted by the contrast between
 semblance and reality, and at the representation of immorality in all its
 nakedness; the taste of the time demands that it shall be shown after
 another form and fashion. A glance at the entertaining literature, and
 even at the operas of the last half of the eighteenth century, shows
 clearly that representation of immorality plays an important part therein
 in a form which bespeaks the temper and spirit of the time; and further,
 that a desire for the representation of moral depravity is an infallible
 symptom of moral disease. It cannot, therefore, be wondered at that a
 picture of the moral corruption which penetrated all classes, from the
 highest to the lowest, and which had brought all social and political
 relations to the verge of dissolution, should have been regarded with
 eager approbation and enjoyment. The age which produced and enjoyed
 "Figaro" took a lighter view of sensual gratification and the moral
 turpitude connected therewith than that which seems right to a generation
 grown serious by reason of higher aims and nobler struggles. It need not
 here be discussed how far manners and opinions which change with the times
 are to be regarded as absolute morality; the point we are proving is
 undeniable, and is apparent, often painfully so, in all the light
 literature and memoirs of the day. Caroline Pichler writes in reference to
 this very period: 8 —

MORAL TENDENCY OF FIGARO.

 There prevailed a taste for all that was beautiful and pleasant in Vienna
 at that time. The mind had freer movement than at present, and anything
 might be written and printed which was not in the strictest sense of the
 word contrary to religion and the state. There was not nearly so much
 stress laid upon good manners. Plays and romances of a tolerably
 free tendency were admitted and discussed in good society. Kotzebue was
 very much thought of. His pieces, as well as Gemmingen's "Deutscher
 Hausvater," Schroder's "Ring," and many others which are sunk in oblivion,
 together with a number of tales and romances (Meissner's sketches above
 all) were founded on indecent subjects. They were read without scruple or
 concealment by all the world, and every young girl.

 I myself saw and read them all repeatedly; "Oberon" I knew well, and
 Meissner's "Alcibiades." No mother felt any scruple at allowing her
 daughter to become acquainted with such works; and indeed living examples
 of what we read moved before us with so little concealment of their
 irregular and immoral doings, that it would not have been possible for any
 mother to keep her daughter in ignorance on these points.

 It is sufficient to refer to the reading of Wieland's works.

 What can be more repugnant to our ideas than to find a young girl writing
 to her lover:—

 I hope you will soon get the new "Amadis"; it is the funniest, most
 whimsical book. I wonder how you will like Olinda! Master Amadis is a
 little too like butter—he melts in every sunbeam.

 Our wonder increases when we reflect that this young girl is Caroline
 Flachsland, and her lover is Herder. 9 There can be no doubt
 that in this respect Mozart was a child of his time; that he willingly
 allowed himself to glide along the pleasant stream of life in Vienna, and
 that his merrier moods were often productive of free and even coarse
 jests. The frivolous element in Beaumarchais' comedy was not, therefore,
 likely to repel him, although it would be unfair to assert that it mainly
 attracted him; he accepted it, as others did, as the sauce which was most
 likely to be of acceptable flavour.

 His chief concern was doubtless the gradual unfolding and continual
 interest of the plot, and the graphic delineation of character, qualities
 which were entirely overlooked by the ordinary opera buffa. Any approach
 to probability or analogy with actual life was not thought of, and was
 LE NOZZE DI FIGARO. not often replaced even by a
 fanciful poetic vein of humour; attempts to give consistency to the
 caricatures of individuals and situations only served to bring their
 irreconcilable contrasts into stronger relief. In "Figaro," on the
 contrary, the interest depends upon, the truth the representation of
 actual life. The motives of the actors are serious, they are carried out
 with energy and intellect, and from them the situations are naturally
 developed; only the light in which they are all portrayed is that of
 Beaumarchais' strongly accented "gaieté," which is by no means innocent,
 and in its essence nothing less than musical. It is one of the strongest
 proofs of Mozart's genius that he should have undertaken, moved as he was
 by the dramatic signification of the piece, to infuse a new soul into it
 by his musical treatment; so sure was he that whatever came home to his
 mind might be used as the germ of a living creation. The musical
 representation, however, could only be a true one by relying entirely on
 the emotions which alone are capable of being expressed in music. 10
 The whole piece is raised to a higher sphere by the subordination of
 the powers of understanding and intellect, which Beaumarchais had made the
 chief factors in his design. Beaumarchais' aim was to preserve his plot
 and characters from vulgarity or caricature; the point of view whence the
 musical reconstruction proceeded led inevitably to an ennobling of the
 whole representation. In depicting emotions, whether as the impulse to
 action, or as giving significance even to the least commendable promptings
 of the mind, the musician was in his own element, and the MUSICAL TREATMENT OF THE DRAMA. wealth of dramatic situations and
 characters was a pure gain to an artist who knew how to turn it to
 account. The piercing eye of genius finds materials for its finest
 performance where a more superficial view reveals nothing but
 difficulties. If each of the characters, pursuing the interests they have
 at heart, are to express their inner sentiments at every point in
 conformity with their nature, it follows that the aim of dramatic
 characterisation in its true sense must be the representation of
 individuality, sharp and precise in form, true and pure as to its source;
 thus only will the exaggeration of caricature be avoided. This holds good
 of all the chief characters in "Figaro"—of the Count and Countess,
 Figaro, Susanna, and Cherubino. They are so entirely governed by their
 emotions and passions, so completely involved in the complications
 proceeding therefrom, that an artistic representation must depend on the
 depicting of these emotions in their fullest truth.

 Bartolo and Marcellina seem to invite a treatment in caricature. In the
 "Barber of Seville" we find the same Bartolo as a buffo character. This is
 made impossible here by the fact that they are to appear afterwards as
 Figaro's parents, and ought not, therefore, to cut grotesque figures in
 our eyes. Beaumarchais' point, that Marcellina gives herself airs of
 superiority to Susanna, "parce qu'elle a fait quelques études et tourmenté
 la jeunesse de Madame" is not available for musical characterisation, but
 Mozart brings it out skilfully in another way. In the duet (Act I., 5), in
 which Susanna and Marcellina vie with each other in impertinence and
 provocation, the expression is toned down by the actual, disputing being
 left to the orchestra, and the two women are put quite on an equality.
 Susanna prevails over Marcellina only by reason of her youthful grace, and
 the whole appears an outbreak of that jealous susceptibility which is said
 to be an attribute of the female sex. Nobler women would not yield to such
 impulses, but these two belong to no exalted sphere, and give the rein to
 their angry humours. But they never forget themselves so far as to offend
 delicacy, and the general tone is a gay one, Marcellina being shown in no
 way inferior to LE NOZZE DI FIGARO. Susanna. 11
 Afterwards, when graver matters engage her, when she asserts her
 claims upon Figaro in the first finale, or recognises him as her son in
 the sestet, the musical expression is sustained and full of true feeling.
 A singer who was able to form her conception of the part from these
 touches of character would make of Marcellina something quite different
 from the ordinary old housekeeper, whom we have unhappily been used to see
 and hear, no doubt from a mistaken endeavour to render the illusion that
 Figaro's mother must be an old woman, and sing like an old woman.
 Marcellina's air (Act IV., 2)," on the other hand, does not assist the
 characterisation, and is the only piece in the whole opera which fails of
 its effect. The whole style of it, even to the passages, is old-fashioned,
 like the traditional air for a seconda donna; it appears to have been a
 concession made to the taste of the singer. Basilio, the man of cold
 intellect and malicious cunning, is not a figure which can be made comic
 by caricature. Mich. Kelly (1764-1825), for whom it was written, was an
 Irishman, who had studied in Naples, and was highly successful as a tenor
 in Italy and Vienna; his powers as a mimic fitted him especially for comic
 parts. 12 Basilio's malice and scorn are expressed in
 the terzet (Act I., 7) with delicacy and character, and, in contrast with
 Susanna's painful excitement and the Count's anger, they give to the piece
 an irony, such as has seldom found expression in music. The point justly
 noted by Ulibicheff (II., p. 45) that Basilio, in his attempts to pacify
 the Count after finding the page in the arm-chair, repeats the words: "Ah,
 del paggio quel ch' ho detto era solo un mio sospetto," a fifth higher,
 brings out in a striking degree his character of refined malice. The
 effect is heightened by the use of the same motif by the Count, when he is
 BASILIO. telling how he found the page
 with Barberina; and it is attained in the simplest manner by the natural
 development of the musical structure. Basilio falls into the background in
 the course of the opera; the comic way in which Beaumarchais makes him
 banished by the Count, and his courtship of

 Marcellina, would have afforded good operatic situations, but abbreviation
 and simplification were absolutely necessary, and much that was not
 essential had to be sacrificed. The air which is given to Basilio in the
 last act (Act IV., 3) scarcely affords compensation. Da Ponte, deprived of
 Beaumarchais' guidance in this place, makes Basilio illustrate by the
 fable of the asses' skin that those who can flatter and deceive succeed in
 the world. The musical rendering follows the story, the orchestra giving
 the characteristic detail. The expression of ease and self-complacency,
 and above all the incomparable idea, deservedly noticed by Ulibicheff, of
 turning the last sentence of the heartless poltroon: "Onte, pericoli,
 vergogna e morte col cuojo d' asino fuggir si puö," into a sort of parody
 of a triumphal march, give the air a character of its own". Executed with
 humour and delicate mimicry it becomes in fact an epitome of Basilio's
 character, with its utter want of genial qualities. But tone-painting
 occurs only in such touches as those of the storm, the yelping dog, the
 hurried retreat, and never comes to the foreground. This means of effect,
 elsewhere so favourite a device in opera buffa, is always sparingly used
 by Mozart. The "Din din, don, don," in the duet between Susanna and Figaro
 (Act I., 2) can scarcely be called tone-painting any more than it can be
 said to be word-painting; it is hardly more than an interjection, which
 has the advantage in its musical rendering of being incorporated as a
 motif in the structure of the piece. Nor can the term be justly applied to
 the march like tone of Figaro's "Non più andrai" (Act I., 9). Certain
 forms and phrases have developed themselves in music as expressions of
 warlike ideas, and they are employed as a matter of course where these
 ideas occur; Figaro, describing to the page the military life before him,
 has it mirrored as it were by the orchestra. Mozart wisely guards against
 entering LE NOZZE DI FIGARO. upon any
 musical details in the picture, which would have led to a distorted
 tone-painting; he confines himself to the barest and most general
 allusions produced by association of ideas. It is often difficult to
 decide how far the association of ideas contributes to the partly
 involuntary, partly conscious construction of the musical expression. For
 instance in the first duet between Figaro and Susanna (Act I., 1), the
 motif for the bass—[See Page Image]

 with the corresponding one for the first violins, goes very well with
 Figaro's measuring of the room, the diminutions expressing clearly enough
 his repeated stretches. It cannot be doubted that the situation has
 suggested the motif, but whether Mozart intended to express the action of
 measurement is far less certain, and any idea of tone-painting is out of
 the question. The subordinate characters of the drunken gardener Antonio
 and the stuttering judge Don Curzio might under other circumstances have
 been made into caricatures in the sense of opera buffa, but they appear in
 situations which have so decided a character of a totally different kind
 that they could not have departed from it without serious injury to that
 harmony of the whole which none knew better than Mozart how to preserve.
 The little cavatina (Act IV., 1)

 for Barbarina, (Fanchette in Beaumarchais) is very significantly not
 exactly caricatured, but drawn in stronger colours than is elsewhere the
 case. This little maid, in her liking for Cherubino, and with an
 open-hearted candour which makes her a true enfant terrible to the
 Count, is altogether childish, and not only naïve but unformed. It is,
 therefore, natural that she should express her grief for the lost pin, and
 her fear of punishment, like a child; and when we hear her sobbing and
 crying over it we receive the same ludicrous impression which grown-up
 people rarely fail to feel at the sight of a child expressing the sorrow
 of his heart with an energy quite out of proportion to the occasion. The
 fact that the strong accents which Mozart here multiplies to produce the
 effect of the disproportion of childish FIGARO.
 ideas
 are afterwards made use of to express real emotion does no injury to the
 truth of his characterisation. In a similar way the expression of
 sentiment is exaggerated when it is represented as feigned; as, for
 instance, the last finale, when Figaro makes love to the supposed
 Countess, whom he has recognised as Susanna, and grows more and more
 vehement in order to excite the Count's jealousy. Here we have a parody of
 the accents of strongest passion (Vol. II., p. 427). How differently does
 the same Figaro express his true feelings! How simple and genuine is the
 expression of his love in the first duet (Act I., 1), when he interrupts
 his measurements to exclaim to his pretty bride, with heartfelt joy: "Si,
 mio core, or è più bello!" and in the last finale, when he puts an end to
 pretence and, in an exalted mood, with the feeling of his newly won,
 safely assured happiness fresh upon him, exclaims: "Pace! pace, mio dolce
 tesoro!" Equally true is Figaro's expression of the jealousy which results
 from his love. At first indeed this feeling is a curiously mingled one.
 Warned by Susanna herself, he has full confidence in her, and feels all
 his intellectual superiority to the Count; he contemplates his situation
 with a humour which is admirably rendered in the celebrated cavatina (Act
 I., 3). Cheerfully as it begins, the expression of superciliousness and
 versatility has a tinge of bitterness and resentment, betraying how nearly
 he is touched by the affair which he affects to treat so lightly.
 Afterwards, when he believes himself deceived, grief and anger are
 strongly expressed in the recitative preceding his air (Act IV., 4). But
 his originality asserts itself even here. The consciousness of what his
 situation has of the ludicrous never forsakes him, and his anger against
 the whole female sex, which he works up more and more, involuntarily
 assumes a comic character. Here we have one of the many points which
 Mozart added to the text.

LE NOZZE DI FIGARO.

 The somewhat unflattering description of womankind runs—

 Queste chiamate dee

 Son streghe che incantano per farci penar,

 Sirene che cantano per farci affogar,

 Civette che allettano per trarci le piume,

 Comete che brillano per toglierci il lume—

 and so on, until at the end—

 Amore non senton, non senton pietà—

 Il resto non dico, già ognuno lo sà.

 He has no sooner pronounced the fatal "il resto non dico," when he seems
 unable to get out any more; and so it runs—

 Son streghe che incantano—il resto non dico

 Sirene che cantano—il resto non dico, &c.—

 giving, opportunity for a corresponding musical treatment of the words. At
 last Mozart makes the horns strike in unexpectedly and finish the phrase
 for him in a manner full of musical fun. As the consciousness grows upon
 Figaro that he is himself the injured party, his signs of grief and pain
 grow stronger and more animated. The blending of warm feeling with the
 involuntarily comic expression of intellectual reaction is psychologically
 true, and in such a character as Figaro's inevitable; it is embodied in
 the music in a form very different to that of an ordinary buffo aria. Not
 less true to nature is Figaro's resigned expression of disappointed love
 further on, when, having the evidence of his own senses that Susanna has
 been unfaithful to him, he ejaculates: "Tutto è tranquillo." But such a
 mood as this could not be a lasting one with Figaro, and changes at once
 upon Susanna's entrance. Benucci, for whom Mozart wrote Figaro, possessed
 an "extremely round, full, fine bass voice." He was considered a
 first-rate actor as well as singer, and had the rare merit of never
 exaggerating. 13 The individual characterisation is still
 more sharply defined when several personages appear together in similar
 situations. Immediately upon the air where Figaro declares war upon the
 Count (Act I., 3) follows Bartolo's air (Act I., 5) 14
 in which the latter announces his approaching victory over Figaro. He
 also is altogether in earnest; Figaro has cruelly deceived him, and the
 long-looked-for BARTOLO. opportunity of vengeance is close
 at hand: "Tutta Sevilla conosce Bartolo, il birbo Figaro vinto sarà." He
 is full of pride and self-consciousness—

 La vendetta è un piacer serbato ai saggi,

 L' obliar l' onte, gl' oltraggi

 E bassezza, è ognor viltà—

 and the air begins with the forcible and impulsive expression of this
 self-consciousness enhanced by rapid instrumentation; Bartolo feels the
 injury done to him, and his obligation in honour to avenge himself, and
 the sincerity of this feeling invests him with a certain amount of
 dignity. But—his character has none of the elements of true
 greatness; as soon as he begins to descant on the way in which he is to
 outwit Figaro, his grovelling spirit betrays itself; he excites himself
 with his own chatter, and complacently announces his own triumph
 beforehand. Bartolo's dignity is not, however, a parody on his true self;
 the comic element consists in the contrast of the pride which lays claim
 to dignity and the small-mindedness which unwittingly forfeits the claim.
 The German translations lose the chief point of the characterisation.
 Capitally expressed is the original: "coll' astuzia, coll' arguzia, col
 giudizio, col criterio, si potrebbe——" here the orchestra
 takes up the motif of the words "è basezza," as if to edge him on, but
 soon subsides, as he recollects himself: "si potrebbe, si potrebbe"—suddenly
 interrupted by "il fatto è serio," to which the whole orchestra responds
 with a startling chord; thereupon he resumes with calm self-confidence:
 "ma, credete, si farà," and then launches into the flood of trivialities
 with which he seeks to bolster up his courage.

 Steffano Mandini, the original Count Almaviva, was considered by Kelly as
 one of the first buffos of the day, 15 and Choron used to
 hold him up to his scholars as his ideal of a singer. 16
 At the moment when Susanna has hearkened to; his suit, he infers from
 a word let fall by her that she has LE NOZZE DI FIGARO.
 deceived
 him. Injured pride, disappointed hope, and jealousy of his happier rival,
 excite him to a pitch of passion which breaks out in true cavalier fashion
 with the words (Act III., 2).: "vedrò, mentr' io sospiro, felice un servo
 mio!" What a world of expression Mozart has thrown into these words! While
 disappointed but unvanquished passion presses its sting deep into his
 heart, injured pride flares up prepared to give place to no other feeling
 than that of revenge. In the wonderful passage which follows with renewed
 force upon the immediately preceding tones of sharp complaint—[See
 Page Image] the change from major to minor brouight about by the chromatic
 passage in the middle parts is of inimitable effect. 17
 We have before us the nobleman, feeling his honour affronted because
 he is not allowed to injure that of his servant, and there is in the
 expression of his revengeful desires and his certainty of victory no tinge
 of Figaro's cunning or Bartolo's meanness; the stream of passion flows
 full and unmingled, and the noble position of the Count gives it a certain
 amount of composure; his weakness excites regret rather than contempt or
 even ridicule. The expression of this air corresponds to the musical
 conception of the Count throughout the opera, in making his feelings of
 injured pride outweigh those of disappointed desire. Pride, jealousy, or
 anger, unjustifiable as they may be in their outbreaks, are always more
 dignified and nobler motives than a love-making whose only foundation is
 licentiousness, and its only excuse frivolity. He gives free play to this
 feeling in THE COUNT. the enchanting duet with Susanna
 (Act III., 1); but the situation is rendered endurable to the audience by
 the knowledge that Susanna is playing a part to please the Countess.
 Mozart has given this little duet a title to be placed in the first rank
 of musical works of art by the delicacy with which he has rendered the
 mixture of encouragement and coyness in Susanna's demeanour, her true
 motives being as clear to the audience as is the misunderstanding of the
 Count. The harmonic turns of her evasive answer to his passionate request,
 "Signor, la donna ognora tempo ha di dir si," are masterpieces of musical
 diplomacy. Even the piquant conceit by which she answers his urgent
 questions, "Verrai? non mancherai?" with "si" instead of "no," and vice
 versa, to his great perplexity, has something more than a merely comic
 signification. 18 It characterises most strikingly the
 security with which she plays with his passion as expressed in these
 eager, flattering requests. Even here, delight at his hard-won victory
 predominates over his sensual impulses.

 The sensual element of love plays far too great a part in "Figaro,"
 however, to be altogether disregarded in its musical rendering. It would
 be a difficult matter to determine how far and in what way music is
 capable of giving artistic expression to this side of the tender passion;
 but it cannot be disputed that Mozart has in this respect competed
 successfully with the sister arts of painting and poetry. In Susanna's
 so-called garden air (Act IV., 5) her longing for her betrothed is
 expressed with all the tender intensity of purest beauty; but the simple
 notes, cradled as it were in blissful calm, that seem to be breathed forth
 "soft as the balmy breath of eve," glow with a mild warmth that stirs the
 heart to its depth, entrancing the mind, and intoxicating the senses like
 the song of the nightingale. The pizzicato accompaniment of the air
 fitly suggests a serenade. It gives the voice free scope, and the sparely
 introduced wind instruments, as well as the tender passage for the first
 violin towards the close, only serve to give a finer emphasis to the LE NOZZE DI FIGARO. full body of the voice. The
 impression of longing delight is intensified by the simplicity of the
 harmonies, as if from fear of disturbing by any sudden change the calm
 bliss of the passing moment. But what analysis can penetrate these
 mysteries of creative genius 19 Mozart was right to
 let the feelings of the loving maiden shine forth in all their depth and
 purity, for Susanna has none but her Figaro in her mind, and the
 sentiments she expresses are her true ones. Figaro in his hiding-place,
 listening and suspecting her of waiting the Count's arrival, throws, a
 cross light on the situation, which, however, only receives its full
 dramatic signification by reason of the truth of Susanna's expression of
 feeling. Susanna, without her sensual charm is inconceivable, and a tinge
 of sensuality is an essential element of her nature; but Mozart has
 transfigured it into a noble purity which may fitly be compared with the
 grandest achievements of Greek sculpture.

 Nancy Storace (1761-1814), "who possessed in a degree unique at that time,
 and rare at any time, all the gifts, the cultivation, and the skill which
 could be desired for Italian comic opera," 20 seems to have been
 a singer to whom Mozart was able to intrust the rendering of this mixture
 of sentiment and sensuality. When "Figaro" was reproduced in July, 1789,
 he wrote for Adriana Ferrarese del Bene, 21 a less refined and
 finished singer, the air "Al desio di chi t'adora" (577 K.), retaining the
 RONDO FOR SUSANNA. accompanied recitative. 22
 The words of this song—

 Al desio di chi t' adora

 Vieni, vola, o mia speranza,

 Morirö, se indarno ancora

 Tu mi lasci sospirar.

 Le promesse, i giuramenti

 Deh! ramenta, o mio tesoro!

 E i momenti di ristoro

 Che mi fece amor aperar.

 Ah! che omai più non resisto

 All' ardor, che il sen m' accende.

 Chi d' amor gli affetti intende,

 Compatisca il mio penar.

 with the reference to vows and hopes unfulfilled seem better suited to the
 Countess than to Susanna, though the air is clearly indicated for the
 latter. Apparently the song was intended to strengthen Figaro in the
 delusion that it was the Countess he saw before him. The device might
 intensify the situation, but it was a loss to the musical
 characterisation, for the air was not altogether appropriate either to
 Susanna or the Countess. The singer had evidently wished for a grand,
 brilliant air, and Mozart humoured her by composing the air in two broadly
 designed and elaborately executed movements, allied in style to the great
 airs in "Cosi fan Tutte," and in "Titus." The bravura of the voice and
 orchestra is as entirely foreign to "Figaro" as is the greater display of
 sensual vigour with which the longing for the beloved one is expressed.
 Apart from its individual characterisation, the air has wonderful effects
 of sound and expression, greatly heightened by the orchestra.
 Basset-horns, bassoons, and horns are employed, occasionally concertante,
 giving a singularly full and soft tone-colouring to the whole. A draft
 score, unfortunately incomplete, in Mozart's handwriting, testifies to a
 later abandoned attempt for a similar song. The superscription is "Scena
 con Rondo" 23 the person indicated, Susanna. The
 beginning of the recitative, both in words and music, is like that of the
 better-known LE NOZZE DI FIGARO. song, and it
 expresses the same idea somewhat more diffusely as it proceeds, closing in
 B flat major. The solitary leaf preserved breaks off at the eighth bar of
 the rondo; only the voice-part and the bass are given—[See Page
 Image]

 but even this fragment of text and melody suffices to show a complete
 contrast to the air just mentioned. A little ariette preserved in Mozart's
 original score and marked "Susanna" (579 K.), has still less of the
 delicate characterisation which we admire so much in the opera. 24
 The words—

 Un moto di gioja

 Mi sento nel petto,

 Che annunzia diletto

 In mezzo il timor.

 Speriamo che in contento

 Finisca l' affanno,

 Non sempre è tiranno fato ed amor—

 are trifling, and so commonplace that they suggest no particular
 situation. Even the music, hastily thrown together and light in every
 respect, expresses only a superficially excited mood. If, as is probable,
 the air was intended for the dressing scene, 25 the want of
 individual characterisation SUSANNA. becomes all
 the more observable. It would be a great mistake to consider the character
 of Susanna as a mere expression of amorous sensuality. This side of it is
 judiciously displayed first without any reserve, in order to throw into
 relief her not less real qualities of devoted affection, faithful service,
 and refined and playful humour. The very scene, not in itself altogether
 unobjectionable, in which the ladies disguise the page, is turned into an
 amusing joke by Susanna's innocent and charming merriment. Susanna's air
 in this scene (Act II., 3) is, technically speaking, a cabinet piece. The
 orchestra executes an independent piece of music, carefully worked-out and
 rounded in most delicate detail, which admirably renders the situation,
 and yet only serves as a foil to the independent voice-part. A tone of
 playful humour runs through the whole long piece from beginning to end; it
 is the merriment of youth, finding an outlet in jest and teasing,
 expressed with all possible freshness and grace. But the high spirit of
 youth does not exclude deeper feelings where more serious matters are
 concerned; in the terzet (Act II., 4) where Susanna in her hiding-place
 listens to the dialogue between the Count and Countess, she displays deep
 emotion, and expresses her sympathy with truth and gravity. Mozart has
 indeed grasped this painful situation with a depth of feeling which raises
 the terzet far above ordinary opera buffa. 26 In her relations to
 Figaro, Susanna displays now one, now the other side of her nature. It is
 judiciously arranged that immediately succeeding her first heartfelt,
 though not sentimental expression of love (Act I., 1), the second duet
 (Act I., 2), should display her merry humour. Her consciousness of
 superiority over Figaro, who learns the Count's designs first through her,
 combined with the ease of her relations towards them both, resulting from
 the honesty of her love, enable her to carry off the difficult situation
 with LE NOZZE DI FIGARO. a spirit and youthful gaiety
 which contrast with Figaro's deeper emotions. He begins indeed with
 unrestrained merriment, but the same motif, mockingly repeated by Susanna,
 becomes a warning which has so serious an effect upon him that not even
 her endearments can quite succeed in chasing the cloud from his brow. 27
 The ground-tone of the duet, the intercourse of affianced lovers, is
 expressed with the utmost warmth and animation, and places us at once in
 the possession of the true state of affairs. Before the end comes,
 however, we see the couple testing each other's fidelity and measuring
 their intellectual strength against each other, as when in the last finale
 Susanna, in the Countess's clothes, puts Figaro to the proof, and he,
 recognising her, takes his clue accordingly. This duet sparkles with life
 and joviality, rising, after the explanation, to the most winning
 expression of tender love.

 The characters of the Countess and Cherubino are much less complicated
 than that of Susanna. The Countess is represented as a loving wife,
 injured by a jealous and faithless husband. The musical characterisation
 gives no suggestion of any response, however faint and soon stifled, to
 the page's advances, but is the most charming expression of ideal purity
 of sentiment. She suffers, but not yet hopelessly, and the unimpaired
 consciousness of her own love forbids her to despair of the Count's. Thus
 she is presented to us in her two lovely songs. The calm peace of a noble
 mind upon which sorrow and disappointment have cast the first light shadow—too
 light seriously to trouble its serenity—is expressed with intensest
 feeling in the first air (Act II., 1). The second (Act III., 4),

 when she is on the point of taking a venturous step to recall the Count to
 her side, is more agitated, and, in spite of the melancholy forebodings
 which she cannot quite repress, gives expression to a joyful hope of
 returning happiness. There is no strong passion even here; the Count's
 affronts CHERUBINO. excite her anger, and the dilemma
 in which she is, placed awakens her youthful pleasure in teasing. This
 reminiscence of Rosina in earlier years, combined with the consciousness
 of her true feeling, so finely expressed by the music, may in some measure
 supply the motive for the deceit which she thinks herself justified in
 using towards the Count. Signora Laschi, who took the part of the
 Countess, was highly esteemed in Italy, but was not a great favourite in
 Vienna. 28 Signora Bussani, on the other hand, who
 appeared for the first time as the page, although not a singer of the
 first rank, was much admired by the public for her beautiful figure and
 unreserved acting, 29 or as Da Ponte says, for her smorfie
 and pagliacciate. 30 "Cherubino is undoubtedly one of the most
 original of musical-dramatic creations, Beaumarchais depicts a youth,
 budding into manhood, feeling the first stirrings of love, and unceasingly
 occupied in endeavouring to solve the riddle which he is to himself. Count
 Almaviva's castle is not a dwelling favourable to virtue, and the handsome
 youth, who pleases all the women he meets, is not devoid of wanton
 sauciness: "Tu sais trop bien," he says to Susanna, "que je n'ose pas
 oser." To Susanna, with whom he can be unreserved, he expresses the
 commotion of his whole nature in the celebrated air (Act I., 6) which so
 graphically renders his feverish unrest, and his deep longing after
 something indefinable and unattainable. The vibration of sentiment, never
 amounting to actual passion, the mingled anguish and delight of the
 longing which can never be satisfied, are expressed with a power of beauty
 raising them out of the domain of mere sensuality, Very remarkable is the
 simplicity of the means by which this extraordinary effect is attained. A
 violin accompaniment passage, not unusual in itself, keeps up the restless
 movement; the harmonies make no striking progressions, strong emphasis and
 accents are sparingly used, and yet the LE NOZZE DI
 FIGARO.
 soft flow of the music is made suggestive of the consuming glow of
 passion. The instrumentation is here of very peculiar effect and of quite
 novel colouring; the stringed instruments are muted, and clarinets occur
 for the first time and very prominently, both alone and in combination
 with the horns and bassoons. 31 The romanze in the
 second act (2) is notably different in its shading. Cherubino is not here
 directly expressing his feelings; he is depicting them in a romanze, and
 he is in the presence of the Countess, towards whom he glances with all
 the bashfulness of boyish passion. The song is in ballad form, to suit the
 situation, the voice executing the clear, lovely melody, while the
 stringed instruments carry on a simple accompaniment pizzicato, to
 imitate the guitar; this delicate outline is, however, shaded and animated
 in a wonderful degree by solo wind instruments. Without being absolutely
 necessary for the progress of the melodies and the completeness of the
 harmonies, they supply the delicate touches of detail reading between the
 lines of the romanze, as it were, what is passing in the heart of the
 singer. We know not whether to admire most the gracefulness of the
 melodies, the delicacy of the disposition of the parts, the charm of the
 tone-colouring, or tenederness of the expression—the whole is of
 entrancing beauty.

 Unhappily we have lost a third air written for Cherubino. After the sixth
 scene of the second act, in which Barberina requests the page to accompany
 her, the original draft score contains the remark: "Segue Arietta di
 Cherubino; dopo l'Arietta di Cherubino viene scena 7, ma ch' è un
 Recitativo istromentato con Aria della Confessa," This arietta is not
 in existence, and probably never was, a change in the arrangement of the
 scenes having rendered it superfluous. This is to be regretted;
 Cherubino's intercourse with Barberina would have supplied an essential
 feature which is now wanting in the opera. But even as it is, the image of
 DANCE—MARCH. Cherubino is so attractive, so
 original, that it must unquestionably be reckoned among the most wonderful
 of Mozart's creations.

 Thus we see all the dramatis personæ live and move as human beings,
 and we unconsciously refer their actions and demeanour to their individual
 natures, which lie before us clear and well-defined. So great a master of
 psychological characterisation was under no necessity of calling
 accessories of costume or scenery to his aid, and declined even to remind
 us by the use of peculiar musical forms that the action was laid in Spain.
 This device is only once resorted to. The dance which is performed during
 the wedding festivities in the third act (Act III., 8, p. 377) reminds us
 so forcibly of the customary melody for the fandango, 32
 that there can be no doubt this dance was known in Vienna at the
 time. Gluck has employed the same melody in his ballet of "Don Juan,"
 produced at Vienna in 1761. If Mozart's adaptation be compared with the
 other two, it will be perceived that he has formed a free and independent
 piece of music out of some of the characteristic elements of the original,
 combining dignity and grace in a singular degree; the treatment of the
 bass and middle pans, and the varied combinations u of the wind
 instruments heighten the effect of the unusual colouring. At the
 exclamation of the Gotmt, who has pricked himself with a pin the bassoon
 strikes up in plaintif tones:—[See Page Image]

 which are comically appropriate. But they are not primarily introduced to
 express pain; they belong to the dance music, and recur at the same point
 later on in the dance; the point of the joke is the apparently chance
 coincidence of the dance music with the situation of the moment. The fine
 march preceding the ballet, the gradual approach of which produces a very
 effective climax (Vol. II., p. 154, note), takes its LE
 NOZZE DI FIGARO.
 peculiar colouring from the constant transition to the minor in the wind
 instruments—[See Page Images]—without having any very decided
 national character. Neither are the choruses sung on the same occasion by
 female voices, or male and female together, particularly Spanish in tone,
 any more than the chorus in the first act (Act I., 8); they are gay,
 fresh, very graceful, and exactly fitted to the situation.

 Hitherto we have attempted an exposition only of the musical-dramatic
 characteristics of the opera, the psychological conception which makes the
 actions of the characters correspond with their individual nature... Not
 less important are the events and circumstances which give rise to the combined
 action of the different characters; in the opera this is displayed in
 ensemble movements. The prevailing principle is here again truth in the
 expression of feeling; but the juxtaposition of the different characters
 necessitates a greater stress to be laid on individual peculiarities;

 and again, these characteristics of detail must be subordinated to the
 main idea of producing a well-formed whole. A due balance of parts can
 only be produced by compliance with the conditions of a musical work of
 art. The substance and form of these ensemble movements are of course
 subject to many modifications; many of them are nothing more than a
 detailed and fuller exposition of some definite situation or mood; and
 their whole design is therefore simple. Such are the duets between Figaro
 and Susanna (Act I., i, 2), between Susanna and Marcellina (Act I., 5),
 the writing duet (Act III., 5), and the duet between the Count and Susanna
 (Act III., 1); they are distinguished from airs more by their form than
 their nature. If during the dressing scene Cherubino were to chime in with
 Susanna's remarks, the Countess were also directly to interpose, such a
 duet or terzet would represent the situation in greater variety of detail,
 the form would become richer by means of contrasting ENSEMBLES.

 elements, but the musical matter would not differ essentially from that to
 which we are accustomed in solo airs. The terzet in the second act is of
 this character; a situation or a mood is maintained, and only variously
 mirrored in the various personages. Here, then, is the point of departure
 for unity in the grouping of the whole; and the ordinary resources of
 musical construction, such as the repetition of a motif in different
 places, the elaboration and combination of the motifs, for the most part
 lend themselves to the situation.

 The difficulty of the task increases in proportion as the music forms
 part-of the plot. We have an instance of this in the duet between Susanna
 and Cherubino (Act II., 5); when the latter tries to escape, and finally
 jumps out of the window. The simple situation gives rise to an expression
 of fear and disquiet in short, interrupted motifs, and the prevailing
 characteristic is an agitation almost amounting to action__in progress.
 The agitation, however, is so characteristically rendered by the music,
 that, while appearing to flow from an irresistible impulse, it is in
 reality only an effect of a definite musical formula fitly working out a
 given motif. The orchestral part forms a separate piece of music of very
 varied character. 33

 The terzet of the first act comes in the very middle of the action (Act
 I., 7). Here we have not merely three persons of dissimilar natures thrown
 together, but at the particular point in the plot their interests and
 sentiments are altogether opposed, and each of them is influenced by
 different suppositions. The plot proceeds, however, and the discovery of
 the page in the arm-chair gives a turn to affairs which changes the
 position of each person present. We are struck in the first place with the
 striking, delicately toned musical expression, especially when the voices
 go together, as at the beginning, when the Count's anger: "Tosto andate e
 scacciate il LE NOZZE DI FIGARO. seduttor!"
 Basilio's lame excuse: "In mal punto son qui giunto," and Susanna's
 distress: "Che ruina, me meschina!" are all blended into a whole, while
 preserving throughout their individual characters. The same is the case at
 the end also, when the Count, taken by surprise, turns his displeasure
 against Susanna in ironical expressions: "Onestissima signora, or capisco
 come và"; while she is anxious on her own account: "Accader non puo di
 peggio!" and Basilio gives free expression to his malice: "Cosi fan tutte
 le belle!" But while the music appears only to follow the plot, we cannot
 fail on closer examination to perceive that I we have before us a work
 constructed and carried out I according to the strictest laws of musical
 form. It is all so naturally and easily put together that what is really
 owing to deep artistic insight might be considered by the uninitiated as
 the result of a fortuitous coincidence of dramatic and musical effects.
 The intensely comic effect produced by Basilio's repetition of his
 previous sentence, a fifth higher is brought about of necessity by the
 musical form. A similar effect is produced when, at the point where a
 return to the original key leads us to expect a recurrence of the
 principal subject, the Count, with the same notes in which he had
 exclaimed, full of resentment at Susanna's intercession; "Parta, parta il
 damerino!" now turns to Susanna herself with the words: "Onestissima
 signora, or capisco come và," the point being brought out by the change
 from forte to pianissimo. Traits like this of delicate
 dramatic characterisation proceed immediately from the musical
 construction, and are to be ascribed solely to the composer; the text does
 not by any means directly suggest them.

 The dramatic interest reaches a far higher level in the two great finales.
 The finale to the second act is judiciously constructed, as far as is
 compatible with musical exigences, out of the elements already existing in
 Beaumarchais. The dramatic interest rises with the increasing number of
 persons taking part in the action, and grows to a climax, while new
 developments proceeding from the unravelling of each complication bring
 the actors into ever-varying relations with each other. The different
 situations afford the most FINALES. animated
 variety, moving onwards in close connection, but each one keeping its
 ground long enough to give ample scope for musical elaboration. 34
 The situations thus give rise to the eight movements, distinct in
 design and character, which form the finale. The masterly combination of
 the different movements is more effective than would be any amount of
 emphasis laid on particular points of characterisation. The finale opens
 with a manifestation of intensest passion—the Count glowing with
 rage and jealousy, the Countess, wounded to the heart, trembling at the
 consequences of her imprudence.

 In no other part of the opera is the pathetic element express so
 prominent, the conflict being so strongly expressed that a serious
 catastrophe appears inevitable. But Susanna's unexpected appearance brings
 about an explanation, which could not be more aptly expressed than by the
 rhythmical motif of the second movement. 35 Susanna's mocking
 merriment, which for a moment rules the situation, is in some degree
 moderated by the uncertainty of the two others. The want of repose of the
 following movement alters the character again, while the chief characters
 have to adapt themselves to their change of relative position. The Count
 has to propitiate his wife, without being altogether convinced himself;
 the Countess's anger and forgiveness both come from the heart, but she
 feels that she is not now quite in the right. Susanna is exerting herself
 to bring about explanation and reconciliation, and in so doing takes
 involuntarily, as it were, the upper hand of the Countess. It is a mimic
 war, carried on in the most courteous manner; every emotion is broken and
 disturbed.

 Now let us turn to the music. A succession of short motifs, each of which
 characterises a particular element of the situation, are loosely put
 together, none of them independently worked out, one driving out the
 other. But the LE NOZZE DI FIGARO. motifs occur
 in every case just where dramatic expression demands, and each repetition
 throws a new light upon the situation, turning the apparent confusion into
 a well-formed musical whole. Figaro brings an element of unrestrained
 gaiety into the midst of this troubled atmosphere; the G major following
 immediately on the E flat major breaks away from all that has gone before.
 His merriment is truly refreshing, but even he feels some constraint
 knowing that his secret is betrayed, without being aware of what has led
 to it. The eagerness with which the Count interrupts him, the anxiety with
 which the women seek to put him in the right way, his alternate holding
 back and yielding, give the scene a diplomatic sort of tone, wonderfully
 well-rendered by a tinge of dignity in the music, which only here and
 there betrays, involuntarily as it were, more animation. The closing
 ensemble gives to each of the four voices a mysterious character which is
 quite inimitable. A complete contrast to this delicate play is afforded by
 the half-drunken gardener with his denunciation; this opponent requires
 quite a different treatment. The musical characterisation becomes more
 lively and broader, the different features more strongly marked. As soon
 as the Count begins his examination of Figaro, the tone alters again. The
 remarkable andante 6-8 in which the beating motif—[See Page Image]
 is hurried through the most varied harmonic transitions expresses an
 impatience which is scarcely to be kept from violent explosion, quite in
 accordance with the suspense with which the progress of the explanation is
 followed by all present without arriving at any satisfactory solution.
 Finally Marcellina enters with her confederates. The firm, bold pace which
 is at once adopted by the music marks the commencement of a new struggle;
 the peril becomes serious, and the change of situation brings about a new
 FINALES. disposition of the characters.
 Marcellina, Basilio and Bartolo range themselves on one side, the
 Countess, Susanna and Figaro on the other, both parties aggressive and
 prepared for the fight, the Count between them turning first to the one
 side and then to the other. When the crisis is over, and Marcellina's
 claim acknowledged, the previous positions are reversed; Marcellina's
 party has the advantage, Figaro's is defeated. The vanquished party now
 lose self-command and become violently agitated, while the victors express
 their triumph with mocking composure. The finale ends in doubled tempos
 with a diffuse but decided expression of those discordant moods on both
 sides, bringing the long strife and confusion to an end. 36
 The plan of the second finale is quite different; we plunge at once
 into the midst of an animated intrigue, one misapprehension and surprise
 following close upon another. The Countess, disguised as Susanna, awaits
 the Count; Figaro, and Susanna listen concealed; first the page enters,
 then the Count, and the play proceeds, every one getting into the wrong
 place, receiving what is not meant for him, and addressing himself to the
 wrong person. Mozart has only grasped the amusing side of the
 complication, and the music maintains a cheerful, lively character,
 without leaving room for any expression of deeper feeling. By this means
 whatever is objectionable in the situation seems to spring unavoidably as
 it were from the facts of the case, on which the play is founded and
 developed. It is sufficiently astonishing that the music should succeed in
 following this development step by step in all its turns; the higher art
 of the master is displayed in his power of representing dramatic life and
 reality in all its perfection within the limits of a musical movement of
 scientific conception and form. Nowhere perhaps is the style of intrigue
 which Zelter praises as the special quality of the opera 37
 brought LE NOZZE DI FIGARO. so
 prominently forward as in this ensemble. It consists in the art of making
 each character express himself naturally and appropriately, at the same
 time rendering the due meaning of the situation and throwing the right
 light on every separate utterance, while giving the whole a brighter
 colouring. As soon as Figaro and Susanna are opposed to each other, the
 tone and style are altered. Serious genuine feeling breaks through the
 mask of deception, and asserts its sway. Not until the Count enters does
 the trickery begin again, leading to a succession of surprises which find
 their climax in the appearance of the Countess. The music renders so
 bewitchingly the impression of her pardoning gentleness and amiability
 that we are forced to believe in the sincerity of the reconciliation, and
 to share in the rejoicings which follow on so many troublous events. 38

 Next to these two finales a prominent position is assigned to the sestet
 (Act III., 3) which according to Kelly was Mozart's favourite piece in the
 whole opera. 39 This partiality is characteristic, for his
 amiable nature finds fuller expression in this piece than in any other.
 The trial scene is omitted in the opera, but the recognition of Figaro by
 Marcellina and Bartolo is brought into the foreground. The cool sarcastic
 tone of Beaumarchais gives this scene something unpleasant; but the
 musical version even here allows human sentiment to assert itself; if it
 were not for the extraordinary circumstances on which the scene is founded
 it would be quite pathetic. Both the parents and the son are in the act of
 expressing the tenderest affection and delight when Susanna hastens in to
 redeem Figaro. The violence with which she manifests her anger at Figaro's
 apparent want of constancy is meant quite seriously, and is necessary in
 order to show how deeply her heart is affected. Amid the caresses of her
 supposed rival she learns the truth, the charming melody to which
 Marçellina had made herself known to her THE SESTET.
 son
 being transferred to the orchestra while she acquaints Susanna of her
 relationship to Figaro. Susanna, incredulous of the wonderful story,
 demands confirmation from each person present in turn, and the situation
 assumes a comic character, consisting however only in the unexpected turn
 of events, not in the sentiments of the persons interested, who only wish
 to be quite sure of their facts before giving themselves up to unmitigated
 delight. Once assured of their happiness, it overflows in fervent
 gratitude with an enchanting grace that invests the happy lovers with a
 sort of inspired and radiant beauty. Mozart has added very much to the
 effect by keeping the whole passage sotto voce, a device which he
 always employs with deep psychological truth. 40 But the lovers are
 not alone, and the contrast afforded by the other personages present
 prevents the purely idyllic character which would be incongruous in this
 scene. One of these is the Count, who with difficulty restrains his rage
 so far as not to commit himself. The other is the stupid, stuttering
 judge, Don Curzio, who has pronounced judgment as the Count's tool, and is
 now amazed at what is passing before him; incapable of an idea, he says
 first one thing and then another, and finally takes refuge in obsequiously
 following the opinions of his lord and master. The striking musical effect
 of the high tenor going with the Count's deep bass gives an expression of
 cutting irony, and emphasises the stupidity of the judge who chimes in
 with the Count, without in the least entering into the passions which
 agitate him. Don Curzio serves here the same purpose as Basiliain the
 terzet of the first act, mingling a comic element with the expression of a
 deeper emotion, and modifying, without injuring, the serious ground-tone
 of the piece. This mode of construction is altogether Mozart's own, and is
 a striking testimony to his power of grasping and delineating dramatic
 truth.

 Kelly narrates that Mozart begged him not to stutter LE
 NOZZE DI FIGARO.
 while he was singing lest the impression of the music should be disturbed.
 He answered that it would be unnatural if a stutterer should lose his
 defect as soon as he began to sing, and undertook to do no harm to the
 music. Mozart gave in at last, and the result was so successful that the
 sestet had to be repeated, and Mozart himself laughed inordinately. He
 came on the stage after the performance, shook Kelly by both hands and
 thanked him, saying: "You were right and I was wrong." 41
 This was doubtless very amiable of Mozart, but his first view was the
 right one, nevertheless. The artifice might succeed in a master of
 mimicry, but Don Curzio ought certainly not to be made the principal
 person in the sestet. On the contrary, he might well be omitted altogether
 as a musical pleonasm; at least, if Basilio were to be brought in and made
 to take the same part in the action.

 The sestet may be taken as an excellent example of the manner in which
 Mozart turned his means of representation to account. We are struck first
 of all with his power of grouping so as to produce a clear and distinct
 whole. The effect and appreciation of music depends, like architecture, on
 symmetry. Even though a strict parallelism of the different component
 parts may be in all but certain cases inapplicable, yet their symmetry
 must be always present to the apprehension of the hearers. In the musical
 drama the characterisation of the situation dominates the construction
 side by side with the laws of musical form. In the sestet before us
 Marcellina, Bartolo, and Figaro form a natural group, announcing
 themselves at once as connected from a musical point of view, Marcellina
 and Bartolo closely corresponding, Figaro forming the uniting member of
 the little group. Opposed to them we have the Count and Don Curzio, who
 also keep together, but with greater freedom of independent movement.
 Susanna's entry introduces a new element. At first she opposes Figaro, and
 allies herself to the Count, and we have then two strongly characteristic
 groups of three persons, each with a construction and TREATMENT
 OF THE VOICE PARTS. movement of its own. The
 explanation which ensues necessitates the dissolving of the ensemble into
 a monologue, after which the situation is changed. Susanna goes over to
 Figaro, Marcellina, and Bartolo, and fresh group is formed, with Susanna
 as the chief member, though the others do not by any means renounce their
 independence. Against this concentrated force the discontented minority
 gives expression to additional energy and resentment, coming to an end in
 unison. These hints will suffice to show with what a firm mind of the
 hearers an impression of the perfect freedom of dramatic action, within
 the limits of strict and simple musical form.

 The great stress laid upon dramatic reality necessitated in general simple
 forms and moderate execution in the musical part of the work. In the airs
 the traditional form of two elaborate movements is only exceptionally
 employed the cavatina or rondo form being in most cases preferred and
 treated freely, although with considerable precision the majority of the
 duets are similar in design, Mozart having usually written over them duettino,
 arietta, But neither confined limits nor dramatic interest have been
 made a pretext for the neglect of well-constructed, well-rounded form;

 he never fails to hit upon the right point, whence a whole may be
 organised. Thus, every separate passage in the finale heightens the
 contrast, and leads by a 'natural process of development to a conclusion
 for which '+ helps to prepare the way. What has been said in general terms
 may be applied to the treatment of details, and primarily of the voices.
 The dramatic characterisation necessitates perfect freedom in the
 employment of every source of effect; long-drawn cantilene shorter
 melodious phrase; well-marked motifs requiring elaborate working-out,
 declamatory delivery merging into an easy conversational tone—all
 are employed in their right place, often in rapid alternation and varied
 combination. It is not sufficient, however that each separate device
 should be employed effectively the essential point is that they should be
 placed in right relations with each other, and with the whole of which
 hand the musical edifice is put together so as to leave on the LE NOZZE DI FIGARO. they form parts. The
 unhesitating use of the resources of the voice, and the harmony of the
 effect, are admirable alike in the great ensemble movements and in the
 smallest passage to be sung; the sestet and the second duet may be brought
 forward as essentially differing in style and subject, yet each in its
 place distinguished by delicacy of detail and striking effect. Great
 simplicity in the treatment of the voices is a noteworthy consequence of
 this tendency. Song is merely the means adopted for expressing emotion of
 different kinds. Homely simplicity not only corresponds to truth of
 expression—it is necessary for the combination of heterogeneous
 motives, which would otherwise be incomprehensible.

 This simplicity, however, is not of the kind that reduces all expression
 to the same level, and abjures ornament and grace; rather is it the
 simplicity of a nature which draws its inspiration from the depths of the
 heart, and excludes all merely virtuoso-like displays which would serve
 but to glorify the singer. 42

 An important aid to characterisation and colouring was found by Mozart in
 the orchestra. We know by what means he had prepared and cultivated every
 part of a full orchestra as a means of characteristic expression and
 euphonious charm. His contemporaries were particularly impressed by his
 use of wind instruments, and in point of fact they were little likely ever
 to have experienced before the sensations produced by the tender
 interweaving of the wind instruments in Cherubino's romanze (Act II., 2),
 or their soft, melting sounds in his air (Act I., 6). In these days we
 should, indeed, appreciate rather Mozart's moderation in the employment of
 wind instruments. Trombones are never used, and trumpets and drums only in
 the overture the march with a chorus (Act III., 7), the closing passages
 of the finales, and in three airs: those of Bartolo (Act I., 4), Figaro
 (Act I., 9), and the Count (Act III., 2). This is not saying much; true
 moderation consists, not so much in THE ORCHESTRA.

 abstaining from certain methods, as in the way in which those which are
 employed are held in check. Equally admirable is the masterly treatment of
 the stringed instruments which form the groundwork of the orchestra, at
 the same time that the independent movements of the separate instruments
 develop a fresh and ever-varied vivacity. Mozart has striven above all to
 preserve a healthy balance of sound effects, and a unity of treatment
 which never aims at brilliant effects brought about either by an
 ostentatious extra vagance or an exaggerated economy in the use of his
 resources; the right effect is produced at the right point, and in the
 simplest manner, regard being always had to the laws of climax. The
 simplicity of the voice parts necessitates a corresponding simplicity in
 the instrumental parts! most distinctly appreciable where they occur
 obbligato. A comparison with "Idomeneo" and the "Entführung" in this
 respect will bring out the difference very strongly. The orchestra in the
 "Entführung" is treated more easily and simply than in "Idomeneo"; in
 "Figaro" the highest degree of clearness is united with abundant fulness
 and intensive force of instrumental colouring.

 The position here accorded to the orchestra may be regarded as not so much
 an improvement on earlier operas as an essentially new conception of its
 powers and functions. 43 The orchestra appears For the first time
 not only as an integral part of the whole, but as one with equal rights,
 taking an independent and active part in the musical-dramatic
 representation. Such a conception could only be realised when the
 orchestra and instrumental music had been developed and cultivated as they
 were by Haydn and Mozart. In this independent position it is neither above
 nor in opposition to the voices, but each is indispensable to the due
 effect of the other.

 The orchestra is no longer to be looked upon as a mere accompaniment to
 the voices, but as an independent and co-operating means of
 representation. And as such we find it in "Figaro." In many passages the
 orchestra seems to take the lead—as, for instance, in the dressing
 scene (Act II., 3), when the animated, LE NOZZE DI
 FIGARO.
 delicately worked-out orchestral passages not only hold the threads
 together, but develop the characterisation. At other times the orchestra
 forms the foundation in the working-out of motifs upon which the voices
 are suffered to move freely, as in the duet between Susanna and Cherubino
 (Act II., 5) and in different passages of the finales, the andante 6-8 of
 the first finale and the first passage of the second. There are, indeed,
 few numbers in which the orchestra does not temporarily undertake one or
 the other office, in order to assist the characterisation. The orchestra
 is never employed in this way with better effect than in the so-called
 "writing-duet" (Act III., 5). At the close of the recitative the Countess
 dictates the title, "canzonetta sull' aria," and as soon as Susanna begins
 to write, the oboes and bassoons take up the ritornello, and undertake to
 tell, as it were, what Susanna is writing when she is silent and the
 Countess dictates. 44 There is a trace here of a subsequent
 editorial alteration. Instead of the present closing bars of recitative,
 which are inserted in the original score by a strange hand, there were
 originally quite different ones, to which the little duet in B flat major
 could not have immediately succeeded. They probably served as an
 introduction to a lively scene between the Countess and Susanna, similar
 to that in Beaumarchais' dialogue. This is confirmed by the first sketch
 of the writing-duet, which, with the title "Dopo il Duettino," only
 prefixes the words of the Countess as recitative: "Or via, scrivi cor mio,
 scrivi! gia tutto io prendo su me stessa." So close an approximation of
 two duets was most likely the cause of the rejection of the first, with
 the words of the recitative which called it forth.

 Detached features of the orchestral treatment, important as they may be,
 however, do not constitute its peculiar character; many of them had been
 previously and successfully attempted by other musicians. The essential
 point consists in the orchestra taking part, as it were, in the action, so
 that more often than not the instrumental parts would THE
 ORCHESTRA—OVERTURE. form a complete and satisfying
 whole without any voice parts at all. The orchestra, of course, frequently
 executes the same melodies as the voices, but it treats them in an
 original manner, producing a constant flow of cross effects with the
 voices. Sometimes again it works out its own independent motifs, and adds
 shading and detail to the outlines furnished by the voices. It is not
 possible to over-estimate the share thus taken by the orchestra in
 maintaining the main conception of the situation, in increasing the
 dramatic reality and interest of the plot, and in strengthening the
 impression made upon the audience.

 The capabilities of instrumental music in this direction are most
 strikingly displayed in the overture, in composing which Mozart appears to
 have kept before him the second title of Beaumarchais' play, "La Folle
 Journée." He has made one very characteristic alteration in the course of
 the overture. At first the rapid impetuous presto was interrupted by a
 slower middle movement. In the original score the point where the return
 to the first subject is made (p. 13) is marked by a pause on the
 dominant-seventh, followed by an andante 6-8 in D minor of which, however,
 only one bar is preserved:—[See page image]

LE NOZZE DI FIGARO.

 The leaf on which its continuation and the return to the presto was
 sketched is torn out, and the portion between vi and de
 crossed through. 45 It is plain that Mozart altered his mind
 when he came to the instrumentation of the overture, which he had sketched
 in the usual way. Perhaps a middle movement beginning like a Siciliana did
 not please him; in any case, he thought it better not to disturb the
 cheerful expression of his opera by the introduction of any foreign
 element. And in very truth the merry, lively movement pursues its
 uninterrupted course from the first eager murmur of the violins to the
 final flourish of trumpets. One bright, cheerful melody succeeds another,
 running and dancing for very lightness of heart, like a clear mountain
 stream rippling over the pebbles in the sunshine. A sudden stroke here and
 there electrifies the motion; and once, when a gentle melancholy shines
 forth, the merriment is as it were transfigured into the intensest
 happiness and content. A piece of music can hardly be more lightly and
 loosely put together than this; there is an entire want of study or
 elaboration. Just as the impulses of a highly wrought poetic mood exist
 unobserved, and pass from one to the other, so here one motif grows out of
 the other, till the whole stands before us, we scarce know how.

 A not less important office is undertaken by the orchestra in assisting
 the psychological characterisation, not only by giving light and shade and
 colouring through changes of tone-colouring and similar devices
 unattainable by the voices, but by taking a positive part in the rendering
 of emotion.

 No emotion is so simple as to be capable of a single decided and
 comprehensive expression. To the voices is intrusted the task of depicting
 the main features, while the orchestra undertakes to express the secondary
 and even 'the contradictory impulses of the mind, from the conflict of
 which arise emotions capable of being expressed in music alone of all the
 arts. We can scarcely wonder that Mozart's FIGARO AS AN
 OPERA BUFFA.
 contemporaries, surprised at the novelty of his orchestral effects, failed
 to appreciate their true meaning, 46 nor that his
 imitators confined themselves to the material result, and failed to
 perceive the intellectual significance of the improved instrumentation. 47
 The freedom with which Mozart employs voices and orchestra together
 or apart to express dramatic truths can only exist as the highest result
 of artistic knowledge and skill. The independence with which each element
 cooperates as if consciously to produce the whole presupposes a perfect
 mastery of musical form. True polyphony is the mature fruit of
 contrapuntal study, although the severe forms of counterpoint are seldom
 allowed to make themselves visible.

 To sum up, there can be no doubt that Mozart's "Figaro" must be ranked
 above the ordinary performances of opera buffa on higher grounds than its
 possession of an interesting libretto, a wealth of beautiful melody, and a
 careful and artistic mechanism. The recognition of truth of dramatic
 characterisation as the principle of musical representation was an immense
 gain, and had never even been approached by opera buffa, with its
 nonsensical tricks and caricatures.

 Rossini himself said that Mozart's "Figaro" was a true dramma giocoso,
 while he and all other Italian composers had only composed opere buffe. 48
 Even though we acknowledge the influence of French opera on Mozart
 (Vol. II., p. 342) as formed by Gluck, 49 and still more by
 Grétry (Vol. II., p. 15), 50 the first glance suffices to show that
 Mozart's superior musical cultivation enabled him to employ the resources
 of his art to LE NOZZE DI FIGARO. a far greater
 degree than Grétry. Granting also Grétry's undoubted powers of dramatic
 characterisation and expression of emotion, Mozart's nature is also in
 these respects far deeper and nobler. Nothing can be more erroneous than
 the idea that Mozart's merit consisted in taking what was best from
 Italian and French opera, and combining them into his own; it was solely
 by virtue of his universal genius' that he was enabled to produce an opera
 which is at once dramatic, comic, and musical. Chance has decreed that
 "Figaro" should be an Italian adaptation of a French comedy, set to music
 by a German; and this being so serves only to show how national
 diversities can be blended into a higher unity.

 A glance by way of comparison at the Italian operas which competed in some
 respects successfully with "Figaro," such as Sarti's "Fra due litiganti il
 terrzo godef" Paesiello's.

 "Barbiere di Seviglia" and "Re Teodoro," Martin's "Cosa Rara and "Arbore
 di Diana," or Salieri's "Grotta di Trofonio," may at first excite surprise
 that they contain so much that reminds us of Mozart, and which we have
 learnt to identify with Mozart, knowing it only through him. But a nearer
 examination will show that this similarity is confined to form, for the
 most part to certain external turns of expression belonging to the time,
 just as certain forms of speech and manner belong to different periods. In
 all essential and important points, careful study will serve only to
 confirm belief in Mozart's originality and superiority. All the operas
 just mentioned have qualities deserving of our recognition. They are
 composed with ease and cleverness, with a full knowledge of theatrical
 effect and musical mechanism, and are full of life and merriment, of
 pretty melodies, and capital intrigue. But Mozart fails in none of these
 qualities, and only in minor matters do these other works deserve to be
 placed side by side with his. None of them can approach him even in some
 matters of detail, such as the treatment of the orchestra, or the grouping
 of the ensembles. What is much more important, however, they fail
 altogether in that wherein consists Mozart's true pre-eminence: in the
 intellectual organisation, the psychological depth, the VIENNA,
 1786.
 intensity of feeling, and consequent power of characterisation, the firm
 handling of form and resource, proceeding from that power, and the purity
 and grace which have a deeper foundation than merely sensual Beauty. Those
 operas have long since disappeared from the stage, because no amount of
 success in details will preserve in being any work uninteresting as a
 whole. Mozart's "Figaro" lives on the stage, and in every musical circle;
 youth is nourished on it, age delights in it with ever-increasing delight.
 It requires no external aid for its apprehension; it is the pulse-beat of
 our own life which we feel, the language of our own heart that we catch
 the sound of, the irresistible witchery of immortal beauty which enchains
 us—it is genuine, eternal art which makes us conscious of freedom
 and bliss.

 CHAPTER XXXVII. MOZART IN PRAGUE.

 THE success of "Figaro" did not materially improve Mozart's position in
 Vienna. He lived, it is true, in very pleasant intercourse with a large
 circle of friends, especially with the members of the Jacquin family (Vol.
 II., p. 357), but the necessity he was under of earning his living as a
 music teacher and virtuoso was very galling to him. "You happy man!" said
 he to Gyrowetz, who was setting out on a journey to Italy; "as for me, I
 am off now to give a lesson, to earn my bread." 1 A glance at the
 Thematic Catalogue of his compositions succeeding "Figaro" shows that they
 were probably suggested by his position as a teacher and in musical
 society:—

 1786. June 3. Quartet for piano, violin, viola, and violoncello, in E flat
 major (493 K.).

 June 10. Rondo for piano in F major (494 K.).

 June 26. Concerto for the French horn for Leutgeb in, E flat major (495
 K.).

 July 8. Terzet for piano, violin, and violoncello, in G major (496 K.).

MOZART IN PRAGUE.

 1786. August 1. Piano sonata for four hands in F major (497 K.).

 August 5. Terzet for piano, clarinet, and violin, in E flat major (498
 K.).

 August 19. Quartet for two violins, viola, and violoncello, in D major
 (499 K.).

 September 12. &Twelve variations for the piano in B flat major (500
 K.).

 November. Variations for the piano for four hands in G major (501 K.).

 November 18. Terzet for piano, violin, and violoncello, in B flat
 major(502 K.).

 Then follow three compositions intended for the winter concerts:—

 1786. December 4. Pianoforte concerto in C major (503 K.).

 December 6. Symphony in D major (504 K.).

 December 27. Scena con rondo with pianoforte solo, for Mdlle. Storace and
 myself, in E flat major (505 K.).

 We cannot wonder that he turned a willing ear to the entreaties of his
 English friends, that he would leave Vienna in the autumn of 1786 (his
 wife having presented him on October 27, 1786, with their third son,
 Leopold, who died the following spring) and visit England; this plan was
 seriously considered, and only abandoned upon his father's strong
 opposition to it (Vol. II., p. 274). There soon after reached him an
 invitation from another quarter, giving still greater prospect of success
 and encouragement. "Figaro" made its way but slowly to most of the other
 great towns of Europe, 2 but in Prague, where the "Entführung" had
 left a very pleasing impression, it was performed at once, and with the
 greatest success.

 The national taste for music which early distinguished MUSIC
 IN BOHEMIA.
 the Bohemians, and which they retain to the present day, arrived at a high
 stage of development during the last century. 3 The zealous attention
 bestowed upon church music both in town and country, and the cultivated
 taste of the nobility, gave to talent an easy recognition, and no
 available forces, either vocal or instrumental, were suffered to remain in
 neglect. It was the "custom and obligation" for every head of a school to
 write at least one new mass during the year, and to perform it with his
 scholars. Any youth who distinguished himself was placed in an institution
 where he was able to continue his musical education; there was no lack of
 patrons ready to support him until he found a situation in the musical
 establishment of a prince, a prelate, or a monastery. 4
 "The families of Morzini, Hartiggi, Czemini, Mannsfeldi, Netolizki,
 Pachta, &c., were the patrons of many young men; they took them from
 the village schools on their territories and brought them to the capital
 to swell the ranks of their private musical establishments; they wore a
 livery, and formed part of their retinue of servants. Riflemen were not
 allowed to wear a uniform until they could blow the bugle perfectly. Many
 noble families in Prague required their livery servants to have a
 knowledge of music before being considered competent for service." Under
 these circumstances, music and all connected with it must have been held
 in high estimation at Prague, where the aristocracy were wont to
 congregate during the winter. A permanent Italian opera, especially
 intended for opera buffa, was founded by Bustelli, who had also obtained a
 license in Dresden in 1765. From that time until 1776 he gave performances
 at both places with a select MOZART IN PRAGUE.

 company, and acquired great fame thereby. 5 His successor was
 Pasquale Bondini, who afterwards gave performances in Leipzig during the
 summer,
 6 and who was able to uphold the ancient fame of the Italian opera in
 Prague. First-rate artists, such as Jos. Kucharz and Jos. Strobach were
 engaged as operatic conductors; and other distinguished musicians were
 engaged, as, for instance, Joh. Kozeluch (a relation of Mozart's opponent
 living in Vienna, Leopold Kozeluch), Wenzel Praupner, Vincenz Maschek,
 &c. There was, however, one artistic couple in Prague of peculiar
 interest from their influential position and their intimate friendship
 with Mozart. These were the Duscheks, whose name we have already had
 frequent occasion to mention. 7

 Franz Duschek (born 1736 in Chotinborek), while still a poor peasant lad,
 attracted the notice of his feudal lord, Count Joh. Karl von Spork, by his
 uncommon talent. He was first sent to study at the Jesuit seminary at
 Königgràtz, but being obliged to give up study owing to an unfortunate
 accident, he devoted himself entirely to music, and was sent by the Count
 to Vienna, where he was educated into an accomplished piano-forte-player
 by Wagenseil. 8 As such he had long held the first rank in
 Prague, and not only did much by his excellent teaching to advance the art
 of pianoforte-playing, but exercised a decided and beneficial influence on
 musical taste in general. He was universally esteemed as an honest and
 upright man, and his influence with distinguished connoisseurs made him a
 powerful patron of foreign artists visiting Prague. His hospitable house
 formed a meeting-point both for foreign and native talent, and concerts
 were regularly given there on certain days in the week. The animating
 spirit at all these meetings was Duschek's wife Josepha (neé Hambacher), 9
 who had received her musical education from MADAME
 DUSCHEK.
 him. She played the pianoforte well enough to pass for a virtuoso, and
 made some not unsuccessful attempts as a composer; but her forte lay in
 singing. Her beautiful, full, round voice was admired equally with her
 delivery, which was especially fine in recitative; she accomplished the
 most difficult bravura passages with perfect ease, without neglecting the
 effect of a perfect portamento; she united fire and energy with
 grace and expression—in short, she maintained in every respect her
 claim to be ranked with the first Italian singers of her time. This claim
 was not, it is true, acknowledged by Leopold Mozart; when she was in
 Salzburg with her husband, in 1786, he wrote to his daughter (April)—

 Madame Duschek sang; but how? I cannot but say that she shrieked out an
 air of Naumann's with exaggerated expression, just as she used to do, only
 worse. Her husband is answerable for this; he knows no better, and has
 taught her, and persuades her that she alone possesses true taste.

 Her appearance did not please him either. "She seems to me to show signs
 of age already," he writes (April 13); "she has rather a fat face, and was
 very carelessly dressed." Schiller's unfavourable remarks upon her in
 Weimar, where she was in May, 1788, are quite in accordance with this. 10
 She displeased him by her assurance (Dreistigkeit)—he would not
 call it impudence (Frechheit)—and her mocking manner, which caused
 the reigning Duchess to observe that she looked like a discarded mistress. 11
 By favour of the Duchess Amalie she was allowed to give three
 concerts for the display of her talent and the general edification; Korner
 answers Schiller's account of her: 12 —

 The Duchess is not so wrong in what she said of her. She did not interest
 me very greatly. Even as an artist, I consider her expression caricatured.
 Gracefulness is, in my estimation, the chief merit of song, and in this
 she seems to me entirely wanting.

MOZART IN PRAGUE.

 Reichardt, who became acquainted with the Duscheks in 1773, 13
 writes in 1808 from Prague: 14 —

 I have found a dear and talented friend of those happy youthful days in
 Madame Duschek, who retains her old frankness and love for all that is
 beautiful. Her voice, and her grand, expressive delivery, have been a
 source of true pleasure to me,

 She was a true friend also to Mozart. In 1777 the Duscheks were in
 Salzburg, where they had family connections who were acquainted with the
 Mozarts. Wolfgang took great pleasure in the society of the young lively
 singer, and if she showed a disposition to hold aloof from Salzburg folk
 in general, he too was "schlimm," as he called it, in this respect. Of
 course he composed several songs for her (Vol. I., p. 234). The Duscheks
 discovered Wolfgang's uncomfortable position in Salzburg; and the
 intelligence that he intended shortly to leave the town drew from them,
 his father says (September 28, 1777), expressions of the warmest sympathy.
 They begged Wolfgang, whether he came to Prague then or at any other time,
 to rely upon the most friendly welcome from them. In the spring of 1786
 they came to Vienna, and were witness of the cabals against which Mozart
 had to contend before the performance of his "Figaro." They were quite
 able to judge for themselves what the opera was likely to be, and after
 the success which had attended the performance of the "Entführung" in
 Prague they found no difficulty in rousing interest there in the new
 opera:—

 "Figaro" was placed upon the stage in 1786 by the Bondini company, and was
 received with an applause which can only be compared with that which was
 afterwards bestowed on the "Zauberflote." It is a literal truth that this
 opera was played almost uninterruptedly during the whole winter, and that
 it completely restored the failing fortunes of the entrepreneur. The
 enthusiasm which it excited among the public was unprecedented; they were
 insatiable in their demands for it. It was soon arranged for the
 pianoforte, for wind instruments, as a quintet for chamber music, and as
 German dance music; songs from "Figaro" PERFORMANCE OF
 "FIGARO."
 were heard in streets, in gardens; even the wandering harper at the
 tavern-door was obliged to strum out "Non più andrai" if he wanted to gain
 any audience at all. 15

 Fortunately this enthusiastic approbation was turned to the profit of the
 one whom it most concerned. Leopold Mozart wrote to his daughter with
 great satisfaction (January 12, 1787):—

 Your brother is by this time in Prague with his wife, for he wrote to me
 that he was to set out last Monday. His opera "Le Nozze di Figaro" has
 been performed there with so much applause that the orchestra and a number
 of connoisseurs and amateurs sent him a letter of invitation, together
 with some verses that had been written upon him.

 He conjectured that they would take up their abode with Duschek, whose
 wife was absent on a professional journey to Berlin; but a greater honour
 was in store for them. Count Johann Joseph Thun, one of the noblest
 patrons of music in Prague, had placed his house at Mozart's disposal. He
 accepted the offer gladly, and on his arrival at Prague, in 1787, he found
 the public enthusiastic for his music, and well-disposed towards himself.
 The account which he addressed to Gottfried von Jacquin (January 15, 1787)
 is written in the highest spirits:—

 Dearest Friend!—At last I find a moment in which to write to you; I
 intended to write four letters to Vienna immediately on my arrival, but in
 vain! only a single one (to my mother-in-law) could I attempt, and that I
 only wrote the half of; my wife and Hofer were obliged to finish it.
 Immediately upon our arrival (Thursday, the 11th, at noon) we had enough
 to do to be ready for dinner at one. After dinner old Count Thun regaled
 us with music performed by his own people, and lasting about an hour and a
 half. I can enjoy this true entertainment daily. At six o'clock I drove
 with Count Canal to the so-called Breitfeld Ball, where the cream of
 Prague beauty are wont to assemble. That would have been something for
 you, my friend! I think I see you after all the lovely girls and women—not
 running—no, limping after them. I did not dance, and did not make
 love. The first because I was too tired, and the last from my native
 bashfulness; but I was quite pleased to see all these people hopping about
 to the music of my "Figaro" turned into waltzes and country dances;
 nothing is talked of here but MOZART IN PRAGUE.

 "Figaro," no opera is cared for but "Figaro," always "Figaro"—truly
 a great honour for me. Now to return to my diary. As I returned late from
 the ball, and was tired and sleepy from my journey, it was only natural
 that I should sleep long; and so it was. Consequently the whole of the
 next morning was sine linea; after dinner we had music as usual;
 and as I have a very good pianoforte in my room, you can easily imagine
 that I did not allow the evening to pass without some playing; we got up a
 little quartet in caritatis camera (and the "schone Bandl hammera,"
 [Vol. II., p. 362]) among ourselves; and in this way the whole evening
 again passed sine linea. I give you leave to quarrel with Morpheus
 on my account; he favoured us wonderfully in Prague; why, I cannot tell,
 but we both slept well. Nevertheless, we were ready at 11 o'clock to go to
 Pater Unger, and to give a passing glance at the Royal Library and at the
 Seminary. After we had looked our eyes out, we felt a small menagerie in
 our insides, and judged it well to drive to Count Canal's to dinner. The
 evening surprised us sooner than you would believe, and we found it was
 time for the opera. We heard "Le Gare Generose" (by Paesiello). As to the
 performance, I can say little, for I talked all the time; the reason I did
 so, against my usual custom, must have been because—but basta—this
 evening was again spent al solito. To-day I am fortunate enough to
 find a moment in which to inquire after your welfare and that of your
 parents, and of the whole family of Jacquin. Now farewell; next Friday,
 the 19th, will be my concert at the theatre; I shall probably be obliged
 to give a second, and that will lengthen my stay here. On Wednesday I
 shall see and hear "Figaro"—at least if I am not deaf and blind by
 that time. Perhaps I shall not become so until after the opera.

 At the performance of "Figaro" Mozart was received by the numerous
 audience with tumultuous applause; he was so pleased with the
 representation, especially with the orchestral part of it, that he
 expressed his thanks in a letter to Strobach, who conducted it. The Prague
 orchestra was not strongly appointed, 16 nor did it shine
 through the names of celebrated virtuosi; but it contained clever and
 well-schooled musicians, full of fire and of zeal for what was good—the
 best guarantee of success. Strobach often asserted that he and his
 orchestra used to get so excited by "Figaro" that, in spite of the actual
 labour it entailed, they would willingly have played it all over again
 when they came to the end. 17

CONCERTS AND COMMISSIONS.

 The two concerts which Mozart gave in Prague were also highly successful:—

 The theatre was never so full, and delight was never so strongly and
 unanimously roused as by his divine playing. We scarcely knew which to
 admire most, his extraordinary compositions or his extraordinary playing;
 the two together made an impression on our minds comparable only to
 enchantment. 18

 We have already given an account of the enthusiasm excited by Mozart's
 extemporising (Vol. II., p. 438); the other compositions which he
 performed were all loudly applauded, especially the lately written
 symphony in D major. The pecuniary gain corresponded to the warmth of this
 reception, and Storace was able to announce to L. Mozart that his son had
 made 1,000 florins in Prague. The social distractions which Mozart
 describes so graphically to his friend appear to have continued; at least,
 he accomplished no musical work except the country dances which he
 improvised for Count Pachta (510 K.; Vol. II., p. 436), and six waltzes
 (509 K.), composed for the grand orchestra, probably for a similar
 occasion (February 6, 1787). 19 When, however, in
 the joy of his heart Mozart declared how gladly he would write an opera
 for an audience which understood and admired him like that of Prague,
 Bondini took him at his word, and concluded a contract with him by which
 Mozart undertook to compose an opera by the beginning of the next season
 for the customary fee of one hundred ducats. 20

 CHAPTER XXXVIII. "DON GIOVANNI."

 MOZART had been so well satisfied with Da Ponte's libretto for "Figaro"
 that he had no hesitation in intrusting the new libretto to him, and
 immediately on his return to Vienna they consulted together as to the
 choice of subject. Da Ponte, fully convinced of the many-sidedness of
 Mozart's genius, proposed "Don Giovanni," and Mozart at once agreed to it.
 Da Ponte relates, 1 with an amusing amount of swagger, that he
 was engaged at one and the same time on "Tarar" for Salieri, on the
 "Arbore di Diana" for Martin, and on "Don Giovanni" for Mozart. Joseph II.
 made some remonstrance on this, to which Da Ponte answered that he would
 do his best; he could write for Mozart at night and imagine himself
 reading Dante's "Inferno"; for Martin in the morning, and be reminded of
 Petrarch; and in the evening for Salieri, who should be his Tasso.
 Thereupon he set to work, a bottle of wine and his Spanish snuffbox before
 him, and his hostess's pretty daughter by his side to enact the part of
 inspiring muse. The first day, the two first scenes of "Don Giovanni," two
 scenes of the "Arbore di Diana," and more than half of the first act of
 "Tarar" were written, and in sixty-three days the whole of the first two
 operas and two-thirds of the last were ready. Unfortunately we have no
 certain information either of the share taken by Mozart in the
 construction of the text, nor of the manner in which his composition was
 carried on. The warmth of his reception at Prague made the contrast of his
 position in Vienna all the more galling to him. On the departure of
 Storace, Kelly, and Attwood for England, in February, 1787, he had
 seriously entertained the idea of following them as soon as they had found
 a situation worthy of his acceptance VIENNA, 1787—DITTERSDORF.
 in
 London. The bass singer Fischer, who was visiting Vienna, 2
 wrote in Mozart's album on April 1, 1787, the following verses, more
 well-meaning than poetical:—

 Die holde Göttin Harmonie Der Tone und der Seelen,

 Ich dächte wohl, sie sollten nie

 Die Musensöhnen fehlen,

 Doch oft ist Herz und

 Mund verstimmt;

 Dort singen Lippen Honig,

 Wo doch des Neides Feuer glimmt—

 Glaub mir, es gebe wenig Freunde die den

 Stempel tragen Echter Treu, Rechtschaffenheit.

 The lines throw a light on Mozart's relations to his fellow-artists, and
 the hint contained in Barisani's album verses, written on April 14, 1787,
 that the Italian composers envied him his art (Vol. II., p. 306), leaves
 no doubt as to whose envy, in the opinion of himself and his friends, he
 had to dread. A musical connoisseur, visiting Vienna on his return from
 Italy in the spring of 1787, 3 found everybody engrossed with Martin's "Cosa
 Rara," which, Storace's departure having rendered its performance in
 Italian impossible, was being played in a German adaptation at the
 Marinelli theatre with success. Dittersdorfs success in German opera had
 also the effect of throwing Mozart completely into the shade.

 Dittersdorf (1739-1799) 4 came to Vienna during Lent, 1786, 5
 to produce his oratorio of "Job" at the concerts of the Musical Society,
 and he afterwards gave two concerts in the Augarten, at which his
 symphonies on Ovid's "Metamorphoses" were performed. The genuine success
 of these compositions led to his being requested to write a German opera.
 Stephanie junior, theatrical director at the time, provided him with the
 incredibly dull libretto of the "Doctor und Apotheker," which was played
 for the first DON GIOVANNI. time on July 11, 1786, and
 twenty times subsequently during the year. That which had not been
 attained by the success of the "Entführung," happened in this case.
 Dittersdorf was at once requested to write a second opera, "Betrug durch
 Aberglauben," which was performed on October 3, 1786, with not less
 applause than the first; it was followed by a third "Die Liebe im
 Narrenhause," also very well received on April 12, 1787. On the other
 hand, an Italian opera by Dittersdorf, "Democrito Corretto," first
 performed on January 2, 1787, was a complete failure. Dittersdorf's
 brilliant triumph over such composers as Umlauf, Hanke, or Ruprecht, is
 not to be wondered at; his operas rapidly spread from Vienna to all the
 other German theatres, and he acquired a popularity far in excess of most
 other composers. 6 True merit was undoubtedly at the bottom of
 this; he was skilful in appropriating the good points both of opera buffa
 and of French comic opera, and his finales and ensemble movements are
 specially happy in effect; he was not only thoroughly experienced in the
 management of voices, but, being a fertile instrumental composer, he had
 learnt from the example and precedent of Haydn to employ his orchestra
 independently, and with good effect. His easy flow of invention furnished
 him with an abundance of pleasing melodies, a considerable amount of comic
 talent showed itself in somewhat highly flavoured jokes, and his music had
 an easy-going, good-tempered character, which, though often sinking into
 Philistinism, was, nevertheless, genuinely German. Far behind Grétry as he
 was in intellect and refinement, he decidedly excelled him in musical
 ability. Life and originality were incontestably his, but depth of feeling
 or nobility of form will be sought for in vain in his works. Each new
 opera was a mere repetition of that which had first been so successful,
 affording constant proof of his limited powers, which were rightly
 estimated by some of his contemporaries. 7 Joseph II. COMPOSITIONS IN 1787. shared the partiality of the
 public for Dittersdorf's lighter style of music, and rewarded him
 munificently when he left Vienna in the spring of 1787. But the Emperor
 took no real interest in German opera—the company received their
 dismissal in the autumn of 1787, and the performances ceased in February,
 1788.
 8

 Mozart's autograph Thematic Catalogue contains few important works between
 his return to Vienna and his second journey to Prague:—

 1787. March 11. Rondo for pianoforte, A minor (511 K.).

 March 18. Scena for Fischer, "Non sö d'onde viene" (512 K.).

 March 23. Air for Gottfried von Jacquin, "M entre ti lascio" (513 K.).

 April 6. Rondo for the horn, for Leutgeb (514 K.).

 April 19. Quintet for two violins, two violas, and violoncello, C major
 (Vol. III., p. 19) (515 K.).

 May 16. Quintet, G minor (Vol. III., p. 20) (516 K.).

 May 18, 20, 23, 26. A song on each (517-520 K.).

 May 20. A piano sonata for four hands, in C major (521 K.).

 June 11. A musical jest (Vol. II., p. 367, 522 K.).

 June 24. Two songs (523, 524 K.).

 August 10. Serenade (525 K.).

 August 24. Pianoforte sonata with violin, in A major (526 K.).

 These were probably all composed for social or teaching purposes; even the
 two quintets, which are worthy of the first rank, were no doubt written to
 order for a particular musical circle. Nor were these compositions to the
 taste of the Viennese public of the day. The traveller already mentioned
 notes as follows: 9 —

 Kozeluch's works hold their ground, and are always acceptable, while
 Mozart's are not by any means so popular. It is true; and the fact
 receives fresh confirmation from his quartets dedicated to Haydn, that he
 has a decided leaning to what is difficult and unusual. But on the other
 hand, how great and noble are his ideas—how daring a spirit does he
 display in them!

 The amount of industry with which Mozart worked at "Don Giovanni" is
 unknown to us. We may conclude that, if he followed his usual habit, he
 plunged eagerly into his new libretto at first, and afterwards
 procrastinated over DON GIOVANNI. the actual
 transcription of his ideas. The received tradition represents him as
 bringing the unfinished opera to Prague in September, 1787, 10
 and completing it, incited by intercourse with the intended
 performers and the stimulating society of his enthusiastic friends and
 admirers. 11 The impresario, who was bound to provide
 accommodation for the composer until after the performance, had lodged
 Mozart in a house, "bei drei Löwen" (on the market-place). 12
 He preferred, however, the vineyard of his friend Duschek at Kossir
 (Kosohirz); and the summer-house and stone table are still shown at which
 he used to sit writing his score, with lively talk and bowl-playing going
 on round him. 13 All such stories as those of the delicate
 diplomacy with which Mozart apportioned the several parts to the
 satisfaction of the performers, of his having been obliged to appease L.
 Bassi, indignant at Don Giovanni having no proper grand air to sing; of
 his having composed "La ci darem la mano" five times before he could
 satisfy the singers, 14 repose on the same foundation as those of
 his PERFORMANCE IN PRAGUE, 1787. love-making
 with the female performers. 15 As to this, we know his relations with the
 Duscheks; Teresa Saporiti is said to have expressed her surprise that so
 great an artist should be so insignificant in appearance; whereat Mozart,
 touched on his weakest point, diverted his attentions from her and
 bestowed them on Micelli or Bondini—there were no other female
 artists in Prague at that time. We are unfortunate in having no
 information as to the influence exerted on the details of the composition
 by the idiosyncracies of the singers and other circumstances. Two
 anecdotes obtained credence at the time, both relating to the rehearsals
 for which Da Ponte had also come from Vienna; 16 he was lodged at
 the back of the inn "Zum Platteis," and the poet and composer could
 converse with each other from their respective windows.

 In the finale of the first act Teresa Bondini as Zerlina failed to utter
 the cry for help in a sufficiently spontaneous manner. After many vain
 attempts, Mozart went himself on to the stage, had the whole thing
 repeated, and at the right moment gave the singer so unexpected and severe
 a push that she shrieked out in alarm. "That's right," he exclaimed,
 laughing, "that is the way to shriek!" The words of the Commendatore in
 the churchyard scene were originally, it is said, accompanied only by the
 trombones. The trombone-players failing to execute the passage, Mozart
 went to the desk, and began to explain how it might be done, whereupon one
 of them said: "It cannot be played in that way, nor can even you teach us
 how to do it." Mozart answered, laughing: "God forbid that I should teach
 you to play the trumpet; give me the parts, and I will alter them." He did
 so accordingly, and added the wood wind instruments. 17

DON GIOVANNI.

 A good omen for the reception of the new opera was afforded by a brilliant
 performance of "Figaro" on October 14, 18 under Mozart's
 direction, in honour of the bride of Prince Anton of Saxony, the
 Archduchess Maria Theresa of Toscana, who was passing through Prague on
 her wedding tour. 19 Nevertheless, Mozart himself felt far from
 secure of the success of "Don Giovanni"; and after the first rehearsal,
 while taking a walk with the orchestral conductor Kucharz, he asked him in
 confidence what he thought of the opera, and whether it was likely to
 achieve so decided a success as that of "Figaro." Kucharz answered that he
 could entertain no doubt of the success of such fine and original music,
 and that anything coming from Mozart would meet with ready recognition
 from the Prague public. Mozart declared himself satisfied with such an
 opinion from a musician, and said he was ready to spare neither pains nor
 labour to produce a work worthy of Prague. 20

 Thus approached the day of performance, October 29 (not November 4), 1787;
 and on the previous evening the overture was still unwritten, to the great
 consternation of Mozart's assembled friends. We have already told (Vol.
 II., p. 414) how he parted late from the merry company, and sat down to
 write with a glass of punch before him, and his wife telling him stories
 by his side; how sleep overcame him, and he was obliged to lie down for
 several hours before completing his task; and how the copyist was sent for
 at seven o'clock in the morning, and the overture was ready at SUCCESS IN PRAGUE

 the appointed time. 21 There was barely time to write out the
 parts before the beginning of the opera, which indeed was somewhat delayed
 on this account. The well-drilled and inspired orchestra played the
 overture at sight so well that, during the introduction to the first act,
 Mozart observed to the instrumentalists near him: "Some of the notes fell
 under the desks, it is true, but the overture went capitally upon the
 whole." The success of the first representation was brilliant. The theatre
 was full to overflowing, and Mozart's appearance as conductor at the piano
 was the signal for enthusiastic clapping and huzzas. The suspense with
 which the overture was awaited found vent in a very storm of applause,
 which accompanied the opera from beginning to end. The cast of this
 performance was as follows:—[See Page Images]

 The performance, though not including any virtuosi of the first rank or
 fame, was considered an excellent one; the inspiring influence of the
 maestro and the elevated mood of the public united to induce the
 performers to put forth all their powers, and stimulated them to
 extraordinary efforts. Guardasoni, who was associated with Bondini in the
 management of the theatre, 22 was so delighted with the success of DON GIOVANNI. the opera that he announced it
 to Da Ponte (who had been obliged to hurry back to Vienna to put "Axur"
 upon the stage) in the words: "Evviva Da Ponte, ewiva Mozart! Tutti gli
 impresari, tutti i virtuosi devono benedirli! finchè essi vivranno, son si
 saprà mai, cosa sia miseria teatrale." 23 Mozart also
 communicated to' Da Ponte the happy result of their joint labours, and
 wrote to Gottfried von Jacquin (November 4, 1787):—

 Dearest Friend,—I hope you have received my letters. On October 29,
 my opera, "Don Giovanni," was put in scena, with the most unqualified
 success. Yesterday it was performed for the fourth time, for my benefit.

 I intend to leave here on the 12th or 13th, and as soon as I arrive in
 Vienna you shall have the airs to sing. N.B.—Between ourselves—I
 only wish my good friends (particularly Bridi and yourself) could be here
 for a single evening to share in my triumph. Perhaps it will be performed
 in Vienna. I hope so. They are trying all they can here to persuade me to
 remain two months longer, and write another opera; but flattering as the
 proposal is, I cannot accept it. 24

 Mozart met with constant and unequivocal proofs of esteem on all sides
 during his visit to Prague; an esteem, too, not of mere fashion or
 prejudice, but founded on a genuine love of art; he gave himself up
 unreservedly to the pleasure afforded him by intercourse with his friends
 and admirers; and many of these retained long after, as Niemet-schek says
 (p. 93), the memory of the hours passed in his society. He was as artless
 and confiding as a child, and overflowing with fun and merriment; it was
 difficult for SONG FOR MADAME DUSCHEK, 1787.

 strangers to realise that they were in the society of the great and
 admired artist.

