Mark Schubin's Fandom of the Opera Notes (download Power Point at SchubinCafe.com)
Origin of both modern opera & modern science
- 1520-1591 - Vincenzo Galilei: father of modern acoustics, sung drama, and Galileo (whom he taught experimentation)

Stage equipment and scenic projection:

- 1637 - Nicola Sabbattini publishes Pratica di fabricar scene e macchine ne‘ teatri, which includes (in 1638 2nd edition) instructions for making lighting dimmers and for creating effects of thunder, lightning, wind, clouds, waves, etc.

- 1726 - Hamburg Opera uses motion-image projection (magic lantern) for scenic backdrop (possibly as early as 1678)

- 1766 - Drottningholms Slottsteater opens in Stockholm; 18th-century opera house later helps Pelé become a sports star
- 1849 - Paris Opera uses electric arc-light sunrise effect in Meyerbeer's Le Prophete (30 years before Edison's light bulb), gas light in 1822, incandescent light bulbs in 1880 (some sources say electric-arc spotlights in 1846)
- 1886 - Louis Le Prince applies for a patent for "Method and Apparatus for the projection of Animated Pictures in view of the adaptation to Operatic Scenes," according to the secretary of the Paris Opera; in 1890 Le Prince boards train and disappears
- 1896 - Carmen by Rosabel Morrison opera company at Lyceum Theater in Elizabeth, NJ uses projected movie (Eidoloscope) of a bullfight shot in Mexico as a scenic backdrop; tour shows of this opera were many viewers’ first movie experiences
- 1928 - Weill’s Der Zar läßt sich photographieren has recorded music written into the score
- 1934 - Berg writes a projected-film interlude into the opera Lulu
- 1998 - Glass's Monsters of Grace premieres at Wolf Trap with stereoscopic 3D visuals; audience members wear glasses
- 2008 - La damnation de Faust at the Metropolitan Opera uses multiple HDTV projectors, infra-red cameras to detect motion, and computer-generated background interactivity; 2011 Met Siegfried to use 3D-like depth-changing projection
Telephony:
- 1821 - After a demonstration of Charles Wheatstone's "enchanted lyre," Repository of Arts predicts wired opera broadcasts

- 1848 - “Telakouphanon” (acoustic telephone) delivering opera to homes for a fee predicted in Punch
- 1849 - Antonio Meucci, technical director of Havana Opera's Teatro Tacón (and former stagehand at Florence's Teatro della Pergola) begins experiments on sound transmission by electricity via wire
- 1876 - The New York Times predicts box-office drop at Academy of Music as a result of availability of opera via telephone
- 1877 - George du Maurier cartoon in Punch's Almanack for 1878, predicts delivery of opera to homes via telephone
- 1878 - Don Pasquale carried by telephone lines in Bellinzona, Switzerland from opera-house auditorium to nearby room
- 1880 - Microphone developed specifically for opera at David Moseley & Sons, Manchester, England; Edward P. Fry probably first person to listen to opera at home via telephone (and applauds what he likes); opera carried 80 km from Zürich to Bâle
- 1882 - Scotland’s National Telephone Company allows home/office access to operas at Dundee’s Theatre Royal

- 1885 - Opera-at-home subscription service begins in Lisbon, 180,000 reis for a 90-opera season; The Electrical Engineer reports in 1888 subscriber headphone listening (probable first use of headphones at home)
- 1889 - Théâtrophone pay-for-time opera-by-cable begins in Paris, spreads across Europe and North America

- 1891 - Massenet's Le Mage carried live from Paris to London listeners (1887 Faust carried live from Paris to Brussels)
- 1893 - Hungarian Telefon-Hirmondó opera-by-wire service offers first newscasts (ended by World War II destruction)
- 1908 - Dictograph carries live sound from Metropolitan Opera stage to general-manager Heinrich Conreid’s office
Recording:
- 1889 - Instrumental opera-music recordings; arias the following year
- 1900 - Metropolitan Opera librarian Lionel Mapleson starts making first non-interfering location performance recordings