 Mozart had promised his friend, Madame Duschek, that he would compose a
 new concert air for her; as usual, however, he could not be brought to the
 point of transcribing it. One day she locked him into a summer-house on
 the Weinberg, and declared she would not let him out until he had finished
 the air. He set to work at once, but having completed his task, retorted
 that if she could not sing the song correctly and well at first sight, he
 would not give it to her. 25 In truth, the words: "Quest' affanno,
 questo passo è terribile," in the andante of this song ("Bella mia
 fiamma," 528 K., part 2) are rendered after a highly characteristic
 manner; and the intervals for the voice, not easy in themselves, become,
 by their harmonic disposition, a severe test of pure and correct
 intonation. Altogether, this is one of the most beautiful of Mozart's
 concert airs; it makes no great claims on the singer's powers of
 execution, but it requires a soprano voice of considerable compass and
 power, and a grand and expressive delivery. It is interesting to observe
 how this song, animated and energetic as it is in expression, yet differs
 essentially from the properly dramatic music of "Don Giovanni."
 Unconnected with any plot, and not designed for the stage, the situation
 adopts a modified character, the concert singer being in a totally
 different position from the actor; and the form in which the composer
 clothes his conception is suitably modified also. On November 15, 1787,
 immediately after Mozart's return to Vienna, Gluck died; and the success
 of "Don Giovanni" in Prague may have contributed to induce Joseph II. to
 retain Mozart in Vienna by appointing him Chamber-Musi-cian
 (Kammermusikus) on December 7, 1787. For the present, however, there was
 no prospect of a performance of "Don Giovanni" in Vienna.

 Salieri had produced his opera of "Tarar" in Paris, in June, 1787,
 Beaumarchais having spared no pains to create DON
 GIOVANNI.
 an effect by a lively and exciting plot, by lavish decorations and
 costumes, and by political and philosophical allusions. The public was at
 first somewhat disappointed, and the music was considered inferior to that
 of the "Danaides," produced in 1774; but the extraordinary piece made in
 the end a great effect, and attracted large audiences. 26
 The Emperor was exceedingly pleased with the music, and commissioned
 Da Ponte to prepare Italian words for it upon the occasion of the marriage
 of the Archduke Francis with the Princess Elizabeth. This Italian opera of
 "Axur" retained only the groundwork of the original, both the words and
 the music being completely remodelled. Da Ponte gave fresh proof of his
 dexterity, and Salieri, finding his task far more congenial than before,
 did not grudge the trouble of recomposition. 27 On January 8, 1788,
 the Festival opera "Axur" was performed as a "Freispektakel," the
 betrothal of the distinguished pair by the Archduke Maximilian having
 taken place on January 6. 28 At first the audience were somewhat taken
 aback by the traces of the French "Tarar" in the Italian "Axur," but very
 soon they felt the lively, brilliantly appointed plot, and the freer
 development of musical forms to be additional charms bestowed on the
 essentially Italian music. Several representations, following in quick
 succession, increased the favour in which this opera came to be held in
 Vienna, 29 especially by the Emperor Joseph, 30
 and very soon on every stage in Germany. 31

 The present, therefore, was no time for "Don Giovanni." Mozart catered for
 the amusement of the Viennese by the dances (534-536 K.), which he wrote
 in January, 1788, for the balls in the Redoutensaale, and he indulged his
 patriotic feelings by a song on the Turkish war, which Baumann sang at the
 theatre in the Leopoldstadt (539 K.). He PERFORMANCE IN
 VIENNA, 1788.
 appears also to have given a concert during Lent, for which he wrote his
 pianoforte concerto in D major (537 K.). But Joseph II. commanded the
 production of "Don Giovanni," and there was no more to be said; it was
 given on May 7, 1788, 32 and was a failure. Everybody, says Da
 Ponte, 33 except Mozart, thought it a mistake;
 additions were made, airs were altered, but no applause followed.
 Nevertheless Da Ponte took Mozart's advice, and had the opera repeated
 several times in quick succession, so that people grew accustomed to what
 was unusual, and the applause increased with every representation. 34
 The cast of the opera in Vienna was as follows:—[See Page
 Image]

 There was no reason, as will be acknowledged, to ascribe the tardy success
 of "Don Giovanni" to the inferiority of its performance. 35
 Da Ponte appears also to have DON GIOVANNI.

 exaggerated with respect to the frequent alterations. Mozart's Thematic
 Catalogue contains three pieces for insertion written before the
 first performance (April 24, 28, 30) and incorporated in the book of
 words. 36 Mdlle. Cavalieri, of whom it was said at
 the time 37 that, deserving to be placed in the first
 rank of Italian singers, and almost deified as she was in Italy, not a
 word in her praise was ever uttered in Vienna, insisted on having a grand
 scena in the part of Elvira, in order to maintain her reputation as a
 singer. This gave rise (April 30) to the magnificent air "Mi tradi quell'
 alma ingrata" (527, 25 K.). 38 Mozart could not indeed persuade himself to
 sacrifice so much to the "voluble organ of Mdlle. Cavalieri" as he had
 formerly done in the "Entführung" (Vol. II., p. 235), but even as it is,
 the dramatic interest has to yield to the vocal—the character of
 Elvira to the individuality of the singer. The tenor singer, Signor
 Francesco Morelia, 39 on the contrary, seems to have found
 Ottavio's grand air too much for him, and the air in G major "Della sua
 pace" (527, 27 K.), composed for him is more modest in every respect.

 A stronger effort after popularity was made by the duet between Zerlina
 and Leporello, "Per queste tue manine" (527, 28 K.). The situation is
 broadly comic, and has no proper connection with the plot; Leporello is
 roundly abused, and finally tied hand and foot by Zerlina. It was probably
 intended as a sacrifice to the taste of the audience, who expected an
 opera buffa to make them laugh heartily. We know that Benucci was an
 excellent comedian in every branch of his art, and this duet leads to the
 conclusion that Signora Mombelli's forte was buffa. Zerlina expresses her
 anger and revenge volubly enough, but her own special grace CRITIQUES ON DON GIOVANNI. and roguery have quite deserted
 her here. In a true opera buffa the duet would have been quite in keeping;
 but it is out of place in "Don Giovanni," because it brings Leporello and
 Zerlina to the foreground in a degree which does not accord with the plot,
 and places them both in a harsh light, false to their character as
 elsewhere displayed. Mozart was right, then, in his opinion that additions
 and alterations were not the means to make his opera gain favour; it was
 altogether too unusual a phenomenon to take immediate effect upon a
 Viennese audience. We have already seen how Haydn was constrained to put
 to silence the adverse criticisms of musicians and connoisseurs assembled
 at Count Rosenberg's, by declaring his conviction that Mozart was the
 greatest composer in the world. "Don Giovanni" first made its way upon the
 stages of Germany in German adaptations. It was given at Mannheim with
 extraordinary success in October, 1789, 40 and Schroder
 produced it in Hamburg at about the same time; Schink, while severely
 criticising the libretto of the opera, expresses himself enthusiastically
 in praise of the music—

 How can this music, so full of force, majesty, and grandeur, be expected
 to please the lovers of ordinary opera, who bring their ears to the
 theatre with them, but leave their hearts at home? The grand and noble
 qualities of the music in "Don Juan" will appeal only to the small
 minority of the elect. It is not such as to tickle the ear of the crowd,
 and leave the heart unsatisfied. Mozart is no ordinary composer. His music
 has been profoundly felt and thought out in its relation to the
 characters, situations, and sentiments of his personages. It is a study in
 language, treated musically. He never decks out his songs with unnecessary
 and meaningless passages. That is the way in which expression is banished
 from music: expression consisting not in particular words, but in the
 skilful and natural combination of sounds as a medium of real emotion. Of
 this method of expression Mozart is a consummate master. Each sound which
 he produces has its origin in emotion, and overflows with it. His
 expression is glowing with life and picturesqueness, yet without the taint
 of voluptuousness. He has the richest, and at the same time the most
 temperate imagination. He is a true virtuoso, never allowing his creative
 impulse to run away with his judgment; his inspiration is guided by
 reason, his impersonations are the result of calm deliberation. 41

DON GIOVANNI.

 The Berlin criticism was not quite so favourable, the opera having been
 there performed for the first time in the presence of the King on December
 20, 1790: 42 —

 If ever an opera was looked forward to with curiosity, if ever a
 composition of Mozart's was lauded to the skies before its performance, it
 was surely this "Don Juan." Every one will allow that Mozart is a great
 and admirable composer, but that nothing good or great has been written
 before this opera, or will be written after it, is a point on which we may
 be allowed to doubt. Theatrical music admits of no rules, of no appeal but
 to the heart, and its worth is in proportion to its effect thereon. No
 amount of art in heaping up instrumental effects will make a great
 musician or render his name immortal, unless he can give utterance to the
 passions and emotions of the heart. Grétry, Monsigny, and Philidor are
 instances to the point. Mozart has aimed at writing something
 extraordinary, something inimitably grand in his "Don Juan"; the
 extraordinary is there, certainly, but not the inimitably grand. Vanity,
 eccentricity, fancy, have created "Don Juan," not the heart; and we should
 have preferred being called upon to admire the highest capabilities of
 music in one of his oratorios or solemn church compositions than in his
 "Don Juan." 43

 The extraordinary success of the opera 44 is attested by a
 notice of it 45 which proceeds to prove that this musical
 drama satisfies the eye, enchants the ear, does violence to the intellect,
 offends against morals, and suffers vice to trample upon virtue and good
 feeling. The author of the criticism accounts for the popularity of the
 opera by the quality of the music, which is beyond all expression grand:—

 If ever a nation might be proud of one of its children, Germany may be
 proud of Mozart, the composer of this opera. Never was the greatness of
 the human mind more perceptible, never did music reach so high a level!
 Melodies which an angel might have conceived are accompanied by divinest
 harmonies, and those whose souls are in any degree susceptible to what is
 truly beautiful will agree with me in saying the ear is bewitched.

 At the same time he cannot refrain from the pious wish:—[See Page
 Image]

CRITIQUES ON DON GIOVANNI.

 Oh, that he had not so wasted the energies of his mighty mind!—that
 his judgment had been brought to the aid of his imagination, and had shown
 him a less miry path to fame! How can it please him that his name should
 appear set in diamonds upon a golden tablet, and the tablet suspended on a
 pillory?

 Spazier, who acknowledged Mozart's "true, unborrowed, unartificial wealth
 of ideas," 46 and said of "Don Giovanni" that some of its
 single airs were worth more than whole operas by Paesiello, 47
 remarks on another occasion: 48 —

 The pleasure of seeing a genius strike out a new path with ease, which one
 feels would possess insurmountable obstacles to others, becomes pain and
 grief, which can only be turned to enjoyment again by minute study of the
 work, when such an artist puts forth his whole strength as Mozart has in
 "Don Juan," where he overwhelms his hearers with the vastness of his art,
 giving to the whole an almost boundless effect.

 His promise of a more minute description remained unfulfilled. The various
 notices of the work which followed its performance in other places were
 all of the same kind, both praise and blame recognising the fact that a
 novel and important phenomenon was being treated of. 49
 After the performance in Weimar, Goethe wrote to Schiller (December
 30, 1797) ^

 Your hopes for the opera are richly fulfilled in "Don Juan"; but the work
 is completely isolated, and Mozart's death frustrates any prospect of his
 example being followed. 50

DON GIOVANNI.

 The popularity of the opera with the general public spread rapidly, and
 very soon there was no stage in Germany where "Don Juan" had not acquired
 permanent possession. According to Sonnleithner's calculation, "Don
 Giovanni" had been performed 531 times at Vienna at the end of the year
 1863; at Prague, Stiepanek asserts that 116 representations took place
 during the first ten years, and 360 before 1855; 51 at the celebration
 of the fiftieth anniversary of "Don Giovanni" at Berlin, in 1837, more
 than 200 performances were calculated to have taken place; 52
 similar celebrations took place at Prague 53 and Magdeburg. 54
 The opera was first introduced at Paris in 1805, in a fearfully
 distorted and mangled version, by C. Kalkbrenner; a characteristic
 instance was the masque terzet, where the words "Courage, vigilance,
 adresse, défiance, que l'active prudence préside à nos desseins" were sung
 by three gendarmes. Kalkbrenner also interpolated some of his own music,
 and, spite of it all, the fabrication pleased for a time. 55
 In the year 1811 "Don Giovanni" was first given in its original form
 by the singers of the Italian opera, and ever since the most distinguished
 artists have retained Mozart's masterpiece upon this stage in an
 uninterrupted succession of performances. 56 A French
 translation of "Don Juan," by Castil-Blaze, 57 was given at Lyons
 in 1822, at the Odéon in Paris in 1827, and at the Académie de Musique in
 1834, admirably cast and brilliantly appointed, besides being more true to
 the original; 58 a still newer adaptation has been performed
 at the Théätre Lyrique. 59 In London the great success of "Figaro" had
 paved the way for "Don Giovanni," which has ever since its STATISTICS OF PERFORMANCES. first performance, in April,
 1817, occupied a prominent place at the Italian opera of that city. The
 applause which followed the first Italian representation was so great that
 the lessee of Covent Garden theatre produced an English version in May of
 the same year, which was excellently performed, and with considerable
 success. 60

 While "Don Giovanni" was thus becoming familiar to opera-goers in the
 north, and even in Petersburg, Stockholm, and Copenhagen, it had not met
 with any very warm or general sympathy in Italy, where repeated attempts
 to introduce it to the public had resulted only in a certain amount of
 respectful recognition from connoisseurs. "Don Giovanni" was first given
 in Rome in 1811, no pains having been spared in the rehearsals, and few
 alterations made in the opera. The audience was very attentive, and
 applauded loudly; the music was termed "bellissima, superba, sublime, un
 musicone"—but not altogether "del gusto del paese"; the many stranezze
 might be "belissime," but they were not what people were accustomed to. 61
 A more successful attempt was made in Naples in the following year,
 although not on so grand a scale; the audience were attentive, and seemed
 to accustom themselves to the musica classica, but even here the
 success was not lasting. 62 The first representation at Milan in 1814
 provoked quite as much hissing as applause, but subsequent performances
 were more successful. 63 At Turin the opera appears to have pleased
 in 1815, in spite of its wretched performance. 64 A mangled version
 of "Don Giovanni" was given at Florence in 1818, and failed, but it was
 afterwards very well received in its true form; 65 in 1857, as a
 friend wrote to me, "the antiquated hyperborean music" was so emphatically
 hissed that it could not be risked again. In Genoa, too, in 1824, "Don
 Giovanni" pleased the learned, but not the public; 66 and at Venice, in
 1833, it gained some DON GIOVANNI. little
 popularity by slow degrees. 67 Quite lately a celebrated Italian singer
 exclaimed angrily at a rehearsal of "Don Giovanni": "Non capisco niente a
 questa maledetta musica!" 68 Against all this must be placed Rossini's
 charming answer when he was pressed to say which of his own operas he
 liked best: one person present suggested one, another the other, till at
 last Rossini exclaimed: "Vous voulez connaître celui de mes ouvrages que
 j'aime le mieux; eh bien, c'est 'Don Giovanni.'" 69 The fame of "Don
 Giovanni" did not long remain confined to the old world. When Garcia and
 his daughters were giving Italian operas at New York in 1825, at Da
 Ponte's suggestion they produced

 "Don Giovanni." 70 At the conclusion of the first finale
 everything went wrong; Garcia, who was playing Don Giovanni, exerted
 himself in vain to keep the singers and orchestra in time and tune, until
 at last, sword in hand, he came forward and, commanding silence, exclaimed
 that it was a shame so to murder a masterpiece. They began again,
 collected themselves and took pains, and the finale came happily to an
 end.
 71 The applause of the public renewed Da Ponte's youth; he recounts
 the satisfaction with which he heard the assurance of a friend, whose
 custom it was to go regularly to sleep at the opera, that such an opera as
 that would keep him awake all night. 72 "Don Giovanni"
 brought him still further good fortune; he placed his unexpectedly large
 profits obtained therefrom in the lottery, and for the first time drew a
 prize. 73 "Don Giovanni," once having made its way,
 was soon unanimously pronounced first among all, Mozart's operas; he was
 said to have declared that he wrote THE LIBRETTO.
 it not
 at all for Vienna, a little for Prague, but mostly for himself and his
 friends. 74 It is true that the libretto was formerly
 considered as a bungling fabrication only tolerated for the sake of the
 music; nevertheless, and especially after Hoffmann's clever vindication of
 its poetical meaning, 75 "Don Giovanni" gradually became the
 accepted canon of dramatic music, and the subject of wide-reaching
 discussion. 76 In "Figaro" Da Ponte had opened a new field
 to opera buffa, by representing the actual life of bourgeois
 society; in "Don Giovanni" he raised opera buffa in another direction to
 an altogether higher sphere. 77 The legend on which
 the opera is founded had reached the people through the tradition of
 centuries, and, familiar upon every stage in Europe, it held the same
 place in the popular mind as the myths of Greek tragedy. The facts, in
 spite of their wonderful and fantastic character, offered a good
 groundwork to the dramatist, and the main conception and essential
 elements of the situations and characters being given, the fullest freedom
 of construction and development was permitted in the treatment of the
 legend. 78 Whether the legend current in Seville DON GIOVANNI. of Don Juan Tenorio, 79
 who invited to supper the statue of a warrior slain by him in a duel,
 and who, warned in vain to repent, was doomed to everlasting perdition, is
 of ancient origin or not, would be difficult to determine from the
 contradictory accounts given of it. 80 It is said to have
 been performed in monasteries from an early date, adapted by an unknown
 writer with the title of "El Ateista Fulminado:" 81 the first authentic
 dramatic version of the story being that by Gabriel Tellez, contemporary
 of Lope de Vega, monk and prior of a monastery in Madrid. His active
 ecclesiastical life did not prevent his acquiring, under the name of Tirso
 de Molina, an honourable place in Spanish literature as a dramatic poet. 82
 His "Burlador de Sevilla y Convidado de Piedra" belongs, according to
 Schack, both in design and workmanship to his most fugitive pieces, but
 contains portions which could only have been written by a poet of the
 first rank. 83 The plot is briefly as follows:—

 First Day [The scene is laid in Naples].—The Duchess Isabella is
 having a parting interview with her lover, Duke Ottavio, when she
 discovers that Don Juan has stolen into her apartment in Ottavio's stead.
 Her cries for assistance bring the King, who gives Don Juan into the
 custody of his uncle, Don Pedro Tenorio, the Spanish TIRSO
 DE MOLINA'S "CONVIDADO DE PIEDRA." Ambassador; the latter,
 discovering his relationship with his prisoner, allows him to escape, and
 denounces Don Ottavio to the King as Isabella's seducer. Don Pedro is
 thereupon commanded to arrest Don Ottavio, to whom, however, he declares
 that a man having been found with Isabella, she reported him to be
 Ottavio; the lover believes himself to be deceived and betrayed, and Don
 Pedro connives at his escape. [Coast scene in Tarragona.] Catalinon, Don
 Juan's servant, bears his shipwrecked master lifeless to shore, where they
 are discovered by Tisbea, a fisher-girl; Don Juan awakes to consciousness
 upon her bosom, and they fall violently in love with each other. 84
 Their love-making is interrupted by a scene in which the Commandant,
 Don Gonzalo de Ulloa gives Don Albeso, King of Castile, an account of his
 diplomatic mission to Portugal. Then the story returns to Tisbea, who is
 deceived and deserted by Don Juan, and left to her passion of despair.

 Second Day [The scene is in Seville].—Don Diego Tenorio, Don Juan's
 old father, acquaints the King with the crime which his son has committed
 in Naples against Isabella and Ottavio; the King banishes Don Juan from
 Seville until he shall make reparation by marrying Isabella. Ottavio
 enters and puts himself under the protection of the King, who promises to
 demonstrate his innocence in Naples, and to give him the hand of Donna
 Anna, Ulloa's daughter, and Don Juan's fiancée. Don Juan appears, greets
 Ottavio in friendly fashion, and enters into a long conversation with the
 Marquis de la Mota, wherein they discuss the beauties of the day like the
 regular roués they are; finally the Marquis declares his love for Donna
 Anna. He has no sooner departed than a note is brought to Don Juan to be
 conveyed to the Marquis; he opens it, and finding that in it Donna Anna
 appoints an interview, determines to keep the appointment himself; and he
 acquaints De la Mota, who returns, with the invitation, but names a later
 hour. He is as indifferent to his father's sentence of banishment as to
 his repeated exhortations, and upon the arrival of the Marquis to serenade
 Donna Anna, he borrows his mantle, ostensibly to enable him to visit one
 of his many sweethearts, but really that he may gain access to Donna Anna
 herself. Discovering the deceit, she cries for help; her father stops Don
 Juan's way with drawn sword, and falls by his hand. The murderer flies; De
 la Mota enters for the rendezvous; the King, hurrying in with his guards,
 takes him for the murderer, and delivers him to judgment, commanding a
 magnificent funeral for the Commandant, and the erection of a monument in
 his honour. [Country scene.] Patricio is celebrating his wedding with
 Aminta, when Don Juan, journeying through, mingles with the guests, and
 placing himself close to the bride, excites the jealousy of the
 bridegroom.

 Third Day.—Don Juan prevails upon the jealous Patricio to renounce
 DON GIOVANNI. Aminta by falsely representing
 that she was formerly seduced by him, and had summoned him to interrupt
 the wedding; he gains the consent of her father by means of a solemn
 promise of marriage, and after a long resistance, Aminta gives way. [The
 Sea-coast.] Isabella, arriving at the King's summons for her espousals
 with Don Juan, falls in with Tisbea, who complains of Don Juan's
 treachery, and repairs with Isabella to Seville to seek justice from the
 King. [Seville.] Don Juan, informed by Catalinon of how his victims are
 united to revenge themselves on him, sees the statue erected to the
 Commandant, with an inscription calling for vengeance on his murderer.
 This rouses his haughty insolence; he plucks the statue by the beard, and
 invites it to supper, that it may execute his vengeance. While Don Juan is
 entertaining his followers at table, the statue appears, to the
 consternation of all but Don Juan, and remains silent until the meal is
 over. Left alone with Don Juan, the Commandant invites him to supper in
 the chapel, and he accepts the invitation, after repressing an involuntary
 shudder. [The Palace.] The King promises Don Diego that he will create Don
 Juan Count of Lebrija, and bestow Isabella upon him, at the same time
 pardoning the Marquis at Donna Anna's request, and uniting the two in
 marriage. Don Ottavio requests the King's permission to fight a duel with
 Don Juan, his father proposing to judge between the two; the King commands
 a reconciliation. As he goes out, Aminta enters with her father, to
 acquaint the King with her claims on Don Juan's hand, and Ottavio promises
 her his support. [The Street.] Don Juan, pardoned by the King, and on the
 point of wedding Isabella, prepares to keep his appointment with the
 Commandant, and enters the church where Ulloa has spread a meal for him
 and Catalinon. The dishes contain scorpions and snakes, the wine is gall
 and verjuice, and the table music is a penitential psalm. After the meal,
 the Commandant grasps Don Juan's hand with a grip which cannot be shaken
 off;
 85 "Thou art summoned to the eternal judgment-seat" exclaims the
 Commandant; "thy reward shall be fitted to thy deserts." Don Juan falls
 down lifeless and sinks below with the statue. [The Palace.] The King
 wishing to see the nuptials celebrated, Isabella, Aminta, and Tisbea come
 forward to make good their claims to Don Juan's hand, and the Marquis
 reveals the treachery practised on him by Don Juan. The King is in the act
 of promising justice, when Catalinon enters and makes known Don Juan's
 dreadful end. Thereupon Ottavio and Isabella, De la Mota and Donna Anna,
 Patricio and Aminta, are severally united, and "the story of the Marble
 Guest comes to an end."

TIRSO DE MOLINA'S "CONVIDADO DE PIEDRA."

 The drama, necessarily, in this rapid sketch, stripped of all the elegance
 and brilliancy of its poetical rendering, bears to an extraordinary degree
 the stamp of the time and nation to which it belongs. The freedom and
 unreserve with which the various love intrigues are treated and described
 are certainly peculiar to the age, and the story is distinguished by a
 dash of chivalric bravery all its own; the audience, while recognising a
 faithful representation of their own state of morals, were little inclined
 to take umbrage at the summary punishment of the sinner before them. 86
 This point is, indeed, emphasised by various observations made in a
 truly catholic spirit; for instance, when Don Juan says to his stony
 guest, after having mockingly invited him to sup: "What will'st thou,
 vision, ghost? Dost thou suffer still the pains of purgatory? Dost thou
 demand satisfaction? What is thy will? I pledge my word to do as thou
 com-mandest. Why hast thou left God's throne? Do thy sins cause thee still
 to wander?" The effect is greatly heightened again by the reply of the
 statue when Don Juan is about to light him out: "Let be; God lights my
 path." And when Don Juan sees that all is over, he begs for a confessor,
 and the statue answers, "Too late, too late is thy contrition!" and Don
 Juan falls dead. The intricate plot is very unequally treated, and so
 indeed are also the characters. Among the female characters, Tisbea as a
 type of passion, and Aminta as a type of naïve simplicity, are both
 attractive and original; and among the men Don Juan, boldly and freely
 sketched, and his servant Catalinon, the inevitable "Gracioso" of the
 Spanish drama, are most remarkable. Catalinon in particular is treated
 with moderation and delicacy; neither his cowardice, his moralising, nor
 his wit is brought too prominently forward, and he always appears as the
 shadow of his master. Even in the spectre scenes he fails to rise to any
 grandeur of character. The influence of Spain upon the Italian drama 87
 necessarily DON GIOVANNI. brought
 Tirso's "Don Juan" to Italy. According to Ricco-boni, it first appeared
 upon an Italian stage soon after 1620. 88 The first printed
 translation known is that by Onofrio Giliberti, entitled "ü Convitato di
 Pietra," performed in 1652 at Naples; others followed with the same title
 by Giacinto Andrea Cicognini (1670) and Andrea Perucci (1678); 89
 the subject was familiar on the Italian stage, and unfailingly
 popular. 90

 The Italian dramatic company, who were naturalised in Paris at the theatre
 of the Hötel de Bourgogne, were accustomed to appoint one of their number
 to arrange the plan of the pieces which they performed, but the actual
 performance was improvised. In this fashion they played an improvised
 version of Giliberti's "Convitato di Pietra," which had an extraordinary
 run.
 91 The chief situations of the Spanish drama, much simplified and
 coarsened, are compressed into five acts, and Arlecchino, who appears here
 as Don Juan's servant, is brought into the foreground and made the
 mouthpiece of a great deal of very questionable badinage:—

 The first act represents Isabella's seduction in Naples. Don Pedro, her
 father and Don Juan's uncle, agrees with her to denounce Ottavio, her
 lover, as her seducer, which causes the latter to take flight. 92
 In the second act Don Juan and Arlecchino swim to shore [a very
 favourite scene, richly garnished with jokes], and Don Juan's love
 passages with the lovely fisher-maiden Rosalba take place. On her claiming
 his promise of marriage, he mockingly refers her to Arlecchino, who
 unrolls the long list of his master's mistresses. It was customary to
 allow the end of the roll to fall, as if by chance, into the pit, and the
 audience delighted themselves by looking for the names of their friends or
 connections in the list. Rosalba, in despair, casts herself into the sea. 93

THE ITALIAN "CONVITATO DI PIETRA."

 The third act shows Ottavio in great favour at the court of Castile, on
 the point of marriage with Donna Anna. He is attended by Pantaloon, who
 carries on the usual by-play with Arlecchino. Don Juan intercepts the
 letter in which Donna Anna summons Ottavio, steals in to her, Arlecchino
 keeping watch outside, and slays the Commandant, her father, who surprises
 them. In the fourth act Donna Anna demands justice from the King; a reward
 of 6,000 thalers is placed upon the head of the murderer, and Arlecchino
 is greatly tempted to gain it, which gives rise to much jesting between
 him and Pantaloon. In the fifth act Don Juan is discovered before the
 statue of the Commandant, which he mocks. Arlecchino is made to invite it
 to supper, whereupon it nods, and, upon Don Juan's repetition of the
 invitation, answers him in words. Don Juan's supper gives opportunity for
 much comic display of greediness and cunning on the part of Arlecchino,
 continuing even after the appearance of the Commandant, who invites Don
 Juan and departs. The King, made acquainted with Don Juan's crimes,
 commands him to be seized and brought to justice. Before escaping he keeps
 his appointment with the Commandant in the church, and is dragged below by
 the spectre. The closing tableau shows Don Juan burning in hell, and
 expressing his torment and his remorse:—

 To which the demons answer: "Mai!" 94

 This extravaganza was extraordinarily successful. In 1673 a second
 version, with additions and new scenery ("Aggiunta al Convitato di
 Pietra"), was announced. 95 The new Italian company of the Duke of
 Orleans replaced the improvised "Convitato di Pietra" upon the stage in
 1717, and it was revived in 1743. 96 This gave rise to a
 dispute with the French actors, who were not willing to renounce their
 claim to so taking a piece. 97 Dorimon first produced a translation of
 Giliberti's piece with the title of "Le Festin de Pierre, 98
 ou le Fils Criminel," at Lyons in 1658, when DON
 GIOVANNI.
 Louis XIV. met the Princess of Savoy there, and it was performed again at
 the Théätre de la Rue des Quatre Vents, in Paris, during 1661. But De
 Villiers had been beforehand with him here, having produced his tragi-comédie
 with the same title and almost verbal identity in 1659 at the theatre of
 the Hötel de Bourgogne. 99 Don Juan's afflicted father, exposed to the
 insolence of his son and the mockery of the servant, appears quite at the
 beginning of the piece. Afterwards Don Juan changes clothes with his
 servant Philippin in order to elude justice, robs a monk of his cowl, and
 in this disguise slays Don Philippo (Ottavio), the lover of Amarillis
 (Donna Anna). After the Commandant has supped with him and invited him,
 Don Juan again seduces a newly married woman, and then repairs to the
 chapel, where he is struck by lightning as he sits at table.

 Molière did not neglect so promising a subject for the use of his company,
 and his "Don Juan, ou le Festin de Pierre" was first performed at the
 Palais-Royal on February 15, 1665. In contrast with the buffoonery of the
 Italians he has tried to raise the subject into the sphere of genuine
 comedy, and has thereby obliterated the last trace of the
 national-historical character of the drama in its Spanish form. Both
 sensual passion and chivalric boldness have disappeared. Molière's "Don
 Juan" is a cold-blooded egotist in his love and his want of faith, an
 enlightened rationalist, even when preserving his honour as a cavalier
 with personal bravery; his servant Sganarelle reasons as morally as his
 master immorally, but is quite as great an egotist, and a coward into the
 bargain. The striking situations, in which the original was so rich, are
 either merely related, as in the case of the seduction of Donna Anna and
 the murder of the Commenda-tore, or they have lost all their lively
 colouring by a new turn, as in the case of the adventures with the
 fisher-girl and the peasant; everything that might shock or injure the
 MOLIÈRE'S "FESTIN DE PIERRE." refined tone
 of comedy was omitted. On the other hand, the interests of morality
 required that every opportunity for repentance and amendment should be
 given to Don Juan; the more he is preached at from every quarter, the more
 obstinate he becomes in his evil courses. The truthfulness of
 psychological development thus striven after makes the catastrophe all the
 more glaringly absurd; such a sinner as this could not be carried off by a
 ghost. As a compromise, Molière makes Don Juan to be warned by a spirit in
 the form of a woman, who is transformed into an appearance of Time with
 his scythe; this was an allegory quite after the taste of the time, and
 rendered the marble guest a superfluity. Some of the situations, such as
 the adventure in the country, or the scene with the merchant, are
 excellently rendered, and delicate traits of characterisation are always
 to be found; in fact, the better a point is, the less it is found to have
 to do with the original "Don Juan." Molière's "Don Juan" was not printed
 during his life, and was only played fifteen times. A versified adaptation
 of it by Thomas Corneille, given in 1677, was well received, and kept the
 stage until 1847, when Molière's comedy was again substituted.
 100

 Incited by Molière's example, Goldoni produced the "mauvaise pièce
 espagnole," which he could not contemplate without horror, at Venice in
 1736, in the worthier form of a regular comedy entitled "Don Giovanni
 Tenorio, ossia il Dissoluto":—

 In the first act, Donna Anna obeys her father against her will, and is
 betrothed to Don Ottavio. The second act shows Elisa, a peasant girl,
 taking leave of her lover Carino. Immediately after Don Juan appears,
 plundered by robbers, and gains her favour. Carino surprises them bidding
 farewell, but Elisa appeases his jealousy. Isabella, who has been deserted
 by Don Juan in Naples, follows him disguised as a man. In the third act
 she enters Seville with Ottavio, whom she has delivered from the hands of
 robbers on the way hither. When Donna Anna discovers her sex, she makes it
 the excuse for renouncing Ottavio's hand. Isabella, meeting Don Juan,
 forces him to fight with her; but, refusing from shame to give the
 standers-by any account of herself, she is pronounced by Don Juan to be a
 maniac. Elisa also DON GIOVANNI. pursues Don
 Juan, but he is warned against her by Carino, to whom she has been
 faithless. Don Juan declares himself ready to give her up, but Carino will
 have none of her. In the fourth act, Don Juan makes declaration of love to
 Donna Anna, who is not unfavourably disposed towards him, but refers him
 to her father for consent. He seeks, however, with drawn sword to gain her
 favour on the spot; she calls for help; her father hastens in, and is
 slain by Don Juan, who then escapes. It is resolved to pursue him and to
 seek redress against him from the King. In the fifth act Elisa promises to
 liberate him, having relatives among the guards, if he will marry her.
 Isabella interposes and renews her challenge to him to fight. Donna Anna,
 in mourning robes, calls for vengeance, but Don Juan displays so much
 passion for her that she relents and pardons him. Thereupon comes a letter
 from the King of Naples, demanding Don Juan's punishment, and disclosing
 Isabella's secret. Don Juan, seeing himself hopelessly lost, beseeches
 Carino to slay him. A thunderbolt from the mausoleum of the murdered
 Commendatore strikes him dead.

 Goldoni asserts 101 that the public were astonished at first,
 and did not know "Ce que voulait dire cet air de noblesse que l'auteur
 avait donné à une ancienne bouffonnerie." But it soon became known that
 the coquettish Elisa was an actual portrait of the actress, Elizabeth
 Passalacqua, who played the part, and that Goldoni had chosen this way of
 being revenged on her for bestowing her favours simultaneously on him and
 on the actor Vitalba. This roused interest in the piece, and convinced
 people "que le comique raisonné était préférable au comique trivial."
 Rosimond looked at the subject from quite another point of view in his tragi-comédie
 "Le Festin de Pierre, ou l'Athéiste Foudroyé," produced in 1669 at the
 Théätre du Marais. This theatre was then noted for its brilliant
 decoration and spectacle pieces, which often necessitated high prices of
 admission. Such a piece was this of Rosimond's, and he had been careful to
 lay the plot in heathen times, that his atheism might vaunt itself with
 impunity. 102 Again, in 1746, "Le Grand Festin de
 Pierre" was given in Paris as a pantomime, 103 and has always
 been popular on village and marionette stages.

DON JUAN IN ENGLAND AND GERMANY.

 In England also "Don Juan" was put on the stage at about the same time.
 Whether in his "Libertine Destroyed," which was produced in 1676, Thomas
 Shadwell followed the Spanish original or the French or Italian version, I
 cannot pretend to determine. The piece was very successful, but Don Juan's
 villainy was so dreadful, and the piece altogether so horrible, "as to
 render it little less than impiety to represent it on the stage."
 104 In 1725 Antonio de Zamora, Chamberlain to King Philip V. of
 Spain, adapted the same subject under the title, "Non hay deuda que no se
 pague y convi-dado de piedra." "This adaptation, displaying much talent
 and skill, is cast almost in the same form as the opera; the earlier
 adventures of Don Juan in Naples are omitted, and Zamora, like the author
 of the libretto, begins with the murder of the Commandant."
 105 In Germany, "Don Juan, oder das Steinerne Gastmahl," belonged to
 the standing repertory of the improvising actor from the beginning of the
 eighteenth century. Prehauser, the celebrated buffoon of the Vienna
 Theatre, made his first dramatic attempt in 1716 as Don Philippo in the
 "Steinerne Gastmahl." 106 Schroder appeared in Hamburg, in 1766, as
 Sganarell in "Don Juan," and "surpassed all expectation."
 107 This may have been a version of Molière's "Don Juan," but as
 early as 1746 an afterpiece entitled "Don Juan" was on the repertory of
 Ackermann's Company, 108 and in 1769 the pantomime ballet of "Don
 Juan" was given by them. 109 At Vienna, up to 1772, an improvised
 "Steinerne Gastmahl" was regularly given during the octave of All Souls;
 110 a proof that Don Juan's dissolute life was contemplated with
 pleasure, and that morality was considered as abundantly vindicated by his
 being carried off by the devil after a long penitential DON
 GIOVANNI.
 speech. 111 The traditions of this burlesque
 degenerate into a mere puppet-show. "Hanswurst" becomes the chief
 personage, and Don Juan's love adventures are made subservient to his
 deeds of blood; both the names and situations point to the French version
 of the Italian piece as the principal source, but many additions have been
 made, and these, for the most part, not happy ones.
 112

 It was in Paris that the first attempt was made to treat "Don Juan"
 operatically. In the year 1713, Le Tellier produced "au jeu d'Octave," a
 comic opera "Le Festin de Pierre," in three acts, and "en vaudevilles sans
 prose" at the Théätre de la Foire Saint-Germain. 113 It was well
 received, but exception being taken to the representation of hell at the
 conclusion of the opera, it was suppressed; but a few days after, we are
 told, "Le magistrat, mieux informé, révoqua cette sentence."
 114 The piece followed the old lines, only a few new jokes were
 introduced; and the language of the couplets, judging by the specimens
 which are given, must have been tolerably free.

 A ballet of "Don Juan," with music by Gluck, was performed in Vienna in
 1761. 115 The programme indicates four divisions,
 each of them containing an important situation, worked out and enlivened
 by means of different dances.

GLUCK'S BALLET, "DON JUAN."

 Unfortunately we have no hints as to the details of the music, which
 consists for the most part of short and unelaborated dance melodies:—

 In the first division, Don Juan serenades his mistress, Donna Anna, and is
 admitted by her; surprised by her uncle, he escapes into the street, and
 slays his pursuer. In the second division, Don Juan is giving a feast, at
 which Donna Anna is present, and dances, a pas de deux with him;
 the appearance of the statue scares away the guests. After a short stay,
 the Commendatore invites Don Juan, who accepts, and conducts him to the
 door. In the meantime the guests reassemble, but seized with fresh terror,
 rush from the house; Don Juan prepares to seek the Commendatore alone, his
 servant, spite of threats and persuasions, refusing to accompany him. The
 third part takes place in the mausoleum; the Commendatore tries vainly to
 bring Don Juan to repentance, and finally plunges him into the abyss. In
 the last division, Don Juan is tormented by demons in the lower world; he
 strives in vain to escape or to resist, and at last, in despair, he
 resigns himself and is devoured by the flames. 117

 Ten years before Mozart's "Don Giovanni," a dramma tragicomico,
 entitled "ü Convitato di Pietra, ossia il Dissoluto," was performed both
 at Vienna (first on August 21,1777) and at Prague; the composer was Vine.
 Righini. 118 The plot is briefly as follows:
 119 —

 The fisher maiden Elisa, and her lover Ombrino, save Don Giovanni and his
 servant Arlechino from the waves. Don Giovanni, who has betrayed Isabella,
 daughter of the Duca d'Altamonte, in Naples, and is a fugitive in
 consequence, readily wins the love of the too-confiding Elisa. The
 Commendatore di Loioa, returning from victorious war, is greeted by Don
 Alfonso in the name of the King of Castile, who has erected a statue to
 his honour, and promises to wed his daughter Donna Anna to the Duca
 Ottavio. Donna Anna, in defiance of her father's threats, refuses the
 honour. Don Giovanni, whose crime and flight have been made known to Don
 Alfonso, enters with Arlechino the house of the Commendatore, where Donna
 Anna, having dismissed her maid Lisette, is preparing to retire to rest.
 He offers her violence, which she resists, and recognises him; thereupon
 enters the Commendatore and falls in DON GIOVANNI.
 combat
 with Don Giovanni. Donna Anna vows vengeance on the murderer. In the
 second act Don Giovanni determines to flee, and orders Arlechino to be
 ready in the tavern, and to order a meal. Isabella, who has pursued Don
 Giovanni, extorts from Don Alfonso a promise of reparation. Don Giovanni,
 seized with remorse, takes refuge in the mausoleum, and falls asleep near
 the statue of the Commendatore. There he is found by the sorrowing Anna,
 whose love and pity he seeks in vain to kindle. Arlechino summons him to
 the tavern, where all is prepared; he invites the statue to be his guest,
 and is sorely perplexed by the answer given. Arlechino in the tavern makes
 love to the hostess Corallina. Donna Anna receives from Don Alfonso the
 assurance of the speedy pursuit and punishment of Don Giovanni. The latter
 sups with Arlechino, waited upon by Corallina and Tiburzio; he toasts the
 approving audience, Arlechino and the pretty maids, in German verse! The
 statue appears, but does not eat, invites Don Giovanni and disappears; the
 meal is continued with the utmost composure. In the third act, Don
 Giovanni is the guest of the Commendatore in the mausoleum; he refuses to
 repent, and is cast into the abyss. Don Alfonso and Donna Anna are
 acquainted by Arlechino of this consummation. Don Giovanni is seen
 tormented by demons.

 The libretto differs neither in design nor execution from that of an
 ordinary opera buffa.

 In 1787 "Il Convitato di Pietra," by Gius. Gazzaniga, was given in Venice
 at the Teatro di S. Mosè, and was received with much applause. The opera
 was given in Ferrara, Bergamo, 120 and Rome, "every
 evening for a month, till no one was satisfied who had not seen Don Juan
 roasting in hell, and the late lamented Commandant rising to heaven as a
 disembodied spirit"; 121 it was played in Milan, 1789; in Paris,
 1791, where, however, in spite of the brilliant concluding scene, it was
 only moderately successful, 122 and in London
 (notwithstanding Da Ponte's contradiction) in 1794.
 123 The libretto is lost, but fragments of a score which Sonnleithner
 discovered in Vienna 124 show that Da Ponte GAZZANIGA's
 "CONVITATO DI PIETRA." must have made liberal use of
 this libretto, 125 if, indeed, the two have not a common
 source:—.

 Pasquariello is reluctantly keeping watch before the house of the
 Commandant, when Don Giovanni rushes out, and strives to free himself from
 Donna Anna, who snatches the mask from his face and calls her father to
 help; he appears and falls in combat, a terzet for the men closing the
 introduction [there is no overture]. After some little talk, Don Giovanni
 flies with Pasquariello. Donna Anna hastens in with her betrothed Duca
 Ottavio, and finds to her horror the corpse of her father [accompanied
 recitative]; more composedly she acquaints him with Don Giovanni's
 villany, and declares her intention of retiring to a nunnery until Ottavio
 shall have discovered and punished the murderer [air],
 126 to which he consents sorrowfully [air]. Don Giovanni, waiting for
 Donna Eximena in a casino, converses with Pasquariello, when Donna Elvira
 enters in travelling guise; she has been deceived and deserted by Don
 Giovanni in Burgos, and has followed him hither [air]. They recognise each
 other, Don Giovanni refers her to Pasquariello for the motives of his
 departure, and goes out. Pasquariello gives her the list of his master's
 mistresses [air]; she vows to gain justice or be avenged. Don Giovanni
 enters in loving converse with Eximena, and satisfies her jealous doubts
 of his fidelity [air]. A peasant couple, Biagio and Maturina, are
 celebrating their wedding [chorus and tarantella]. Pasquariello pays court
 to the bride, but on the entrance of Don Giovanni retires; and Don
 Giovanni treats the bridegroom so rudely that he finally goes off in
 dudgeon [air]. Don Giovanni befools Maturina by flattery and a promise of
 marriage. Two scenes are wanting here (14 and 15). Biagio enters in
 jealous mood, but is appeased by Maturina [scena and rondo]. Eximena
 questions Pasquariello concerning his master, and rejoices to learn that
 he is constant to her [air]. Don Giovanni is besieged with questions by
 Donna Elvira, Eximena, and Maturina all at once, and satisfies each in
 turn by assuring her that love for him has turned the brains of the other
 two. 127 Duca Ottavio is discovered in the
 mausoleum adding the inscription to the statue which the Commandant had
 erected to himself in his lifetime. Don Giovanni enters with Pasquariello
 to view the monument, and obliges the latter to invite the statue [duet].
 The cook Lanterna attends Don Giovanni; Elvira comes and meets him
 returning with Pasquariello; she exhorts him earnestly to repent, but he
 scornfully refuses, whereupon she leaves him DON
 GIOVANNI.
 and retires to a nunnery. Don Giovanni proceeds to sup merrily
 [concertino]; Pasquariello eats with him, and Lanterna wait upon them;
 they toast the town of Venice and its lovely women.
 128 A knock is heard, and, to the horror of the two servants, the
 Commandant appears. Don Giovanni bids him welcome, and orders Pasquariello
 to serve him; he accepts the Commandant's invitation, giving him his hand
 on it, but rejects his exhortation to repentance, and is delivered over to
 the demons. 129

 A "Convitato di Pietra," by Tritto, is known to me only through Fétis, who
 places it in the year 1783. 130

 A wealth of material, which made the task of selection difficult, left Da
 Ponte no necessity to task his invention for his libretto.
 131 We have no means of ascertaining how deep or how extensive were
 his previous studies, 132 but even compared with Gazzaniga's
 libretto, which he closely followed for the greater part of the first act
 and the second finale, we cannot fail to recognise his superiority in the
 arrangement of the plot, in the delineation of character, and in the
 grouping of situations for musical treatment, especially in the ensembles.
 His discrimination in the selection of material was also very just. He saw
 clearly that if the spectral apparition was to have its due effect it must
 be set in vivid contrast with the representation of actual life, with all
 its impulses of passion, of love, hate, or despair, of humour and
 merriment. He cannot be said to have cast the magic of true poetry over
 his work, nor has it the knightly tone of the Spanish original, but he has
 endowed DA PONTE'S LIBRETTO. his
 characters with the easy pleasure-loving spirit of the time; and the
 sensual frivolity of life at Venice or Vienna is mirrored in every page of
 his "Don Giovanni." The language displays a versatility almost amounting
 to gracefulness; and, remembering to what a low level of vulgarity the
 treatment of the subject had been brought, we shall be the more ready to
 recognise the effort to raise the dialogue to a more sensible and refined
 standard. Da Ponte was right in placing the main points on which the
 action turns upon the stage, and in furnishing the composer with a number
 of musically effective situations, in which the elements of tragedy and
 comedy, of horror and merriment, meet and mingle together. This curious
 intermixture of ground-tones, which seldom allows; expression to any one
 pure and unalloyed mood, is the special characteristic of the opera.
 Mozart grasped the unity of these contrasts lying deep in human nature,
 and expressed them so harmoniously as to open a new province to his art,
 for the development of which its mightiest forces were henceforward to be
 concentrated. Great as has been the progress of music in the expression of
 this inner life of man since Mozart's time, he has not yet been surpassed
 in his power of creating living forms instinct with artistic beauty, and
 endowed with perfect dramatic truth. When Goethe declared that Mozart
 would have been the man to compose his "Faust," 133 he was thinking
 of "Don Giovanni"; but it could scarcely have been the merely external
 manipulation of the plot, however skilful, which directed his opinion.
 With the instinctive certainty of genius he felt the universality of
 Mozart's conception and representation of humanity, and acknowledged him
 as his equal on what was, in his judgment, a far more extensive field than
 this.

 The commencement of the opera 134 sets us at once
 in the midst of the action: the passionate intensity of the first DON GIOVANNI. scene, the villainy which is
 practised before our eyes, prepare us for the deep shadow which is to fall
 on the picture of reckless pleasure-seeking, and for its horrifying
 conclusion; nor is the humorous element altogether absent:—

 Leporello is discovered keeping impatient watch for his master, who soon
 appears, pursued by Donna Anna, and vainly striving to break loose from
 her. Her cries for help bring the Commendatore, her father, who challenges
 the insolent intruder to fight, and falls by Don Giovanni's sword, to the
 consternation of the latter and of Leporello. Neither scorn nor mockery
 are expressed in the words, "Ah! gia cade il sciagurato," and the music is
 as far from such sentiments as the words. Da Ponte has sagaciously shown
 traits of natural human sentiment in Don Giovanni, and Mozart has not let
 these escape him. But he has no time to waste in regrets; he takes to
 flight, and immediately after Donna Anna returns with her affianced lover,
 Don Ottavio; she swoons at sight of the corpse, and as soon as she returns
 to herself makes Don Ottavio swear vengeance on the murderer.

 Don Giovanni, deaf to Leporello's reproaches, is confiding to him that he
 is in pursuit of a new adventure, 135 when a lady
 enters. This is Donna Elvira, whom he has deceived and deserted in Burgos,
 and who has followed him to claim his promise of marriage; he approaches
 her, and is consternated on seeing who she is. She overwhelms him with
 reproaches, and he refers her to Leporello for explanations and excuses,
 taking the opportunity of slipping away himself; Leporello, for her
 consolation, displays a list of his master's love intrigues, which he
 carries about with him. Enraged at this fresh insult, she resolves to
 sacrifice her love for her unfaithful lover to her thirst for vengeance.

 Masetto and Zerlina, with their village friends, are celebrating their
 wedding in the neighbourhood of Don Giovanni's casino, whither he has
 repaired by preconcerted arrangement. Zerlina's fresh loveliness attracts
 him; and, making acquaintance with the bridal party, he invites them all
 into his casino, but soon drives out Masetto, whose jealousy he has
 excited; and is on the point of winning Zerlina by his flattery and
 declarations of love when Elvira steps between them, warns Zerlina, and
 (spite of Don Giovanni's whispered protestation that she is a poor maniac
 in love with him and mad with jealousy) carries off the peasant maiden.
 136 To Don Giovanni, thus left alone, enter Donna Anna and Ottavio,
 who greet him as a friend of the family, and claim his DA
 PONTE'S LIBRETTO.
 assistance in discovering the murderer and bringing him to justice; while
 he is conversing with Donna Anna, Elvira again interposes and warns her
 that he is a hypocrite. He again secretly represents her as a maniac who
 must be humoured, 137 and goes out with her. Donna Anna's
 suspicions are aroused, and observing Don Giovanni closely, she recognises
 her father's murderer in him, acquaints Don Ottavio with the
 circumstances, and urges him to avenge her father's death. Unwilling to
 give easy credence to such a grave accusation, he decides to examine
 thoroughly into the affair, and to clear up the doubts as to Don Giovanni.
 The latter, disembarrassed of Donna Elvira, commands a banquet to be
 prepared in honour of the bridal party. Masetto, whom Zerlina has with
 difficulty appeased by her coaxing endearments, conceals himself when he
 sees Don Giovanni approaching; after some demure behaviour on Zerlina's
 part, Masetto comes forward, and Don Giovanni, with quick presence of
 mind, persuades them both to accompany him into the house for the banquet.
 Donna Anna and Don Ottavio enter with Elvira, who has explained everything
 to them, and at her instigation they all put on masks, in order to observe
 Don Giovanni without being recognised; Leporello, perceiving them, conveys
 the expected invitation to enter, which they accept. It was at that time
 customary in Venice to go about masked, and strangers thus disguised were
 invited to enter where any festivities were going on, thus heightening the
 frolic of the masquerade. As they enter the hall, there is a pause in the
 dance; the guests take refreshment, Don Giovanni devotes himself to
 Zerlina, and Masetto, his jealousy again aroused, seeks to warn her; then
 the masked strangers become the centre of observation, are politely
 greeted, and the dance begins again. Donna Anna and Don Ottavio tread a
 minuet, the dance of the aristocracy; 138 Donna Anna with
 difficulty restrains her conflicting emotions, which vent themselves in
 occasional interjections, while Don Ottavio exhorts her to remain calm.
 Elvira follows every movement of Don Giovanni; the latter invites Zerlina
 to dance, and Leporello forces Masetto to dance with him in order to
 distract his attention from Zerlina. At the right moment Don Giovanni
 carries off Zerlina. Leporello hurries after to warn him; her cries for
 help are heard, and all rush to her rescue. Don Giovanni meets them,
 dragging in Leporello, whom he gives out to be the culprit, and threatens
 with death; but he is surrounded on all sides, the masks are thrown off,
 and he finds himself in the midst of his victims, DON
 GIOVANNI.
 intent on revenge. For one moment his presence of mind forsakes him and he
 is at a loss how to extricate himself, but his courage speedily returns,
 and he boldly and irresistibly makes his way through his enemies.

 This momentary dismay and confusion is psychologically correct, and brings
 an important feature into the situation, which Mozart has effectively
 seized in his musical characterisation of it. Don Giovanni and Leporello,
 with the storm of voices surging round them, sing sotto voce; and
 highly characteristic is the submission to Leporello's opinion to which
 Don Giovanni here condescends. Only with the words "Ma non manca in me
 corraggio" does he gather his senses together, and strike at once a
 different key, in which Leporello cannot follow him.
 139

 The first act must be allowed to have a well-constructed and interesting
 plot, but the second consists of situations without cohesion or
 connection, although capable of being made musically very effective. It
 wants a leading motive to hold the parts together, the incessant pursuit
 of Don Giovanni not by any means answering the purpose; the comic tone
 also degenerates into coarseness:—

 Don Giovanni, having appeased the incensed Leporello with money and fair
 words, confides to him that he is courting Elvira's pretty wait-ing-maid,
 and changes clothes with him in order to gain easier access to her. This
 is scarcely accomplished when Elvira appears at the window. In order to
 get out of the affair with a good grace, Don Giovanni renews his addresses
 to her with pretended passion, and she is weak enough to give ear to him.
 Leporello, in his disguise, accepts and answers her protestations of love,
 until Don Giovanni, making a noisy entrance, drives them both away; then
 with a tender song he strives to entice the waiting-maid to appear.
 Masetto then enters armed, with several friends, to call Don Giovanni to
 account; the supposed Leporello undertakes to put them on the right track,
 but cleverly contrives to disperse and dismiss them, wheedles Masetto out
 of his weapons, beats him soundly, and escapes. Masetto's cries bring
 Zerlina to the spot, and she seeks to console him with loving caresses.

 In the meantime Leporello and Elvira have taken refuge in an antechamber;
 Leporello tries to slip away, while Elvira beseeches him not to leave her
 alone in the dark. He is on the point of escaping when DA
 PONTE'S LIBRETTO.
 Don Ottavio enters with Donna Anna, endeavouring to calm her sorrow;
 Elvira and Leporello each try to escape unobserved, but Zerlina and
 Masetto intercept them. The supposed Don Giovanni is taken to account on
 the spot; in vain does Elvira petition for him, to the general
 astonishment; at last Leporello discovers himself, and after many excuses
 and explanations makes good his escape. Don Ottavio, now no longer
 doubting that Don Giovanni is the murderer of the Com-mendatore, announces
 his intention of proceeding against him in a court of justice, and begs
 his friends to console his betrothed until he shall have accomplished his
 design.

 Don Giovanni awaits Leporello's arrival at the foot of the monument
 erected to the Commendatore, and laughingly relates his latest adventure;
 an invisible voice twice utters words of warning. He becomes aware of the
 presence of the statue, and makes Leporello read the inscription on it: "I
 here await the chastisement of my ruthless murderer." In arrogant contempt
 of Leporello's horror he forces the latter to invite the statue to supper;
 the statue nodding its head. Don Giovanni calls upon it to answer, and on
 its distinctly uttering the word "Yes" he hastens away in consternation.

 Don Ottavio strives anew to console Donna Anna, and at last begs for her
 hand in marriage: she explains that, though her heart consents to his
 prayer, her mourning for her father compels her to postpone its
 fulfilment. This scene gives rise to a suspicion of having been inserted
 in Prague after the completion of the opera, in order to give the singer a
 final air. The situation is repeated at the close of the finale, and is
 not here in accordance with Don Ottavio's previous appearances. Don
 Giovanni, seated at his richly appointed table, eats and jokes with the
 greedy Leporello. This scene, which was always made the occasion for broad
 jesting between master and servant, has been turned by Mozart into musical
 fun and by-play. Don Giovanni's private musicians play favourite airs from
 the newest operas. At the first bar Leporello cries "Bravi! 'Cosa Rara!'"
 It is the last movement of the first finale from Martin's "Cosa Rara": "O
 quanto un si bel giubilo," which was then in every one's mouth; and the
 parody was a very happy one. Just as in Martin's opera the discontented
 lovers are contrasted with the more favoured ones, on whom their
 mistresses have been bestowed before their eyes, so here the hungry
 Leporello contrasts with the gormandising Don Giovanni, and the music
 might have been made for them. The second piece is greeted by Leporello
 with "Evvivano! 'I Litiganti!'" It is Mingone's favourite air from Sarti's
 opera, "Fra Due Litiganti il Terzo gode" (Act I., 8), the same on which
 Mozart had written variations (Vol. II., p. 345), the then familiar words
 of which—

 "Come un agnello,

 Che va al macello,

 Andrai belando

 Per la città"—

DON GIOVANNI.

 were comically appropriate to the snuffling Leporello.
 140 The apparent malice which induced Mozart to parody favourite
 pieces from operas which were avowedly rivals of his own (the impression
 being immensely heightened by the humorous instrumentation caricaturing
 arrangements for harmony music), is rendered in some degree excusable by
 his having included himself in the joke. When the musicians strike up "Non
 più andrai," Leporello exclaims: "Questa poi la conosco pur troppo!" Thus
 Mozart expressed his gratitude to the people of Prague for their
 enthusiastic reception of "Figaro." 141

 To this merry pair enters Elvira. She has overcome her love, and intends
 entering a cloister, but wishes to make one more effort to bring Don
 Giovanni to repentance; but her representation being met only with easy
 contempt, she angrily leaves him. She is heard to utter a shriek without.
 Leporello hastens after her, and returns in horror: the statue of the
 Commendatore is at the door; it knocks, and Don Giovanni has to go himself
 to open it, and to conduct his marble guest to a seat. The statue rejects
 all hospitality, and asks Don Giovanni if he is prepared to return the
 visit; on his answering in the affirmative, he grasps him by the hand, and
 calls upon him to repent. Don Giovanni repeatedly and defiantly refuses,
 and the statue leaves him; night comes on, flames burst from the earth,
 invisible spirit voices are heard, demons surround Don Giovanni, who sinks
 into the abyss. Don Ottavio and Donna Anna, Elvira, Masetto and Zerlina
 enter to drag the offender to justice, but find that human revenge has
 been anticipated; Leporello, who has witnessed the dreadful scene with
 every sign of horror, relates his master's fearful end. Relieved from
 anxiety, and restored to their natural relations, they unite in the words
 of the "old song"—

 "Questo è il fin di chi fa mal,

 E de' perfidi la morte

 Alla vita è sempre ugual!"

 No doubt the serious moral appended to the gay and easygoing tone of the
 opera was a reminiscence of the custom of considering the piece, on
 account of its ready practical application, as a sort of religious drama;
 the music takes the same tone towards the end. We can scarcely conceive
 that it was with a view to the moral effect alone that Da Ponte so
 contrived the plot that Don Giovanni should fail in each GERMAN
 ADAPTATIONS.
 of the love adventures in which he engages; there can be no question that
 the cheerful tone which runs through the whole opera depends chiefly on
 the repulses with which the hero is continually met on the field of his
 heroic deeds. It is true that some of the passionate force which
 distinguishes the Spanish drama is thereby sacrificed, but, on the other
 hand, the murders and low crimes which were heaped up in the German
 burlesques of "Don Giovanni" also disappeared, and the concentration of
 the action dispensed with a number of ill-connected and licentious scenes.
 Unfortunately the German adaptations have made a concession to the popular
 taste in retaining the accustomed Carnival frolic, which has nothing
 whatever in common with Da Ponte's "Don Giovanni"—to say nothing of
 Mozart. Only of late has this deformity been occasionally removed by the
 introduction of the original recitative in its stead.
 142 But, apart from this, the current German version not only misses
 the easy, often striking and graceful style of the Italian verses, and
 spoils the melodious flow of the words; it even distorts the sense, and
 puts into the mouths of the singers sentiments foreign alike to the
 situation and to the music. 143

 But whatever merit Da Ponte's libretto may claim, it claims chiefly as
 having given occasion to Mozart's music; (527 K.). One is accustomed to
 consider the libretto of an opera as the canvas on which the composer is
 to work DON GIOVANNI. his embroidery; it might in this
 case almost be compared to the frame on which the sculptor erects and
 models his statue, so completely is the endowment of the opera with body
 and soul the actual and exclusive work of Mozart. 144 The very
 overture 145 shows at once that something more is to
 be expected than the usual fun of opera buffa. Mozart must have strongly
 felt the necessity for a grave and solemn introduction, and has therefore
 selected the usual French form of overture, consisting of a slow
 introduction followed by an allegro. The andante is taken from the opera
 itself. We have the principal subjects of the spectral apparition (as it
 were, the musical expression of the old title "Il Con-vitato di Pietra"),
 indicating at the very commencement the culminating point of the opera,
 and fixing its ground-tone. 146 After a few
 introductory chords, clear, solemn sounds are heard like an apparition
 from heaven, spreading around a feeling of disquiet and strangeness,
 swelling into fear and horror. It is interesting to note how the ascending
 and descending scales, which, like the mysterious rustling of the THE OVERTURE. breeze, produce a kind of cold
 shudder in the hearer, were first brought clearly before Mozart's mind
 during the performance of the ghost scene. In the finale, where they first
 occur (p. 271), they were wanting in the original score; Mozart inserted
 them subsequently, and, room being scarce, wrote them in diminutive little
 notes, which often extend into the following bar; but the second time they
 occur, and in the overture, they are duly written down. The allegro is
 exclusively suggestive of the main features of the story; and an eager,
 irrepressible force, "which is intoxicated with the lust for enjoyment,
 and in enjoyment pines for lust," penetrates the whole, sometimes in
 accents of keen pain—[See Page Images] and hot desire, sometimes
 with exultation and wild delight. 147 The grave cry of
 warning which interrupts the eager movement—is answered, as if in
 frivolous mockery, by an easy playful passage—[See Page Images]

 and then the contrasting elements are worked out with a wealth of
 harmonious and contrapuntal detail. Mozart is said to have borrowed both
 the subject and its imitation from DON GIOVANNI.
 a canon
 by Stölzel. 148 But a glance at the bars which are
 adduced to prove this—[See page Image]

 will show what a keen hunt after plagiarism is required to find any
 borrowed idea in this imitative disposition of parts, common to many old
 church compositions. But here again Mozart has turned one of the resources
 of musical construction into a development of a psychological idea. How
 deeply suggestive it is that the warning cries should be heard woven into
 the imitations, dying into tender, almost melancholy entreaty, and
 finally, as the mocker seems determined to treat it all as a jest, rising
 into an awful call to repentance, sounding again and again with a force
 that penetrates into the very marrow of one's bones! Again, how truly
 conceived is the harmonic transition at the close, by means of which this
 warning motif cuts short with the seventh the jubilation at its very
 highest pitch, then dies away into gentle notes of remonstrance, and so
 gradually calms the hearer, and prepares him for what is to follow!
 149

 The opera begins by introducing us to the only really comic character it
 contains, and thus in a measure fulfils the anticipations excited by the
 overture. The typical character of the comic servant, which in "Don Juan"
 had passed through the successive stages of Gracioso, Arlecchino,
 Sganarelle, Hanswurst, and Kasperle, here attained to perfection as far as
 opera buffa is concerned. Leporello is a creation unique of its kind; but
 since in every branch of art gifted minds, however original, draw from a
 common source, so Leporello, LEPORELLO. striking as
 is his individuality, is developed out of the traditions of opera buffa.
 The distinctive character of the opera depends upon his intimate
 connection with all the situations and all the persons. It would not
 suffice for the due blending of the contrasting elements that Leporello
 should scatter jests in season and out of season on every conceivable
 topic; it was only by rendering all his acts and expressions consistent
 with his character that they could be made to react upon the situations
 and persons which brought them forth. He has a distinct personality, with
 his own way of thinking and feeling, and his own way of expressing
 himself. The boldness with which his essentially comic nature is brought
 into conflict with passions and events which sound the very depths of the
 human heart transports us to the highest province of humour. This is
 especially observable in his relations to his master, with whom he is at
 once in sympathy and in striking contrast.

 He has the same desire for enjoyment and display, the same laxity of moral
 judgment, the same tendency to treat serious matters in a mocking spirit;
 he does not want ability either, but fails altogether in just those
 qualities which keep alive our interest in Don Giovanni—in strength
 and courage: his cowardice betrays itself on every occasion. While Don
 Giovanni is on the look-out for every adventure, however daring, and
 extricates himself from every peril, however imminent, Leporello is always
 pressed into the service, is utterly helpless in any contingency, and
 escapes finally only by virtue of his cowardice. This contradiction
 between his nature and his surroundings is all the more entertaining since
 he himself is perfectly aware of it. We learn his character from the very
 first. He is in high dudgeon at being forced to mount guard outside while
 his master is enjoying himself within, and marches impatiently up and
 down; but as he marches, proud thoughts of future grandeur take possession
 of his soul. "Voglio far il gentiluomo"—he might almost be taken for
 a cavalier. Suddenly he hears a noise. He is no longer the grand
 gentleman, but gives vent to abject fear in his terrified babble, as Don
 Giovanni wrestles with Donna Anna. When the danger grows serious, and the
 Commendatore falls, he is seized with horror, but DON
 GIOVANNI.
 although the moral shock is great it is with actual physical fear that his
 teeth chatter. The whole sequence of characteristic expression in the
 scene receives its full significance only by contrast with Leporello's
 cowardice. Donna Anna's passion, which Don Giovanni is constrained to
 oppose with a force equal to her own; the dignified bearing of the
 Commendatore, forcing Don Giovanni at length reluctantly to draw the
 sword; 150 the duel 151 with its
 horrifying result—all these afford a rapid succession of exciting
 and harrowing points, scarcely leaving room for the comic element, which
 nevertheless is there, and kept actively before us without doing injury to
 the harmony of the whole. What a force of artistic expression is displayed
 in the eighteen bars of andante which close the introduction! The death
 which ends the pain of the Commendatore, the mingled pity and triumph of
 Don Giovanni, the horror and fear of Leporello, are blended into such
 harmony as to leave the mind—relieved from suspense—full of
 true emotion. The unusual combination of three bass voices seems as though
 expressly chosen for the serious tone of the situation; the stringed
 instruments accompany the voices in the simplest manner, with a few
 sustained notes for the horns and bassoons, and only in the concluding
 symphony do the oboes and flutes enter with a plaintive chromatic passage.
 Here burns truly the inextinguishable flame of genius!
 152

 To return to Leporello. The various ways in which his timorous nature
 expresses itself in different situations give occasion for the most
 interesting characterisation. He has least to do in the first finale, but
 he stands close by his master, who shields him in their common danger; in
 the THE SESTET—LEPORELLO. sestet,
 however, he shows himself in his full proportions. Willing as he is to
 take his master's place with Elvira, his fears do not suffer him to do it;
 and when he finds himself alone in the dark with her, in spite of her
 entreaties not to be left alone, his one anxiety is to escape. The
 contrast is excellently expressed between the bashfulness of Elvira and
 the terror of her cowardly interlocutor. Just as he is making off, Don
 Ottavio and Donna Anna enter, and he conceals himself. A rapid transition
 to another key, emphasised by the unexpected entry of drums and trumpets,
 transports us to a higher region, and an affectingly beautiful expression
 is given to the sorrow of a noble mind and the consolation of a loving
 heart. Elvira again takes part in the situation; she is full of anxiety
 for the supposed Don Giovanni, and the expression of her fear becomes more
 material, lowering her to the level of Leporello, who seeks anew to
 escape, and repeats his former motif, but more despondently, and in the
 minor key. Then Zerlina and Masetto enter and run against him, Don Ottavio
 and Donna Anna also become aware of his presence; and, to their intense
 surprise, Elvira interposes a petition for Don Giovanni. Her former motif
 expressive of anxiety is taken up and maintained by the orchestra,
 becoming the nucleus of the situation, the surprise of the other serving
 only to give light and shade. When her petition is finally rejected,
 Leporello throws off his disguise. His timidity has become mortal fear, he
 knows that his insignificance alone can shield him, and he cannot
 reiterate too strongly that he is in very truth Leporello, and not Don
 Giovanni. The general surprise at this discovery is of course expressed in
 far stronger fashion than that at Elvira's sudden change of mind. What is
 to be done? At first they are all at a loss. With regard to Leporello,
 though he has more or less injured some of them, their position is in
 common; he is not the Don Giovanni on whom they have vowed vengeance;
 their indignant amazement at the deceit practised on them unites them into
 a compact body, more occupied with their own feelings than anxious to
 punish Leporello. The latter thinks only of the DON
 GIOVANNI.
 danger which threatens him, and, try as he may to collect himself, fear
 gets possession of him; he mumbles to himself, cries aloud, and makes a
 final appeal for mercy before he runs away. The perplexity which seizes
 them all at the discovery of Leporello is the point of union of the
 situation; the truth and energy with which the nature of each person is
 expressed giving it the stamp of life and power. 153 Leporello's
 position is totally different when Don Giovanni arrogantly orders him to
 invite the statue of the Commendatore to sup with them (Act II., 9). The
 mysterious sounds which he has just heard, and the marble figure, terrify
 him; but his master threatens with drawn sword; one fear overmasters the
 other, and he now persuades himself to address the statue—now turns
 in terror to his master. The musical expression of fear by means of
 intervals of sevenths—[See Page Image]

 but how characteristic is the difference between this cringing appeal for
 pity, and the former energetic cry extorted, as it might be, on the rack!
 The terror increases at each successive attempt to address the statue,
 while the energy of each address decreases, and dies away at last into a
 plaintive parlando. The orchestra at the same time adds the expression of
 insolent mockery, which is not less characteristic of the situation, in a
 playful but sharply accented DUET—LEPORELLO

 passage, wherein the flutes are made especially effective.

 As soon as Leporello's fears are verified and the statue actually moves,
 he succumbs to his terror, and Don Giovanr^ steps forward. Fear is a
 stranger to him; he sees the statue nod its head, and demands a more
 distinct answer; he puts his question plainly and decidedly; the statue
 answers by "Si." Leporello behaves as though struck by a thunderbolt, and
 has no idea but flight; even Don Giovanni is affected, and feels the
 supernaturalness, but he retains his self-possession; and, in the
 expression of trembling haste with which it hurries on the conclusion, the
 orchestra mingles something of the humorous impression which is given by
 the unexpected dénouement of the situation. The harmonic
 construction is here masterly in the extreme. From the beginning ^ to this
 point only the principal key and the one next related to it have been
 used; but now the interrupted cadence upon C major transports us to
 another atmosphere, and the altered movement of the orchestra is
 expressive of energetic activity.

 A few chords, however, lead Don Giovanni's questions at once back to the
 dominant of the principal key, and the forcible "Si" of the Commendatore
 answers with the tonic, the clear calm of which is destroyed at once by
 Leporello's C: the real conclusion is only arrived at circuitously. Very
 different in effect on both occasions is the occurrence of the same C in
 the bass. The first time, when C major follows decidedly on B major, it
 makes a fresh, elevating impression; the second time, when C follows the
 sustained E as the third below, and forms the basis for the chord of the
 third, fourth and sixth, it gives a shock to the ear. The vivid reality
 with which the two contrasting individualities are made to express
 themselves in so unusual a situation has necessitated the free form of the
 duet. Detached musical phrases, complete in themselves, follow the play of
 the emotions without the elaboration or repetition of any of the subjects;
 only Leporello's cry of terror recurs several times, and serves to a
 certain extent as a connecting link. Mozart has judiciously refrained from
 bringing the horror of a spectral apparition objectively before his
 hearers. Their imagination has been sufficiently worked upon by the DON GIOVANNI. awful and imposing words of the
 Commendatore, 154 and their attention ought not to be
 diverted from Don Giovanni and Leporello. The freedom which permits of a
 playful treatment of Leporello's double fear and of Don Giovanni's
 consternation reposes mainly on the half-light in which the ghostly
 element is viewed. The spectator is impelled to accept the mixture of the
 horrible as a flavouring to the humorous; he is not in the least absorbed
 by horror. As soon as the ghost appears bodily, he comes to the foreground
 and gives tone and colour to all the rest; it is of advantage to the
 effect that none of the resources of musical delineation are employed to
 heighten this point. The true economy of an artist not only concentrates
 his resources on one point, but finds its truest expression in his
 appearing to disdain their use at another. The main point here was the
 audible voice of the statue, and Mozart gave it no support but the
 vibration of the horn note; this necessitated the greatest simplicity in
 the whole musical rendering of the situation.

 The appearance of the Commendatore in the last finale is led up to in
 truly masterly fashion. First we have the display of the luxurious living
 which has erased from Don Giovanni's mind all remembrance of what has
 passed. Leporello's greediness, with the jests upon it which were
 customary in this part of the piece, are made subservient to the more
 delicate humour of the table music. The entrance of Elvira heightens the
 situation, and the contrast of her deeply moved feelings and Don
 Giovanni's frivolous excitement introduces a new turn, and prepares for
 the catastrophe. Leporello feels, indeed, that Elvira is in the right, but
 dares not oppose his master, and so introduces no dissonant tone into the
 strongly marked character of this scene. But when the catastrophe draws
 near it is Leporello who, as he opened the action at the beginning of the
 opera, now announces the dread apparition at its close. All the THE COMMENDATORE. terror he has hitherto been a
 prey to is as nothing compared with his mortal anguish at the sight of the
 marble guest, and even to the commands of his master he answers only with
 cries of terror; we feel that, ludicrous as the gestures of the cowardly
 fellow may be, something must have happened that would have alarmed any
 one, however courageous. Then there enters the Commendatore, accompanied
 by! soul-harrowing sounds. 155 No human
 passion, no anger, no pity speaks from his awful tones: the inflexible
 decree of an eternal law is embodied in all its sublimity in music. The
 warning words pursue their measured course, now tarrying upon one note
 with varied chords, now moving in forcible intervals, the heavy weight
 accumulating till it threatens to annihilate the culprit. The orchestra is
 calmer and quieter even than before, but adds many finely shaded touches
 to the image of the apparition. At one time it strengthens the weighty
 tread of the sustained sounds by the sharp rhythm of dotted notes—then
 again it falls in dissonant chords upon strongly accented notes, or gives
 expression to the curdling horror which seizes the hearer, by means of
 rapid ascending and descending scales. In face of this dread apparition
 Don Giovanni summons all his strength together. At first, indeed he is
 consternated, and the orchestra gives expression to his horror; but he
 soon collects himself, becomes more and more decided as the Commendatore
 continues to urge him, the call to repentance serving merely as a
 challenge to his defiance: his fall is inevitable. Again, as at the first,
 the two stand opposite each other in deadly struggle, but now it is Don
 Giovanni who is forced to yield, powerless against the forces of the
 unseen world. Mozart has endued the awe-struck sublimity DON
 GIOVANNI.
 of this scene with noble beauty and force of climax, and has even ventured
 to invest it with something of a comic tone. Leporello's abject fear
 during such a conflict was a matter of course, but it would be foreign to
 his nature even under these circumstances, to be altogether silent. When,
 with chattering teeth and shaking limbs, he sings his triplets when, upon
 the Commendatore's question "Verrai?" he calls in deadly fear to his
 master—[See Page Image]

 every one must feel how wofully in earnest the poor wretch is, and how he
 is ludicrous not of his own free will, but because he cannot help it.
 Every-day life shows how easily the sublime or the awful passes into the
 ridiculous, and how the incongruous emotion thus produced only strengthens
 the impression of horror; the blending of these contrasting elements into
 a true and living representation in art can only be accomplished by a
 great genius. There is scarcely anything in dramatic music which can
 compare in this respect with this scene of "Don Giovanni."

 Leporello is not conscious of the ridicule he incurs by his cowardice, and
 in truth it forms but one feature in his character. His air (Act II., 7)
 following the sestet, in which he seeks to justify himself on all sides,
 looking out at the same time for an opportunity of escape, makes his
 cunning more apparent than his fear. He has collected his senses, and,
 convinced that once recognised he has nothing more to fear, he only seeks
 to fortify himself with excuses until he can escape. The air is therefore
 lighter and easier in tone, in strong contrasts, varying according to the
 quarters to which he addresses himself, but in no way elaborated, and
 coming to an end with a musical point charmingly expressive of the words.
 The moderated tone of the piece is of very good effect after the ponderous
 length of the sestet. Leporello is a dissipated, insolent fellow, but,
 little as his principles can stand before a threat or a bribe, he has not
 so completely emancipated himself from all moral restraint LEPORELLO—AIRS. as has his master. He has little
 scruple, however, in accepting his part in the villainies planned by Don
 Giovanni, who makes use of him chiefly to get rid of Elvira. In the
 celebrated air (Act I., 4) in which, professedly by way of consolation, he
 unrolls the list of his master's amours, he does not conceal the pleasure
 which the remembrance of the love adventures and the thought of the trick
 he is playing on Elvira afford him. In the first part the enumeration of
 the long list is made parlando, only here and there the accent is somewhat
 raised for effect, as at the famous "Ma in Ispagna son già mille e trè";
 but the orchestra, in lively motion all the time, betrays the reminiscence
 of jovial and licentious adventures which is passing through the mind of
 the speaker. He grows warmer over his description of his master's tastes
 and habits, and gives full expression to every detail, until his final
 malicious apostrophe, "Voi sapete quel che fa," is given with undisguised
 mockery.

 Those who have heard how Lablache sang—[See Page Image]

 Quel che fa under his breath, and a little through his nose, with an
 indescribable side glance at Elvira, can have an idea of the comic
 ill-nature which Mozart meant to throw into this conclusion.

 The characterisation, appropriate in every detail and inimitable in its
 rendering of Leporello's secret complacency, 156 can only be
 rightly appreciated with the Italian words; the German translation is most
 faulty where the musical treatment demanded the strictest accuracy; the
 mode of expression, too, is purely Italian, sometimes only comprehensible
 in conjunction with Italian pantomime. When indeed he extols "nella bionda
 la gentilezza, nella DON GIOVANNI. bruna la
 costanza, nella bianca la dolcezza," the expression is universally
 applicable, and the grande maestoso rises plainly before the minds
 of all; but when we come to—[See Page Image]

 the proper effect cannot be rendered in German. In the streets of any town
 in Italy it may be observed how, when anything is to be described as
 small, the person describing it repeats the word eight or ten times with
 great rapidity, lowering the hand by degrees nearer and nearer to the
 ground; and the action could not possibly be better indicated than in this
 place by Mozart. There is a similar effect in the terzet (Act II., 2)
 where Leporello cannot contain his laughter—[See Page Image]

 Se se-gui-ta-te ri-do, ri-do, ri-do, ri-do, ri-do, ri-do, ri-do, ri-do,
 ri-do, ri-do, and the silent internal chuckle of the Italian is musically
 expressed to perfection. More especially has the rapid utterance, one of
 the principal devices of opera buffa, a totally different signification in
 Italian and German. It is not natural to the German, and appears either
 exaggerated or vulgar; it should therefore be seldom and carefully
 employed as a means of characterisation. For an Italian, on the contrary,
 rapid speech, for which his language is so well adapted, is the natural
 expression of excitement, and the only question for him is whether he
 shall give vent to his feelings or exercise control over them. In Italian
 opera it is used without scruple, and without in itself aiming at making a
 comic impression; the circumstances, persons engaged, and manner employed
 give the character of the piece. In the part of Leporello the rapid
 parlando has a very different expression in different situations, and can
 always be justified on psychological grounds. But it is by no means
 exclusively the characteristic of comic persons. In the first finale (Act
 I., 13) Masetto's rapid outpouring of jealous rage, Zerlina's fear and
 distress, are not intended to move the THE RAPID
 PARLANDO.
 audience to laughter; they merely give natural expression to their
 feelings, and it is the situation which produces the comic effect. These
 characters, it is true, belong to the lower classes, to whom some
 indulgence might be accorded in respect of good manners; but even Don
 Giovanni makes free use of his tongue when he ceases to exercise control
 over himself. In his intercourse with Leporello especially he allows much
 freedom to his servant, and lowers himself to the same level; this is of
 course made apparent in the musical expression, and various small
 indications of a free and easy tone of conversation have an extraordinary
 effect on the free and vivid conception of the whole. In the short duet
 (Act II., 1) in which he appeases the incensed Leporello, he expresses
 himself altogether after the manner of the latter, but it must be
 remembered that Leporello is really highly indignant, while Don Giovanni
 is only in joke all the time; in this contrast consists the comic point of
 the situation. Again, too, in the first finale, when he loses presence of
 mind for a moment, he falls into this rapid utterance with the words: "È
 confusa la mia testa," which, as soon as he has collected himself, ceases
 again with the words "ma non manca-in me coraggio." In the quartet (Act
 I.) the danger threatening him through Elvira excites him so greatly that
 in counselling her to be careful—"Siate un poco più prudente"—the
 rapidity of his address betrays his own loss of self-control. There is
 something of a comic tone in this, but the gravity of the situation does
 not allow it to go beyond a mere shade, and even this rapid parlando ought
 not to assume a really buffo character. Elvira herself, with the unbridled
 passion of her nature, gives vent to her anger in winged words, which are
 certainly not calculated to produce a comic effect. Donna Anna, on the
 other hand, and Don Ottavio, persons of high birth and breeding, never so
 far lose command over themselves as to fall into this hurried speech. The
 quartet just mentioned is one of the finest instances of the quality and
 extent of Mozart's genius. The conversation between Donna Anna, Don
 Ottavio, and Don Giovanni is most unexpectedly interrupted by the warnings
 of Elvira; the two first are amazed, and uncertain what to make of it,
 DON GIOVANNI. while Don Giovanni, alarmed,
 seeks by deception to keep them in uncertainty, and to silence Elvira. All
 this gives rise to a genuinely musical variety of mood tinged with
 melancholy by the grief of Donna Anna and Don Ottavio. A most prominent
 feature of the whole is the skilful grouping. Donna Anna and Don Ottavio
 are inseparable, and form the nucleus of the piece; Elvira and Don
 Giovanni, though in opposition, are sometimes together, and sometimes in
 conjunction with the other two. The situation demands that Elvira shall be
 most frequently isolated, in contrast with the three remaining characters;
 and as her passionate excitement keeps her in the foreground, she gives
 the tone to the whole piece, and Don Giovanni is constrained to follow
 her, while Don Ottavio and Donna Anna only occasionally emerge from their
 mood of anxious contemplation. A touch of dramatic truth is the adoption
 by the orchestra and other voices of Elvira's motif to the words—[See
 Page Image]

 so that it seems to be the key to the riddle forcing itself on the ear and
 betraying Don Giovanni's guilt. The motif recurs after all the reproaches,
 questions, and appeals, and dies away in gentle but pained reproach when
 the true position of affairs is left unexplained. The suspicion which here
 enters the mind of Donna Anna prepares the way for the conviction which
 forces itself upon her that Don Giovanni is the murderer of her father.
 The grouping of the voices is treated primarily as a means of
 psychological characterisation. The entrance of Elvira in the second
 finale gives Leporello a moral shock which brings him musically en
 rapport with Elvira, and their parts are therefore in correspondence;
 indeed, towards the end they are in close imitation
 157 and opposed to that of Don Giovanni. In the DON
 GIOVANNI.
 terzet again (Act II., 2), Leporello is first associated with Don Giovanni
 and afterwards with Elvira, whom he begins by reviling, but who later
 arouses his sympathy, while Don Giovanni holds aloof from them both. This
 power of grouping the parts so that they shall serve the purposes of
 psychological and dramatic characterisation as well as of musical
 construction, is observable in every one of the ensemble pieces.

 L. Bassi (1766-1825), who is described as an excellent and well-trained
 singer, and as a man of fine exterior and pleasing manners,
 158 was, we are told, very much annoyed that, as the chief personage
 of the opera, he had no grand air to sing; this was probably felt by
 others as a blemish in the work. If the nature of Don Giovanni had at all
 resembled that of Faust, he could not have failed to give some expression
 to the mental conflict between sensuality and misanthropy on the one hand,
 and the impulses of his higher moral nature on the other; and such a
 conflict would have lent itself readily to musical representation. But Don
 Giovanni has no scruples of the kind; the gratification of his desires is
 his sole object, and to this he devotes himself in all the consciousness
 of his own strength. Danger entices him as calling forth his powers; he
 delights in jests which demonstrate his superiority to his victim, and
 sensual enjoyment is his only real object in life. He pursues it neither
 with the lust of a fiend nor with the passion of a strongly moved nature,
 but with a reckless abandonment to sensual impulses taking absolute
 possession of all his faculties, and so coming into momentary contact with
 the nobler capabilities which exist in every soul. Imposing strength,
 external refinement, a jovial and even humorous manner are, indeed, far
 from ennobling or dignifying such a character; but they render it less
 despicable, and reflect line for line the manners of the age which
 produced Tirso's "Don Juan" and Da Ponte's "Don Giovanni." Music, which in
 its very nature gives preference and expression to the emotional element
 of the human mind, DON GIOVANNI. was the only
 fitting exponent of such a creation in the world of art.
 159 A nature such as that of Don Giovanni does not express itself in
 monologue, but in action, and we learn to know him almost exclusively in
 his relations to others. It is only when he is directing Leporello to
 prepare a costly banquet, and abandoning himself to the anticipation of
 the enjoyment it will afford him, that he gives musical expression to his
 excitement in an air, or rather in a Lied (Act I., 11). His mind is
 engrossed with the idea of the ball, and he predicts the situation which
 actually occurs in the finale; even the three different dances are
 mentioned by name:—

 Senza alcun ordine

 La danza sia

 Chi l' minuetto

 Chi la follia

 Chi 1' alemanna

 Farai ballar.

 Starting with this idea, Mozart has given him a simple and very lively
 dance song to sing, in which nothing of the higher passions and still less
 either of demoniacal lust or noble sentiment can be traced, but only a
 very powerful expression of sensual impulse in a sort of fleeting
 paroxysm. The very pleasing and impressive melody, the simple harmony, the
 marked rhythm, and especially the instrumentation, all combine to produce
 a happy effect. The flutes and violins, which lead the melody almost
 without interruption, maintain the dance-like character of the song, and
 the uniformly rapid movement of the accompaniment produces a singular
 degree of excitement, enhanced by the strong accents of the wind
 instruments. So again, the digression into the minor key, making the sting
 of DON GIOVANNI—AIRS. unbridled passion to be felt in
 the very indulgence of it, is of very striking effect. The serenade (Act
 II., 3) is of a totally different character; Mozart has written Canzonetta
 against it. Don Giovanni here pours out the whole warmth of his feelings
 towards the fair one whose heart he hopes to win. The Italian version of
 the song has a national character both in rhythm and language; it is of
 little consequence whether Don Giovanni is supposed to be singing a
 well-known song, or improvising one. The irresistible, insinuating
 flattery of this song, the state of voluptuous longing which it expresses,
 have the same sort of effect upon us as the dazzling colour and
 intoxicating perfume of some rare exotic flower; there is nothing, even in
 Mozart, which can be compared to it. The effect of the charming melody,
 and of the well-chosen harmonies, is much enhanced by the pizzicato
 mandoline accompaniment supported by the stringed instruments. The tender,
 curiously vibrating tone of the metal strings of the mandoline seems
 inseparable from the sweet gracefulness of the song; the instrument was
 then in common use (Mozart has written several songs to the mandoline,
 Vol. II., p. 371, note), and its effect was thus all the more
 characteristic. 160

 The only real air which Don Giovanni sings, he sings not as Don Giovanni;
 disguised as Leporello, he is giving Masetto and his companions directions
 for catching himself, and the musical characterisation must therefore
 approach burlesque. This air (Act II., 4), "Metà di voi qua vadano,"
 belongs undoubtedly to those original conceptions which one admires
 without exactly understanding how they have been brought about. The
 situation in itself affords no proper musical impulse; it treats merely of
 the posting of scouts, of communication by signals, the speaker himself
 being thrown into a dubious light by reason of his disguise, and none
 DON GIOVANNI. but a great genius could have
 found in this place a nucleus round which to develop a musical
 masterpiece. The character of the piece is of course buffo, not only
 because Don Giovanni is playing the part of Leporello, but because he is
 himself thoroughly enjoying the trick he is playing Masetto; these motives
 must therefore be blended. It is only necessary to compare this song with
 those of Leporello (Act I., 4; II., 7), to appreciate the essential
 difference in their style. The rapidly spoken passages give a tone of
 vulgarity, which is relieved by occasional involuntary expressions of
 greater dignity; passages such as—[See Page Image]

 could not have been sung by Leporello; they show us the cavalier beneath
 his disguise. In accordance with the situation the voice is kept parlando;
 and the orchestra to which the constructive detail is intrusted is so
 independently treated that it might without injury dispense with the
 voice, although each is in fact the necessary complement of the other. The
 mysterious importance and the apparent confidence of Don Giovanni, which
 form the fundamental motif of the situation when contrasted with the
 earnest attention and curiosity of the country people, are humorously
 conceived and the orchestra renders every turn of what is passing in the
 minds of all concerned. But, in spite of this, the musical
 characterisation can only be made fully effective by suitable pantomime on
 the part of all the characters, even of those who do not speak, except
 through the orchestra. Don Giovanni's true character, however, is not
 displayed until he comes in contact with the other, and more especially
 with the female, characters of the opera. His seductive powers are first
 practised towards Zerlina. She is represented as a simple village ZERLINA. maiden; and the little duet (Act
 I., 5) which she sings with her affianced lover amid the joyful
 acclamations of their friends, expresses innocent gladness in the simplest
 possible manner and with quite a popular tone. 161 Don Giovanni is
 the first to arouse sentiments which have hitherto slumbered unsuspected
 in her bosom. The simple peasant girl becomes an easy prey to the elegant
 man of the world; her vanity is flattered by his condescension, and his
 way of expressing the tender emotions excited in him by sensual
 gratification impresses Zerlina's innocent mind with a conviction of
 truthfulness, and rouses so irresistible a love towards him that all other
 considerations are cast into the shade. This is the main idea expressed in
 the duet (Act I., 6), wherein Don Giovanni makes speedy conquest of
 Zerlina's heart. The feeling of mutual satisfaction to which they both
 yield, as it has been preceded by no strife of passions, gives rise to an
 expression of unalloyed happiness cradled in softest, warmest sunlight.
 The second part was indeed required to contain more of fire and passion,
 but the truth of the characterisation has probably suffered thereby.
 Zerlina's nature is neither deep nor passionate, but light and
 impressionable; and Don Giovanni's chief weapon is his power of
 assimilating himself to the woman whom he designs to attract. This point
 has been made admirable use of by Mozart. 162 Such a broad
 psychological fact is, however, easy to represent; that which can neither
 be analysed nor reproduced is the effect of the tender intensity of the
 simple notes, which penetrate the soul like the glance of a loving eye.

 At the second interview between the two the state of affairs is
 considerably modified. Zerlina has been warned by Elvira; she has just
 calmed Masetto's jealousy with some difficulty, and is aware that he
 overhears; she seeks, therefore, to repel DON GIOVANNI.
 Don
 Giovanni, though conscious that he has lost none of his old attraction for
 her. He knows this, and answers her petition for mercy with her own motif,
 whereby the love-making is as delicately characterised as immediately
 afterwards his astonishment at finding Masetto in ambush, and the quick
 presence of mind with which he ceremoniously greets him, whereupon Don
 Giovanni's own phrase is mockingly repeated by Masetto. The orchestra,
 after accompanying the lovers with strains as tender as their own, here
 gives inimitable expression to suppressed scorn and resentment. The dance
 music is heard, however, and relieves the strain; all except Zerlina feel
 the relief, and hasten within. As the festivities proceed, and Zerlina,
 watched by Masetto's jealous eyes, endeavours to elude Don Giovanni's
 pursuit of her until he leads her to the dance and then carries her off,
 163 the complicated situation is characterised, as a whole, with firm
 and distinct touches, and the individual points are allowed to fall into
 the background. When she has been delivered from Don Giovanni's hands her
 feelings for him have undergone a revulsion, and henceforward she is found
 among the number of his pursuers. Her passing inclination for the
 libertine has, however, roused into life a germ which is fostered and
 developed by her relations towards Masetto. At first her intercourse with
 her lover is unreserved and entirely happy. Masetto is represented as a
 course, jealous, but good-natured clown, and appears at a disadvantage
 when compared with Zerlina, Don Giovanni, or even with Leporello. Mozart
 has sketched his figure for us in simple graphic lines, never bringing him
 to the foreground, but always giving him his right place in the ensemble
 movements, to which he contributes his share of life and colour. He only
 asserts himself once in an air, when Don Giovanni is sending him away in
 order to be alone with Zerlina. This is of a decidedly buffo character,
 and, compared with the MASETTO—ZERLINA.
 airs of
 Don Giovanni and Leporello, affords a totally distinct but equally
 faithful picture of character; His indignation, only restrained from
 respect for the great man, which would fain vent itself in ironical
 bitterness, his coarse sarcasm, which he intends to be so delicate and
 biting, are admirably characterised. The very first motif of the
 orchestra, where the ominous horns are again distinctly heard—[See
 Page Image]

 at which he exclaims, "Ho capito, signor si," shows by the monotonous
 repetition of increasingly emphatic bars how engrossed he is in the one
 idea which has taken possession of his mind. The two motifs with which he
 sarcastically addresses Zerlina and Don Giovanni are also admirably
 characteristic; and equally so the conclusion, where he does not know how
 to stop; and the syncopated rhythm adds not a little force to the
 expression of his perplexity.

 Zerlina's two airs are in vivid contrast to the coarse and boorish, but
 honest character of her lover. They express neither affection nor
 tenderness, but rather the consciousness of her own superiority, which her
 intercourse with Don Giovanni has revealed to her. Hers is one of those
 easy natures which are volatile without being actually untrue, whose
 feelings are the children of the passing moment, and whose charm is
 enhanced by the excitement of the moment. The master has inspired this
 lovely and graceful form with a breath of warm sentiment, without which
 she would be cold; and her roguish smile saves her from the reproach of
 mere sentimentality. The first air (Act I., 12) takes its tone from
 Zerlina's desire to pacify Masetto; but there is no trace of a need for
 forgiveness—of the consciousness of an unlawful love; she disarms
 her lover's wrath with caressing tenderness, and gives him glimpses of
 bliss which he is far too weak to resist.

 It would be impossible to conceive a more charming love-making, and no
 false note of sentimentality mars the graceful picture. The obbligato
 violoncello lends itself in a singular degree to the individual
 characterisation, its restless DON GIOVANNI.

 movement and soft low sound standing in happiest contrast to the clear
 fresh voices; the accompaniment completes what the singer leaves unsaid.
 It portrays the anxious hesitation in the minds of both the lovers; and
 not until the second part does the motion flow free and full, till all
 resentment dies away in gentle murmurings. The second air (Act II., 5),
 corresponds to a different situation. Masetto has been beaten, and Zerlina
 tries to console him; if she were to put on an air of sentimental gravity
 it would appear absurd; the roguish playfulness with which Mozart has
 endowed the broader merriment indicated by the words is far more
 appropriate here, and gives the expression of pure and tender grace, which
 renders this one of the most attractive of songs. The clearness and
 brightness of the instrumentation compared with that of the first air is
 very striking.

 Very different is Don Giovanni's behaviour towards Elvira.

 This ungrateful part of a deserted mistress has for the most part been
 neglected. If a great artist, such as Schroder-Devrient, had conceived the
 idea of embodying on the stage the dignified character of Elvira as Mozart
 created it, the representation of the opera would have been placed on an
 altogether different footing. Elvira is in an outward position of equality
 with Don Giovanni. She is his superior in nobility of mind, and she has
 been deeply injured by him. Her first air (Act I., 3)
 164 shows her as a woman of strong character and passionate feeling,
 as far from the ladylike reserve of Donna Anna as from the youthful grace
 of Zerlina. As unreservedly as she had given her love to Don Giovanni does
 she now yield to her thirst for revenge, and even this proceeds not so
 much from injured pride as from disappointed love, ready to burst in new
 flames from its ashes. The tone-colouring of the instrumentation in this
 air is in very striking contrast to that of the previous songs; clarinets
 are used for the first time, and with the horns and bassoons (no flutes)
 give a full and brilliant effect. Don Giovanni overhearing her, and
 sympathising with her while ELVIRA. not
 recognising her, together with the running comments he makes on her to
 Leporello, add a mixture of humour to the scene which could not be more
 gracefully expressed. The laugh is unsparingly turned against Elvira, and
 is occasioned by the passionateness with which she has compassed her own
 discomfiture. The musical rendering clearly shows that in her proper
 person she remains unaffected by it. Resolved to pursue Don Giovanni, and
 defeat his machinations, she intercepts him as he is hastening into his
 casino with Zerlina, and exclaims to the deluded maid:—

 Ah! fuggi il traditor!

 Non lo lasciar più dir;

 Il labbro è mentitor

 E falso il ciglio!

 Da' miei tormenti impara

 A creder a quel cor

 A nasca il tuo timor

 Dal mio periglio!

 This air, unlike the rest of the opera, retains the form of the older
 school, then still frequently heard in church music.
 165 Apparently Mozart made use of the severe, harsh form which at
 once suggests the idea of sacred music to the hearer, in order to give the
 impression of a moral lecture, and to emphasise the contrast with the "gay
 intoxication of self-forgetfulness" of the rest of the scene.
 166 This mode of address was appropriately and suggestively employed
 towards the peasant maid; but Elvira adopts quite another tone when she
 returns and finds Don Giovanni in close converse with Donna Anna. In the
 quartet (Act I., 8) (likely 9, DW) her warning, in accordance with the
 exalted rank of the mourners, takes a plaintive tone, and her passion only
 flares up again when roused by Don Giovanni's duplicity. Then she comes
 forward, and her energetic tone predominates in the ensemble movements,
 although the silent power of true nobility and grief exerts a moderating
 influence on her expressions of passion. She makes a similar impression
 DON GIOVANNI. in the first finale (Act I.,
 13). She has explained herself to Donna Anna and Don Ottavio, and they are
 leagued together to watch and to expose Don Giovanni. When they appear
 masked in front of the casino she encourages them to act boldly; Don
 Ottavio chimes in with her, but Donna Anna is seized with maidenly fears
 face to face with such an adventure. All this is expressed in the most
 admirable manner, and a few touches suffice to place the two women before
 us in all the dissimilarity of their natures. The accompaniment, too, is
 unusually characteristic. In sharp contrast to the cheerful excitement in
 which Don Giovanni, Zerlina, and Masetto make their exit stands the
 mournful accompaniment to Elvira, while Don Ottavio's powerful tenor notes
 are infused with additional energy by the accented passage? for the wind
 instruments. The accompaniment, without altering its essential character,
 adopts at Donna Anna's entrance an anxious plaintive tone expressive of
 the purity and elevation of her mind. After a short colloquy with
 Leporello, who invites them to enter, the three, confident in the justice
 of their cause, prepare for their difficult enterprise. After the restless
 energy of the previous scene this clear and composed expression of a
 deeper emotion diffuses a sense of calm beneficence. The construction of
 the movement places Donna Anna and Don Ottavio in close juxtaposition;
 Elvira is placed in opposition to them and, in accordance with her
 character, she is more animated and energetic. Here again the desired
 effect is much strengthened by the support of the orchestra. It was
 unusual to make use of the wind instruments alone in accompaniments; and
 in addition to this the full soft sound of the extended chords contrasts
 strikingly with the deep tones of the clarinets, heard now for the first
 time. What a contrast it forms, too, to the tone-colouring of the
 preceding movement; one feels for the moment transported to another world.
 Scarcely have the last echoes died away when the sharp attack of the
 orchestra on the following movement brings us down to earth again. In the
 scene which follows it is Elvira who is ever on the watch—who with
 Don Ottavio intercepts and ELVIRA—TERZET.
 unmasks
 Don Giovanni; after that she falls into her place with the rest.
 Implacable as Elvira shows herself in her pursuit of revenge on Don
 Giovanni, her love for him has taken such deep root in her heart, his
 personality exercises such a magic power over her, that she is ready to
 forget all that is past, and to trust herself to him again. Poetry could
 only make this visible by means of a chain of connecting links; music is
 happier in its power of rendering the most hidden springs of human action;
 once let the right key be struck, and the state of mind to be represented
 is there. And seldom has a frame of mind incapable of verbal description
 been so truly and beautifully expressed as in this terzet (Act II., 2). A
 short ritomello places the hearer in a frame of mind which enables him to
 give credence to what he is about to learn. Elvira, alone in the twilight,
 comes to the window; old memories awaken old feelings, which, while she
 deplores them, she cannot escape. Don Giovanni, who is present, resolves
 to turn this softened mood to account; he wishes to drive Elvira away, and
 a fresh triumph over her affections is a satisfaction to his arrogant
 vanity. Leporello in his master's hat and cloak is made to advance, and
 Don Giovanni, concealed behind him, addresses Elvira tenderly in the very
 notes which have just issued from her mouth. Don Giovanni's appeal comes
 to her like an echo of her own thoughts. She interrupts him with the same
 lively reproaches which she has already uttered to herself, while he prays
 for her pity with the most melting tenderness. Elvira is overcome, and
 thereupon very appropriately the motif occurs with which Leporello first
 expressed his consternation at Elvira's appearance. Don Giovanni persists
 all the more urgently in the same tone, and the turn of expression just
 alluded to is developed, with a startling impetus produced by the
 transition to the key of C major, into a cantilene of entrancing beauty.
 167 DON GIOVANNI. He answers Elvira's violent
 reproaches ("con transporto e quasi piangendo," Mozart has noted them)
 with exclamations of increasing passion, and threatens to kill himself if
 she does not grant his prayer. The feeling that Elvira must yield to so
 passionate an outburst of the love towards which her heart impels her is
 mingled with a sense of Leporello's ludicrous situation, and we feel no
 incongruity in his fit of laughter. But when Elvira actually yields, even
 Leporello cannot withhold his sympathy from her, while Don Giovanni
 mockingly triumphs in his victory. In a certain sense the two have
 exchanged their parts as well as their clothes. This terzet may safely be
 cited as an example of how simplicity of design and regularity of
 construction may unite with perfect beauty and truth of expression into a
 piece of genuine dramatic characterisation; but who can express in words
 the tender fragrance of loving desire which breathes from the music like
 the perfumes from an evening landscape? If we are to infer Don Giovanni's
 character from the duet with Zerlina (Act I., 6), the serenade (Act II.,
 3), and this terzet, we have the picture of an engaging and amiable
 personality which strikes every tone of affection and desire with
 bewitching grace and delicacy, and with an accent of such true feeling
 that it is impossible for the female heart to withstand him. This is not
 the whole of Don Giovanni's character, however. When Elvira's weakness has
 betrayed her into an equivocal position, Don Giovanni's heartless
 insolence places her in a situation which only Leporello's comic character
 prevents from becoming an exceedingly painful one. The fear which takes
 undisputed possession of him during the interview reflects a comic light
 upon Elvira, but without interfering with her preconceived character.
 Mozart has succeeded admirably in the sestet (Act II., 6) in maintaining
 Elvira's dignity of deportment both towards the craven Leporello and her
 former allies; she never sinks below herself; but the consciousness of her
 weakness and of the dastardly trick played upon her has broken her spirit.
 There is no trace of the energetic, flaming passion of the earlier Elvira;
 Donna Anna's pure ELVIRA—INSERTED AIR—FINALE.
 form
 rises high above her, and she no longer takes the lead in the expression
 of astonishment and indignation. After the sestet, when Leporello had
 escaped from the hands of Zerlina, there was inserted in Vienna an air for
 Elvira, in which the violence of her passion is moderated to a degree
 almost incredible. The softened mood in which the feeling of her
 inextinguishable love is expressed no longer as anger against the traitor,
 but as pity for the lost sinner, is, when rightly delivered,
 168 most admirably represented; but the dignity and nobleness which
 have stilled the waves of sorrow and revenge are not really consistent
 with the fire and force of the true Elvira. Then, also, the accents of
 disappointed love, which Mozart knew how to evoke with such masterly
 insight, are scarcely present at all in this air. Nevertheless, considered
 musically it is of great beauty, and the voices are most effectively
 supported by obbligato solo instruments, which are never elsewhere used in
 exactly the same way by Mozart. This charming piece is not inappropriate
 in its own place, but it does not render either situation or character
 with the same breadth or accuracy which Mozart elsewhere displays in "Don
 Giovanni." Any idea of a closer connection with Don Giovanni being now out
 of the question, Elvira, feeling also that her own existence is rendered
 worthless, resolves to enter a convent. But her character and her undying
 affection forbid her to part for ever from Don Giovanni without calling
 him to repentance and amendment. Her entrance in the second finale
 interrupts the merriment of Don Giovanni and Leporello at table, and, like
 a landscape in changing lights, the whole tone of the music is altered at
 a stroke. 169 Her warning here is very different to
 that which she addressed to Zerlina. A stream of glowing words comes from
 the very depths of her love-tossed heart, and beats in vain against the
 overweening pride of her heartless betrayer. At first he seeks to treat
 her appeal as a jest, which may be humoured; and when her prayers, her
 tears, her dismay are thereby DON GIOVANNI.

 redoubled, he mocks at her with all the frivolity of his pleasure-seeking
 nature. This is too much even for Leporello: he sympathetically approaches
 Elvira; and the effect is very fine, when the same notes which seemed to
 threaten annihilation by their weight at Elvira's entrance are heard from
 the mouth of Leporello. Don Giovanni's overbearing insolence increases and
 calls down upon him the fate to which, now that even Elvira has left him,
 he is doomed to hasten. This scene is again a very masterpiece of high
 dramatic art. A flow of passionate emotion, like a lava stream down the
 mountain side, succeeds to the loosely connected musical jests of the
 supper-table. The very change of tone-colouring is of the greatest
 significance. The first noisy and brilliant movement, with its trumpets
 and drums and lively passages for the stringed instruments, is succeeded
 by the arranged harmony music, against which the full orchestra, with the
 combined strength of wind and stringed instruments, stands in bold relief.
 Don Giovanni and Elvira are here for the first time opposed on equal
 terms. Her passionate emotion is purified and ennobled without any loss of
 strength or reality; and he displays an energy and keen enjoyment of life
 which would have something great in it if it were directed to higher aims,
 but which here excites only horror. It prepares us for the resistance
 which he is to make to the spectral apparition; but the insolent scorn
 with which he hardens himself against Elvira's prayers is more shocking to
 the feelings than his determined resistance to the horrors of the nether
 world, wherein we cannot but grant him our sympathy. Sharply accented as
 are the mocking tone of mind and the sensuality of Don Giovanni, we never
 find him vulgar or revolting. This is due to the combination of strength
 and boldness with beauty of form in the music allotted to him. What can be
 more impressive than the oft-repeated motif given to Don Giovanni:—[See
 Page Image] DON GIOVANNI'S CHARACTER. with no
 support but a simple bass, in strong contrast to the rich accompaniment
 elsewhere employed? His good breeding is as characteristic of him as his
 love of enjoyment, and is shown at his first entrance in his behaviour
 towards Donna Anna and the Commendatore. There is no roughness in his
 struggle with her, and he would fain avoid violence, as also in the combat
 with her father; not until his honour as a cavalier has been touched to
 the quick does he draw his sword, and the result of the duel causes him
 genuine emotion. True, his nobler impulses are not of long duration; he is
 destitute of generosity or nobility of mind, and his highest quality is
 mere brute courage. In the churchyard scene, when his arrogance has
 brought matters to a crisis, and Leporello has made his terrified exit,
 the horror of his situation rouses all Don Giovanni's determination, and
 he passes the bounds of foolhardiness in his defiance of the spectre. This
 scene, however, in which the defiance of a mortal is forced to yield to
 the higher powers, is a necessary sequel to the preceding one with Elvira,
 in which the moral conflict has just been fought out. Its pathos redeems
 it from burlesque, and spreads an impression of horror which overmasters
 human reason. Mozart's success in the combination of these qualities into
 a whole of harmonious beauty has already been admired by us as the work of
 a genius. Gracious and winning manners and overflowing strength and animal
 spirits, combined with the refinement of good birth and breeding and the
 frankness of a jovial temperament, produce a picture of a man richly
 endowed by nature, but requiring to bend to moral restraint before he can
 be called great or noble. He attracts liking, he rouses sympathy, but he
 is doomed to final overthrow.

 Donna Anna, 170 as the representative of intellectual
 elevation and moral purity, is placed in strong contrast to this seductive
 being, who attracts and degrades all with whom he comes in contact. She
 triumphs over him from the first, DON GIOVANNI.
 the
 magic of his presence being powerless to affect her pure spirit. But her
 maidenly pride resents his unworthy advances; the idea that an insult so
 great should remain unpunished rouses such passion within her, that she
 loses sight of all save her just revenge. The music gives a tone of
 nobility and elevation to her passionate excitement, stamping her at once
 as the superior nature to which Don Giovanni yields, not only that he may
 escape recognition, but because he cannot help himself. Her relation to
 him preserves this tone throughout, and there is no subsequent suggestion
 of any closer or more personal interest.

 Hoffmann's infelicitous idea that Donna Anna had been dishonoured by Don
 Giovanni is contradicted by Da Ponte's libretto, which emphasises her
 affection for Don Ottavio as repeatedly and decidedly as does the
 high-pitched ideality of the music. It is a grievous error to suppose that
 her "high-tragedy manner" towards her betrothed arises from the
 consciousness of shame and from falsehood and hypocrisy, and not rather
 from an elevated sense of pride and pure morality and from filial grief
 for her murdered father. Hoffmann's conception of the two chief
 characters, and their; relations to each other, though often quoted,
 171 is in many respects a misleading one. A Don Giovanni, a very
 demon, who seeks in sensual love to satisfy his cravings for the
 supernatural; who, weary and satiated with earthly pleasures, despising
 mankind, and in utter scorn against nature and his Creator seeks to
 compass the ruin of every woman he meets, is as foreign to the age, the
 character, and the music of Mozart as a Donna Anna who, loving the
 greatness which originally existed in Don Giovanni, yields to him without
 resistance, only to feel doubly conscious of her abasement and absorbed in
 the desire for revenge.

 Upon her return with Don Ottavio she finds her father a corpse, and, after
 making the most pitiful lamentations, she becomes insensible. Coming to
 herself her first DONNA ANNA.
 half-unconscious exclamation is for her father; she imagines that the
 murderer is before her, and beseeches him to slay her also. When the dread
 certainty has brought her to full consciousness, she collects all her
 forces for revenge. She makes Ottavio swear vengeance on the murderer, and
 her excitement rises to an unnatural joy at the prospect of the fulfilment
 of their gloomy task. The musical rendering of this state of mind is
 perfect. The high-pitched mood of Donna Anna is characterised with so much
 precision and delicacy, and the continuous climax is so consistent and
 well connected, chiefly by virtue of the musical construction, that we
 feel ourselves taken captive and prepared to accept what we hear as the
 involuntary outbursts of passion. 172 Even Don
 Ottavio's consolatory words, sharply as they contrast in their
 cantilene-like delivery with Donna Anna's broken interjections, betray in
 their restless accompaniment and changing harmonies the inner disquiet
 from which he cannot free himself. As soon, however, as the thought of
 revenge has been grasped, the two go together, and the voices are in close
 connection, while the orchestra (a chief factor in the musical rendering
 of the whole scene) contrasts with them in sharpest accents, now urging,
 now restraining; the long suspense of the detached, disconnected phrases
 is relieved by the stream of passion which seems to raise the weight from
 the hearts from which it flows. Don Ottavio, owing partly to the libretto,
 has acquired an unfavourable reputation that can scarcely be entirely
 overcome, even if the exaggerations which have become customary in his
 part should be discarded. 173 In real life we feel the highest esteem
 for a character which preserves calmness and clearness in the midst of
 heaviest trials, DON GIOVANNI. and stands
 loyally and tenderly by the side of the afflicted; but we seldom find a
 poetic or passionate side to such a nature. Such an one is Don Ottavio. He
 preserves his composure amid the whirlwind of passion around him; his love
 imposes upon him the task of consoling and supporting his beloved one
 under the loss of her father, and he performs it in a manner at once
 tender and manly. He rises to greater strength in the summons to
 vengeance, when he shows himself in no way inferior to Donna Anna; and
 when the two next come upon the scene, it is he who exhorts Donna Anna to
 stifle her grief and to dream only of revenge. The unexpected appearance
 of Elvira, and Don Giovanni's behaviour inspire him with some degree of
 suspicion; but he and Donna Anna preserve in the quartet (Act I., 8) a
 dignified reserve towards the strangers, which has a depressing effect
 when united with their mournful contemplation of their own sorrow. Here
 they are entirely at one with each other, and so the music renders them;
 their superiority of birth and demeanour has its effect on the other two
 characters, and gives the tone to the whole. Don Giovanni's entrance, his
 glance and tone, inspire Donna Anna with the certainty of his being her
 father's murderer; the memory of that fearful event flashes across her,
 and the tumult of feeling which it arouses is expressed by the orchestra
 in pungent dissonances by means of opposing rhythm and harsh sounds
 produced especially by the trumpets, which have been silent since the
 overture until now. It is with difficulty that she composes herself
 sufficiently to acquaint her lover with the cause of her agitation.

 When she has told him all, she urges him again to revenge her father's
 death, in an air (Act I., 10) of which the delicate characterisation
 completes the perfect image of Donna Anna. This air, in comparison with
 the preceding recitative and with the duet, is temperate in tone. The
 renewed appeal for revenge is not the same involuntary outburst of passion
 which it was; it is the expression of conviction, and is therefore more
 composed, though not less forcible than before. A high and noble pride
 speaks in the first motifs (Vol. 11., p. 428)—[See Page Image] DONNA ANNA—OTTAVIO. with inimitable dignity and
 force, while the plaintive sextoles of the violins and violas, the urgent
 figure for the basses, which turns to imitation at the second motif, and
 the gentle admonitory dialogue of the wind instruments represent the
 restless anxiety which has called forth her determination.
 174

 Donna Anna's elevation of mind raises the man of her choice, and her
 maidenly bashfulness gives her confidence a lover-like character. Ottavio,
 who has not been inspired with the same instinctive certainty of Don
 Giovanni's guilt, finds it hard to convince himself that a nobleman, and
 his friend, can be capable of such a crime; but he is quite ready to
 acknowledge the necessity for closely observing him. It was at this point
 that the air composed in Vienna was inserted (Anh. 3) to express Ottavio's
 devoted love for Donna Anna. It depicts exclusively the tender lover, and
 the heroic impulses which might be supposed to belong to the situation
 will be sought for in vain; the contrast with Donna Anna's high-spirited
 air is very striking. No doubt the insertion of the song was, in some
 measure at least, a concession to the individual singer and to the
 preference of the public for sentimental lovers. Granting this, however,
 it is simple and true in sentiment, tender without sickliness, and of
 purest melody. Besides the clear and lovely chief melodies, parts here and
 there, such as the transition to B minor and the return to D major at the
 words, "E non ho bene s' ella non l' ha," have a very striking effect. But
 the song DON GIOVANNI. is below the level of the
 situation, and, for want of a counterbalancing force, it injures the
 conception of Don Ottavio's character. The masque terzet expresses in a
 very pure and noble manner the contrast between an affection based on
 moral constancy, such as that of Donna Anna and Don Ottavio, and the
 unwholesome passions of the other characters. Donna Anna, entering masked
 to play the spy on Don Giovanni, is seized with alarm at the danger which
 threatens them all, especially her lover—"Temo pel caro sposo" she
 sings with her own melting, plaintive tones—and she calms her fears
 with difficulty. In the ball-room, where noisy merriment is at its height,
 their dignified appearance gives the assembly a certain air of solemnity.
 Leporello and Don Giovanni greet them respectfully; they answer somewhat
 ceremoniously, and join in the cry: "Viva la libertà!" but with a sort of
 dignified reserve which stamps them as of superior rank to the crowd of
 country people round them. This is a faithful reflection of the manners of
 the time; so also is the subordination of the chorus in this scene: it was
 customary for country people to keep at a respectful distance before
 persons of rank. When the dance recommences, it is Donna Anna again who
 finds her feelings so hard to master that she almost betrays herself.
 Zerlina's cry for help is the signal for an outbreak of general
 excitement; and henceforth they are all avowedly ranged against Don
 Giovanni. Don Ottavio acts as the mouthpiece and champion of the women,
 and calls Don Giovanni to account for the murder of the Commendatore. But
 he makes no attempt to take the punishment of the crime into his own
 hands, and Don Giovanni is allowed to beat a retreat from the presence of
 his former friends and now determined opponents. No chorus is introduced
 in the last movement of the first finale, and indeed none is conceivable.
 175 What would be gained in material sound-effects would be lost in
 true dramatic effect. The "buona gente" do not presume to take part in the
 DONNA ANNA—OTTAVIO dispute of their lords; and, as
 the affair grows serious, the dancers and musicians leave the ball-room
 hastily, and the principal characters remain in possession of the scene.
 176

 Hitherto Don Ottavio has shown himself as a man deserving of Donna Anna's
 affection and confidence, loyal and devoted, cautious and determined, and
 preserving throughout the lofty demeanour which distinguishes him from Don
 Giovanni. But from this point we are in expectation that he will put his
 resolutions into action, and that the second act gives him no opportunity
 of doing so is a serious blemish.

 The loose and disconnected plot of the second act sacrifices Donna Anna
 and Don Ottavio in especial; Elvira, Zerlina, and Masetto are woven not
 unskilfully into its intricate meshes, but the other two are altogether
 left out. In the sestet (Act II., 6) the earlier motif of consolatory
 assurance is repeated without any definite occasion, and only the exalted
 purity of the music can cover this defect. Their presence is in no way
 necessary either to the exposure of Leporello's trickery; it is amply
 justified from a musical point of view, however, for the noble and
 dignified tone, which contrasts with Leporello's comic fright and gives
 the character of the ensemble, is the result of their participation.

 Don Giovanni's new villainy having removed all doubt of his guilt from Don
 Ottavio's mind, the latter no longer hesitates to call him to account. His
 conduct has rendered him unworthy of giving the ordinary satisfaction of a
 nobleman, and Ottavio resolves to deliver him over to justice, taking upon
 himself the risk of encountering so bold and formidable an adversary. As
 he turns to depart his thoughts naturally turn to Donna Anna, who has left
 the scene after the sestet, and he entreats his friends to console her
 during his absence, until he shall return with the tidings of a completed
 revenge. This feeling is natural and true, and the air (Act II., 8)
 expressing it is in every way appropriate.

 His appeal for the consolation of Donna Anna is made in one of the
 loveliest cantilene which has ever been written for a tenor voice; but the
 second part is not quite on the DON GIOVANNI.
 same
 level. Mozart has rightly refrained from expressing the desire for revenge
 in a grand heroic movement, which would have introduced a false tone, but
 has limited it to a middle movement, rendered characteristic mainly by the
 rapid and forcible motion of the orchestra. The purely musical effect of
 this part is excellent, but the voice part has not force or brilliancy
 proportionate to the sweetness and fulness which it has just displayed.
 The idiosyncracies of the singer Baglione may, in some degree, have
 occasioned this treatment; he was specially celebrated for his artistic
 and finished delivery. 177

 The course of the plot justifies Don Ottavio in his conduct towards Don
 Giovanni, and when the reprobate has been called before a higher than any
 earthly tribunal, Ottavio claims Donna Anna's hand, not as a tender lover,
 but as a faithful protector summoned by fate to her side. Donna Anna's
 postponement of their union until the year of mourning for her father
 shall have expired is a realistic trait, and reflects the ordinary rules
 of society and mode of thought then in vogue too faithfully to be at all
 poetic. But there can be no doubt of the intention to represent the love
 of Donna Anna and Don Ottavio as deep and sincere; and it argues a
 misapprehension of tragic ideality to consider the postponement either as
 an excuse to conceal her aversion to her lover, or as the result of her
 determination to renounce earthly love and seek refuge in a convent or the
 grave. 178 It is to the disadvantage of Don Ottavio,
 however, that he is made to re-enter and entreat Donna Anna to consent to
 an immediate union, without any previous intimation that he has carried
 out his design of bringing Don Giovanni to justice. This is uncalled for,
 and shows him in the light of an amorous weakling destitute of energy.
 179 The scene was probably inserted later in order to separate the
 DONNA ANNA—OTTAVIO. churchyard scene from the
 supper, and chiefly, no doubt, to supply Donna Anna with another air; the
 characterisation of Don Ottavio and the natural progress of the plot are
 sacrificed to these objects. On the other hand, the air itself (Act II.,
 10) is a grateful task for the singer; and affords important aid to the
 musical-dramatic characterisation of Donna Anna. Hitherto grief and
 revenge have inspired her utterances; her affection to Don Ottavio has
 been indicated by her intrusting to him her most sacred interests and
 duties. Here, at last, her love breaks forth without reserve, and although
 she still rejects his petition, it is with a maidenly coyness and an
 expression of regret which add a new and individual interest to her
 character. The air is introduced by a recitative, and consists of two
 independent movements in different tempi. In form and treatment,
 especially in the employment of wind instruments almost solo, and in the
 bravura voice passages, it more closely resembles the traditional Italian
 aria than any other of the original songs in Don Giovanni; but, in spite
 of this, it renders important service to the characterisation.
 180 The regularity of the musical form corresponds very well to the
 refined and not only noble but well-bred demeanour of Donna Anna. Deep and
 sincere emotion is expressed with maidenly tenderness, infused with just
 the tinge of melancholy which invests the whole representation of her
 character.

 The characters which have been occupying our attention are so accurately
 and minutely delineated, and every detail is so admirably blended into the
 conception of the whole, that though a comparison with "Figaro" may
 doubtless show many superficial points of resemblance, a closer
 examination reveals the complete independence of the two works. No one
 figure resembles another even distantly; each has its own life, its own
 individuality, preserved in the minutest particulars, as well as in the
 general conception. Not less remarkable than this is the art with which
 the different DON GIOVANNI. elements, in all their force of
 energy and truth, are combined into an harmonious and comprehensive whole.

 As regards the dramatic force and reality of the situations, especially in
 the ensembles, "Figaro" has the advantage over "Don Giovanni." The
 introduction to the first act is admirably planned, both musically and
 dramatically; in the quartet (Act I., 8) and terzet (Act II., 2) the
 situation and prevailing tone are simple, but well chosen and sustained;
 and the idea of giving Don Giovanni and Leporello a share in Elvira's
 first air (Act I., 3), is productive of excellent effect. The sestet (Act
 II., 6), on the other hand, is very loosely put together; the characters
 are grouped round Leporello suitably enough, it is true, but their
 encounter is not the natural result of the situation, and the climax is a
 purely external one. The finales in "Don Giovanni" are indeed far superior
 to the ordinary run, which even in good operas often consist of loosely
 strung scenes which might just as well be spoken as sung, but they are
 inferior to the well-combined, consistent* development of the plot which
 delights us in the finales in "Figaro." The first finale begins in lively
 style with the quarrel between Masetto, whose jealously is newly awakened,
 and the terrified Zerlina, who seeks to avoid an outbreak. The insidious
 ever-recurring motif for both voice and orchestra—[See Page Image]

 in contrast with the quickly uttered notes and sharp accents of anger, is
 highly expressive of suspicion. Suggestive in another way are the beating
 notes for the trumpets—

 which are interposed in Masetto's speech, and afterwards taken up by the
 flutes— FIRST FINALE. when Zerlina asserts herself,
 rising gradually to impatient quavers for the violin—[See Page
 Image]

 while the principal subject pursues its quiet course. They are interrupted
 by the noisy merriment of Don Giovanni and his companions, who are
 repairing to the merry-making in the casino; the gradual dying away of the
 song of the retreating guests prepares us for the singularly tender and
 lovely scene between Zerlina and Don Giovanni, which, contrasted with the
 preceding duet with Masetto, first clearly shows the dangerous fascination
 of the seducer. After the inimitably expressed start of surprise at
 Masetto's reappearance the music alters altogether in character, and Don
 Giovanni assumes a cordial hospitality and cheerful gaiety which is partly
 accounted for by the sound of the dance music from the casino; this is
 made also a musical prophecy of what is to ensue, for the eight bars that
 are heard are taken from the second of the dances afterwards combined, and
 Mozart has omitted the two first bars, in order to put the hearer at once
 in the midst of the dance (Vol. II., p. 154 note). A lively figure for the
 violin expresses the desire of the three to join in the merriment. The
 figure is continued when Elvira, Donna Anna, and Don Ottavio appear, and
 several accompaniment figures are also retained, with important
 modifications. The minor key for the first time occurring, and the totally
 different treatment of the orchestra give an impression of a mysterious
 and gloomy shadow cast upon the noisy merriment of the scene. Leporello,
 opening a window by chance, sees the masks, and is ordered by his master
 to invite them to enter. The open window causes the dance music to be more
 plainly heard, and prepares for what is to follow; this time a minuet is
 played, which is heard entire, for as long as the window remains open the
 orchestra is silent, and conversation is carried on parlando. The unusual
 treatment of this scene prepares the way for the ball; but it is quite as
 consistent with the adagio which intervenes with surprising and profound
 effect.

DON GIOVANNI.

 The grave and elevated tone betokening the presence of higher moral forces
 is additionally impressive after the unquiet, passionate activity which
 precedes it. For the first time in this finale the voices put forth all
 their power and beauty, and they receive powerful assistance from the
 accompanying wind instruments. The voices seem to stand out from the dark
 background of the peculiarly deep notes of the clarinets, but the chords
 which follow are like gleams of light cast upon them, and the whole
 movement appears transfigured in the glory of a higher region. The scene
 changes, as was not unusual in finales, and we find ourselves in the
 ball-room. The dance ended, the guests disperse for refreshment, and Don
 Giovanni and Leporello, as hosts, Zerlina unable to escape Don Giovanni's
 observation, and Masetto, jealously watching her, come to the front. The
 orchestra plays the principal part in the lively movement, 6-8, which
 portrays this situation. Rhythm, melodies, and instrumental colouring, all
 are stamped with voluptuous excitement, and we seem to breathe the heated
 air of the ball-room. The voices move freely, either joining in the
 orchestral subjects or going their own way in easy parlando or prominent
 melodies, grouped according to the requirements of the situation. The
 entrance of the masks gives, as has already been observed, a different
 tone to the scene; the stranger guests are courteously greeted, and Don
 Giovanni's summons to the dance places fully before the spectators the
 ball-room scene, which has so often been suggested. The real motive of the
 scene being musical, the dramatic representation is skilfully made the
 object of the musical construction.

 The company is a mixed one, and different dances are arranged to suit the
 taste of all; thus also Don Giovanni is provided with the means of freeing
 himself of those persons who come in the way of his design. His
 distinguished guests tread a minuet, he himself joins in the country dance
 with Zerlina, while Leporello whirls Masetto in the giddy waltz. The
 musical representation of the situation in the three different dances is
 thus made the chief point of the scene, the plot moving rapidly onward;
 none of the characters DANCES. are in a
 position to express themselves fully, and the dance alone preserves the
 continuity of the whole. The combination of three dances simultaneously in
 varied rhythm and expression, offered to Mozart a task in counterpoint
 which he has accomplished with so much ease and certainty, that the
 untechnical listener scarcely believes in its difficulty. The arithmetical
 calculation that three bars in 2-4 are equal to two bars in 3-4, and one
 bar 3-8 represents a crotchet in a triplet, is easily made, and the system
 presents no difficulty. But the problem really consists in concealing the
 system beneath the melody and rhythm, and in causing the necessary
 coincidence of the phrasing to appear a natural and unstudied one,
 dependent on the individual character of each dance. One dance follows
 another as a matter of course. The minuet begins—the same which has
 been heard before. At the repetition of the second part, the second
 orchestra prepares to strike up, the open strings are struck in fifths,
 touched pizzicato, and little shakes tried, the violoncello joins
 in in the same way—and all falls naturally into the minuet, as it
 pursues its even course. 181 At last a gay country dance (2-4) strikes
 up, as different in melody and rhythm from the minuet as can be, although
 it is of course constructed on the same fundamental bass. At the second
 part, the third orchestra proceeds to tune up as the second had done
 before, and falls in with a fresh and merry waltz (3-8).
 182 Before the minuet recommences, Zerlina's cry for help is heard,
 both dances and music break off suddenly, and the orchestra, which has
 hitherto been silent, strikes in with full force. 183 Zerlina's cry
 for help brings about a complete change of DON
 GIOVANNI.
 mood and tone. All present, except Don Giovanni and Leporello, are
 inspired by one sentiment, and form a compact and solid mass opposing the
 two, either in unison or by means of a purely harmonious treatment of the
 voices. Only pit particular points, such as the unmasking, do the
 different characters stand out, and the imitation by means of which the
 parts are again united emphasises the impression of strict connection
 between them. This kind of grouping requires a broad, grand treatment, and
 a more forcible one both for the voices and the orchestra. Mozart has
 nevertheless happily avoided the adoption of a tragic tone, which would
 have been unsuited to the situation. The case is not, after all, too grave
 to allow of Don Giovanni and Leporello expressing their confusion and
 dismay comically, after their manner, and the humorous character of the
 opera is thereby preserved. 184 Still more
 simple is the construction of the second finale. The introduction of table
 music taken from different operas renders the supper scene a very
 masterpiece of musical fun; but the episode has no direct connection with
 the action. 185 This begins with the entrance of Elvira,
 with a gravity and an impulse which have been wanting since the beginning
 of the opera. In opposition to Elvira's glowing passion, to which her
 higher resolves lend nobler impulse than before, so that even Leporello is
 carried away by her energy, Don Giovanni's sensuality stands out in
 stronger relief, until it outrages man's noblest and most sacred feelings;
 the contradiction develops a depth of pathos THE SECOND
 FINALE.
 which prepares for the approaching catastrophe. The force and fulness of
 musical expression in this scene are as remarkable as the deep truth of
 its characterisation. Compare the passionate expressions of Donna Anna
 with this outbreak of Elvira, and the fundamental difference of the two
 characters is clear; so also it is plain that, inimical to each other as
 they may be, Elvira and Don Giovanni are creatures of the same mould,
 having the same easily excited sensual impulses. Leporello's
 terror-stricken announcement of the Commendatore's approach comes as a
 relief to this highly wrought scene. In point of fact, the comic tone
 increases the suspense more than even Elvira's piercing cry; ludicrous as
 is the fear of Leporello, the main impression it produces is one of horror
 at its cause. The first fear-struck tones of the orchestra, collecting
 their forces for what is to come, the first simple, firm tones of the
 spectre's voice 186 transport us to the sphere of the
 marvellous. This sense of the supernatural is preserved by Mozart
 throughout the scene, and the hearer seems to himself to be standing in
 breathless suspense at the very verge of the abyss. It is produced by an
 uninterrupted climax of characteristically shaded movement; and the object
 which the master has kept steadily before him has been to produce at every
 point the expression of a grandeur and sublimity surpassing that of earth.
 To accomplish this, external means, such as the disposition of harmonies
 and instrumental colouring are employed with equal boldness and skill, but
 the true conditions of its extra-ordinary effect are the high conception
 and powerful inspiration which animate the whole. When to this it is added
 that Don Giovanni and Leporello, although under the spell of the
 supernatural apparition, act freely, each according to his individual
 nature, without for an instant prejudicing the unity of tone, it must be
 acknowledged that the union of dramatic truth and lofty ideal is here
 complete. After this prolonged and painful suspense the breaking of the
 storm DON GIOVANNI. which is to deliver Don Giovanni
 into the power of the internal spirits comes as a long-expected
 catastrophe. The spirits themselves Mozart has wisely kept in the
 background. Invisible in the darkness, they summon their victim in few,
 monotonous, but appalling notes. This allows of a more animated expression
 to the torture of despair which seizes Don Giovanni, and to the terror of
 Leporello; while the orchestra depicts the tumult of all the powers of
 nature. This scene can only attain to its full effect when theatrical
 managers can make up their minds to allow the music to work on the
 imagination and feeling of the audience, unimpeded by a display of
 fireworks and demoniac masks. 187 This finale,
 after all that has preceded it, does not certainly produce a calming
 effect, but it relieves the suspense, and virtually brings the plot to an
 end. The entrance of the other characters to learn the fate of Don
 Giovanni from Leporello, and to satisfy the audience as to their own fate,
 is chiefly a concession to the custom of assembling all the chief persons
 on the stage at the close of the opera, which in this case seems justified
 by the necessity of concluding with a composing and moral impression. It
 is not, however, the true close of the plot, and the audience have already
 been quite sufficiently informed as to the fate of the characters.

 Regarded from a musical point of view, Leporello's narrative—interrupted
 by exclamations of astonishment from the others—is very fresh and
 spirited, and the surprise well and delicately expressed; the movement
 would be most effective in another place, but here it falls decidedly
 flat. The larghetto in which the duet between Don Ottavio and Donna Anna,
 with the short remarks of the others, is brought to a close is lovely, but
 not so weighty in substance as the situation demands. The closing movement
 is very fine, and Mozart has imparted such a clear and tender radiance to
 the church-music sort of form in which he has embodied the moral maxims,
 that a flush like that of dawn seems to rise THE SECOND
 FINALE.
 from the gloomy horror which has buried the gay life of the drama in
 deepest night. It was soon felt that to preserve the interest of the
 audience after the spirit scene was impossible. An attempt at abbreviation
 was annexed to the original score, omitting the larghetto so far as it
 referred to personal circumstances. Whether this experiment was made in
 Prague or Vienna, 188 it appears not to have sufficed, and at
 the performance in Vienna the opera closed, as it almost invariably has
 later, with Don Giovanni's descent into the lower regions. At his fall all
 the characters enter and give a cry of horror, which is inserted in the
 score on the chord of D major. A few attempts have been made later, either
 on theoretical or practical grounds, to restore the original closing
 scene. 189 Attempts at a modification such as have
 been made are very objectionable. At a performance in Paris Don Giovanni's
 disappearance was followed by the entry of Donna Anna's corpse borne by
 mourners, and the chanting of the "Dies iræ" from Mozart's Requiem.
 190 This idea suggested to Kugler 191 the further one
 of changing the scene after Don Giovanni's fall to the mausoleum of the
 Commendatore, and introducing the funeral ceremonies, the chorus singing
 from Mozart's Re-queim, "Lux perpetua luceat ei" (not eis, "because
 it is only for one person"), "Domine, cum sanctis tuis quia pius es," to
 be followed by the "Osanna in excelsis" as an appropriate conclusion. It
 is as difficult to comprehend how these two movements can be thus
 combined, as how reverence for the master can allow of his sacred music
 being thus tacked on to an opera without any regard to unity of style and
 workmanship. Viol, supported by Wolzogen, adopted this idea so far as,
 instead of the usual conclusion, to insert the funeral service in the
 mausoleum, and have the closing movement of the opera sung there; but it
 appears DON GIOVANNI. altogether out of place. Nothing
 can be more objectionable than to make use of separate parts of a work of
 art in a different sense to that intended by the master; omission is, on
 the whole, a less hurtful proceeding.

 A consideration of the finale proves what is borne out by the whole opera,
 that, though inferior in artistic unity of plot to "Figaro," it excels
 that work in the musical nature of its situations and moods. In "Figaro"
 we are amazed to find how, within the narrow limits of emotion presented
 to us, seldom rising to passion, never to a higher pathos, our minds are
 entranced by the grace and spirit of the representation. In "Don
 Giovanni," on the contrary, there is scarcely a side of human nature which
 is not expressed in the most varied shades of individuality and situation;
 through the checkered scenes of daily life we are led to the very gates of
 the spirit world, and the light of original wit and humour shines upon the
 work from beginning to end. The difficulty for a dramatically gifted
 author lay in moderation. Da Ponte having placed his "Don Giovanni" in the
 present, Mozart with ready wit draws upon reality where-ever possible for
 matters of detail and colouring. This freshness and fulness of realism
 distinguishes "Don Giovanni" from "Figaro," without entailing any loss of
 ideality, for every subject drawn from real life is turned to the service
 of the artistic conception of the whole. The statues of the Parthenon or
 the figures of Raphael teach how the great masters of the formative arts
 follow nature in all and each of their creations; they teach, too, how the
 treasure which the eye of genius descries in the depths of nature must be
 first received into a human heart, thence to emerge as a complete and
 self-contained whole, appealing to the sympathies of all mankind. Nor is
 it otherwise with the great masters of sound, whatever be the impulse
 which urges them to expression, whether the words of the poet, the
 experiences of life, the impressions of form, colour, or sound;

 the idea of the whole, which inspires it with life and endows it with form
 and meaning, must come from the depths of his own spirit, and is the
 creative force, which is unceasingly active until the perfect work of art
 is produced. The ideal
 of such a work is the perfection which is conceivable and visible to
 mankind in art alone; in it that which elsewhere appears as contrast or
 opposition rises to the highest unity. This once attained, we experience
 the satisfaction which for mortals exists in art alone. But our delight
 and admiration rise still higher when this harmony is maintained
 throughout a varied and many-sided composition, containing a wealth of
 interests and motives appealing to our most opposite sympathies, and
 stirring the very depths of our being—then it is that we feel the
 full and immediate inspiration of that Spirit Who looks upon the universe
 as the artist looks upon his work.

 CHAPTER XXXIX. OFFICIAL AND OCCASIONAL WORKS.

 FROM a practical point of view, Mozart's "Don Giovanni" did no more than
 his "Figaro" towards improving his position in Vienna. His painful
 pecuniary circumstances may be gathered from his letters to Puchberg in
 June, 1788. A glance at the catalogue of his compositions after his return
 from Prague is sufficient to indicate the fact of their having been
 produced at the pleasure of pupils or patrons:—

 1787. December 11. Lied, "Die kleine Spinnerin" (531 K.).

 1788. January 3. Allegro and andante for pianoforte in F major (533 K.).

 January 14, 23, 27. Tänze (534-536 K.).

 February 24. Pianoforte concerto in D major (537 K., part 20). March 4.
 Air for Madame Lange, "Ah se in ciel" (538 K.). March 5. Teutsches
 Kriegslied for Baumann (539 K.).

 March 19. Adagio for pianoforte, B minor (540 K.).

 March 24, 28, 30. Pieces for insertion in "Don Giovanni" (525, 527, 528
 K.).

 In May. Arietta for Signor Albertarelli, "Un bacio di mano" in the opera
 of "Le Gelosie Fortunate" (541 K.).

 June 22. Terzet for piano, violin, and violoncello, E major (542 K.).
 OFFICIAL AND OCCASIONAL WORKS. 1788. June
 26. Symphony, E flat major (543 K.).

 A short march for violin, flute, viola, horn, and violoncello, in D major,
 unknown (544 K.).

 A short pianoforte sonata for beginners in C major (545 K.).

 A short adagio for two violins, viola, and bass, to a fugue in C minor
 (546 K.).

 July 10. Short pianoforte sonata for beginners, with violin, F major (547
 K.).

 July 14. Terzet for piano, violin, and violoncello, in C major (548 K.).

 July 16. Canzonette a 2 soprani e basso, "Più non si trovano" (549 K.).

 July 25. Symphony in G minor (550 K.).

 August 10. Symphony in C major (551 K.).

 August 11. Ein Lied beim Auszug ins Feld, unknown (552 K.). 1

 September 2. Eight four-part and two three-part Canoni (553-562 K.).

 September 27. Divertimento for violin, viola, and violoncello, in E flat
 major (563 K.).

 October 27. Terzet for piano, violin, and violoncello, in G major (564
 K.).

 October 30, December 6, December 24. Tänze (565, 567, 568 K.).

 1789. January. German air, "Ohne Zwang aus freiem Triebe" (569 K.).

 February. Pianoforte sonata in B flat major (570 K.).

 February 21. Tänze (571 K.).

 The symphonies in E flat major, G minor, and C major, written in the three
 summer months of 1788, show that the inner strength was not slumbering;
 but Mozart's appointment as chamber-composer to the Emperor gave him no
 impulse to composition, and his official duties were limited to the
 preparation of music for the masked balls in the imperial Redoutensale. 2

 These Redoutensale are situated in the wing of the Hof-burg, which forms
 the right side of the Josephsplatz, and originally contained a theatre,
 where, upon festive occasions, operas and ballets were performed before
 the court; after the erection of the Burgtheater, in 1752, the old
 Hoftheater was MASKED BALLS. converted
 into the large and small Redoutensaal now existing, and concerts, balls,
 and other entertainments given there. The balls were masked, and took
 place on every Carnival Sunday, on Shrove-Tuesday, and on the three last
 days of Carnival. Joseph II. favoured them as a means of drawing different
 classes together, and frequently appeared at them with his court; all
 ranks mixed freely, and considerable license was allowed. The usual dances
 were minuets, country dances, and waltzes, in the last of which only the
 lower classes joined, on account of the crowding—just as is the case
 in "Don Giovanni" (p. 163). The management of the Redoute was generally in
 the same hands as that of the Opera-Theatre, the two being farmed out
 together. The court monopolised the Opera-Theatre in 1778 and the
 Kàrnthnerthortheater in 1785, and kept the control over them until August,
 1794. Thus it came about that the court theatrical-director ordered the
 dance music, and although the pay was only a few ducats for a set of
 dances, the services of good composers were claimed for the purpose;
 Haydn, Eybler, Gyrowetz, Hummel, and Beethoven all composed for the
 Redoute, as well as Mozart. 3 During the years succeeding his appointment—1788,
 1789, 1791—Mozart composed a number of different dances for the
 masked balls:—

 1788. January 14. Country dance "Das Donnerwetter" (534 K.).

 January 23. Country dance, "Die Bataille" (535 K.).

 January 27. Six waltzes (536 K.).

 October 30. Two country dances (565 K.).

 December 6. Six waltzes (567 K.).

 December 24. Twelve minuets (568 K.).

 1789. February 21. Six waltzes (571 K.).

 December. Twelve minuets (585 K.).

 Twelve waltzes. N.B.—A country dance, "Der Sieg vom Helden Coburg"
 (against the Turks, October, 1789) (586, 587 K.).

 1791. January 23. Six minuets for the Redoute (599 K.).

 January 29. Siz waltzes (600 K.).

 February 5. Four minuets and four waltzes (601, 602 K.).

 Two country dances. (603 K.).

OFFICIAL AND OCCASIONAL WORKS.

 1791. February 12. Two minuets and two waltzes (604, 605 K.).

 February 28. Country dance, "II. Trionfo delle Donne" (607 K.).

 March 6. Country dance, "Die Leyer" (610 K.). 4

 Waltz with Leyer-trio (611 K.). 5

 No dances are chronicled in 1790, the illness and subsequent death of the
 Emperor (February 20) having doubtless put a temporary stop to such
 entertainments. Those in the list are for the most part composed for full
 orchestra, and those with which I am acquainted make no claim to be
 considered otherwise than as actual dance music, with pleasing melodies
 and fresh rhythm—innocent recreations, betraying the master's hand
 in touches here and there. 6 As the only musical task imposed upon him by
 virtue of his office, they might well give rise to his bitter remark that
 his salary was too high for what he did, too low for what he could do
 (Vol. II., p. 276).

 A commission more worthy his fame was intrusted to him by Van Swieten,
 who, having brought with him from Berlin an enthusiastic admiration for
 Handel's oratorios, sought to introduce them in Vienna. He not only gave
 frequent concerts at his residence in the Renngasse, for the exclusive
 performance of classical music, but he arranged grand performances of
 Handel's oratorios, supported by all the vocal and instrumental forces at
 his command. He induced several art-loving noblemen (among them the
 Princes Schwarzen-berg, Lobkowitz, and Dietrichstein, Counts Appony,
 Batthiany, Franz Esterhazy, &c.) to cover by a subscription the cost
 of these performances. They took place generally in ARRANGEMENT
 OF HANDEL'S ORATORIOS. the great hall of the Court
 Library (of which Van Swieten was chief director); sometimes at the palace
 of one or other of the patrons, and always in the afternoon, by daylight.
 There was no charge for admission, the audience being invited guests. The
 performances were arranged according to circumstances, taking place
 generally in the spring, before the nobility left Vienna for their country
 estates. The performers were principally members of the Court-Kapelle and
 of the operatic orchestra, and the preparation was undertaken entirely by
 Van Swieten, in whose house the rehearsals took place. He himself arranged
 "Athalia," and very probably also "The Choice of Hercules," for a
 performance after Mozart's death. The conductorship was at first intrusted
 to Joseph Starzer, who had arranged "Judas Maccabæus"; 7
 after his death, on April 22, 1787, Mozart took his place, and young
 Joseph Weigl accompanied on the pianoforte. 8

 "Acisand Galatea" was first performed, Mozart's arrangement of it
 appearing in his own catalogue, in November, 1788; Caroline Pichler
 retained in her old age a lively recollection of the impression made on
 her by this performance. 9 It was followed by the "Messiah," in March,
 1789.
 10 Great expectations were excited by this oratorio, by reason of the
 magnificent performances of it which had been given at the London Handel
 festivals in 1784 and 1785, 11 at the cathedral OFFICIAL
 AND OCCASIONAL WORKS. in Berlin, by Hiller, on May 19,
 1786 (with Italian words), 12 at the University Church in Leipzig, 13
 on November 3,1786, and May 11,1787, and at Breslau 14
 on May 30,1788. Finally, in July, 1790, Mozart arranged the "Ode for
 St. Cecilia's Day" and the "Feast of Alexander." It was considered
 necessary, in order not to distract the attention of the public by the
 unusual effects of Handel's orchestra, to modify the instrumentation. 15
 Even Hiller remarks (Nachricht, p. 14), "Many improvements may be
 made in Handel's compositions by the employment of the wind instruments,
 according to the fashion of the present day. In the whole of the
 'Messiah,' Handel appears never to have thought of the oboes, flutes, or
 French horns, all of which are so often employed to heighten or strengthen
 the effect in our present orchestras. I need not remark that the
 alterations must be made with care and discretion." But he went far beyond
 these "innocent" views; he shortened and altered the composition itself,
 especially in the airs and recitatives, and wrote "an entirely new score,
 as far as may be what Handel would himself have written at the present
 day" (Betracht-ungen, p. 16). He was convinced that "only a pedantic lover
 of old fashions, or a pedantic contemner of what is good in the new ones"
 would find fault with this proceeding (Betracht-ungen, p. 18). The object
 with which Mozart undertook to rearrange the instrumentation of Handel's
 works was the strengthening and enriching of the orchestra to enable it to
 dispense with the organ or harpsichord, to which the working-out of the
 harmonies had originally been intrusted. This was principally effected by
 the introduction of wind ARRANGEMENT OF HANDEL'S
 ORATORIOS.
 instruments. Mozart's autograph scores of "Acis and Galatea" (566 K.), of
 "The Ode for St. Cecilia's Day" (592 K.), 16 and of the "Feast
 of Alexander" (591 K.), 17 preserved in the Royal Library in Berlin,
 show how he set about his task. The voice parts and stringed instruments
 have been transferred to his score, and left as Handel wrote them, with
 the exception that where Handel has provided a violin part, Mozart employs
 the second violin and viola to fill in the harmonies. The wind instruments
 have been altogether omitted by the copyist in order to leave Mozart free
 play. Wherever Handel has employed them characteristically, they are so
 preserved, but when, as often happens, the oboes are the sole
 representatives of the wind instruments, Mozart has proceeded
 independently, sometimes replacing them by other single instruments,
 frequently clarinets—flutes only very occasionally, sometimes
 introducing the whole body of wind instruments. This he does also in some
 places where Handel has not even employed oboes, if it is needed to give
 force or fulness to the whole.

 The frequent introduction of the clarinets replaced the full and powerful
 organ tones, but without any express imitation of that particular
 sound-effect by Mozart. The whole character of the instrumentation was
 necessarily modified, and even the portions which were literally OFFICIAL AND OCCASIONAL WORKS. transcribed from Handel's
 original have a very different effect in their altered surroundings.
 Mozart has proceeded quite as independently in dealing with the
 harpsichord parts. Not content with filling in the prescribed or suggested
 harmonies and regulating the due succession of chords, he has also made an
 independent disposition of the middle parts and given them free movement.
 The subjects employed by Handel are further developed, and sometimes a new
 motif has occurred to him as an enlivenment to the accompaniment, in which
 case the additional wind instruments are employed to advantage. The
 harpsichord is treated, in the main, as might be expected from a
 first-rate organist of that time, and it is difficult at the present day
 to reproduce what so much depends upon the free co-operation of the
 performer. 18 The objection which may be raised against
 the alteration and partial remodelling of a carefully thought-out and
 finished work by a strange hand is unanswerable. The most loving and
 intelligent treatment cannot avoid inequality and incongruity; compared
 with what has been literally transmitted, every modification reflects,
 both in kind and degree, the individual learning and taste of the adapter.
 On the whole, however, Mozart's arrangements evince the greatest reverence
 for Handel, combined with a masterly use of all available resources, and
 they afford a proof as interesting as it is instructive of the study which
 Mozart had bestowed upon Handel, of the spirit in which he undertook his
 task, and of his thorough and delicate apprehension of foreign creations.

 Mozart had heard the "Messiah" in 1777 at Mannheim, but apparently it had
 made no more lasting impression upon him than upon the public. Now,
 however, he approached the masterpiece with far other predilections, and
 the adaptation opened to him many points of interest. The three oratorios
 already mentioned were so moderate in length as to be suited for
 performance entire, but the greatly THE "MESSIAH."

 disproportionate length of the "Messiah" made its curtailment a necessary
 part of its adaptation (572 K.). Several pieces were omitted, and others
 were shortened; but a proof that other and more important alterations were
 contemplated is afforded by a letter from Van Swieten to Mozart (March 21,
 1789), given by Niemetschek (p. 46): "Your idea of turning the words of
 the unimpassioned air into a recitative is excellent; and in case you
 should not have retained the words, I have copied and now send them to
 you. The musician who is able to adapt and to amplify Handel's work so
 reverently and so judiciously, that on the one side he satisfies modern
 taste, and on the other preserves the integrity of his subject, has
 appreciated the great master's work, has penetrated to the source of his
 inspiration, and will doubtless draw from the same well himself. It is
 thus that I regard what you have accomplished, and I need not therefore
 again assure you of my entire confidence, but only beg you to let me have
 the recitative as soon as possible." Nevertheless, this idea, judging from
 the published score, was not carried out. In the arrangement of the
 orchestra, Mozart has gone further than in the previous works. Sometimes
 there has been an external necessity for altering even characteristic
 instrumentation, as in the air, "The trumpet shall sound" (No. 44). There
 were no solo trumpeters such as existed in Handel's time, and an attempt
 was made to preserve the effect as far as possible by rearrangement. He
 has altered, however, even without such occasion as this, and many
 instances of instrumental arrangement might be cited as far transgressing
 the bounds within which interference with a work of art is justifiable. 19
 In themselves these same portions are admirable alike in their
 sound-effects and musical treatment, and in the delicate discrimination
 with which Mozart has made his additions appear as the natural development
 of Handel's ideas; we can see how the fascination of continuing the
 weaving of the threads from the master's hands has tempted OFFICIAL AND OCCASIONAL WORKS. him to overstep the boundary. In
 doing so, however, the connection of the parts has been lost, and the
 unity of the whole has been disturbed. One of the most remarkable examples
 is the air, "The people that walked in darkness," in which the wind
 instruments added by Mozart are foreign to Handel's purpose, but
 nevertheless of very fine effect, and certainly not deserving of the
 reproach of "doleful sound-painting" ("betrübter Malerei"). 20
 It was to be expected that Mozart's adaptation should attract both
 praise 21 and blame, 22 while those, such
 as Rochlitz 23 and Zelter, 24 who went deeper
 into the subject found much that was excellent and also much that was
 faulty in the work, at the same time that they gave due consideration to
 the occasion that called it forth and the design with which it was
 undertaken.

 It must not be forgotten that these adaptations were undertaken by Mozart
 solely for Van Swieten's performances, and that his individual taste and
 the exigences of the representation must have exercised considerable
 influence upon them. He must certainly not be credited with the wish to
 improve upon Handel; 25 his intention has rather been so to
 popularise his works as to bring them home to the ADAPTATIONS
 OF EARLIER WORKS.
 public, without altering any of the more important parts. That the
 adaptations should have been published and accepted as regular improved
 editions of the original was not his fault, though he has often had to do
 penance for it. It must be remembered also that the historic theory which
 holds that every work of art should be carefully preserved in the form
 wherein its author has embodied it was then non-existent.

 The majority of compositions have been directly the result of
 circumstances determining the direction of the artist's energies; they
 laboured for the future while seeking to satisfy the present. They
 therefore made free use of their works for subsequent elaboration,
 altering what was needful, and adapting them to the particular occasions
 on which they were performed by means of additions, omissions, and
 alterations. The same freedom was thought allowable with the works of
 other masters, especially those of an earlier time, so that the public
 might the more easily and comfortably enjoy what was set before it. A
 knowledge of what was then thought excusable in this direction 26
 will serve to increase our respect for the artistic spirit in which
 Mozart performed his task. 27 The scientific and historic ideas which
 have permeated the cultivation of our times require the enjoyment of a
 work of art to be founded upon historical insight and appreciation, and to
 this end it must be represented exactly as the artist has produced it. But
 this principle, true as it is in itself, can only be applied with
 considerable practical limitations, and it is doubtful how far the general
 public is capable of apprehending and approving it; in any case it is much
 to be desired that the fashion in such matters should not be set by
 pedants. 28

 CHAPTER XL. A PROFESSIONAL TOUR.

 MOZART'S unsatisfactory position in Vienna, both from a pecuniary and a
 professional point of view, 1 doubtless inclined him for a professional
 tour, to which the immediate inducement was an invitation from Prince Karl
 Lichnowsky, husband of the Countess Thun, a zealous musical connoisseur
 and a pupil and ardent admirer of Mozart. His estates in Schleswig and his
 position in the Prussian army necessitated his residence from time to time
 in Berlin; and, being on the point of repairing thither in the spring of
 1789, he invited Mozart to accompany him. The musical taste and liberality
 of Frederick William II. augured well for the expedition, and Lichnowsky's
 support was likely to prove a valuable aid. Accordingly on April 8, 1789,
 they set out. 2 At Prague, where they remained only one day,
 a contract with Guardasoni for an opera to be written in the autumn was
 "almost settled"; unfortunately only almost, for it does not appear
 to have gone further. Mozart was especially delighted with the news
 brought to him from Berlin by his old friend Ramm, that the King, having
 been informed of his intended visit, had asked repeatedly if the plan was
 likely to be carried out.

 At Dresden, where they arrived on April 12, Mozart's first care was to
 seek out his friend Madame Duschek, who was visiting the Neumann family;
 he was soon quite at home with these "charming people." Joh. Leop.
 Neumann, Secretary to the Military Council, was highly esteemed for his
 literary and musical activity. He translated for his intimate friend
 Naumann the operas "Cora" and DRESDEN, 1789.

 "Amphion," and in 1777 he founded a musical academy; 3 his wife was
 considered a first-rate pianoforte-player. 4 Through them Mozart
 was introduced to the musical world of Dresden—among others to
 Körner, an interesting proof of whose friendship remains in a crayon
 sketch of Mozart drawn by Komer's sister-in-law, Dora Stock, in 1789.
 Kapellmeister Naumann—a Mass composed by whom he heard and thought
 very "mediocre"—inspired him with instantaneous dislike; and the
 feeling appears to have been mutual, if, as tradition reports, Naumann
 used to call Mozart a musical sans culotte. 5

 A summons to play before the court on April 14 was regarded as an unusual
 honour, and was followed by a present of 100 ducats. 6 Elsewhere he played
 with his usual readiness and good nature; and the interest which was felt
 in him was increased by a competition in which he came off with flying
 colours. His rival was Hàssler of Erfurt, 7 who happened to be in
 Dresden at the time, and was considered a pianoforte and organ-player of
 the first rank. Much was said in praise of his astonishing executive
 powers, of his brilliant and fiery delivery, 8 of his singular gift
 "of putting expression into the most rapid prestissimo—so that in
 softness and pathos it was equal to an adagio" 9 —and of his
 wonderful memory, enabling him to play the most difficult compositions
 without the notes. As an organ-player his dexterity with the pedal was
 specially admired. 10 He had an A PROFESSIONAL
 TOUR.
 excellent opinion of himself; and when in the summer of 1788 he was in
 Dresden, "exciting the liveliest astonishment in all who heard him by his
 inexpressibly affecting playing," he let it be known that he intended to
 proceed to Vienna, "in order to prove to the Vienna public in competition
 with the great Mozart, that strong as the latter may be upon the
 pianoforte, he cannot play the clavichord." 11 To Mozart he
 appeared no formidable antagonist; he gave him credit for his dexterity in
 the use of the pedal, but placed him below Albrechtsberger as an
 organ-player, and compared him to Aurnhammer as a pianist.

 Mozart's visit to Leipzig left behind a strong and pleasant impression.
 Fr. Rochlitz, then a young man, became intimate with him at the house of
 their common friend Doles, 12 and preserved a number of interesting
 traits, characteristic both of the man and the artist. He was cheerful and
 amiable in society, outspoken in his judgments of art and artists, and
 responsive to any display of interest in music; "not niggardly of his art,
 as so many musicians are." Almost every evening during his stay in Leipzig
 he took part in musical entertainments at different houses, and when
 quartets were played he took the piano or tenor part. The violinist
 Berger, who was generally of the party, used, as an old man, when any of
 these pieces were brought forward, to whisper to a friend with tender
 emotion, "Ah, I had once the honour of accompanying the great Mozart
 himself in that piece." 13 An ear-witness gave the following account:—

 On April 22 he played the organ of the Thomaskirche, without previous
 notice, and gratuitously. He played very finely for an hour to a large
 audience. The then organist, Gorner, and the cantor, Doles, sat near him
 and pulled the stops. I saw him well; a young, well-dressed man of middle
 height. Doles was quite delighted with the performance, and declared that
 his old master, Sebastian Bach, had LEIPZIG—POTSDAM,
 1789.
 risen again. Mozart brought to bear all the arts of harmony with the
 greatest ease and discrimination, and improvised magnificently on every
 theme given—among others on the chorale, "Jesu meine Zuversicht." 14

 Doles in return made his Thomaner scholars sing for Mozart Bach's motett,
 "Singet dem Herrn ein neues Lied," and we have already seen how intensely
 delighted he was, and how eagerly he at once set about studying Bach's
 other motetts (Vol. II., p. 416). Shortly after this, and apparently
 without having given a concert, Mozart continued his journey to Berlin,
 and thence immediately proceeded to Potsdam, where Lichnowsky presented
 him to the King. Frederick William II. possessed remarkable talent and
 love for music. He played the violoncello well, not only as a soloist, but
 frequently also in the orchestra at rehearsals. 15 Even before his
 accession to the throne he had maintained a well-appointed and excellent
 Kapelle under the leadership of the violoncellist Duport senior
 (1741-1818); concerts were regularly performed before him, and he was fond
 of hearing foreign virtuosi. 16 Reichardt credits
 him with great universality of taste, 17 which was of
 special advantage to music after Frederick the Great's bigoted prejudice.
 It was at the King's instigation that Reichardt organised his Concerts
 Spirituels, at which the older Italian music was principally performed; he
 esteemed highly both Handel and Gluck, and both at his concerts and on the
 stage showed equal favour to Italian, French, and German music; the
 improved instrumental music called into being by Haydn found a sympathetic
 patron in him. After his accession, in 1786, musical enterprise had still
 more cause to rejoice in the royal favour. He united his own with the
 royal Kapelle and placed Reichardt as Kapellmeister at their head. The
 grand Italian opera given at the Carnival was brilliantly appointed, and
 Naumann's services as a composer were retained, together with those of
 Alessandri A PROFESSIONAL TOUR. and
 Reichardt. The hitherto little-esteemed German drama was elevated to the
 rank of a national theatre, and a regular support was secured to it, which
 had great weight in the elevation of German opera. Nor were opera buffa or
 the French opera neglected; on one evening, during a court festival, in
 the summer of 1789, Cimarosa's "Falegname," Dalayrac's "Nina," and
 Reichardt's "Claudine von Villa-bella" were performed. The King's concerts
 were conducted in the same manner as before, remaining under Duport's
 leadership.

 The King welcomed foreign artists not only liberally in point of payment,
 but with the utmost kindness and freedom of personal intercourse, so that
 it is not surprising that they should have held him in great reverence,
 and approached him with large expectations. 18 Mozart's best
 introductions to the King's favour were his instrumental compositions,
 especially his quartets, and the very successful performance of his
 "Entführung" which had taken place in Berlin; there can be little doubt
 that he confirmed the good opinion conceived of him by his accomplishments
 as a virtuoso and by his general demeanour. But he found a powerful
 opponent in the haughty and intriguing Duport. 19 At Mozart's first
 visit he insisted on speaking French, which Mozart, although familiar with
 the language, decidedly declined doing. "The grinning mounseer," said he,
 "has been long enough making German money, and eating German bread, to be
 able to speak the German language, or to murder it as best he may, with
 his French grimaces." 20 Duport did not forgive him, and did all he
 could to prejudice the King against him, although Mozart paid him the
 compliment of composing variations (573 K.) to a charming minuet of
 Duport's (April 29, 1789), and of performing them himself. But the King
 was proof against OFFER OF THE KING OF PRUSSIA.

 Duport's ill-nature, invited Mozart regularly to his concerts, and was
 fond of hearing him play. When he asked him what he thought of the Berlin
 Kapelle, Mozart answered frankly, that it contained the best performers in
 the world, but that if the gentlemen would play together it would be an
 improvement. 21 This implied disapprobation of the
 Kapellmeister Reichardt, whose direction had indeed been found fault with
 by others. 22 We hear of no intercourse between the two
 artists; perhaps some such sharp expressions as the above were the cause
 of the grudging notices of Mozart by Reichardt and the journals under his
 influence, which we cannot fail to remark. 23 No two natures
 could well be more dissimilar. Reichardt was undoubtedly a distinguished
 man; he had musical talent, a keen intellect, varied cultivation, and
 great energy; but ambition, vanity, and a passionate temper seldom allowed
 him to arrive at a calm judgment, and he was in continual search of some
 new way in which to bring himself forward. The journalist and the
 musician, the critic and the composer, trod close on each other's heels;
 and while always seeking to gain credit for originality of style, his
 greater compositions are in truth uncertain and unequal, and seldom
 produce the desired effect. No wonder that he failed to understand a
 nature such as Mozart's, which, undisturbed by external considerations,
 followed its creative impulses from sheer inner necessity; no wonder,
 either, that so failing, he should have sought to justify his aversion to
 his rival on polemical grounds. 24 Mozart's remark
 must have made some impression on the King, since he soon after offered
 him the post of Kapellmeister, with a salary of 3,000 dollars. This offer,
 however, consideration for the Emperor Joseph induced Mozart to decline. 25

A PROFESSIONAL TOUR.

 During his stay in Potsdam, Mozart resided in the house of the well-known
 hom-player Thùrschmidt, with whom he had become acquainted in Paris; he
 was a constant guest also of the hospitable and music-loving Sartory, an
 artist of architectural ornament, who had been much in Italy, and welcomed
 all who took interest in his favourite art; Mozart's playing and
 sociability made him, as may be imagined, the centre of this cheerful
 society. 26 Another of his friends was the charming
 singer Sophie Niclas, sister to the Kammer-musikus Semler, who had made a
 very successful appearance as Constanze in the "Entführung" in 1784: 27
 —

 On one occasion, at her house, he was asked to improvise something.
 Readily, as his custom was, he complied, and seated himself at the piano,
 having first been provided with two themes by the musicians who were
 present. Madame Niclas stood near his chair to watch him playing. Mozart,
 who loved a joke with her, looked up and said, "Come! haven't you a theme
 on your mind for me too?" She sang him one, and he began the most charming
 fantasia, now on the one subject, now on the other, ending by bringing
 them all three together, to the intense delight and amazement of all who
 were present. 28

 Arrangements were made during Mozart's stay in Berlin for a return visit
 to Leipzig, where in the meantime a concert for his benefit was being
 organised; he arrived there on May 8. At the rehearsal for this concert he
 took the tempo of the first allegro of his symphony so fast that the
 orchestra was very soon in inextricable confusion. Mozart stopped, told
 the players what was wrong, and began again as fast as before, doing all
 he could to keep the orchestra together, and stamping the time with his
 foot so energetically that his steel shoe-buckle snapped in two. 29
 He laughed at this, and as they still dragged, he began a third time;
 the musicians, CONCERT IN LEIPZIG, 1789. grown
 impatient, worked in desperation, and at last it went right. "It was not
 caprice," he said afterwards to some musical friends, whom he had lectured
 only a short time before on the subject of too rapid tempo, "but I saw at
 once that most of the players were men advanced in years; there would have
 been no end to the dragging if I had not worked them up into a rage, so
 that they did their best out of pure spite." The rest of the symphony he
 took in moderate time, and after the song had been rehearsed he praised
 the accompaniment of the orchestra, and said that it would be unnecessary
 to rehearse his concerto: "The parts are correctly written out, you play
 accurately, and so do I"; and the result showed that his confidence was
 not misplaced. 30

 The concert 31 was poorly attended, and scarcely paid the
 expenses of Mozart's journey to Leipzig. Almost half the audience had free
 tickets, which, with his usual liberality, Mozart gave away to every one
 he knew. He required no chorus, and the fairly numerous chorus-singers
 were therefore excluded from their usual free admission. Some of them
 inquired at the ticket-office whether this was really to be the case; and
 as soon as Mozart heard of the inquiry he gave orders that the good folks
 should all be admitted: "Who would think of enforcing such a rule?" The
 poor audience had not the effect of damping his musical enthusiasm or good
 humour. His own compositions only were performed; he conducted two
 symphonies, as yet unpublished, and then Madame Duschek sang the air
 composed for Storace with obbligato pianoforte (505 K.); he himself played
 two concertos, one of them the great C major (467 K.), as usual without
 notes. He complied with ready goodwill to the request for an improvisation
 at the close of the concert; and after it was over, as though he were then
 just warming to A PROFESSIONAL TOUR. his work, he
 took his friend Berger into his room and played far into the night. 32

 Mozart returned to Berlin 33 on May 19, and his "Entführung" was
 performed the same evening "by general desire." 34 He went to the
 theatre, seated himself close to the orchestra, and attracted the
 attention of his immediate neighbours by his sotto voce remarks on
 the performance. In Pedrillo's air at the words "nur ein feiger Tropf
 verzaget," the second violins played D sharp instead of D, whereupon
 Mozart angrily exclaimed, "Damn it, play D, will you!" Every one looked
 round astonished, and the orchestra recognised him. Madame Baranius, who
 was playing Blondchen, refused to make her exit until Mozart went on to
 the stage, complimented her, and promised to study the part with her
 himself. 35 This promise, according to old tradition in
 Berlin, 36 involved him in a questionable adventure.
 Henriette Baranius (née Husen) made her appearance at a very early
 age in Berlin in 1784, and became the darling of the public, more from her
 remarkable beauty and grace than from her talents as an actress and a
 singer, although these were by no means inconsiderable. 37
 She was much talked of, and the theatrical critics of the time were
 never tired of admiring her costly and tasteful dresses, which in defiance
 of all precedent she insisted upon wearing in parts to which they were
 unsuited. 38 She was accused of making the most of her
 attractions in private as well as in public, and Mozart, it was said,
 became so deeply involved with her that it cost his friends much trouble
 to extricate him. His letters to his wife during this period make the
 story almost incredible.

 Another and more innocent encounter took place in the LUDWIG
 TIECK AND MOZART.
 theatre. Ludwig Tieck, as a youth, was frequently at the house of
 Reichardt, and there first began "to divine the mysteries of music in
 classical works":—

 Led by his own inclination, and in opposition to the prevailing taste, he
 addicted himself to Mozart's great compositions, uninfluenced by
 contemporary critics, or even by so powerful an opinion as that of
 Reichardt. Mozart's victorious rival was Dittersdorf, whose comic operas
 were played in Berlin to crowded audiences. The "Doctor und Apotheker" was
 preferred to "Figaro" or "Don Juan," and "Die Liebe im Narrenhause" was in
 the public estimation the greatest of musical works. Ludwig's veneration
 for Mozart was destined to receive an unexpected reward. One evening
 during the year 1789, entering the theatre, as his custom was, long before
 the performance began, and while it was still empty and half-lighted, he
 perceived a strange man in the orchestra. He was short, quick, restless,
 and weak-eyed—an insignificant figure in a grey overcoat. He went
 from one desk to another, and appeared to be hastily looking through the
 music placed on them. Ludwig at once entered into conversation with him.
 They spoke of the orchestra, the theatre, the opera, the public taste. He
 expressed his opinions without reserve, and declared his enthusiastic
 admiration of Mozart's operas. "Do you really hear Mozart's works often,
 and love them?" asked the stranger—"that is very good of you, young
 sir." The conversation continued for some time longer; the theatre began
 to fill, and at last the stranger was called away from the stage. His talk
 had produced a singular effect upon Ludwig, who made inquiries concerning
 him, and learnt that it was Mozart himself, the great master, who had
 conversed with him, and expressed his obligation to him. 39

 Hummel, who, as Mozart's pupil, had played in Dresden on March 10 with
 great success, 40 was giving a concert in Berlin, without
 being aware of Mozart's presence. When the boy descried him among the
 audience, he could scarcely contain himself, and as soon as his piece was
 ended, he pushed his way through the audience and embraced him with the
 tenderest expressions of joy at seeing him. 41 During this A PROFESSIONAL TOUR. second visit to Berlin, on May
 26, Mozart played before the Queen, which was considered a politic step,
 without any expectation of a handsome present in return. Following the
 advice of his friends, he did not attempt a public concert, seeing that
 there was no chance of a large profit, and the King was averse to it. The
 latter, however, sent him a present of 100 friedrichsdor, and expressed a
 wish that Mozart would write some quartets for him. This was the whole
 result of the tour, diminished by a loan of 100 florins which Mozart
 thought it incumbent on him to make to a friend; he might well write to
 his wife that she must be glad to see him, not the money he was bringing.

 Very different was the career of Dittersdorf, who came to Berlin in July
 of the same year. He had chosen the time when the visit of the Governess
 of the Netherlands occasioned festivities of every kind, and he refreshed
 the memory of the King, who had seen and invited him at Breslau, by the
 presentation of six new symphonies. Immediately upon his arrival he
 managed to ingratiate himself with Reichardt, was by him presented to
 Madame Rietz, afterwards Countess Lichtenau, and was very soon commanded
 by the King to put his "Doctor und Apotheker" in rehearsal, and to conduct
 it at a court festival at Charlottenburg; he also received permission to
 produce his oratorio of "Job" in the opera-house (hitherto only used by
 the court), with the resources of the royal Kapelle at his disposal. This,
 with additions from other sources, increased his personnel to 200,
 and the performance was highly successful, Dittersdorf quitting Berlin
 rich in money and honours. 42

 On May 28 Mozart set out on his homeward journey by way of Dresden and
 Prague, where he made a stay of a few days.

 CHAPTER XLI. "COSÌ FAN TUTTE,"

 UPON his arrival in Vienna on June 4, Mozart at once set to work upon a
 quartet for Frederick William II.; the Quartet in D major (575 K.) was
 completed in the same month, and in return for it, according to the Berlin
 Veteran, he received a valuable gold snuff-box with 100 friedrichsdor, and
 a complimentary letter. 1 But this did not materially affect his
 embarrassed circumstances; the precarious state of his wife's health kept
 him in a state of perpetual anxiety, and the expenses it involved brought
 him into serious difficulties: "I am most unhappy!" he wrote on July 17 to
 his friend Puchberg. The confident expectation of a permanent improvement
 in his outward position, which he expressed in his letters to this
 constant friend, were grounded, as it seems, upon the overtures which had
 been made to him in Berlin; he had informed the Emperor of them, and
 thought himself entitled to look for a compensation for his refusal. But
 circumstances were not then favourable, and Mozart was not the man to push
 a claim of the kind. The effect of his depression is clearly visible in
 the want of musical productivity during this period. His own catalogue
 contains only the following compositions belonging to this year:—

 1789. June. A quartet for his majesty the King of Prussia, in D major

 July. Sonata for pianoforte alone, D major (576 K.). Rondo in my opera of
 "Figaro" for Madame Ferraresi del Bene, "Al desio (577 K.).

 August. Aria in the opera "I Due Baroni," for Mdlle. Louise Villeneuve,
 "Alma grande e nobil core" (578 K.).

 September 17. Aria in the opera "Der Barbier von Seviglien," for Madame
 Hofer, "Schon lachtder holde Frühling" (580 K.). (575 K.).

COSÌ FAN TUTTE.

 September 29. Quintet for clarinet, two violins, viola, and violoncello,
 in A major (581 K.); first played in public at the concert for the funds
 of the Pension, December 22, 1789. 2

 October. Aria in the opera "ü Burbero," for Mdlle. Villeneuve, "Chi sà,
 chi sà quai sia" (582 K.).

 Ditto, "Vado! ma dove?" (583 K.).

 December, An air which was intended for Benucci in the opera "Cosi fan
 Tutte," "Rivolgete à me lo sguardo" (584 K.). Twelve minuets (585 K.) and
 twelve waltzes (586 K.).

 The prospect which was known to have been opened to him in Berlin may have
 had some effect in causing "Figaro" to be again placed on the stage in
 August. At the request of the prima donna, Madame Adriana Ferraresi del
 Bene, who had made her first appearance on October 13, 1788, Mozart wrote
 the grand air (577 K.). 3 For Louise Villeneuve he composed, during the
 following month, three airs for insertion in different operas (578, 582,
 583, K.), perhaps with some view to his own new opera, in which Mdlle.
 Villeneuve was to appear. The approbation with which the revival of
 "Figaro" was received 4 no doubt suggested to the Emperor to
 commission Mozart to write a new opera. "It was not in his power," says
 Niemetschek (p. 43), "to decline the commission, and the libretto was
 provided him without consultation of his wishes." 5 It was "Cosi fan
 Tutte, osia la Scuola degli Amanti," by Da Ponte. 6 Mozart was busily
 engaged on it in December, 1789; and in January, 1790, it is entered in
 his catalogue as completed; it was first performed on January 26, with the
 following cast: 7 —

CHARACTERS AND PLOT.

 It appears to have been successful, 8 although it did not
 remain long on the repertory. 9 Unfortunately, we have no detailed
 information as to the preparation and performance of this opera. Da
 Ponte's achievement as the writer of an original libretto 10
 serves to show more clearly than ever how much he had hitherto owed
 to his predecessors. Neither invention nor characterisation are anywhere
 visible, only a certain amount of dexterity in the handling of his
 subject.

 The plot in its main points is as follows:—

 Two young Neapolitan 11 officers—Ferrando (tenor) and
 Guillelmo (bass)—who are betrothed to the sisters Dorabella and
 Fiordiligi, are discovered seated in a café in lively dispute with
 their friend Don Alfonso, an old cynic, who maintains that their two fiancées
 would fail under any trial of their constancy. Upon their challenge to
 make good his words at the point of the sword he retorts with the old
 proverb, that woman's faith is like the phoenix—never seen. 12
 Each of the lovers COSÌ FAN TUTTE. declares his
 bride to be the phoenix. At last they agree to a wager. The two lovers
 promise on their word as officers to do nothing during the next
 four-and-twenty hours but what they are directed by Don Alfonso, who
 thereupon undertakes within that time to prove the fickleness of the two
 maidens. The young men, confident beforehand of victory, determine on
 celebrating it by a grand banquet in honour of their mistresses.

 Fiordiligi and Dorabella are discovered in their garden by the seashore,
 awaiting the arrival of their lovers and lovingly contemplating their
 portraits; each declares her lover to be the handsomest and best. Alfonso
 entering, brings the direful news that Ferrando and Guillelmo have been
 ordered to proceed at once to the field with their regiment. The lovers
 enter with melancholy mien to bid adieu, and the two ladies give vent to
 heartrending expressions of grief and love. The lovers express
 satisfaction thereat to Don Alfonso, who bids them wait for the end. A
 military march with a lively chorus is heard in the distance; 13
 the lovers yield themselves to a last fond embrace with sobs and
 tears, at which Don Alfonso can hardly keep his countenance. The march
 again summons the officers to depart, and the two ladies join with Don
 Alfonso in waving their adieux to the retreating bark.

 Despina, the waiting-maid of the two ladies, waits for them impatiently
 with their chocolate. 14 She is amazed at their entrance in a
 condition of violent sorrow, which is expressed by Dorabella more
 especially in high tragic style. Her astonishment increases on hearing the
 cause, and she advises her mistresses to take the matter easily, and do
 all they can to divert their thoughts. The serious reproof with which this
 advice is met is answered by her in a tirade on the fickleness of men in
 general, and soldiers in particular, whom she declares to deserve no
 better treatment.

 Don Alfonso, in pursuance of his design, now seeks to gain over Despina. A
 few gold pieces and the prospect of a rich reward speedily gain her
 promise to admit two friends whom he declares to be madly in love with her
 mistresses. He at once introduces Ferrando and Guillelmo in the garb of
 wealthy Albanians, and so disguised by great beards as to be
 unrecognisable by Despina, who regards them as veritable "antidoto d'
 amor." While they are ingratiating themselves with the waiting-maid the
 two ladies enter. Their consternation at the presence of strangers turns
 to violent indignation when the pretended Albanians proceed without
 preface to fall on their knees and make declarations of LIBRETTO.
 love.
 Don Alfonso, entering to prevent actual scandal, feigns to recognise old
 friends in the Albanians, and endeavours to act as mediator. The strangers
 continue their bold suit, but Fiordiligi proudly declares her faith as
 firm as a rock, and is immovable. The consequence is that upon Guillelmo
 renewing his entreaties the two ladies decline to hear him out, and make
 their exit. No sooner are they gone than the two break into loud laughter,
 which Don Alfonso with difficulty induces them to moderate. The first
 attack, which was to carry all by storm, has failed, and Don Alfonso
 retires to concoct a new plot with Despina.

 Fiordiligi and Dorabella are again discovered in the garden lamenting
 bygone happy hours, when the two Albanians rush in. They declare their
 resolution to take poison, spite of Don Alfonso's earnest dissuasions.
 Before the eyes of the cruel fair ones they swallow the contents of two
 vials, and sink in convulsions upon a bank of turf. The two horrified
 ladies call for Despina, who hurries off with Don Alfonso in search of a
 doctor, enjoining the ladies to support the sufferers during their
 absence. This, however, they dare not do, but contemplate the men from a
 distance in great agitation, which causes intense amusement to the
 disguised lovers. They gradually come nearer, and begin to express an
 interest which turns the amusement into disquiet. Don Alfonso returns with
 Despina, disguised as a doctor, a charlatan of the latest fashion, à la
 Mesmer, who promises to work miracles by means of magnetism. The terrified
 maidens are forced to submit to his behests, and to hold the heads of the
 sufferers, while he magnetises them back to life. Finding themselves in
 the arms of the fair ones, they begin to rave ecstatically; the ladies,
 regarding this as the commencement of the cure, allow it to continue,
 though not without uneasiness, until the patients demand a kiss from them.
 This rouses the pride of the ladies, and they break into a rage so violent
 in its demonstrations that the others begin to be doubtful of their
 sincerity; the first finale closes amid general confusion.

 At the beginning of the second act, Despina seeks to reason her ladies out
 of their exaggerated ideas of constancy and their dread of a
 love-adventure such as offers itself; she places before them the image of
 a maiden who treats men lightly for her amusement, and remarks with
 satisfaction that her words have made some impression. In fact, when the
 sisters are left alone, Dorabella first declares her inclination to
 hearken to Guillelmo's suit, and Fiordiligi pronounces herself ready to
 put the new ideas into practice with Ferrando. In this favourable mood Don
 Alfonso invites them to a garden-party, where the lovers receive them with
 a serenade. They now show themselves as bashful and modest as they were
 formerly urgent and bold; Don Alfonso has to speak for them, Despina
 answers for the ladies, and reconciliation is sealed by a pressure of the
 hand. After some general conversation Ferrando and Fiordiligi go off
 together. Guillelmo expresses himself COSÌ FAN TUTTE.
 more
 tenderly to Dorabella, and offers her a valuable gold heart as a gift; she
 takes it without more ado, declares that she cannot offer him her heart in
 exchange, since he already possesses it, allows him to loosen Ferrando's
 portrait from her bosom, and gives way to the tenderest endearments.
 Ferrando returns with Fiordiligi, who rejects him with apparent severity,
 but lets it be felt that she is not altogether indifferent to his suit; he
 ventures upon a tender declaration of love, and, finding it still
 unheeded, goes out in despair. Left alone, she declares her heart to be
 affected, but adheres to her resolve to resist the temptation and keep
 faith with her lover.

 Ferrando joyfully communicates Fiordiligi's steadfastness to Guillelmo,
 but is consternated to hear from him how easily Dorabella has been won,
 and has to submit to some triumph on the part of his friend. He feels all
 the acuter pain that his love to the faithless one is not yet stifled.
 Guillelmo now regards the wager as lost, but Don Alfonso demands that one
 more attack shall be made on Fiordiligi.

 Fiordiligi reproaches her sister in unmeasured terms for her
 thoughtlessness, whereupon the latter with extreme frankness declares that
 she neither can nor will control her inclinations. Horrified at this,
 Fiordiligi determines upon escaping from her own weakness by donning man's
 attire and following her lover to the wars. She has a uniform brought in,
 puts on the helmet, takes the sword in her hand, when Ferrando rushes in
 and conjures her to slay him rather than desert him. This is too much; she
 cannot withstand his anguish, and sinks upon his breast overcome. It is
 now Guillelmo's turn to be beside himself. The two are bent upon forsaking
 their faithless mistresses, until Don Alfonso gradually succeeds in making
 them regard the affair from his own philosophical point of view: "Cosi fan
 tutte!" They decide therefore on espousing their brides, but not before
 they have punished them for their want of faith. Despina enters with the
 news that the two ladies have determined to wed their new lovers the same
 evening, and have sent her to fetch the notary. The two couples enter the
 gaily decorated room, and are received by Despina and Don Alfonso and the
 congratulatory chorus of friends and servants. Amid cheerful converse they
 place themselves at table. Despina enters as a notary, and reads the
 marriage contract. It is scarcely subscribed when the chorus and march of
 the first act are heard in the distance. Don Alfonso enters terrified with
 the news that the regiment has been suddenly recalled, and the old lovers
 are approaching the house. The Albanians and the notary are hastily
 concealed, and the ladies, in mortal fear and embarrassment, receive their
 lovers returning full of joy. Don Alfonso, acting as mediator, causes the
 notary to be discovered; but Despina declares herself, and asserts that
 she is returning from a masked ball. But the marriage contract falling
 into the hands of Guillelmo, the ladies are obliged to confess their guilt
 to their enraged lovers, whereupon the latter discover themselves as the
 Albanians, while Guillelmo returns the PERFORMANCES OF
 THE OPERA.
 portrait to Dorabella, mockingly repeating the melody of the duet.
 Confessions ended, Don Alfonso exhorts them to make peace, and brings the
 couples together; finally, they all unite in the moral:—

 "Fortunato l' uom, che prende

 Ogni cosa pel buon verso,

 E tra i casi e le vicende

 Da ragion guidar si fà.

 Quel che suole altrui far piangere

 Fia per lui cagion di riso,

 E del mondo in mezzo i turbini

 Bella calma troverà."

 The opera was not again performed in Vienna in Italian until 1858, but it
 was produced at the Theater an der Wien in a German translation by
 Gieseke, in 1794, with the title of "Die Schule der Liebe"; in 1804 it was
 played at the Imperial Hoftheater as "Màdchentreue"; again at the Theater
 an der Wien in 1814, in Treitschke's adaptation, "Die Zauberprobe"; in
 1819 and 1840 at the Hoftheater in the earlier translation, and in 1863 in
 Schneider's adaptation. In Berlin also, where it was first given on August
 6, 1792, with the title "Eine machts wie die Andere," 15
 it was again attempted in 1805 in the translation by Bretzner,
 "Weibertreue, oder die Mädchen sind von Flandem" (Leipzig, 1794), 16
 followed in 1820 by Herklot's adaptation "Die verfängliche Wette."
 Nevertheless the older adaptation was preferred for the revival of the
 opera in 1826 at the Königstadt theatre; 17 this gave way to
 one by an anonymous author in 1831, 18 which was employed
 for the representations of 1832 and 1835, but abandoned for L. Schneider's
 adaptation in 1846. 19 At Prague, Guardasoni at once placed "Cosi
 fan Tutte" on his repertory; and in 1808 20 it was performed
 there in German as "Màdchentreue," in 1823 as "Zauberprobe," 21
 in 1831 in Bohemian, 22 and in 1838 in Italian by the COS! FAN TUTTE. pupils of the Conservätorium. 23
 Guardasoni also introduced the opera at Leipzig, where it was several
 times performed in German during 1805, 24 and by the Dresden
 Italian opera company in 1830. 25 Curiously enough
 "Cosi fan Tutte" was the first opera by Mozart performed in Dresden, in
 1791, and kept its place in the repertory, although in 1812 it was still
 the only one. 26 In Italy it took no firmer hold than the
 others, and was only given on single occasions at Milan in 1808 and 1814, 27
 and at Turin in 1816. 28 In Paris "Cosi fan Tutte" was given by the
 Italian opera company at the Odéon in 1811, 1817, and 1820; 29
 and in London it was first played in an English translation by Arnold
 in 1811, 30 and again in 1828; in 1842 it was included
 among the Italian operas, and received with great applause. 31

 The wide-spread reputation of "Figaro" and "Don Giovanni" had prepared the
 public mind to receive Mozart's music to this opera (588 K.) 32
 with the favour which it deserved; 33 but the libretto
 was universally pronounced to be one of the worst of its kind; 34
 nor has the judgment of ALTERATIONS IN THE
 LIBRETTO.
 posterity reversed the verdict passed upon it. 35 Two reproaches were
 more especially brought forward. One was the extreme improbability that
 neither the lovers nor Despina in their disguises would have been
 recognised by the two ladies, and the other the outrage committed on the
 moral sense by the frivolity of the test imposed, and if possible still
 more by the ease with which, after the unfortunate issue of the trial, the
 lovers all adopt a philosophic toleration towards each other. These two
 blemishes, however, will scarcely account for the fact that, even where
 attempts have been made to remove them by adaptation, the opera has never
 maintained its place on the stage. 36 Unquestionably, the
 device of the disguise is trivial, and in itself not at all entertaining,
 but the number of popular comedies the main point of which consists in
 disguise prove that the public in this respect is not hard to please. It
 makes no undue call on the imagination of the spectators to proceed on
 this supposition, although in every drama deviations more or less
 important must thereby be made from reality. But the imagination refuses
 to accept these improbabilities unless they are made to serve as external
 manifestations of events and actions which seem thus to be taking their
 regular course. If they are made the foundation for events which are
 manifestly false to nature, the revulsion in the spectator's mind is
 extended to the improbable representation itself. Treitschke hit upon the
 most unfortunate device for obviating the difficulty, by turning Alfonso
 into a magician and Despina into a sprite, and thereby not only producing
 glaring inconsistencies, but completely nullifying the musical
 characterisation. Another attempt was made by Krebel in an adaptation
 called "Màdchen sind Màdchen," performed in Stuttgart in 1816, where the
 lovers return home after a lengthened absence and COSÏ
 FAN TUTTE.
 before appearing to their brides undertake and carry out the trial of
 their constancy; Despina undertakes the cure in her own person, and in the
 last finale a real notary is brought on, whom she afterwards declares to
 be her lover. The progress of the plot is completely changed, almost all
 the songs are transformed and taken from their proper connection.
 Herklot's alterations in "Die verhangnissvolle Wette" went still deeper. 37
 The ladies are not put to the test by their own lovers, but, with the
 connivance of the latter, by two of their friends, whose servant Pedrillo
 takes part in the intrigue as the doctor and the notary. Not to mention
 the injury which the musical characterisation suffers thereby, the
 clumsiness of the test imposed is made still more apparent, and the final
 reconciliation becomes more unreal and revolting.

 Da Ponte has made no effort to soften the awkwardness of the situation; it
 is indeed very much increased by the exchange of lovers made during the
 trial, as if the right choice was that which is then made. G. Bernhard
 (Gugler), who has done honour both to words and music by his excellent
 edition of the opera, 38 removed this obstacle in his adaptation,
 "Sind sie treu?" (Stuttgart, 1858). Here each lover proves his own
 mistress, and the plot and its development are modified accordingly. 39
 Da Ponte sacrificed the excuse this would have afforded to the two
 ladies—who might be supposed unconsciously drawn towards the true
 object of their affections—to the dramatic effect of the
 embarrassing position of the men on either side. Attempts to remedy this
 defect led to other and greater ones. 40 In an old
 adaptation, "Die Wette, oder Màdchen-List und -Liebe," the author CRITICISM OF THE LIBRETTO. (whose name is unknown to me)
 has hit upon the device of making the waiting-maid betray Don Alfonso's
 plot to the sisters before the entrance of the pretended friends, so that
 they are supposed to be hoaxing their lovers all the time, and the latter
 have to sue for pardon at the end. Despina's disguise as the doctor is
 retained, but a real notary is brought in for the last finale. Arnold
 proceeded similarly in his English version, "Tit for Tat." 41
 L. Schneider, too, has made the same alteration, with the difference
 that Despina does not betray to her mistresses the plot against them until
 the second act, from which time they feign the weakness with which they
 mean to chastise their lovers. But this alteration implies a coarseness of
 conduct in the two sisters which is scarcely less reprehensible than their
 fickleness. The musical characterisation also is destroyed, since they are
 now supposed to feign the sentiments which they were originally intended
 to express in all seriousness; the inconsistency is sometimes unendurable.
 Added to this, the second finale is nullified by the altered catastrophe,
 and the charming part omitted where the men recall the characters assumed
 by them. 42

 It would have been necessary to bring the psychological interest of the
 drama into the foreground in order to conceal what was objectionable in
 the situations. Ingenuity and delicacy of invention might have turned the
 subject into an interesting drama, with the guilt and mishaps so evenly
 balanced that the whole might naturally come to a cheerful and pacifying
 conclusion. Da Ponte's text in no way fulfils these requirements; he takes
 his stand on the level of the ordinary opera buffa, and demands to be
 measured by that standard. He makes some attempt at more delicate
 characterisation in his Fiordiligi, in which Ferrando partakes, but the
 remaining characters are all of the usual opera buffa type, and only
 receive their individual stamp by virtue of the music. Nor do the
 situations COSÌ FAN TUTTE. display much more of original
 invention. The only animation afforded to the play, consisting of the
 pretended poisoning and the entrance of Despina as doctor, is neither new
 nor refined, and the plot proceeds without exciting either interest or
 suspense. But it gives occasion for a succession of musical situations
 which, considered apart, have been skilfully treated by Da Ponte. The
 parting scene, the sestet, and especially the first finale, are thoroughly
 musical in design, and Da Ponte's verses are easy and flowing, often not
 devoid of wit. Unfortunately his energies are almost all exhausted in the
 first act. While this contains a wealth of ensemble movements and
 contrasting situations scarcely to be found in any other opera, the
 monotony of the second act is strikingly apparent. It does not seem to
 have occurred to Da Ponte to develop his plot by means of an artistic
 arrangement of ensemble pieces. His sole care has evidently been to
 apportion the airs and duets indispensable to the chief characters in
 opera buffa with a due regard to dramatic contrast. 43

 Mozart therefore found himself once more engaged upon an opera buffa in
 the strict sense of the term. The plot is without meaning, the characters
 without individuality, deriving what effect they have by means of the
 ordinary resources of low comedy and exaggeration. Passion and feeling
 rarely assert themselves without the disturbing elements of hypocrisy and
 deceit; and thus the source of Mozart's own peculiar conception of musical
 representation is virtually closed to him. Then, in addition, the demands
 of the artists had to be taken into consideration. We can only wonder,
 under the circumstances, at Mozart's power of seizing every point which
 could be turned to the service of his artistic conceptions; the work
 reveals a side of his nature which has not hitherto appeared. 44

 The unreserved expression of emotions throughout the THE
 MUSIC—ENSEMBLES. opera affords a not ungrateful
 field for musical representation. The awkwardness of having three terzets
 for male voices following each other disappears under Mozart's treatment,
 since he makes each the natural outcome of the situation, and they serve
 as joint members of one organism to produce a natural climax. The first
 terzet takes its tone from the excited mood of the young officers, which
 Don Alfonso seeks with easy playfulness to moderate. In the second, Don
 Alfonso comes to the foreground with his old song about the phoenix and
 woman's faith, which he sings in a tone of good-humoured irony,
 exceedingly well supported by the orchestra, while the other two try
 mainly to interpose and stop him; it is a most original piece of music,
 full of excellent humour. The third terzet displays the high spirits of
 the lovers, raised to a pitch of great excitement, and the music brings
 the merry feast to which they are already looking forward vividly before
 the mind. The light and cheerful, somewhat superficial tone which here
 prevails, fixes the ground-tone of the opera. The young men are
 characterised generally, without accentuating their individualities; they
 stand opposed to Don Alfonso, whose contrasting character comes out all
 the more sharply. The duet for the two sisters (4) is more elevated in
 tone, to accord with the situation. They are melting in tender emotion as
 they gaze on the images of their lovers, and the expression of the music
 is full of life and sensuality, but more animated than warm, with no echo
 of those gentle accents in which Mozart elsewhere so inimitably
 characterises the hidden longings of the soul. The unanimity of sentiment
 here again obscures individual character, and the modifications are more
 musical than dramatic in their nature. Don Alfonso's COSI
 FAN TUTTE.
 short air (5), where he appears to urge composure, characterises not his
 true nature, for he is feigning all the time, but the situation, and that
 with a degree of exaggeration which comes out in striking relief to his
 otherwise calm and equable nature. The tone and delivery of the air are
 correctly indicated by Don Alfonso's words: "non son cattivo comico"; the
 deceit is conscious and evident throughout, and it is rendered easy for
 the performer to let an ironical tone occasionally peep through. The
 following quintet (6) carries us to a height hitherto unsuspected. The
 grief of the sisters at the prospect of separation from their lovers is
 expressed with ever-increasing passion, while conscious dissimulation
 imposes a certain restraint on the men, though the emotion they express is
 in itself genuine enough; the softer nature of Ferrando betrays itself in
 his gradually increasing sympathy with the sorrowing women. The ironical
 element introduced by Don Alfonso, just at the point when the passionate
 lamentation of the sisters is making the greatest impression on their
 lovers, prevents the situation from passing altogether into the pathetic
 vein. This quintet undoubtedly belongs in every respect to Mozart's
 highest achievements. The short duet (7) on the other hand, in which
 Ferrando and Guillelmo seek to console their trembling fair, ones is poor
 both in musical substance and characterisation, being an easily
 constructed piece of the kind which the general public loved. The march
 with chorus (8), which comes next, is simple, but very fresh and pretty,
 well suited both to the situation and the character of the opera. The
 farewell scene (9) takes place at the same time—indicated in the
 autograph score as "Recitativo coi stromenti"—and is a perfect
 masterpiece of beauty and delicate characterisation. The broken sobs of
 the afflicted women have something of the same comic effect as the
 infinite sorrow of childhood, and the men seem, half involuntarily, to
 imitate them; but when the last adieux have been exchanged they give vent
 to such a sweet and touching sound of lamentation that even the lovers are
 touched by it, and Don Alfonso is silenced. The repetition of the chörus
 interrupts the tender leave-taking just at the right time, and endows the
 scene with fresh life and animation. It finds an appropriate conclusion in
 the TERZET. tones and gestures of the two
 maidens as they wave their adieux from the shore, while Don Alfonso
 appears to share their feelings with a sort of ostentation of sympathy.
 This terzettino (10) shows Mozart's power of displaying endless shades of
 one and the same feeling. The farewells wafted from the shore are more
 composed than the lamentations called forth by the idea of separation, or
 even by the separation itself; they are more pure also, more intense, and
 transfigure all that has gone before with the light of a tender and
 harmonious grace finding its expression in separate sharp suspensions, and
 especially in the unexpected dissonance which occurs upon "desir—[See
 Page Image]

 The murmuring accompaniment of the muted violins, combined with the soft
 full chords of the wind instruments, suggesting the idea of the
 sea-voyage, contribute to the colouring of this gem of musical expression.
 The instrumentation throughout this first division of the opera is
 carefully and admirably managed. The first terzet is simple, the lively
 figures for the stringed instruments denoting its character, while the
 oboes, bassoons, and horns strengthen the lights and shades; it is quite
 otherwise in the second, where the stringed instruments have a gentle
 accompanying passage, while a flute and a bassoon carry on the melody of
 the song; the third is brilliant with trumpets and drums, shrill oboes and
 rapid violin passages. During the whole of the love scene the clarinets
 are kept in the foreground, the combined orchestra is full and soft, but
 milder and more sparkling in the last terzet, where flutes come in; the
 contrasting clang of the lively and vigorous march is highly effective.
 Thus far all has taken a natural course, and we COSÌ
 FAN TUTTE.
 have met with no unusual characters, no startling situations; the emotions
 represented have been true and simple, and have been the necessary
 consequences of the events composing the easily comprehended plot. The
 musical depicting of such emotions is a grateful task; if it is true in
 itself and a faithful rendering of the given situation it cannot fail of
 its effect. And Mozart has here combined truth of characterisation with a
 beauty of form and a charm of sweet sound which almost overpower the ear,
 and are scarcely to be found in such fulness in any other of his operas.
 The further development of the plot leads to a sharper characterisation of
 individuals. Dorabella first unfolds her grief in a grand air (n)
 introduced by an accompanied recitative. It consists of one movement
 (allegro agitato) which receives its distinctive character from the
 sextole passage for the violins—[See Page Image] which does not
 cease for one bar until just before the end; an unsteady trembling
 movement is imparted to it by varied harmonic transitions, and an
 occasional sharper accentuation by the full chords of the wind
 instruments. The simple sustained voice-part moves above this
 accompaniment in short expressive phrases, rising now and then to a tone
 of passionate appeal, and at the close to an unexpected pathos. Both in
 musical treatment and emotional expression the air takes a high rank; but
 none the less is it in striking contradiction to the character of
 Dorabella as it is afterwards developed. It is she who proposes to her
 sister to coquet with the new lovers, and in the duet (20) in which they
 agree to do so it is she who takes the initiative. In the duet with
 Guillelmo (23) 45 she shows herself so easily persuaded and
 so full of amorous passion that it appears the revelation of her true
 nature. It renders superfluous her subsequent expression of opinion in an
 air (28) that love rules over all hearts, and it is but folly to resist
 his sway. This air has a certain resemblance to the first in the
 simplicity of the DORABELLA. voice-part
 and the moderation of the expression, although the feelings inspiring it
 are of such a different nature. The accompaniment again bestows upon the
 song its peculiar colouring; and the great prominence given to the wind
 instruments adds an insinuating and specious tone to the whole. But a
 closer examination reveals the evident contrast of the two songs.
 Dorabella is a woman of lively but not deep feeling; excitement is
 necessary to her, even though it may be of a painful nature—she
 cannot live without it. Her expressions of sorrow increase in intensity,
 and the orchestra is markedly toned down to allow her to display her true,
 somewhat shallow nature. Besides this, the exaggerated tone of her grief,
 displaying its want of perfect sincerity, is strongly marked by the words,
 e.g.—

 Esempio misero d' amor funesto

 Darö all' Eumenidi, se viva resto,

 Col suono orribile de' miei sospir—

 and the music takes the cue therefrom. While borrowing the pathetic tone
 and form of the opera seria, she turns them into a parody like that of the
 text, invoking the furies with all the rhetorical apparatus of tragedy;
 this is especially noticeable towards the close:—[See Page Image]

COSÌ FAN TUTTE.

 The parody facilitates the difficult task of carrying the musical
 expression of emotion to an exaggerated degree without making it ugly and
 unnatural. The refined delivery of the vocalist, and the ready
 apprehension of the audience, must always be presupposed. In the character
 of Fiordiligi Da Ponte has unquestionably kept Ferraresi del Bene in view;
 he was said to stand in tender relations towards her. 46
 According to him she had a fine voice and an original and affecting
 delivery, and this opinion was confirmed by the London critics, although
 she was never considered there as a true prima donna; 47
 and Mozart himself remarked that it was not saying much to pronounce
 Allegrandi far superior to Ferraresi. She had not a good figure, and was
 but an indifferent actress; but she had beautiful eyes and a charming
 mouth, and was in great favour with the public. It is not surprising,
 therefore, that Fiordiligi should have been placed on a higher level than
 her sister, both musically and dramatically. 48 Her very first air
 (14) places her in a far more favourable light. The disguised lovers,
 after a decided repulse, renew their shameless attack. Fiordiligi's
 condescending to answer them and to assert her inflexible constancy may
 not, indeed, be a proof of fine feeling on her part, but it demands an
 energetic and emphatic tone and strong and appropriate colouring. We
 therefore have a bravura air in two movements, an andante and allegro,
 closed by a long coda in accelerated tempo. The comic effect again rests
 on the element of parody, which is even more strongly marked than in
 Dorabella's air; the bravura passages, intervals of octaves, tenths and
 twelfths, the roulades which she flings at her opponents, the bass-like
 passages in the deeper register of the voice, all characterise
 Fiordiligi's Amazon-like haughtiness in an exaggerated manner. Afterwards,
 it is true, she FERRANDO. is induced by her more
 thoughtless sister to coquet with the new lover, but Dorabella's lover
 presents himself after a fashion calculated to make a strong impression
 upon her. Guillelmo is always light-hearted and cheerful; while, even in
 the parting scene, Ferrando has shown himself to be a man of softer mould.
 His air (17), after the first repulse of his suit, leaves no doubt as to
 his nature. It renders the vapid sentimentality of the words with
 remarkable tenderness and delicacy, but this kind of sentimentality being
 quite foreign to the southern nature, the portrayal of it would rouse more
 ridicule than sympathy. Such a character cuts a comic figure upon the
 'stage—a circumstance which must be borne in mind in considering
 this opera. Even in his feigned wooing he expresses his feelings with
 warmth and animation, his eccentricities being indeed heightened by the
 difficulties of the situation. This is just the demeanour calculated to
 make an impression on Fiordiligi, and she soon begins to waver. Perceiving
 this, he expresses his delight with an extravagance which a man of calmer
 temperament would have been incapable of dissembling; 49
 it is evident that his fancy gets the better of his excited feelings.
 So apprehended, this air (24) not only entrances our minds by its
 continuous flow of lovely melody, but gives us a sense of natural fitness
 for the situation and characters. It would have been an impossible task
 for music to represent Ferrando as singing this song with coolly
 calculated dissimulation; for the exaggeration of caricature is only
 appropriate when no conviction is required to be brought home to us,
 whereas here the impression experienced by Fiordiligi must be shared by
 the audience before it can become intelligible. The music must therefore
 express a feeling by which a man of excitable nature would be likely to be
 carried away.

 In this way only can we justify the deep impression made upon the equally
 excitable Fiordiligi, when, left alone, she reproaches herself doubly for
 having coquetted with Ferrando, and been false at heart to her lover. The
 feeling COSÌ FAN TUTTE. of remorse, and of newly
 strengthened fidelity which the memory of her absent lover inspires, is
 charmingly expressed in the lovely air (25), "Per pietà, ben mio,
 perdona." This is genuine emotion, springing from the heart, and the music
 expresses it with all the charm of pure melody. This important air, in two
 elaborate movements—adagio and allegro—gives ample opportunity
 for display to the singer and an independent part to the wind instruments,
 especially the horns, without doing injury to truth of expression. It is
 undeniably akin to the great air in "Figaro" (p. 92) composed for the same
 Ferraresi, although they differ both in tone and colouring. Probably the
 individuality of the singer, distinctly recognisable in the three songs,
 exerted considerable influence over their composition; and it may also be
 remarked that too vivid a representation of such a mood as this would have
 exceeded the limits of opera buffa; even as it is it suggests almost too
 serious a complication and solution of the situation. Ferrando, on
 learning the faithlessness of his Dorabella, breaks at first into violent
 indignation; but this soon gives way to softer feelings, which he cannot
 overcome. In his lovely cavatina (27)—so Mozart has entitled it—his
 anger is only faintly suggested, while the memory of his still-loved
 Dorabella shines forth from the darkness of the soul. 50
 While he is yet in this sentimental mood he is urged by Don Alfonso
 to make one more attack upon Fiordiligi's heart. With this intent, he
 surprises her in the act of putting into effect her romantic determination
 to escape from her own weakness by donning man's attire and following her
 lover to the wars. The duet which ensues (29) is of singular design and
 unusually rich elaboration. In contrast with Fiordiligi's grandiloquent
 sentiments, as she fancies herself again by the side of her lover, comes
 the melancholy plaint, the urgent petition of Ferrando; her resistance
 grows weaker as his entreaties grow more earnest—until at last she
 sinks into FERRANDO—GUILLELMO. his arms.
 This scene consists of a regularly worked-out duet in two movements, but
 the long suspense requires a corresponding length of reaction from it, and
 we have to all intents and purposes a second duet, with two movements
 expressive of the happiness of the lovers. Here again the expression of
 feeling is so direct and true that we cannot but imagine Ferrando carried
 away by the impulse of the moment. In fact, these two characters and their
 relations to each other are somewhat out of keeping with the rest of the
 opera. Da Ponte failed in giving due effect to the deeper psychological
 interest of the characters; Mozart has clothed them in flesh and blood,
 but even he has failed to endow them with the distinct and vivid
 personality which is to be found in "Figaro" and "Don Giovanni."

 No doubt the idiosyncrasies of the performers, who were for the most part
 more of singers than actors, and had apparently not much talent for
 comedy, had considerable influence on the plan of the piece; 51
 the part of Guillelmo was written for the excellent buffo Benucci
 (Vol. III., pp. 51, SS). 52 He first comes forward independently, when,
 in his disguise as an Albanian, his first attack has been repulsed and,
 Fiordiligi having expressed her haughty indignation, he boldly ventures on
 a fresh declaration of love. Here he had originally an air (584 K.) of the
 most decided buffo type, which opposed to the exaggerated pathos of
 Fiordiligi an extravagance of a different kind, and expressed in strong
 caricature the confidence of the new wooers in the ultimate success of
 their

 (To Fiordiligi.)

 Rivolgete à lui lo sguardo

 E vedete come stà;

 Tutto dice, io gelo, io ardo,

 Idol mio, pietà, pietà.

COSÌ FAN TUTTE.

 (To Dorabella.)

 E voi, cara, un sol momento

 Il bel ciglio à me volgete,

 E nel mio ritroverete

 Quel che il labbro dir non sà.

 Un Orlando innamorato

 Non è niente in mio confronto,

 Un Medoro il sen piagato

 Verso lui per nullo io conto.

 Son di foco i miei sospiri,

 Son di bronzo i suoi desiri.

 Se si parla poi di merto,

 Certo io son ed egli è certo,

 Che gli uguali non si trovano

 Da Vienna al Canadà.

 Siam due Cresi per richezza;

 Due Narcissi per bellezza;

 In amori i Marcantoni

 Verso noi sarian buffoni;

 Siam più forti d'un Ciclopo,

 Letterati al par di Esopo;

 Se balliam, il

 Pick ne cede,

 Si gentil e snello è il piede,

 Se cantiam, col trillo solo

 Facciam torto al uscignolo,

 E qualche altro capitale

 Abbiam poi, che alcun non sà.

 Mozart has turned this into a comic air in the grand style, worthy to rank
 with those of Leporello, although the delicate malice which characterises
 the latter would be out of place here. The various points, not only where
 the mention of dancing and singing suggest musical freaks, but throughout,
 are made effective in the happiest musical contrasts, without disturbing
 the flow and consistency of the whole song. Towards the close especially,
 the climax is inimitable. After the transition into D minor on "trillo"
 and "uscignolo"—[See Page Image] GUILLELMO'S AIR.
 the
 wind instruments sound a mocking fanfare to the violin quavers on "qualch'
 altro capitale"—[See Page Image] COSÌ FAN TUTTE.

 whereupon Guillelmo, after the exit of the sisters, breaks out with the
 whole strength of his voice into a triumphant allegro molto—[See
 Page Image]

 but stops suddenly, as if afraid of being overheard, and sings his joy
 sotto voce to Don Alfonso. This air, which afforded abundant opportunity
 for the display of voice and art to the happiest advantage, was laid on
 one side, no doubt with the conviction that so evident a caricature could
 not be maintained throughout the love-test without wedding internal to
 external improbabilities, and displaying Guillelmo in two distinct
 characters. Another air (15) was therefore substituted, expressing
 Guillelmo's character as a cheerful man of the world who takes serious
 matters lightly, and comports himself with ease and freedom. He turns half
 confidently, half jokingly to the ladies, the secret pleasure which their
 rejection of his suit affords him increasing his cheerfulness, and even
 giving it a tinge of irony. The music is quite simple, tuneful, light and
 pleasing, in direct contrast to the previous grand air. His second air
 (26) in which, after his adventure with Dorabella, his good opinion of
 women is considerably modified, is in perfect harmony with the first. The
 feeling that he has the advantage over Ferrando, the GUILLELMO.

 assurance of Fiordiligi's unalterable faith, give him an air of
 overweening security, and cause him to express himself with a lightness
 which he would certainly have refrained from had he known how nearly the
 matter affected himself. This is a truly comic situation, and Mozart has
 given effect to it mainly by the tone of easy merriment which he has
 caught so admirably, and which never passes the bounds of friendly
 good-humour. The air is long, singer and orchestra vying with each other
 in rapid animation, and the jovial, easy character of the man is fully and
 pleasantly expressed. 53 His intercourse with Dorabella corresponds
 with this view. The easy, half-jesting gallantry with which he approaches
 her in the duet (23) belongs to his nature, and the part he is playing is
 no effort to him. It is more than once made plain that Dorabella is more
 strongly affected than he; after she has once met his advances with favour
 he merely seconds her, as being pledged to do so; but he does it with the
 same ease and confidence that he has displayed throughout.

 Mozart has shown correct judgment in making Guillelmo' a natural,
 good-humoured character, instead of a caricatured buffo figure. But a
 motive seems to have been at work here which appears throughout the whole
 of "Cosi fan Tutte." It is evident that Mozart has sought to clear himself
 from the reproach that his music was too heavy, too serious for a comic
 opera, and to satisfy the taste of the public for what was light and
 entertaining. This demand was met in the two male duets, the first (7)
 being light and superficial, and the second a serenade (21), which
 (accompanied, according to custom, only by wind instruments) follows a
 striking chorus with a melodious and pleasing effect, but without
 individual character. The same motive is even more evidently at work in
 the character of Despina. She never betrays a particle of true feeling.
 She has no sympathy COSÌ FAN TUTTE. either for
 her mistresses, or for their lovers, or for Don Alfonso, and she has no
 love affair of her own. The only visible motive of action with her is
 selfishness, which triumphs even over her love of intrigue; every
 expression of hers shows giddy thoughtlessness, not always of the most
 refined kind. Her two songs are both addressed to her ladies. The first
 (12) is in answer to Dorabella's pathetic burst of sorrow, and scoffs at
 her belief in the constancy of men, while urging her to reward inconstancy
 with inconstancy. The second (19) exhorts the still undecided fair ones to
 adopt coquetry as the true rule of life for the female sex. In the first
 air the gaiety, lightly tinged with humour in the short introductory
 allegretto, is light and easy, and has a forwardness about it not quite
 maidenly, but so pretty and winning that the whole person is invested with
 a certain interest and attractiveness. In the second air Despina appears
 as the temptress; therefore the action is more careful, the expression
 more delicate; insinuating persuasion takes the place of her former
 pertness, and the comic element only asserts itself once in the strongly
 accented:—

 E qual regina

 Dali' alto soglio

 Coll posso e voglio

 Farsi ubbidir.

 This air reminds us in many points of Zerlina, but it serves also to prove
 how many touches of detail and delicate shades of musical expression are
 wanting when true feeling is not at the root of the conception. Spite of
 its commonplace tone, its lively gaiety gives it a certain charm, just as
 in everyday life we often meet with people commonplace in their nature,
 but attractive from their youthful freshness and cheerfulness. But Despina
 is in her element when she herself is playing some extravagant prank, and
 she adopts her various disguises with much boldness and gay humour. The
 scene where she enters as a doctor in the first finale belongs
 indisputably to the wittiest performances of comic music. After the long
 suspense, the animation caused by the entrance of the doctor has an
 excellent effect, and the DESPINA. boastful
 loquacity and solemn conceit of the charlatan stand out from the
 surroundings without the need of any special medium for their expression.
 Every phrase is pronounced simply but with telling effect; exaggeration,
 which at this point of the situation would only do harm, is carefully
 avoided, and the general impression of unclouded gaiety is heightened by
 the intensity with which the other characters express their feelings. 54
 The notary in the second finale is quite as humorously depicted.
 After an elaborate greeting, the polite elegance of which is mockingly
 expressed by the figure in the accompaniment, given to the second violins,
 the notary begins to read the marriage contract in a monotone (pel naso,
 Mozart directs), which is the most comic imitation of reality in its five
 times repeated phrase—[See Page Image] twice with additional
 emphasis:—

 The accompaniment of the violins is different for each clause (the basses
 remaining the same), and increases in speed, thus producing a climax
 provoked by the impatient exclamations of the bridal party. The whole
 conception of the part of Despina may be referred to the individuality of
 its first performer, Signora Bussani, whose reputation was COSÌ FAN TUTTE. rather for spirit and audacity
 than for delicacy of expression (Vol. III., p. 97). Another example of
 perfect gaiety is the terzet for the three male voices (16). After the
 angry exit of the sisters, Guillelmo and Ferrando begin to laugh, 55
 thereby increasing the discomfiture of Don Alfonso, who with
 difficulty persuades them to desist. The merriment of the young men, the
 annoyance of the old one, the laughter which they vainly endeavour to
 suppress, are so admirably expressed, and the triplet passage of the
 accompaniment adds so strikingly to the effect, that we feel the same
 irresistible inclination to merriment that is inspired by the countenance
 of an antique laughing satyr.

 The counterpart to Despina is Don Alfonso, 56 who displays
 throughout the plot no single impulse of sympathy or good-nature, and at
 the same time fails to inspire interest as a purely comic character.
 Paltry scepticism without humour or good-temper, cold rationalism without
 any tinge of geniality, are not attractive in themselves, and are
 essentially unmusical; they can only be effective by virtue of contrast,
 and Don Alfonso therefore appears principally in ensembles. In the first
 male terzet his cool demeanour stands in excellent relief against the
 excitement of the young men, and Mozart has given an irresistibly droll
 expression to the little ballad which he mockingly sings to them (2). His
 sympathy in the parting scene has more delicacy of characterisation; here
 he keeps in the background, but the quiet remarks which he interposes add
 just the ingredient to the melting sentiment of the ladies which is
 required for the production of the right effect on the audience. As a
 rule, however, Don Alfonso does not express his true sentiments, and his
 dissimulation induces an exaggeration which is not without comic effect,
 but requires great refinement of delivery. It belongs to the conception of
 such a character that he should abstain from asserting himself
 independently, and therefore DON ALFONSO. no grand air
 is assigned to him; this may be partly owing, however, to the deficiencies
 of the first performer, for Bus-sani does not appear to have been much of
 a singer.

 His two most important solo pieces are purposely so arranged as to admit
 of an amount of sentiment which is foreign to his true character. In the
 first he expresses with evident exaggeration the consternation which fills
 him at the afflicting intelligence which he is bringing to the sisters; it
 is as characteristic of the person as of the situation, and expresses at
 once the state of excitement which prevails throughout the following
 scene. Of more original design is the short ensemble movement (22) in
 which Don Alfonso and Despina bring the two couples together. 57
 By undertaking to be the mouthpiece of the bashful lovers, Don
 Alfonso gains an opportunity of expressing himself with more feeling, and
 yet his position does not admit of any very deep or serious expression on
 his part. The device of making the two lovers strike in like an echo is a
 happy one; but Da Ponte has not turned it to the advantage of which it was
 capable. It is quite right that Fiordiligi and Dorabella should not join
 in in the same way when Despina answers for them; but to leave them quite
 out of the question, and to make the interest of the situation centre in
 the by-play of Don Alfonso and Despina, destroys the significance which
 this scene might have had. A teasing, jesting tone predominates throughout
 the movement, and is indeed in keeping with the whole opera; but we long
 for a little more energy and fulness of expression at the more important
 points. In order to place Don Alfonso in the right light, he should be
 shown in real perplexity, and brought thereby into the COSÌ
 FAN TUTTE.
 foreground. The laughing terzet passes too quickly to make this motive
 effective. Besides the terzet, he has only two short movements wherein to
 express his views on the inconstancy of women, and these in a sort of
 accompanied recitative suggest very vividly his exalted and pedantic turn
 of mind. In the latter of the two he proceeds through a very simple but
 suggestive climax to point his closing moral—[See Page Image] and
 the converted but appeased lovers join in at his desire:—

 As has already been remarked, Mozart took this phrase as the motto for his
 overture. It is introduced by a short andante, which, after two quick
 chords, begins with a tender motif for the oboe; this is interrupted by
 repeated chords, but starts again, whereupon first the bass, and then the
 full orchestra, give out the "Cosi fan tutte" as above, 58
 and immediately lead into the presto which is to demonstrate the
 significance of the phrase. A short cursory phrase—rises in rapid
 crescendo for the violins through two octaves; and then all the parts, in
 syncopated rhythm—[See Page Image] THE OVERTURE—ENSEMBLES.
 seem to
 stop the way for some moments, only to give place to a light running
 passage—[See Page Image]

 which the wind instruments take up by turns. These are the elements which
 in rapid and incessant alternation chase each other through the overture
 like feather balls tossed from hand to hand, until the merry game is
 interrupted by the phrase which gave birth to it: "Cosi fan tutte!" Again
 the crescendo rises to its highest pitch, and closes with a few powerful
 chords. The gay and wanton tone of the opera could scarcely be better
 suggested, the overture being in very truth the most perfect expression of
 careless gaiety. In the clear flow of its lively frolic we see some
 resemblance to the overture to "Figaro," but the deep, fine feeling which
 shines through the tumult of the earlier work would be out of place, and
 may be sought for in vain in the overture before us.

 The characters presented to us in this opera lend themselves best to
 musical treatment when they join in ensemble pieces. 59
 The definite situations give strength to the characterisation, which
 is further aided by the contrast of the persons concerned; and the
 dramatic motive adds variety and energy of expression. The sestet in the
 first act (13) is very simple in design, but effective from its
 well-placed contrasts and judicious climax. The introduction of the
 friends has a marchlike character. Don Alfonso recommends them to
 Despina's favour, and they add more lively entreaties, in accordance with
 their assumed characters; Despina's mirth COSÌ FAN
 TUTTE.
 is excited by the extraordinary figures before her, while they are
 delighted to find that she does not recognise them.

 The action begins with the entrance of the two ladies. The urgent suit of
 the lovers is now opposed to the strong displeasure of the sisters,
 Despina making common cause with the former. The declaration of love is
 emphasised in an unusual fashion by the transition of the harmony into a
 minor key, 60 by the chromatic movement of the parts, and
 by the clarinet, bassoon, and violoncello accompaniment. The astonishment
 of the two ladies at first gives a painful tone to the expression, but as
 soon as they have recovered sufficiently to give vent to their indignation
 the situation changes. The lovers rejoice in silence over this proof of
 fidelity, while Despina and Don Alfonso affect to find some grounds for
 suspicion in the very violence of the resentment displayed by the sisters.
 The grouping of the characters is also changed. Fiordiligi and Dorabella,
 divided between anger at the intruders and the remembrance of their absent
 lovers, stand together; on the other side the lovers join issue, and
 Despina and Don Alfonso observe the course of affairs together; it is with
 right judgment that the two latter are put prominently forward, especially
 at the passage—[See Page Image] for they command the situation, and
 this passage throws a light upon the tumult and confusion which prevail.
 Mozart's temperate discrimination in the use of means has here again
 enabled him to mould all this into a musical whole of perfect unity. The
 situation of the first finale is nearly allied to this, but more vividly
 characterised in the details, and more elaborately worked out. It begins
 with a very amorous THE FIRST FINALE. duet for the
 forsaken fair ones, introduced by a long ritornello and worked out in
 independent style; a counterpart to the first duet, only that here the
 expression is naturally more fond and languishing. The sensual, dreamy
 mood thus represented is broken in upon by the harsh dissonances and
 disjointed rhythm of the poisoning scene, and ends with a pathetic
 ensemble and the swooning of the lovers. During the absence of Don Alfonso
 and Despina in quest of aid, a calmer tone is adopted, which grows
 gradually more animated as the sisters express their terror and anxiety,
 and the lovers their satisfaction at the state of affairs, and enjoyment
 of the comic scene in which they are playing the chief parts. But when the
 sympathy displayed by the ladies at the sight of their apparent sufferings
 gradually becomes so demonstrative that there seems some danger of pity
 being transformed to love, the tables are turned, the lovers begin to be
 anxious, and a state of painful suspense overmasters them all. At this
 point there occurs one of those deeper and more delicate psychological
 manifestations which Mozart so well knew how to render, and in which, as
 usual, the orchestra co-operates. At first, two characteristic motifs
 which go through the whole movement, a triplet figure—[See Page
 Image] and an interrupted one of quite a different character—
 combine together, but then there enter two others— to express the
 painful sensations of the poisoned lovers. The orchestra carries this idea
 out in manifold combinations, and thus affords a characteristic groundwork
 for the expressions of gradually augmenting compassion. The lovers, become
 suspicious, now express their anxiety, and they finally all concur in a
 distrustful uncertainty, plaintively COSÌ FAN TUTTE.

 rendered by imitative chromatic passages. The entertaining and truly comic
 element of the situation consists in the fact that the merry trick which
 Ferrando and Guillelmo hoped to play takes so doubtful a turn, and that
 the emotions, on both sides genuine, spring from quite other sources, and
 take quite different directions from those which are outwardly indicated.
 Mozart has seized the situation with ready humour, and, as usual, the
 right apprehension of the dramatic part of the work has improved the
 conception and treatment of the musical element; this movement is in every
 respect a masterpiece, and belongs to Mozart's most exquisite
 compositions. The scene changes completely with the entrance of the
 disguised physician, and the key of the dominant G major, following the
 close in C minor, makes the same impression of freshness as the
 introduction of an entirely new element. 61 All is now
 animation and life—question and answer are rapidly exchanged, help
 is asked for and given, and in the midst stands the charlatan playing out
 the farce with due solemnity, and infusing the whole scene with wit and
 humour.

 After the completion of the pretended cure, the lovers again come to the
 foreground and express their passion in extravagant ravings; the
 reluctance of the ladies, in spite of Despina's and Don Alfonso's
 persuasions, again gives a comic tone to the situation, contributing to
 the production of an ensemble singularly rich in contrasting sentiments.
 The orchestra again serves as a groundwork, and an original and persistent
 violin figure gives the andante a strange, somewhat solemn character, with
 which the voices frequently contrast in a manner highly suggestive of the
 situation. The instrumentation also lends its aid. Not only are the
 stringed instruments here employed so differently to the preceding
 movement that they scarcely seem the same instruments; but, whereas oboes
 with flutes and bassoons THE SECOND FINALE.

 predominated in the former case, here clarinets and bassoons are
 reinforced by trumpets with highly original effect. The tone-colouring
 alters completely at the commencement of the allegro. The flutes in unison
 with the violins, and the tremolo quaver accompaniment, express a decree
 of sensual excitement which contrasts strikingly with the calm, exalted
 tone of the andante. The lovers awaking from their trance and demanding a
 kiss, the sisters are transported with an indignation far more intense
 than that excited by the first encounter. Don Alfonso and Despina seek to
 pacify them, and an unwilling suspicion that the very violence of the
 resentment argues against its absolute sincerity modifies in the minds of
 the lovers the comic impression of the whole scene. The dramatic
 characterisation of all these opposing elements, the well-defined grouping
 of the characters, the force and fire with which the climax is worked up,
 and the tumult of excited emotions with which the finale ends, give it a
 place above the corresponding first finale in "Figaro," and on a level
 with that in "Don Giovanni."

 The second finale begins with the wedding ceremony, which is charmingly
 and graphically depicted. Despina, who is joined by Don Alfonso, gives
 directions to the servants for the reception of the bridal party, and the
 whole of the first movement sparkles with life and gaiety, preparing the
 way for the festive chorus in which the two couples are presently
 welcomed. Then follows the endearing talk of the lovers, who seat
 themselves at table, drink to each other, and finally join in an amorous
 canon. This is a trait taken from the social manners of the time (Vol.
 II., p. 362), just as the independent treatment of the wind instruments
 during the whole scene represents the customary table music. 62
 A startling enharmonic transition (from A flat major to E major)
 transports us out of this lovesick mood, and the scene which follows with
 the notary is as full of humour as that with the physician, although the
 context COSÎ FAN TUTTE. necessitates greater moderation
 of tone; it is effectively interrupted by the distant chorus proclaiming
 the return of the warriors. The consternation and confusion which ensue
 have no real interest for the audience, who are aware of what the issue
 must be; the plot is therefore hurried rapidly to an end, and does not
 admit of any connected musical treatment. The composer has been forced to
 content himself with bringing out certain points, such as the feigned
 terror of Don Alfonso, the real alarm of the ladies, and the joyful
 greetings of the returning lovers. The situation becomes more piquant when
 Despina unmasks, and when the lovers discover themselves as the pretended
 Albanians; and Mozart has rendered both these points with true musical
 humour. But the purely musical interest does not reassert its sway until
 the reconciliation has taken place, and a feeling of peace and happiness
 is diffused around. The last movement more especially is full of such calm
 and melodious beauty that we feel lifted above the vanity and triviality
 of so much that has gone before, and left with an impression of heartfelt
 gaiety and satisfaction.

 A nearer examination of the opera shows that the libretto, never rising
 above the ordinary opera buffa, has not seldom dragged the music down to
 its own level. The caricature and exaggeration indispensable to this
 species of comic drama have indeed been made by Mozart, as far as
 possible, the natural outcomes of the situations and characters, and are
 thus justified as an artistic element of the work, but he has not been
 able altogether to avoid the substitution of external stage devices for
 psychological truth. The attempt is more visible in this work than in any
 other to render the meaning of the words through the senses; the
 accompaniment is especially rich in detail-painting, instead of being, as
 in Mozart's other works, called upon to add the more delicate shades of
 emotional characterisation. In the duet between Guillelmo and Dorabella
 (23) the orchestra gives the heart-beats which are made the chief point of
 the words; in the lovely terzet (10) the raging of wind and waves, and in
 the preceding quintet (9) the sobs, are distinctly expressed. Even
 subordinate ideas are represented GENERAL CRITIQUE.
 after
 the same realistic manner, as, among others, the drawing of the swords in
 the first terzet, the flourish of trumpets and clinking of glasses in the
 third, the piping and cannon reports in the war chorus (8), the beating of
 the heart in Dorabella's air (28) suggested by the quavers on the oboe,
 and the general clinking of glasses in the last finale by the pizzicato of
 the violins. 63 These are all pleasing touches, introduced
 without injury to more important features, but they do not reach to the
 same height of psychological characterisation which we are wont to admire
 in Mozart's operas. Other devices of opera buffa are more constantly
 employed here than elsewhere, especially rapidity of speech; but, on the
 other hand, there is no trace of any attempt at imitating national
 peculiarities, even when the disguises assumed might have given rise to
 it; Mozart could not but feel that a musical disguise of the kind would
 very soon, fatigue the audience. The effort to cater to the taste of the
 public goes hand in hand with submission to the dictates of the singers,
 and we find their influence far more visible in "Cosi fan Tutte" than in
 "Figaro" or "Don Giovanni." There is an evident effort to please
 individual taste in the concerted airs, and in the unusually light and
 pleasing melodies; such concessions cause this opera, more than any other,
 to resemble the best works of Italian masters.

 The peculiar qualities of Mozart's nature, his refinement and nobility of
 thought, his wealth of productivity, and his marvellous technical
 knowledge, are as distinctly marked in this opera as elsewhere. The
 planning, the construction, the grouping of parts, are so firm, so
 transparently clear, that we follow even the most complicated movements
 with ease. The freedom and pliancy of the disposition of parts, where
 there occurs a combination of different characteristic melodies, the easy
 dexterity displayed in the employment of contrapuntal forms, co-operate to
 excite and rivet the attention of the hearer, without causing him any
 sense of effort.

 The quality, however, which delights us more than any other in this opera
 is its delicate sense of beautiful sound, and the ease with which this
 sense is made evident throughout. It is a quality, no doubt, inseparable
 from inventive power and a talent for construction, but it is not
 universally effective in the same degree, and it is rare to find such a
 union of the forces which regulate the impression made by musical beauty
 upon the senses. Even the orchestra, although deficient in the delicate
 detail of "Figaro" and "Don Giovanni," is in other respects fuller, more
 brilliant, and richer in separate instrumental effects. The wind
 instruments are brought more forward, in more varied combinations and
 finer shades of tone-colouring. The clarinets are made effective, and a
 characteristic distinction made between their employment and that of the
 oboes. An original use is made of the trumpets: apart from drums they are
 not trumpet-like in the ordinary sense, but are used in place of the horns
 (not in combination with them), and mostly in the lower registers, in
 order to give freshness and force to the tone-colouring. Similar
 observations might be extended to show in detail with what refined
 penetration and correct judgment of effect the forces of the orchestra are
 made to conduce to the euphonious charm of the opera. That "Cosi fan
 Tutte," considered as a whole, and in respect of importance and detail of
 characterisation, is inferior to "Figaro" and "Don Giovanni," no competent
 critic will deny. Nevertheless many separate portions of the work, and the
 large majority of the characters, display Mozart's genius and mastery of
 his art in full measure of originality and brilliancy, and in many
 respects this opera may be held to indicate an important step in advance
 of all that has gone before it.

 CHAPTER XLII. LABOUR AND POVERTY.

 THE accession of Leopold II. to the Imperial throne (March 13, 1790) was
 not an event of good omen for music and the opera. Up to the month of July
 he had not entered the theatre, nor had any private concerts, nor MOZART'S POSITION AT COURT, 1790. displayed any sort of partiality
 for music; his consort, the Empress Louise, visited the opera and laid
 claim to some musical knowledge, although she expressed herself
 dissatisfied with the state of music in Vienna; the young princes, too,
 were instructed in music. 1 The difference between Joseph and his
 successor in point of taste was very soon manifested by the reintroduction
 of ballets, and by the favour bestowed on opera seria as well as opera
 buffa. It was rumoured that a new court theatre was to be built, in which
 the boxes were to be arranged for card-playing, and that Salieri had
 determined in consequence to resign his post, which was to be filled by
 Cimarosa. 2 Those individuals who had enjoyed the esteem
 of Joseph had little favour to hope for from Leopold; a fact which soon
 became evident in matters theatrical. Count Rosenberg was removed from the
 management, which was intrusted to Count Ugarte; 3 Da Ponte and Madame
 Ferraresi fell into disfavour; 4 Salieri thought it
 advisable to retire from the conductorship of the opera, and his place was
 filled by Jos. Weigl, "that the master might be reverenced in the pupil." 5
 Mozart had stood too high in the favour of Joseph to be able to expect
 much from Leopold II.; his candidature for the post of second
 kapellmeister was as little successful as his request to be honoured with
 the musical instruction of the princes. Proof positive of the low esteem
 in which he was held by the court was afforded to him on the occasion of
 the visit of King Ferdinand of Naples, who came to Vienna (September 14)
 with his Queen, Caroline, to celebrate the marriages of his daughters,
 Maria Theresa and Louise, with the Archdukes Francis and Ferdinand.
 Ferdinand's LABOUR AND POVERTY. two passions
 were music and the chase; 6 and the instrument which he most affected was
 the lute. In his honour a new opera by Weigl ("La Cafetiera Bizarra") was
 performed (September 15); 7 the Emperor made his first appearance at the
 opera with King Ferdinand, when Salieri's "Axur" was played (September
 21); in honour of the weddings, open table was held in the great
 Redoutensaal, and a concert performed in the gallery under Salieri's
 direction, in which Cavalieri and Calvesi and the brothers Stadler took
 part, and a symphony by Haydn was performed which the King knew by heart,
 and sang out loud as it was played; Haydn was introduced to him, invited
 to Naples, and honoured with commands for compositions; 8
 and all this time Mozart remained unnoticed, and was not even summoned to
 play before the King of Naples, a neglect which wounded him deeply. His
 condition was painful in the extreme; his wife's delicate health showed no
 signs of improving; and as his expenses increased his income gradually
 diminished. In May he had only two pupils, and was obliged to appeal to
 his friends to assist him in raising the number to eight. His continual
 and pressing embarrassments exhausted even the resources of his
 ever-generous friend Puchberg, and he was obliged to apply to
 money-lenders, and to embark in speculations which did but hasten his
 financial ruin (Vol. II., p. 301). The weight of these cares crippled his
 energies for work, as he himself complains, and no period of his life is
 so poor in artistic production as this year. His own catalogue contains,
 after the completion of "Cosi fan Tutte" in January, 1790, only:—

 May. Quartet for two violins, viola and violoncello in B flat major (589
 K.).

 June. Quartet in F major (590 K.).

 July. Handel's "Cecilia" and "Alexander's Feast," arranged (591, 592 K.).

EXPEDITION TO FRANKFORT, 1790.

 In the hope of improving his circumstances, Mozart resumed his plan of
 taking a professional tour; the coronation of Leopold II. in Frankfort, on
 October 9, attracted a large number of strangers to that city, and seemed
 to render it a favourable place for the experiment. Salieri, as court
 kapellmeister, 9 Ign. Umlauf as his deputy, and fifteen
 chamber musicians, were sent to Frankfort among the retinue of the
 Emperor. 10 Mozart was not included among the number,
 and thus was deprived of the advantage of the imperial patronage. On
 September 23 he set off, after pawning his silver plate to defray the
 expenses of his journey (Vol. II., p. 301) in company with his
 brother-in-law, the violinist Hofer, whom he took with him out of
 compassion, and with the intention of sharing the expected profits
 together; they travelled in their own carriage, and, arriving in Frankfort
 on the 23rd, had considerable difficulty in finding a lodging, owing to
 the overflow of strangers into the town. On October 14, at noon, Mozart
 gave a concert in the Stadt-theater. 11 The contrabassist
 Ludwig, long since dead, who took part in the concert, used to tell how
 the piano stood upon the stage, and how during the rehearsal the restless,
 agile little man was continually leaping over the prompter's box into the
 orchestra to chat in a friendly way with the various performers, and then
 climb back again on to the stage. Mozart's own compositions were
 exclusively performed at this concert; he played the concertos in F major
 (459 K.) and D major (537 K.). Margarethe Hamel, afterwards Frau Schick,
 was the vocalist, and so charmed Mozart by her voice and delivery that he
 is said to have exclaimed repeatedly: "I never wish to hear any other
 singing LABOUR AND POVERTY. than this." 12
 It is also said that he played a pianoforte concerto as a duet with
 old "Papa Beecké" (Vol. I., pp. 151,368), whom he met again here. 13
 He acquaints his wife with the friendly reception accorded him, and
 tradition has it that he struck up a friendship with the concertmeister
 Hoffmann, and generally spent the evening with him at Gran's tavern in the
 Bleidenstrasse. Hesse became acquainted in Frankfort, as he tells us, 14
 with an old superannuated organist of the Katharinenkirche, who in
 1790 had been the pupil of his predecessor; the old man said:—

 One Sunday, after service, Mozart came into the choir at St Katharine's,
 and begged the old organist to allow him to play something. He seated
 himself on the stool and gave the reins to his fancy, when the organist
 suddenly pushed him off the stool in the rudest manner, and said to the
 pupil standing by: "Mark that last modulation which Herr Mozart made; how
 can he profess to be a musician and commit such grave offences against
 correct composition?"

 The pupil had remembered the modulation, and Hesse thought it a fine one,
 and not even unusual.

 From Frankfort Mozart proceeded to Mayence. Here rumour assigned him a
 touching love intrigue, which was supposed to have suggested the song "Io
 ti lascio," the said song having been in reality composed by Gottfried von
 Jacquin in Vienna, and not by Mozart at all (Vol. II., p. 361). On his way
 back to Frankfort, Mozart stayed at Mannheim, and renewed the memory of
 former days with as many of the old friends as still survived. He arrived
 just in time for the first performance of his "Figaro," which took place
 on October 24. The actor Backhaus notes in his Tagebuch der Mann-heimer
 Schaubühne: "I got into great disgrace with Mozart. I was standing at the
 door while our rehearsal was going on. He came and asked me about it, and
 whether he might hear it. I took him for a little journeyman tailor, and
 refused to let him in. 'You will surely allow Kapellmeister Mozart to hear
 the rehearsal?' So I was in a scrape most decidedly." 15

RETURN JOURNEY TO VIENNA, 1790.

 The late organist of the Trinitatiskirche, Schultz, delighted as an
 octogenarian to recall how Mozart, who visited his father and played the
 organ with him, censured the slow tempi of the Kapellmeister Fränzel at
 the rehearsal in the theatre, and gave it himself with more animation.
 Otherwise, Mozart pronounced himself highly satisfied with the cast and
 the performance. 16

 At Munich, where Mozart arrived on October 29, and took up his quarters
 with his old friend Albert, 17 he found still more of the old set, and his
 letters to his wife show the pleasure he took in their society. Here at
 last he had the gratification of being requested by the Elector to play at
 the concert which was given at court to the King of Naples, who was
 staying at Munich for two days 18 on his return
 journey from Frankfort. "Highly creditable to the Vienna court," he
 writes, "that the King should hear me in a foreign country." Shortly after
 Mozart's return to Vienna Salomon arrived from London, and made what might
 at that time be considered brilliant proposals to Haydn to accompany him
 to England, and produce that series of compositions for the Philharmonic
 Society which were destined to lay the foundation of Haydn's fame and
 prosperity. Salomon made repeated propositions to Mozart also to undertake
 the journey to London under similar conditions, as soon as Haydn should
 return. It was with a heavy heart that Mozart bade adieu to his dear "Papa
 Haydn," the only artist in Vienna who really understood him and wished him
 well.

 It may safely be asserted that Mozart did not return to Vienna with a full
 purse, nor did his other financial operations secure for him that for
 which he so touchingly expresses to his wife his ardent longing: a mind
 free from anxiety, and permission to work—only to work. He did work,
 though, LABOUR AND POVERTY. after his return, and the last
 year of his life displays an activity which passes belief. His own list
 contains:—

 1790. December. A quintet for two violins, two violas, and violoncello D
 major (593 K.).

 1791. January 5. A pianoforte concerto, B flat major (595 K.).

 January 14. Three German songs (596 K.).

 January 23, 29; February 5, 12, 28; March 6. Dances (599-607, 609-611 K.).

 March 3. A piece for clockwork, in F minor (608 K.).

 March 8. A bass air with obbligato double-bass, for Hrn. Görl and
 Pischlberger, "Per questa bella mano" (612 K.). Variations for the piano
 on the song "Ein Weib ist das herrlichste Ding" (613 K.).

 April 12. A quintet for two violins, two violas, and violoncello, in E
 flat major (614 K.).

 April 20. Final chorus in the opera "Le Gelosie Villane," by Sarti, for
 amateurs, "Viviamo felici in dolce contento" (615 K., unknown).

 May 4. Andante for a waltz on a small barrel-organ, in F major (616 K.).

 May 23. Adagio and Rondo for harmonica, flute, oboe, viola and violoncello
 in C minor (617 K.).

 June 18. In Baden "Aveverum corpus" (618 K.).

 July. A short German cantata for solo voice and pianoforte, "Die ihr des
 unermesslichen Weltalls Schopfer" (619 K.).

 A glance at this catalogue is sufficient to prove that he wrote whatever
 he was requested, either by commission or to please his friends.

 For his own playing, no doubt at a concert, he wrote the pianoforte
 concerto in B flat major, which like most of the compositions of this
 period, is distinguished by its mild and earnest tone and charming
 euphony. The two fine quintets for stringed instruments were written "at
 the earnest solicitation of a musical friend" (Vol. III., p. 18) who was
 no doubt acquainted with Mozart's poor circumstances, and wished to afford
 him a worthy opportunity of turning his art to account. The spirit in
 which Mozart undertook commissions which were often of a very subordinate
 nature may be best seen in his composition for a mechanical timepiece
 which was ordered by Count Deym for Müller's art-collection, then
 attracting great attention. The serious temper which it displays, and
 BADEN, 1791—STOLL. the thoroughly technical
 treatment of the composition, betray no evidence of a work merely done to
 order. Another occasional composition is the beautiful chorus with
 stringed quartet accompaniment, "Ave verum corpus." Mozart's wife was
 staying at Baden for the waters in the summer of 1790, and again in 1791,
 in company with her sister Sophie. There Mozart became acquainted with the
 schoolmaster and choirmaster Stoll, an ardent admirer, who took pleasure
 in making himself useful to Mozart and his wife. That Stoll could
 appreciate the fun of Mozart, in his unrestrained moods, is shown by the
 superscription of a note (July 12, 1791)—

 Liebster Stoll!

 Bester Knoll!

 Grösster Schroll!

 Bist Stemvoll!

 Gelt das Moll!

 Thut dir wohl!

 or by his assurance in another letter: "This is the stupidest letter which
 I ever wrote in my life; but it is just fitted for you." On the other
 hand, Mozart was of use to him with his compositions, and lent him, among
 others, his Masses in B flat major (275 K.) and C major (317 K.) for
 performance. On one of these occasions the soprano singer turned
 obstinate, and would not obey Mozart's directions. He sent her away, and
 gave the part to his little favourite, Antonia Huber, a child of ten or
 eleven years old, who was often with her brother-in-law Stoll and met
 Mozart at his house. He practised with the child for a week, and her
 industry and attention were so great that she performed her part to
 admiration, and was rewarded by Mozart with "Brav, Tonerl, recht brav!"
 together with a kiss and a ducat. He used to say to her, "Tonerl, make
 haste and grow big, and I will take you with me to Vienna." 19
 The "Ave verum corpus" was no doubt composed at Stoll's suggestion
 during one of these visits to Baden. It bears tokens of haste, but is so
 full of childlike piety, winning simplicity, and entrancing harmony, LABOUR AND POVERTY. that one seems for the moment
 transported from all earthly doubts and cares into a region of heavenly
 calm and peace.

 A very different impression is made by the bass air with obbligato
 double-bass, composed by Mozart for two professional friends. The
 celebrated double-bass player, Pischlberger, was in Schikaneder's
 orchestra, and Gerl and his wife (formerly Mdlle. Reisinger) sang at the
 same theatre. Contemporaries affirmed that the very pretty and attractive
 woman had completely entangled Mozart in her coils. Be that as it may,
 this composition was the cause of a connection between Mozart and
 Schikaneder which was fertile in results to the former.

 Emanuel Schikaneder was born in poor circumstances at Regensburg in 1751.
 He was obliged as a boy to earn his living as a wandering musician, and in
 1773 was so inspired by the performances of a wandering troupe of actors
 at Augsburg that he joined them. He afterwards married Eleonore Artim, the
 adopted daughter of his manager, and undertook the management. He had
 considerable skill and audacity, not only as an actor and singer, but also
 as a dramatic poet. His company visited by turns Inspruck, Laibach, Gratz, 20
 Pressburg, Pesth, and Salzburg, where he had become acquainted with
 the Mozarts in 1780, and had suggested some compositions to Wolfgang (Vol.
 II., p. 102). His want of refinement in the choice of means of attraction
 is sufficiently proved by his having on one occasion at Salzburg, when
 "Agnes Bernauer" was performed, made the public announcement: "The Vidame
 will this day be thrown over the bridge "—which concession to the
 moral feelings of his audience was duly made the same evening. 21
 He acquired a considerable competence, but an unlucky speculation in
 Pressburg ruined him. He had written a piece in which a goose played the
 principal part, and all the others were cocks and hens. The expenses for
 scenery and costumes were very great, and, as it was a complete failure,
 his finances were SCHIKANEDER. irretrievably
 injured. In November, 1784, he gained access for his company to the stage
 of the Karnthnerthortheater in Vienna, where he gave German operas and
 plays, at which the Emperor was occasionally present. 22
 He appeared on April 1, 1785, in the part of Schwindel in Gluck's
 "Pil-grimmen von Mecca"; but attempting greater parts in serious drama, he
 was hissed off the stage, and in February, 1786, was forced to leave
 Vienna. 23 He then took the town theatre in
 Regensburg, and endeavoured to satisfy the taste of the populace for low
 comedy; but this did not last long, and in the summer of 1787 he threw up
 the undertaking 24 and returned to Vienna. His wife had in the
 meantime remained at the theatre in the "Freihause auf der Wieden," 25
 and had taken the management of it from Friedel. This now passed into
 Schikaneder's hands, and in these confined premises—little better
 than a barn—he succeeded in delighting the Viennese public with
 performances expressly designed to attract them, especially comic operas,
 of which many were highly successful. 26 What he wanted in
 cultivation (he could barely write or reckon) he made up for in sound
 mother-wit, practical experience, and knowledge of stage routine. His
 audacity was equal to his frivolity, and he found a way out of every
 dilemma. He was addicted to sensual gratification, a parasite and a
 spendthrift; and in spite of his large income was often hard pressed by
 his creditors. 27

 During one of these periods of embarrassment, in the spring of 1791 28
 (May 7 is given as the date), he had recourse LABOUR
 AND POVERTY.
 to Mozart, with whom he had renewed the old acquaintance, and representing
 to him that he was lost unless he could produce an opera of great
 attractive power, he assured him that he had discovered an excellent magic
 subject for an opera, which Mozart was just the man to compose. Mozart's
 irresistible inclination for operatic composition, his natural good-nature
 and regard for a brother Freemason, and, as it was said, the influence of
 Madame Gerl, all combined to induce him to make the attempt: "If we make a
 fiasco, I cannot help it, for I never wrote a magic opera in my life."
 Schikaneder gave him the first sketch of the "Zauberflöte," and, knowing
 how difficult it was to bring Mozart to the point of writing, he arranged
 a little garden-house in the courtyard of the Freihaus for his use, so as
 to keep him under his own eye. Here, and in Josephsdorf, on the Kahlenberg
 (where his room in the casino is still shown), 29 Mozart wrote the
 greater part of the "Zauberflöte"; Schikaneder was at hand to discuss
 points of detail, to make necessary alterations, and above all to have his
 own part written to his mind. He had a poor bass voice, was uncultivated,
 but not unmusical, and could execute his songs in a dashing and effective
 manner. He knew perfectly in what consisted his best effects, and insisted
 on having simple, popular melodies, which Mozart was compliant enough to
 go on altering until Schikaneder was satisfied. The song "Ein Mädchen oder
 Weibchen," after many attempts, was, it is said, suggested by a melody
 hummed by Schikaneder himself. It has been remarked that the beginning is
 identical with the seventh and eighth lines of Scandelli's (d. 1580)
 chorale, "Nun lob mein Seel den Herren"—[See Page Image] is sung to
 the same melody 30 —a sure proof of its popularity. The
 duets "Bei Männern welche Liebe fühlen," and COMPOSITION
 OF THE "ZAUBERFLOTE." "Papageno" were repeatedly
 rearranged in deference to Schika-neder's wish. His want of any hesitation
 in the matter is proved by the following note from him, preserved by Al.
 Fuchs in his collection:—

 Dear Wolfgang,—Herewith I return your "Pa-Pa-Pa-," which I like
 fairly well. It will do, at any rate. We shall meet this evening at the
 usual place.—Yours, E. Schikaneder.

 But Schikaneder took care to keep his composer in good humour by frequent
 invitations to his table; where both eating and drinking were of the best,
 and by introductions to the jovial and free-living society in which he
 himself moved, and which also included A. Stadler, the man who so
 shamefully abused Mozart's good nature (Vol. II., p. 309). The pressure of
 external circumstances, of growing domestic troubles, and the bitter
 feeling of failure and disappointed hope, combined with his own excitable
 nature to cause Mozart to seek for distraction and forgetfulness in the
 whirl of a pleasure-loving life. His wife was at Baden, where his youngest
 son Wolfgang was born on July 26; her absence deprived his home life of
 any comfort, and drove him to take refuge among his theatrical friends.
 Folly and dissipation were the inevitable accompaniments of such an
 existence, and these soon reached the public ear, combining with the
 exaggerated accounts current of the loose life led by Schikaneder and his
 associates to cover Mozart's name for several months with an amount of
 obloquy beyond what he deserved (Vol. II., p. 270). While the
 "Zauberflöte" was in course of composition, Da Ponte, who was obliged to
 leave Vienna, tried to persuade Mozart to accompany him to London, and
 there take an active part in the production of Italian opera. Mozart
 turned a favourable ear to the project, but demanded a delay of six months
 for the completion and performance of his opera, to which Da Ponte could
 not agree. 31 In July, 1791, the work was so far advanced
 that he was able to insert the opera in his catalogue as virtually
 complete; the rehearsals had begun as LABOUR AND
 POVERTY.
 soon as the voices and bass parts were ready, the working-out of the
 instrumentation being left, as usual, to the last.

 It was at this juncture that Mozart received an unexpected commission in a
 very singular manner. 32 A stranger, a tall, thin grave-looking man,
 dressed from head to foot in grey, and calculated from his very appearance
 to make a striking and weird impression, presented him one day with an
 anonymous letter begging him with many flattering allusions to his
 accomplishments as an artist to name his price for composing a Requiem,
 and the shortest time in which he could undertake to complete it. Mozart
 acquainted his wife with the circumstance, and assured her that it gave
 him great satisfaction, since he had long wished to try his powers once
 more on this species of composition, and to produce a work that both
 friends and foes might admire and study after his death. The innovations
 in church music introduced by the Emperor Joseph had been swept away by
 his successor, and the services of the Church were once more performed
 after the old fashion. Mozart was anxious therefore to impress upon the
 Emperor Leopold II., as the supreme arbiter, his familiarity with the
 orthodox church style, and the present seemed a favourable opportunity for
 the purpose. After consultation with his wife he announced his readiness
 to undertake the commission, but without fixing a term for its completion,
 and naming as his price 50 (some say 100) ducats; whereupon the messenger
 again appeared, paid the stipulated sum, and promised an addition on the
 delivery of the finished work. Mozart was enjoined to compose the Requiem
 according to his own will and pleasure, and to make COMMISSION
 FOR THE REQUIEM.
 no endeavour to discover his mysterious patron, an endeavour which would
 certainly prove in vain.

 It is now proved beyond doubt that Count Franz von Wal-segg of Stuppach
 was the patron in question, and that he ordered the Requiem in memory of
 his late wife, Anna Edlen von Flammberg; the mysterious messenger was his
 steward Leutgeb, whose personal appearance has been described to me by
 Grillparzer. Count Walsegg was a zealous lover of music, a good flautist,
 and a moderately good violoncello-player; he had quartet parties every
 Tuesday and Thursday, and theatrical performances every Sunday, in which
 his family and retainers took active part. But he was also ambitious to
 figure as a composer. He used to order quartets from different composers,
 always anonymously and with the offer of handsome payment; 33
 these he would then copy with his own hand, and have the parts
 written out from this score. After performance he would set the players to
 guess the composer; they, fully aware of the mystification, invariably
 flattered his weakness by guessing himself, and he with a deprecating
 smile would tacitly admit the imputation. This explains the mysterious
 origin of the Requiem. He rewrote Mozart's score, gave the parts to be
 copied from his duplicate (with the title of "Requiem composto del Conte
 Walsegg"), and himself directed the performance of it on December 14,
 1793.

 Before Mozart had set himself in earnest to this task, he received in the
 middle of August a fresh commission which brooked of no delay. A festival
 opera was to be performed at the approaching coronation of Leopold II. as
 King of Bohemia in Prague. The subject chosen was Metastasio's "Clemenza
 di Tito," and again it was the people of Prague who made good the
 deficiencies of the Viennese: the States called upon Mozart to compose the
 opera. For reasons which do not appear their decision was so long delayed
 that there remained only a few weeks for the composition and rehearsal
 LABOUR AND POVERTY. of the opera. After making all
 preliminary arrangements, Mozart set out for Prague. As he was in the act
 of stepping into the travelling-carriage with his wife, the mysterious
 messenger appeared, and touching his wife on the arm, asked how it would
 fare with the Requiem now. Mozart excused himself by alleging the
 necessity of his present journey, and the impossibility of acquainting his
 unknown patron with it, and promised that it should be his first work on
 his return if the delay were granted him; with this the messenger declared
 himself satisfied.

 Mozart worked at his opera during the journey, making sketches in the
 carriage, and working them out at the inn where they stopped for the
 night. He must have intended the part of Sextus to be taken by a tenor,
 for in two sketches of the duets with Vitellia (i) and Annius (3) Sextus
 is a tenor, which of course necessitated a plan and treatment altogether
 different. He cannot have received definite instructions as to the cast of
 the opera until he was in Prague; but then he set to work with so much
 ardour that in the course of eighteen days the opera was finished and in
 rehearsal. 34 He called in the assistance of a young
 composer named Franz Süssmayr, one of his pupils, who is said to have
 written the secco recitatives; what makes this the more probable is the
 fact that in the original score there is no secco recitative at all. But
 the further assertion that Süssmayr composed the airs for Servilia,
 Annius, and Publius, and arranged the instrumentation of some other
 pieces, 35 is disproved by the existence of almost all
 the numbers in Mozart's handwriting. 36

FIRST PERFORMANCE OF "TITUS," 1791.

 The opera was performed with great magnificence 37 on September 6, the
 coronation day, after the banquet, before the royal family and an invited
 audience, in the National Theatre. 38 The cast was as
 follows:—[See Page Image]

 The Empress is said to have expressed herself very disdainfully concerning
 the "porcheria" of German music; and it is certain that the first
 performance of "Titus" was far from being a success. 39
 Niemetschek is of opinion (p. 112) that the public were too excited
 by the gorgeous coronation festivities to be disposed to listen to the
 calmer beauties of Mozart's music. Mozart, accustomed to find consolation
 for so much slighting indifference in the enthusiastic applause of the
 Prague audiences, was thoroughly cast down by his failure; the more so as
 he was unwell when he arrived, and his indisposition had been increased by
 his extraordinary exertions. He was continually taking medicine and looked
 pale and depressed, although, as Niemetschek says, his gaiety shone forth
 bright as ever in the congenial society of his Prague friends; at his
 parting from the familiar circle he was so overcome as to shed tears. 40

LABOUR AND POVERTY.

 If it be true that "Cosi fan Tutte" is in all essential points an opera
 buffa, it is no less certain that "Titus" may take its stand as a
 veritable opera seria. Metastasio wrote "La Clemenza di Tito" in 1734, and
 it was performed with Caldara's music on the name-day of Charles VI.; it
 was subsequently set to music by several distinguished composers. 41
 It is true that the public taste had so far altered that it was
 scarcely feasible to present it in its original form; but the improvements
 in the libretto, made by Caterino Mazzola, the Saxon court poet, 42
 did not affect the character of the opera in any important degree.
 The principal change was the compression of the original three acts into
 two, and the omission of a not very happy episode, in which Annius, by a
 change of mantle, is taken for the guilty person. The course of the plot
 is thereby simplified; but it would be impossible by means of alterations
 to endow it with any lively dramatic interest. Nor is it rich in good
 musical situations; of all the characters Vitellia is the only one who
 displays the least passion; and the excessive amount of virtue and
 generosity depicted affords no field either for musical or dramatic
 interest. Further condensations were made of the numerous and, for the
 most part, rhetorically sententious solo airs, and ensemble movements were
 introduced at suitable points. This was accomplished with all possible
 deference to the original design and to Metastasio's verses, so that the
 character and colouring proper to a court festival piece was well
 preserved. 43 The following is a brief abstract of the
 plot:—(23); the duets (1, 3, 7), terzets (10, 14,18), the quintet
 (12), sestet (26), and the chorus (15); they retain for the most part
 Metastasio's ideas, and often his verses and turns of expression.

PLOT OF "TITUS."

 Vitellia, daughter of Vitellius, who has been deposed by Vespasian, has
 nourished the hope of a union with Titus, but finding herself
 disappointed, she wishes young Sextus, who is passionately in love with
 her, to form a conspiracy against his friend Titus, and by his overthrow
 to gain her hand. At the beginning of the opera she is urging her wavering
 lover to action, when Annius brings the unexpected tidings that Titus has
 banished his mistress Berenice from Rome. He entreats Sextus to obtain the
 consent of Titus to his union with Servilia, the sister of Sextus, who
 willingly promises his aid. After a magnificent assembly of the people, in
 which the generosity of Titus is publicly displayed, the Emperor himself
 demands from Sextus the hand of his sister Servilia; Sextus is confused
 and silent, but Annius, by his generous praise of the virtues and beauty
 of Servilia, strengthens the Emperor in his decision. Servilia, however,
 informed by Annius of the honour in store for her, assures him of her
 unalterable love, and, hastening to Titus, confesses to him the whole
 truth, whereupon he generously resigns her, and unites her to Annius.
 Vitellia, incensed to the highest degree by the proposed elevation of
 Servilia, directs Sextus and his coconspirators to proceed at once to
 action. He obeys, but has scarcely left her presence, when Publius, leader
 of her body-guard, enters, and summons her to the palace to bestow her
 hand upon Titus; she hastens to the palace in the utmost dismay and
 consternation. There is a general encounter in front of the capitol, which
 has been set on fire by the conspirators; great excitement prevails, and
 turns to grief and horror at the tidings brought by Sextus of the death of
 the Emperor, whom he believes himself to have slain.

 In the second act, Sextus, a prey to remorse, confesses his guilt to
 Annius, who counsels flight, and is supported by Vitellia with an eye to
 her own safety; Publius enters and arrests Sextus on the testimony of some
 imprisoned conspirators. At a meeting of the senators, who bewail the
 death of Titus, the latter steps forth from among the people, throws off
 the disguise in which he had saved himself, and is recognised amid general
 rejoicings. 44 He knows that Sextus intended to
 assassinate him, and has been condemned to death by the senate, but
 summoning him to his presence, he offers him a free pardon in return for a
 full confession. Sextus, unwilling to inculpate Vitellia, maintains an
 obstinate silence, and Titus finally ratifies the sentence of death.
 Vitellia yields to the entreaties of Servilia to intercede with the
 Emperor for Sextus, renounces her hopes, and resolves to save him by
 confessing her own guilt. All being prepared in the amphitheatre for the
 execution of Sextus, it is about to take place, when Vitellia rushes in,
 and denounces herself as the originator of the revolt; Titus pardons her a
 well as Sextus and the conspirators; all present extol his clemency.

LABOUR AND POVERTY.

 Both the plot and the characters are absolutely devoid of dramatic
 interest. The abstract goodness of Titus, who is ready on every occasion
 to pardon and to yield, rouses no sympathy, 45 and is dramatically
 mischievous in its effects, since it destroys any sort of suspense.
 Publius, Annius and Servilia are mere props in the plot, characters
 without any individuality. Sextus is a purely passive instrument, wavering
 between love and remorse, without force or decision. We should sympathise
 with him if his love for Vitellia were returned, and if a healthy passion
 gave an impulse to his crime; but his weakness, which prevents his being
 aware that he is only the instrument of her selfish passion, deprives him
 of all sympathy, while Vitellia repels us by her barefaced ambition, to
 which she is ready to sacrifice every sentiment and every duty; her
 remorse comes too late to appear anything but a dissonance leading to the
 inevitable conclusion of the plot. This internal weakness in the
 characters is emphasised by Metastasio's poetical treatment of the plot.
 His dainty style was specially suited for court poetry and its
 corresponding musical expression, and his dexterity in the handling of the
 accepted forms of composition made his task a comparatively easy one. But
 even without taking into account the revolution which had taken place in
 the drama, we may judge from "Figaro" and "Don Giovanni" that what in
 Metastasio's time was of advantage to the composer had now become fetters
 binding him to forms and dogmas which were virtually obsolete. We find
 traces throughout of the opera seria, which Mozart had abandoned long ago,
 but which he was constrained here to resume. Metastasio's graceful
 daintiness of style, too, was even more injurious in the taste it
 encouraged for mere amusement of the trifling kind that was looked for at
 the opera at that time, giving an unseemly effeminacy of tone to the opera
 seria, and running an equal risk of degenerating into mere trifling or
 empty pomp and show. If, in addition to this, it be remembered that
 Mozart's express directions were to compose an occasional, a festival
 opera, for which two singers had TITUS OVERTURE—ENSEMBLES.
 been
 summoned from Italy, and would demand to be shown at their best, and that
 he composed the opera against time, and struggling with illness, it will
 scarcely be expected that an unqualified success should follow such a
 combination of untoward circumstances. The character of a brilliant festal
 piece is at once suggested by the overture, which begins appropriately by
 a solemn intrada, with a long-drawn climax. The first bars recall the
 overture to "Idomeneo," which, however, in earnestness and dignity of
 tone, and originality of invention, far surpasses that to "Titus." The
 second theme so announced falls short of expectation, being weak and
 trifling, 46 and even the subject selected for harmonic
 contrapuntal treatment—[See Page Image] skilful and brilliant as the
 treatment is, has in itself no special interest, so that when the prelude
 recurs to form an effective conclusion, the principal impression remaining
 is one of brilliant display.

 The march (4) and the choruses (5, 24) as well as the finale (26) Sestetto
 con coro, in which short solo passages alternate with the chorus,
 maintain this festive character. They are brilliant and flowing, pleasing
 and melodious, and answer for their purpose and the situation without
 laying claim to original invention or characterisation. Only the chorus
 with which Titus is received before he pronounces judgment upon Sextus
 (24) has a fine expression of solemn dignity, suggested not so much by the
 words, which are trivial enough, as by the character of the situation. It
 was a happy touch to make the chorus, after the unexpected deliverance of
 Titus (15), express delight, not with jubilant outcries, but with the
 suppressed joy of bewildered amazement. Nevertheless this chorus is too
 light and fugitive for the situation.

LABOUR AND POVERTY.

 The tenor part of Titus displays most clearly the influence of the old
 opera seria, Metastasio's words, consisting of general axioms, being
 retained for all his three airs (6, 8, 20). The two first are short and
 melodious, but not deeply suggestive; 47 the last retains
 the old aria form with a long middle movement and return to the first
 allegro, together with bravura passages quite in the old style. The report
 that the tenor Baglione found that Mozart and not an Italian composer had
 been engaged to write the opera, and that they quarrelled in consequence, 48
 is the more improbable since Baglione was the same singer for whom
 Mozart had written Don Ottavio.

 Servilia's air (2) indicated, after the old style, with tempo di menuetto,
 the two airs for Annius (13, 17) 49 and that for
 Publius (16), are all both in design and treatment proper to secondary
 parts, without musical significance or individual characterisation. The
 main weight, therefore, fell according to custom upon the two prime donne,
 who played Sextus and Vitellia. The fact that the parts of the lovers,
 Sextus and Annius, were soprano, was an objectionable relic of the old
 opera seria, and that Sextus should have been played by a female and not a
 male soprano was a progress indeed for humanity, but not for the drama.
 True characterisation is impossible when a woman in man's clothes plays
 the lover, and the case is not improved by the weak, womanish character of
 Sextus. His passion for Vitellia becomes a thing contrary to nature, and
 the deeper the dramatic conception of the part the more repulsively does
 this appear. Of necessity, therefore, vocal execution comes to the
 foreground. The first air of Sextus, "Parto I" (9), fails at once in
 dramatic interest from his having already repeatedly assured Vitellia of
 his blind obedience, if she will only bestow upon TITUS—SEXTUS.
 him one
 glance of love. The musical design and working-out are those of a grand
 bravura air. Tenderness, tinged with only an occasional dash of heroism,
 prevails throughout the two movements (adagio 3-4 and allegro 4-4). An
 obbligato clarinet goes with the voice, and the strictly concertante
 treatment of this instrument gives its chief interest to the musical
 working-out of the song. Considered as a concert air which treats the
 given situation only as a general foundation for the development of
 musical forces, it is of extraordinary beauty, the melodies being noble
 and expressive, the sound-effects of the voice and clarinet admirable, and
 the only concessions to brilliancy of effect the triplet passages and the
 long-drawn-out conclusion.

 The second air (19) is more definitely characterised by the situation.
 Sextus, having with difficulty withstood Titus's friendly entreaties, is
 overpowered by his feelings when the Emperor turns coldly away, and leaves
 him to be led to death. This air is also in two movements; Sextus
 expresses his grief for the loss of Titus's confidence in an adagio, and
 his despair at the death awaiting him in an allegro. Metastasio's text
 expressed only the latter feeling, and Mazzola formed the first part of
 the air out of the words of the dialogue. 50 The expression of
 the first movement is fervent and true, and the softness characterising it
 belongs to the character and the situation; the second movement expresses
 a certain amount of passion in some parts, but is as a whole wanting in
 energy, and its chief motif, even for a female Sextus, is too soft and
 tender. Schaul adduces as a proof of Mozart's frequent sins against good
 sense that Sextus, tortured by remorse, should express his agony to Titus
 in a rondo. 51 "If it were a rondo by Pleyel or Clementi,"
 remarks C. M. von Weber in answer, 52 "it might indeed
 produce a ludicrous effect; but let the critic only note the heartfelt
 fervour of the song, the depth and beauty of expression in such places as
 'pur saresti men LABOUR AND POVERTY. severo, se
 vedesti questo cor, and all such petty fault-finding will cease to be
 heard." Mozart had originally sketched another allegro, the first bars of
 which, still existing in autograph, are rather more decided in character:—[See
 Page Image]

 The page ends here, and the present allegro is begun on a fresh one; it
 cannot be determined whether the first allegro was finished or only
 commenced, but in any case the instrumentation was not worked out.

 Vitellia is the only character in the opera displaying anything like
 passion or strength of feeling. The singer Maria Marchetti (b. 1767),
 married to the tenor Fantozzi in 1788, had acquired great renown in Italy
 and Milan, whence she was summoned to Prague; she possessed a fine, full
 voice, and excellent execution and action, enhanced by a pleasing exterior
 and dignified bearing. 53 In her first air (2) there is indeed no
 passion, Metastasio's words, consisting of frigid moral observations,
 scarcely allowing of any characteristic musical expression. The air is
 divided into the traditional two movements, neither of them distinguished
 by originality, TITUS—VITELLIA. and even the
 bravura part is insignificant; the whole effect is so dry and commonplace
 as involuntarily to suggest Süssmayr. Vitellia's second air, on the
 contrary (22, 23), is the gem of the opera, and incontestably one of the
 most beautiful songs ever written. At the decisive moment Vitellia rises
 to the resolution of renouncing her dearest hopes, of sacrificing her very
 life to the nobler instincts of her soul, which have too long been made to
 yield to her ambitious striving after false greatness.

 The musical characterisation grasps this situation, and develops from it a
 psychological picture complete in itself, and only loosely connected with
 the earlier conception of Vitellia's character in the opera. The song
 seems thus to be detached from the framework of the opera, and to belong
 rather to the province of concert music. This idea is strengthened by the
 design, treatment, and compass of the two movements, as well as by the
 introduction of the obbligato basset-horn, which is treated so as to
 accord with the voice part, without any brilliant bravura. 54
 Every element of the song is blended into such perfect unity, such
 charm of melody, such beauty of musical form; the sharp contrasts of the
 different motifs are so admirably expressive of the general character of
 which they form the details, and the whole work is so permeated by the
 breath of poetic genius, that our satisfaction in contemplating a perfect
 work of art leads us to forget how it stands forth as something foreign to
 the context.

 Even the introductory recitative is a masterpiece of telling expression,
 and in the air itself the noble beauty of the different motifs is tinged
 with a sadness amounting to gloom, but so sublime as to inspire the same
 emotions with which we gaze at the Niobe. The ensembles with which the
 opera is provided are only in part of any dramatic significance, and where
 this is wanting the musical interest also suffers; the duets especially
 are not important either in length or LABOUR AND
 POVERTY.
 substance. Passing over the duettino (3) between Sextus and Annius, which
 became popular owing to its easy and pleasing tone, but which in no way
 corresponds to the character of an heroic opera, we may notice the first
 duet between Sextus and Vitellia as better defined, especially in the
 first movement; although even here the wish to attract is very apparent,
 and gains quite the upper hand in the triplet passages and easy imitations
 of the allegro. An expression of tender feeling is more appropriate to the
 short duet between Annius and Servilia, and the loveliness of the music
 makes up for the absence of tragic seriousness.

 The three terzets are better placed, and more suitable to their dramatic
 situations, but even they fail to elicit dramatic contrasts by giving to
 each character an equal and characteristic share in the piece. Thus, in
 the first terzet, Vitellia alone is inspired with lively emotion, Annius
 and Publius being mere passive spectators. It is at the moment When she
 has dispatched Sextus to the murder of Titus that she is informed of the
 Emperor's choice of her as his consort; in vain she strives to recall
 Sextus, she feels that she herself is the destroyer of her happiness. An
 agitated violin passage, with rapid changes of harmony intensified by
 suspensions, expresses the excitement and consternation to which she gives
 vent in detached and broken exclamations; but the calm observation of the
 two others—

 Ah, come un gran contento,

 Come confonde un cor!—

 chills the expression of Vitellia's emotion, so that the combination of
 the voices, instead of producing a climax as it ought, weakens the passion
 of the movement and prevents its rising to more than a momentary
 prominence. The second terzet (14) was suggested by an air of Metastasio,
 "Se mai senti spirarti sul volto," which was a favourite subject with the
 old composers. 55 It begins with the tender TITUS—ENSEMBLES.

 farewell of Sextus to Vitellia, stricken with shame and dismay. This
 contrast would have made an excellent opportunity for musical effect if
 Publius had supplied the connecting link by the addition of a new and
 important element in the situation; instead of this, he remains a mere
 passive spectator, and does not increase the pathos of the situation at
 all. Sextus gives the tone here, as Vitellia in the previous terzet, and
 the tender softness of his farewell scarcely allows expression to the true
 significance of the situation; otherwise, however, this terzet is superior
 to the first in the freer development of the voice parts.'" The third
 terzet (18) has a beautiful and expressive first movement, but its second
 movement is too slight in design and too little worked out for its
 situation.

 The opera contains one movement, however, altogether worthy of Mozart, and
 this is the first finale. It is true that even this is far from possessing
 the greatness of design or the wealth of elaboration of the finales of the
 earlier operas; it does not pretend to be more than a representation of
 the situation; but it is earnest and weighty in tone, and possesses
 features of unsurpassed loveliness. The finale is introduced by a
 soliloquy for Sextus, in which he pours out the doubt and self-reproach
 which torture his mind; an unaccompanied recitative expresses this
 condition with an amount of truth and energy elsewhere entirely wanting to
 the part of Sextus. When he sees the capitol in flames, and is convinced
 that his repentance comes too late, he becomes more collected, and the
 quintet begins with his finely expressed wish to save Titus or to die with
 him; then he has to evade the questions of Annius, who hurries in full of
 sympathy—Servilia, Publius, and Vitellia enter in quick succession,
 full of anxiety and horror; a characteristic orchestral motif gives the
 clue to the development of the movement, and the separate exclamations of
 the invisible chorus interposed in rising, dissonant chords, form the
 pivots on which the progressive harmonies turn; the re-entry of Sextus
 brings the symmetrically constructed movement to a close. A short
 recitative, in which Sextus announces the assassination of Titus, leads
 into the andante, which ends LABOUR AND POVERTY.
 the
 finale. All present are united in one feeling of sorrow and horror at the
 crime which has been committed, and the chorus has approached near enough
 to join in lamentation with the solo voices; the impression thus produced
 is dignified and beautiful in the extreme. Here we may perceive to what a
 height opera seria was capable of rising by a liberal development of its
 original elements; but unfortunately this movement is the only one of the
 kind in "Titus." A backward glance of comparison upon "Idomeneo" 56
 results to the advantage of the earlier opera in many and important
 points. It is true that the conventional forms of the opera seria are
 there more strictly preserved, but a fresh vigorous effort is at the same
 time made to give them meaning and substance, and pass their narrow bounds
 wherever possible,. while in "Titus" the composer has been content to
 compromise the matter by preserving the semblance of form, but no more.
 Thus forms intended to be largely treated, such as the division into two
 movements, are often so lightly and vaguely treated as to lose all
 dramatic interest, and still more marked is the tendency of the tragic and
 serious conception of the opera to degenerate into mere pleasing
 gracefulness. The advantages of the later work in a freer and easier flow
 of melody, in a more mature and cultivated taste, were more than
 counterbalanced by the loss of depth and force of musical construction, a
 loss which is all the more perceptible from the grandeur of the background
 afforded by a subject taken from the Roman imperial age, which even in
 Metas-tasio's adaptation was not wholly obscured, and under happier
 circumstances would have sufficed to inspire Mozart to a nobler creation.
 The treatment of the orchestra is indicative of the whole tone of the
 opera, displaying occasionally the full splendour with which Mozart has
 endowed it, and raising and supporting the musical representation wherever
 it attains to dramatic significance, but for the most part not going
 beyond an easy accompaniment of the voices.

CRITICISMS ON "TITUS."

 In brilliancy and delicacy of orchestral treatment "Titus" can sustain no
 comparison with "Idomeneo," or even with "Cosi fan Tutte."

 Opinions on this opera were widely diverse. According to Niemetschek (p.
 111) "Titus" ranks from an aesthetic and artistic point of view as
 Mozart's most perfect work:—

 Mozart mentally grasped the simplicity, the quiet dignity of the character
 of Titus and of the whole plot, and embodied them in his composition.
 Every part, even the very moderate instrumental parts, bear this stamp,
 and combine into perfect unity.

 He is of opinion that full maturity of taste is nowhere more finely
 displayed than in this opera (p. 105), which is also the best example of
 Mozart's admirable dramatic characterisation (p. 72). An article showing
 the shortcomings of Metastasio's libretto praises the excellence of the
 musical characterisation which endows Titus with the character of gentle
 amiability, Vitellia with force and dignified purity, and the friendship
 between Sextus and Annius with quite an ideal tenderness. 57
 Schaul, on the contrary (Brief üb. d. Gesch-mack, p. 59), maintains
 that with the exception of a few pieces the opera is so dry and tiresome
 that it might rather be taken for the first attempt of budding talent than
 for the product of a mature mind. He quotes the criticism of an Italian,
 considered one of the best judges in Naples, that flashes of genius shone
 out here and there in the more serious airs, which showed what Mozart
 would have been capable of under happier guidance. "Titus" was criticised
 in Berlin, in 1796, with the greatest harshness and severity in two
 articles which excited indignation on account of their disrespectful tone,
 although the blame bestowed was not without foundation. 58
 With a juster regard to circumstances Rochlitz says: 59
 —

 Being only human, he was constrained either to produce an altogether
 mediocre work, or one of which the principal movements were very good, and
 the minor ones light and easy, and suited to the taste of the multitude;
 with right judgment he chose the latter.

 It was perhaps this accommodation of the music to the taste of the public,
 and the concessions made to the popular love of gorgeous scenery and
 spectacular effects, which gained for "Titus" an enduring place on the
 German stage, although it was never received with the same favour as "Don
 Giovanni," "Figaro," and the "Zauberflöte." The opera was produced for the
 first time in London in 1806 for the benefit of Madame Billington, being
 the first of Mozart's operas performed in England; 60 it was given
 successfully in Paris in 1816, 61 and in Milan at the
 Teatro Rè in the following year. 62

 CHAPTER XLIII. "DIE ZAUBERFLÖTE"

 DISAPPOINTED and suffering, Mozart returned to Vienna in the middle of
 September. While his wife again repaired to Baden, he divided his time
 between the labours involved in the completion and scenic arrangements of
 the "Zauberflöte" (620 K.) and the Requiem. The chorus "O Isis und
 Osiris," Papageno's song, which Schikaneder had stipulated for, and the
 second finale, must have been written after September 12; 1
 on September 28 he completed the overture and the march which formed the
 introduction to the second act. After many rehearsals under the
 conductorship of the Kapellmeister Henneberg, then still a very DRAMATIS PERSONÆ. young man, the first performance
 took place on September 30. Mozart conducted at the piano, and Süssmayr
 turned over for him. The playbill ran as follows: 2 —[See Page Image]

 This day, Friday, September 30, 1791, the Company of the Imperial Theatre
 auf der Wieden have the honour of performing for the first time Die
 Zauberflöte.

 Grand Opera in Two Acts, by Emanuel Schikaneder.

 The music is by Herr Wolfgang Amade Mozart, Capellmeister and Imperial
 Chamber Composer. Esteem for an appreciative public and friendship for the
 author of the work have induced Herr Mozart to consent on this occasion to
 conduct the orchestra in person. 3

 Books of the opera, with two copper-plate engravings, representing Herr
 Schikaneder in his actual costume as Papageno, may be had at the
 box-office, price thirty kreutzers.

 The scenery and stage accessories have been intrusted to Herr Gayl and
 Herr Nessthaler, who flatter themselves that they have performed their
 task with all due regard to the artistic requirements of the piece. DIE ZAUBERFLÖTE. The success was not at first so
 great as had been expected, and after the first act Mozart rushed, pale
 and excited, behind the scenes to Schikaneder, who endeavoured to console
 him. In the course of the second act the audience recovered from the first
 shock of surprise, and at the close of the opera Mozart was recalled. He
 had hidden himself, and when he was found could with difficulty be
 persuaded to appear before the audience, not certainly from bashfulness,
 for he was used by this time to brilliant successes, but because he was
 not satisfied with the way in which his music had been received. The story
 that Haydn consoled Mozart by his approbation is untrue, 4
 for he was in London at the time. But Schenck relates in his manuscript
 autobiography that he had a place in the orchestra at the first
 performance, and that after the overture, unable to contain his delight,
 he crept along to the conductor's stool, seized Mozart's hand and kissed
 it; Mozart, still beating time with his right hand, looked at him with a
 smile, and stroked his cheek. At the second performance on the following
 day he again conducted, but afterwards resigned the conductorship to
 Henneberg. On October 9 notice was sent to Berlin:—

 The new spectacular drama, "Die Zauberflöte," with music by our
 kapellmeister, Mozart, has been performed at great expense and with much
 magnificence of scenery, &c.; but it has not attained the success
 hoped for, owing to the inferiority of the subject and diction of the
 piece.
 5

 Schikaneder, however, persevered, and with every repetition the applause
 increased; Mozart's pleasure thereat, and more especially at the
 approbation expressed by Salieri and Cavalieri, may be gathered from his
 letters to his wife. The "Zauberflöte" soon became the most popular of
 operas. It was performed twenty-four times in October; on November 23,
 1792, Schikaneder announced the hundredth, and on October 22,1795, the two
 hundredth performance of the opera. 6

DIE ZAUBERFLÖTE.

 Schikaneder 7 had long varied his favourite farcical pieces
 by the production of operas, either adaptations of earlier ones or works
 expressly composed for him, 8 and in 1791 he had achieved a great success
 with the romantic-comic opera "Oberon, König der Elfen," adapted by
 Gieseke from Wieland, and composed by Wranitzky (1756-1808). 9
 The brilliant appointments of scenery, costume, and machinery, and the
 satisfaction with which the dramatisation of Wie-land's universally
 popular poem was viewed by the public, heightened the interest in the
 opera to a degree far beyond the deserts of the light and popular music.
 It was first performed in Frankfort during the coronation festivities in
 1790, and, rapidly spreading over the whole German stage, shared, and for
 a short time rivalled, the popularity of the "Zauberflöte." 10
 In order to assure himself of a repetition of this success,
 Schikaneder selected as a subject for his new opera the tale of Lulu, oder
 die Zauberflöte, from Wieland's Dschinnistan. 11 The story is
 briefly as follows:—

 In the kingdom of Chorassan there dwelt in an old magician's castle the
 good fairy Perifirime, called the "radiant fairy." Hunting in the
 neighbourhood, Prince Lulu, son of the King of Chorassan, enters the
 usually avoided castle, and the fairy, appearing to him in her full
 radiance, promises him rich reward if he will obey her behests. She
 discloses to him that the wicked magician Dilsenghuin, with the help of
 her faithless DIE ZAUBERFLÖTE. attendant
 Barsine, has deprived her of her precious talisman, a golden fire-steel,
 which is obeyed by the spirits of the elements and of all earthly regions,
 every spark struck from it becoming a powerful spirit, subject to the
 possessor; none but a youth whose heart is as yet untouched by love can
 regain the talisman for her by stratagem. She designates Lulu as her
 deliverer, and promises him the best gift that she has if he will
 undertake the task. This is none other than the beautiful Sidi, daughter
 of Perifirime and Sabalem, King of Cashmere, whom the magician keeps in
 his power, making tender advances to her which she is only able to resist
 owing to her magic power of repelling attacks so long as her heart is
 untouched by love. The fairy dispatches Lulu with two magic gifts—a
 flute which has the power of winning all hearts, and of exciting and
 appeasing every passion at will; and a ring, by turning which the wearer
 can assume any form, and by throwing it away can summon the fairy herself
 to his aid.

 Thus provided, Lulu approaches the magician's stronghold in the form of an
 old man, and by his flute-playing entices first the forest beasts, and
 then the magician, who takes him into the fortress to try his art upon the
 obdurate beauty. Lulu gains the confidence of the magician and his son,
 with Barsine and the dwarf Barka; the love of the beautiful Sidi is also
 soon his. He succeeds in throwing the magician and his companions into a
 deep sleep during a banquet, and possesses himself of the talisman. By the
 aid of the genü now subject to him, and finally by the appearance of the
 fairy, he overcomes all the dangers and obstacles prepared for him by the
 magician, who is finally changed into an owi, and flies away with his son,
 similarly transformed. The fairy destroys the fortress and carries the
 lovers to her castle upon her cloud-chariot; there the Kings of Chorassan
 and Cashmere bless their union. 12

 This story was treated as follows in Schikaneder's opera:—

 The "Japanese" Prince, Tamino, while hunting, is pursued by a great
 serpent, and falls in a swoon; three ladies of the Queen of Night slay the
 monster.. On the awaking of the Prince there enters the bird-catcher
 Papageno, the comic character of the opera, contrasting in the traditional
 manner with the grave heroic lover (who does not, however, display any
 great daring here). Papageno is a good-tempered, pleasure-loving,
 loquacious poltroon, whose feather costume is a sort of reminiscence of
 Schikaneder's bird comedies. He gives himself out to Tamino as the slayer
 of the dragon, but is punished for his boasting by the veiled ladies, who
 reappear and fasten up his mouth with a padlock, at the same time
 presenting the Prince with the portrait of a beautiful damsel, of whom he
 instantly becomes deeply enamoured. Hearing that the original of the
 portrait is Pamina, daughter of the Queen of THE
 LIBRETTO-RIVAL THEATRES. Night, and that she has been
 carried away by a wicked demon, he swears to free her from the power of
 the enemy, whereupon the Queen herself appears and promises him the hand
 of her daughter as the reward of his success. The ladies then command
 Papageno, from whose mouth they remove the padlock, to accompany Tamino to
 the castle of the magician Sarastro, which he is reluctantly obliged to
 do. They provide Tamino with a magic flute, Papageno with a chime of
 bells, and promise that "three boys, young, beautiful, pure, and wise,"
 shall hover round them as guides. 13

 In Sarastro's castle Pamina, who has endeavoured by flight to escape the
 hated advances of her jailer and tormentor, the Moor Monostatos, has been
 recaptured and is kept in bondage. Papageno makes good his entry; he and
 the Moor are mutually alarmed at each other's appearance, and run away in
 opposite directions. Papageno, venturing in again, finds Pamina alone, and
 acquainting her with Prince Tamino's commission from her mother to
 liberate her, they hasten to seek for him together.

 So far the original story has been followed in its essential parts. The
 modifications which have been made in the characters and situations to
 enhance the dramatic interest are such as would occur naturally in the
 development of the story. But when Schikaneder had proceeded thus far in
 his adaptation he learnt that an opera founded on the same story was
 finished and about to be produced at the Leopold-stàdter Theatre, which
 often placed itself in competition with his.

 It was in 1781 that Marinelli opened his newly erected theatre in the
 Leopoldstadt. 14 He produced operas, among which the
 "Sonnenfest der Braminen" had a great run, and after the brief span of
 popularity which German opera had enjoyed at the National Theatre, the
 suburban theatre became a formidable and finally a successful rival. But
 the proper element of this theatre was in popular farces. The comic actor
 Laroche had created the part of Kasperl, the direct descendant of
 Hanswurst, and the people were never tired of seeing him play his coarse
 tricks and antics in the most widely different situations. It had been the
 custom to bring Hanswurst into contact with witches and magicians, DIE ZAUBERFLÖTE. and Kasperl was consequently
 introduced to the same society, with some differences in colouring, due to
 French taste and to the Eastern fairy tales disseminated mainly by
 Wieland. Popular songs played their part in these "Kasperliads," and out
 of modest vaudevilles, such as "Kasperl's Ehrentag," a fairy tale by
 Hensler (1789), in which the music was confined to some short choruses and
 an accompaniment to the supernatural apparitions, arose gradually comic
 magic operas. The Leopoldstàdter Theatre had possessed since 1786 a
 fruitful composer in Wenzel Müller, 15 whose place as a
 comic popular musician was somewhat similar to that of Laroche as an
 actor. On May 3, 1791, "Kasper der Vogelkràmer," by Hensler, was performed
 with his music, followed on June 8 by "Kasper der Fagottist, oder die
 Zauberzither," a vaudeville in three acts, the words adapted from "Lulu"
 by Joach. Permet. 16 The piece follows the plot of the original
 pretty closely, and the dialogue is as far as possible verbally
 transcribed; nevertheless the whole effect is that of a travesty, and the
 text of the "Zauberflöte" displays a decided superiority in comparison
 with it:—

 Prince Armidoro, attended by Kaspar Bita, loses himself in the chase, and
 comes upon the fairy Perifirime, who despatches them to the magician
 Bosphoro, bestowing on the prince a guitar with the same virtues as the
 magic flute, and on Kaspar (through the little sprite Pizichi, who
 frequently reappears in time of need) a magic bassoon, which gives
 occasion to some very questionable pleasantry. The magic power of the
 ring, which enables the Prince to assume at will the form of an old man or
 of a youth, is very naively employed, the fancy of the audience being
 alone called in to represent the metamorphosis. The magician has a
 swaggering boon companion, Zumio, who guards the damsels and is in love
 with Palmire, playmate of the beautiful Sidi, afterwards in a similar
 relation with Kaspar. Having conciliated Bosphoro and Zumio by means of
 their magic instruments, and gained entrance into the castle, they win the
 love of the damsels, but not without exciting the mistrust and jealousy of
 the magician and his companion, who seek to possess themselves of the
 instruments. They are saved by Perifirime from a storm raised by the
 spirits subject to Bosphoro; an attempt to poison them fails through
 Pizichi's warning; finally they are all put to sleep at KASPAR
 DER FAGOTTIST.
 supper by the magic instruments, and Armidoro possesses himself of the
 talisman which makes the spirits subject to him. Perifirime appears,
 punishes Bosphoro, and carries the lovers back to her palace.

 Apart from Kaspar's broad jokes, the opera is not wanting in effective
 situations, both dramatic and comic, and now and then the music takes a
 more ambitious flight. Thus, the opera opens with a grand hunting chorus,
 and the first act closes with the sprites tormenting the followers of the
 Prince, who are in search of him; the spinning song, the boat scene with
 the storm, and the sprites playing at ball with Zumio, all form good
 musical situations. The composer rises above the level of the librettist.
 In some of the songs and dances he has caught the popular tone very well,
 but has failed in the fresh humour which he elsewhere displays. In spite
 of all defects, or rather in great measure because of them, the opera, the
 music, and the mise en scène completely hit the popular taste, and
 125 representations took place in the course of a very few years. As a
 consequence of this success there appeared in 1792 "Pizichi," or the
 continuation of "Kaspar der Fagottist," by Perinet and Wenzel Müller,
 which had an equally brilliant reception, and was dedicated by the author
 "To the illustrious public, as a token of gratitude." Schikaneder could
 not hope to rival such a success as this with an opera on the same
 subject. He resolved therefore to transform the piece as much as possible,
 while utilising what had already been done on it, and to turn the wicked
 magician into a noble philosopher who wins Tamino to be his disciple,
 guides him to higher wisdom and virtue, and rewards him with the hand of
 Pamina. The idea was capable also of being turned to account in the
 interests of Freemasonry. The change in the political views of the
 government under Leopold II. had been unfavourable to Freemasonry, which
 began to be regarded with much distrust as the organ of political and
 religious liberalism. A glorification of the order upon the stage, by a
 performance which would place its symbolical ceremonies in a favourable
 light and justify its moral tendency, would be sure to be well received as
 a liberal party demonstration compromising neither the order as a body nor
 DIE ZAUBERFLÖTE. its individual members. The
 effect was heightened by the consciousness of a secret understanding among
 the initiated, while the uninitiated could not fail to suspect a deeper
 meaning behind the brilliant display of spectacular effects. 17
 Whether Schikaneder, himself a Freemason, 18 was the author of
 this idea, or whether it was suggested by the order, we have no means of
 ascertaining; the execution of it was principally due to Joh. Georg Karl
 Ludw. Gieseke. He was born in Braunschweig, studied at the university of
 Halle, and joined Schikaneder's troupe to earn his living as an actor and
 a chorus-singer. He had tried his hand already as an author, having
 prepared the text for Wranitzky's "Oberon," and enriched Schikaneder's
 repertory with a number of pieces in part translated and in part original.
 Schikaneder, never averse to accepting foreign aid, 19 made use of
 Gieseke's labours as a groundwork, which he altered to suit his purpose,
 inserting, for instance, the characters of Papageno and Papagena, and
 giving himself out as the sole author of the piece. 20 We have no means of
 ascertaining how far this alteration in the plan of the opera affected the
 first part; points here and there may have been retouched, but no
 important corrections were made, or some very striking contradictions
 would certainly have been removed. With the first finale we find ourselves
 in an altogether new new world:—

 The three boys lead Tamino into a thicket, where stands the temple of
 wisdom, knowledge, and nature, exhort him to be steadfast, enduring, and
 silent, and leave him alone. He learns from a priest that Sarastro reigns
 in the temple of wisdom, and that Pamina has been taken from THE LIBRETTO. her mother for certain good
 reasons, which must remain concealed from him until all shall be revealed—

 "Sobald dich fuhrt der

 Freundschaft Hand

 Ins Heilightum zum ew' gen Band."

 After being encouraged by invisible voices, and assured that Pamina still
 lives, he joyfully seizes his magic flute, whose tones have power to draw
 all living beings to him. At Papageno's signal he hastens in search of
 him. Papageno enters with Pamina; they are surprised by Monostatos and his
 slaves; Papageno has recourse to his bells, which set all who hear them
 singing and dancing. Scarcely are they free from the intruders when
 Sarastro is heard returning from the chase in his chariot drawn by six
 lions, and accompanied by a solemn march and chorus. Pamina, kneeling,
 informs him that she seeks to escape the love advances of the Moor, and
 implores him to allow her to return to her mother; this Sarastro refuses,
 but pardons her with the aphorism:—

 "Ein Mann muss eure Herzen leiten,

 Denn ohne ihn pflegt jedes

 Weib Aus ihrem Wirkungskreis zu schreiten."

 In the meantime Monostatos enters, having captured Tamino; as soon as the
 latter perceives Pamina, he rushes to her, and they embrace tenderly. The
 Moor, to his consternation, is rewarded by Sarastro with "seventy-seven
 strokes of the bastinado," and the strangers are conducted into the temple
 of expiation, that their heads may be covered and they may be purified.

 Here we may still trace the original design, for the magic instruments,
 the wicked Moor, and the chariot drawn by lions, have little affinity with
 the temple of wisdom; but with the second act we set forth on altogether
 fresh ground:—

 In the assembly of the eighteen (3x6) attendants dedicated to the great
 gods Isis and Osiris, 21 Sarastro announces that the virtuous Prince
 Tamino stands at the gate of the temple, seeking permission to gaze on the
 "great lights" of the sanctuary; questioned by the devotees, he assures
 them of the Prince's virtue, discretion, and benevolence; and, on the
 assembly giving their consent with a thrice-repeated blast of trumpets, he
 thanks them with emotion in the name of humanity. For, DIE
 ZAUBERFLÖTE.
 when Tamino, united with Pamina, shall become one of the devotees of
 wisdom, he will destroy the empire of the Queen of Night, 22
 who by superstition and imposture seeks to undermine their power; and
 virtue shall triumph at the overthrow of vice. The Orator warns him of the
 severity of the probation that he must pass through—but he is a
 prince, "nay more, he is a man"; he is able to endure all, "and once
 devoted to Osiris and Isis, he will feel the joys of the gods sooner than
 we." Tamino and Papageno are to be led into the antechamber of the temple,
 and there the Orator, in virtue of his "holy office" as "dispenser of
 wisdom," shall acquaint them both with the duty of man and the power of
 the gods. A solemn appeal to Isis and Osiris to endow the pair with
 wisdom, and to strengthen and protect them in the hour of trial closes
 this scene, which bears the impress of Freemasonry throughout.

 The tests begin, after Tamino has declared that, impelled by love, he is
 ready for any trial to acquire wisdom and gain Pamina, and Papageno has
 agreed to make the attempt to win the love of Papagena, a pretty little
 woman, just suited to him. The impression here intended to be conveyed is
 evidently that of the higher nature and strivings of man in Tamino and of
 the limited and purely sensual side of his nature in Papageno. The first
 trial is that of silence. They are scarcely left alone in the darkness
 when the three Jadies of the Queen of Night enter and strive to excite
 their terrors, which is easily accomplished as far as Papageno is
 concerned, the steadfast Tamino with difficulty restraining his cries. The
 ladies disappear upon the summons of the priest; the Orator praises
 Tamino, and again covers his head that he may continue his "pilgrimage."
 Monostatos finds Pamina asleep in the garden, and is on the point of
 kissing her, when the Queen of Night appears, gives Pamina a dagger, and
 commands her to avenge her wrongs on Sarastro, to whom Pamina's father had
 bequeathed the omnipotent talisman which she had hoped to possess; by
 Sarastro's death Pamina will gain her freedom, Tamino's life, and her
 mother's love. Monostatos, who has overheard, takes the dagger from
 Pamina, and threatens to betray her unless she will grant him her love; on
 her refusal, he tries to kill her, when Sarastro enters, liberates Pamina,
 and promises to wreak a noble vengeance on her mother by securing her
 daughter's happiness.

 Tamino and Papageno are conducted into a hall, to remain there in THE LIBRETTO. silence until they hear a
 trumpet sound. Papageno cannot refrain from chattering to an old woman who
 brings him a glass of water and, to his horror, claims him as her lover; a
 fearful thunder-clap terrifies him, and he only recovers when the three
 boys bring him a richly furnished table, and, reiterating the warning to
 silence, restore the magic instruments. While they are eating, Pamina
 enters, and construes Tamino's silence into a proof of his want of love
 for her; not even her lamentations, however, can tempt him to speak. After
 this proof of steadfastness, he is conducted to the assembly, and informed
 by Sarastro that two paths of danger still remain to be trodden; Pamina is
 brought in to bid him farewell, and, to her despair, he still refuses to
 utter a word to her.

 Papageno is informed by the Orator that he shall be excused the punishment
 for his loquacity, but that he is never to feel "the divine joys of the
 initiated." He declares himself quite content, and only wishes for a cup
 of wine and "ein Mädchen oder Weibchen"; the old woman appears, and is
 changed into the youthful Papagena, but only to vanish again the same
 instant.

 Pamina, plunged in deep melancholy by Tamino's apparent aversion, is on
 the point of stabbing herself, but is restrained by the three boys, who
 promise to restore Tamino to her. Tamino is just then conducted to the
 gates of horror by two men in armour, with the injunction—

 "Der welcher wandelt diese Strasse voll Beschwerden,

 Wird rein durch Wasser, Feuer, Luft und Erden;

 Wenn er des Todes Schrecken überwinden kann,

 Schwingt er sich aus der Erde himmelan.

 Erleuchtet wird er dann im Stande sein,

 Sich den Mysterien der Isis ganz zu weihn"—

 and left to tread the path of danger through fire and water, when Pamina
 rushes in, resolved to endure this trial in company with him. They sustain
 it happily to the sound of the magic flute, and are received with solemn
 rejoicings by the assembly in the temple. Papageno, in despair at the loss
 of his Papagena, whom he calls in vain to return, is about to hang
 himself, when the three boys appear, and remind him of his bells: at the
 sound of them Papagena returns, and his happiness is complete. In the
 meantime the Queen of Night, with her ladies, has gained admittance into
 the sanctuary by the help of Monostatos, and promises him her daughter's
 hand, if he aids her to victory; but a fearful storm drives them back, and
 Tamino and Pamina are united with priestly pomp by Sarastro in the circle
 of the temple votaries:—

 "Die Strahlen der Sonne vertreiben die Nacht,

 Zernichten der Heuchler erschlichene Macht."

 It would be superfluous to criticise this libretto. The small interest of
 the plot, the contradictions and improbabilities in the characters and in
 the situations, are clear DIE ZAUBERFLÖTE. to all; the
 dialogue is trivial, and the versified portions wretched doggerel,
 incapable of improvement by mere alteration. Nevertheless, a certain
 amount of stage dexterity is not to be denied to it. Schikaneder knew how
 to excite and sustain the interest of his audience by theatrical effects
 of combination and alteration. On this point the testimony of Goethe 23
 is added to the lasting and wide-spread approval of the public; he
 declares that the "Zauberflöte" is "full of improbabilities and of jokes
 that it is not easy to appreciate or to enjoy; but it must be allowed that
 the author has thoroughly grasped the idea of contrast and of producing
 grand theatrical effects"; he undertook a translation of the piece, and
 was for some time seriously occupied with it. 24 Undeniable as it is
 that the opera owes to Mozart's music the charm that it exercises over
 young and old, cultivated and uncultivated, it must be acknowledged that
 the piece, 25 poor from a dramatic point of view, affords
 many and good opportunities for the production of musical effects. 26
 Whether THE OVERTURE. we think much or little of the
 Masonic views which are here seen embodied in the mysteries of Isis, 27
 Mozart at any rate was inspired by the zeal of a partisan in giving
 them utterance.

 The dignity and grandeur with which the music reveals the symbolism of
 these mysteries certainly have their root in his intense devotion to the
 Masonic idea.

 A clear indication of this devotion was given to the initiated in the
 overture, 28 but in a way that showed how well he
 distinguished Masonic symbolism from artistic impulse. It opens with a
 short adagio, whose solemn accents raise the expectation of an apparition
 of grave importance, The trumpets, which are added to the full choir of
 wind instruments, give a fulness and brilliancy to the chords which had
 not at that time been heard before. The allegro; begins with a regular
 fugue on the theme—[See Page Image] the first bars reminding us of
 dementi's sonata, played before the Emperor Joseph (Vol. II., p. 199):—

 The reminiscence may have been conscious or unconscious.

DIE ZAUBERFLÖTE.

 But the first glance at the subject of an overture to J. H. Collo's
 cantata, "Lazarus Auferstehung" (Leipzig, 1779)—[See Page Image]
 shows a considerable similarity to the motif of the overture before us, 29
 with which it cannot have had anything to do, since Mozart in all
 probability never knew the cantata.

 After the regular fourth entry of the whole motif, a free fantasia begins
 with the separate parts of it and the counter motif, in the most varied
 shades of expression, with an ease and elegance which lets nothing appear
 of the technicalities of counterpoint, and displays an animation and
 liveliness of truly sparkling brilliancy. After the close of the movement
 on the dominant with a marvellous crescendo, there follow three chords
 three times repeated, with pauses between, given out by the wind
 instruments alone, with powerful effect of climax: 30 —[See Page
 Image]

 They are the same that occur in the temple assembly as a sign that Tamino
 is accepted and appointed to undergo the itests, and were suggested by the
 knocking or other rhythmical sounds to which members were admitted to be
 initiated in the mysteries of the Masonic lodge. This does away with the
 frequent suggestion that the second and third chords are THE
 OVERTURE.
 intended to baboimd, 31 indeed André declares in the preface! to
 his edition that this solemn introduction, "uncomprehended of a profane
 public," to the mystic work which follows would be quite spoilt by the
 binding of these chords! Winter has accentuated the rhythm still more
 sharply in the "Labyrinth," the second part of the "Zauberflöte," the
 overture of which begins with the chords—[See Page Image] which are
 repeated several times. The chords suggest to the musical mind only the
 solemn warning sound calling attention to what is to follow, but to the
 initiated they recall the probation which must be undergone by those who
 engage in the search for a higher light. In the allegro which follows the
 first theme is taken up again, not in regular fugal form, but working out
 the different motifs with unusually elaborate contrapuntal treatment, for
 the most part in the stretto. The very form of thematic treatment gives an
 impression of force, but of force opposed by many obstacles and hard to
 overcome; this is strengthened by the use of the minor key and by the
 startling harmonic progressions which intensify the character of gloom,
 until it amounts to horror. Serenity returns only with the recurrence of
 the principal key, and gradually rises to a glorious radiance, troubled
 only towards the close by a few startling chords, and shining out again
 with all the purer beauty, till one seems to float in a very sea of light. 32
 Let the contrapuntist admire in this inimitable masterpiece of German
 instrumental music the science and intellectual mastery which it displays;
 let the Freemason delight in the refinement with which his mystical ideas
 are clothed in a musical dress; the true triumph of genius consists in
 having created a work which, quite apart from DIE
 ZAUBERFLÖTE.
 scholarship or hidden meaning, produces by its perfection an effect on the
 musical mind which is quite irresistible, animating it to more active
 endeavour, and lifting it to an atmosphere of purest serenity. 33

 The belief that Mozart selected the severer musical forms for his overture
 in order to prefigure the serious mood in which he approached the opera,
 obtains confirmation from his employment of them again at the solemn
 moment of trial. The entrance of the men in armour, who fortify Tamino
 with the words quoted above, before he proceeds on his dangerous voyage
 through the elements, is announced by an imitative passage for the strings—[See
 Page Imge] following a few solemn introductory bars, and retained in the
 subsequent working-out as a figured accompaniment to the song of the two
 men. The Cantus firmus, however, which they sing in unison, in octave,
 supported by flutes, oboes, bassoons, and trombones, is the old chorale
 "Ach Gott vom Himmel sieh darein," 34 unaltered except in
 the division of the crotchets into quavers, where the words ACH GOTT VOM HIMMEL. require it, and in the closing
 line added by Mozart. 35 He learnt the melody no doubt from
 Kirnberger, who often made use of it as an example, and twice worked it
 into a Cantus firmus. 36 This may be gathered from the fact that
 Kirnberger as well as Mozart raised the second line by a third, and that a
 motif interwoven with it by Mozart is an evident reminiscence 37
 of one employed by Kirnberger in the working out of the chorale "Es
 woll uns Gott genàdig sein":—[See Page Image]

 The attraction which the melody had for him as a Cantus firmus for
 contrapuntal elaboration is proved by a sketch preserved in the Imperial
 Library at Vienna, which contains the beginning of another four-part
 elaboration of the theme, adhering still more closely to Kirnberger.
 According to Al. Fuchs, 38 this was the first of Mozart's drafts for
 the opera, to which it can only be said that in that case he made use of
 an earlier contrapuntal study. In the autograph score the movement is
 written continuously in connection with the whole finale, but the
 handwriting, at first neat, afterwards more and more hasty, shows clearly
 that it was copied from an earlier sketch. 39 Even those who are
 incapable of appreciating the contrapuntal art with which this movement is
 worked DIE ZAUBERFLÖTE. out, 40 and who have no
 suspicion that they are listening to an old church melody, 41
 will receive an impression of mystery and solemnity admirably
 expressive of the dramatic situation to which Mozart strove to give
 effect.

 Mozart has throughout the opera given to the music which touched on the
 mysteries and the initiation into them a peculiarly solemn character, and
 this is consistently maintained through every shade of feeling, from mild
 gravity to inspired ecstasy. To this sphere belong the three boys, who,
 although emissaries of the Queen of Night, are represented in the course
 of the plot as the visible genü of the secret bond. In the quintet (6) the
 announcement of the guidance they offer to Tamino and Papageno is
 accompanied by a peculiar fexpression in the music, produced by a change
 in the harmonic and rhythmic construction 42 and in the
 instrumentation. The marchlike movement to which they lead Tamino to the
 gates of the sanctuary fulfils to admiration the expectation which has
 been raised. The sound-effects also are very uncommon. The clear boys'
 voices, supported by the stringed instruments without the double-bass, are
 sustained by the full, lightly touched chords of the trombones and muted
 trumpets and drums; and a long-sustained G for the flutes and clarinets
 sheds a mild radiance like a nimbus over the whole. The thrice-repeated
 warning "Sei standhaft, duldsam und verschwiegen," taken up by the firm
 tones of the wind instruments, raises the march whose solemn course it
 interrupts to a higher dignity and force; the few bars sung by Tamino
 throw into greater prominence the unusual character of the apparition, and
 the repetition of the boys' song strengthens the impression which has been
 given of the higher world to which we now have access. Such an
 introduction as this was essential to give the right tone and TAMINO. groundwork for the long
 recitative which follows, in which Tamino, prejudiced against Sarastro's
 wisdom and virtue, is gradually confounded and half-convinced by one of
 the priests of the temple. In liveliness of dramatic expression and
 successful rendering of the contrasts of animated conversation, combined
 with the seriousness proper to the surroundings and to the dignity of the
 priest, this recitative stands alone. The climax of the scene is reached
 in the consolatory assurance of the priest that all shall be made plain—[See
 Page Image] which is twice repeated by invisible male voices, accompanied
 by trumpet chords. A solemn expression, in which emotion and exaltation
 are united, betokens the announcement of an oracle. The requirements of
 musical climax, of dramatic effect, and of mystic symbolism are here again
 at one.

 Meanwhile we are conducted to the temple portals; Tamino is consoled and
 reanimated by the intelligence that Pamina still lives, and, still far
 from having attained the philosophic calm of the votaries, he has no
 thought but for his love. As soon as he begins to express this purely
 personal and human emotion, the music becomes freer and lighter, and
 solemn seriousness gives place to cheerful geniality. The part taken at
 this juncture by the magic flute in assembling the listening animals round
 Tamino has no connection with the situation nor with the symbolism of the
 piece; it is a relic of the old fable. It was probably owing to Mozart's
 aversion to the flute (Vol. I., p. 385), as well as to the moderate
 proficiency of the tenor Schack, who played it himself, that the flute is
 brought so little forward as a solo instrument; another reason being that,
 as Tamino played it himself, it could only be inserted in the pauses of
 his songs. In this place it is a ballad-like cantilene to which the flute
 supplies the prelude and interlude; afterwards, during the visit to the
 dark cave, Mozart has left the flute part to the fancy of the flautist.
 During the fire and water ordeal, the flute has the melody of a slow
 march, and the peculiar accompaniment of low chords for the trombones,
 DIE ZAUBERFLÖTE. horns, trumpets and drums give
 it a curious, weirdlike character. 43

 The three boys, or genü, in accordance with the numerical symbolism
 pervading the whole, appear three times. After acting as guides to Tamino,
 they appear to him and Papageno as they wait in silence within the gloomy
 cavern, and bring them for their consolation meat and drink, as well as
 the magic flute and bells. The musical characterisation is therefore
 lighter and more cheerful. Mozart, hopeless of making anything out of the
 nonsensical words, has kept to the delineation of an attractive ethereal
 apparition, and has created a short movement of marvellous grace and charm
 (17) endowed, as it were, with wings by the lovely violin passage which
 accompanies it.

 The third appearance is again of a solemn character. The boys announce
 that soon "superstition shall disappear and wisdom shall triumph." The
 character of the melody and rhythm approaches that of the first movement,
 the instrumentation, as befits the situation, being less brilliant,
 although the tone-colouring of the combined clarinets, horns, and bassoons
 has a significance all its own. 44 The object here is
 to restrain Pamina from suicide and to offer her consolation; thus, while
 the boys are interwoven in the plot, they stand necessarily outside of the
 narrow circle of allegorical personages, and become, as it were, human;
 besides this, the exigences of the music require that they should be
 subordinate to Pamina. In the course of this scene, therefore, they lay
 aside their proper character to some extent, and become more pliant and
 less reserved. Mozart has rightly avoided too close an adherence to any
 external characterisation of the boys, and has adopted such means of
 expression as were best suited to each situation, not forgetting, however,
 to assert their individualities at every appropriate point. Pamina, on her
 side, is brought CHORUSES. into closer contact with the
 boys from the moment when she yields to their persuasions, and thus the
 ensemble with which the scene closes is endowed with a nobler, more
 exalted expression than that of the purely subjective emotion of Pamina's
 longing for her lost lover. A solemnity of a more exalted order belongs to
 those scenes in which Sarastro and the temple priests take part. This is
 at once manifest in the first finale, which has an altogether exoteric
 character. The march and chorus with which Sarastro is received, the
 closing chorus which celebrates his virtue and justice, combine force and
 dignity with a perfect radiance of beauty; they correspond to the choruses
 at the end of the opera when Tamino and Pamina, having withstood every
 ordeal, are welcomed within the temple and crowned with glory and wisdom.
 They are distinguished above the ordinary operatic choruses of the day as
 much by their dignity of expression as by their construction and mode of
 treatment; and the wealth of the instrumentation, more especially the
 introduction of the trumpets, gives a character of solemnity and
 magnificence then unknown in operatic music. Nevertheless they do not
 obtrude beyond the natural framework of the opera, and the limits of a
 work of art are never exceeded in the effort to express a higher meaning
 in the music. The analogy of the choruses with those in "König Thamos" has
 already been pointed out (Vol. II., p. 111). There they are treated very
 elaborately as independent pieces of music, while here the greater
 concentration of musical forces and the maturer, more elevated forms of
 beauty, display the mastery of a finished artist.

 The esoteric character of the mysteries is brought to view in the second
 act. A solemn, slow march (10) introduces. the assembly of the priests in
 the most appropriate manner. It is said that in answer to the accusation
 of a friend that he had stolen this march from Gluck's "Alceste" (Act I.,
 sc. 3), Mozart laughingly replied that that was impossible, as it still
 stood there. It was perhaps the best answer to such an impertinence. The
 similarity to Gluck's march, as well as to the last march in "Idomeneo"
 (25), consists entirely in the fitting expression of closely related
 moods.

DIE ZAUBERFLÖTE.

 But the special points in the conception are altogether new and original.
 A presageful mood, tinged with a gentle melancholy, rising to greater
 energy towards the close, transfuses this wonderful movement, the very
 tone-colouring of which is affecting. The soft muted tones of the
 basset-horn and bassoons are made clearer and purer by the addition of a
 flute, while the full chords of horns and trombones and the stringed
 instruments bind these elements into unity. The same tone-colouring, only
 several shades deeper (the flute being omitted, and of the strings only
 violas and violoncelli retained), is continued in the prayer (11) which
 follows, addressed to Isis and Osiris in a mysterious twilight, from which
 the simple impressive melody for the bass voice sounds forth with majestic
 and soothing effect. The repetition of the closing passage by the male
 chorus is of quite indescribable effect, when Sarastro's characteristic
 passage—[See Page Image] is given an octave higher. The earnest
 religious conception which underlies this prayer shows the spirit in which
 the symbols and rites of Freemasonry were approached by Mozart, who once
 thanked God that through Freemasonry he had learnt to look upon death as
 the gate of true happiness (Vol. II., p. 323).

 The duet for the two priests (12)—a warning against feminine malice—does
 not come up to the same high standard, and only becomes at all imposing at
 the closing bars, "Tod und Verzweiflung war sein Lohn." The words could
 not be delivered with gravity without producing too comic an effect;
 Mozart has therefore treated them as a piece of friendly counsel, not as a
 priestly admonition, The second chorus of priests (19), which greets
 Tamino at the successful issue of his first trial, has, on the other hand,
 quite the dignity and solemnity of the first; although doubt and anxiety
 are for the present at an end, there is as yet none of the jubilant
 delight with which the victor is hailed at the final victory. A character
 of purity and elevation is expressed with a manly confidence differing
 from the SARASTRO—AIR—TERZET. intense
 sympathy of the first chorus, and the instrumentation is modified
 accordingly. Trombones and horns give an imposing tone, lightened by
 trumpets, flutes and oboes, instead of basset-horns, while the prevailing
 low position of the stringed instruments supplies force and gravity to the
 movement. The moderate length of this chorus, as of all the movements
 which have the same solemn and mystic tone, is a fresh proof of Mozart's
 sure insight. The powerful impression is made, the excited mood is
 appeased, without fatiguing the mind or dulling the charm of the unusual
 characterisation.

 Sarastro never descends altogether from his high priestly eminence, but he
 shows a genial side to his character, and sometimes, as on his first
 appearance in the finale, a fatherly one. This more genial nature is
 expressed in the air (16),

 "In diesen heiligen Hallen," which, as with so many other pieces from the
 "Zauberflöte," we have first to forget having so often heard maltreated
 before we can realise the original impression made by it. The simple
 instrumentation and the easy treatment of the cavatina shows at once that
 the priestly character is not meant to be maintained here: it is the
 paternal friend speaking words of comfort to the maiden who confides in
 him.
 45 Mozart, convinced that Freemasonry is the key to true philanthropy
 and friendship, has not contented himself with merely setting the trivial
 words before him to music, but has given expression with all the warmth
 and intensity of his nature to the highest and noblest feelings of the
 human heart. The beautiful terzet (20) gives a peculiarly elevated calm to
 Sarastro's sympathy in a situation which is more dramatic and musical than
 almost any other in the opera. Pamina is led in to bid farewell to Tamino
 before he sets forth for his final ordeal. This in itself is a test of his
 fortitude, for he is constrained to oppose reserve to her excitement, and
 to endure her reproaches for his apparent want of tenderness in silence.
 Between them stands Sarastro, consoling and DIE
 ZAUBERFLöTE.
 exhorting them, like a higher power holding the fate of them both in his
 hand.
 46

 It was Mozart's task to blend into one these conflicting elements of
 passionate grief, of deep emotion restrained by an inflexible will, and of
 unyielding earnest exhortation. It was comparatively easy to accentuate
 the contrasts. Pamina and Sarastro are in absolute opposition, and Tamino,
 joining issue now with one, now with the other, forms a natural middle
 point. It is fortunate, from a musical point of view, that the arrangement
 of the parts falls in with these conditions, land that the natural course
 of the emotions depicted lends itself to a musical climax. The simplicity
 of the orchestral means here made use of by Mozart shows how much he was
 able to accomplish with very little, especially in the accompaniment
 passage, which renders so marvellously the agitation of the situation. 47
 It may at first sight appear fcommonplace; but the unusually low
 position of the violas, violoncelli, and bassoons gives it a striking
 expression of power and of breathless urgency. 48

 The part of Sarastro taxed all the resources of a deep bass voice, such as
 that for which Franz Gerl, the original supporter of the part, was
 celebrated. 49 It was in another way as original a
 conception as that of Osmin. The latter may be said to have had a
 predecessor in the buffo of the Italian opera, but Sarastro is the first
 of his kind, and can as little be compared to the regulation bass parts of
 Italian opera as Almaviva and Don Giovanni to the baritones. The dignity
 and calm of the philosopher to whom passion is unknown would have afforded
 little opportunity for musical characterisation had not Mozart's genuinely
 German nature gone down to the intellectual depths of the character. For
 TAMINO. Sarastro's good temper and
 amiability, which might so easily do violence to the idealism of the
 conception, show their German origin unaffected by the symbolism around
 them. Mozart sought and found in the powerful sonorous tones of the bass
 voice the musical organ for the expression of a nature passionless indeed,
 but open to all that is good and noble, and possessing the benevolence and
 truthfulness of a mind matured in the graver experiences of humanity.

 The intrusion of Masonic mysteries into the plot has had a bad effect upon
 the treatment of the characters, Tamino especially being injured by it. At
 first he scarcely presents an heroic appearance—rather that of a
 susceptible and generous youth longing to meet danger and strife that the
 right and his love may prevail. The original course of the plot leads him
 into dangers which he has to overcome by strength and courage; here, for
 some incomprehensible reason, he is to be converted to a belief in
 Sarastro. The fact of his probation taking place for the most part in
 silence is of disadvantage to him, both as a tenor and a lover; the dark
 cave and the wandering through fire and water are not particularly
 terrifying to the spectators, and his praiseworthy endeavours after virtue
 are too abstract to be interesting. And yet Mozart has filled in this
 colourless outline with the warm tints of youthful enthusiasm for all that
 is noble in life and in love. The first air (4) strikes the tone which is
 to prevail throughout. We may trust the word of the poet, that the sight
 of a lovely woman is sufficient to inspire the heart with a love that is
 irresistible, and to rouse it to a new and blissful life; but the musician
 alone has the power of so realising the miracle to the mind of the hearer
 that he feels it working in himself; and such a musician is Mozart. After
 a twice-repeated sort of sigh from the orchestra, there streams forth from
 an overflowing heart:—[See Page Image]

 More agitated feelings follow this first glad expression of love, and the
 development of strong emotion is expressed by the form of the musical
 representation which follows every DIE ZAUBERFLöTE.
 turn of
 thought, breaking off the threads and joining them again without any
 connected flow of melody. The whole piece is a well-constructed cantilene,
 formed from separate symmetrical phrases, and recurring at the close with
 the words, "und ewig ware sie dann mein," to the same melody which
 followed the first exclamation with "mein Herz mit neuer Regung füllt."

 Stormy passion and fierce longing are the proper accompaniments to all
 youthful love, and the moderation with which Tamino keeps them in check
 gives at once the keynote to his character. His enthusiasm for an ideal,
 and his noble and intelligent mind, are opened to us in the fine
 recitative, and the calmer expression of love which follows completes the
 picture of character.

 Benedict Schack, the original Tamino (b. 1758) was both musically and
 intellectually a cultivated man. He was a good flautist, and composed
 several operas for Schikaneder's company, which he joined as a vocalist in
 1784. He had become very intimate with Mozart in Vienna. When the latter
 called for him, as he often did, to take a walk, he used, while Schack was
 dressing, to seat himself at his writing-table and compose little bits of
 the opera which lay there. Schack was equally famed for his flexible and
 metallically pure tenor voice and his artistic and refined execution, but
 he.was a very inferior actor. 50

 As the piece proceeds the love intrigue takes a peculiar tone from its
 association with the mysteries and with the ordeals belonging to them.
 Many allusions are made to the dignity of marriage as the consummation of
 righteous love, and this is apparently the sense intended to be conveyed
 by the oft-quoted ludicrous doggerel:—

 Ihr (der Liebe) Zweck zeigt deutlich an,

 Nichts edlers sei als Weib und Mann;

 Mann und Weib, und Weib und Mann,

 Reichen an die Gotter an.

 The main points, how Tamino is to win Pamina by his PAMINA.

 initiation into the mysteries, and how Pamina comes to share his ordeals
 with him, are not made clear, since the love intrigue has originally
 nothing to do with them. Pamina, 51 at first
 contrasting with Papagena only as a gay, lively young girl whose higher
 nature has had no opportunity for development, shows herself in her true
 proportions when she approaches Sarastro with the pride and
 self-possession which denote her as his equal in dignity and sentiment. It
 is but for one short moment that the lovers first see each other, and by
 an irresistible impulse rush into each other's arms. This outbreak of
 passion falls so naturally into the rest of the movement, essentially
 different as it is in tone, that one is amazed that such simple notes can
 give so powerful an impression of jubilant emotion. Tamino and Pamina are
 separated at once, and are not reunited until near the end of the opera.

 If Tamino may be said to be the expression of the enthusiasm of love as it
 awakes in the bosom of youth, Pamina may, on the other hand, be considered
 as the embodiment of the torment excited in a loving heart by doubt of the
 loved one's constancy. The spark which is kindled in her bosom by the
 sight of Tamino rises into an inextinguishable flame, and when his
 obstinate silence causes her to doubt his love, every hope of joy vanishes
 from her breast. It is not a difficult task for music to render the
 anguish of a broken heart, and the keener the pangs to be conveyed the
 easier it becomes. But to express with the utmost truth and intensity the
 deep grief of a maiden who has learnt to know her own heart by the first
 mighty pulsation of love, at the very moment when her hope is to be rudely
 dashed to the ground—this is the work of such a master only as the
 composer of the air (18) "Ach ich fühls." 52 Bitter pain DIE ZAUBERFLÖTE. speaks here—pain without
 hope of solace; the memory of a vanished happiness has not yet softened
 into regretful melancholy, nor is it sharpened by the lingering pangs of
 conflict and torment overcome; it is a pain as yet unconscious of its own
 force and intensity. All feelings are swallowed up in the one: "He loves
 me not, and happiness is flown!" When to this open and truthful expression
 of the anguish endured by an innocent heart is united the charm of budding
 maidenhood, we feel ourselves in the presence of a beauty which moves our
 inmost being, and which Mozart alone of all musicians is capable of
 rendering in song. The form and means of effect employed are of the
 simplest kind. The music follows the course of the emotions in a
 continuous flow, without allowing any definite motif to predominate. It is
 a very delicate touch which makes the same expressive phrase occurring in
 the major to the words, "nimmer kehrt ihr Wonnestunden meinem Herzen mehr
 zurück," recur in the minor at the close to the words, "so wird Ruh im
 Tode sein." The voice part is put very prominently forward, the stringed
 instruments maintaining the harmonies and the rhythm in the simplest
 manner, while different wind instruments (flutes, oboes, bassoons) give a
 sharper accent here and there. The orchestra becomes independent only in
 the closing symphony, expressing deep sorrow very effectively by means of
 its syncopated rhythm and chromatic passages. This air forms a decided
 contrast to the garden air in "Figaro" (Vol. III., p. 91), and yet there
 is a deep-seated relationship apparent in them. In "Figaro" we have the
 purest expression of happy love, flowing from a human heart without a
 disturbing thought. Here it is the unmingled expression of sorrow for
 departed love. The one has the soft warm glow of a fragrant summer night;
 the other is like moonlight shining on rippling waters; but in truth,
 purity, and beauty of musical rendering, the two songs unmistakably betray
 the mind and hand of one and the same musician.

 Before the painful impression has had time to die away there follows the
 brief interview of the lovers in presence of Sarastro and the Initiated,
 as represented in the terzet (20).

PAMINA—TERZET.

 Pamina, in her anxiety and doubt as to whether Tamino's love will stand
 the test imposed upon it, gives the tone to the whole piece. Her concern
 is not appeased by Sarastro and Tamino's consoling assurances, and not
 until the time for farewell has really arrived do the two lovers' parts
 unite and contrast with that of Sarastro. Then the expression of emotion
 is raised and purified, and indicated by touches of extraordinary delicacy
 and depth, as when Pamina's passionate outbreak—[See Page Image]

 deprives Tamino of self-control, and he too gives vent to the anguish of
 parting, while she appeals to him in mingled joy and sorrow, and Sarastro
 remains inexorable; or when at the inimitably beautiful passage at the
 close the hearts as well as the voices of the lovers seem to mingle and
 flow into one. Here again we may admire the skill with which the ordinary
 resources of musical representation are employed to produce extraordinary
 effects. 53 Instead of feeling her anxiety set at rest
 by this interview, Pamina is more violently agitated than before. She now
 no longer doubts that Tamino has ceased to love her, and, deprived of all
 hope, she seizes the dagger which her mother has given to her to murder
 Sarastro, and prepares to plunge it in her own bosom. Thus, at the
 beginning of the second finale, we find her "half-frantic" under the
 protection of the three boys. Their presence has a moderating effect on
 her passion of despair, and Mozart has carefully refrained from giving to
 the thoughts of suicide excited in a maiden's breast by her first
 disappointment in love the same kind of expression as would belong to one
 who, exhausted by long strife with the world, had resolved to rid himself
 of life and his sorrows DIE ZAUBERFLÖTE. together.
 Thus, bold and energetic as the musical expression is, it never causes any
 distortion in the picture of a charming innocent girl, and this has a more
 tranquillising effect on the minds of the audience than the support of the
 three boys. In accordance with the situation the movement of the voices is
 quite free, generally declamatory, the interjections of the three boys
 holding the whole movement firmly in its groove. Pamina gives ready ear to
 the reassurance of the three boys, but, instead of breaking into loud
 exultation, her mind recurs lovingly to Tamino, and the music gains that
 soft pathetic tone which belongs to modern music. The supernatural element
 of the scene idealises it, and prepares the way for the solemn ordeal
 which is immediately to follow. Tamino, who has determined to tread the
 path of danger, but has believed he was to tread it alone, is agreeably
 surprised to find Pamina at his side. The reunion of the lovers is
 deprived, in face of the dangers which they are to overcome together, of
 every trace of sensual passion. Not until they are initiated into the
 mysteries for which they are undergoing probation can their love be
 justified or its enjoyment assured. The tone of the scene therefore is a
 serious one, rendered even solemn by the participation of the grave
 guardians of the sanctuary, who have just enunciated its ordinances. But
 the human emotion which irresistibly breaks forth adds a pathos to the
 solemnity and a charm to the youthful pair, filling us with renewed
 admiration for the genius which blends all these diverse elements into a
 living and harmonious whole.

 Such a pair of lovers as this, so ideal, so sentimental (schwarmerisch) in
 their feelings and mode of expression, betray at once their German origin
 and character; there is nothing analogous in Mozart's Italian operas; even
 Belmont and Constanze, though of the same type, display more human
 passion. To the representatives of noble humanity, Sarastro, Tamino, and
 Pamina, stands opposed the antagonistic and vindictive principle, in the
 person of the Queen of Night. The manner of her representation leaves
 distinct traces visible of the different part she was originally intended
 to fill. At the beginning, when she appears as the THE
 QUEEN OF NIGHT.
 deeply injured mother, with all the magnificence of her regal state, there
 is nothing in the musical characterisation to indicate her gloomy and
 vindictive nature, which is thus proved to have been an afterthought. A
 solemn introduction, rising into a powerful crescendo, announces the
 coming of the Queen, while "the mountains are cleft asunder." It has been
 pointed out 54 that this ritornello has considerable
 resemblance to the passage in Benda's "Ariadne," which accompanies the
 setting of the sun:—[See Page Image]

 Mozart knew and admired Benda's "Ariadne," and this passage may have been
 in his mind; but it is scarcely to be imagined that he consciously
 imitated it, and in any case he has rendered it far more effectively. A
 short recitative is followed by an air in two movements (5), the only one
 so DIE ZAUBERFLÖTE. elaborate in form of the whole
 opera, the result doubtless of the traditional conception of the character
 of the Queen. The first movement expresses a mother's grief simply and
 pathetically, but without any tinge of the supernatural to characterise
 her either as the good fairy or as the Queen of Night. The allegro is far
 weaker, going off after a few energetic bars into long runs and passages
 quite instrumental in character, with nothing striking in them but the
 presupposition of an extraordinary soprano voice in the high—[See
 Page Image] to which they rise. This is apparently another concession made
 by Mozart to the "voluble throat" of his eldest sister-in-law, Madame
 Hofer (Vol. II., p. 330). There can be no difficulty in accrediting a
 sister of Aloysia Weber with the possession of a fabulously high voice;
 but it is remarkable that Schroder, who saw her in the same year (1791) as
 Oberon, should have said of her (Meyer, L. Schroder, II., 1, p. 85): "A
 very unpleasing singer; her voice is not high enough for the part, and she
 squeaks it, besides which she opens her mouth with a gape like the elder
 Stephanie." Nevertheless, she set no small store on herself, and must have
 been admired by a portion of the public; Mozart has made a still greater
 sacrifice to her in the second air, in which the Queen of Night commands
 her daughter to wreak vengeance on Sarastro. In design it is free and
 bold, in passionate expression of resentment very powerful; the two chief
 parts are both musically and dramatically striking, the close is genuinely
 pathetic, and the uniformly high position of the voice in conjunction with
 the forcible and somewhat shrilly toned instrumentation, is of very
 singular effect. All this notwithstanding, Mozart has allowed himself to
 be persuaded to ruin an aria which might have been a model of pathetic
 declamation by two long ornamental passages inserted between the parts of
 the air, which are not only destructive of proper effect, but also
 unnatural, and wanting in taste themselves. The Queen is attended by three
 ladies, who, however, have none of the vindictive qualities which
 distinguish her. Not THE THREE LADIES. only do we
 find unmistakable proofs of their original conception as good fairies, but
 the way in which they are treated in the opera has a spice of the drollery
 of Musäus or Wieland, although without their grace and refinement; the
 merit which they possess is entirely due to Mozart. They show themselves
 in their true colours from the first introduction. Tamino enters in
 terrified flight from a serpent, 55 which is
 well-expressed by the orchestra; at the moment when he is falling into a
 swoon, the three ladies appear and slay the monster. As they gaze on the
 beautiful youth, tender promptings fill their breasts; each wishes to
 remain with him and to send her companions with tidings to the Queen; a
 dispute arises which ends by their all three going, after a tender
 farewell to the insensible Tamino. The situation is represented with
 vivacity and humour in three well worked-out and varying movements, and
 although the ladies never display any lofty emotions, they move with so
 much natural grace that the not very refined situation makes an impression
 of unclouded cheerfulness. A long cadenza for the three voices, with which
 the movement originally closed, was judiciously struck out by Mozart
 himself. 56

 The ladies express themselves in similar fashion, though not quite so
 openly, seeing that they are not alone, in the quintet (6) when they
 deliver Papageno from his padlock, present him and Tamino with the flute
 and bells, and promise the companionship of the three boys. Here too, they
 are benevolent beings, bringing miraculous gifts, but not displaying any
 higher nature except when they mention the three boys, and even then the
 mysterious tone adopted belongs rather to the latter and the mysteries
 connected with them. Indeed, the teasing familiarity of the ladies to
 Papageno, and their coquettish politeness to Tamino, DIE
 ZAUBERFLÖTE.
 give them quite a bourgeois character, supported by the genial,
 jovial tone of the music, which is fresh, natural, and full of euphonious
 charm.

 In the second quintet (13) the same ladies appear as opponents of the
 initiated, but their character has been already so clearly indicated that
 they cannot consistently turn into vindictive furies. They have the
 appropriate feminine task of inveigling Tamino and Papageno into breaking
 the silence which has been imposed on them, and, while easily
 accomplishing this, as far as Papageno is concerned, they find that Tamino
 is inflexible himself, and recalls Papageno to his duty. The object of the
 music, therefore, is not to bring a dismal or gloomy image before the
 mind, but to emphasise, without exaggerating, the comic element of the
 situation. The central point of interest is of course Papageno, who
 displays all the cowardice and loquacity of his nature to the ladies, and
 is only kept within bounds by his respect for Tamino; the ladies treat the
 interview almost as a joke, and even Tamino's steadfast determination
 acquires from its surroundings an involuntarily comic tone. The whole
 quintet is light and pleasing, destitute of any higher feeling, such as
 that of the first quartet; all the more striking is the effect of the
 powerful closing chords, to which the ladies, pursued by the initiated,
 depart with a cry of terror, while Papageno falls to the ground. The
 peculiar musical effect of this piece depends mainly upon the skill with
 which the female voices are employed; 57 where the male
 voices come in they are made to add to the combinations partly in contrast
 and partly in union with the female voices. The instrumentation is for the
 most part easy; in order to afford a firm foundation the two violins
 frequently go with the third voice instead of the bass, while wind
 instruments support the upper voices, which produces a clear, light, and
 yet powerful tone-colouring. The allegretto (6-8) in the introduction, in
 comparison with the two other movements of the THE MOOR—PAPAGENO.
 same,
 or the passages in the first quintet, "bekamen doch die Lügner allé," "O
 so eine Flöte," "Silberglöckchen," and finally the announcement of the
 three boys may serve as examples of the union of orchestra and voices to
 produce a climax of novel and melodious effect.

 The Moor Monostatos may also be considered as a follower of the Queen of
 Night, only left in attendance on Sarastro through the inconsistency of
 the adaptation, and made a renegade in order that the figure of a traitor
 to the order might not be omitted. He is never brought to the front,
 neither in the terzet, where he threatens Pamina and then runs away from
 Papageno, nor in the first finale, where he is made to dance by Papageno,
 and then bastinadoed by order of Sarastro. But in the second act, when he
 surprises Pamina asleep, he has a little song to sing (14) which is a
 miniature masterpiece of psychological dramatic characterisation. 58

 The kingdom of Night is most strikingly characterised when the Queen and
 her ladies are introduced into the sanctuary by Monostatos to plot their
 revenge. The motif on which the movement rests—[See Page Image]

 is graphically descriptive of the stealthy entry; the summons to the Queen
 of Night takes an expression of gloomy solemnity which stands in
 characteristic contrast to the dignified gravity of the priests.

 Papageno adds a third element to the temple priests and the kingdom of
 Night. Even the inevitable character of the comic servant received a novel
 colouring from the introduction of Masonic relations. The qualities of
 sensuality, cowardice, and loquacity, on which the comic effect depends,
 are here made typical of the natural man, who, destitute of the nobler and
 more refined impulses of the initiated, aspires to nothing beyond mere
 sensual gratification. This it maybe which causes Papageno to appear far
 less vulgar and offensive DIE ZAUBERFLöTE than most of
 his fellows. It is true that his wit is destitute of refinement or humour,
 but his jokes, though silly, are healthy and natural to one side of the
 German character, which explains the fact of Papageno having become the
 favourite of a large part of the public. Although Schikaneder had
 doubtless a share in this popularity (he made the part to his own liking,
 and when he built his new theatre with the proceeds of the "Zauberflöte,"
 he had himself painted on the drop-scene as Papageno), all the essential
 merit of it is Mozart's own. To whatever extent Schikaneder may have
 helped him to the melodies, that he came to the aid of Mozart's inventive
 powers will be imagined by none, least of all by those who know that the
 simplest song requires science for its perfection, and that truth and
 beauty are made popular, not by debasing, but by simplifying them.

 Papageno's songs are genuine specimens of German national music—gay
 and good-humoured, full of enjoyment of life and its pleasures. The first
 song (3), "Der Vogel-fänger bin ich ja," is unusually simple, with an
 extremely happy, sympathetic melody; the addition of horns, with the tones
 and passages natural to them, gives a freshness to the accompaniment; and
 the by-play on the reed-pipe (ever since called Papageno's flute)—[See
 Page Image]

 with the answer of the orchestra, has a really funny effect. The second
 song (21) is in two parts, differing in time and measure, but resembles
 the first in the tone of merry content which lies at the root of its
 popularity. Schikaneder may have given just the suggestion to the musical
 conception (Vol. III., p. 284), but the precise and well-rounded
 working-out is due to Mozart alone. Papageno's bells give a peculiar tone
 to the accompaniment, "eine Maschine wie ein holzemes Gelàchter," they are
 called in the libretto, and "istromento d' acciajo" by Mozart in the
 score; they were brought in for the ritornellos and interludes with easy
 variations in the different verses. The celebrated double-bass player
 Pischl-berger or, according to Treitschke, Kapellmeister PAPAGENO.

 Henneberg "hammered" the instrument behind the scenes. Mozart wrote to his
 wife at Baden how he had once played the bells himself behind the scenes:—

 I amused myself by playing an arpeggio when Schikaneder came to a pause.
 He was startled, looked round, and saw me. The second time the pause
 occurred I did the same; then he stopped and would not go on; I guessed
 what he was after, and made another chord, upon which he tapped the bells
 and said: "Hold your tongue!" ("Halts Maul!"), whereupon everybody
 laughed. I fancy this was the first intimation to many people that he did
 not play the instrument himself.

 The instrument occurs first in the first finale, when Papageno makes the
 slaves of Monostatos dance and sing to it.

 Here it is brought prominently forward, supporting the melody alone,
 accompanied only pizzicato by the stringed instruments, and in a
 measure by the chorus; the whole is most innocently simple, and of
 charming effect. 59 The bells exercise their power a third time
 (the magic flute is also; played three times) in the last finale, where
 the magic instrument aids the despairing Papageno to recall his Papagena,
 and is treated simply as befits its nature. 60

 Papageno's chief scene is in the last finale, when he resolves to die for
 the love of his lost Papagena, and it forms a counterpart to the pathetic
 scene of Pamina's despair. An expression of good-humour and of true, if
 not very elevated, feeling prevents the comic situation from becoming
 farcical.

DIE ZAUBERFLöTE.

 Papageno's grief is like that of a child, expressed in genuine earnest,
 yet of a nature to raise a smile on the lips of grownup people. This
 double nature is well expressed, for example, in the violin passage—[See
 Page Image]nwhich has something comic in its very accents of grief. The
 form of this lengthy scene is altogether free. Without alteration of time
 or measure the music follows the various points of the scene, declamatory
 passages interrupting the long-drawn threads of melody sometimes with
 great effect, and descriptive phrases repeated at suitable places to keep
 the whole together. Thus the characteristic passage—occurs three
 times to the words: "Drum geschieht es mir schon recht!" "Sterben macht
 der Lieb' ein End," and "Papageno frisch hinauf, en.de deinen Lebenslauf!"
 At the close, when he seems really on the point of hanging himself, the
 time becomes slower, and a minor key serves to express the gloom of
 despair. But the three boys appear and remind him of his bells; at once
 his courage rises, and as he tinkles the bells he calls upon his
 sweetheart to appear with all the confidence and joy of a child. At the
 command of the boys he looks round, sees her, and the two feather-clothed
 beings contemplate each other with amazement and delight, approaching
 nearer and nearer, until at last they fall into each other's arms. The
 comic point of the stammering "Pa-pa-pa-," uttered by them both, slowly at
 first, then with increasing rapidity until they embrace with the
 exclamation, Papageno!" and "Papagena!" was due to Schickaneder's LOVE OF MAN AND WIFE. suggestion. 61
 That the happiness they feel at their reunion should find expression
 in anticipating the advent of numerous little Papagenos and Papagenas is
 not only intended as a trait of human nature unrestrained and unrefined in
 thought and word, but serves to point to the parental joys springing from
 wedlock as "the highest of all emotions." The duet originally ended with
 the words (which Mozart did not set to music):—

 Wenn dann die Kleinen um sie spielen

 Die Eltern gleiche Freude fühlen,

 Sich ihres Ebenbildes freun

 O, welch ein Gluck kann grosser sein?

 The words with which the boys lead Papagena to Papageno—

 Komm her, du holdes, liebes Weibchen!

 Dem Mann sollst du dein Herzchen weihn.

 Er wird dich lieben, süsses Weibchen,

 Dein Vater, Freund und Brader sein

 Sie dieses Mannes Eigenthum!

 were also omitted by Mozart, because serious exhortations and moral
 reflections would have been out of place here. He has instead succeeded in
 producing so lively and natural an expression of childlike delight,
 untouched by any taint of sensual desire, that the hearer feels his own
 heart full of happiness for very sympathy. The companion piece to this
 duet is that which Papageno sings with Pamina, after informing her that
 Tamino, fired with love, is hastening to her release (8). There can be no
 doubt that Mozart's wish has been to express the loftiest conception of
 the love of man and wife as an image, however faint and imperfect, of
 heavenly love; but here again Schikaneder has interposed, and insisted on
 something popular. We cannot blame him, for Papageno's sphere is that of
 natural, simple sentiment, not of enlightened morality, and Pamina is an
 inexperienced girl, who follows her own feelings, and is ready enough to
 fall into Papageno's vein.

DIE ZAUBERFLÖTE.

 Mozart did not find it easy to satisfy Schikaneder, who called each fresh
 attempt fine, but too learned; not until the third, or as some say, the
 fifth version, 62 did Mozart hit on the simple tone of warm
 feeling which Schikaneder believed would win every ear and every heart.
 His judgment proved correct; at the first performance this was the first
 piece applauded, and an angry critic complained in 1793 that the
 "Mozartites" were passing all bounds, and that "at every concert the
 ladies' heads went nodding like poppies in the field when the senseless
 stuff was sung: 'Mann und Weib, und Weib und Mann (which makes four, by
 the way), reichen an die Gottheit an.'" 63 According to
 Kapellmeister Trüben-see, of Prague, who was engaged as oboist in
 Schikaneder's opera, a rejected composition of this duet in the grand
 style was afterwards made use of alternately with that now known, and
 indicated on the playbill, "with the old duet" or "with the new duet." 64
 At the first performance of the "Zauberflöte" in the new Theater an
 der Wien in 1802, Schikaneder' made the following announcement on the
 bill:—

 Having been so fortunate as myself to possess the friendship of Mozart,
 whose affection for me led him to set my work to music, I am in a position
 to offer the audience on this occasion a gratifying surprise in the form
 of two pieces of Mozart's composition, of which I am sole possessor. 65

 One of them may have been the duet in question; what the other was we
 cannot even conjecture. 66 An individuality such as Papageno's is sure
 to impart some of its naïve good humour and joviality to the other
 characters with whom he comes in contact, and the impression thus made
 cannot ENSEMBLES. fail to appear in the music;
 whenever Papageno enters, whether he is merry or whether he is sad, an
 irresistible tone of good humour takes possession of the stage. Next to
 him in want of reserve and self-control stands Pamina, who only gradually
 attains a consciousness of her higher and nobler nature. Neither in the
 duet nor in the flight does her expression of the feelings they are both
 experiencing differ in tone from Papageno's; any marked distinction here
 would have marred the total impression without assisting psychological
 truth. But on the approach of Sarastro they draw apart; Pamina entrenches
 herself in proud reserve, while Papageno gives vent to his terror with the
 same energy as in the first quintet (6) when he is ordered to accompany
 Tamino to the castle. In the second quintet (13) his fright is kept in
 check by Tamino's presence, and his disgust at not daring to speak, and
 not being able to keep silence, gains the upper hand and gives the tone to
 the whole piece.

 Such a consideration as we have given to the principal characters of the
 "Zauberflöte," to its intellectual and musical conception, and to the
 prevailing freedom of its form, serves to stamp its character as a
 genuinely German opera. What was begun in the "Entführung," which
 undertook to raise German vaudeville to the level of opera proper, is
 carried further in the "Zauberflöte," which succeeds in gaining
 recognition for the simplest expression of feeling, and for full freedom
 of form of dramatic characterisation. The opera contains no airs of the
 traditional stamp, except the two airs of the Queen of Night; and a
 comparison of the way in which the aria form is treated in "Cosi fan
 Tutte" and "Titus" will show an organic change in the airs, now that they
 are developed from the simple Lied. This freedom of construction is still
 more apparent in the ensembles, in the beautiful terzet (20), and more
 especially in the first quintet (6). The second quintet (13) is more
 precise in form, the ladies tempting Tamino and Papageno to break silence
 forming the natural middle point of the musical construction. But the
 freedom of movement strikes us most of all in the finales, which are
 admirable examples of DIE ZAUBERFLÖTE. the art, so
 praised by Goethe, of producing effect by means of contrast. In dramatic
 design they are inferior to the finales of "Figaro," "Don Giovanni," or
 "Cosi fan Tutte." Instead of a plot proceeding from one point, and
 developing as it proceeds, we have a succession of varied scenes, lightly
 held together by the thread of events, and interesting us more from their
 variety than their consistent development. In order to follow this rapid
 movement great freedom of musical construction was necessary;
 opportunities of carrying out a definite motif till it forms a
 self-contained movement, which are so frequent in Italian finales, occur
 here but seldom, one instance being the allegro of the first finale, when
 Monostatos brings in Tamino, and the movement of the second finale to
 which the Queen of Night enters. This essential difference of treatment
 fills us with renewed admiration of Mozart's fertility in the production
 of new suggestive and characteristic melodies, which seem ready at command
 for every possible situation. Those who descend to details will be amazed
 to find how seldom Mozart is satisfied with a mere turn of expression, how
 lavish he is of original fully formed musical subjects, and how all the
 details of his work are cemented into a whole by his marvellous union of
 artistic qualities.

 This leads us to the consideration of a second point in which the
 "Zauberflöte" surpasses the "Entführung." The latter is confined to a
 narrow circle of characters, situations, and moods, while the former has a
 large and varied series of phenomena. The story from which the plot is
 derived opens the realm of fairies and genü, personified in the Queen of
 the Night and her ladies, and, as regards his outward appearance, in
 Papageno. In addition to this there is the mystical element which takes
 the first place both in the dramatic conception and the musical
 characterisation of the opera. Mozart had no intention of representing a
 fantastic fairy land, such as was called into existence by Weber and
 Mendelssohn. The fabulous was not then identified with the fantastic, but
 was often consciously made a mirror for the reflection of real life, with
 its actual sentiments and views. Therefore the Queen of Night is depicted
 as a queen, FANTASTIC AND MYSTIC ELEMENTS. as a
 sorrowing mother, as a revengeful woman; her ladies have their share of
 coquetry and gossip, and these feminine qualities predominate over the
 supernatural. The musical task of combining three soprano voices into a
 connected whole, while preserving their individuality, calls for great
 peculiarity of treatment, entailing further a special turning to account
 of the orchestral forces at command, at the same time that no special
 forms of expression are made to serve as typical of the fairy element of
 the piece.

 On the other hand the apparition of the three boys is accompanied by every
 means of musical characterisation. They form the link with the region of
 mysticism indicated awkwardly enough in the libretto. We recognise
 something more than individual taste and inclination in Mozart's efforts
 to invest them with a character of grave solemnity. A universal and
 deep-rooted sympathy with Freemasonry was a characteristic sign of the
 times, and the German mind and disposition are well expressed in the
 efforts that were made to find in Freemasonry that unity which
 intellectual cultivation and moral enlightenment alone could bestow.
 Mozart was therefore at one in intention and aim with all that was highest
 and noblest in the nation, and the more deeply his own feelings were
 stirred the more sure he was to stamp his music with all that was truly
 German in character. It was not without design that he selected an old
 choral melody to mark a point of most solemn gravity, or that he treated
 it in the way with which his fellow-countrymen were most familiar. This
 passage is also significant as showing the marvellous element in a
 symbolic light, and bringing the supernatural within the domain of the
 human sphere. In this respect the representation of the marvellous in the
 "Zauberflöte" differs widely from that in "Don Giovanni." There the
 appearance of the ghost is a veritable miracle, a fact which must be
 believed to be such, and rendered to the minds of the spectators by means
 of the musical representation of terror in the actors. In the
 "Zauberflöte," on the contrary, the marvellous element is suggested only
 by the mystery hidden beneath it, and the mind is attuned to a mood of
 awe-struck wonder.

DIE ZAUBERFLÖTE.

 It cannot be denied that the deeply rooted symbolism of the opera has
 dulled the edge of individual characterisation. Actions lose their reality
 and become mere tests of virtue; the choruses of the priests express
 generalities; neither the three ladies nor the three boys are independent
 characters, but each group forms an individual, which again represents an
 idea; even the principal characters, owing to the concentration of all
 upon one idea, have more of a typical character than is desirable in the
 interests of dramatic characterisation. 67 In spite of these
 drawbacks Mozart has depicted both his situations and characters naturally
 and vividly. No one will attempt to deny that both the subjects and
 treatment of "Figaro" and "Don Giovanni," and in some degree also of "Cosi
 fan Tutte," present far more occasions for the expression of passion, for
 delicate detail, and for the emphasising of special features, than is the
 case with the "Zauberflöte," where the effect depends mainly on the
 general impression left by the whole work; but that this is the case
 affords only another proof of Mozart's power of grasping the strong points
 of every problem that was set before him. "In Lessing's 'Nathan,'" says
 Strauss, 68 "we are as little disposed to complain of
 the want of that powerful impression produced by his more pungent pieces,
 as we are to wish the peaceful echoes of Mozart's 'Zauberflöte' exchanged
 for the varied characterisation and foaming passion of the music of 'Don
 Juan.' In the last work of the musician, as in that of the poet, wide
 apart as they stand in other respects, there is revealed a perfected
 spirit at peace with itself, which having fought and overcome all
 opposition from within, has no longer to dread that which comes from
 without."

 The fact that the words of the opera were in German had doubtless an
 important influence on the musical expression. Wretched as the verses are,
 so much so that it is difficult sometimes to find the sense necessary for
 the proper understanding of Mozart's rendering of them, they nevertheless
 THE ORCHESTRA. form the basis of the musical
 construction. Italian operatic poetry, long since stereotyped in form,
 fettered the composer's fancy, while the German verses, from their very
 want of finish, left him freer scope for independent action. It is worthy
 of note that instrumental tone-painting, so frequently employed in Italian
 opera as a means of giving musical expression to the poetry, is but little
 resorted to in the "Zauberflöte." Apart from the difference of poetical
 expression in Italian and German, the sensuous sound of the Italian
 language was far more provocative of musical expression; and the
 declamatory element of correct accentuation and phrasing was at the root
 of the correct musical expression of German words. In this respect also
 the "Zauberflöte" is far superior to the "Entführung." A comparison of the
 text with the music will show what pains Mozart has taken to declaim
 expressively and forcibly. Sometimes the effort is too apparent, as in
 Sarastro's well-known "Doch"; but as a rule Mozart's musical instinct
 prevents the declamatory element from intruding itself to the detriment of
 the melodious.

 In the treatment of the orchestra also the "Zauberflöte" stands alone
 among Mozart's operas. It is not, as in "Figaro" and "Don Giovanni,"
 employed for delicate details of characterisation, nor is it, as in "Cosi
 fan Tutte" replete with euphonious charm. It has here a double part: in
 that portion of the opera which represents purely human emotion the
 orchestra is free and independent in movement, but easy and simple in
 construction; while for the mystic element of the story it has quite
 another character: Unusual means, such as trombones and basset-horns, are
 employed for the production of unusual and weird effects, while through
 all the delicate gradations of light and shade, from melancholy gravity to
 brilliant pomp, the impression of dignity and solemnity is. maintained,
 and the hearer is transported to a sphere beyond all earthly passion. Not
 only are the hitherto unsuspected forces of the orchestra here brought
 into play, but its power of characterisation is for the first time made fully
 manifest, and the "Zauberflöte" is the point of departure for all that
 modern music has achieved in this DIE ZAUBERFLÖTE.

 direction. It must not, however, be forgotten that instrumental colouring
 is always to Mozart one means among many of interpreting his artistic
 idea, and never aspires to be its sole exponent, or to overshadow it
 altogether.

 That which gives the "Zauberflöte" its peculiar position and importance
 among Mozart's operas is the fact that in it for the first time all the
 resources of cultivated art were brought to bear with the freedom of
 genius upon a genuinely German opera. 69 In his Italian
 operas he had adopted the traditions of a long period of development, and
 by virtue of his original genius had, as it were, brought them to a climax
 and a conclusion; in the "Zauberflöte" he stepped across the threshold of
 the future, and unlocked the sanctuary of national art for his countrymen.
 And they understood him; the "Zauberflöte" sank directly and deeply into
 the hearts of the German people, and to this day it holds its place there.
 The influence which it has exerted in the formation of German music can be
 disregarded by no one who has an eye for the development of art.

 Evidence of the rapid popularity of the "Zauberflöte" is afforded by the
 imitations of it which were produced at the theatres Auf der Wieden and
 Leopoldstadt:—

 Everything is turned to magic at these theatres; we have the magic flute,
 the magic ring, the magic arrow, the magic mirror, the magic crown, and
 many other wretched magic affairs. Words and music are equally
 contemptible (except the "Zauberflöte"), so that one knows not whether to
 award the palm of silliness to the poet or the composer. Added to this,
 these miserable productions are still more miserably performed. 70

 Schikaneder's opera, "Babylons Pyramiden," the first act composed by
 Gallus, the second by Winter, first produced October 23, 1797, bore a
 striking resemblance to the PERFORMANCES AND
 IMITATIONS.
 "Zauberflöte." 71 In the following year appeared "Das
 Labyrinth, oder der Kampf der Elemente," announced as a continuation of
 the "Zauberflöte," by Schikaneder and Winter; 72 it was performed in
 Berlin with great magnificence in 1806. 73 Goethe's design of
 continuing the "Zauberflöte" has been already mentioned (Vol. III., p.
 314, note). It would be superfluous to enumerate the performances of the
 "Zauberflöte" in Germany. It soon took possession of every stage in
 Vienna. In 1801 it was given at the Karnthnerthortheater with new scenery
 by Sacchetti. 74 Schikaneder was not mentioned, which gave
 rise to some coarse pamphlets in doggerel verse. 75 Schikaneder's
 answer was a brilliantly appointed performance of the "Zauberflöte" in his
 new theatre An der Wien, which he recommended to the public in some
 doggerel lines as Papageno, not failing also to parody the defective
 machinery of the other theatre. 76 The run was
 extraordinary, 77 but he had taken so many liberties with the
 work—omitting the quintet, for instance, and inserting an air for
 Mdlle. Wittmann—that he did not escape criticism in more doggerel
 verses. 78

 From Vienna the opera spread rapidly to every theatre in Germany, great
 and small. 79 In Berlin it was first given on May
 12,1794, with a success 80 that testified to the preference for German
 rather than Italian opera there; 81 the jubilee of this
 performance was celebrated on May 12, 1844. 82

DIE ZAUBERFLÖTE.

 At Hamburg "the long-expected 'Zauberflöte'" was first put on the stage on
 November 12,1794, and soon usurped the popularity of "Oberon" and
 "Sonnenfest der Braminen." 83 It may be mentioned as a curiosity that the
 "Zauberflöte" was played in a French translation 84 at Braunschweig*
 and in Italian at Dresden, 85 until the year 1818, 86 when C. M. von
 Weber first produced it in German with great care, and quite to his own
 satisfaction. 87

 The "Zauberflöte" rapidly gained popularity for Mozart's name, especially
 in North Germany. How universal was the favour with which it soon came to
 be regarded may be testified by Goethe, who makes his Hermann, describing
 a visit to his neighbour in their little country town, say:—

 Minchen sass am Klavier; es war der Vater zugegen,

 Hörte die Tochterchen singen, und war entzückt und in Laune.

 Manches verstand ich nicht, was in den Liedern gesagt war;

 Aber ich hörte viel von Pamina, viel von Tamino,

 Und ich wollte doch auch nicht stumm sein! Sobald sie geendet,

 Fragt' ich dem Texte nach, und nach den beiden Personen.

 Aile schwiegen darauf und lächelten; aber der Vater

 Sagte: nicht wahr, mein Freund, er kennt nur Adam und Eva?!!!

 Even to this day Sarastro and Tamino are regular starring and trial parts;
 unhappily, so is the Queen of Night for singers who possess the high F;
 and though the novelty and splendour of the scenery and stage accessories
 have been long since surpassed, and the interest in Freemasonry has died
 away, yet the "Zauberflöte" is still popular in the best sense of the
 word. It has been successfully performed in Dutch, 88 Swedish, 89
 Danish, 90 and Polish; 91 but, as might have
 been expected, the "musica scelerata without any melody" was even
 less to the taste of the Italians than Mozart's PERFORMANCES
 AND IMITATIONS.
 other operas. 92 It is not surprising either that it was
 only moderately successful in London, where it was first performed in
 Italian 93 in 1811, then in English in 1837, 94
 and in German by a German company in 1840; 95 but the songs and
 other pieces of the opera have always been well known and popular. 96

 The "Zauberflöte" was given in Paris in 1791 curiously transformed by
 Lachnith under the title of "Jes Mystères d'Isis." 97 The piece was
 irrecognisable; everything miraculous, including the magic flute itself,
 and everything comic was omitted, Papageno being turned into the wise
 shepherd Bochoris; this, of course, involved the parodying of a great part
 of the music, and much was omitted even without this excuse. The omissions
 were made good by the insertion of pieces out of other operas by Mozart,
 e.g., the drinking-song from "Don Giovanni" arranged as a duet, an air
 from "Titus," also as a duet, and more of the same kind. Great liberties
 were taken with the music itself. The closing chorus, with Sarastro's
 recitative, formed the beginning of the opera; then followed the terzet
 "Seid uns zum zweiten-mal willkommen," sung by six priestesses; then a
 chorus from "Titus" (15); and then the original introduction. Monostatos'
 song was given to Papagena (Mona), the first air of the Queen of Night to
 Pamina, and the duet "Bei Mannern" was turned into a terzet. It can easily
 be imagined how distorted Mozart's music was by all these additions,
 erasures, and alterations. The performance called forth lively protests
 from the critics and connoisseurs, 98 French as well as
 German; 99 its defence was undertaken, curiously enough, by
 Cramer. 100 The opera was nicknamed "Les Misères
 d'Ici," and "l'opération" of the "dérangeur" Lachnith was discussed.
 101 But all were agreed as to the excellence of the scenery and
 ballet, of the arrangement of particular scenes, and of the admirable
 performance of the orchestra and chorus, which may account for the fact
 that this deformity was one hundred and thirty times performed in Paris up
 to 1827. 102 On February 23, 1865, the unmutilated
 "Zauberflöte" was, for the first time, placed on the stage of the
 Théätre-Lyrique, translated by Nuitter and Beaumont, and had a brilliant
 success. 103

 CHAPTER XLIV. ILLNESS AND DEATH.

 NO sooner was the "Zauberflöte" completed and performed than Mozart set to
 work with restless eagerness upon his still unfinished Requiem. 1
 His friend, Jos. von Jacquin, calling upon him one day to request him to
 give pianoforte lessons to a lady who was already an admirable performer
 on the instrument, found him at his writing-table, hard at work on the
 Requiem. Mozart readily acceeded to the request, provided he might
 postpone the lessons for a time; "for," said he, "I have a work on hand
 which lies very near my heart, and until that is finished I can think of
 nothing else." 2 Other friends remembered SAD
 FOREBODINGS.
 afterwards how engrossed he had been in his task up to a very short time
 before his death. 3 The feverish excitement with which he
 laboured at it increased the indisposition which had attacked him at
 Prague. Even before the completion of the "Zauberflöte" he had become
 subject to fainting fits which exhausted his strength and increased his
 depression. The state of Mozart's mind at this time may be gathered from a
 curious note in Italian, written by him in September, 1791, to an unknown
 friend (Da Ponte? cf.,

 Affmo Signore,—Vorrei seguire il vostro consiglio, ma come
 riuscirvi? ho il capo frastemato, conto a forza e non posso levarmi dagli
 occhi 1' immagine di questo incognito. Lo vedo di continuo, esso mi prega,
 mi sollecita, ed impaziente mi chiede il lavoro. Continuo perché il
 comporre mi stanca meno del riposo. Altronde non ho più da tremere. Lo
 sento a quel che provo, che l' ora suona; sono in procinto di spirare; ho
 finito prima di aver goduto del mio talento. La vita era pur si bella, la
 camera s' apriva sotto auspici tanto fortunati, ma non si puö cangiar il
 proprio destino. Nessuno micura [assicura] i propri giomi, bisogna
 rassenarsi, sarà quel che piacerà alla providenza, termino ecco il mio
 canto funebre, non devo lasciarlo imperfetto.

 It was in vain that his wife, who had returned from Baden, sought to
 withdraw him from his work, and to induce him to seek relief from gloomy
 thoughts in the society of his friends. 5 One beautiful day,
 when they had driven to the Prater, and were sitting there quite alone,
 Mozart began to speak of death, and told his wife, with tears in his eyes,
 that he was writing his Requiem for himself. "I feel it too well," he
 continued; "my end is drawing near. I must have taken poison; I cannot get
 this idea out of my mind." 6 Horrified at this disclosure, Frau Mozart
 sought, ILLNESS AND DEATH. by every possible argument, to
 reason him out of such imaginations. 7 Fully persuaded that
 the assiduity with which he was working at the Requiem was increasing his
 illness, she took the score away from him and called in a medical adviser,
 Dr. Closset.

 Some improvement in Mozart's state of health followed, and he was able to
 compose a cantata written by Schikaneder for a Masonic festival (623 K.),
 which was finished November 15, and the first performance conducted by
 himself. He was so pleased with the execution of this work, and with the
 applause it received, that his courage and pleasure in his art revived,
 and he was ready to believe that his idea of having taken poison was a
 result of his diseased imagination. He demanded the score of the Requiem
 from his wife, who gave it to him without any misgiving. The improvement,
 however, was of short duration, and Mozart soon relapsed into his former
 state of melancholy, talked much of having been poisoned, and grew weaker
 and weaker. His hands and feet began to swell, and partial paralysis set
 in, accompanied by violent vomiting. Good old Joseph Deiner (Vol. II., p.
 300) used to tell how Mozart had come to him in November, 1791, looking
 wretched, and complaining of illness. He directed him to come to his house
 next morning to receive his wife's orders for their SERIOUS
 ILLNESS.
 winter supply of fuel. Deiner kept the appointment, but was informed by
 the maid-servant that her master had become so ill during the night that
 she had been obliged to fetch the doctor. The wife called him into the
 bedroom where Mozart was in bed. When he heard Deiner he opened his eyes
 and said, almost inaudibly, "Not to-day, Joseph; we have to do with
 doctors and apothecaries to-day." 8 On November 28 his
 condition was so critical that Dr. Closset called into consultation Dr.
 Sallaba, chief physician at the hospital. During the fortnight that he was
 confined to bed consciousness never left him. The idea of death was ever
 before his eyes, and he looked forward to it with composure, albeit loth
 to part with life. The success of the "Zauberflöte" seemed likely at last
 to open the door to fame and fortune; and during his last days of life he
 was assured of an annual subscription of one thousand florins from some of
 the Hungarian nobility, and of a still larger yearly sum from Amsterdam,
 in return for the periodical production of some few compositions
 exclusively for the subscribers. 9 It was hard to leave
 his art just when he was put in a position to devote himself to it,
 unharassed by the daily pressure of poverty; hard, too, to leave his wife
 and his two little children to an anxious and uncertain future. 10
 Sometimes these ideas overpowered him, but generally he was tranquil
 and resigned, and never betrayed the slightest impatience. He unwillingly
 allowed his canary, of which he was very fond, to be removed to the next
 room, that he might not be disturbed by its noise. It was afterwards
 carried still farther out of hearing. Sophie Haibl says:—

 When he was taken ill we made him night-shirts which could be put on
 without giving him the pain of turning round; and, not realising how ill
 he was, we made him a wadded dressing-gown against the time that he should
 be able to sit up; it amused him very much to follow our work as it
 proceeded. I came to him daily. Once he said to me,

ILLNESS AND DEATH.

 "Tell the mother that I am going on very well, and that I shall be able to
 come and offer my congratulations on her fête-day (November 22) within the
 week."

 He heard with intense interest of the repetition of the "Zauberflote," and
 when evening came he used to lay his watch beside him, and follow the
 performance in imagination: "Now the first act is over—now comes the
 mighty Queen of Night." 11 The day before his death he said to his
 wife: "I should like to have heard my 'Zauberflote' once more," and began
 to hum the birdcatcher's song in a scarcely audible voice. Kapellmeister
 Roser, who was sitting at his bedside, went to the piano and sang the
 song, to Mozart's evident delight. 12 The Requiem, too,
 was constantly in his mind. While he had been at work upon it he used to
 sing every number as it was finished, playing the orchestral part on the
 piano. The afternoon before his death he had the score brought to his bed,
 and himself sang the alto part. 13 Schack, as usual,
 took the soprano, Hofer, Mozart's brother-in-law, the tenor, and Gerl the
 bass. They got as far as the first bars of the Lacrimosa when Mozart, with
 the feeling that it would never be finished, burst into a violent fit of
 weeping, and laid the score aside. 14

 When Frau Haibl came towards evening her sister, who was not usually
 wanting in self-control, met her in a state of agitation at the door,
 exclaiming: "Thank God you are here! He was so ill last night, I thought
 he could not live through the day; if it comes on again, he must die in
 the night." Seeing her at his bedside, Mozart said: "I am glad you are
 here; stay with me to-night, and see me die." Controlling her emotion, she
 strove to reason him out of such thoughts, but he answered: "I have the
 flavour of death on my THE END. tongue—I
 taste death; and who will support my dearest Constanze if you do not stay
 with her?" She left him for a moment to carry the tidings to her mother,
 who was looking anxiously for them. At her sister's wish she went to the
 priests of St. Peter's, and begged that one might be sent to Mozart as if
 by chance; they refused for a long time, and it was with difficulty she
 persuaded "these clerical barbarians" to grant her request. When she
 returned she found Süssmayr at Mozart's bedside in earnest conversation
 over the Requiem. "Did I not say that I was writing the Requiem for
 myself?" said he, looking at it through his tears. And he was so convinced
 of his approaching death that he enjoined his wife to inform
 Albrechtsberger of it before it became generally known, in order that he
 might secure Mozart's place at the Stephanskirche, which belonged to him
 by every right (Vol. II., p. 277, note). Late in the evening the physician
 arrived, having been long sought, and found in the theatre, which he could
 not persuade himself to leave before the conclusion of the piece. He told
 Süssmayr in confidence that there was no hope, but ordered cold bandages
 round the head, which caused such violent shuddering that delirium and
 unconsciousness came on, from which Mozart never recovered. Even in his
 latest fancies he was busy with the Requiem, blowing out his cheeks to
 imitate the trumpets and drums. Towards midnight he raised himself, opened
 his eyes wide, then lay down with his face to the wall, and seemed to fall
 asleep. At one o'clock (December 5) he expired. 15

 At early morning the faithful Deiner was roused by the maid-servant "to
 come and dress" her master; he went at once and performed the last
 friendly offices for Mozart. The body was clothed in a black robe and laid
 on a bier, which was carried into the sitting-room and deposited near the
 piano. A constant flow of visitors mourned and wept as they gazed on him;
 those who had known him intimately loved him; his fame as an artist had
 become universal, and his sudden death brought home to all men the extent
 of their ILLNESS AND DEATH. loss. The "Wiener Zeitung"
 (1791, No. 98) made the following announcement:—

 We have to announce with regret the death of the Imperial Court Composer,
 Wolfgang Mozart, which took place between four and five o'clock this
 morning. Famous throughout Europe from earliest childhood for his singular
 musical genius, he had developed his natural gifts, and by dint of study
 had raised himself to an equality with the greatest masters; his
 universally favourite and admired compositions testify to this fact, and
 enable us to estimate the irreparable loss which the musical world has
 sustained in his death.

 A letter from Prague, of December 12, 1791, announced: 16
 —

 Mozart is—dead. He returned from Prague in a state of suffering,
 which gradually increased; dropsy set in, and he died in Vienna at the end
 of last week. The swelling of his body after death led to the suspicion of
 his having been poisoned. His last work was a funeral Mass, which was
 performed at his obsequies. His death will cause the Viennese to realise
 for the first time what they have lost in him. 17 His life was
 troubled by the constant machination of cabals, whose enmity was doubtless
 sometimes provoked by his sans souci manner. Neither his "Figaro"
 nor his "Don Juan" were as enthusiastically received in Vienna as they
 were in Prague. Peace be to his ashes!

 Mozart's wife, who had been so unwell the day before his death that the
 physician had prescribed for her, was rendered completely prostrate in
 mind and body by his death. In her despair she lay down upon his bed,
 desiring to be seized with the same illness, and to die with him. Van
 Swieten, who had hastened to bring her what consolation and assistance he
 could, persuaded her to leave the house of death, and to take up her abode
 for the present with some friends living near. He undertook the care of
 the funeral, and having regard to the needy circumstances of the widow, he
 made the necessary arrangements as simply and cheaply as possible. The
 funeral expenses (on the scale of the third class) amounted to 8 fl. 36
 kr., and there was an additional charge of 3 fl. for the hearse. Rich man
 and distinguished patron INTERMENT AND GRAVE.
 as he
 was, it seems never to have occurred to Van Swieten that it would have
 been becoming in him to undertake the cost as well as the care of a
 fitting burial for the greatest genius of his age. At three o'clock in the
 afternoon of December 6 the corpse of Mozart received the benediction in
 the transept chapel on the north side of St. Stephen's Church. A violent
 storm of snow and rain was raging, and the few friends who were assembled—among
 them Van Swieten, Salieri, Süssmayr, Kapellm. Roser, and the violoncellist
 Orsler 18 —stood under umbrellas round the bier,
 which, was then carried through the Schulerstrasse to the churchyard of
 St. Mark's. The storm continued to rage so fiercely that the mourners
 decided upon turning back before they reached their destination, 19
 and not a friend stood by when the body of Mozart was lowered into
 the grave. For reasons of economy no grave had been bought, and the corpse
 was consigned to a common vault, made to contain from fifteen to twenty
 coffins, which was dug up about every ten years and filled anew: no stone
 marked the resting-place of Mozart. Good old Deiner, who had been present
 at the benediction, asked the widow if she did not intend to erect a cross
 to the departed; she answered that there was to be one. She no doubt
 imagined that the priest who had performed the ceremony would see to the
 erection of the cross. When she was sufficiently recovered from her first
 grief to visit the churchyard, she found a fresh gravedigger, who was
 unable to point out Mozart's grave; and all her inquiries after it were
 fruitless. Thus it is that, in spite of repeated attempts to discover it,
 the resting-place of Mozart remains unknown. 20

ILLNESS AND DEATH.

 Poor Constanze and her two children were now placed in the saddest
 possible position. Not more than sixty florins of ready money were
 available at Mozart's death; to this might be added 133 fl. 20 kr. of
 outstanding accounts, the furniture, wardrobe, and scanty library, which
 were valued at less than 400 florins. But there were debts to be paid, not
 only to generous creditors like Puchberg, who rendered every assistance in
 settling the affairs of his deceased friend without any thought of his own
 claim, but to workmen and tradesmen, who must be paid at all costs; the
 doctor's bill alone amounted to 250 florins. 21 In this emergency,
 Constanze appealed first to the generosity of the Emperor. One of Mozart's
 attached pupils informed her that the Emperor had been very unfavourably
 disposed towards her, in consequence of the calumnies spread abroad by
 Mozart's enemies to the effect that his dissipation and extravagance had
 involved him in debts amounting to more than 30,000 florins; and she was
 advised to make her application in person, so as to persuade the Emperor
 of the falsehood of such reports. 22 At the audience
 which was granted to her, she boldly declared that Mozart's great genius
 had raised up enemies against him, who had embittered his existence by
 their intrigues and calumnies. These slanderers had multiplied tenfold the
 amount of his debts, and she was prepared to satisfy all claims with a sum
 of 3,000 florins. Even this amount of liability was not the result of
 thoughtless extravagance, but had been inevitably incurred by the
 uncertainty of their income, by frequent illnesses and unforeseen calls on
 their resources. Appeased by Frau Mozart's representations, the Emperor
 encouraged her to give a concert, in which he took so generous an interest
 that the proceeds enabled her to pay all her husband's debts.

 CHAPTER XLV. THE REQUIEM.

 ONE of the first cares of Mozart's widow was the Requiem (626 K.). 1
 Mozart having left it unfinished, she could not but fear that the Unknown
 would not only refuse to complete the stipulated payment, but would demand
 the return of what had been already paid. In this dilemma, she called
 various friends into counsel, and hit upon the idea of continuing such
 portions of the work as Mozart had left, and of presenting it entire to
 the Unknown. The completion was first intrusted to Joh. Eybler; 2
 witness the following certificate from him:—

 The undersigned hereby acknowledges that the widow Frau Konstanze Mozart
 has intrusted to him, for completion, the Requiem begun by her late
 husband. He undertakes to finish it by the middle of the ensuing Lent; and
 also gives his assurance that it shall neither be copied nor given into
 other hands than those of the widow.

 Joseph Eybler.

 Vienna, December 21, 1791.

 He began his task by filling in the instrumentation in Mozart's manuscript
 as far as the Confutatis, THE REQUIEM. and writing
 two bars of a continuation of the Lacrimosa, 3 but he then abandoned
 the work in despair. Other musicians seem to have declined it after him
 until it finally fell to the lot of Süssmayr. He had been Mozart's pupil
 in composition, had lent a hand in "Titus" (p. 288), and had often gone
 over the parts of the Requiem already composed with Mozart, who had
 consulted him as to the working-out of the composition and the principal
 points of the instrumentation. The widow, at a later time, said to
 Stadler:

 As Mozart grew weaker Süssmayr had often to sing through with him and me
 what had been written, and thus received regular instruction from Mozart.
 I seem to hear Mozart saying, as he often did: "Ah, the oxen are on the
 hill again! You have not, mastered that yet, by a long way." 4

 This expression was also well remembered by her sister Sophie, and we can
 enter into it, remembering the manner in which Mozart himself wrote and
 developed his compositions (Vol. II., p. 423).

 The first two movements, Requiem and Kyrie, were finished and written out
 in full score by Mozart; there can be no question about them. 5
 The Dies iræ was sketched out in his usual way, the voice parts completely
 written out, together with the fundamental bass—sometimes figured—and
 the instrumental parts where they had to go without the voices; where the
 accompaniment was at all independent the subject was indicated
 sufficiently clearly to be carried on and filled in subsequently. The
 score was left in this state as far as the last verse of the Dies iræ;
 Mozart stopped at the words:—

 Qua resurget ex favilla

 Iudicandus homo reus.

SUSSMAYR'S WORK.

 He had not set himself, however, to compose the Requiem straight through,
 but had thrown off different parts of it according to the mood he happened
 to be in. Thus before the Dies iræ was finished he had composed the
 Offertorium, of which the two movements, Domine Jesu Christe and Hostias,
 were left virtually complete in the same state as those mentioned above.

 It will now be understood how Mozart, going through the score, either at
 the piano or the desk with his pupil Süssmayr, would discuss the various
 points of the instrumentation, would encourage him to make suggestions,
 and explain his own ideas and intentions, so that Süssmayr would in many
 respects have formed a lively image in his mind of what the completed
 score would be, and would often be able faithfully to reproduce Mozart's
 own intentions. Of the remaining movements, Sanctus, Benedictus, and Agnus
 Dei, there were no such sketches in existence.

 Süssmayer's first care was to copy out all that Mozart had left imperfect,
 "that there might not be two handwritings together," as the widow wrote to
 André (Càcilia, VI., p. 202)—she must have had Eybler's promised
 completion in her mind—and then to fill in the instrumentation
 according to Mozart's apparent design. Pages 11-32 of Mozart's original
 manuscript, containing the Dies iræ as far as the Confutatis, fell into
 the hands of the Abbé Stadler, and were by him bequeathed to the Imperial
 Library in Vienna. The remaining sheets (33-45) containing the Lacrimosa,
 Domine, and Hostias, belonged to Eybler, who presented them to the same
 library. That Mozart had contemplated carrying them out, and uniting them
 into one score with the Requiem and Kyrie is proved by the continuous
 numbering of the pages in his own handwriting; there is no instance to be
 found of his having recopied a score so sketched out when filling it in. 6

THE REQUIEM.

 Süssmayr's appointed task, therefore, was the composition "from his own
 head" (ganz neu) of the concluding part of the Lacrimosa, the Sanctus,
 Benedictus, and Agnus Dei; only "in order to give the work more unity" he
 repeated the fugue of the Kyrie with the words "cum sanctis." The Requiem
 thus completed—the two first movements in Mozart's handwriting, the
 remainder in Süssmayr's—was delivered over to the owner. 7
 If it was intended that the latter should accept the whole composition as
 by Mozart, appearances were certainly not calculated to undeceive him. The
 score in question passed in 1838 into the possession of the Imperial
 Library.
 8 The first impression of every one who sees it, and who is familiar
 with Mozart's handwriting, must be that the whole of it was written by
 him, and that the autograph of Mozart's Requiem in its entirety is before
 him. 9
 Closer examination and comparison raise suspicion, many discrepancies
 are discovered, although perhaps only trifling ones, and the fact must be
 borne in mind that, to a question addressed to her on the subject,
 Mozart's widow answered (February 10, 1839) that a full score of the
 Requiem in Mozart's handwriting could not exist, since it was finished not
 by him but by Süssmayr.

 A comparison of the manuscript with several scores undoubtedly written by
 Süssmayr—a terzet and bass air, composed by him in 1793 for
 insertion in the "Serva Padrona"—solved the riddle. It was the same
 handwriting, closely resembling that of Mozart, with the same deviations
 from it which had been pointed out in the Requiem. There could SÜSSMAYR'S WORK. no longer be any doubt that
 Süssmayr had written the score from the Dies iræ—the paging begins
 afresh, starting with page 1 at the Sanctus. In one place the transcriber
 betrays himself by a mistake. The closing bars of the Tuba mirum are noted
 for the stringed instruments by Mozart, as follows:—[See Page Image]

 In his copy Süssmayr has omitted the octave passage for the violins, and
 the characteristic instrumentation for the violas, and has filled up the
 omission in a way which is certainly no improvement on the original. 10

 Süssmayr, it is clear, had so modelled his handwriting on that of Mozart
 that the two could only be distinguished by trifling idiosyncrasies. There
 are other instances of the same kind—Joh. Seb. Bach's second wife,
 for instance, writing a hand which only an expert could distinguish from
 her husband's, and Joachim's manuscript being, at one time at least,
 almost identical with Mendelssohn's. As far as the score of the Requiem
 was concerned, the wish to persuade the owner of the Requiem that he was
 possessed of a composition exclusively by Mozart may have come to the aid
 of THE REQUIEM. custom and natural aptitude.
 There is no doubt that Count Walsegg accepted the score as having been
 completed and written by Mozart at least as far as the Sanctus. 11
 Whether this was expressly stated, or merely taken for granted by
 him, does not appear, and the fact that the composition had been ordered
 by him with a view to a deception of another kind is a curious
 coincidence, but does not make the case any the better.

 Under these circumstances it was to the interest of the widow to maintain
 that the Requiem had been completed by Mozart. This explains the assertion
 of Rochlitz 12 (who according to his own account had
 questioned Mozart's widow at Leipzig in 1796 concerning the whole story of
 the Requiem) that Mozart had completed the Requiem before his death. 13
 But a secret known to so many could hardly be long kept. The widow
 had retained a copy of the work, and a performance of it took place soon
 after in Jahn's Hall at Vienna, the hall being densely crowded. It was
 pretty well known to the performers what portions were by Mozart and what
 by Süssmayr, 14 and the knowledge was not slow to spread.
 It reached Munich 15 and Prague, where at the first performance
 of the Requiem no secret was made of the fact that the Sanctus was
 composed by Süssmayr. 16 The widow sold manuscript copies of the
 Requiem to various noblemen, 17 and allowed others
 to make copies of it; 18 Hiller copied the PUBLICATION.
 score
 note for note with his own hand, and wrote on the title-page "Opus,summum
 viri summi," expressing no doubt whatever as to the whole work being that
 of Mozart. 19 Not content with the profits thus accruing
 from the Requiem, the widow turned her attention towards its publication.
 The idea occurred to her that a public appeal to the Unknown might induce
 him to forego his claim on the composition. 20 The appeal,
 however, was not made, for the publishers, Breitkopf and Hàrtel, not
 conceiving themselves to be bound by the agreement made with Mozart,
 resolved on bringing out the work from the several transcripts of it which
 had fallen into their hands. Desirous, however, that the work should be
 produced with all possible correctness, they applied to the widow for her
 copy, with which, having no power to stop the publication, she saw no
 objection to furnishing them. To their question (prompted by the reports
 current as to the authorship of the work) whether the Requiem was wholly
 and solely composed by Mozart, she answered explicitly as follows (March
 27, 1799):—

 As to the Requiem, it is true that I possess the celebrated one, written
 shortly before his death. I know of no Requiem but this, and declare all
 others to be spurious. 21 How far it is his own composition—it
 is so to near the end—I will inform you when you receive it from me.
 The circumstances were as follows: Seeing his end approaching, he spoke
 with Herr Süssmayr, the present Imperial Kapellmeister, and requested him,
 if he should die without completing it, to repeat the first fugue in THE REQUIEM. the last part, as is customary;
 and told him also how he should develop the conclusion, of which the
 principal subjects were here and there already carried out in some of the
 parts. And this Herr Süssmayr actually did.

 On being pressed for further information she referred the publishers to
 Süssmayr himself, who answered in the letter already mentioned (February
 8, 1800). He nowhere asserts having received a decided commission from
 Mozart, nor does he mention the concluding fugue, so that it is plain that
 the widow turned her not very clear recollection of the transaction as far
 as possible in favour of the integrity of the Requiem. Count Walsegg, who
 had already given himself out as the composer of the Requiem, must have
 felt considerable annoyance at its wide dissemination as Mozart's work;
 but as yet he had made no sign. When however, in 1799, Breitkopf and
 Hàrtel announced the publication of the Requiem from the manuscript in the
 possession of Mozart's widow, he thought it time to put forward his claim.
 He sent his own copy of the score to his advocate, Dr. Sortschan, at
 Vienna, and through him demanded explanation and compensation from the
 widow. Stadler and Nissen negotiated with the advocate in her name.
 Stadler pointed out which parts had Mozart and which Süssmayr for their
 author, and the advocate wrote down all that he said for the information
 of the Count, to whom he returned his score. 23 As to compensation,
 the widow wrote to Hàrtel (January 30, 1800) that the Count had demanded
 the restitution of fifty ducats, but that he would perhaps be satisfied
 with receiving a number of copies of the work. Nissen at length induced
 the Count "with much difficulty and after many threats" to accept as
 payment transcripts of several unpublished compositions by Mozart, 24
 and even to allow the widow to revise the printed score by a
 comparison of it with his own. 25

SÜSSMAYR'S SHARE IN THE WORK.

 As the result of this unsatisfactory transaction to all concerned in it,
 we may conclude that the Requiem and Kyrie are the work of Mozart as we
 have them, that the movements from the Dies iræ to the first eight bars of
 the Lacrimosa, also the Domine Jesu and Hostias, were finished by Mozart
 in the voice part and the bass, and that the principal points of the
 instrumentation were also indicated by him, leaving only the details to be
 elaborated. This, however, is not by any means so easy and purely
 mechanical an undertaking as has been supposed, and Mozart's verbal
 suggestions must not be underrated. As regards the last three numbers,
 Süssmayr's statement that they had been "composed (verfertigt) entirely
 afresh" by him offers no decided testimony on the point. Stadler's account 26
 ("the widow told me that after Mozart's death a few scraps of paper
 with music on them had been found on his writing-desk, and had been handed
 over to Herr Süssmayr; what they contained, or what use Süssmayr made of
 them, I do not know") admits the possibility, but only the possibility,
 that these scraps were sketches for the last movements. 27
 The repeatedly expressed doubt as to whether "these flowers really
 grew in Süssmayr's garden" can only be supported upon internal evidence.

 The serious spirit in which Mozart undertook the composition of his
 Requiem, the intensity of his absorption in it, and the artistic labour
 which he bestowed upon it, are best evidenced by the work itself. 28
 It is remarkable that towards the close of his life, when increasing
 illness disposed his mind to serious reflection, his musical labours
 should have been calculated to turn his thoughts upon death and the grave.
 On the one hand his views as a Freemason, which were both earnest and
 sincere, found their expression in the "Zauberflote"; and, on the other,
 his religious convictions THE REQUIEM. asserted for
 the last time in the Requiem the sway over his mind and conscience which
 they had never lost. 29 The two sets of mental activities thus
 roused found their common centre in Mozart's mind, and impelled him to the
 production of his most powerful and most important works. The similarity
 of thought and tendency displayed in the Requiem and the "Zauberflöte" is
 observable even in the combinations of external means in corresponding
 parts of the two works. The combination of basset-horns, bassoons, and
 trombones, and here and there of trumpets and drums, with the stringed
 instruments, which gave so singular an expression of earnest solemnity to
 the tone-colouring of the "Zauberflöte," is made use of again in the
 Requiem.

 But the tone-blending of the latter work is nevertheless limited, the
 clearer wind instruments—flutes, oboes, clarinets and the softer
 horns—being left out altogether, and the frequent orchestral
 characterisation depending altogether upon the varied combinations of the
 instruments named above.

 The view upheld in the opera that serious ideas must be expressed in
 corresponding severity of form is even more decided in the Requiem, in so
 far as Mozart must have regarded as natural and inevitable the
 identification of certain fixed forms with the musical expression of
 religious emotion in an act of worship. The praiseworthy feeling which
 leads an artist, who believes himself to be offering his work for the
 service of the Most High, to bestow his best thoughts and his best
 workmanship upon it, cannot fail also to have influenced him. The pleasure
 which, after his study of Handel's oratorios and the strong impression
 made on him by Bach's motetts, Mozart took in the severely contrapuntal
 style of composition is evinced both in the "Zauberflöte" and in the two
 organ pieces composed in December, 1790, and March, 1791. But the main
 inducement to this form was doubtless the facility with which it expressed
 a serious, controlled and concentrated frame of mind, allowing at the same
 KYRIE—INTROITUS. time much freedom of
 characteristic and individual expression. The chief significance of the
 Requiem rests herein, that it proves these forms, with their fixed laws
 and strongly marked features, to have more than a merely abstract or
 historical value; it proves them to be in fact, when artistically
 conceived and scientifically handled, capable of giving appropriate
 expression to the deepest emotion in which the human heart finds vent. 30

 In considering the Requiem, a distinction must be made between the
 different parts of this kind of Mass and the different degrees of
 importance which they receive in relation to the act of worship with which
 they are associated.

 The Kyrie is preceded by the Introitus, beginning with a prayer for the
 departed. The bassoons and basset-horns, in successive imitation, give
 utterance to the soft, sustained melody of the prayer, supported by a
 simple accompaniment on the stringed instruments; it is interrupted by
 four clashing trumpet chords announcing the approach of judgment, and not
 again recurring until the day of doom is there. Thereupon the voices
 immediately enter, falling in from the bass upwards; but a syncopated
 figure for the violins gives the petition for repose an expression of
 painful unrest, called forth by the contemplation of death and the coming
 judgment; soon, however, the clouds are pierced by the divine light which
 is finally to disperse them, and the movement comes to a peaceful end
 after an outburst of confidence and strength rendered by the orchestra.
 After a short transition passage come the words of the psalm, "Lord, we
 will magnify Thee upon Zion, and pay our vows unto the Most High." In
 order to emphasise these as the words of Scripture, Mozart has set them to
 an old chorale melody and given them to a soprano voice, which utters them
 in clear, pure tones, like consolation from above. The chorale, as has
 been already remarked (Vol. I., p. 200), is the two-part tropus of
 the ninth church mode to the psalm "In exitu Israel de Ægypto," and had
 previously been made use of by Mozart as a Cantus firmus THE
 REQUIEM.
 in his "Betulia Liberata"; but what a difference between the work of the
 youth and that of the matured master! 31 While the soprano
 chorus takes up the same melody firmly and forcibly with the words "Thou
 that hearest prayer, unto Thee shall all flesh come!" the other voices
 fall in in animated movement, and an energetic figure for the violins
 increases the force of the expression. Then the petition for eternal rest
 is renewed with a stronger expression of confidence, but still with the
 ground-tone of painful agitation, rendered, by the union with the first
 motif of a second, more animated and more forcible. This second subject
 has already been hinted at in the transition passage to the psalm texts,
 from which also the passage accompanying the texts is taken, and here
 first fully asserts itself, the psychological development thus coinciding
 with the musical climax. The climax reaches its highest point in the
 petition for eternal light, which the divided voices utter alternately and
 repeat in concert with tender, pleading supplication.

 The ejaculations "Kyrie eleison!" and "Christe eleison!" are bound
 together as the two themes of a double fugue (the first strong and firm,
 the second agitated and impulsive), which are carried out together in
 inextricable entanglement—their expression heightened by the
 chromatic construction towards the close, until in constantly increasing
 climax they come to a pause on a harshly dissonant chord, and then, as it
 were, collect themselves and unite in quiet composure. This fugue 32
 has given rise to the extremes of criticism, laudatory and the
 reverse; 33 G. Weber could not bear to believe that
 Mozart KYRIE. could have written such
 "Gurgeleien" as the chromatic passages of the Christe eleison, 34
 and others have looked in vain for the pious humility of expression
 proper to such a solemn appeal to the mercy of the Redeemer. 35
 Whether the treatment of the keys adopted in this movement is in
 accordance with the requirements of a strict fugue, must be decided by the
 masters of the school; it is undeniable that on it depends the character
 and effect of the movement, and that the essential laws of counterpoint
 are here apprehended and turned to account with deep insight into their
 true nature. 36

 The execution of the chromatic passages is difficult certainly; but, apart
 from the fact that both older and contemporary masters, who wrote for
 trained choirs—Bach, for instance, or Handel, or Haydn—made
 similar demands on the skill of their performers, they are perfectly
 possible if taken in the right time, and the effect produced by them is
 probably that which Mozart intended. The conception of the movement is
 clearly expressed, and requires neither explanation nor apology. 37
 The exclamation, "Lord, have mercy upon us!" is capable of very
 varied expression; in the mouth of one in the agony of death, burdened
 with sin and about to appear before the Judge of all men, it becomes an
 agonising appeal for mercy. This state of mind has already been expressed,
 and rises at the close of the Requiem into such an intensity of longing
 after eternal light, that the anguished yet not despairing cry of the
 Kyrie is perfectly naturally led up to. The two feelings are expressed in
 the two themes of the fugue, although, in accordance with the character of
 the THE REQUIEM. Mass, even the confidence is
 penetrated with a feeling of grief. In such a mood the element of
 agitation naturally rises higher and higher, until at length the anguish
 of suspense finds vent in the heartrending cry for mercy which leads to
 composure and resignation. The two movements of the Requiem and the Kyrie
 are thus formed into a whole of perfect harmonic unity, and lead the way
 to the Dies iræ.

 In view of this unmistakable unity of conception and construction it
 appears strange that decided traces of Handel's influence should appear in
 the principal subjects. Stadler remarks that Mozart has borrowed the motif
 of the Requiem from the first motif of Handel's "Dirge on the death of
 Queen Caroline"—"as some loose sheets among his retrains show"—and
 has worked it out after his own manner. 38 This can only
 allude to the preliminary sketches of this portion of the Requiem such as
 Mozart was accustomed to make for contrapuntal work before writing the
 score (Vol. II., p. 433), and of such there must have been a great number
 during the composition of his Requiem. Stadler's conjecture that they were
 vestiges of Mozart's youthful studies is unfounded; he was not acquainted
 with Handel's works in his youth, nor until they were introduced to him by
 Van Swieten (Vol. II., p. 386), under whose direction he rearranged
 Handel's oratorios between 1788-1790 (p. 218). Before this, the anthem in
 question cannot have been known to him. In this beautiful work, composed
 in December, 1737, 39 Handel has taken the Chorale, "Herr Jesu
 Christ, du wahres Gut," or, "Wenn mein Stündlein vorhanden ist', 40
 as Cantus firmus to the first chorus, and has made further use of the
 same theme in the fugued concluding chorus. It is very unlikely that
 Mozart deliberately chose out the subject in order to work it out in a
 different way to Handel; it was more probably so stamped on his memory as
 to have suggested itself naturally as suited to the words before him, and
 to have then HANDEL'S INFLUENCE. been quite
 independently worked out by him. Stadler also points out that Mozart has
 taken the motif to the Kyrie from one of Handel's oratorios. The chorus
 "Halleluja! we will rejoice in Thy salvation." from Handel's "Joseph,"
 contains both the themes of Mozart's Kyrie, but in the major key; again,
 the principal subject of the Kyrie eleison has been carried out as a fugue
 in the minor in the well-known and beautiful chorus of the Messiah, "By
 His stripes." A comparison of this fugue with that of the Requiem, shows
 that the adaptation has not merely consisted in the change from a major to
 a minor key, and that the actual motif, a very favourable one for
 treatment in counterpoint—[See Page Image]

 and one constantly occurring in the fugal movements of every age, here
 serves only as a nucleus from which the master proceeds to develop his own
 independent creation. The essential principle in the construction of a
 double fugue is the combination of two themes, each bearing a necessary
 relation to the other. In the chorus in "Joseph" are two motifs exactly
 answering to each other; and it can scarcely be doubted that Mozart was
 struck with the combination and adopted it, although, as the examples
 adduced will show, his working-out of the motifs is essentially his own.
 Handel only really worked out the second motif—one, by the way,
 which often recurs in others of his works—and this in very free
 treatment; the first only occasionally emerges from the passages which
 play around it, like a huge rock almost overwhelmed by the billows. Mozart
 has undertaken such a fugal elaboration of both motifs as presupposes a
 radically different treatment impossible without a new intellectual
 conception of the task before him. Still more essential does this
 reconception appear when it is remembered that the supplication of a
 sinner for mercy was to take the place of a joyful offering of praise and
 thanksgiving. The transposition to a minor key involves at the outset so
 complete a reconstruction of the harmonic treatment as to point to a new
 creation THE REQUIEM. rather than an adaptation. We
 here stand in the presence of one of the mysteries of music; how it is
 that one and the same musical idea, embodied in one definite form, should
 be capable by means of artistic arrangement of expressing different and
 even totally opposite emotions. It is true, doubtless, that invention is
 the characteristic gift of genius, but absolute novelty is not to be
 considered as altogether indispensable to invention. In music, as in every
 other art, the creation of an individual becomes common property for his
 successors, whose task it is so to develop and carry it on as in their
 turn to create and construct an original and undying work. Richly endowed
 natures, in the consciousness of their power of producing what is
 perfectly original from?any given point, often undisguisedly follow the
 impulse given by a predecessor to their imagination. A striking proof of
 this is given by Haydn, who has written a double fugue as the last
 movement of his Quartet in F minor, which might appear a deliberate
 attempt at rivalry, but which has in reality every claim to independence.
 To what extent Handel himself has employed, retouched, and re-elaborated
 melodies, not only of previous occurrence in his own works, but borrowed
 from other musicians, has lately been pointed out by Chrysander; and one
 of the most striking examples of such musical plagiarism is Gluck's
 expressive air from "Iphigenie in Tauris," "Je t'implore, et je tremble,"
 which was unmistakably suggested by the beautiful Gigue in Seb. Bach's
 Clavier Studies (I., part I.). 41 Neither of these
 two great masters could be suspected of borrowing ideas for lack of
 invention. 42

 A curious part of the Requiem, of special prominence in the musical
 construction of the Mass, is the old Latin hymn, DIES
 IRÆ.
 Dies iræ, which is generally not quite accurately described as a Sequence. 43
 It had grown into a custom in the service of the Mass that at the
 Alleluja of the Gradual in High Mass, which was repeated by the
 congregation, and then again by the choir, the last syllable "ja" should
 be extended into a jubilus, upon which long-drawn-out florid progressions
 (sequentæ) were sung, of different forms for different festivals.
 Gradually these became so elaborate as to offer great difficulties in
 execution and to require special practice, and the idea arose of providing
 these merely vocalised melodies (neumæ, or divisions) with words
 which were called prosæ, because they were confined to no
 particular metre or rhythm, but followed the melody, a syllable to every
 note. The greatest development of these prosæ, which were now
 called sequentiæ, was made in the ninth century by Notker the
 Stammerer for his scholars and successors in the musical school of St.
 Gall.
 44 If he did not actually invent them, he gave them their essential
 form. Proceeding from the old alleluja jubilation, he founded upon it a
 fixed form, consisting partly in regularly recurring cadences, partly in
 the twofold repetition of each melodic progression, with the frequent
 employment of a kind of refrain. This gave to the words a certain amount
 of regularity, still however far from any strictness of rhythm or metre.
 These Sequences introduced a fresh element of animated movement into the
 rigid uniformity of the ritual, and, coming in the place of the responses,
 gave the congregation an effective share in the service. They had
 therefore a reciprocal effect on the national poetry, and were developed
 side by side with it. In process of time rhyme, at first only occasionally
 appearing, became general. The two lines set to the corresponding melodic
 choral progressions were connected by rhyme, as well as the lines of the
 refrain. Then they were united into THE REQUIEM.
 verses,
 and gradually the number of syllables in each line was made equal. The
 Sequences, which allowed of very great variety of form, were extremely
 popular in Germany, France, and England—less so in Italy; and so
 many were written, often set to well-known melodies, that they seemed to
 imperil the strictly conventional character of the Mass. The Church
 therefore forbade the use of all but three—"Victimæ Paschali,"
 "Veni, sancte Spiritus," and "Lauda Sion salvatorem"—which alone are
 included in the revised Breviary after the Council of Trent in 1568.

 There can be no Sequence properly so-called in a Requiem, because there is
 no Alleluja to which it can serve as the supplement; but, following the
 analogy of the Sequence, a hymn on the last judgment was added to the
 Tractus, which follows the Gradual, as a preparation for the reading of
 the Gospel. The date of the introduction of this hymn is uncertain, but it
 is mentioned as an integral portion of the Requiem by Barthol. Albizzi in
 1385, and was acknowledged and retained as such, together with the three
 Sequences named above. The author of the hymn is not certainly identified,
 but it was most probably the Franciscan Thomas, of Celano, who was living
 in 1255. 45

 The importance of the Dies iræ from a musical point of view is determined
 by the fact that it takes the place of the Gloria and the Credo, which are
 not sung in the Requiem. Instead of the joyful confidence of these
 movements, the reflections of sinful man in the presence of judgment here
 find their expression, and this obviously determines the tone of the
 whole. The euphonious force and beauty of the hymn, which have not been
 attained in any of the numerous translations made of it, distinguish it as
 made for music, 46 the subject being also very favourable to
 composition. With graphic force the terrors of judgment are painted with
 all ecclesiastical severity, and with constant reference to the actual
 words of Scripture, while the mercy and DIES IRÆ.

 loving-kindness of the Redeemer are dwelt on with equal emphasis. The fear
 of damnation is tempered by the hope of salvation, and from the waitings
 of remorse rises the prayer of the trusting believer. Intense and varied
 emotions are thrown into relief by strong contrast. Brief but pregnant
 suggestions give occasion for powerful musical characterisation, favoured
 also by the isolated position of the hymn in the service. Just as the
 preacher addresses his solemn warning to the congregation with more of
 individual emphasis than the priest who offers the sacrifice of the Mass,
 so the composer who depicts the terrors of the last judgment, so as to
 bring them home to the imagination of his hearers, has freer individual
 scope than if he were merely following the different acts of worship. In
 the Dies iræ, therefore, we have a freer style, a more vivid expression
 than elsewhere. Nor is it so bound by the usages of tradition as the other
 parts of the Mass, although a division of the hymn into particular
 sections is indicated by the arrangement of the subject, and necessitated
 by the conditions of musical construction.

 The hymn begins by representing the destruction of the world, which is to
 precede the coming of the Lord, and the expression must therefore be
 forcible and animated even to excess. Here, then, for the first time the
 chorus enters as a compact mass, only dividing once, when the basses
 exclaim: "Quantus tremor est futurus!" the only attempt at tone-painting,
 while the other voices wail: "Dies iræ! dies illa!" until they all unite
 to express the fearful majesty in which the Judge shall appear. The effect
 of this chorus in contrast to what has gone before rests in great measure
 on the high position of the voices; their shrill, clear tone, heightened
 by the string accompaniment of semiquavers or syncopated notes, is
 expressive of strong agitation. Without having recourse to any new devices—trombones
 are omitted here that the shrill effect may not be impaired—an
 altered tone-colouring transports the hearer to an altogether new region
 of ideas. The harmonising adds to the effect by the occurrence of harsh,
 rugged chords—especially by the transition from E major to C minor
 at the repetition of the "Quantus THE REQUIEM.
 tremor"
 and the return to A major; not to mention other striking features, such as
 the imitative passage for the tenor at the first "Quantus tremor," which
 expresses amazement in the most vivid manner.

 After bringing before the mind of the hearers the tumult and horror of the
 destruction of the world, the judgment begins—the trumpets call all
 created beings before the throne of the Judge. A tenor trumpet makes the
 announcement in a simple passage, which is taken up by a bass voice, and
 the two unite with a solemn and dignified effect. 47 Then one after
 another a tenor, alto, and soprano voice describe the judgment and its
 unmitigated severity, and at last combine in trembling supplication at the
 words, "Cum vix iustus sit securus." Mozart has here, apparently,
 intentionally refrained from emphasising the terrors of judgment, wishing
 to heighten the contrast of the destruction of the world with the
 appearance of the Judge, and its effect on the conscience as well as the
 senses of mankind; he aimed at expressing this effect by means of a
 soul-elevating calm; but he has fallen short of his endeavours. The
 movement is in itself expressive, dignified, and full of euphonious
 beauty, especially towards the close, but it fails to rouse in us a sense
 of the grandeur and elevation which belong to the subject. 48

 The idea that no created being is justified before God recalls the
 conception of the Judge throned in His awful glory, which is expressed
 with terrible force in the chorus that follows. The plan of it shows
 clearly the influence of the words on the musical conception. The
 thrice-repeated exclamation "Rex!" and then "Rex tremendæ majestatis,"
 makes, even when spoken, a strong impression, but when sung by the whole
 strength of the chorus in simple, powerful chords, supported by the wind
 instruments, the effect is almost overpowering, and is heightened by the
 strongly DIES IRÆ. punctuated passage for the
 strings, sinking, as it were; into terrified silence at each recurrence of
 the exclamation. The idea of the mercy of the Redeemer is at first
 subordinate to this impression: while sopranos and altos in strict
 imitation repeat the "Rex tremendae majestatis," and the stringed
 instruments elaborate their figure in two-part imitation, the tenors and
 basses announce "Qui salvandos salvas gratis" with a characteristic motif,
 also in strict imitation; and this is repeated, with alternations of the
 upper and lower parts, until they all four unite in the whole sentence,
 forming a movement of concisest strength and severity. The declaration of
 mercy calls forth the prayer, beginning with the single appeal, "Salva
 me!" repeated to the gradually dying passage for the stringed instruments,
 and finally concentrating all its strength and intensity of emotion in the
 prayer: 49 "Salva me, Fons pietatis!" 50

 And now the idea gains ground of the merciful Saviour and His work in
 reconciling mankind with God; Him we beseech to intercede for souls
 conscious of their sinfulness. The verses which are devoted to this
 division of the subject are given to a quartet of solo voices, as
 appropriate to the gentler and more individual tone of the emotions
 depicted. The quartet in question is one of the longest and most elaborate
 movements of the Requiem, and in its plan and arrangement, in the wealth
 and importance of its different motifs, in the delicacy of its detail, and
 the spirit which breathes from it throughout, it is perhaps the finest of
 them all; nor is it too much to say that no more beautiful and noble piece
 of music of the kind has ever been written. Mozart himself recognised the
 fact, telling his wife, after writing down the Recorders, that if he were
 to die before finishing the Requiem it was of the greatest importance that
 THE REQUIEM. this movement should have been
 completed. 51 The chief part of the movement, after its
 introduction by the ritornello, is formed by a motif given by two voices
 in imitation at the beginning, the middle, and again towards the close,
 the fervent expression of which is tinged with severity by means of
 suspensions of the second. It is supported by a figured bass, the first
 bar of which—[See Page Image]

 contains the germ from which most of the motifs of the accompaniment and
 the interludes are developed, and finally winds up the ritornello in
 two-part canonic imitation on the violins, with a figure for the violas in
 counter-movement to an organ point on the bass. This two-part movement
 having been executed first by the alto and bass, then by the soprano and
 tenor, the four unite in free movement to bring the whole to an expressive
 close with the supplicating appeal, "Ne me perdas illa die!" In the first
 episode the parts are at first divided into short responding phrases, held
 together by the figured bass, and coming to a close together, whereupon
 the first movement, abbreviated, is repeated. Then there occurs a new
 motif of essentially harmonic character, the effect of which depends upon
 the thrice-heightened climax of the chords, intensified by the contrast of
 the high and low voices. Then the parts divide again and lead the way for
 the last entry of the first movement, which is repeated with a short
 parenthesis inserted; the final close is brought about in a very
 interesting and satisfying manner by the fine successive or parallel
 motion of the different parts. But we despair of reproducing in words
 anything but a mere skeleton of the beauty of this wonderful quartet—a
 beauty whose peculiar charm consists in the union of loveliest grace with
 chaste severity and earnest depth of thought. This charm it owes to the
 simplicity and truth of feeling which led the master to seek and to find
 the best expression DIES IRÆ. for what was
 in his mind; and never in any art, be it what it may, has the comforting
 feeling of pious trust in the mercy of God, arising from the consciousness
 of human weakness, been more truly and beautifully expressed than in this
 Recordare.

 The verse which follows contrasts the torments of the damned with the
 hopes of believers, and could not therefore be suitably rendered with the
 same composure of tone. It had become customary to emphasise the contrast
 very strongly, depicting the torments of hell as graphically as the joys
 of Paradise. In this movement, therefore, the men's voices are opposed to
 the women's, and describe the torments in short, imitative phrases,
 emphasised when repeated by rapid changes from major to minor and sharp
 suspensions and rendered still more forcible by a frequent pregnant
 rhythmical figure borne by the stringed instruments in unison. The women's
 voices, supported only by a quiet violin passage, express a low and
 fervent appeal for redemption, intensified upon repetition by some
 suspensions. 52 All the emotions and reflections
 represented so far have tended to turn the thoughts inwards, with such
 feelings of remorse and repentance as alone can lead to the trust in
 divine mercy, and it is with the feeling of deep self-abasement that the
 supremest point of the hymn is approached. The voices unite soft and low
 in a succession of harmonies such as no mortal ear had ever heard:—[See
 Page Image]

THE REQUIEM.

 Involuntarily we bow before the declaration of a mystery which no mouth
 may utter; irresistibly impelled by the stream of harmony, we feel our
 spirits loosed from the bondage which has held them, and born again to
 life and light; we feel a breath of the immortality which had already
 touched the brow of the master as he wrote. To the contrite and broken
 spirit the Day of Wrath becomes a day of mourning, and so the "Lacrimosa
 dies illa" begins with a gentle plaint hushed by the terrifying
 representation of the rising of the dead from their graves, which is
 grandly expressed in a powerful crescendo, brought about by the rising
 climax of the melody and the onward motion of the harmonies. With the
 anguished cry of "Homo reus!" the pen dropped from the hand of the master;
 the emotion which shook his whole being was too strong for expression:
 "Huic ergo parce Deus, pie Jesu Domine!"

 How far Süssmayr's continuation has fulfilled Mozart's intentions cannot
 of course be absolutely decided; he has rightly taken up and carried out
 the suggestion of the first few bars, and his conclusion has an imposing
 solemnity. It is worthy of note that henceforward the trombones are much
 more frequently employed than heretofore. When we compare the scanty and
 peculiar use made of them in the Requiem and the Tuba mirum, with their
 characteristic occurrence in the "Zauberflote," it appears doubtful
 whether Mozart himself would so often have introduced them as supports to
 the voices; although this was no doubt the custom in contemporary church
 music.

 The Offertorium belongs again to the service, and requires on that account
 another and a more conventional character in the music than the Dies iræ.
 It falls into two sections, of which the first (Domine Jesu Christe)
 prefers the petition that the soul of the departed may not go down into
 hell, but OFFERTORIUM. may be carried into light by the
 Archangel Michael. The earnest and affecting character of the music is
 tinged with a certain amount of harshness and unrest, arising from the
 constant recurrence of the mention of hell and its torments, which
 distinguishes the movement from the otherwise similar one of the Requiem.
 The vivid contrasts of the words are accentuated by the music, and the
 result is a succession of short phrases, combining into larger groups,
 which correspond with each other. The words "ne absorbeat eas Tartarus"
 are worked out into a short fugue, which has an unusually harsh effect
 owing to the characteristic sevenths of the theme and the powerful
 semiquaver passage carried out by the stringed instruments in unison. The
 gentle melody, supported by the solo voices in canonic imitation, "sed
 sanctus signifer Michael," has, on the contrary, a soothing effect, and is
 the only ray of light which is allowed to shine through the surrounding
 gloom. The whole movement closes with the words "Quam (lucem sanctam) olim
 Abrahæ promisisti" in an elaborate fugue, the effect of which is
 heightened by the accompaniment which carries out a motif of its own in
 close imitation. G. Weber found fault with this fugue, with its aimless
 elaboration of a subordinate idea and superfluous repetition of the same
 unimportant words; 53 and Seyfried defended it on the ground that
 a fugue was considered indispensable at this point, 54 and indeed was not
 unsuited to it. The idea is, in truth, not a subordinate one, it is the
 ground of the confidence with which the prayer is offered, and so becomes
 the basis of the whole movement. The fugue is the form best fitted for
 short, pithy sentences, and the one in question has the same singular
 mixture of trust in the divine mercy and tortured anxiety at the thought
 of death which was expressed in the first movement of the Requiem,
 although it there assumed a milder form. Separate passages are of great,
 though somewhat rugged beauty, as befitted the movement; more especially
 the closing passage, "de profundo lacu, in obscurum, et semini eius."

THE REQUIEM.

 The second part (Hostias et preces) has a much more composed character, as
 becomes the offering by the spirit of its sacrifice to the Almighty. The
 idea, therefore, of still lingering disquiet is left to be expressed by
 the syncopated passage for the violins, the voices going together almost
 throughout the movement, and declaiming the words with strikingly
 appropriate expression. The very simplicity of this movement reveals the
 hand of the master, and gives it an individuality especially noticeable at
 the words "tu suscipe pro animabus illis, quarum hodie memoriam facimus."
 Thus far a reference to Mozart's own manuscript suffices to determine how
 much was left to Süssmayr's carrying out. Although sufficient indications
 were given even of the more elaborate and independent instrumental parts
 to serve as a guide to a well-educated musician, yet the example adduced
 above shows how much freedom in matters of detail was left for the further
 elaboration; and, not to mention various oversights, it is probable that
 had Mozart completed the composition many delicate touches would have been
 added to the accompanying parts which cannot now be even conjectured. Very
 few indications are given for the wind instruments, and even if Mozart
 gave verbal instructions concerning them, much must still remain in doubt.
 It must be allowed, however, that Süssmayr's share in the work has been on
 the whole successfully performed; it is quite in keeping with the rest,
 and he has plainly refrained from making any alterations or surreptitious
 interpolations. With the last three movements we enter the domain of
 conjecture, if we are to reject the positive testimony of Süssmayr,
 supported by Mozart's widow, as to the share of the former in the work.
 Rochlitz, reviewing Süssmayr's letter on the subject, remarks that "the
 works already known to be by Herr Süssmayr subject his claim to an
 important share in this great composition to considerable doubt"; 55
 and he expressed his suspicions more decidedly at a later time. 56
 G. Weber, who failed to recognise Mozart in many SÜSSMAYR'S
 SHARE IN THE WORK.
 parts of the first movements, has, on the contrary, assigned to him a
 distinct share in the last movements. 57 Marx emphatically
 expressed his conviction that the principal subjects throughout showed
 traces of Mozart's handiwork. 58 This view is
 founded on the assumption that the movements are worthy of Mozart, and are
 such as Süssmayr himself could not have produced; but the critic must be
 careful not to bring forward on aesthetic grounds alone accusations which
 involve so much of grave moral delinquency.

 Seyfried's assertion that, 59 according to the generally accepted opinion
 in Vienna, Süssmayr found note-books containing sketches of these
 movements, and showing Mozart's intention of elaborating the Osanna fugue
 after the Benedictus, as well as the new theme for the concluding fugue,
 Cum sanctis, has scarcely been investigated with the care which it
 demands. One circumstance has, as far as I know, been left altogether out
 of account. If the last three movements had been altogether wanting at
 Mozart's death, it would have appeared, one would think, both easier and
 simpler to supply them from one of his manuscript Masses, which were
 entirely unknown, than to commission Süssmayr to write them afresh; and
 such a proceeding would doubtless have been far more capable of
 justification to the owner of the work. But the confusion and
 embarrassment in which Mozart's death threw his widow and her affairs may
 have occasioned many things to be done which would not otherwise have
 taken place.

 Frz. Xav. Süssmayr, who, as a young man of twenty-seven, enjoyed the
 friendship of Salieri 60 and Mozart, became so intimate with the
 latter 61 that he was, as Seyfried THE
 REQUIEM.
 expresses it, "the inseparable companion of the immortal Amphion." He
 adopted Mozart's style of writing with such success that, although his
 ideas often fell far short of his master's, many of his works in the
 serious style might, Seyfred maintains, be taken for Mozart's, did we not
 know that they were Süssmayr's; 62 Hauptmann has
 informed me of instrumental works by him which show quite Mozart's manner
 of work, and might pass for lighter compositions by the latter.

 Sievers, who warmly espoused Süssmayr's cause, speaks of his "Spiegel von
 Arkadien," which he ranks with the "Zauberflote,"

 and of various pieces which may serve as models of the graceful and
 characteristic as well as of the tragico-serio styles of composition. 63
 I have carefully examined his operas, "Der Spiegel von Arkadien"
 (1794) and "Soliman II." (1800), as well as some of his lighter church
 compositions, and find nothing in them beyond an easy but superficial
 inventive power, a smooth practised workmanship, and almost throughout an
 obvious imitation of Mozart's manner.

 The Sanctus and Osanna are scarcely of a kind to admit of a decided
 opinion as to their authorship. The brevity and conciseness of the Sanctus
 do not by any means prove it not to have been by Mozart, for all the
 movements of the Requiem, when not lengthened by a fugal treatment, are
 similarly compressed. Nor must an unpleasing progression for the violins
 be taken as decisive against his authorship, for the working-out is in any
 case not his. On the other hand, it must not be concluded that because the
 movement has a general character of dignified grandeur, and the
 commencement of the Pleni sunt is truly majestic, that therefore Süssmayr
 could not have written it. It is not on the whole equal to the best of the
 preceding movements. The short fugue of the Osanna is animated, vigorous,
 and faultlessly concise; there is nothing against the supposition that
 Mozart might have written it; but, on the other hand, it would be
 difficult to prove with certainty that it might not have been SÜSSMAYR'S SHARE IN THE WORK. the work of a musician with the
 amount of talent and cultivation unquestionably possessed by Süssmayr.

 The case is somewhat different with the Benedictus, where, according to
 custom, solo voices are introduced in a long and elaborate quartet of
 pleasing character. Zelter says of it: "The Benedictus is as excellent as
 it can be, but the school decides against it being by Mozart. Süssmayr
 knew Mozart's school of music, but had not been trained in it from early
 youth, and indications of this may be found here and there in the
 beautiful Benedictus." 64 He is doubtless right. The first motif for
 the alto, and the idea of making the several voices reply to each other,
 might very well be Mozart's; but certainly not the working-out. The motion
 is obviously interrupted when the soprano, after the alto, again enters in
 the tonic; and the passage into the dominant is very lame. Still lamer,
 after the conclusion of the first part, are the laborious continuance in F
 major, and (instead of the development naturally expected here) the
 immediate return by the chord of the seventh to the first part, which is
 then repeated in its entirety. Neither the design nor the execution is
 worthy of Mozart; nor is it credible that in the interlude he would have
 copied the "et lux perpetua" from the Requiem in such a strange fashion as
 it has here been done, without any reason for an allusion to that place.

 The abnormally thick and full instrumentation must also be taken into
 consideration. The instrumentation has, it is true, not been worked out by
 Mozart in the other movements, but here it can scarcely be separated from
 the general design, and it is distinguished from that of all the other
 movements by the use of two trombones, which Mozart never employed
 elsewhere, and which here supply the place of horns. Finally, the
 character of the movement is in many passages soft and effeminate,
 contrasting in this respect with the earnestness of the other movements,
 even of the Tuba mirum. 65 The

THE REQUIEM.

 Osanna is, according to custom, an exact repetition of the previous one,
 only that the voices are transposed on account of the altered key.

 The Agnus Dei transports us to quite a different region. Here we find the
 depth and intensity of feeling, the noble beauty and the originality of
 invention, which we admire in the first movements of the Requiem. The fine
 expressive violin figure of the first period—[See Page Image] is
 full of vigour, and is admirably enhanced by its harmonic treatment, and
 the gentle counter-phrase in its peaceful motion brings about a soothing
 conclusion. The twofold repetition is effectively varied, and the close is
 emphasised by a novel and beautiful turn. The whole displays the perfect
 mastery of a musician. "If Mozart did not write this," says Marx, 66
 "well, then he who wrote it is another Mozart!"

 I have seen nothing in Süssmayr's works which can justify me in ascribing
 to him the conception of this movement; much, on the contrary, to convince
 me that the chief ideas at least are Mozart's, and that Süssmayr can
 hardly have had a more important share in this movement than in the
 earlier ones. His whole statement loses, no doubt, its full credibility if
 a well-grounded doubt can be thrown on any one point; but I should not
 like to assert with confidence that in the Sanctus and Benedictus Süssmayr
 must have availed himself of sketches by Mozart.

 The repetition of the first movement at the conclusion of the Mass was not
 unusual at the time. Hasse in his Requiem intones the Lux æterna to the
 same chorale as the Te decet, and then repeats the Requiem; Zelenka does
 the same; Jomelli repeats the Requiem, but adds a fresh conclusion to it.
 Contemplating that portion of the Requiem which Mozart completed, or which
 he left in such a state that to the initiated it is easy to distinguish
 his handiwork, GENERAL REVIEW OF THE WORK. we have no
 hesitation in placing this work on the pinnacle of that artistic
 perfection to which the great works of Mozart's later years had attained. 67
 We see revealed the depth of feeling, the nobility of beauty, the
 mastery of form, the complete spiritual and mental absorption in the task
 before him which have combined to produce this marvellous creation. A
 comparison of the Requiem with other similar compositions, both by Mozart
 himself and his contemporaries, serves to emphasise the vast superiority
 of the former; 68 for Mozart even here does not absolutely
 reject the forms hallowed by long tradition; he shows his individual
 genius all the more strongly by keeping within them. Still less does he
 run counter to the views which the Requiem, by virtue of its position in
 the Catholic ritual, is meant to express, by any endeavour of his own to
 go further or to introduce something peculiar to himself; that full,
 unfettered devotion which is the indispensable condition of genuine
 artistic production is never disturbed, but human emotion, religious
 belief, and artistic conception go hand in hand in fullest harmony. On
 this unity rests the significance of the Requiem, for on this ground alone
 could Mozart's individuality arrive at full expression, and—working
 freely and boldly, yet never without consciousness of the limits within
 which it moved—produce the masterpiece which reveals at every point
 the innermost spirit of its author. In this sense we may indorse his own
 expression, that he wrote the Requiem for himself; it is the truest and
 most genuine THE REQUIEM. expression of his nature as an
 artist; it is his imperishable monument. 69

 The Requiem met with immediate recognition and approval. "If Mozart had
 written nothing except his violin quintets and his Requiem," Haydn used to
 say, "they would have rendered his name immortal." 70 It was more
 especially received with enthusiasm in North Germany, where church music,
 unmindful of J. S. Bach, had degenerated into all the triviality and
 insipidity which a slavish adherence to form could produce. It was with
 delight and astonishment that men recognised the union of classical
 severity of form with depth of poetic feeling—an oasis in the desert
 to those who had long wandered in a waste of sand. The old organist,
 Kittel, at Erfurt, a pupil of Sebastian Bach, received one day the organ
 part of a Requiem which he did not know; the further he proceeded in it,
 the more entranced he became, and on inquiring the composer's name, and
 hearing that it was Mozart, he could scarcely believe his ears, having
 been accustomed to regard Mozart only as the composer of popular operas
 which he knew nothing about. He procured the operas however, and was
 unprejudiced enough to recognise and admire in them the composer of the
 Requiem. So I was told by my music-master, Apel, Kittel's pupil.

 Hiller, grown grey in reverence for Hasse and Graun, lifted his hands in
 amazement on first hearing the Requiem, and soon brought it to performance
 at Leipzig. 71 At Berlin the Singakademie produced the
 Requiem at their first public performance, October 8; 1800, 72
 in memory of their founder, Fasch, who had lately died; it has ever
 since been chosen, both there 73 and elsewhere, when
 it is sought to honour the memory of great men, especially of musicians, 74
 and Zelter SYMPATHY FOR THE FAMILY. expressed his
 opinion that the Requiem would never be brought into disfavour either by
 adverse criticism or mediocre performance. 75 Cherubini 76
 produced the Requiem in Paris in the year 1804, 77
 and it has comforted and sustained innumerable mourners, 78
 not only throughout Europe, but in the New World. 79

 CHAPTER XLVI. AT THE GRAVE.

 MOZART'S early and unexpected death, removing him from the eyes of the
 world at the moment when he might seem to have attained the height of his
 artistic greatness, had the effect of silencing the detractions and the
 envy of the few who were blinded by jealousy to his merits, and of
 exalting his works in the minds of those who felt his loss to be an
 irreparable one. Public feeling took the form of sympathy for his bereaved
 family, who were left in pressing need; and they found generous support,
 not in Vienna and Prague alone, but in many other places to which the
 widow made professional visits. When she was in Berlin, in 1796, Frederick
 William II. allowed her the use of the opera-house and the royal musicians
 for a benefit concert, at which she AT THE GRAVE.

 appeared as a vocalist (February 28). The King, as was stated in the
 programme (Niemetschek, p. 63), "took great pleasure in thus proving to
 the widow how highly he esteemed the talent of her late husband, and how
 much he regretted the unfortunate circumstances which had prevented his
 reaping the due reward of his labours." But such efforts as these could
 not assure her a livelihood for any length of time; nor would the
 manuscripts left by Mozart realise, as matters then stood, anything like a
 sum sufficient for her future needs. His compositions might be spread
 abroad, either in MS. or in print, without her consent or authorisation.
 Indeed, when reference was made to her, she considered it as a favour, 1
 and was well pleased when, in 1799, André purchased from her all the
 manuscripts in her possession for a sum of one thousand ducats.

 Some of Mozart's manuscripts had been lost before his death, others have
 been made over to other people by André himself, and the remainder are
 included in the "Thematic Catalogue of Mozart's Original Manuscripts in
 the Possession of Hofrath André of Offenbach" (Offenbach, 1841).
 Unhappily, no public library has been able to obtain this most important
 collection, and its dispersion, owing to testamentary dispositions, must
 be a source of regret to all musicians.

 Mozart's widow found a means of secure and untroubled existence in her
 second marriage. Georg Nic. Nissen (b. 1765) made her acquaintance, in
 1797, at Vienna, where he was attached to the diplomatic service of
 Denmark, and rendered her great service in the arrangement of her affairs,
 as the numerous letters written by him in her name sufficiently show. He
 appears to have been a tiresome, but an upright and honourable man, and to
 have acted well towards Constanze and her children from the time of their
 marriage in 1809. After resigning his state service, in 1820, he lived
 with her in Salzburg, where also Mozart's sister resided (App. I.). He
 died in 1826, and was followed by his widow on COMMEMORATIONS.
 March
 6, 1842, a few hours after the arrival of the model for Mozart's statue;
 after Nissen's death she had lived with her widowed sister, Sophie Haibl. 2

 Karl, the elder of Mozart's two surviving sons, began life as a merchant,
 then tried music, 3 and finally embraced an official career. He
 was a good pianist, and conducted musical performances, first at the house
 of Colonel Casella, afterwards at his own; 4 he died in a
 subordinate official post at Milan in 1859. The younger son, Wolfgang,
 became a musician. He first appeared in public in 1805, 5
 made repeated professional tours, and after 1814 lived as musical
 director, first at Lemberg, afterwards in Vienna; he died at Carlsbad in
 1844. He was esteemed both as a pianist and composer, but the greatness of
 his name prevented his attaining to more. 6

 Appreciation and honour had not been wanting to Mozart in his lifetime,
 but they had been far from unalloyed; after his death they were showered
 in fullest measure on his memory. 7 His loss was
 commemorated in many places by the performance of his own works or of
 specially composed funeral cantatas, 8 and the anniversaries
 of his birth and of his death are still kept, both in private musical
 circles
 9 and publicly, by concerts. The hundredth anniversary of his birth,
 which in 1856 caused all Germany to ring with Mozart's name and Mozart's
 music, united every voice into a chorus of praise and honour, and gave a
 new impulse to the study of his works. 10

 Mozart's personal appearance has become so familiar by means of well-known
 portraits that he may in this respect AT THE GRAVE.
 be
 compared to Frederick the Great or Luther; his music and his countenance
 have alike become common property (App. III.).

 In the year 1799 the Duchess Amalie of Weimar placed a memorial of Mozart
 in the park of Siefurt; it is in terra cotta: a lyre on a pedestal, and
 leaning on it a tragic and a comic mask. 11 Bridi (Vol. II., p.
 359), in the "Temple to Harmony" which he erected in his garden, has given
 to Mozart the first place among the seven musicians there represented, and
 has placed a monument dedicated to him in a melancholy grotto, with the
 inscription, "Herrscher der Seele durch melodische Denkkraft." 12
 The same inscription is on the reverse of a medal by Guillemard
 together with a muse playing a lyre and a Cupid with a flute; the other
 side has a portrait of Mozart. A medallion by Bàrend has also a portrait
 in front, the reverse representing Orpheus and a captive lion, with the
 inscription, "Auditus saxis intellectusque ferarum sensibus." The design
 for a medallion by Böhm, which was never struck, was shown to me by my
 friend Karajan. It consists of a refined and intellectual representation
 of Mozart's profile.

 In 1835 the idea took shape of erecting a statue to Mozart in Salzburg. An
 appeal for subscriptions was made in September, 1836, 13
 and the cast of the statue was completed on May 22, 1841. The
 ceremony of unveiling the figure took place on the Michaelsplatz,
 September 4, 1842. 14 Unhappily it cannot be said that
 Schwanthaler has succeeded in investing the accepted idea of Mozart as an
 artist and a man with any ideal force and dignity. He is represented
 clothed in the traditional toga, standing with his head turned sidewards
 and upwards, and in his hand a scroll with the inscription, "Tuba mirum."
 In bas-relief on the pedestal are allegorical representations of church,
 concert, and dramatic music, and an eagle flying heavenwards with MEMORIALS OP MOZART. a lyre. The simple inscription
 is "Mozart." 15 In 1856 the city of Vienna determined upon
 erecting a monument to Mozart in the churchyard of St. Mark's. It was
 designed by Hans Gasser, and solemnly unveiled December 5, 1859. A
 mourning muse reposes on a granite pillar, holding in her right hand the
 score of the Requiem, and resting her left, with a laurel wreath, on a
 pile of Mozart's works. On the pedestal are Mozart's portrait and the
 Vienna arms, with a short inscription. 16

 Mozart's name has been more worthily honoured by the foundation of various
 institutions. The Salzburg Mozarteum, founded in 1842, not only preserves
 the most important family documents and interesting relics which were in
 the possession of Mozart's sons; it has the further aim of fostering and
 advancing music, and more especially church music, in Mozart's native
 town.
 17 The Mozart Institution at Frankfort, founded in 1838, encourages
 talent by means of prizes and scholarships; 18 and a Mozart
 Society, founded in 1855, undertakes to assist needy musicians. 19

 But after all that may be accomplished in honour of Mozart by the most
 enthusiastic of his admirers, his true and imperishable fame rests upon
 his works. A history of modern music will be concerned to show how his
 influence has worked upon his successors, displaying itself sometimes in
 conscious or slavish imitation, sometimes in the freer impulse it has
 given to closely allied natures; and it may truly be said that of all the
 composers who have lived and worked since Mozart there is not one who has
 not felt his inspiration, not one who has not learnt from him, not one who
 at some time or another has not encroached upon his domain. Like all great
 and original geniuses, he belongs to two ages which it was his mission to
 bring together; while quickening and transforming all that his own age can
 offer him as the AT THE GRAVE. inheritance
 of the past, he leaves to posterity the offspring of his individual mind
 to serve as a germ for new and more perfect life.

 It would be presumptuous to attempt to summarise in a few phrases the
 result of a life of ceaseless mental activity, and of strongly marked
 individuality. In view of this difficulty many biographers take refuge in
 a comparison of the subject of their work with other great men, and thus
 emphasise the points of resemblance or divergence which exist in their
 natures. No such parallel appears to me more justifiable than one between
 Mozart and Raphael. 20 The majestic beauty which appears to absorb
 all the other conditions of art production, and to blend them into purest
 harmony, is so overpoweringly present in the works of both masters that
 there is no need to enforce the comparison by dwelling on the many points
 of resemblance in their career both as men and artists, and in their moral
 and intellectual natures. Such a comparison, however, is not profitable
 unless it can be shown how and under what conditions this beauty, so
 varied in its manifestations, so similar in its effects, is produced. 21
 Although it will readily be acknowledged that Mozart is closely
 related to Shakespeare 22 in fertility, force, and reality of
 dramatic invention and in breadth of humour, and to Goethe 23
 in simplicity and naturalness of human sentiment and in plastic
 clearness of idea, yet here again we are confronted with the
 distinguishing qualities of great artists in different provinces of art,
 and Mozart's individuality in his own art is as far as ever from
 explanation. The frequently attempted parallels with great CONCLUSION. musicians, with Haydn 24
 or Beethoven, 25 bring out still more clearly the
 characteristics which distinguish him from all others; and it is to be
 feared that the more ingeniously these comparisons are carried out in
 detail the more the images are distorted and the judgment biassed.

 With whatever feelings, and from whatever point of view, we regard Mozart,
 we are invariably met by the genuine purity of an artist's nature, with
 its irrepressible impulses, its inexhaustible power of production, its
 overflowing love; it is a nature which rejoices in nothing but in the
 manifestation of beauty which is inspired by the spirit of truth; it
 infuses all that it approaches with the breath of its own life, and, while
 conscientious in serious work, it never ceases to rejoice in the freedom
 of genius. All human emotions took a musical form for him, and were by him
 embodied in music; his quick mind grasped at once all that could fittingly
 be expressed in music, and made it his own according to the laws of his
 art. This universality, which is rightly prized as Mozart's distinguishing
 quality, is not confined to the external phenomena which he has
 successfully portrayed in every region of his art—in vocal and
 instrumental, in chamber and orchestral, in sacred and secular music. His
 fertility and many-sidedness, even from this outward point of view, can
 scarcely indeed be too highly extolled; but there is something higher to
 be sought in Mozart: that which makes music to him not a conquered
 territory but a native home, that which renders every form of musical
 expression the necessary outcome of his inner experience, that by means of
 which he touches every one of his conceptions with the torch of genius
 whose undying flame is visible to all who approach his works with the eyes
 AT THE GRAVE. of their imagination unbound.
 His universality has its limits only in the limits of human nature, and
 consequently of his own individual nature. It cannot be considered apart
 from the harmony of his artistic nature, which never allowed his will and
 his power, his intentions and his resources, to come into conflict with
 each other; the centre of his being was the point from which his
 compositions proceeded as by natural necessity. All that his mind
 perceived, or that his spirit felt, every experience of his inner life,
 was turned by him into music; from his inner life proceeded those works of
 imperishable truth and beauty, clothed in the forms and obedient to the
 laws of his art, just as the works of the Divine Spirit are manifested in
 the forms and the laws of nature and history. 26

 And, while our gaze is lifted in reverence and admiration to the great
 musician, it may rest with equal sympathy and love upon the pure-hearted
 man. We can trace in his career, lying clear and open before us, the
 dispensation which led him to the goal of his desires; and, hard as he was
 pressed by life's needs and sorrows, the highest joy which is granted to
 mortals, the joy of successful attainment, was his in fullest measure.

 "And he was one of us!" his countrymen may exclaim with just pride. 27
 For, wherever the highest and best names of every art and every age
 are called for, there, among the first, will be the name of Wolfgang Amade
 Mozart.

 APPENDIX I. MARIANNE MOZART.

MARIANNE MOZART.

 OLFGANG MOZART'S sister, Maria Anna Walburga Ignatia, known to her family
 and friends as Nannerl, was born July 30, 1751, and was thus five years
 older than her brother. She early showed a decided talent for music, and
 made extraordinary progress under her father's tuition. She made her
 appearance as a clavier-player during the early professional tours of the
 Mozart family in 1762, 1763-1766, and 1767, competing successfully with
 the first performers of the day, and overshadowed only by the
 accomplishments of her younger brother. Her father writes (London, June 8,
 1764): "It suffices to say that my little lass at twelve years old is one
 of the most accomplished players in Europe"; and independent accounts
 which have come down to us coincide in this expression of opinion. During
 their stay at the Hague in October, 1765, she was seized with a serious
 illness and brought to the brink of the grave; her recovery, which had
 been despaired of by her parents, was hailed by them with delight. In
 November, 1767, she and Wolfgang were both struck down by smallpox at
 Olmütz; this also she happily recovered.

 She did not accompany her father and brother in their subsequent journeys
 to Italy, but remained at home with her mother. Nevertheless she continued
 her studies as a clavier-player, and made good her claim to be considered
 a virtuoso; as such she was recognised by Burney's informant in 1772
 (Burney, Reise, III., p. 262). She owed much, as she was the first to
 acknowledge, to the example and instruction of her brother, who threw
 himself eagerly into her studies whenever he was in Salzburg. Leopold
 writes to his son (January 26, 1778) that the violinist Janitsch and the
 violoncellist Reicha of the Wallerstein Capelle, who were giving a concert
 in Salzburg, "absolutely insisted upon hearing Nannerl play. They let out
 by their great anxiety to hear your compositions that their object was to
 judge from her gusto of your way of playing. She played your
 Mannheim sonata excellently well, with charming expression. They were
 delighted both with her playing and with the composition. They accompanied
 Nannerl in your trio in B flat (254 K.) exceedingly well." He goes on to
 tell Wolfgang of the high opinions formed by these musicians both of his
 compositions and of Nannerl's style of playing; and how she always
 repeated: "I am but the pupil of my brother." Wolfgang used in after
 years, when they were separated, to send her his pianoforte compositions,
 and set great store on her APPENDIX I. judgment,
 frequently also giving her his own opinions and criticisms on music and
 musicians—as, for instance, on Clementi.

 Marianne made some few attempts at composition; a song which she sent to
 her brother in Rome excited Wolfgang's astonishment at its excellence, and
 she wrote exercises in thorough-bass which were quite free from mistakes,
 and gave him great satisfaction. Her father remarks at a later date
 (February 25, 1778) that she had learnt to play thoroughbass and to
 prelude exceedingly well, feeling that she would have to support herself
 and her mother after his death. Once (July 20, 1779) when Wolfgang sent
 her from Paris a prelude—"a sort of capriccio to try the piano with"—as
 a birthday greeting, she jokingly put her father to the test. She received
 it at four o'clock in the afternoon, and at once set to work to practise
 it till she knew it by heart. When her father came in at five she told him
 that she had an idea, and that if he liked she would write it down, and
 thereupon began the prelude. "I rubbed my eyes," says Leopold Mozart, "and
 said, 'Where the deuce did you get that idea?' She laughed and drew the
 letter from her pocket."

 She early began to give lessons on the clavier, her father writing from
 Milan (December 12, 1772): "Tell Nannerl that I wish her to teach little
 Zezi carefully and patiently; it will be to her own advantage to instruct
 another person thoroughly and with patience; I know what I am saying."
 These lessons afterwards became a source of income which could hardly have
 been dispensed with in the needy circumstances of the Mozart family; they
 enabled her to support herself as long as she lived at home, and thus
 lightened her father's pecuniary anxieties. She was considered even by her
 own family as somewhat parsimonious, and her father was agreeably
 surprised at hearing her exclaim, when told of Wolfgang's difficulties on
 his Parisian journey: "Thank God that it is no worse!" although she well
 knew that her own interests would have to be sacrificed to help her
 brother out of his scrape. But there is in fact every reason to believe
 that her heart was a tender one, and easily touched; she felt the loss of
 her mother very deeply, and had the warmest sympathy for her brother;
 sometimes indeed this took a livelier form than he cared for, and we find
 him once writing with ill-humour (Mannheim, February 19, 1778): "My best
 love to my sister, and pray tell her not to cry over every trifle, or I
 shall take good care never to come back"—an expression which did not
 fail to call down a reproof from his father. The relation of the brother
 and sister to each other was from childhood of the tenderest and closest
 description. The severe discipline to which they were both subjected, the
 journeys they took together, and above all the concentration of all the
 thoughts and energies of both upon music, increased their natural
 affection, in which there was not a trace of envy or jealousy on either
 side. Wolfgang vented his love of joking and teasing upon his "Schwester
 Canaglie"; and the letters which he wrote to her while on his Italian tour
 give abundant proofs of their unrestrained and innocent intercourse. The
 joking tone of MARIANNE MOZART. Wolfgang's
 correspondence with his sister was not entirely dropped even when they had
 passed their childhood, but they also shared the more serious concerns of
 life together in fullest sympathy. We have seen how unendurable life at
 Salzburg became to Wolfgang as he grew up, and his sister's position was
 in no way a more enviable one. When her mother and brother left home for
 their journey to Paris, she remained to keep house for her father, who
 praised her for her attention, economy, and industry, and for her good
 management of the maid-servant, who was both dirty and untruthful. After
 her mother's death she continued her care of the household, which was
 occasionally increased by their receiving boarders. Pianoforte practice,
 generally with her father for some hours in the evening, and lessons to
 various young ladies, filled up her time. She was much liked as a teacher,
 and her pupils were distinguished for precision and accuracy of playing.
 When Wolfgang was at home, the house was full of life, her father was
 cheerful, and she had a companion with whom to share her joys and sorrows;
 but if he was away, the father, who could scarcely live without him, was
 often gloomy and preoccupied, and not even her tender ministrations could
 compensate him for the absence of his son. Marianne had but few
 distractions from her quiet domestic life in the form of gaiety or
 company; she took a lively interest in the persons and concerns of her few
 acquaintances, an interest which was shared by Wolfgang even when he had
 left Salzburg. "Write to me often—that is, of course, when you have
 nothing better to do," he writes from Vienna (July 4, 1781) "for a bit of
 news is a great treat to me, and you are the veritable Salzburg
 Intelligencer, for you write about everything that ever happens, and
 sometimes, no doubt to please me, you write the same thing twice over."
 Their father had impressed upon them the importance of keeping a regular
 diary, and this Wolfgang did in his earlier years; Marianne continued the
 habit much longer. Fragments of her diary still exist, and among her
 letters to her brother are two which contain very detailed accounts of the
 performances of Schikaneder's theatrical company at Salzburg.

 Towards the end of 1780, while Wolfgang was at Munich busy with his
 "Idomeneo," Marianne was seized with an illness which for a time
 threatened to turn into consumption; it was long before she completely
 recovered. It appears probable that an attachment which did not turn out
 happily had something to do with this illness. Marianne, who had been a
 pretty and attractive child, became, as the family picture in the
 Mozarteum shows, a handsome woman, to whom suitors would not be wanting.
 Wolfgang's jokes about Herr von Mölk, an unfavoured admirer of Marianne's,
 as well as other mysterious allusions in his letters, prove that the
 brother and sister shared with each other their tenderest feelings. When
 Mozart was finally settled in Vienna, he lost no opportunity of being
 useful to his sister: "Ma très chère soeur," he writes (Vienna, July 4,
 1781)—"I am very glad that you liked the ribbons, and will inquire
 as to the price of them; at APPENDIX I. present I do
 not know it, since Fr. von Auerhammer, who was so kind as to get them for
 me, would accept no payment, but begged me to say all that was nice to you
 from her as a stranger, and to assure you that it gives her very great
 pleasure to be of any service to you; I have already expressed your
 acknowledgments to her for her kindness. Dearest sister! I have already
 told our father that if you would like anything from Vienna, whatever it
 may be, I will get it for you with the utmost pleasure; this I now repeat
 to you, with the addition that I shall be extremely vexed if I hear that
 you have intrusted your commissions to any one else in Vienna." Constanze
 was always ready at a later time to perform the same sort of service for
 her sister-in-law. But Wolfgang's sympathy with his sister was displayed
 in more serious matters. On July 4, 1781, he writes: "And now I should
 like to know how it stands with you and our very good friend? Write and
 tell me about it. Or have I lost your confidence in this affair?" This
 good friend was Franz D'Yppold, captain in the imperial army, who came to
 Salzburg as Governor to the Pages, and was made Councillor of War in 1777.
 He conceived an attachment to Marianne, which she returned, but his
 circumstances did not allow him to marry. Mozart, seeing that his sister's
 health and happiness were at stake, represented to her that there was
 nothing to hope for in Salzburg, and begged her to induce D'Yppold to try
 his fortune in Vienna, where he, Wolfgang, would do his utmost to advance
 his prospects. She would be able to earn far more by giving lessons in
 Vienna than in Salzburg, and there could be no doubt they would soon be
 able to marry; then the father would be obliged to give up his service at
 Salzburg, and join his children in Vienna. Unfortunately these promising
 plans remained unfulfilled; and as there appeared to the lovers no
 prospect of a possible union, the connection between them ceased. D'Yppold
 never ceased to be on friendly terms with L. Mozart, and always testified
 great sympathy and esteem for Marianne herself. He was very fond of her
 little son, who lived with his grandfather; and, during an absence from
 home of L. Mozart, he came to the house every day to see how the child was
 getting on.

 Marianne returned in kind her brother's interest and sympathy in her love
 affairs. To her he poured out his complaints of the hard fate of himself
 and his Constanze, and the latter began a correspondence with her long
 before her father had reconciled himself to the connection. Correspondence
 between the brother and sister naturally flagged somewhat when Wolfgang
 became engrossed in his life and occupation at Vienna. He justifies
 himself against her reproaches (February 13, 1782): "You must not think
 because I do not answer your letters that I do not like to have them. I
 shall always accept the favour of a letter from you, my dear sister, with
 the utmost pleasure; and if my necessary occupations (for my livelihood)
 allow of it, I will most certainly answer it. You do not mean that I never
 answer your letters? You cannot suppose that MARIANNE
 MOZART.
 I forget, or that I am careless—therefore they must be real
 hindrances, real impossibilities that come in the way. Bad enough, you
 will say! But, good heavens I do I write any oftener to my father? You
 both know Vienna t How can a man without a penny of income do anything
 here but work day and night to earn a living? My father, when his church
 service is over, and you, when you have given a couple of music lessons,
 can sit down and write letters all day if you choose; but not I....
 Dearest sister, if you could imagine that I should ever forget my best and
 dearest father or yourself, then—but no! God knows, and that is
 enough for me—He will punish me if it should ever happen."

 In 1784 Marianne married Johann Baptist, Baron von Berchthold, of
 Sonnenburg, councillor of Salzburg and steward of St. Gilgen. Wolfgang
 wrote on her marriage (August 18, 1784): "Ma très chère soeur,—Potz
 Sapperment! it is time that I write to you if my letter is to find you
 still a virgin! In a couple of days it will be all over! My wife and I
 wish you all manner of happiness and good fortune in your new life, and
 are full of regret that we cannot be present at your wedding; but we are
 in hopes of meeting you and your husband next spring at Salzburg, and
 perhaps also at St. Gilgen. We regret nothing now but the solitude in
 which our father will be left. True, you will be near him, and he can
 often walk over to see you, but he is so tied to that confounded Kapelle!
 If I were in my father's place, this is what I should do: I should ask the
 Archbishop in consideration of my long service to set me free—and I
 should take my pension and go and live quietly with my daughter at St.
 Gilgen; if the Archbishop refused, I should hand in my resignation and
 join my son in Vienna. And to this I wish you would try every means of
 persuading him. I have written the same thing in my letter to him to-day.
 And now I send you a thousand good wishes from Vienna to Salzburg, summed
 up in the hope that you two may live as happily together as we two. Your
 loving brother, W. A. Mozart."

 A long list of letters from L. Mozart to his daughter testify to his care
 for her welfare. He is indefatigable in his attention to household
 matters, and occasionally receives from her presents of game or fish; he
 also keeps her constantly informed of what is going on in town. He is, as
 may be supposed, always ready with advice or remonstrance, both to his
 daughter and her husband, whom he considers "too absorbed in the spirit of
 economy"; he makes plenty of sarcastic remarks, but is, on the whole,
 under more restraint with them than with Wolfgang. His keen glance and
 shrewd sense never fail him. His son-in-law's hasty application for the
 stewardship of Neumark drew from him serious advice to weigh everything
 well beforehand, and then to be resigned to what should happen. "I write
 all this," he adds (November 20, 1786), "because I can easily imagine how
 many useless and vexatious ideas and remarks will be let fall upon the
 subject; whereas, if it is to be, the course of Providence cannot be
 withstood." Report said that Marianne APPENDIX I.
 had not
 always an easy time of it with her husband; and five stepchildren cannot
 have left her much leisure for repining. L. Mozart describes them as
 naughty, ill brought up, and ignorant; one of the boys, Wolfgang, was
 heard to boast that "he had got the better of his second mamma, and, when
 he was naughty, papa always laid the blame on her and the servants, and
 blew them up."

 In June, 1785, she came to Salzburg to be confined in her father's house.
 As her health long remained delicate, L. Mozart kept his little grandson,
 bestowing upon it the tenderest care, and informing his daughter of the
 child's well-being in every letter. "I can never look at the child's right
 hand without emotion," he writes (November 11,1785); "the cleverest
 pianist could not place his hand upon the keys more charmingly than he
 holds his little hand; whenever he is not moving his fingers they are all
 in position for playing, and when he is asleep the tiny fingers are bent
 or stretched exactly in the right proportion, as if they were resting on
 the keys; in short, it is the most charming sight in the world. It often
 makes me sad to see it, and I wish he were three years old, so that he
 might begin to play at once." He could not persuade himself to part with
 the child, and although he often abused the father for never coming to see
 it, he declared himself: "I tell you I mean to keep little Leopold as long
 as I live."

 After their father's death Wolfgang wrote to Marianne (June 16, 1787):
 "Dearest Sister,—I am not at all surprised at your not writing to me
 yourself the sad and totally unexpected news of our dear father's death; I
 can readily imagine the cause of your silence. May God receive him to
 Himself! Be assured, my darling, that if you are in need of a faithful,
 loving brother, you will find one in me. My dearest sister, if you were
 still unprovided for, there would be no need of all this. I would, as I
 have intended and said over and over again, have left all to you with the
 greatest pleasure; but as it is, one may almost say, useless to you, while
 to me, on the contrary, it would be of the greatest advantage, I think it
 my duty to consider my wife and child."

 This letter affords no clue to the share of his father's inheritance
 claimed by Mozart, and it is not known how the matter was arranged. It was
 doubtless not without some reference to this that a letter written soon
 after by Mozart to his sister (August, 1787) treated of his pecuniary
 position. "In answer to your question as to my service," he says, "the
 Emperor has taken me into the household, and I am formally appointed, but
 have only 800 florins—this is more, however, than any other member
 of the household. The announcement of my Prague opera 'Don Giovanni'
 (which is to be given again to-day) ran: 'The music is by Herr Mozart,
 Kapellmeister in the actual service of his Imperial Majesty.'"

 I do not know of any later letters. Marianne kept up no correspondence
 with her brother's widow; from a letter to Sonnleithner (July 2, 1819), we
 gather that she had not heard from her sister-in-law since 1801, that she
 knew nothing of the children, and had only heard of her second marriage by
 chance.

 In 1801 the Baron von Sonnenburg died, and his widow retired with her
 children to Salzburg, where she lived in comfort, if not in wealth. She
 returned to her old occupation, and gave music lessons—for money
 certainly, but not from need, since her simple and frugal way of life
 enabled her even to lay by a portion of her income. She was always much
 respected and liked in Salzburg. In 1820 she became blind, a misfortune
 which she bore with equanimity, and even cheerfulness, as the following
 anecdote will show: Receiving a visit from a lady whom she disliked—people
 who were fond of her paid her frequent visits to afford her amusement in
 her misfortune—she exclaimed, when at last the visitor had departed,
 "What an infliction to be obliged to converse with that person! I am glad
 that I cannot see her!"

 She died at an advanced age in her native town, October 29, 1829.

 APPENDIX II. ARRANGEMENTS OF MOZART'S CHURCH MUSIC.

ARRANGEMENTS OF MOZART'S CHURCH MUSIC.

 EVEN cantatas which appeared under Mozart's name (Leipzig: Breitkopf and
 Hartel, and elsewhere) are perhaps, after his operas, the most widely
 known of his works, and upon them in a great measure rests his fame as a
 composer of church music. Of these cantatas, however, only one, the second
 (and that with altered words), was left in its present state by Mozart;
 the others were all put together after his death from separate portions of
 various church compositions, often widely differing in the time, the
 object and the style of their composition, and having undergone arbitrary
 alterations and additions. Nothing but the newly adopted words holds them
 together, and these are generally trivial, often in direct contradiction
 to the spirit of the original words.

 The parody of Goethe's song "Der du Leid und Sehnsucht stillest," which in
 Cantata III. replaces the original "Alma redemptoris," may serve as an
 example. This double injustice done to the composer may be explained as
 arising from the tendency of an age which turned to its own immediate
 convenience any music which came to hand, with little feeling for the work
 of art as a whole and little respect for the right of the author to the
 integrity of his work or for the claims of historical accuracy.

 The following is the result of a survey of the cantatas and their
 component parts (Anh., 124-130 K.):—[See Page Image]

APPENDIX II.

 Cantata I. consists of the Kyrie (p. i), Panis omnipotent!ae (p. 10),
 Viaticum (p. 15), and Pignus futurz gloriae (p. 16) of the Litany 125 K-

 Cantata II. is the Litany 109 K.

 Cantata III. is pot together from the Sanctus of the Mass 259 K. (p. 3);
 the Benedictus of the Mass 220 K.; the Gloria of the Mass 259 K. (p. 9);
 the Offertorium 72 K. (p. 15); and the Credo of the Mass 259 K. (p. 25).

 Cantata IV. consists of the Kyrie and Gloria of the Mass 220 K. (p. 3);
 Motetto 277 K. (p. 12); Gratias (p. 19); and Domine (p. 21) of the Mass in
 C minor 427 K. [employed in the "Davidde Penitente" 469 K. as Chorus 4»
 "Si pur sempre," and Duet 5, "Sorgi o Signore **]; Magnificat of the
 Vesper 193 K. (p. 26).

 Cantata V. is formed of the Kyrie (p. 1), Et incarnatus, to the close of
 the Credo (p. 6), Benedictus (p. 12), Agnus Dei (p. 20), and Gloria (p.
 25) of the Mass 258 K.

 Cantata VI. contains the Dixit of the Vesper 193 K. (p. 1); Laudate
 Dominum (p. 13) and Magnificat (p. 20) of the Vesper 321 K. Cantata VII.
 is put together from the Kyrie (p. 1) and Benedictus (p. 5) of the Mass
 259 K.; an air from "Davidde Penitente" (469 IL, 3) "Lungi le cure
 ingrate" (p. 14); the Agnus Dei (p. 26) and Dona nobis (p. 29) of the Mass
 259 K.; and the Dixit of the Vesper 321 K. (p. 33).

 After this, it was not surprising that the choruses from "Konig Tham os"
 should have been used as sacred music, or that the "Frei-maurercantaten"
 (429,471 K.) should have been treated in the same way (Vol. II., p. 407).
 Nor was it unusual to find an altered text (church-like in character)
 supplied to sacred compositions. But secular music was also appropriated
 by the Church. The beautiful adagio of the grand serenata for wind
 instruments (361 K.) has been turned into an offertory, "Quis te
 comprehendat" (Anh., 110 K.). The air for Nancy Storace (405 K.),"Ch' io
 mi scordi di te," has been fitted to the words "In te domine speravi," and
 the obbligato piano part transferred to the organ (Anh., 120 K.). The air
 from "Titus" (19),"Deh per questo istante," with the words "O Deus, ego te
 amo" (Anh., 112 K.), and Adamberger's air, "Per pietà non ricercate"
 (420), with the words "Omni die die Mariae" (Anh., hi K.), are both used
 as offertories. V. Novello published the wonderful ensemble from the
 second finale in "Figaro" "Più docile io sono e dico di si," with the
 words "O Jesu mi, miserere nobis!" as a motett with organ accompaniment,
 and has appended the remark: "This motett may be used at Benediction." It
 is to be hoped that there is no truth in the report that Leparello's
 "Notte e giorno faticar" and Don Giovanni's "Fin che dal vino," have been
 travestied as a "Docti sacris" and a "Lauda Sion."

ARRANGEMENTS OP MOZART'S CHURCH MUSIC.

 Further than this, however, whole Masses have been arranged from Mozart's
 operas; and at the beginning of this century a "Missa di Figaro. Don
 Giovanni" was not unknown to church choirs. One example of the kind may be
 described as evidence of the fact. In the collection of K. Zulehner of
 Mayence there was preserved a "Coronation Mass" in C major, with Mozart's
 name as composer, of which a copy was sent to me by Herr Schott of
 Mayence. All the movements, with the exception of the Credo, are identical
 with whole movements or smaller portions of "Cosî fan Tutte," with
 alterations of key and instrumentation, and here and there the addition or
 omission of a part, as follows:—

 The Kyrie is the terzet (10) "Soave sio il vento," transposed into C major
 and turned into a four-part chorus by the addition of a tenor part, and
 with two flutes to fill in the harmonies. Christe eleison is the first
 movement of the duet (4), "Ah guarda sorella," transposed into G major,
 for soprano and tenor, with two oboes and two horns, shortened here and
 there, and the ritomello placed at the end. At the beginning of the
 Gloria, after a few unimportant bars by the adapter, the motif of the
 first chorus of the second finale is made use of (p. 230); then follow for
 the Gratias agimus the first seventy bars of the air (11) "Smanie
 implacabile" as a soprano solo in F major. The Qui tollis consists of
 seven bars not borrowed, but at the Miserere occur four bars from the
 first finale (p. 115), "Ed il polso," and after the repetition of the
 original Qui tollis at the word "suscipe," the first finale (p. 115), "Ah
 se tardo," is continued to the end of the movement. "Quoniam tu solus" to
 the end of the Gloria is the terzet (3) "Una bella serenata," unaltered up
 to the addition of the fourth part in the tutti passages; the closing
 ritornello is omitted. In the Gloria, flutes, oboes, horns, and drums and
 trumpets are employed in the customary alternations. Sanctus and Osanna
 are the andante of the first finale shortened by six bars, transposed into
 C major, and the parts rather differently arranged to suit the words.
 Benedictus is the duet and chorus (21) "Secondate," transposed into F
 major, and accompanied by stringed instruments flutes, and oboes; the
 chorus enters at "Osanna." Agnus Dei begins with eleven original bars,
 then follows "Idol mio" from the second finale, with the part of Despina
 omitted. Dona nobis is the closing ensemble of the opera. I gather from a
 letter addressed to G. Weber that Zulehner was of opinion that Mozart
 wrote the Mass before the opera; that, on the contrary, the Mass was
 pieced together from the opera by some church musician, no external
 evidence is required to prove.

 APPENDIX III. PORTRAITS OF MOZART.

 HE earliest portrait of Mozart, a half-length in oils, now in the

APPENDIX III.

 Mozarteum, lithographed in Nissen, represents him as a boy of seven years
 old, standing near the clavier, clad in the violet gold-laced court dress
 of the Archduke Maximilian, which had been presented to him in 1762 (Vol.
 I., p. 28). His hair is frizzed and powdered, his hat under his arm, his
 sword by his side; his left hand is thrust into his vest; his right on his
 side. The round good-humoured boyish face, with its candid eyes, looks out
 as if from a disguise. During the stay of the Mozart family in Paris in
 1763, an accomplished admirer, L. C. de Carmontelle, painted them in a
 group; the picture was engraved by Delafosse in small folio, with the
 title under:—

 "LEOPOLD MOZART, Père de MARIANNE MOZART, Virtuose ägée de onze ans, et de
 J. G. WOLFGANG, Compositeur et Maître de Musique ägé de sept ans."

 Wolfgang, finely dressed and frizzed, is sitting at the harpsichord in a
 pillared hall, apparently open to the air, and playing from some open
 music. The little head is evidently a good likeness, and there is a
 charming expression of earnest attention. His father stands close behind
 him, and accompanies on the violin; the sister is standing on the other
 side of the harpsichord, turning towards her brother and singing from some
 music. In the same year a small oil picture, containing many figures, was
 painted; it was formerly in the gallery of the Duke of Rohan-Chabot at
 Schloss-Rurik, and is now in the Museum at Versailles. Mozart is seated at
 the clavier, on which a "basse de viole" is lying, and playing or singing;
 he is accompanied on the guitar by the opera-singer Veliotte. The Prince
 de Beauveau, in a cherry-coloured coat decorated with the blue Grand
 Cross, is seated behind the young musician, glancing absently at a paper
 which he holds in his left hand. The Chevalier de la Laurency, gentilhomme
 to the Prince de Conti, is standing in a black velvet coat behind Mozart's
 chair; the Prince de Conti is talking to M. de Trudaine; Mdlle. Bagaroty
 is standing before a group of ladies, viz.: Madame la Maréchale de
 Mirepoix, Madame de Viervelle, Madame la Maréchale de Luxembourg, and
 Mdlle. de Boufflers, afterwards Duchesse de Lauzun. The Prince d'Henin is
 preparing tea, while listening attentively to Mozart's music. In another
 group are Dupont de Velse, brother to M. d'Argentai; the Countesses
 Egmont, mother and daughter, and President Henaut at the fireplace.

PORTRAITS OF MOZART.

 The last group shows us the Comtesse de Boufflers standing before a
 well-spread table; by her side is the Comte de Chabot (Duc de Rohan) in
 conversation with the Comte de Jarnac. The Maréchal de Beauveau is pouring
 out a glass of wine for Bailli de Chabrillant; Meyrand, the famous
 geometrician, stands sidewards. The picture is full of life and
 expression. All the company are listening in amazement and delight to
 Mozart's bewitching tones. He is in an apple-green silk coat with knee
 breeches, and his feet do not touch the floor. His countenance is fresh,
 his look full of expression, and the little powdered perruque gives him a
 somewhat pedantic look, at which the spectators are evidently amused.

 Wolfgang was painted several times during his Italian tour. At Verona
 Lugiati made a life-size portrait of him in oils, in two sittings, as his
 father writes home. "La dolce sua effigie mi è di conforto ed altresi di
 eccitamento a riprendere qualche fiata la musica," he writes to the mother
 (April 22, 1770). Sonnleithner, who discovered the picture by the aid of
 the Imperial Sectionsrath W. Booking, gives a detailed account of it.
 Mozart is seated playing the clavier, somewhat to the left of the
 spectator, in a carved arm-chair; his youthful and intellectual
 countenance is turned towards the spectator. He wears a red court dress
 embroidered in gold, and has a diamond ring on the little finger of his
 left hand. Upon the clavier, above the keyboard, is written: "Joanni
 Celestini Veneti, MDLXXXIII." Upon the open music-book can be distinctly
 read:—[See Page Image]

APPENDIX III.

 This piece, therefore, must have possessed some peculiar interest for the
 Veronese. Below, in the centre of the narrow, beautifully carved gold
 frame, there is a white plate with the following inscription:—

 Amadeo Wolfgango Mozarto Salisburgensi puero duodenni

 In arte musica laudem omnem fidemque prætergresso eoque nomine Gallorum
 Anglorumque regi caro Petrus Lujatus hospiti suavissimo effigiem in
 domestico odeo pingi curavit anno MDCCLXX.

 In the same year the celebrated artist Pompeo Battoni of Rome painted a
 life-size head of Mozart, which came into the possession of Mr. Haydon of
 London; it is now the property of J. Ella, who has placed it in the South
 Kensington Museum, and rendered it familiar in an engraving by H. Adlard.
 The head is turned almost full-face towards the spectator, the right-hand
 holding a roll of music-paper. The animated countenance has an évident
 resemblance to the Verona portrait, but with more of a view to PORTRAITS OF MOZART. effect, being in fact what is
 called idealised. After his return from Italy in 1772, a portrait of
 Wolfgang was painted which his sister possessed; it is the one of which
 she wrote to Sonnleithner (July 2, 1819) that he looked yellow and sickly
 in it, having only lately recovered from a severe illness. Before Mozart
 left Salzburg in 1777, a portrait was painted which, according to his
 father (November 27, 1777), was highly successful. Padre Martini, having
 begged for a likeness of Wolfgang for his collection, the father had a
 copy of this one made and sent it to him in the beginning of December,
 1777, "in a black frame, with a handsomely gilt edge." "I delayed
 complying with your request until now," he writes to the Padre (December
 22,1777), "for want of a skilful artist. There is, in fact, none such
 residing in our town; and I have always been in hopes that, as does
 sometimes happen, a clever artist might visit Salzburg—I therefore
 postponed it from time to time. At last, however, I was forced to
 commission a local artist to undertake the portrait. As a painting it is
 of little worth, but, as regards the likeness,

 I assure you that it resembles him exactly. I have written his name and
 age behind the picture." In the library of the Liceo Filarmonico at
 Bologna there is an oil picture from Padre Martini's collection, of which
 Dr. Zangemeister sent me a photograph and a minute description. At the top
 of the frame, in white letters, stands:—

 CAV. AMADEO WOLFGANGO MOZART ACCAD.

 FILARMON. DI BOLOG. E DI VERONA.

 On the back is written (probably by an Italian, not by L. Mozart):—Joannes
 Crisostomus Wolfgangus Amadeus Mozart Salisburgensis Teuto, auratæ Militiæ
 Eques

 Bonnoniensis Veronensisque Accademicus Natus 27 Ianuarü 1756: Ætatis suæ
 21.

 The portrait represents a man in a brown coat, with the gold cross on a
 red ribbon round his neck; to the right is a stool, to the left a clavier
 with black under notes and white over notes; on the desk is a piece of
 music. But it is impossible to recognise Wolfgang in the portrait; it is
 that of a man of middle age, stiff in demeanour, and with no resemblance
 to Mozart. It might be meant for his father, who had promised (August 21,
 1778) to send Padre Mardini his own portrait; but this is contradicted by
 the cross of the order. Probably some confusion has taken place in the
 arrangement of the collection. Wolfgang took with him on his journey a
 little medallion as a present to his cousin, among whose remains it was
 pointed out to me. He is in a red coat, his hair simply arranged, and the
 very youthful face with its APPENDIX III. intelligent
 eyes has an open light-hearted expression. Before Mozart went to Munich in
 1780 the painter Della Croce at Salzburg began a large family group, and
 Wolfgang's portrait was fortunately finished before his departure. This
 large oil-painting, now in the Mozarteum at Salzburg, represents the
 brother and sister seated at the harpsichord playing a duet. Wolfgang is
 in a red coat with a white vest and neckcloth, Marianne in a dark
 rose-coloured dress trimmed with lace, and a red ribbon in her high
 coiffure; the father, in black, with a white vest and neckcloth, is seated
 behind the harpsichord, his left hand holding a violin, his right with the
 bow resting on the harpsichord. On the wall hangs an oval portrait of the
 mother, with a blue neckhandkerchief, and a blue ribbon in her hair.
 Wolfgang's sister considered this portrait very like him; and it does in
 fact give one an impression of individuality. The face is young for his
 age, but not so gay and animated as in earlier pictures; it has rather a
 depressed expression, corresponding very well to his mood at the time.
 After his marriage he had himself painted with Constanze, and sent the two
 miniatures to Salzburg. "I only hope," he writes (April 3, 1783), "that
 you may be pleased with them; they seem to me to be both good, and all who
 have seen them are of the same opinion." Mozart's brother-in-law, the
 actor Lange, who was an enthusiastic artist, began a portrait of him,
 seated at the piano, in a light brown coat and white neckcloth, and strove
 to render the expression of the artist absorbed in his reveries. The
 picture was only finished as far as the bust, and is now in the Mozarteum
 at Salzburg; Carl Mozart considered it very like. Mozart's short stay in
 Dresden in April, 1789, was utilised by Dora Stock, Korner's talented
 sister-in-law, in taking his portrait in crayons with much delicacy and
 animation; it was engraved in Berlin by E. H. Schroder, and published by
 Ed. Mandel. The conception of Mozart's appearance, which afterwards became
 typical, was formed from a small medallion carved in boxwood in relief by
 Posch, and now preserved in the Salzburg Mozarteum. This was engraved in
 octavo by J. G. Mans-feld, 1789 (Viennæ apud Art aria Societ.) with the
 inscription: "Dignum laude virum Musa vetat mori." On the lower edge of
 the medallion, among instruments and laurel branches, is a sheet of music
 with "An Chloe" written on it. This engraving is the foundation of most of
 the later ones; it was engraved afresh from the medallion by Thäter
 (Leipzig: Breitkopf und Hartel).

 The last portrait of Mozart is a bust, life size, painted by Tischbein
 during his stay in Mayence in October, 1790. C. A. André discovered and
 obtained possession of it at Mayence in 1849; it was among the remains of
 the Electoral court violinist Stutzl. Two men who had themselves seen
 Mozart—Professor Arentz, of Mayence, and the former court organist,
 Schulz, of Mannheim, on being shown the picture, and asked whom it
 represented, recognised their beloved Mozart without a moment's
 hesitation. At the same time this likeness differs PORTRAITS
 OF MOZART.
 considerably from the others current, and it can scarcely be doubted that
 Tischbein has idealised the features, especially the nose; but the
 expression of the eyes and mouth has a mixture of sensuousness, roguery,
 and gentle melancholy, which testify to the artist's intellectual
 apprehension; while Posch is probably more accurate in outline, but more
 Philistine in conception. It has been engraved by Sichling in the
 "Bildnissen berühmter Deutschen" (Leipzig: Breitkopf und Hàrtel), and
 afterwards diminished for this book.

 I consider as apocryphal a small medallion in the possession of Karajan,
 representing a slender well-dressed youth, inscribed as "Mozart's
 Portrait;" also a round miniature, belonging to Frz. Henser, of Cologne,
 of a full-grown man in a grey coat, his hand in his vest, which seems to
 me to have no resemblance to Mozart. It is signed "Jac. Dorn, pinx.,
 1780."

 APPENDIX IV. (To the English Edition.)

 A LIST OF MOZART'S WORKS,

 COMPILED FROM THE FIRST COMPLETE

 AND CRITICALLY REVISED EDITION, NOW BEING PUBLISHED BY BREITKOFF AND
 HARTEL, LEIPZIG.

APPENDIX IV. VOCAL MUSIC. ——[417]

APPENDIX IV. ——[418]

APPENDIX IV. ——[419]

APPENDIX IV. ——[420]

APPENDIX IV. INSTRUMENTAL MUSIC ——[421]

APPENDIX IV. ——[422]

APPENDIX IV. ——[423]

APPENDIX IV. ——[424]

APPENDIX IV. ——[425]

APPENDIX IV. ——[426]

APPENDIX IV. SUPPLEMENT ——[427]

APPENDIX IV. ——[428]

INDEX. [ABRAAMO ——[429]

INDEX. [AUF DER WEIDEN ——[430]

INDEX. [CACCINI ——[431]

INDEX. [DALBERG ——[432]

INDEX. [ESTERHAZY ——[433]

INDEX. [GOLDINI ——[434]

INDEX. [IL RICO ——[435]

INDEX. [L'ARBORE ——[436]

INDEX. [MARTINI ——[437]

INDEX. [MOZART ——[438]

INDEX. [MOZART ——[439]

INDEX. [OPERETTA ——[440]

INDEX. [RAUZZINI ——[441]

INDEX. [SEEAU ——[442]

INDEX. [TRATTNERN ——[443]

	
 Volume
 I.

	
 Volume
 II.

 FOOTNOTES

 FOOTNOTES OF CHAPTER XXXIV.

 1 (return)
 [The Greiners had quartet
 parties every Tuesday during Advent and Lent (Car. Pichler, Denkw., I., p.
 127. Jahrb. d. Tonk., 1796, p. 71).]

 2 (return)
 [Luigi Boccherini
 (1740-1805), who was almost a contemporary, followed his own bent in
 numerous quartets, quintets, and trios, uninfluenced by the works of
 others, and not himself exerting any lasting influence (Piquot, Notice sur
 la Vie et les Ouvrages de L. Boccherini. Paris, 1851).]

 3 (return)
 [The advertisement (Wien.
 Ztg., 1785, No. 75, p. 2191) ran: "Mozart's works require no praise, and
 to quote any would be superfluous; we can only assure the public that we
 are offering them a masterpiece. This is confirmed by the fact that the
 quartets are dedicated to his friend Joseph Haydn, Kapellmeister to Prince
 Estcrhazy, who honoured them with all the approbation which one man of
 genius can bestow upon another."]

 4 (return)
 [Dittersdorf,
 Selbstbiogr., p. 238.]

 5 (return)
 [Nissen, Nachtrag, p. 62.]

 6 (return)
 [Cramer, Magazin der
 Musik, II., p. 1273.]

 7 (return)
 [Gyrowetz, Selbstbiogr.,
 p. xx. Jahrb. d. Tonkunst, 1796, p. 77.]

 8 (return)
 [A. M. Z., I., p. 855.]

 9 (return)
 [Fétis attacked this
 introduction in the Revue Musicale, V., p. 601, and maintained his opinion
 against Pernes (Ibid., VI., pp. 25, 32). An equally lively onslaught upon
 Fétis was made in a detailed analysis by C. A. Leduc (A. M. Z., XXXII., p.
 117), and renewed (A. M. Z., XXXIII., pp. 81, 101) after an answer by
 Fétis (Rev. Mus., VIII., p. 821), and also by C. M. Balthasar (A. M. ZM
 XXXIII., p. 493). Thereupon G. Weber subjected the passage to a searching
 examination, and acknowledged finally that the combinations of sound were
 unpleasing to his own ear.]

 10 (return)
 [Càcilia, XIV., p. 2.]

 11 (return)
 [Ulibicheff, II., p.
 254.]

 12 (return)
 [The conjecture of Fétis
 that the first violin follows the second at the second instead of the
 third crotchet of the second bar, by reason of a printer's error, is
 disproved by Mozart's own manuscript (also by his Thematic Catalogue).]

 13 (return)
 [Lenz, Beethoven, II.,
 p. 78.]

 14 (return)
 [The same object is
 entirely fulfilled by Beethoven in the introduction to the Symphony in B
 flat major, to say nothing of the Quartet in C major. The cheerful
 serenity pervading the symphony, and the occasional stronger accents of
 passionate feeling, are, as it were, prefigured in the introduction, where
 we hear the rolling of the storm which is to clear and freshen the
 atmosphere.]

 15 (return)
 [A. M.Z., III., p. 350.]

 16 (return)
 [Joh. Bapt. Schaul,
 Briefe über den Geschmack in der Musik, p. 8.]

 17 (return)
 [Cf. Musik. Briefe von
 einem Wohlbekannten, II., p. 40.]

 18 (return)
 [Two bars are added as
 an extension of the conclusion as in the minuet of the Quintet in C major
 (515 K.).]

 19 (return)
 [There are groups of
 seven bars in the minuet of the later Quartet in F major (590 K.), and of
 five bars in the trio.]

 20 (return)
 [This movement has been
 scored by Beethoven; the original is in Artaria's possession.]

 21 (return)
 [A siciliana occurs
 among the variations in a sonata for pianoforte and violin (377 K., 3),
 simpler and shorter than the one under consideration, and altogether
 omitting the transition to the major key. The same form is the basis of
 the rondo to the pianoforte Trio in G major (496 K.), but freely carried
 out. The siliciana is employed, according to old usage, for the slow
 middle movements of an early Sonata in F major (280 K.), and of the
 pianoforte Concerto in A major (414 K.).]

 22 (return)
 [The Hadyn quartets,
 written in 1787 for the King of Prussia, are well known.]

 23 (return)
 [From 1787 to 1797
 Boccherini drew a considerable pension from Frederick William II., for
 which he had to furnish annually some quartets and quintets, compositions
 much loved and often played by the King (Reichardt, Musik. Monatsschr., p.
 17. Mus. Ztg., 1805, p. 232. Picquot, Not. sur L. Boccherini, pp. 16,
 112).]

 24 (return)
 [In March, 1788, Mozart
 announced (Wien. Ztg., 1788, No. 27 Anh.) three new quintets—these
 two, and the one arranged in C minor—at four ducats a copy.]

 25 (return)
 [Wien. Ztg., May 18,
 1793, p. 1462.]

 26 (return)
 [So also in the
 unfinished sketches of a number of qointet movements (79.84 Anh., K.).]

 27 (return)
 [Picquot, Not. sur L.
 Boccherini, pp. 19, 28, 123]

 28 (return)
 [Prince Grassalcovicz
 reduced his full band to a "Harmoniemusik" (Jahrb. d. Tonk., 1796, p.
 77).]

 29 (return)
 [Trûbensee and Wendt as
 oboists, the brothers Stadler as clarinetists, Rub and Eisen hornists,
 Kautzner and Druben bassoonists (Cramer, Magaz. Mus., I., p. 1400. Musik.
 Korresp., 1790, p. 31).]

 30 (return)
 [Mozart arranged the
 "Entfuhrung" for wind instruments (Vol. II., p. 210).]

 31 (return)
 [A. M. Z., XV., p. 668
 (Schletterer, Reichardt, I., p. 327).]

 32 (return)
 [Mozart praised Albert's
 good "Harmoniemusik" to his father from Munich (October 3, 1777). A
 special wind band was engaged for the table music at the Augarten (Jahrb.
 d. Tonk., 1796, p. 78).]

 33 (return)
 [Nicolai speaks highly
 of the "Harmoniemusik," which was performed every evening before the main
 guard at the court (Reise, IV., p. 558).]

 34 (return)
 [Carpani, Le Haydine, p.
 81. Gyrowetz, Biogr., p. 5.]

 35 (return)
 [Musik. Korr., 1791, p.
 366.]

 36 (return)
 [The serenata has two
 minuets, the second of which is especially Haydnlike in character. Perhaps
 they were intended to be omitted in the rearrangement, for in Mozart's
 autograph score they are only copied and inserted.]

 37 (return)
 [The beginning of an
 eight-part allegro is among the sketches.]

 38 (return)
 [The first bars of an
 adagio for clarinets and three basset-horns were written out (93 Anh.,
 K.), and an allegro for two clarinets and three basset-horns (95 Anh., K.)
 was somewhat further advanced.]

 39 (return)
 [So it is given by Meyer
 (L. Schröder, I., p. 357) for the year 1781 (cf. A. M. Z., XXIV., p. 268),
 and the tables in the Jahrb. d. Tonkunst, 1796, p. 92, agree with his
 statement.]

 40 (return)
 [K. R[isbeck], Briefe
 ûb. Deutschld., I., p. 279.]

 41 (return)
 [Nicolai, Reise, IV., p.
 542.]

 42 (return)
 [Nicolai, Reise, VI., p.
 702.]

 43 (return)
 [So Kalkbrenner told me
 in Paris, in 1837.]

 44 (return)
 [Niemetschek, Biogr., p.
 41. (Note: Misnumbered in the print edition—DW)]

 45 (return)
 [Rich. Wagner, Kunstwerk
 der Zukunft, p. 85. It was just this "Cantabilität" with which Nàgeli
 reproached Mozart, who according to him "cannot be termed a correct
 composer of instrumental music, for he mingled and confounded
 'cantabilität' with a free instrumental play of ideas, and his very wealth
 of fancy and emotional gifts led to a sort of fermentation in the whole
 province of art, causing it rather to retrograde than to advance, and
 exercising a very powerful influence over it" (Vorlesungen, p. 157). It
 certainly appears strange in our times to see Mozart considered as the
 disturbing and exciting element in the development of art; and Nägeli was
 thoroughly sincere and in earnest in his musical judgments.]

 46 (return)
 [E. T. A. Hoffmann says
 of this symphony (called the "swan song"): "Love and melancholy breathe
 forth in purest spirit tones; we feel ourselves drawn with inexpressible
 longing towards the forms which beckon us to join them in their flight
 through the clouds to another sphere." A. Apel attempted to turn the
 symphony into a poem, which was to imitate in words the character of the
 different movements (A. M. Z., VIII., p. 453). Cf. Ludw. Bauer's
 Schriften, p. 471.]

 47 (return)
 [It is characteristic
 that in the first and last movements the second theme is only fully
 expressed when it enters for the second time in the minor; in the major
 key it is far less expressive.]

 48 (return)
 [A mistake long
 perpetrated in the andante has been pointed out by Schumann (N. Ztschr.,
 XV., p. 150. Ges. Schr., IV., p. 62). In both parts four bars (I., 29-32;
 II., 48-51) are repeated twice, with altered instrumentation; this is
 altogether inexcusable, for it causes the same transition from D flat
 major to minor (G flat major, A flat minor) to occur twice in succession.
 A glance at the original score makes the matter clear. Mozart originally
 wrote the four bars 33-36 (II., 52-55), and then added the other version
 on a separate page, probably as being easier; they were copied one after
 the other by mistake. That he intended the demisemiquaver passage for the
 wind instruments may be inferred from the arrangement with clarinets to be
 presently noted, where it is given to those instruments.]

 49 (return)
 [Palmer (Evangel.
 Hymnologie, p. 246) finds no pain in this symphony, only pure life and
 gaiety.]

 50 (return)
 [H. Hirschbach says,
 apparently quite seriously (N. Zeitschr. Mus., VIII., p. 190): "There are
 many people who fight shy of Beethoven's music, finding his earlier
 symphonies tolerable, but the later bizarre, obscure, and so on; but
 Mozart's G minor symphony is acknowledged to be a masterpiece, though here
 and there may be one who thinks this so-called symphony really does not
 deserve the name, for it is distinguished neither by originality nor
 workmanship, and is a commonplace mild piece of music, requiring no great
 effort for its production (even if we set aside the greater demands of the
 present day), and it was apparently not considered as a great work by
 Beethoven."]

 51 (return)
 [It has been called, I
 do not know when or by whom, the "Jupiter" symphony, more, doubtless, to
 indicate its majesty and splendour than with a view to any deeper
 symbolism.]

 52 (return)
 [Sechtcr gave a
 technical analysis in the appendix to Marpurg's Kunst der Fuge (Wien:
 Diabelli) II., p. 161. Lobe, Compositionslehre, III., p. 393.]

 53 (return)
 [Nägeli (Vorlesungen, p.
 162) subjects this symphony to a searching criticism, in order to prove
 that Mozart (to whom he allows great originality and power of combination,
 extolling him as the first to form the orchestra into a perfect organic
 whole) was wanting in repose, and often shallow and confused.]

 54 (return)
 [Ad. Kullak (Das
 Musikalisch Schöne, p. 80) remarks that numerous calculations undertaken
 by him serve to show that Hadyn and Mozart, in the majority of their
 works, keep pretty close to the law of proportion laid down by Zeising
 (according to which a whole divided into unequal parts will not give the
 effect of symmetry unless the smaller parts bear the same ratio to the
 larger as the larger to the whole), and that in some cases they follow it
 exactly.]

 55 (return)
 [Mendelssohn's Briefe,
 II., p. 337.]

 56 (return)
 [Marx, Musik. des
 Neunzehnten Jahrh., p. 68.]

 57 (return)
 [Ad. Kullak, Das
 Musikalisch Schöne, p. 149.]

 58 (return)
 [Ambros, Gränzen der
 Musik und Poesie, pp. 64,123, 141.]

 FOOTNOTES OF CHAPTER XXXV.

 1 (return)
 [For the history of opera
 in Vienna I am much indebted to an article written with full knowledge of
 the subject (A. M. Z., XXIV., p. 2651) and still more so to the careful
 and accurate communications which I owe to the courtesy of my friend Dr.
 Leop. von Sonnleithner; these two accounts form the groundwork of the
 present chapter, even where I have not expressly referred to them.]

 2 (return)
 [Müller (Abschied, p. 263)
 does not indeed mention the younger Stephanie by name, but other accounts
 explain his allusions. Schroder wrote to Dalberg (January 19, 1782): "I'm
 insisting upon the removal of young Stephanie from all concern in the
 affair, but there is no one bold enough to propose to the Emperor to
 dismiss a man whom he has appointed, and who will certainly be the ruin of
 the theatre."]

 3 (return)
 [Meyer, L. Schroder, I.,
 p. 358. A. M. Z., XXIV., p. 265. Nicolai heard a performance of Gluck's
 "Orpheus" there in 1781 (Reise, IV., p. 537).]

 4 (return)
 [Kelly, Reminisc., I., p.
 194.]

 5 (return)
 [A. M. Z., XXIV., p. 269.
 Schroder wrote to Dalberg (October 21, 1782): "German opera is abolished
 here, and comedy has been strengthened by Reineke and Opiz."]

 6 (return)
 [The new operas were:
 January 10—Gassmann, "Die Unruhige Nacht" (La Notte Critica),
 performed three times; February 9—Gallus, "Rose," or "Pflicht und
 Liebe im Streit," performed twice; February 23—J. Weigl, "Die
 betrogne Arglist," performed three times.]

 7 (return)
 [On January 20, 1781,
 Klein submitted his opera "Kaiser Rudolf von Habsburg" to the Electoral
 German company; a short notice (Rhein. Beitr. z. Gelehrs., 1781, I., p.
 383) gives it extraordinary praise. He afterwards turned the same subject
 into a tragedy with similar title, which appeared in 1787.]

 8 (return)
 [The letter was published
 in facsimile by Gassner (Zeitschr. f. Deutschlands Musikvereine, II., p.
 161), and has often been printed.]

 9 (return)
 [The new German original
 operas which were performed were: 1785—"Die Dorfhandel," or "Bunt
 über Eck," by Rupprecht; "Die Dorfdeputirten," by Teyber. 1786—"Die
 glücklichen Jager," by Umlauf; "Der Alchymist," by Schuster; "Doctor und
 Apotheker," by Dittersdorf; "Robert und Hannchen," by Hanke; "Betrug und
 Aberglauben," by Dittersdorf; "Zemirens und Azors Ehestand," by Umlauf.
 1787—"Die Liebe im Narrenhause," by Dittersdorf; "Das wüthende
 Heer," by Rupprecht; "Im Finstern ist nicht gut tappen," by Schenk; "Die
 Illumination," by Kürtzinger.]

 10 (return)
 [Wien. Ztg., 1786, No.
 11. L. Schneider, Cäcilia, XXIV., p. 148. R. Hirsch, Mozart's
 "Schauspieldirector," Leipz., 1859.]

 11 (return)
 ["Der
 Schauspieldirector." Ein Gelegenheitsstück in einem Aufzuge. Wien, 1786.
 Printed, according to Schneider, in Stephanie's Vaudevilles.]

 12 (return)
 [Mosel, Salieri's Leben
 u. Werke, p. 90.]

 13 (return)
 [Wien. Ztg., 1786, No.
 13 Anh.]

 14 (return)
 [Goethe, Tag-Vund
 Jahreshefte, 1791 (Werke, XXI., p. 12).]

 15 (return)
 [Goethe, Ital. Reise
 (Werke, XIX., p. 360).]

 16 (return)
 [A. M. Z., 1864, pp.
 465, 649.]

 17 (return)
 [The text is printed in
 Diezmann's Goethe-Schiller-Museum, p. 15. Goethe can scarcely have had a
 greater share in it than the insertion of the songs "An dem schönsten
 Frûhlingsmorgen" and "Bei dem Glanz der Abendröthe" (Neues Verz. e.
 Goethe-Bibl., p. 37). The words of Mozart's pieces are only somewhat
 improved in unimportant particulars, being, as a whole, very poor and
 insipid.]

 18 (return)
 [Theaterbriefe von
 Goethe, p. 32.]

 19 (return)
 [Hirsch, Mozart's
 Schauspieldirector, p. 18.]

 20 (return)
 [Printed in the German
 Bühnenalmanach, 1861.]

 21 (return)
 [Besides the
 Bandlterzett (441 K., Vol. II., p. 362), and the air "Manner suchen stets
 zu naschen" (433 K., Vol. III., p. 44), the two songs "An Chloe" (524 K.)
 and "Die betrogene Welt" (474 K.) are also inserted.]

 22 (return)
 [Reichardt (A. M. Z.,
 XV., p. 665. Schletterer, Reichardt, I., p. 324): "Opera buffa was at that
 time (1783) far better appointed there, and followed its own bent with far
 more earnestness and consistency than anywhere in Italy. The orchestra was
 also first-rate—full of fire and discretion." Cf. Musik. Wochenbl.,
 p. 66. Car. Pichler, Denkw., I., p. 78.]

 23 (return)
 [Berl. Litt.-u.
 Theat.-Ztg., 1784,1., p. 14. Opera seria was only given as an exception.
 When the celebrated male soprano Luigi Marchesi (Cramer, Magaz. f. Mus.,
 I., p. 559) passed through Vienna on his journey from St. Petersburg, in
 August, 1785, the Emperor directed him to appear in Sarti's "Giulio
 Sabino," which was played six times to overflowing houses (Muller,
 Abschied, p. 7).]

 24 (return)
 [Berl. Litt.—u.
 Theat.-Ztg., I., pp. 14,19.]

 25 (return)
 [Berl. Litt.—u.
 Theat-Ztg., I., p. 313.]

 26 (return)
 [Cramer, Magaz. f. Mus.,
 II., p. 185.]

 27 (return)
 [Meyer, L. Schröder, I.,
 p. 345.]

 28 (return)
 [This was the opera "Il
 Ricco d'un Giomo," which was produced with little success on December 6,
 1784 (Mosel, Salieri, p. 86).]

 29 (return)
 [Mus. Real-Ztg., 1789,
 p. 85.]

 30 (return)
 [Kelly, Reminisc., I.,
 p. 231. Pohl, Mozart u. Haydn in London, p. 169.]

 31 (return)
 [Cramer, Magaz. f. Mus.,
 II., p. 556.]

 32 (return)
 [Mosel, Salieri, p. 74.]

 33 (return)
 [Mosel, Salieri, p. 79.
 Da Ponte, Mem., I., 2, p. 50.]

 34 (return)
 [L. Da Ponte's "Memorie"
 appeared in New York, 1823 (2nd edition, 1829-30), and a translation at
 Stuttgart, 1847. Cf. A. M. Z., X., p. 679; XLI., p. 788; XLIV., p. 769.]

 35 (return)
 [Schink, Dramaturg.
 Monate, II., p. 539.]

 36 (return)
 [Kelly, Reminisc., I.,
 p. 235.]

 37 (return)
 [Kelly, Reminisc., I.,
 p. 189.]

 38 (return)
 [Da Ponte, Mem., I., 2,
 p. 68.]

 39 (return)
 [Kelly (Reminisc., I.,
 p. 257) gives some interesting notices on the history of "Figaro."]

 40 (return)
 [Berl. Mus.-Ztg., 1793,
 p. 141.]

 41 (return)
 [An account of the fate
 of the autograph score, which came into the possession of N. Simrock, of
 Bonn, in 1864, is given in the N. Ztschr. fur Mus., XXXVI., p. 261. Cf.
 XXXV., pp. 65, 77.]

 42 (return)
 [Duschek and his wife
 had arrived at Salzburg from Prague at the beginning of April, after a
 short stay in Vienna.]

 43 (return)
 [Ulibicheff's opinion
 that, fortunately for the music, Mozart had to do with mediocre singers
 (II., p. 40), is unfounded. Cf. A. M. Z., XXIV., p. 270.]

 44 (return)
 [It is remarkable that
 none of the German vocalists, neither Madame Lange nor Cavalieri nor
 Teyber, on whom Mozart had himself reckoned for his "Sposo Deluso" (Vol.
 III., p. 60), were employed; a result, no doubt, of operatic factions. We
 know from Da Ponte (Mem., I., 2, pp. 109, no, 135) that Cavalieri was
 highly favoured by Salieri (Mosel, Salieri, p. 184), whose pupil she was.]

 45 (return)
 [So Mozart writes the
 name. Kelly was, as he says himself (Reminisc., I. p. 139), called Okelly
 in Italy.]

 46 (return)
 [She afterwards saog
 Pamina in the "Zauberflote."]

 47 (return)
 [The Wiener Zeitung
 (1786, No. 35) contained only the following brief notice: On Monday, May
 1, was performed lor the first time in the National Theatre a new Italian
 opera in four acts, entitled 'Le Nozze di Figaro,' adapted from the French
 comedy of Mons. de Beaumarchais by Herr Abb. da Ponte, theatrical poet;
 the music is by Herr Kapellmeister Mozart. La Sign. Laschi, who has lately
 returned here, and La Sign. Bussani, a new vocalist, made their first
 appearance as the Countess and the page."]

 48 (return)
 [Da Ponte, Mem., I., 2,
 p. 90.]

 49 (return)
 [Dittersdorf,
 Selbstbiogr., p. 237.]

 50 (return)
 [In, June, 1787, Balzer
 announced (Wien. Ztg., 1787, No. 46, Anh.) that the unanimous approbation
 with which Mozart's masterpiece, "Die Hochzeit des Figaro," had been
 received in Prague, had induced him to publish a pianoforte arrangement by
 Kucharz; he also advertised arrangements for wind instruments, and a
 version of the work as a quintet by Abbé Vogler(I).]

 FOOTNOTES FOR CHAPTER XXXVI.

 1 (return)
 [Confirmed by Kelly
 (Reminisc., I., p. 257).]

 2 (return)
 [L. de Lomenin,
 Beaumarchais et son Temps, II., p. 293.]

 3 (return)
 [The piece in various
 translations was soon familiar on every stage in Germany. A. Lewald has
 lately issued a new translation of it (Beaumarchais, Stuttg., 1839).]

 4 (return)
 [In Paris (in 1793) the
 unfortunate idea was conceived of performing Mozart's music with
 Beaumarchais' complete dialogue (Castil-Blaze, L'Acad. Imp. de Mus., II.,
 p. 19). Beaumarchais was pleased with the representation, though not with
 the adaptation (Lomenin, Beaumarchais, II., p. 585). A notice of the
 performance says: "The music impressed us as being beautiful, rich in
 harmony, and artistically worked out. The melodies are pleasing, without
 being piquant. Some of the ensemble movements are of extreme beauty."]

 5 (return)
 [Schneider, Gesch, d. Oper
 in Berlin, p. 59.]

 6 (return)
 [Aus einer alten Kiste, p.
 177. Meyer, L. Schroder, II., p. 55.]

 7 (return)
 [Sainte-Beuve, Causeries
 du Lundi, VI., p. 188.]

 8 (return)
 [Car. Pichler, Denkw., I.,
 p. 103.]

 9 (return)
 [From Herder's Nachlass,
 III., p. 67.]

 10 (return)
 [The intellectual
 transformation which the French comedy underwent at Mozart's hands has
 often been insisted upon, e.g., by Beyle (Vies de Haydn, Mozart et de
 Métastase, p. 359), who, while recognising Mozart's excellence, is yet of
 opinion that Fioravanti or Cimarosa would perhaps have succeeded better in
 reproducing the easy cheerfulness of the original. Rochlitz also (A. M.
 Z., III., pp. 594, 595) and Ulibicheff (II., p. 48) appear to consider the
 remodelling of the piece as not altogether perfect. On the other hand, an
 enthusiastic article in the Revue des Deux Mondes (XVIII., p. 844,
 translated in A. M. Z., XLII., p. 589), extols Mozart as the master who
 has given to Beaumarchais' work that which Mozart alone could have
 detected in the subject of it, viz., poetry. Cf. Hotho Vorstudien
 fur Leben und Kunst, p. 69.]

 11 (return)
 [In the very
 characteristic and amusing duet for the two quarrelling women in Auber's
 "Maurer" the realism of the musical representation is of some detriment to
 the grace of expression and delivery.]

 12 (return)
 [He declares that he so
 astonished Casti and Paesiello by his power of mimicry that, although he
 was very young, they intrusted him with the difficult part of Gafforio in
 the "Re Teodoro," in which he made a great sensation (Remin., I., p.
 241).]

 13 (return)
 [Berl. Mus. Ztg. 1793,
 p. 138.]

 14 (return)
 [Bussani, who sang
 Bartolo and Antonio, had been in the Italian Opera in Vienna in 1772 but
 left it the following year. He was noted for his "resonant barn voice"
 (Müller, Genaue Nachr., p. 73).]

 15 (return)
 [Kelly, Reminisc., I.,
 pp. 121, 196.]

 16 (return)
 [P. Scudo, Musique
 Ancienne et Moderne, pp. 22, 23.]

 17 (return)
 [Thus in Bartolo's air
 the close juxtaposition of major and minor at the words "è bassezza è
 ognor viltà," exactly expresses the intensification of his feeling of
 annoyance.]

 18 (return)
 [Rochitz, A. M. Z.,
 III., p. 595.]

 19 (return)
 [A hasty sketch of the
 voice part shows only trifling alterations in the later melody. It is
 noteworthy that Mozart made many attempts before hitting upon a
 satisfactory conclusion.]

 20 (return)
 [A. M. Z., XXIV., p.
 284.]

 21 (return)
 [She first appeared
 October 13, 1788, as Diana in Martin's "Arbore di Diana" (Wien. Ztg.,
 1788, No. 83, Anh.).]

 22 (return)
 [Wien. Ztg., 1789, No.
 76, Anh., announces, "Neues Rondeau von Mme. Ferrarese aus Le Nozze di
 Figaro, Giunse alfin Rec. Al desio Rondeau." The air is published with the
 character given, "La Contessa," without any further intimation. Mozart's
 autograph has disappeared, but André has a copy of the air with the
 recitative from Mozart's remains, both marked for "Susanna." This
 increases the difficulty which exists respecting it (Sonnleithner,
 Recensionen, 1865, p. 721).]

 23 (return)
 [In the original score
 of "Figaro" the conclusion of the secco recitative is followed by the
 words, "Segue Recit. instrumental con Rondo di Susanna." The present
 garden aria could scarcely be called a rondo, and this probably refers to
 another air, the design of which was abandoned.]

 24 (return)
 [It is printed in a
 pianoforte arrangement among the songs (Ouvr., V., 20).]

 25 (return)
 [Written above it in a
 strange hand is, "Le Nozze di Figaro. 13 Atto 2do," and the cue, "e pur n'
 ho paura." Counting the pieces this air is in the second act, No. 13, in G
 major, like the preceding one; if it is assumed that the opera is divided
 into two acts, the garden air would be No. 13 in the second act. The cues
 are not to be found in both places, so that an alteration must have been
 made in the dialogue. The cue agrees in sense with the words of the
 Countess before the dressing song, (Miserabili noi, se il conte viene).]

 26 (return)
 [In the original terzet,
 when the parts went together, the highest was given to the Countess;
 Mozart afterwards altered it, wherever dramatic expression allowed, so
 that Susanna should sing the highest part; this has necessitated trifling
 modifications here and there in the disposition of parts. This alteration
 was no doubt undertaken with a view to the singers. In the two finales
 their relative position was settled before he proceeded to the
 working-out.]

 27 (return)
 [According to Beyle, it
 is only in this duet that Mozart has rendered the character of French
 comedy, and even here he takes Figaro's jealousy too seriously (Vies de
 Haydn, Mozart et de Métastase, p. 361).]

 28 (return)
 [Cramer, Magaz. f. Mus.,
 1788, II., p. 48. She first appeared on September' 24, 1784, with success
 (Wien. Ztg., 1784, No. 79, Anh.), and she appeared again after a pause in
 "Figaro" (Wien. Ztg., 1786, No. 35, Anh.).]

 29 (return)
 [Berl. Mus. Ztg., 1793,
 p. 134.]

 30 (return)
 [Da Ponte, Mem., I., 2,
 p. 111; cf. p. 135.]

 31 (return)
 [The fragment of a
 sketch in score for this air is identical in the first division; the words
 "solo ai nomi d'amor, di diletto," are treated differently. A pianoforte
 arrangement of the air with violin accompaniment, entirely in Mozart's
 handwriting, is in Jules Andre's collection.]

 32 (return)
 [Dohrn, N. Ztschr. Mus.,
 XL, p. 168.]

 33 (return)
 [The duet has undergone
 three unnecessary abbreviations in the printing. The sketch of a few bars
 to serve as an introduction to another duet has the superscription "Atto
 2do, Scena 3, invece del Duetto di Susanna e Cherubino." This was
 apparently never continued.]

 34 (return)
 [This connected
 construction of the different sections of the finale is seldom found; they
 are generally merely successive scenas, as, for instance, in Casti's "Re
 Teodoro."]

 35 (return)
 [Mozart has written
 above it, "Andante di molto," and not "Andante con moto" as it is printed;
 and it may further be noted that Susanna comes out of the closet "tutta
 grave."]

 36 (return)
 [Holmes says (Life of
 Mozart, p. 269) that Mozart wrote this finale in two nights and a day,
 without stopping; in the course of the second night he became unwell, and
 was obliged to desist when there only remained a few pages to
 instrumentalise.]

 37 (return)
 [Zelter, Briefw. m.
 Goethe, V., p. 434.]

 38 (return)
 [Basilio and Don Curzio
 being intrusted to one singer, as well as Bartolo and'Antonio, the score
 contains the names of the four characters, but only two musical parts;
 supernumeraries were brought on the stage in similar costumes when
 required.]

 39 (return)
 [Kelly, Reminisc., I.,
 p. 260.]

 40 (return)
 [At first he gave
 Susanna's charming melody to the bassoon and flute as well, but afterwards
 struck out both instruments, in order to allow the voice full play. The
 instrumentation throughout the sestet is very moderately treated.]

 41 (return)
 [Kelly, Reminisc., I.,
 p. 260.]

 42 (return)
 [The running passages at
 the close of the air for the Countess (Act III., 2) were not originally
 written by Mozart, but were added later, probably at the wish of the
 singer.]

 43 (return)
 [Cf. Kossmaly to
 Ulibicheff, Mozarts Opern, p. 368.]

 44 (return)
 [This exquisite touch is
 completely lost in the German translation, where the Countess only begins
 to dictate after the ritornello.]

 45 (return)
 [A writer in the
 Deutsch. Mus. Ztg., 1862, p. 253, conjectures that an orchestral piece in
 D minor (101, Anh., K.) included among Mozart's remains, but unfortunately
 lost, may have been this middle movement.]

 46 (return)
 [The Emperor Joseph's
 remark has been already mentioned. Carpani (Le Haydine, p. 49; cf. p. 35)
 is of the same opinion. Grétiy's shrewd criticism in answer to a question
 by Napoleon: "Cimarosa met la statue sur le théätre et le piédestal dans
 l'orchestre; au lieu que Mozart met la statue dans l'orchestre et le
 piédestal sur le théätre," has been justly praised by Fétis (Biogr. Univ.,
 IV., p. 106).]

 47 (return)
 [Carpani, Le Haydine, p.
 202. Beyle, Vies de Haydn, Mozart et de Métastase, p. 362. Stendsal, Vie
 de Rossini, p. 40.]

 48 (return)
 [Südd. Zeitg. f. Mus.,
 1861, p. 24.]

 49 (return)
 [H. Berlioz (Voy. Mus.,
 II., p. 267) characterises Mozart as the master who, above all others,
 followed in Gluck's footsteps.]

 50 (return)
 [Tieck, Dramaturg.
 Blatter, II., p. 325.]

 FOOTNOTES OF CHAPTER XXXVII.

 1 (return)
 [Gyrowetz, Selbstbiogr.,
 p. 14.]

 2 (return)
 ["Figaro" was first
 performed in Berlin, September 14, 1790 (Schneider, Gesch. d. Oper, p.
 59), and praised by the critics as a masterpiece, while the ordinary
 public preferred Martin and Dittersdorf (Chronik von Berlin, VIII., pp.
 1229, 1244. Berl. Mus. Monatsschr., 1792, p. 137). "Figaro" had no greater
 success in Italy than others of Mozart's operas: "Mozart's operas, at the
 hands of the Italian comic singers and the Italian public, have met with
 the fate which would befall a retiring sober man introduced to a company
 of drunkards; the rioters would be sure to treat the sober man as a fool"
 (Berl. Mus. Ztg., 1793, p. 77). Thus, failure was reported from Florence
 (A. M. Z., III., p. 182) and Milan (A. M. Z., XVII., p. 294). "Figaro" has
 lately been on the repertory of the Italian Opera in Paris; since the
 unfortunate experiment in 1792 (p. 77, note), the opera has been given in
 French at the Théätre Lyrique (1858), with the most brilliant success
 (Scudo, Crit. et Litt. Mus., II., p. 458). "Figaro" was first performed in
 London in 1813 (Catalani sang Susanna—Parke, Mus. Mem., II., p. 82),
 and kept its place as one of the most favourite of operas.]

 3 (return)
 [Jahrb. d. Tonk., Wien u.
 Prag, 1796, p. 108. A. M. Z., p. 488. Reichardt, Br. e. aufm. Reisenden,
 II., p. 123.]

 4 (return)
 [Gyrowetz, in his
 Autobiography (Wien, 1848), gives a description of such an education.]

 5 (return)
 [A. M. Z., I., p. 330;
 II., p. 494.]

 6 (return)
 [[Blümner], Gesch. des
 Theaters in Leipzig, p. 203.]

 7 (return)
 [Particulars concerning
 him and his wife may be found in Cramer's Mag. Mus., I., p. 997. Jahrbuch
 der Tonkunst, 1796, p. 113. A. M. Z., I., p. 444.]

 8 (return)
 [Reichardt (Briefe eines
 aufmerks. Reisenden, I., p. 116) includes him among the best
 pianoforte-players of the time (1773): "who, besides a very good execution
 of Bach's music, has a particularly elegant and brilliant style."]

 9 (return)
 [She was born in Prague in
 1756, and died there at an advanced age.]

 10 (return)
 [Schiller, Briefw. m.
 Körner, I., p. 280. She had given a concert in Leipzig on April 22 (Busby,
 Gesch. d. Mus., II., p. 668.)]

 11 (return)
 [We learn from L.
 Mozart's letters to his daughter, that Count Clamm, "a fine, handsome,
 amiable man, without cavalier pride," was the "declared lover" of Frau
 Duschek, and "kept her whole establishment."]

 12 (return)
 [Schiller, Briefw. m.
 Körner, I., p. 294.]

 13 (return)
 [Schletterer, Reichardt,
 I., p. 134.]

 14 (return)
 [Reichardt, Vertr.
 Briefe, I., p. 132.]

 15 (return)
 [Niemetschek, p. 34.]

 16 (return)
 [The violins were
 trebled, the violas and basses doubled (A. M. Z., II., p. 522).]

 17 (return)
 [Niemetschek, p. 39.
 Holmes says (p. 278) that he heard the same remark made by the first
 bassoonist after a performance of "Figaro."]

 18 (return)
 [Niemetschek, p. 40.]

 19 (return)
 [Every "Teutsche" has
 its "Alternativo," and they are united into a connected whole, as Mozart
 especially remarks in a description of them. The close is formed by a
 somewhat lengthy coda, and they are for the most part lightly thrown
 together, with no pretension but to incite to the dance. He remarks at the
 end, "As I do not know of what kind the Flauto piccolo is, I have put it
 in the natural key; it can at any time be transposed." A pianoforte
 arrangement in Mozart's handwriting is in André's collection.]

 20 (return)
 [Niemetschek, p. 96. 1]

 FOOTNOTES OF CHAPTER XXXVIII.

 1 (return)
 [Da Ponte, Mem., I., 2 p.
 98.]

 2 (return)
 [Mozart wrote the
 beautiful air "Non sö d'onde viene" for him on March 18 (512 K., Vol. I.,
 p. 422).]

 3 (return)
 [Cramer, Mag. Mus., 1788,
 II., p. 47.]

 4 (return)
 [His naïve and highly
 entertaining autobiography appeared in Leipzig in 1801.]

 5 (return)
 [Dittersdorf,
 Selbstbiogr., p. 228.]

 6 (return)
 [Gerber, A. M. Z., I., p.
 307; ibid, III., p. 377. Cf. Biedenfeld, Die Komische Oper, p. 60.]

 7 (return)
 [Berl. Mus. Wochenbl.,
 1791, pp. 37, 54, 163.]

 8 (return)
 [Müller, Abschied, p.
 277.]

 9 (return)
 [Cramer, Magaz. f. Musik,
 1788, II., p. 53.]

 10 (return)
 ["Mozart auf der Reise
 nach Prag" is the title of a novel by Eduard Möricke (Stuttgart, 1856),
 written with the author's usual grace and delicacy. At the same time it is
 to be regretted that he has laid so much stress on the lighter, more
 worldly side of Mozart's character; and it is scarcely conceivable that a
 poet could have ascribed to Mozart a manner of composition which was as
 far as it was possible to be from his nature as an artist.]

 11 (return)
 [Particulars concerning
 this visit to Prague are given by J. R. Stiepanek in the preface to his
 Bohemian translation of "Don Giovanni" (Prague, 1825, German translation
 by Nissen, p. 515)* The Prague reminiscences are revived also in the
 "Bohemia" (1856, Nos. 21-24). Heinse gives some details communicated by L.
 Bassi (Reise—u. Lebensskizzen, I., p. 208), and J. P. Lyser draws
 from the same source in his Mozart-Album (Hamburg, 1856). These accounts
 are, however, wanting, not alone in aesthetic culture, but in the
 discernment of what is historically true. On a lower level still must be
 placed Herib. Rau's "Cultur-historischer Roman" "Mozart" (Frankfort,
 1858), which has little in common either with culture or history; his
 description of the visit to Prague is in especial a more appalling calumny
 on Mozart's moral and artistic character than has been ventured on by any
 of his opponents.]

 12 (return)
 [Ost und West, 1839, No.
 42, p. 172. A memorial tablet was afterwards placed on this house.]

 13 (return)
 [The vineyard is called
 Petranka (Smichow, No. 169), and belongs, according to the "Bohemia"
 (1856, p. 118), to the merchant Lambert Popelka.]

 14 (return)
 [In the autograph score
 the duet is written on smaller paper, and somewhat more hastily than the
 other numbers, as was the case with Masetto's air.]

 15 (return)
 [Castil-Blaze has
 accepted these professional fables as literal truth (Molière Musicien, I.,
 p. 310).]

 16 (return)
 [Da Ponte, Mem., I., 2,
 p. 103.]

 17 (return)
 [The recitative and
 these two passages are omitted from the autograph score, which prevents
 any identification of the alterations. In "Idomeneo" the Oracle is
 accompanied only by trombones and horns. Gugler throws doubt on the
 anecdote (Morgenbl., 1865, No. 33, p. 777).]

 18 (return)
 [At the wedding
 festivities in Vienna, on October 1, Martin's "Arbore di Diana" was
 performed (Wien. Ztg., 1787, No. 79, Anh.), and was repeated nine times in
 the same year.]

 19 (return)
 [Wien. Ztg., 1787, No.
 84. "Don Giovanni" was to have been played for the first time on this
 occasion, and Sonnleithner informs me that a book of the words had
 actually been printed, with the title-page, "Da rappresentarsi nel teatro
 di Praga per l'arrive di S. A. R. Maria Teresa, Archiduchessa d' Austria,
 sposa del Ser. Principe Antonio di Sassonia l'anno 1787." Here the first
 act closes with the quartet (8); the second act is intact. The performance
 did not take place, the Princess leaving Prague on October 15.]

 20 (return)
 [Niemetschek, p. 87.]

 21 (return)
 [In Mozart's Thematic
 Catalogue the subject of the overture is entered under date October 28,
 with the title, "Il Dissoluto Punito, o il Don Giovanni: Opera buffa in 2
 Atti—Pezzi di Musica 24." The overture is, as usual, written as a
 separate piece, hastily, but with scarcely any alterations.]

 22 (return)
 [A very unfavourable
 account of his greed for gain and unscrupulousness is given in the A. M.
 Z., II., p. 537.]

 23 (return)
 [Da Ponte, Mem., I., 2,
 p. 103. The fee which he received was fifty ducats.]

 24 (return)
 [Wien. Ztg. (1787, No.
 91): "On Monday, October 29, Kapellmeister Mozart's long-expected opera,
 'Don Giovanni, das steinerne Gastmahl,' was performed by the Italian opera
 company of Prague. Musicians and connoisseurs are agreed in declaring that
 such a performance has never before been witnessed in Prague. Herr Mozart
 himself conducted, and his appearance in the orchestra was the signal for
 cheers, which were renewed at his exit. The opera is exceedingly difficult
 of execution, and the excellence of the representation, in spite of the
 short time allowed for studying the work, was the subject of general
 remark. The whole powers, both of actors and orchestra, were put forward
 to do honour to Mozart. Considerable expense was incurred for additional
 chorus and scenery, which has been generously defrayed by Herr Guardasoni.
 The enormous audience was a sufficient guarantee of the public favour."]

 25 (return)
 [So the story was told
 on the authority of Mozart's son, in the Berl. Musikztg. Echo (1856, No.
 25, p. 198).]

 26 (return)
 [L. de Loménin,
 Beaumarchais et son Temps, II., p. 399.]

 27 (return)
 [Da Ponte, Mem., I., 2,
 p. 98. Mosel, Salieri, pp. 98, 128.]

 28 (return)
 [Wien. Ztg., 1788, No.
 3. Müller, Abschied v. d. Bühne, p. 277]

 29 (return)
 [Da Ponte, Mem., I., 2,
 p. 108. A. M. Z., XXIV., p. 284. In 1788 "Axur" was performed twenty-nine
 times.]

 30 (return)
 [Mus. Korr., 1790, p.
 30.]

 31 (return)
 [Berlin. Musik.
 Wochenbl., p. 5.]

 32 (return)
 [Wien. Ztg., 1788, No.
 38. My friend Gabr. Seidl informs me that in the accounts of the theatre
 for 1788-1789 is the entry (pp. 45,127): "Dem da Ponte Lorenz fur
 Componirung der Poesie zur Opera il Don Giovanni, 100 fl."; and pp. 47,
 137: "Dem Mozart Wolfgang fur Componirung der Musique zur Opera il Don
 Giovanni, 225 fl."]

 33 (return)
 [Da Ponte, Mem., I., 2,
 p. 104.]

 34 (return)
 ["Don Giovanni" was
 performed fifteen times during this year. Lange's assertion, therefore,
 that it was withdrawn after the third representation rests upon an error.
 But after 1788 it was removed from the stage, and did not reappear until
 November 5, 1792, in a miserable German adaptation by Spiess. According to
 Da Ponte the Emperor exclaimed, after hearing "Don Giovanni": "The opera
 is divine, perhaps even more beautiful than 'Figaro.' but it will try the
 teeth of my Viennese." To which Mozart answered, on hearing the remark,
 "We will give them time to chew it." Joseph went into head-quarters on
 February 28, 1788, and did not return to Vienna till December 5 (Wien.
 Ztg., 1788, No. 18); he can only, therefore, have been present at the last
 performance of the year, on Dec. 15.]

 35 (return)
 [A. M. Z., XXIV., p.
 284.]

 36 (return)
 [The different pieces
 are numbered in the same order in the announcement of the pianoforte score
 (Wien. Ztg., 1788, No. 42, Anh.).]

 37 (return)
 [Cramer, Magazin d.
 Mus., July, 1789, p. 47.]

 38 (return)
 [Cavalieri wished to
 sing it in E major instead of E flat major, and Mozart therefore made a
 transition into E at bar 19 of the recitative, and wrote over the air
 itself, "in E."]

 39 (return)
 [He first appeared at
 Easter, 1788, in the "Barber of Seville" (Wien. Ztg., 1788, No. 34,
 Anh.).]

 40 (return)
 [Journal der Moden,
 1790, p. 50.]

 41 (return)
 [Schink, Dramaturgische
 Monate (1790), II., p. 320.]

 42 (return)
 [Schneider, Gesch. d.
 Berl. Oper, p. 59. A notice from Berlin in the Journal der Moden (1791, p.
 76) says: "The composition of this opera is fine, although here and there
 it is very artificial, heavy, and overladen with instruments."]

 43 (return)
 [Chronik v. Berlin, IX.,
 p. 132. Cf. XI., p. 878.]

 44 (return)
 ["Don Giovanni" was
 given five times within ten days.]

 45 (return)
 [Chronik v. Berlin, IX.,
 p. 316.]

 46 (return)
 [Mus. Wochenbl., p.
 158.]

 47 (return)
 [Mus. Monatsschr., p.
 122.]

 48 (return)
 [Mus. Wochenbl., p. 19.]

 49 (return)
 [Jacobi wrote to Herder,
 in July, 1792: "We were terribly bored by yesterday's opera; it is an
 insupportable affair, this 'Don Juan'! A good thing that it is over."
 (Auserl. Briefw., II., p. 91.)]

 50 (return)
 [Briefw., 403,1., p.
 432. Schiller had written (402, I., p. 431): "I have always had a certain
 amount of hope that the opera, like the choruses of the old hymns to
 Bacchus, would be the means of developing a nobler conception of tragedy.
 In the opera, a mere servile following of nature is forsaken, and the
 ideal, disguised as indulgence, is allowed to creep on the stage. The
 opera, by the power of music and by its harmonious appeal to the senses,
 attunes the mind to a higher receptivity; it allows of a freer play of
 pathos, because it is accompanied by music; and the element of the
 marvellous, which is suffered to appear in it, makes the actual subject a
 matter of indifference."]

 51 (return)
 [Bohemia, 1856, No. 23,
 p. 122.]

 52 (return)
 [A. M. Z., XXXIX., p.
 800.]

 53 (return)
 [A. M. Z., XL., p. 140.]

 54 (return)
 [A. M. Z., XXXIX., p.
 810.]

 55 (return)
 [Castil-Blaze, L'Acad.
 Impér. de Mus., II., p. 98.]

 56 (return)
 [Castil-Blaze, Molière
 Musicien, I., p. 321. Cf. Siever's Càcilia, IX., p. 208. A. Schebest, a.
 d. Leben e. Künstlerin, p. 202.]

 57 (return)
 [Castil-Blaze, Molière
 Musicien, I., pp. 268, 323. L'Acad. Impér. de Mus., II., p. 241.]

 58 (return)
 [Leipzig, A. M. Z.,
 1866, p. 192.]

 59 (return)
 ["Don Juan," opéra en 2
 actes et 13 tableaux. Édition du Théätre Lyrique.]

 60 (return)
 [Pohl, Mozart und Haydn
 in London, p. 149.]

 61 (return)
 [A. M. Z., XIII., p.
 524. Stendhal, Vie de Rossini, p. 6.]

 62 (return)
 [A. M. Z., XIV., p. 786;
 XV., p. 531.]

 63 (return)
 [A. M. Z., XVI., p.
 859.]

 64 (return)
 [A. M. Z., XVIII., p.
 232.]

 65 (return)
 [A. M. Z., XX., p. 489.]

 66 (return)
 [A. M. Z., XXVI., p.
 570.]

 67 (return)
 [A. M. Z., XXV., p.
 639.]

 68 (return)
 [Scudo, Crit. et Littêr.
 Mus., I., p. 121. For similar remarks on an older Italian singer, see A.
 M. Z., XXV., p. 869.]

 69 (return)
 [Viardot, Manuscr.
 Autogr. du D. Giov., p. 10. It must be remembered that Rossini's arrival
 in Paris, in 1823, was the signal for a party warfare between the
 Mozartists and Rossiniists, similar to that waged by the Gluckists and
 Piccinnists. Cf. A. M. Z., XXV., p. 829.]

 70 (return)
 [Da Ponte, Mem., III.,
 p. 43. Scudo, Crit. Littér. Mus., I., p. 178.]

 71 (return)
 [Castil-Blaze, Molière
 Musicien, I., p. 329.]

 72 (return)
 [Da Ponte, Mem., III.,
 p. 54.]

 73 (return)
 [Da Ponte, Mem., III.,
 p. 58.]

 74 (return)
 [Rochlitz, A. M. Z., I.,
 p. 51.]

 75 (return)
 [E. T. A. Hoffmann's
 "Don Joan, eine fabelhafte Begebenheit, die sich mit einem reisenden
 Enthusiasten zugetragen," written in September, 1812 (Hitzig Hoffmann's
 Leben, II., p. 35), appeared in the first volume of his "Phantasie-stücke
 in Callot's Manier" (Bamberg, 1813). The novel and striking ideas
 contained in the article made a great impression at the time, and to
 Hoffmann is due the merit of adducing from the music the poetical and
 psychological truth of the opera.]

 76 (return)
 [I will here only
 mention H. G. Hotho, Vorstudien fur Leben und Kunst (Stuttgart, 1835), p.
 1; Victor Eremita, Det Musikalsk-Erotiske, in Enten-Eller (Copenhagen,
 1849), I., p. 25; and P. Scudo, Crit. et. Littér. Music., I., p. 150.
 Others will occur later on; but a compilation of all that has been
 written, to the purpose or not, on the subject of Don Juan would be a very
 tedious and not a very profitable labour.]

 77 (return)
 [The usual title of
 opera buffa is given to "Don Giovanni" by Mozart in his Thematic
 Catalogue; in the libretto it is called "dramma giocoso."]

 78 (return)
 [On the adaptations of
 this subject cf. Cailhave, De l'Art de la Comédie (Paris, 1785), III., ix
 t.; II., p. 175; Kahlert, Die Sage vom Don Juan (Freihafen, 1841), IV., 1,
 p. 113. Much serviceable information, together with some nonsense, may be
 found in Castil-Blaze, Molière Musicien, I., p. 189. A collection of Don
 Juan literature in the Russian language, by C. Swanzow, has been sent to
 me by the author.]

 79 (return)
 [The name and arms of
 the family of Tenorio (once distinguished in Seville, but long since died
 out) are given by Castil-Blaze (p. 276), from Gonzalo Argole de Molina's
 Nobleza de Andaluzia (Seville, 1588), p. 222. According to Favyn (Théätre
 d'Honneur et de Chevalerie, Paris, 1620) Don Juan Tenorio was the
 companion of King Pedro (1350-1369) in his cruelties and lusts.]

 80 (return)
 [The legend is told by
 Castil-Blaze (p. 221), after Puibusque, Hist. Comparée des Littér. Espagn.
 et Franç. (Paris, 1843). Schack asserts that it is still current in
 Seville, and sold in the streets on loose sheets, in the form of a
 romanze.]

 81 (return)
 [Castil-Blaze, p. 222.
 Arnold (Mozart's Geist, p. 298) says that the true source is a political
 romance by a Portuguese Jesuit, entitled "Vita et mors sceleratissimi
 principis Domini Joannis."]

 82 (return)
 [Schack, Gesch. der
 dram. Litt. u. Kunst in Spanien, II., p. 552. L. Schmidt, Die vier bedeut
 Dramatiker der Spanier, p. 10. Tellez died in 1648, seventy-eight years
 old; in 1621 he had already written three hundred comedies.]

 83 (return)
 [An epitome of the
 piece, published in Eugenio da Ochoa's Tesoro del Teatro Espaniol (Paris,
 1838, IV., p. 73), was given by Cailhava, II., p. 179. Kahlert and
 Castil-Blaze. It is now accessible in the translations of C. A. Dohrn
 (Spanische Dramen, I., p. 1) and L. Braunfels (Dramen aus u. n. d. Span.,
 I., p. 1).]

 84 (return)
 [The part of Tisbea is
 very charmingly treated; Byron has made use of this part of the subject.]

 85 (return)
 [When Don Juan swears to
 marry Aminta, he says, with ambiguous mockery:—]

 "Wird mein Wort je im geringsten

 Falsch befunden—nun so mag mich

 Eine Leichenhrnd vernichten."]

 86 (return)
 [Schack (II., p. 569),
 quoting from a license to publish Tirso's works, says that they contain
 nothing which could offend good manners, and that they present admirable
 examples to youth.]

 87 (return)
 [Schack (II., p. 679).]

 88 (return)
 [Riccoboni, Hist. du.
 Théätre Ital., I., p. 47.]

 89 (return)
 [Castil-Blaze (p. 263)
 has a list of the editions.]

 90 (return)
 [Goldoni, Mém., I., p.
 163. Eximeno, L'Orig. d. Musica, p. 430.]

 91 (return)
 [Cailhava, in an
 analysis of the Convitato (II., p. 186), remarks that he has observed
 trifling alterations in different performances, but that in essentials the
 piece is always the same. A more detailed analysis of a later piece,
 differing somewhat in detail, is given by Castil-Blaze (I., p. 192).]

 92 (return)
 [Castil-Blaze's piece
 omits this adventure, and begins with Donna Anna and the murder of the
 Commendatore.]

 93 (return)
 [Castil-Blaze's sketch
 inserts the peasant wedding here.]

 94 (return)
 [This piece alone was in
 writing, all the rest was improvised.]

 95 (return)
 [Castil-Blaze, I., p.
 243.]

 96 (return)
 [Dictionnaire des
 Théätres de Paris, II., p. 539.]

 97 (return)
 [The French pieces are
 enumerated in the Dictionnaire des Théätres de Paris, II., p. 540.]

 98 (return)
 [This absurd title,
 arising from an error of translation (Convitato Convié), not only held its
 ground in France, even after its exposure by De Visé (Mercure Galant,
 1677, I., p. 32), but it was rendered still more nonsensical in its German
 form, "Das steinerne Gastmahl," which was the usual title in the last
 century.]

 "Placatevi d'Averno

 Tormentatori etemi!

 E dite per pietade

 Quando terminaran questi miei guai?"]

 99 (return)
 [In the same year, 1659,
 Tirso's drama was played in Paris by Spanish actors (Castil-Blaze, p.
 247).]

 100 (return)
 [Castil-Blaze, I., p.
 246.]

 101 (return)
 [Goldoni, Mém., I.,
 29, p. 163.]

 102 (return)
 [Cailhava, II., p.
 193.]

 103 (return)
 [Dictionnaire des
 Théätres, II., p. 542.]

 104 (return)
 [Dav. Erskine Baker,
 Biographia Dramatica (London, 1782), II., p. 188. Th. Shadwell, Poeta
 Laureatus under William III., lived 1640-1692.]

 105 (return)
 [Schack, III., p.
 469.]

 106 (return)
 [Müller, Abschied, p.
 63.]

 107 (return)
 [Meyer, L. Schroder,
 I., p. 153; Cf. II., 2, pp. 55, 144.]

 108 (return)
 [Meyer, II., 2, p.
 44.]

 109 (return)
 [Meyer, II., 2, p.
 179. Schütze, Hamburg. Theatergesch., p. 375.]

 110 (return)
 [[Oehler] Geschichte
 des ges. Theaterwesens zu Wien, p. 328.]

 111 (return)
 [Sonnenfels, Ges.
 Schr., III., p. 139. Pohl showed me a printed table of contents, without
 date or place: "Das steineme Gastmahl, oder die redende Statue sammt Arie
 welche Hanns-Wurst sin get, nebst denen Versen des Ere-miten und denen
 Verzweiflungs-Reden des Don Juans bey dessen unglücksee-ligen
 Lebens-Ende."]

 112 (return)
 [Three puppet plays
 from Augsburg, Strasburg, and Ulm have been published by Scheible (Das
 Kloster, III., p. 699); they are very mediocre. Molière's "Don Juan," as
 an opera for puppets, was played in Hamburg in 1774 (Schletterer, Deutsch.
 Singsp., p. 152).]

 113 (return)
 [Dictionnaire des
 Théätres, II., p. 540.]

 114 (return)
 [Mém. sur les
 Spectacles de la Foire, I., p. 153.]

 115 (return)
 [Schmid, Gluck, p. 83.
 Castil-Blaze conjectures (I., p. 265) that this ballet was written in
 Parma, in 1758. Sara Goudar, in her Remarques sur la Musique Italienne et
 sur la Danse (Paris, 1773), writes about Gluck: "Gluck, Allemand comme
 Hasse, l'imita [Jomelli]; quelquefois même le surpassa, mais souvent il
 fit mieux danser que chanter. Dans le ballet de Don Juan, ou Le Festin de
 Pierre, il composa une musique admirable" (Ouvr. Mèl., II., p. 12).
 Printed before Wollank's pianoforte score, and in Lobe's Flieg. Blàtt. f.
 Mus., I., p. 122.]

 117 (return)
 [A ballet, "II
 Convitato di Pietra," was given in Naples in 1780 (Signorelli, Stor. Crit.
 d. Teatri, X., 2, p. 172).]

 118 (return)
 [This opera was also
 performed in Braunschweig in 1782 (Cramer, Mag. f. Musik, I., p. 474).]

 119 (return)
 [The book of the words
 printed in Vienna has on the title-page "da rap-presentarsi ne' teatri
 privilegiati di Vienna l' anno 1777.]

 120 (return)
 [Castil-Blaze, I., p.
 267.]

 121 (return)
 [Goethe, Briefw m.
 Zelter, II., p. 160.]

 122 (return)
 [Musik. Monatschr., p.
 122.]

 123 (return)
 [Da Ponte, Mem., II.,
 1, p. 28.]

 124 (return)
 [The manuscript
 (perhaps autograph) in the archives of the Society of Musicians in Vienna
 bears the title, "ü Convitato di Pietra, Atto solo del Sgr. Giuseppe
 Gazaniga. In S. Moisè, 1787." The greater part of the recitative, five
 pieces in score, and four airs with voice part and bass, are preserved.]

 125 (return)
 [Recensionen, 1860,
 No. 38, p. 588.]

 126 (return)
 [The fact of her
 non-reappearance is proved by the same singer taking the part of
 Maturina.]

 127 (return)
 [Here, doubtless, was
 inserted the quartet, "Non ti fidar o misera," composed by Cherubini for
 the performance in Paris in 1792 (Scudo, Crit. et Litt. Mus., I., p. 181).
 Not. de Manuscr. Autogr. de Cherubini, pp. 12, 101.]

 128 (return)
 [For a performance at
 Ferrara, Ferrara is substituted for Venezia.]

 129 (return)
 [Atto solo is
 on the title-page instead of secondo, which is struck out; on the second
 scene is Atto secondo, and the finale is superscribed Finale
 secondo. On the other hand, the scenes are continuously numbered from
 1 to 24. I can only suppose that an earlier version has been abridged for
 representation.]

 130 (return)
 [A "Don Giovanni"
 ascribed to Cimarosa is the result of a mistake; his opera, "ü Convito,"
 composed in 1782, is an adaptation of Goldoni's "Festino," and has nothing
 to do with Don Juan (Castil-Blaze, p. 267).]

 131 (return)
 [When Sonnleithner had
 succeeded in obtaining the books of the words printed for the first
 performances in Prague and Vienna, he published a reprint of the first
 with the alterations and omissions of the second, together with all the
 scenic remarks written by Mozart on his score. "ü Dissoluto Punito, ossia
 il Don Giovanni. Dramma giocoso. Poesia di Lorenzo da Ponte." Leipzig,
 1865.]

 132 (return)
 [I have,
 unfortunately, been unable to obtain Zamora's drama.]

 133 (return)
 [Eckermann, Gespräche
 mit Goethe, I., p. 64.]

 134 (return)
 [The scenic order, for
 which the books of the words give important data, has been the subject of
 much recent controversy. Cf. Recensionen, 1859, No. 25. A. von Wolzogen
 über d. seen. Darstellung von Mozart's "Don Giovanni" (Breslau, 1860).
 Bitter, Mozart's "Don Juan," p. 62. Sonnleithner, Recensionen, 1865, No.
 48. Woerz, Wien. Ztg., 1866, No. 293, &c.]

 135 (return)
 [Gazzaniga's "Eximena"
 is wisely omitted.]

 136 (return)
 [Zerlina owes to
 Goldoni's "Elisa" a strong tinge of frivolity; and the credulity and
 inexperience of the peasant maid are not without an alloy of sensuality.
 She is, however, at the same time endowed with a natural charm that
 enables Mozart to represent her with full consistency as a very lovable
 creature.]

 137 (return)
 [This shows the
 progress made upon Gazzaniga's work. That which was a mere comic by-play
 is here used as a motive for giving a common interest to the characters,
 and leads to the recognition of Don Giovanni, and to the climax of the
 finale.]

 138 (return)
 [At Hamburg, members
 of noble families required that minuets should be played alternately with
 the country dances, "that they might not be obliged to mix with the crowd"
 (Meyer, L. Schroder, I., p. 150).]

 139 (return)
 [Gugler's idea
 (Morgenbl., 1865, p. 775) that Don Giovanni feigns his alarm, as if saying
 to his captors, "Your unexpected and unfounded accusations have altogether
 upset me," has not convinced me.]

 140 (return)
 [The air is given in
 the Niederrhein. Mus. Ztg., II., p. 413. Mozart has changed the original
 key (A major) and somewhat condensed the whole, to its decided advantage.]

 141 (return)
 [How far superior to
 the senseless toasts in Righini's and Gazzaniga's versions.]

 142 (return)
 [O. Gumprecht,
 Deutsch. Theater-Archiv, 1859, Nos. 2, 3.]

 143 (return)
 [The earliest
 translation is that by Bitter, mentioned by E. G. Neefe (1789). Don
 Giovanni is called Herr von Schwänkereich; Leporello, Fickfack. It
 circulated in manuscript, and was the foundation of most of the earlier
 German versions, as well as of those by Schroder and Rochlitz (Leipzig,
 1801), which cannot be adjudged free from the faults of their
 predecessors. Kugler showed by his own attempt how difficult a task it was
 (Argo, 1859, p. 353). A great advance has been made in the recent versions
 of W. Viol ("Don Juan": Breslau, 1858); L. Bischoff, in Simrock's
 pianoforte score (Cf. Niederrh. Mus. Ztg., 1858, p. 397; 1859, p. 88); A.
 von Wolzogen (Deutsche Schaub., IX., 1860); C. H. Bitter (Mozart's "Don
 Juan" u. Gluck's "Iphigenia in Tauris," Berlin, 1866). Lyser's
 announcement of a translation by Mozart himself (N. Ztschr., XXI., p.
 174), of which he quoted fragments, was unquestionably the result of a
 mystification, in spite of Lyser's repeated declaration that he had copied
 from the autograph original in the possession of Mozart's son (Wien. Mus.
 Ztg., 1845, p. 322), where Al. Fuchs did not find it (Ibid., p. 343).]

 144 (return)
 [G. Weber makes a
 statement with regard to Mozart's autograph score (Cäcilia, XVIII., p. 91)
 which places the question of the inserted pieces in a very clear light.
 The treasure, which could find no place in any public collection of
 Germany, came into the possession of Madame Pauline Viardot; a new account
 of it is given by Viardot in the "Illustration" of the year 1855 (Deutsch.
 N. Wien. Mus. Ztg., 1856, V., No. 9). He relates at the close that Rossini
 called upon him saying: "Je vais m'agenouiller devant cette sainte
 relique"; and after turing over the score exclaimed: "C'est le plus grand,
 c'est le maître de tous; c'est le seul qui ait eu autant de science que de
 génie et autant de génie que de science."]

 145 (return)
 [The character and
 meaning of this remarkable and much-discussed piece of music are so
 distinctly marked that they cannot fail to be apprehended. CL Hoffmann's
 suggestions (Fantasiestücke, I., 4, Ges. Schr., VII., p. 92), Ulibicheff
 (Mozart, III., p. 105), Krüger (Beitrage, p. 160), and the elaborate
 analysis by Lobe (A. M. Z.t XLIX., pp. 369, 385, 417, 441), where the
 effort to trace everything back to a conscious intention has led to some
 singular mis* apprehensions.]

 146 (return)
 [In the overture to
 "Cosi fan Tutte" also, Mozart has made a humorous use of a motif from the
 opera; and in both cases has made it introductory to the principal subject
 of the overture, which is an altogether independent composition. The
 superficial device of making the whole overture an embodiment of different
 subjects from the opera, a custom introduced by Weber, would not occur to
 artists whose aim was to produce a consistent whole, working from within
 outwards.]

 147 (return)
 [In the printed score,
 the B of the last bar is B flat; the original has this B flat only in the
 last bar but one. The position of this chord with C sharp above B natural
 is unusual, but not unprecedented. Mozart has left the chief melody
 undisturbed to the first violins, the B flat of the second violins
 corresponding to the C of the flutes. The repetition of the passage in the
 second part of the overture is not written out.]

 148 (return)
 [Marpurg, Von der
 Fuge, II., p. 77. Kirnberger, Kunst des reinen satzes, II., 2, p. 18. It
 will be found in the Kyrie of Stolzel's Missa Canonica.]

 149 (return)
 [Nägeli, who finds
 great fault with Mozart's "exaggerated and licentious contrasts"
 (Vorlesungen, pp. 157, 160), asserts that the allegro of the overture
 contains a bar too much, and that the rhythm is thereby destroyed; a
 reproach which was thoroughly refuted by Kahlert (N. Ztschr. f. Mus.,
 XIX., p. 97).]

 150 (return)
 [Mozart has suggested
 this train of ideas independently of Da Ponte. To the Commendatore's
 reproach: "Cosi pretendi da me fuggir?" Don Giovanni answers in the act of
 going, sotto voce, "Misero!" then to the renewed exclamation,
 "Battiti!" he repeats, piu voce, "Misero!" and not until the
 Commendatore has come close to him does he break out with "Misero
 attendi!"]

 151 (return)
 [The duel is simply
 and appropriately rendered by the answering whizzing passages for
 the violins and bass; very similar to Gluck's ballet, only more
 elaborated.]

 152 (return)
 [Gazzaniga has made a
 tolerably long piece of it, not without expression, and the best in his
 opera—but how far apart from Mozart!]

 153 (return)
 [Schaul (Briefe üb. d.
 Geschmack in der Musik, p. 51) cites this sestet as an instance of
 Mozart's sins against sound sense, because it is written in tragic instead
 of melodramatic style.]

 154 (return)
 [The musical treatment
 of the words of the Commendatore has been visibly influenced by Gluck's
 "Alceste." A comparison of the two will show how skilfully Mozart
 introduced more delicate touches of detail without injuring the imposing
 effect of the whole.]

 155 (return)
 [A force and
 brilliancy are given to the wind instruments by means of the trombone such
 as was never before dreamed of. Mozart's sheet with the wind instruments
 is lost, but an old copy has the trombones. They are not used in the
 overture, because he meant it to be merely suggestive, and wished neither
 to lessen the impression of the actual apparition, nor to disturb the tone
 character of the overture. Gugler seeks to prove that the trombones were
 added later by Süssmayer (Leipzig, A. M. Z., 1867, No. 1-3), which I am
 not prepared to allow.]

 156 (return)
 [An instance is
 Leporello's confidential whisper to Elvira (intensified in effect by the
 interrupted cadence on B flat and the wonderful bassoon notes): "Sua
 passion predominante è la giovin principiante]

 157 (return)
 [The distinguishing
 form of imitation appears to be always justified psychologically by its
 appropriateness to the particular character; in the quartet, for instance,
 Donna Anna and Don Ottavio have the imitation; in the first finale it is
 given to Zerlina and Masetto.]

 158 (return)
 [A. M. Z., II., p.
 538.]

 159 (return)
 [Beethoven declared he
 could not write operas like "Figaro' and "Don Juan"; they were repulsive
 to him (Rellstab, Aus meinem Leben, II., p. 240. Cf. Beethoven's Studien,
 Anh., p. 22). The pure morality of the great man, both in his life and his
 art, must be reverently acknowledged; at the same time, without allowing
 art to stray beyond the bounds of morality, we would not willingly see it
 excluded from the representation of this phase of human nature.]

 160 (return)
 [There is no truth in
 the remark in the Fliegende Blättem f. Musik (I., p. 184) that the song
 shows Don Giovanni as he wished to appear, while the accompaniment
 indicates what he really was. Don Giovanni expresses his real feelings,
 and the song is not mere hypocrisy. The peculiar character of the
 accompaniment is brought about simply by the nature of the instruments.]

 161 (return)
 [This little duet and
 chorus is written on different paper, like Masetto's air (Anh. 2). The two
 were not inserted later, but written in Prague, during the rehearsals,
 when the whole of this part seems to have been revised.]

 162 (return)
 [In the autograph
 score the second part has no new tempo marked; Mozart intended to denote
 the climax by the change of beat; not by accelerated tempo. The chromatic
 interlude, which Ulibicheff looks upon as a moral warning (Vol. II., p.
 125), gives me the impression of sensual longing.]

 163 (return)
 [The words which are
 given to Don Giovanni after the recommencement of the minuet, "Meco tu dei
 ballare, Zerlina vien pur qua," are not in the original score, nor in the
 libretto; later on, when he leads her to the country dance, he says: "Il
 tuo compagno io sono, Zerlina vien pur quà."]

 164 (return)
 [Mozart rightly calls
 the piece not terzetto, but aria, for Don Giovanni's and Leporello's
 interruptions are only peculiarly constructed ritornellos, and do not
 alter the very simple aria form of the piece.]

 165 (return)
 [The assertion that
 Mozart wrote above the air "Nello stile di Haendel" (Rochlitz, A. M. Z.,
 I., p. 116) is unfounded.]

 166 (return)
 [Ambros, "Grànzen der
 Musik und Poesie," p. 61.]

 167 (return)
 [In the Fliegenden
 Blättern fur Musik (III., p. n.) it is pointed out that the beginning of
 this melody is identical with the serenade, and this is adduced as an
 instance of refined characterisation, meant to indicate Don Giovanni's
 treachery to Elvira, whom he is addressing, while he is thinking of the
 waiting-maid; there is no foundation for the idea, however.]

 168 (return)
 [Gumprecht's remarks
 on this are instructive (Klass. Sopran-album, p. 8).]

 169 (return)
 [Gazzaniga places it
 in recitative before the finale.]

 170 (return)
 [It is an oft-repeated
 mistake that this part was written by Mozart for Campi, who was born in
 Lublin, 1773, and had been a main support to Guardasoni's company since
 1791 (A. M. Z., II., p. 537).]

 171 (return)
 [Marx, Berl. Mus.
 Ztg., I., p. 319. Rellstab, Ges. Schr., VI., p. 251. Genast says (Aus d.
 Tageb. e. alten Schausp., III., p. 171) that Bethmann rendered Donna Anna
 in this sense, and that upon his representation Schröder-Devrient copied
 it. Cf. A. von Wolzogen, Wilh. Schroder-Devrient, p. 163.]

 172 (return)
 [It is a great
 improvement on Gazzaniga's libretto that Donna Anna does not disappear
 after her first entrance, but takes the place in the plot of the
 meaningless Eximena; but to invent new motives for her was beyond Da
 Ponte's power.]

 173 (return)
 [Ulibicheff (III., p.
 113), Lobe (Flieg. Blätt. f. Mus., I., p. 221), Vincent (Leipz. Theat.
 Ztg., 1858. Cf. Deutsche Mus. Ztg., 1860, pp. 222, 231), have taken a
 right view of Don Ottavio's character.]

 174 (return)
 [Marx considers the
 voice parts and the whole spirit of the aria powerful and grand, but the
 instrumentation trivial (Kompositionslehre, IV., p. 529); he conjectures
 that it may have been worked out by Sussmayer. This conjecture is
 contradicted by the autograph score; and we may rather believe that Mozart
 was actuated by consideration for Saporiti's voice, and refrained from
 overpowering it by the instrumentation.]

 175 (return)
 [Even at the beginning
 of the finale there is no chorus of villagers. Don Giovanni enters with
 several servants, who echo his greeting to the guests: "Su corraggio, o
 buona gente!"]

 176 (return)
 [Cf. Gugler,
 Morgenbl., 1865, No. 32, p. 749.]

 177 (return)
 [Da Ponte, Mem., III.,
 i p. 80. A. M. Z., XXIV., p. 301. Cf. A. Schebest, Aus d. Leben e.
 Kunstlerin, p. 203.]

 178 (return)
 [Bitter, Mozart's "Don
 Juan," p. 82.]

 179 (return)
 [The substitution of a
 letter in his stead, written by him to Donna Anna, confuses the situation
 without helping out Don Ottavio. Gugler, Morgenbl., 1865, No. 33, p. 780.]

 180 (return)
 [Whoever has heard
 this air sung by a true artist will have been convinced that the
 often-abused second movement of it is a necessary element of the
 characterisation.]

 181 (return)
 [The same jest has
 been introduced by Weber in the first act of "Der Freischütz," when the
 village musicians fall into the ritornello after the mocking chorus.]

 182 (return)
 [The second and third
 orchestra consist only of two violins and bass, the wind instruments of
 the first doing duty for all; Mozart apparently wished to avoid a
 multiplication of effects.]

 183 (return)
 [It is remarkable that
 there is in the music of "Don Giovanni" no trace of national
 characterisation. In this dance-music, where it might have occurred, in
 the table music of the second finale and in the serenade, Mozart has drawn
 his inspiration from his immediate surroundings, and has reproduced this
 directly upon the stage.]

 184 (return)
 [The first idea which
 must occur to them on the breaking out of the storm: "How differently this
 fête began," is humorously suggested in the words—[See Page Image]
 an echo of Don Giovanni's exclamation: "Sù svegliatevi da bravi!"]

 185 (return)
 [It has been said that
 the whole of the table music was inserted in Prague during the rehearsal,
 and it bears all the traces of a happy and rapidly worked-out
 inspiration.]

 186 (return)
 [A musical friend in
 1822, forestalling Meyerbeer, proposed to sing the part of the
 Commendatore through a speaking-trumpet behind the stage, while an actor
 was going through the gestures on the stage. A. M. Z., XXIV., p. 230.]

 187 (return)
 [At Munich the close
 of the finale was formerly followed by the chorus of Furies from Vogler's
 "Castor und Pollux," which is in the key of A flat major! (A. M. Z.,
 XXIII., p. 385.)]

 188 (return)
 [Gugler conjectures
 that the abbreviation proceeds from Sussmayer (Leipzig, A. M. Z., 1866, p.
 92), which appears to me improbable.]

 189 (return)
 [Gugler, Morgenbl.,
 1865, No. 32, p. 745.]

 190 (return)
 [Castil-Blaze, Molière
 Musicien, I., p. 338.]

 191 (return)
 [Argo, 1854, I., p.
 365. Cf. Gantter, Ulibicheff, Mozart, III., p. 361. Viol, "Don Juan," p.
 25.]

 FOOTNOTES OF CHAPTER XXXIX.

 1 (return)
 [Wien. Ztg., 1789, No. 69,
 Anh., advertises Frûhlingslied and Kriegslied by Mozart.]

 2 (return)
 [In the grand pasticcio
 arranged by Da Ponte, "L'Ape Musicale," a couple of airs by Mozart are
 inserted (Wien. Ztg., 1789, No. 23, Anh.).]

 3 (return)
 [I owe these particulars
 to the courtesy of Sonnleithner.]

 4 (return)
 [Wien. Ztg., 1791, No. 44,
 Anh., announces thirteen German waltzes, thirteen trios and coda, among
 which are the "Leyer" and "Schlittenlahrt."]

 5 (return)
 [André's Catalogue
 includes, besides five minuets signed "Di Wolfgango Amadeo Mozart, Vienna,
 1784" (461 K.), and the Prague "Teutschen" (509 K.) already mentioned
 (Vol. III., p. 125), several other dances, certainly belonging to an
 earlier date. Printed and written collections of dances in the most varied
 arrangements have been circulated under Mozart's name, although of very
 doubtful authenticity.]

 6 (return)
 [Under Mozart's name an
 "Anleitung soviel Walzer oder Schleifer mit zwei Wurfeln zu componiren,
 soviel man will, ohne musikalisch zu verstehen," was published in four
 languages by Hammel (Amsterdam, Berlin and elsewhere). I am not aware
 whether he had any share in it.]

 7 (return)
 [The often-expressed
 opinion that Mozart arranged "Judas Maccabæus" (A. M. Z., XXII., p. 30)
 has been corrected by Sonnleithner (Cäcilia, XVIII., p. 242). "Judas
 Maccabæus" was performed as early as 1779, at the Concert for the
 Pensionsinstitut (Wien. Mus. Ztg., 1842, p. 70).]

 8 (return)
 [These particulars,
 communicated to me by Sonnleithner, rest partly on the testimony of the
 University Apparitor, Joh. Schönauer, who had assisted at these
 performances as a boy.]

 9 (return)
 [Car. Pichler, Denkw.,
 IV., p. 21. Schönauer said that Mozart gave a benefit performance of "Acis
 and Galatea" in Jahn's Hall, at which Mdlle. Cavalieri, Adamberger, and
 Gsur sang the solo parts.]

 10 (return)
 [Carpani mentions a
 performance of the "Messiah" in the Schwarzenberg Palace; perhaps a later
 one (Hayd., p. 64).]

 11 (return)
 [Burney's "Nachricht,"
 translated by Eschenburg (Berlin, 1785). The first time there were over
 500, the second time over 660 performers. In consequence of this the
 "Messiah" was performed in Copenhagen in March, 1786. (Cramer, Mag. f.
 Mus., II., p. 960.)]

 12 (return)
 [J. A. Hiller, Nachricht
 von der Auftuhrung des Händelschen Messias (Berlin, 1786, 4), with
 Hiller's portrait. There were about 300 performers.]

 13 (return)
 [This again gave rise to
 some explanatory pamphlets from Hiller: Fragment aus Handel's Messias;
 Ueber Alt und Neu in der Musik; Der Messias von Handel nebst angehängten
 Betrachtungen darûber. On this occasion there were more than 200
 performers; the enthusiasm of the audience was great, as was testified by
 a then youthful member of it (Reichardt's Mus. Ztg., I., p. 126. Cf.
 Rochlitz, Für Freunde der Tonk., I., p. 22. A. M. Z., XXX., p. 491).]

 14 (return)
 [Hiller gave explanatory
 comments on the words. They were published in the Schles.
 Provinzial-Blätter, 1788, p. 549. Particulars are given by Baumgart, Abh.
 d. Schles. Ges. Phil. hist. Abth., 1862, I., p. 46.]

 15 (return)
 [The pastoral, "Acis and
 Galatea," was composed by Handel at Cannons in 1720 (Chrysander, Handel,
 I., p. 479).]

 16 (return)
 [In pursuance of an old
 custom of celebrating St. Cecilia's Day by music, a musical society had
 been founded in London, which instituted a grand performance on that day;
 the music and words were expressly written for the occasion, and the
 praise of music formed the subject. A long list of celebrated poems and
 compositions by the first masters was the result. W. H. Husk (An Account
 of the Musical Celebrations on St. Cecilia's Day, London, 1857.
 Chrysander, Handel, II., p. 412. Pohl. Mozart u. Haydn in London, p. 12).
 Dryden's Song for St. Cecilia's Day, "From harmony, from heavenly harmony,
 this universal frame began," was written in 1687, and set to music by
 Draghi; Handel composed the same poem in the autumn of 1739. (Chrysander,
 Handel, II., p. 430.)]

 17 (return)
 [Dryden's "Alexander's
 Feast" was written in 1697, and performed with Jer. Clark's music. Handel
 composed it in 1736; at the second performance in 1737, a duet and chorus,
 the words by Newburgh Hamilton, were added, but are not included in
 Mozart's arrangement. (Chrysander, Handel, II., p. 413).]

 18 (return)
 [The excellent
 pianoforte arrangement, which is published by the German Handel Society
 with the score of "Acis and Galatea," shows throughout a similar
 working-out and arrangement.]

 19 (return)
 [Mozart is not
 answerable for all that stands in the printed score. The air, "If God is
 for us" (No. 48), with bassoon accompaniment, is, as Baumgarten has proved
 (Niederrh. Mus. Ztg., 1862, No. 5, p. 35), taken from Hiller's
 arrangement.]

 20 (return)
 [Thibaut, Ueb. Reinheit
 d. Tonk., p. 66.]

 21 (return)
 [In Fr. Th. Mann's
 musik. Taschenb. for 1805, we read (p. 3): "Der genielle Mozart erhob jene
 bis zur Manier getriebene Simplicitat, jene lang-weilige ermüdende Leere
 durch Ausfullung der Begleitung. Göttliche Zierden sind es, die Mozart aus
 der Fülle seiner Harmonie hier zusetzte, die aber bei diesem fur solche
 Schönheit unorganisirten Werk so isolirt stehen, dass sie einen zweiten
 Bestandtheil ausmachen!"]

 22 (return)
 [A notice from Hamburg
 (Reichardt's Mus. Ztg., I., p. 197) says of Mozart's arrangement: "Michel
 Angelo's Gemälde muss kein David über-malen wollen." Setzte doch Handel zu
 Mozart's Opern keine Orgel u. s. w. oder vielmehr strich keine—weg";
 whereupon Reichardt remarks that the omitted word is illegible in the
 "esteemed correspondent's" handwriting.]

 23 (return)
 [Jen. Allg. Litt. Ztg.,
 1804, I., p. 601. Rochlitz names himself as the author of the detailed
 review (Fur Freunde der Tonk., I., p. 259). Cf. A. M. Z., IX., p. 476;
 XV., p. 428; XXIX., p. 692.]

 24 (return)
 [Reichardt's Mus. Ztg.,
 I., p. 41. Zelter, who owns to this review to Goethe (Briefw., II., p.
 302; III., p. 418), used to perform the "Messiah" in Mozart's version,
 with alterations and omissions (Berl. Allg. Mus. Ztg., 1824, p. 427).]

 25 (return)
 [Cf. Parke, Mus. Mem.,
 II., 76.]

 26 (return)
 [Thus Hiller not only
 rearranged the instrumentation of Pergolese's "Stabat Mater," but adapted
 it partially as a four-part chorus; J. A. Schulze turned six instrumental
 adagios, by J. Haydn, into a cantata, "Der Versöhnungstod," for chorus and
 orchestra. And how was Mozart's church music treated! (App. 2.)]

 27 (return)
 [Gerber undertook, in
 all seriousness, to perform the choruses of the "Messiah" in Mozart's
 version, but to have all the airs recomposed by approved composers (A. M.
 Z., XX., p. 832).]

 28 (return)
 [The conclusion to
 Gluck's overture to "Iphigenie in Aulis," which has been, without proof,
 ascribed to Mozart, is, according to Marx (Gluck, II., p. 71), by J. P.
 Schmidt.]

 FOOTNOTES OF CHAPTER XL.

 1 (return)
 [A proof of this is a note
 of hand for 100 florins, dated April 2, 1789. Cf. O. Jahn, Ges. Aufs., p.
 234.]

 2 (return)
 [The principal sources of
 information for this journey are Mozart's letters to his wife.]

 3 (return)
 [Heymann, Dresden's
 Schriftsteller u. Kunstler, p. 280. Meissner, Biqgr. Naumanns, II., p.
 267.]

 4 (return)
 [Cf. Goethe's Br. an Frau
 v. Stein, II., p. 280.]

 5 (return)
 [And yet Mannstein says
 (Gesch. Geist u. Ausübung des Gesanges, p. 89) that when Naumann heard the
 passage "Tu sospiri, o duol funesto" in the air composed for Storace (505
 K.), he exclaimed: "That is a divine idea I Who has taught this man to
 express sympathy with the sorrows of others as well as those of his own
 heart in these few notes?"]

 6 (return)
 [Wien. Abendpost, 1866, p.
 835. Cf. Mus. Real-Ztg., 1789, p. 191.]

 7 (return)
 [Joh. Wilh. Hassler
 (1747-1822) has prefixed his autobiography to the second part of his six
 easy sonatas (Erfurt, 1786).]

 8 (return)
 [Cramer, Mag. f. Mus.,
 II., p. 404. Schiller, Briefw. m. Körner, I., p. 154. Car. v. Wolzogen,
 Litt. Nachl., I., p. 203.]

 9 (return)
 [Meyer, L. Schroder, II.,
 1., p. 360.]

 10 (return)
 [Musik. Wochenbl., p.
 71.]

 11 (return)
 [Mus. Real-Ztg., 1788,
 p. 56.]

 12 (return)
 [Doles dedicated his
 cantata "Ich komme vor dein Angesicht" (1790), "to two of his most
 esteemed patrons and friends, Herr Mozart and Herr Naumann, as a token of
 his distinguished regard."]

 13 (return)
 [Rochlitz, Fur Freunde
 der Tonk., III., p. 222..]

 14 (return)
 [Reichardt, Mus. Ztg.,
 I., p. 132.]

 15 (return)
 [Naumann's Leben, p.
 183. Meissner, Biogr. Naumanns, II., p. 199; cf. 212.]

 16 (return)
 [Wolf, Auch eine Reise,
 Weim., 1784, p. 10.]

 17 (return)
 [Reichardt, Musik.
 Monatsschr., p. 70. Mus Ztg., I., p. 2. Cf. Schletterer, Reichardt, I., p.
 453. Schneider, Gesch. der Oper, p. 52.]

 18 (return)
 [The accounts of
 Dittersdorfs (Selbstbiogr., p. 248) and Naumann's (Meissner's Biogr., II.,
 p. 189; Naumann's Leben, p. 267) personal intercourse with Frederick
 William II. are very interesting.]

 19 (return)
 [Mus. Monatsschr., p.
 20. Cf. Schletterer, Reichardt, I., p. 457. Schneider, Gesch. der Oper
 Beil., XXXVI., pp. 15, 16.]

 20 (return)
 [So says the Berlin
 musical Veteran (Neue Berl. Mus. Ztg., 1856, p. 35).]

 21 (return)
 [Rochlitz, A. M. Z., IM
 p. 22.]

 22 (return)
 [Dittersdorf,
 Selbstbiogr., p. 267.]

 23 (return)
 [Cf. Rochlitz, A. M. Z.,
 XXX., p. 491.]

 24 (return)
 [Cf. Schletterer,
 Reichardt, I., p. 638.]

 25 (return)
 [My researches in the
 Royal Library and archives for some trace of négociations accompanying
 this offer have proved fruitless. It must therefore have been at once
 refused at Mozart's personal interview with the King; the way in which
 Mozart writes to his wife, that she has cause to be satisfied with the
 favour in which he stands with the King, seems to refer to some definite
 proposal.]

 26 (return)
 [So ways the Veteran.
 The tradition, according to which Mozart wrote the "Ave verum" in Potsdam,
 is quite untrustworthy.]

 27 (return)
 [Berl. Litt. u.
 Theal.-Ztg., 1784, II., p. 160.]

 28 (return)
 [So says Semler, Voss.
 Ztg., 1857, March xi; Beil., p. 7.]

 29 (return)
 [The scene made such an
 impression that a viola-player marked the place on his part where Mozart
 stamped the time till his shoe-buckle snapped. Griel, the old orchestra
 attendant at Leipzig, had picked it up and showed it as a token.]

 30 (return)
 [A. M. Z., I., pp. 85,
 179.]

 31 (return)
 [The notice in the
 Leipz. Ztg., 1789, Nos. 91 and 93 runs; "Heute als den Mai wird Herr
 Capellmeister Mozart, in wirklichen. Diensten Sr. K. K. Maj. eine
 musikalische Akademie in dem grossen Conzertsaale zu seinem Vortheil
 geben. Die Billets sind fur 1 Gulden bei Hrn. Rost in Auerbachs Hofe und
 bei dem Einlasse des Saales zu bekommen. Der Anfang ist um 6 Uhr."]

 32 (return)
 [On May 17, at Leipzig,
 he composed the charming little Gigue (574 K.) for the court-organist,
 Engel.]

 33 (return)
 [He stayed in the house
 at the Gensdarmenmarkt with Moser, to whom he presented an elegant copy of
 the six quartets (421 K.).]

 34 (return)
 [Journ. d. Moden, 1789,
 p. 394.]

 35 (return)
 [Rochlitz, A. M. Z., I.,
 p. 20.]

 36 (return)
 [N. Berl. Mus. Ztg.,
 1856, p. 36.]

 37 (return)
 [An enthusiastic
 description of her beauty is given by Rahel (I., p. 62).]

 38 (return)
 [Meyer, L. Schroder,
 II., 1, p. 93. Schletterer, Reichardt, I., p. 511.]

 39 (return)
 [Köpke, L. Tieck, I., p.
 86. It is well known that in 1789 the "Entfuh-rung," alone of Mozart's
 operas, was given in Berlin, "Figaro" and "Don Giovanni" not appearing on
 the stage there until November and December, 1790. This is a fresh proof
 of how youthful memories are confounded with later reminiscences.]

 40 (return)
 [Mus. Real-Ztg., 1789,
 p. 156.]

 41 (return)
 [So Hummel's widow told
 me at Weimar, in 1855.]

 42 (return)
 [Dittersdorf,
 Selbstbiogr., p. 253. Cf. Mus. Monatsschr., p. 41.]

 FOOTNOTES OF CHAPTER XLI.

 1 (return)
 [N. Berl. Mus. Ztg., 1856,
 No. 5, p. 35.]

 2 (return)
 [N. Wien. Mus. Ztg., 1852,
 No. 35.]

 3 (return)
 [Wien. Ztg., 1788, October
 15, No. 83, p. 2,541.]

 4 (return)
 [From August 29, when
 "Figaro" was first placed on the stage, it was given eleven times (August
 31; September 2, 11, 19; October 3, 9, 24; November 5, 13, 27); fifteen
 times in 1790, and three times in 1791.]

 5 (return)
 [Fr. Heinse (Reise-und
 Lebensskizzen, I., p. 184) mentions a rumour that a story current in
 Vienna at the time concerning two officers and their mistresses furnished
 the subject for the opera, which was adopted by the express desire of the
 Emperor.]

 6 (return)
 [Da Ponte mentions it only
 briefly (Mem., II., p. 109).]

 7 (return)
 [In the Wien. Ztg., 1790,
 No. 9, Anh., the date is printed, "Mittwoch, 16 Januar."]

 8 (return)
 [Joum. des Luxus u. d.
 Moden, 1790, p. 148: "I have again to announce a new and excellent work by
 Mozart acquired by our theatre. It was performed yesterday for the first
 time at the Imp. Nat. Theatre. It is entitled,'Cosi fan Tutte, osia la
 Scuola degli Amanti.' Of the music, it is sufficient to say that it is by
 Mozart."]

 9 (return)
 [It was repeated after the
 first performance, on January 28,30; February 7, 11. After the death of
 Joseph II. (February 20) the theatre was closed until April 12; Mozart's
 opera was given again June 6, 12; July 6, 16; Aug. 17; in all, therefore,
 ten times; then it was allowed to drop.]

 10 (return)
 [The first book of the
 words, "Cosi fan Tutte, osia la Scuola degli Amanti. Dramma giocoso in due
 atti, da rappresentarsi nel Teatro di Corte l' anno 1790," was shown to me
 by Sonnleithner.]

 11 (return)
 [In the original
 recitative (Act I., sc. 9), Trieste was written, and altered into Naples;
 Venezia is in the printed score.]

 12 (return)
 [The words with which
 Don Alfonso begins the second terzet— "È la fede delle femine Come
 l' Araba fenice: Che vi sia, ciascun lo dice Dove sia, nessun lo sà"—are
 borrowed from Metastasio's "Demetrio" (Act II., sc. 3), and were composed
 by himself as a canon (where it runs, "La fede degli amanti, &c.). It
 is therefore an old familiar song that Alfonso sings to them.]

 13 (return)
 [According to the
 original score the march is first played by the orchestra alone, piano at
 the beginning, and crescendo from the second part; at the
 repetition the chorus joins in forte.]

 14 (return)
 [This scene was
 originally introduced by a Cavatina for Despina; after the recitative is
 written, Dopo la cavatina di' Despina. Mozart afterwards crossed
 out these words, probably because a better place was found for Despina's
 air.]

 15 (return)
 [Schneider, Gesch. d.
 Oper, p. 61.]

 16 (return)
 [Schneider, Ibid., p.
 76.]

 17 (return)
 [A. M. Z., XXVIII., p.
 26. Berl. Mus. Ztg., III., p. 12.]

 18 (return)
 [A. M. Z., XXXIII., p.
 550.]

 19 (return)
 [A. M. Z., XLVIII., p.
 870.]

 20 (return)
 [A. M. Z., X., p. 409.]

 21 (return)
 [A. M. Z., XXV., p.
 428.]

 22 (return)
 [A. M. Z., XXXIII., p.
 222.]

 23 (return)
 [A. M. Z., XL., p. 440.]

 24 (return)
 [A. M. Z., VII., p.
 240.]

 25 (return)
 [A. M. Z., XXXII., p.
 375. Fr. Heinse, Reise-und Lebensskizzen, I., p. 183.]

 26 (return)
 [A. M. Z., XIV., p. 189.
 Cf. XVI., p. 154.]

 27 (return)
 [A.M.Z., XII., p. 500;
 XVI., p. 451.]

 28 (return)
 [A. M. Z., XVIII., p.
 895.]

 29 (return)
 [A. M. Z., XIII., pp.
 526, 720; XIX., p. 550; XXII., p. 813.]

 30 (return)
 [Pohl, Mozart u. Haydn
 in London, p. 146. Parke, Mus. Mem., II., p. 259.]

 31 (return)
 [A. M. Z., XLIV., p.
 750.]

 32 (return)
 [The autograph score is
 arranged and written quite in Mozart's usual manner. The recitative of the
 scena (XI. and XII.), [the duet (29), completed by a strange hand, exists
 in Mozart's manuscript], the serenade (21), the accompanied recitative for
 Fiordiligi before the air (25), and the whole of scena (XIII.) of the
 second act, besides some extra sheets for the wind instruments, are
 wanting.]

 33 (return)
 [B. A. Weber declared
 after the performance in Berlin (Mus. Monatsschr., 1792, p. 137): "After
 the 'Marriage of Figaro,' this opera is indisputably the finest. The
 concerted pieces more especially have a beauty and an expression which can
 be rather felt than described."]

 34 (return)
 [Journ. d. Mod., 1792,
 p. 504: "The opera in question is the most absurd stuff in the world, and
 only sought after on account of the excellence of the music."]

 35 (return)
 [In a Musikalischer
 Briefwechsel (Berlin Mus. Ztg., 1805, p. 293) the opera, both words and
 music, are severely criticised by "Arithmos," who is then in his turn
 ridiculed as a Philistine by "Phantasus," and the opera praised as a model
 of genuine irony. E. T. A. Hoffmann, too, who places the essence of comic
 opera in the fantastical, considers that the much-abused text of "Cosi fan
 Tutte' is genuinely operatic (Serapionsbrüder, I., 2, 1, Ges. Schr., I.,
 p. 120).]

 36 (return)
 [Cf. A. von Wolzogen,
 Deutsche Mus. Ztg., 1861, p. 137.]

 37 (return)
 [In this form the opera
 was performed in Berlin, and again in 1822 at Braunschweig (A. M. Z.,
 XXIV., p. 378), in 1823 at Cassel (A. M. Z., XXV., p. 450), and in 1824 at
 Munich (A. M. Z., XXVI., p. 588).]

 38 (return)
 [Morgenblatt, 1856, No.
 4, p. 75.]

 39 (return)
 [This has occasioned the
 displacement of some of the songs, not always to their disadvantage. This
 version is not only far superior to all that preceded it, but is excellent
 in itself by reason of its taste and cleverness and careful regard for
 musical requirements.]

 40 (return)
 [A Danish translation by
 Oehlenschläger, with which I am not acquainted, appears to have altogether
 transformed the plot (Oehlenschläger, Lebenserin-nerungen, I., p. 121;
 IV., p. 43).]

 41 (return)
 [Hogarth, Mem. of the
 Opera, II., p. 188.]

 42 (return)
 [These pseudo
 improvements have been adopted at the more recent performances of the
 opera at Leipzig, Dresden, Munich, Vienna, and even at Karlsruhe,by Ed.
 Devrient (1860).]

 43 (return)
 [In the second act there
 are six airs, four duets, the so-called quartet and Alfonso's short scena;
 in the first there are six airs, two duets, five terzets, and one quintet,
 besides a sestet and the great scena with the chorus.]

 44 (return)
 ["Oh, how inexpressibly
 I prize and honour Mozart," says Richard Wagner (Oper u. Drama, I., p.
 54), "in that he found it impossible to write the same kind of music for
 'Titus' as for 'Don Juan,' for 'Cosi fan Tutte' as for 'Figaro' I How
 music would have been debased thereby! A sprightly, frivolous poet handed
 him his airs, duets, and ensembles to compose, and according to the warmth
 with which they inspired him, he set them to the music which would endow
 them with the fullest amount of expression that they were capable of."
 Hotho (Vorstudien f. Leben und Kunst, p. 76) is of opinion that in "Cosi
 fan Tutte" the female parts are thrown into the shade by the male, while
 the contrary is the case in "Figaro" and "Don Giovanni," and accounts for
 this fact by saying that Mozart was always attracted by that side of his
 subject which was mostly suggestive of melody.]

 45 (return)
 [It is advertised in the
 Wien. Ztg., 1790, No. 16, Anh., as the most beautiful duet of the new
 opera.]

 46 (return)
 [Da Ponte, Mem., II.,
 pp. 108,117.]

 47 (return)
 [Parke, Mus. Mem., I.,
 p. 48.]

 48 (return)
 [The first part was
 originally given to Dorabella, the second to Fiordiligi, as far as the
 first finale; this was afterwards altered by Mozart. It can only have
 arisen from an exchange of names, for that the first part was always
 intended for Ferraresi is clear from the manner in which the low notes are
 made use of, evidently to suit her voice.]

 49 (return)
 [It is suggestive for
 the execution that lietissimo is the direction at the beginning of
 the voice part.]

 50 (return)
 [An excellent effect is
 given by the alternations of the keys of E flat major and C major in the
 second theme, and the interchange of clarinets and oboes connected
 therewith.]

 51 (return)
 [The tenor, Vincenzo
 Calvesi, who made his first appearance with his wife in April, 1785 (Wien.
 Ztg., 1785, No. 33, Anh.), is the same for whom, in 1785, the inserted
 piece, "Villanella rapita," was written (Vol. II., p. 331), and who, in
 1786, took the part of one Antipholus in Storace's "Gli Equivoci," while
 Kelly took the other (Kelly, Reminisc., I., p. 237).]

 52 (return)
 [Bassi distinguished
 himself subsequently in Dresden in the part of Guillelmo (A. M. Z., X., p.
 410; XIII., p. 730; XIX., p. 649).]

 53 (return)
 [Here again an
 alteration must have been made. The preceding recitative ended originally
 after Ferrando's words, "Dammi consiglio!" in C minor, whereupon the
 direction follows: Segue Varia di Guillelmo. Afterwards the two
 last bars were crossed out, and the recitative was continued on another
 sheet, as it is now printed, with the same direction at the end.]

 54 (return)
 [The repetition by the
 wind instruments of the passage of such irresistibly comic gravity—[See
 Page Image] is wanting in the original score, and is written by the hand
 of a copyist on a separate sheet for flutes and bassoons only; nor do the
 references appear to me to be by Mozart. The insertion, however, was
 unquestionably in accordance with his intentions.]

 55 (return)
 [In both versions,
 Guillelmo's air breaks off on the chord of the seventh, and is immediately
 followed by the terzet. At the beginning of the latter is written ridono
 moderatamente (not fortissimo).]

 56 (return)
 [Rochlitz, A. M. Z.,
 III., p. 592.]

 57 (return)
 [This appears to be a
 later alteration. The preceding recitative ended originally at—[See
 Page Image] and the direction followed Segue V aria di Don Alfonso;
 the d was crossed out, and attacca written against it. Even if Mozart did
 not look upon the ensemble as a regular quartet, he could scarcely have
 denominated it "Aria di Don Alfonso"; such an aria must therefore have
 been projected, and afterwards changed for the ensemble.]

 58 (return)
 [Rochlitz, A. M. Z.,
 III., p. 593. Cf. Ambros, Culturhistor. Bilder., p. 191.]

 59 (return)
 [One can hardly credit
 Schroder's remark, on seeing the opera, rechristened by Stegmann "Liebe
 und Versuchung," May 1, 1791, at Frankfort: "Wretched! Even Mozart's music
 is only good in the second act." (Meyer, L. Schroder, II., i., p. 68.)]

 60 (return)
 [The minor key is
 employed only in Don Alfonso's caricatured air (5) in the poisoning scene
 of the second movement of the first finale, and very cursorily in
 Ferrando's air (27).]

 61 (return)
 [The change of key,
 simple though it is, is more marked than in the first finale of "Figaro "
 and "Don Juan." G minor follows D major, then E flat major, C minor, G
 major, then immediately B flat major, and again without transition D
 major.]

 62 (return)
 [The canon was
 originally more spun out, and Guillelmo, having vented his wrath in
 parlando, was to take up the theme against Dorabella; but Mozart rightly
 gave up the idea, and struck out the bars he had already written.]

 63 (return)
 [Cf. Gugler,
 Morgenblatt, 1856, No. 4, p. Si.]

 FOOTNOTES OF CHAPTER XLII.

 1 (return)
 [Mus. Corresp., 1790, p.
 30.]

 2 (return)
 [Mus. Wochenbl., p. 15.
 Cf. Lange, Selbstbiogr., p. 167.]

 3 (return)
 [Muller, Abschied, p.
 286.]

 4 (return)
 [Da Ponte, Mem., I., 2, p.
 114.]

 5 (return)
 [Mosel, Salieri, p. 138.
 Mus. Wochenbl., p. 62. Leopold's most severe remarks upon Salieri are
 quoted by Da Ponte (Mem., II., p. 135): "So tutte le sue cabale e so
 quelle della Cavalieri. É un egoista insopportabile, che non vorrebbe che
 piacessero nel mio teatro che le sue opere e la sua bella; egli non è solo
 nemico vostro, ma lo è di tutti i maestri di capella, di tutte le
 cantanti."]

 6 (return)
 [An official table was
 published, showing that during the King's stay in the imperial dominions,
 from September 3,1790, to March 18,1791, he followed the chase
 thirty-seven times, and himself shot 4,110 head of game (Wien. Ztg., 1791,
 No. 29).]

 7 (return)
 [Wien. Ztg., 1790, No. 75,
 Anh.]

 8 (return)
 [Mus. Corresp., 1790, p.
 145. Griesinger, Biogr. Not., p. 36.]

 9 (return)
 [Mus. Corresp., 1790, p.
 146. Mosel, Salieri, p. 138.]

 10 (return)
 [Wahl-und
 Krönungs-Diarium, 2 Anh., p. 5.]

 11 (return)
 [In the Councillors and
 Deputy-Councillor's Register for the imperial town of Frankfort on the
 election and coronation of the Emperor Leopold II., is the following entry
 (p. 400): "Mittwoch, 13 October, 1790. Als vorkame, dass der Kayseri.
 Conzert-Meister Mozart um die Erlaubniss nachsuche Morgen Vor-mittag im
 Stadtschauspielhaus ein Concert geben zu dörfen: sol le man ohne
 Consequenz auf andere Falle hierunter willfahren." I am indebted for this,
 as for other information, to my friend W. Speyer.]

 12 (return)
 [Lewezow, Leben und
 Kunst der Frau Schick, p. 14.]

 13 (return)
 [Lipowsky, Baier. Mus.
 Lex., p. 16.]

 14 (return)
 [Breslau Ztg., 1855, No.
 240, p. 1366.]

 15 (return)
 [Nohl, Musik. Skizzenb.,
 p. 190.]

 16 (return)
 [Koffka, Iffland und
 Dalberg, p. 185.]

 17 (return)
 [So it is stated in the
 Kurfürsl. gnädigst privil., Münchner Wochen-und Anzeigeblatt, 1790, No.
 44.]

 18 (return)
 [According to the
 Kurfürstl. gnädigst privil. Münchner Ztg., 1790, Nos. 173-175, the arrival
 of the King of Naples, on November 4, was celebrated by a court gala and
 concert, and on the following day by a court hunt, and a theatrical
 performance and supper.]

 19 (return)
 [The story rests on the
 authority of Tonerl herself, now Frau Haradauer of Graz (Wien. Fremdenbl.,
 January 22, 1856).]

 20 (return)
 [At this place he had a
 performance of "Count Waltron" upon the ramparts, in a camp of 200 tents
 (Wien. Ztg., 1782, No. 68).]

 21 (return)
 [Berliner Litt. u.
 Theat. Ztg., 1783, I., p. 94.]

 22 (return)
 [Wien. Ztg., 1784, No.
 102, Anh.]

 23 (return)
 [Müller, Abschied, p.
 273. Berl. Litt. und Theat. Ztg., 1785, I., p. 304.]

 24 (return)
 [Mettenleiter,
 Musikgesch. d. Stadt Regensburg, p. 265.]

 25 (return)
 [Hormayr, Wien., VI., p.
 75. Castelli, Memoiren, I., p. 46.]

 26 (return)
 [Journal der Moden,
 1790, p. 149. Theaterkal., 1789, p. 202. Cf. Varn-hagen, Denkw., VIII., p.
 57.]

 27 (return)
 [Seyfried gives this
 description, which can scarcely be exaggerated, since it has an apologetic
 tendency (N. Zeitschr. fur Mus., XII., p. 380). Schikaneder died in
 poverty, and insane, 1812 (Südd. Mus. Ztg., 1860, p. 21).]

 28 (return)
 [Treitschke gives many
 particulars of the composition and first performance of the "Zauberflöte"
 (Orpheus, Mus. Taschenb., 1841, p. 242) in the Illustr. Familienbuch des
 österr. Lloyd (1852, II., p. xig), and in the Monatsschrift fur Theater
 und Musik (September 1857, p. 444); valuable old traditions are paixed
 with demonstrable falsehoods.]

 29 (return)
 [Allg. Wiener Mus. Ztg.,
 1841, p. 128.]

 30 (return)
 [C. F. Becker, N.
 Ztschr. fur Mus., XII., p. 112.]

 31 (return)
 [Da Ponte, Mem., I., 2,
 p. 124.]

 32 (return)
 [The story of the
 Requiem is familiar in all its details, and has been deprived of every
 trace of mystery or uncertainty. Niemetschek's simple account (p. 40), and
 Rochlitz's more highly coloured one (A. M. Z., I., pp. 149, 177), are both
 founded on statements by Frau Mozart. Full light has been thrown on the
 other side by the communications of the musicians J. Zawrzel (André,
 Vorber. zu Mozarts Requiem, Cäcilia, VI., p. 212), Krüchten (Cäcilia, VI.,
 p. 217), Herzog (Köchel, Recensionen, 1854, No. 48, p. 753), who were all
 acquainted with Count Walsegg, and are trustworthy on the whole, although
 they differ from each other in matters of detail. Some facts, which it was
 thought unadvisable to publish, were vouched for to me in Vienna by A.
 Schmid and Al. Fuchs.]

 33 (return)
 [Niemetschek (p. 52) saw
 a short note from the Unknown, in which Mozart is urged to send the
 Requiem, and to name a sum for which he would undertake to supply annually
 a certain number of quartets.]

 34 (return)
 [The entry in the
 Autograph Catalogue is as follows: "September 5 (performed in Prague,
 September 6), La Clemenza di Tito, opera seria in due atti, per I'
 incoronazione di sua Maestà l' imperatore Leopoldo II., ridotta a vera
 opera dal Sgre Mazzoli, poeta di sua A. S. l' Elettore di Sassonia—24
 pezzi." (In the printed score there are twenty-six pieces, not counting
 the overture; but the obbligato recitatives are counted separately here,
 and not in the original score.)]

 35 (return)
 [Seyfried, Càcilia, IV.,
 p. 295.]

 36 (return)
 [Nothing is omitted but
 the duettino (3) (which, however, is included in "A Revised Copy of
 Mozart's Original," by Abbe Stadler) and the accompanied recitative (25).]

 37 (return)
 [The first three scenes
 were by P. Travaglia, in the service of Prince Ester-hazy, the fourth was
 by Preising of Coblenz, and the costumes were by Chérubin Babbini of
 Mantua.]

 38 (return)
 [J. Debrois, Urkunde
 uber die Krönung Sr. Maj. des Königs von Bohmen, Leopolds II., p. no.]

 39 (return)
 [Musik. Wochenbl., pp.
 70, 94.]

 40 (return)
 [According to an
 anecdote in the Bohemia (1856, No. 23, p. 122) there was in Prague an old
 harpist named Hoffman, a familiar figure in every coffee-house. Mozart had
 him up in his room when he was living at the "Neuwirthshaus" (now "Der
 goldene Engel"), and played an air to him on the pianoforte, desiring him
 to improvise variations upon it. This he did, to Mozart's satisfaction.
 Ever after, this theme was the show-piece of the harpist, and he would
 never play it except by special desire; then he would go off into
 reminiscences of Mozart, and nothing would shake his firm persuasion that
 the great man must be a native of Bohemia.]

 41 (return)
 [It was composed, among
 others, by Leon. Leo, 1735; by Hasse, 1737; by Jomelli; by Perez, 1749; by
 Gluck, 1751; by Jos. Scarlatti, 1760; by Nau-mann, 1769.]

 42 (return)
 [It would be ascribing
 to Mozart a merit to which he has no claim to credit him with the
 reconstruction of the libretto (A. M. Z., I., p. 151. Cäcilia, XX., p.
 191).]

 43 (return)
 [The numbers taken
 unaltered from Metastasio are: 2,5, 6, 8, 9,11,16, 20, 21, 25, and the
 obbligato recitatives, n, 17, 22, 24. Those for which new words were
 written are the songs for Annius (13, 17), for Sextus (19), and for
 Vitellia]

 44 (return)
 [This scene is all
 Mazzola's invention, but it does not form one of the longer ensemble
 movements.]

 45 (return)
 [Zelter, Briefw. m.
 Goethe, III., p. 26.]

 46 (return)
 [Curiously enough this
 very motif has become a type for a long list of overtures and symphonies
 by Mozart's immediate successors, and may even be recognised in
 Beethoven's first symphony and Prometheus overture.]

 47 (return)
 [The second air (8) is
 apparently of later composition, for it is not included in the consecutive
 numbering, and the score is written on the same paper as the march (3),
 the obbligato recitative, and the overture, all composed after the
 completion of the other pieces, which are written on one kind of paper.]

 48 (return)
 [Seyfried, Càcilia, XX.,
 p. 193.]

 49 (return)
 [The second air (17),
 with Mazzola's words, was inserted subsequently, and numbered 13 1/2.]

 50 (return)
 [The ritomello is added
 on a separate page by a copyist; so is the concluding ritornello. Probably
 the air originally passed into an accompanied recitative for Titus, which
 is not preserved.]

 51 (return)
 [Schaul, Briefe üb. d.
 Geschmack, p. 51.]

 52 (return)
 [C. M. von Weber,
 Lebensbild, III., p. 4.]

 53 (return)
 [Gerber, N. Lex., II.,
 p. 75. Cf. A. M. Z., IV., p. 318. Reichardt, Mus. Ztg., 1805, I., p. 112.
 In a notice from Berlin of the year 1799 it is described as a caricature
 (A. M. Z., I., p. 348).]

 54 (return)
 [The fact that the
 clarinet and basset-horn alone were employed as obbligato instruments, and
 that with an evident supposition of great proficiency, would lead to the
 inference that Stadler had come to Prague for the coronation.]

 55 (return)
 [A striking organ point
 in Gluck's composition gave rise to much debate; he employed it afterwards
 in "Iphigenie en Tauride," in the last air of the second act (Schmid,
 Gluck, pp. 48, 353).]

 56 (return)
 [The alleged
 reminiscence in the first finale in "Titus" of the great scene in
 "Idomeneo" (24) (A. M. Z., I., pp. 54, 152) is not supported by a closer
 examination.]

 57 (return)
 [A. M. Z., IV., p. 822.]

 58 (return)
 [Deutschland, I., p.
 269; II., p. 363. Reichardt, to whom this article was ascribed (Mus. Ztg.,
 1805, I., p. 6), declared that the criticism on Mozart's arrangement of
 the "Messiah," which had been attributed to Reichardt, was no more by him
 than many other reviews of Mozart's works for which he had been attacked
 during many years past with great acrimony.]

 59 (return)
 [A. M. Z., I., p. 154.]

 60 (return)
 [Reichardt, Mus. Ztg.,
 II., p. 123. Parke, Mus. Mem., II., p. 3. Pohl, Mozart u. Haydn in London,
 p. 145.]

 61 (return)
 [A. M. Z., XVIII., p.
 463.]

 62 (return)
 [A. M. Z., XIX., pp.
 174, 190.]

 FOOTNOTES OF CHAPTER XLIII.

 1 (return)
 [Treitschke, Orpheus,
 1841, p. 246. Monatsschr. f. Theat. u. Music, 1857, p. 445.]

 2 (return)
 [Al. Fuchs, Wien. Mus.
 Ztg., 1842, p. 57. A. M. Z., XLIV., p. 366.]

 3 (return)
 [The three Genü were
 played by Nanette Schikaneder, afterwards Madame Eikof (Südd. Mus. Ztg.,
 1866, p. 191), Matth. Tuscher and Handlgruber, but Frz. Maurer appeared
 instead of the second, the same who sang Sarastro four years afterwards.
 The names in brackets rest on a communication from Treitschke (Orph., p.
 246); apparently these parts were sometimes changed.]

 4 (return)
 [Wien. Mus. Ztg., 1842, p.
 58.]

 5 (return)
 [Mus. Wochenbl., p. 79.
 This must have been the fault of the performance; at least, in 1793,
 "Mozart's admirable music was so mangled at Schikaneder's theatre, that
 one would fain have run away." (Berlin, Mus. Ztg., 1793, p. 142).]

 6 (return)
 [Treitschke (Orph., p.
 248) remarks that, at the time he wrote, the "Zauberflöte" had been
 performed for the hundred and thirty-fifth time.]

 7 (return)
 [I have to thank my friend
 Dr. L. von Sonnleithner for much information on these points.]

 8 (return)
 [The new operas for
 Schikaneder's theatre were: 1789, "Una Cosa rara," second part, music by
 B. Schack; "Das unvermuthete Seefest," music by J. Schenck; 1790, "Das
 Schlaraffenland," music by Schack and Gerl; "Das Singspiel ohne Titel,"
 music by J. Schenck; "Die Wienerzeitung," music by Schack; 1791, "Oberon,"
 music by Paul Wranitzky; "Der Erndtekranz," music by Joh. Schenck; "Die
 Zauberflöte."]

 9 (return)
 [Cf. Riehl, Mus.
 Charakterköpfe, I., p. 244.]

 10 (return)
 [Schroder saw this opera
 during his tour in the spring of 1791, at Frankfort, Mannheim, and Vienna;
 and it was given at Hamburg in October (Meyer, L. Schröder, II., pp. 64,
 76, 85, 97). In Berlin it was put upon the stage in February, 1792, and
 was severely criticised (Mus. Wochenbl., p. 157). It was sometimes
 performed later, and older dilettanti preferred it to Weber's "Oberon" (A.
 M. Z., XXXI., p. 643).]

 11 (return)
 [The third volume of
 this collection of tales appeared in 1789. The preface declares the author
 of "Lulu" and the "Palmblatter" to be the same, and consequently (since it
 cannot be Herder) Liebeskind.]

 12 (return)
 [The tale was afterwards
 turned into a Danish opera, "Lulu," by Güntel-berg, and composed by Kuhlau
 (A. M. Z., XXX., p. 540).]

 13 (return)
 [These three helpful
 boys, with their aphorisms, are borrowed from another tale in the third
 part of the Dschinnistan, "Die klugen Knaben."]

 14 (return)
 [Devrient, Gesch. der
 deutschen Schauspielkunst, III., p. 141.]

 15 (return)
 [Riehl, Musik.
 Charakterköpfe, I., p. 3.]

 16 (return)
 [Castelli, Memoiren, I.,
 p. 111.]

 17 (return)
 [Goethe says of his
 "Helena" (Gespr. m. Eckermann, I., p. 317): "Granted that the majority of
 spectators care for nothing but what meets the eye, the initiated will not
 fail to grasp the higher meaning, as is the case with the 'Zauberflöte'
 and some other works."]

 18 (return)
 [Lewis, Gesch. d.
 Freimaur. in Oesterreich, p. 40.]

 19 (return)
 [Pater Cantes is said to
 have composed the songs to Schikaneder's operas from friendship
 (Monatsschr. f. Theat. u. Mus., III., p. 444).]

 20 (return)
 [Gieseke himself told
 Cornet that he had the principal share in the words of the "Zauberflöte"
 (Die Oper in Deutschl., p. 24. Illust. Familienbuch des öst. Lloyd, II.,
 p. 19); and Neukomm confirmed his statement to me, having known Cornet as
 an actor at the Theater auf der Wieden.]

 21 (return)
 [The most important
 features of the ceremonial, the tests of secrecy and silence, the
 wandering through fire and water, &c., are to be found in Apuleius'
 account of the initiation of Lucius into the mysteries of Isis (Met., IX.,
 21). It is well known that the origin of Freemasonry has been found in the
 Egyptian mysteries, and various symbols have thence made their way into
 some of the lodges (Cf. Born in the Journal fur Freimaurer, 1784, I., 3.
 Berlioz, Litt. u. Theater-Zeitg., 1783, p. 741).]

 22 (return)
 [The Masonic tendencies
 are visible in the frequent allusions to the opposition between light and
 darkness, and in the subordinate position of the women, who are "not to
 pry into mysteries which are incomprehensible to the female mind," and
 which can only be solved under the guidance of wise men. Cf. a "treatise
 on the uses of secrecy" read at a lodge held for women, setting forth why
 the order was, and must remain, closed to them (Teutsch. Mercur, 1786,
 III., p. 59).]

 23 (return)
 [Eckerxnann, Gespräche
 mit Goethe, III., p. 17.]

 24 (return)
 [Goethe made the
 following announcement on the subject to Wranitzky (January 24, 1796):
 "The favour with which the 'Zauberflöte' has been received, and the
 difficulty of writing a piece which could compete with it, have suggested
 to me the idea of finding in itself the subject of a new work, so as to
 meet the preference of the public half way, as it were, and to simplify
 the performance of a new and complicated piece both to the actors and the
 theatrical management. I believe I shall best attain this object by
 writing a second part to the 'Zauberflöte' the characters are all
 familiar, both to the public and to the actors, and it will be possible,
 having the earlier piece before one, to heighten the climax of the
 situations and events without exaggerating them, and to give life and
 interest to the whole piece." He writes to Wranitzky, further, that it
 will please him to be associated with so talented a man, and that he has
 endeavoured to "open a wide field to the composer, and to touch upon every
 department of poetry, from the most elevated emotions to the lightest
 pleasantry" (Orpheus, 1841, p. 252. Cf. Briefw. zw. Schiller u. Goethe,
 468. Briefw. m. Zelter, I., p. 16; II., pp. 93, 166).]

 25 (return)
 [Herder lays stress on
 the predominating idea of the struggle between light and darkness as a
 main reason for the great success of the "Zauberflöte" (Adrastea, II., p.
 284).]

 26 (return)
 [Reichardt writes to
 Tieck (March 17, 1812): "Thus numberless mongrel and prodigious creations
 have taken form, round which music has been developed and almost
 perfected. Mozart's highest performances owe their existence to
 Schikaneder and Co. Without the 'Zauberflöte' and 'Don Juan,' one side of
 Mozart's genius would have remained unknown to us" (Briefe an L. Tieck,
 III., p. no).]

 27 (return)
 [An interpretation from
 the Masonic point of view is given by L. v. Batzko (Journ. d. Lux. u. d.
 Mod., 1794, p. 364). A ludicrous allusion to the Revolution was imputed to
 the "Zauberflöte" by a pamphlet, Geheime Gesch. d. Verschworungssy stems
 d. Jacobiner in d. österr. Staaten, 1795.]

 28 (return)
 [André has published the
 score of the overture, so that the alterations and additions can be
 recognised as such. The autograph of the opera is complete (N. Ztschr. fur
 Mus., XLV., p. 41).]

 29 (return)
 [Cäcilia, XX., p. 132.]

 30 (return)
 [Cf. Marx, Lehre v. d.
 mus. Kompos., IV., p. 181.]

 31 (return)
 [Allg. Wiener Mus. Ztg.,
 1842, p. 521. Niederrh. Mus. Ztg., 1856, pp. 68,89. N. Ztschr. f. Mus.,
 XLV., p. 41.]

 32 (return)
 [Ulibicheff, who has
 devoted careful study to this overture, continually, and with justice,
 recurs to the idea of light and brilliancy, which is irresistibly brought
 home to the hearer, as Mozart no doubt fully intended.]

 33 (return)
 [Koch, Journal der
 Tonkunst (1795, I., p. 103).]

 34 (return)
 [The use made of the old
 choral melody was first remarked by Rochlitz, but he calls the chorale,
 "Aus tiefer Noth schrei ich zu dir" (A. M. Z., I., p. 148), while Gerber
 (N. Lex., III., p. 496) calls it, "Christ unser Herr zum Jordan kam," and
 Zelter (Briefw., III., p. 415; IV., p. 354), "Wenn wir in hochsten Nöthen"—variations
 which are capable of explanation, and sometimes of justification (Càcilia,
 VIII., p. 134. A. M. Z., XLVIII., p. 481).]

 35 (return)
 [The antiquated melody
 treated by Mozart is the song, "Ach Gott vom Himmel sieh darein," in use
 from 1524 (Winterfeld, Evang. Kirchengesang, I., Beil. 14; II., p. 7.
 Tucher, Schatz des evang. Kirchengesanges Mel., 236).]

 36 (return)
 [Kirnberger, Kunst d.
 reinen Satzes, I., p. 237.]

 37 (return)
 [Kirnberger, I., p. 243.
 Cf. Stadler, Nachr., p. 12.]

 38 (return)
 [Wien. Mus. Ztg., 1842,
 p. 58.]

 39 (return)
 [Two choral melodies, "O
 Gottes Lamm," and "Als aus Egypten," with partially figured bass, are
 written by Mozart upon one sheet (343 K.), perhaps with a similar object.]

 40 (return)
 [Cf. Marx, Lehre v. d.
 mus. Kompos., II., pp. 536, 568.]

 41 (return)
 [Whether any special
 Masonic wisdom lurks in the choice of this song I cannot say; it is worthy
 of remark that even in the Masonic funeral music a figured Cantus firmus
 is made use of (Vol. II., p. 411).]

 42 (return)
 [The resemblance traced
 by C. F. Becker (Hausmusik, p. 37) to a passage from Joh. Kuhnau's "Frisch
 e Clavierfrüchte".(1696) has been proved illusory by Faiszt (Cäcilia,
 XXV., p. 150).]

 43 (return)
 [This curious
 combination recalls to mind the piece for trumpets and flutes which Mozart
 formerly wrote in Salzburg (Vol. I., p. 308).]

 44 (return)
 [It is not without
 purpose that they are made to accompany Tamino's words, "Der Lieb' und
 Tugend Heiligthum" in the recitative of the first finale where Mozart
 first selected flutes, but then changed to clarinets, which only recur in
 this place.]

 45 (return)
 [This is pointed out in
 an article on the characteristics of different keys (A. M. ZM XXVII., p.
 228).]

 46 (return)
 [The last words which
 Mozart wrote to his wife at Baden contained an allusion to this terzet:
 "Die Stunde schlägt—leb wohl—wir sehen uns wieder."]

 47 (return)
 [Mozart, as an
 ear-witness noted (A. M. Z., XVII., p. 571), accented the first quaver of
 this figure, and took the tempo of the terzet almost as quick as it has
 since been played, following the direction andante moderato. In
 Mozart, as in other older composers, andante ("going") by no means
 exclusively implies a slow tempo.]

 48 (return)
 [Siebigke gives an
 elaborate analysis of this terzet (Mozart, p. 38).]

 49 (return)
 [Meyer, L. Schroder,
 II.; I., p. 85.]

 50 (return)
 [Lipowsky, Baier.
 Musik-Lex., p. 297. A. M. Z., XXIX., p. 519. Meyer, L. Schroder, II.; I.,
 p. 85.]

 51 (return)
 [Anna Gottlieb, born in
 Vienna, 1774, sang Barberina in "Figaro" in 1786, and was then engaged by
 Schikaneder; in 1792 she went as prima donna to the Leopoldstadt Theater.
 She took part in the Mozart Festival at Salzburg in 1842, and in the
 Jubilee of 1856, and died there soon afterwards.]

 52 (return)
 [G. Weber's remark (A.
 M. Z., XVII., p. 247) that the tempo of this air is generally taken too
 slow, is confirmed by the contemporary of Mozart already mentioned, with a
 reference to his own directions (Ibid., p. 571). Here again the direction
 andante was misleading.]

 53 (return)
 [It is interesting to
 note how the rhythmic movement of the beginning—[See Page Image]
 gives the impulse to the whole of the music.]

 54 (return)
 [Cäcilia, XX., p. 133.]

 55 (return)
 [The original words
 were: "Dem grimmigen Löwen zum Opfer erkoren—schon nahet er sich."
 Mozart substituted the poisonous serpent later. In the Fliegende Blatter
 fur Mus. (I., p. 441), the description of this serpent is compared with
 that in Weber's "Euryanthe."]

 56 (return)
 [The autograph score
 shows traces of abbreviation, the complete cadenza having been made known
 by Al. Fuchs from an old copy (Allg. Wien. Mus. Ztg., 1841, p. 244).]

 57 (return)
 [The parts of the three
 boys are treated in similar fashion, only that the working-out is
 appropriately much simpler.]

 58 (return)
 [Marx,
 Kompositionslehre, IV., p. 541.]

 59 (return)
 [In the Parisian
 travesty of the "Zauberflöte" the virtuous shepherd Bochoris sings this
 song to induce the guard to liberate Pamina, and by this means gradually
 works up the twelve Moorish slaves and the guard into such a state of
 comic and exhilarated emotion that they form round him during his song,
 and execute an exceedingly characteristic pantomimic dance, expressive of
 curiosity and delight. Then the chorus of the guard falls in, interspersed
 with Lais' lovely singing, which continues until the chorus sink at his
 feet in delight. "It is impossible," adds Reichardt, in describing this
 scene (Vertraute Briefe aus Paris, I., p. 438), "to imagine anything more
 piquant or perfect. It made such an impression that it had to be repeated,
 a thing which had never happened there before" (A. M. Z., IV., p. 72). The
 rearrangement of the music necessitated is described in A. M. Z., IV.,
 Beil. I.]

 60 (return)
 [At a performance of the
 "Zauberflöte" at Godesberg, in June, 1793, a steel keyed instrument was
 substituted for the bells with good effect (Berl. Mus. Ztg., 1793, p.
 151).]

 61 (return)
 [Castelli (111.
 Familienbuch, 1852, p. 119), quoting from the bass-player Seb. Mayer.]

 62 (return)
 ["Herr Schikaneder has
 made it his habit to dabble in all the operas composed for him, altering
 the keys and sometimes striking out the best-passages and substituting bad
 ones. Even Mozart had to submit to his criticism in the composition of the
 'Zauberflöte,' and underwent not a little annoyance in consequence. For
 instance, the duet 'Bei Männern' had to be composed five times before it
 pleased him" (A. M. Z., I., p. 448.)]

 63 (return)
 [Berl. Mus. Ztg., 1793,
 p. 148.]

 64 (return)
 [N. Ztschr. fur Mus.,
 XLV., p. 43.]

 65 (return)
 [Allg. Wien. Mus. Ztg.,
 1842, p. 58.]

 66 (return)
 [A duet composed by
 Mozart (625 K.) for Schikaneder's "Stein der Weisen," performed in 1792,
 is not known.]

 67 (return)
 [Cf. Hotho, Vorstudien,
 p. 79.]

 68 (return)
 [Strauss, Lessing's
 Nathan d. Weise, p. 77.]

 69 (return)
 [Beethoven, according to
 Seyfried (Beethoven's Studien, Anhang, p. 21), declared the "Zauberflöte"
 to be Mozart's greatest work, for in it he first shows himself as a German
 composer. Schindler adds (Biogr., II., pp. 164, 322) that he thought so
 highly of it because it contained every species of song, even to the
 chorale and the fugue. If we reflect that this praise from Beethoven can
 only refer to the intellectual power which succeeded in combining the most
 varied forms into an artistic whole, born of one conception, we shall be
 convinced how deep was his appreciation of that power.]

 70 (return)
 [Berl. Mus. Ztg., 1793,
 p. 142.]

 71 (return)
 [A. M. Z., I., pp. 73,
 447.]

 72 (return)
 [A. M. Z., II., p. 811.]

 73 (return)
 [A. M. ZM V., pp. 778,
 794. Zelter, Briefw., I., p. 74.]

 74 (return)
 [A. M. Z., III., p. 484.
 Ztg. fur d. Eleg. Welt, 1801, No. 40, p. 315.]

 75 (return)
 [Mozart und Schikaneder,
 ein theatralisches Gespräch uber die Auffuhrung der Zauberflöte im
 Stadttheater, in Knittelversen von * *. Wien, 1801 (Ztg. fur d. Eleg.
 Welt, 1801, No. 41, p. 326). Mozart's Traum nach Anhörung seiner Oper die
 Zauberflöte im Stadttheater, Jupitern und Schikanedem erzahlt im Olymp in
 Knittelversen von F. H. von TZ. Wien, 1801.]

 76 (return)
 [Treitschke, Orpheus, p.
 248. A. M. Z., III., p. 484.]

 77 (return)
 [Jupiter, Mozart und
 Schikaneder nach der ersten Vorstellung der Zauberflöte im neun Theater an
 der Wien (Wien, 1802).]

 78 (return)
 [A. M. Z., XII., p.
 1057.]

 79 (return)
 [A. M. Z., XIV., p. 558.
 Treitschke, Orpheus, p. 249.]

 80 (return)
 [Reichardt, Vertr.
 Briefe aus Paris, I., p. 163.]

 81 (return)
 [Schneider, Gesch. d.
 Oper, p. 63.]

 82 (return)
 [A. M. Z., XLVI., p.
 443. Rellstab, Ges. Schr., XX., p. 379.]

 83 (return)
 [Meyer, L. Schroder,
 II., i, p. 115.]

 84 (return)
 [A. M. Z., VII., p.
 208.]

 85 (return)
 [A. M. Z., I., p. 341.]

 86 (return)
 [Treitschke, Orpheus, p.
 250.]

 87 (return)
 [A. M. Z., XX., p. 839.
 Cäcilia, VIII., p. 170.]

 88 (return)
 [A. M. ZM XIV., p. 239.]

 89 (return)
 [A. M. Z., XIV., pp.
 593, 804, 864.]

 90 (return)
 [A. M. Z., XXXI., p.
 820.]

 91 (return)
 [A. M. Z., XIV., p.
 327.]

 92 (return)
 [An attempt at Milan, in
 1886, had a doubtful success (A. M. Z., XVIII., pp. 346, 485), and a
 second in Florence, 1818, was a decided failure (A. M. Z., XXI., p. 42).]

 93 (return)
 [Pohl, Mozart u. Haydn
 in London, p. 147.]

 94 (return)
 [Hogarth, Mem. of the
 Opera, II., p. 193.]

 95 (return)
 [A. M. Z., XLII., p.
 736; XLIV., p. 610.]

 96 (return)
 [A. M. Z., III., p.
 335.]

 97 (return)
 [A closer analysis by a
 German musician is to be found in A. M. Z., IV., p. 69.]

 98 (return)
 [A. M. Z., IV., p. 47.]

 99 (return)
 [Reichardt, Vertr.
 Briefe aus Paris, I., pp. 162, 457. Solger, Nachgel.Schr., I., p. 69.
 Engel, Journal de Paris, 1801, No. 346. Schlegel, Europa, II., I., p.
 178.]

 100 (return)
 [Cramer, Anecd. sur
 Mozart, p. 18. Cf. Ztg. f. d. eleg. Welt, 1801, No. 101.]

 101 (return)
 [Castil-Blaze, L'Acad.
 Imp. de Mus., II., p. 86.]

 102 (return)
 [A. M. Z., XX., p.
 858; XXXIII., pp. 82, 142. In the year 1829, the German performance of the
 "Zauberflöte" was very successful in Paris. (A. M. Z., XXXI., p. 466.)]

 103 (return)
 [Niederrhein. Mus.
 Ztg., 1865, p. 68. Berl. Mus. Ztg., Echo, 1865, p. 73. Henry Blaze de
 Bury, Revue des Deux Mondes, 1865, LVI., p. 412.]

 FOOTNOTES OF CHAPTER XLIV.

 1 (return)
 [The narrative which
 follows is founded chiefly upon the widow's statements in Niemetschek (p.
 50. Nissen, p. 563), which agree with those made by her to an English lady
 at Salzburg in 1829 (The Musical World, 1837, August and September.
 Hogarth, Mem. of the Opera, II., p. 196), and upon a letter from Sophie
 Haibl (April 7, 1827), extracts from which are given by Nissen (p, 573),
 and of which Köchel has sent me a copy in full.]

 2 (return)
 [Mosel, Ueb. d. Orig.
 Part, des Requiem, p. 5.]

 3 (return)
 [Stadler, Nachtr., p. 17.]

 4 (return)
 [In the possession of Mr.
 Gouny [? Young], of London, copied from the original by Köchel.]

 5 (return)
 [A. M. Z., I., p. 147.]

 6 (return)
 [This idea was very
 prevalent, and was not altogether rejected by Niemetschek, who, remarking
 on his early death, adds: "if indeed it was not purposely hastened" (p.
 67). Detouche relates it to Sulp. Boisserée (I., p. 292. Mar. Sessi was
 convinced of its truth. N. Berlin Mus., 1860, p. 340). Even the widow says
 in a letter to Reg. Rath Ziegler, of Munich (August 25, 1837', that her
 son giving no signs of his father's greatness, would therefore have
 nothing to fear from envious attempts on his life. p. 285): 4 —]

 7 (return)
 [Mozart's diseased fancies
 were made the grounds for shameful suspicions of Salieri, who was said to
 have acknowledged on his deathbed having administered poison to Mozart
 (cf. A. M. Z., XXVII., p. 413). Carpani exonerated Salieri in a long
 article (Biblioteca Italiana, 1824), and brought forward medical testimony
 that Mozart's death was caused by inflammation of the brain, besides the
 assertions of Salieri's attendants during his last illness, that he had
 made no mention of any poisoning at all. Neukomm also, relying on his
 intimacy both with the Mozarts and with Salieri, has energetically
 protested against a calumny (Berlin, allg. mus. Ztg., 1824, p. 172) which
 no sane person would entertain. The grounds on which the rumour was
 discredited by Kapellmeister Schwanenberg of Braunschweig, a friend of
 Salieri, are peculiar. When Sievers, then his pupil, read to him from a
 newspaper the report of Mozart's having been the victim of the Italian's
 envy, he answered: "Pazzi! non ha fatto niente per meritar un tal onore"
 (A. M. Z., XXI., p. 120. Sievers, Mozart u. Sussmayr, p. 3). Daumer has
 striven to support the untenable conjecture that Mozart was poisoned by
 the Freemasons (Aus der Mansarde, IV., p. 75). Finally, the report of the
 poisoning furnished the subject of a dreary novel, "Der Musikfeind," by
 Gustav Nicolai (Arabesken für Musikfreunde, I. Leipzig, 1825).]

 8 (return)
 [Wiener Morgen-Post, 1856,
 No. 28.]

 9 (return)
 [This is on the authority
 of the widow's petition to the Emperor.]

 10 (return)
 [He had prophesied of
 his little son Wolfgang at four months old that he would be a true Mozart,
 for that he cried in the same key in which his father had just been
 playing (Niemetschek, p. 41).]

 11 (return)
 [A. M. Z., I., p. 149.]

 12 (return)
 [Monatsschr. für Theat.
 u. Mus., 1857, p. 446.]

 13 (return)
 [He had a tenor voice,
 gentle in speaking, unless when he grew excited in conducting; then he
 spoke loud and emphatically (Hogarth, Mem. of the Opera, II., p. 198).]

 14 (return)
 [So says the
 unquestionably trustworthy account of Schack (A. M. Z., XXIX., p. 520.
 Nissen, Nachtr., p. 169).]

 15 (return)
 [So also says the Joum.
 d. Lux. u. d. Mode, 1808, II., p. 803.]

 16 (return)
 [Mus. Wochenbl., p. 94.]

 17 (return)
 [A contemporary musician
 (Salieri must be meant) did not scruple to say to his acquaintance: "It is
 a pity to lose so great a genius, but a good thing for us that he is dead.
 For if he had lived much longer, we should not have earned a crust of
 bread by our compositions" (Niemetschek, p. 81).]

 18 (return)
 [Monatsschr., 1857, p.
 446. Schikaneder was not present; the news of Mozart's death had affected
 him most deeply; he walked up and down, crying out: "His spirit follows me
 everywhere; he is ever before my eyes!" (Nissen, p. 572).]

 19 (return)
 [Wiener Morgen-Post,
 1856, No. 28.]

 20 (return)
 [Journ. d. Lux. u. d.
 Moden, 1808, II., p. 801. Al. Fuchs related the negative result of his
 careful inquiries in Gräffer's Kl. Wiener Memoiren (I., p. 227). Ritter
 von Lucam has at last (Die Grabesfrage Mozart, Wien, 1856) elicited by
 inquiries from two old musicians who had known Mozart, Freystadter and
 Scholl, that the grave was on the right of the churchyard cross, in the
 third or fourth row of graves. This agrees with the statement of the
 gravedigger in Nissen (p. 576), and inquiries officially set on foot in
 1856 make it probable that it was in the fourth row to the right of the
 cross near a willow-tree (Wien. Blatter Mus. Theat. u. Kunst, 1859, No.
 97).]

 21 (return)
 [The list of effects—which
 owing to the kindness of my friends, Karajan and Laimegger, lies before me—is
 copied in the Deutsche Mus. Ztg., 1861, p. 284. It is affecting to see
 from it how simple, even poverty-stricken, was the whole ménage.
 The collection of books and music is valued at 23 fl. 41 kr.; and among
 the bad debts is one of 300 fl. to Frz. Gilowsky, who was advertised in
 July, 1787, as having absconded insolvent; 500 fl. are put down as
 borrowed by Ant. Stadler (Posttägl. Anzeig., 1787, No. 35).]

 22 (return)
 [On a malicious rumour
 of the kind see O. Jahn, Ges. Aufs. über Musik, p. 230.]

 FOOTNOTES OF CHAPTER XLV.

 1 (return)
 [The more detailed
 accounts of the composition and completion of the Requiem have been given
 chiefly on the authority of Süssmayr (A. M. Z., IV., p. 2) and Stadler
 (Vertheidigung der Echtheit des Mozartschen Requiems, mit zwei Nachtr.;
 Wien, 1827), and they have been verified and elucidated by the discovery
 of the score delivered over to Count Walsegg. Cf. Deutsche Mus. Ztg.,
 1861, p. 380. The narrative in the text, therefore, is given without
 regard to the dust-clouds of controversy in which a dispute carried on
 with so much animosity on all sides was sure to envelop the facts of the
 case.]

 2 (return)
 [Mozart made the following
 declaration, May 30, 1790: "I, the undersigned, hereby declare that I
 consider the bearer of this, Herr Joseph Eybler, to be a worthy pupil of
 his famous master, Albrechtsberger, a thoroughly learned composer both in
 chamber and church music, experienced in the art of composition, and also
 an accomplished organ and pianoforte-player; in short, it is only to be
 regretted that young musicians of his talents and attainments are so
 seldom to be met with" (N. Berl. Mus. Ztg., 1858, p. 244).]

 3 (return)
 [Köchel, Recensionen,
 1864, p. 753.]

 4 (return)
 [Stadler, Nachtr., p. 40.]

 5 (return)
 [These two movements are
 written on five sheets of twelve-line Italian music-paper in quarto, which
 Mozart generally used, and are, according to his custom folioed,
 not paged, from one to ten, the last three pages being left blank.
 The signature is "Di me W. A. Mozart, 1792." This mistake, or anticipation
 of the date, was destined to give rise to much confusion.]

 6 (return)
 [An accurate copy of these
 sheets by Mozart was published by André in 1829, with the title: "Partitur
 des Dies iræ welche Abbé Stadler bald nach Mozart's Tode fur sich copirt
 hatte,—Hostias von W. A. Mozart's Requiem, so wie solche Mozart
 eigenhändig geschrieben und Abbé Stadler in genauer Uebereinstimmung mit
 dem Mozartschen Original copirt hat, nebst Vorschrift und Anhang." The
 "Anhang" is a similar sketch of the Requiem and Kyrie, evolved by André
 himself—a curious idea and a very useless labour.]

 7 (return)
 [Stadler, Vertheidigung,
 p. 13.]

 8 (return)
 [The sister and heiress of
 Count Walsegg, the Countess Sternberg, sold his collection of music to his
 steward, Leitner, from whom the score of the Requiem was obtained by his
 clerk, Karl Haag; it was bequeathed by the latter to Katharina Adelpoller.
 Commissary Novak, of Schottwien, who had formerly been steward to Count
 Walsegg, drew the attention of Count Moritz von Dietrichstein, Imperial
 Librarian, to the existence of the treasure, and it was purchased for
 fifty ducats and placed in the Library.]

 9 (return)
 [A. M. Z., XLI., p. 81. N.
 Ztschr. f. Mus., X., p. 10. Cäcilia, XX., p. 279.]

 10 (return)
 [J. F. von Mosel, Ueber
 die Original-Partitur de Requiem von W. A. Mozart (Wien, 1839). Cf. A. M.
 Z., XLI., p. 317.]

 11 (return)
 [Niemetschek, who had
 his information from the widow, says that directly after Mozart's death
 the messenger demanded and received the work, "incomplete as it was" (p.
 52). The Count himself signified that the Requiem was only Mozart's as far
 as the Sanctus.]

 12 (return)
 [Càcilia, IV., p. 288.]

 13 (return)
 [A. M. Z., I., p. 178.]

 14 (return)
 [Stadler, Nachtr., p.
 6.]

 15 (return)
 [A. M. Z., XXIX., p.
 520.]

 16 (return)
 [Càcilia, IV., p. 308.
 The singer, Mariottini, of Dresden, made a copy of the Requiem, Kyrie, and
 Dies iræ, and appended the following observation: "L' Offertorio, il
 Sanctus e l' Agnus Dei non gl' ho transcritti, perche non mi anno parso
 essere del valore del precedente, ne credo ingannarmi nel crederli opera
 di un' altra penna" (Càcilia, VI., pp. 303, 310).]

 17 (return)
 [Frederick William II.
 paid her 100 ducats for one (Càcilia, VI., p. 211).]

 18 (return)
 [Hàfer relates that a
 "Thomaner" Jost, who wrote music very well, copied the score twice for the
 widow during her stay in Leipzig (Càcilia, IV., p. 297).]

 19 (return)
 [Rochlitz, Für Freunde
 der Tonk., I., p. 25.]

 20 (return)
 [In a letter to Härtel
 (October 10, 1799) she sends him a draft of such an appeal: "The noble
 Unknown, who, a few months before Mozart's death, commissioned him to
 compose a Requiem, not having declared himself during the seven years
 which have elapsed since that time, the widow of the composer gratefully
 accepts this silence as a permission to her to publish the work to her own
 advantage. At the same time she considers it as safer for herself, and
 more in accordance with the sentiments inspired in her by the noble patron
 of her late husband, to call upon him to express his wishes on the subject
 to her within three months through the Wiener, Hamburger, or Frankfurter
 Zeitung, at the expiration of which time she will consider herself
 justified in publishing the Requiem among the collected works of her late
 husband."]

 21 (return)
 [The "Requiem Brevis" in
 D minor (237, Anh., K.), published by Simrock, of Bonn, under Mozart's
 name, may be at once pronounced spurious, having neither external nor
 internal credibility.]

 23 (return)
 [A. M. Z., I. Int. Bl.,
 p. 97. Stadler, Vertheidigung, p. 14.]

 24 (return)
 [Nissen, Nachtrag, p.
 169.]

 25 (return)
 [There were only a few
 emendations in the score published by Breitkopf and Hàrtel in 1800, and
 these had been communicated to Hàrtel by the widow (August 6, 10, 1800;
 cf. A. M. Z., IV., p. 30). The revised copy served as a foundation for
 André's pianoforte arrangement, and his edition of the score (1827). In
 this the letters M. and S. distinguish what is Mozart's and what
 Sussmayr's. The preface was reprinted in the Càcilia (VI., p. 200).]

 26 (return)
 [Stadler, Vertheidigung,
 p. 46.]

 27 (return)
 [Even Seyfried only
 conjectures this (Càcilia, IV., p. 296).]

 28 (return)
 [A searching notice,
 written by Schwencke and revised by Rochlitz, appeared after the
 publication of the score (A. M. Z., IV., p. 1). It was soon after
 translated into French in the Journal de Paris, and then noticed in the
 German papers as an example of French criticism (A. M. Z., XXX., p. 209).]

 29 (return)
 [The minor compositions
 of the "Ave verum corpus" (Vol III., p. 281) and the Freemasonic Cantata
 (Vol. II., p. 408) complete this parallel.]

 30 (return)
 [Cf. Lorenz, Deutsche
 Mus. Ztg., 1861, p. 257. A. Hahn, Mozart's Requiem (Bielef., 1867).
 Kriebitzsch, Fur Freunde d. Tonk., p. 61.]

 31 (return)
 [Mich. Haydn has
 introduced the same into his unfinished Requiem, at the words "Te decet
 hymnus"; according to Rochlitz (A. M. Z., IV., p. 7) and Zelter (Briefw.
 m. Goethe, IV., p. 353) the chorale "Meine Seel erhebet den Herrn," is
 sung to this melody. The treatment of this passage is decided by the
 ritual. In Jomelli's Requiem both verses of the Psalm are intoned, in
 Hasse and Zelenka the first ("Te Jerusalem" in Asola; Proske's Musica
 Divina) only the words "Te decet hymnus in Sion in Pitoni both verses are
 freely composed.]

 32 (return)
 [Rochlitz, Fur Freunde
 der Tonknnst, I., p. 159. A detailed analysis is given by Lobe
 (Compositionslehre, III., p. 195).]

 33 (return)
 [According to Kàgeli the
 violent changes of key and arbitrary alternations of major and minor have
 turned the fugue into a barbarous confusion of sounds (Vorlesungen üb.
 Musik., p. 99).]

 34 (return)
 [Cäcilia, III., p. 216.]

 35 (return)
 [Schwencke, A. M. Z.,
 IV., p. 8.]

 36 (return)
 [The theme stands with
 its counter-theme in doubled counterpoint of the twelfth. It is perhaps
 worthy of note that the Christe begins in the minor passages a third above
 the Kyrie, and in its major passages a third below the Kyrie—an
 arrangement not wanting in original effect.]

 37 (return)
 [Marx remarks, in answer
 to Weber's criticism (Lehre v. d. Mus. Compos. III., p. 500), that "here—following
 the whole spirit of the work—the point to be considered was not so
 much a literally faithful expression of the words as a thoroughly
 religious and solemn rounding and balancing of a whole section of the
 service, the prayer for the departed in all its amplitude of detail" (Cf.
 Berl. Mus. Ztg., 1825, p. 881).]

 38 (return)
 [Stadler, Vertheidigung,
 p. 17.]

 39 (return)
 [Chrysander, Händel,
 II., p. 436.]

 40 (return)
 [Tucker, Schatz d.
 evang. Kirchenges., II., p. 151, No. 282.]

 41 (return)
 [This has been already
 pointed out by Cramer (Anecd. sur Mozart, p. 26), whose attention was
 drawn to it by J. A. P. Schulz.]

 42 (return)
 [G. C. P. Sievers says
 (Mozart u. Süssmayr, p. 15) that a kapellmeister at Ferrara told him that
 in one of Mozart's Masses a whole piece was copied from an early Italian
 master, which was confirmed by Santini; Sievers had forgotten the key of
 the Mass and the name of the ill-used composer. That Mozart should have
 inserted a strange piece in a Mass written for Salzburg Cathedral under
 the eye of his father is incredible. A. Schiffner asserted (A. M. Z.,
 XLV., p. 581) that Handel and Mattheson, Telemann and Mozart, had all
 stolen from Reinhard Keiser. Al. Fuchs (Cäcilia, XXIII., p. 95) called on
 him for proof; Schiffner, who probably knew as little of Reiser's scores
 as did Mozart, made no response to the challenge.]

 43 (return)
 [Ferd. Wolf, Ueb. die
 Lais, Sequenzen und Leiche, pp. 29, 76, 91.]

 44 (return)
 [Schubiger, Die
 Sàngerschule St. Gallens, p. 39.]

 45 (return)
 [Mohnike, Kirchen-u.
 litterar-histor. Studien u. Mittheilungen, I., p. 3.]

 46 (return)
 [The translations have
 been collected by F. G. Lisco (Dies iræ, Hymnus auf das Weltgericht,
 Beitrag zur Hymnologie. Berlin, 1840).]

 47 (return)
 [Hiller, in consequence
 of the unsatisfactory trombone-players, transposed the solo after bar 5 to
 the bassoons, which was copied in the printed score (Cäcilia, VIII., p.
 54. Cf. A. M. Z., IV., p. 10).]

 48 (return)
 [In this a very
 enthusiastic admirer of the Requiem (A. M. Z., XVI., p. 617) and (as to
 the close) Ulibicheff agree (I., p. 252).]

 49 (return)
 [Indescribably beautiful
 is the occurrence here of the chord of the minor sixth on G, instead of
 the minor common chord which one expects.]

 50 (return)
 [The close in D minor of
 the movement in G minor appeared so striking to Schwencke (A. M. Z., IV.,
 p. 11), that he conjectured that Mozart must have intended a further
 revision of these choruses. But the different movements of the Sequence,
 although detached, are yet in immediate relation with each other; and
 Mozart made the transition into D minor because the following movement is
 in F major.]

 51 (return)
 [Hogarth, Mem. of the
 Opera, II., p. 199.]

 52 (return)
 [G. Weber could not
 bring himself to attribute to Mozart a treatment which "emphasises, con
 amore, the egotistical baseness of the words, and by the ferocious
 unison of the stringed instruments maliciously incites the Judge of the
 World to hurl the cursed crowd of sinners into the deepest abyss, and then
 to call the singers to all the joys of the blessed" (Càcilia, III., p.
 220). He has clearly misunderstood both the words and the intention of the
 composer so to bring before the imagination the torments of the damned as
 to lead to an intenser longing for the mercies of Redemption.]

 53 (return)
 [Cäcilia, III., p. 222.]

 54 (return)
 [Cäcilia, IV., p. 296.]

 55 (return)
 [A. M. z., IV., p. 4.]

 56 (return)
 [Cäcilia, IV., p. 289.
 A. M. Z., XXV., p. 687.]

 57 (return)
 [Cäcilia, III., p. 226;
 IV., p. 279.]

 58 (return)
 [Berl. Mus. Ztg., 1825,
 p. 378.]

 59 (return)
 [Cäcilia, IV., p. 307.]

 60 (return)
 [The Wiener Zeitung
 announces that the music of the opera "L' Incanto Superato," first
 performed July 8,1793, is arranged by Herr Franz Siessmayr, "pupil of Herr
 Salieri."]

 61 (return)
 [Jahrb. d. Tonk., 1796,
 p. 61: "It is no small recommendation to him that he was a pupil of
 Mozart, and very highly thought of by him. He has also completed some
 works left unfinished by this great genius"—which can only refer to
 the Requiem.]

 62 (return)
 [Cäcilia, III., p. 295.]

 63 (return)
 [G. L. P. Sievers,
 Mozart u. Sussmaier, p. 8.]

 64 (return)
 [Zelter, Briefw. m.
 Goethe, IV., p. 353.]

 65 (return)
 [A correspondent of G.
 Weber had heard that André possessed MSS. which would prove that every
 note of the Benedictus was an adaptation of an earlier and favourite air
 of Mozart (Cäcilia, IV., p. 292). It need scarcely be said that there is
 not a word of truth in this.]

 66 (return)
 [Berl. Mas. Ztg., 1825,
 p. 379.]

 67 (return)
 [Zelter (Briefw. m.
 Goethe, IV., p. 353) pronounces the Requiem to be "disjointed, unequal;
 some of the pieces might be inserted, and it would be a mistake to
 consider it as a whole; the same thing is the case with many excellent
 composers; and though the Requiem consists entirely of detached pieces, it
 is the best production that I know of the last century." The story of the
 Requiem may have had some influence on this judgment.]

 68 (return)
 [A. M. Z., XVI., p. 812:
 "Mozart has disclosed his whole inner being in this one sacred work, and
 who can fail to be affected by the fervour of devotion and holy transport
 which streams from it? His Requiem is unquestionably the highest and best
 that modern art has to offer for sacred worship." Unfavourable criticism
 was not wanting. "I should be without feeling," says Ernst, in Tieck's
 Phantasus (Schriften, IV., p. 426), "if I failed to love and honour the
 marvellous depth and richness of Mozart's mind—if I failed to be
 carried away by his works. Only, let me have none of his Requiem."]

 69 (return)
 [Cf. O. Lindner, Zur
 Tonkunst, p. 176.]

 70 (return)
 [Stadler, Vertheidigung,
 p. 27.]

 71 (return)
 [Rochlitz, Für Freunde
 d. Tonk., I., p. 25. Häser, Cäcilia, IV., p. 297.]

 72 (return)
 [Zur Geschichte der
 Singakademie, p. 15.]

 73 (return)
 [It was performed in
 memory of the Queen in 1805; of the Akademie-director Frisch in 1815; of
 Prince Radziwill in 1833; of Count Brühl in 1837; of Frederick William
 III. in 1840; and of Frederick William IV. in 1861.]

 74 (return)
 [At Leipzig, in memory
 of Schicht, in 1823; at Berlin, in memory of Andr. Romberg, in 1821; of
 Bemh. Klein, in 1832; of Ludwig Berger, 1839; in Vienna, in memory of C.
 M. von Weber and Beethoven; and in Munich, 1867, in memory of P. von
 Cornelius.]

 75 (return)
 [Zelter, Briefw. m.
 Goethe, VI., p. 243.]

 76 (return)
 [Rochlitz has attempted
 to prove (A. M. Z., XXV., p. 685) how Vogler, in composing his Requiem,
 had Mozart's always in view, in order to avoid imitating it; a similar
 negative influence is apparent in Cherubini's magnificent Requiem in C
 minor, with which the second in D minor is quite in keeping (Cf.
 Gum-precht, Recensionen, 1864, No. 21).]

 77 (return)
 [Berl. Mus. Ztg., 1805,
 p. 26.]

 78 (return)
 [A lover of music in
 Venice left a considerable legacy for the performance annually of three
 Requiems, of which one was to be Mozart's (A. M. Z., XLII., p. 54). A
 society was founded at' Senftenberg in Bohemia, 1857, in order to perform
 Mozart's Requiem annually on June 18 (N. Wien. Mus. Ztg., 1857, p. 167;
 Niederrh. Mus. Ztg., 1857, p. 343).]

 79 (return)
 [Neukomm mentions an
 excellent performance in Rio Janeiro in 1819 (A. M. Z., XXII., p. 501).]

 FOOTNOTES OF CHAPTER XLVI.

 1 (return)
 [Breitkopf and Hartel's
 edition of the "Ouvres" was prepared in concert with the widow, and from
 the autograph originals furnished by her; concerning which the entire
 correspondence lies before me.]

 2 (return)
 [Wien. Mus. Ztg., 1842, p.
 150.]

 3 (return)
 [Reichardt, Briefe aus
 Wien., I., p. 244.]

 4 (return)
 [A. M. Z.f XX., p. 512.]

 5 (return)
 [A. M. Z., VII., pp. 427,
 502.]

 6 (return)
 [Cf. N. Ztschr. fur Mus.,
 XXI., p. 169.]

 7 (return)
 [A solemn funeral mass was
 celebrated at Prague, December 14, 1791 (Wien. Ztg., 1791, No. 103).]

 8 (return)
 [Wessely in Berlin (Mus.
 Wochenbl., p. 191), and Cannabich in Munich, composed funeral cantatas on
 Mozart's death (Niemetschek, p. 66).]

 9 (return)
 [A. M. Z., II., p. 239.]

 10 (return)
 [It does not appear that
 any complete statement of all the ceremonies by which this jubilee was
 kept has been made.]

 11 (return)
 [Journ. d. Lux. u. d.
 Mod., November, 1799. A. M. Z., II., pp. 239, 420.]

 12 (return)
 [Bridi, Brevi Cenni, p.
 63. A. M. Z., XXVI., p. 92.]

 13 (return)
 [A. M. Z., XXXIX., p.
 309.]

 14 (return)
 [Cf. L. Mielichhofer,
 Das Mozart-Denkmal zu Salzburg und dessen Enthüllungsfeier (Salzburg,
 1843). The amount subscribed was nearly 25,000 fl.]

 15 (return)
 [The monument is
 familiar in Amsler's fine engraving.]

 16 (return)
 [Zellner, Blätt. f.
 Mus., Theat. u. Kunst, 1859. No. 97.]

 17 (return)
 [Since 1843 the
 Mozarteum has issued annual reports of its doings.]

 18 (return)
 [A. M. Z., XLII., p.
 735. The Mozart Institution also issues regular reports.]

 19 (return)
 [Niederrh. Mus. Ztg.,
 1855, p. 398; 1856, pp. 296, 303; 1857, p.232.]

 20 (return)
 [Rochlitz, Raphael u.
 Mozart (A. M. Z., II., p. 641). Alberti, Raphael u. Mozart: eine Parallele
 (Stettin, 1856).]

 21 (return)
 [The different
 conceptions that are here possible is seen from Carpani's having bracketed
 in a comparison of Painters and Musicians (Le Haydine, p. 215) Pergolese
 and Raphael, Mozart and Giulio Romano. Beyle compares Mozart with
 Domenichino (Vie de Haydn, p. 260).]

 22 (return)
 [Fr. Horn, A. M. Z.,
 IV., p. 421.]

 23 (return)
 [Th. Kriebitzsch, Poeten
 u. Componisten (A. M. Z., L., p. 545; Für Freunde d. Tonk., p. 52). He
 puts down the "Messiah" as Mozart's—no doubt without reflection.]

 24 (return)
 [[Arnold] W. A. Mozart
 u. J. Haydn. Versuch einer Parallele (Erfurt, 1810). G. L. P. Sievers,
 Characteristik d. deutschen. Mus., A. M. Z., IX., p. 698.]

 25 (return)
 [Graham, Account of the
 First Edinburgh Musical Festival, p. 121 (A. M. Z., XVIII., p. 635. My
 readers will be familiar with Reichardt's comparison of the three masters
 as quartet composers: Haydn, he says, built a charming fanciful
 summer-house, Mozart transformed it into a palace, and Beethoven crowned
 the edifice with a bold defiant tower (Briefe aus Wien., I., p. 231). E.
 T. A. Hoffmann finds in Haydn's instrumental works a childlike gaiety,
 while Mozart leads him into the depths of the spirit-world, and Beethoven
 into the region of prodigies and boundless space (Phantasiestucke, I., 4
 Ges. Schr., VII., p. 55).]

 26 (return)
 [O. Lindner, Zur Tonk.,
 p. 173.]

 27 (return)
 [Oehlenschläger,
 Erinnerungen, IV., p. 225.]

*** END OF THE PROJECT GUTENBERG EBOOK LIFE OF MOZART, VOL. 3 (OF 3) ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6992658028322572397_cover.jpg
S P , il
] p/'/('/ the o7 /r///////// oy Hdenetecse