- 1903 - Ernani first “full-length” (abridged) opera recording (40 disks); nearly complete Pagliacci recorded in 1907
- 1907 - Caruso records Vesti la giubba 3rd time; recordings 1st to sell a million copies; digital deconvolution later restores sound
- 1976 - First commercial digital 16-bit audio recorder (Soundstream) & recording: The Mother of Us All at Santa Fe Opera
Stereo:
- 1881 - Clément Ader demonstrates stereo transmission from the Paris Opera; a critic writes, "The telephone is a harsh judge"
- 1895 - UK Electrophone opera-by-wire service offers stereo headphones (headphones used for opera at least since 1888)
- 1925 - Berlin Opera broadcasts stereo radio via two radio stations (possibly earlier)
- 1952 - The Los Angeles Times reports Orpheum Theater equipped with stereo sound for Met's first cinema transmission

- 1973 - Texaco/Metropolitan Opera Radio Network becomes world’s first live in stereo (to 12 U.S. cities)
- 1976 - New York City Opera's live telecast The Ballad of Baby Doe carried to more than half of all U.S. households in stereo

Sound broadcasting:
- 1673 - Acoustic opera transmission to outside the house suggested by Athansius Kircher in Phonurgia Nova
- 1900 - Acoustic broadcasts from the Eiffel Tower via Auxeto-Gramophone compressed-air amplification phonograph
- 1907 - Recorded opera music transmitted by radio (possibly 1906); opera singer Eugenia Farrar sings songs on radio in NY
- 1910 - Radio broadcasts of live operas transmitted directly from the Met; 2nd is marred by radio-telegraph beer message; Mariette Mazarin sings opera arias directly into radio microphone
- 1919 - Opera radio broadcasts in Chicago and New Brunswick, NJ via military transmitters, latter heard live 2000 miles at sea
- 1920 - Melba sings in UK (before BBC) with so much power as to be outlawed; Teatro Coliseo whole opera season aired
- 1921 - Opera radio broadcasts common in Berlin and Chicago; following year common in Salt Lake City

- 1926 - Teatro Colón, Buenos Aires, orders its own broadcast station for opera
- 1928 - Short form of African-American composer Harry Freeman's Voodoo broadcast on WGBS in 1928 before stage premiere

- 1929 - Cesare Sodero's Ombre Russe broadcast on NBC radio before opening on stage
- 1931 - Regularly scheduled Saturday-afternoon Met radio broadcasts begin (haven't stopped yet)
- 1937 - CBS commissions Gruenberg's Green Mansions as a "non-visual opera" with sound effects
- 1938 - Carmen broadcast from edited film recording on WQXR (Salzburg Festival operas recorded on film in 1937)
- 1939 - First scheduled FM broadcast includes Francesca da Rimini
- 1949 - Edited Lily Pons note in a delayed Met broadcast of Lucia causes a scandal

- 2006 - Sirius Satellite Radio begins offering a 24-hour Met Opera channel
Home television:
- 1882 - Albert Robida’s Le Vingtième Siècle predicts (& illustrates) opera delivered to homes via “téléphonoscope”
- 1936 - BBC carries Coates's opera Pickwick on TV before it opens on stage

- 1937 - Pergolesi’s La serva padrona becomes first full-length opera broadcast on TV

- 1937 - Child actors lip-sync singers in a live BBC Hansel & Gretel

- 1938 - Paul Nipkow Sender in Berlin broadcasts Der Schauspieldirektor opera from film (repeatedly)

- 1938 - BBC-commissioned Hughes opera Cinderella televised; 1951 NBC Amahl first originally on TV
- 1938 - Dancers, choreographed by Anthony Tudor, "step-sync" a live BBC Tristan with off-screen singers
- 1947 - New London Opera Company (UK) Don Giovanni first opera telecast from stage (Cambridge Theatre)
- 1949 - NBC Opera Theater starts 16-year run; U.S. commercial broadcasters commission 20 operas in Golden Age
- 1954 - DuMont Television moves to Central Opera House; began Opera Cameos in 1953

- 1957 - Prokofiev trims his War & Peace for TV
- 1958 - Swedish Television shoots Orfeo ed Euridice at Drottningholm as a test for Pele's first football/soccer World Cup
- 1963 - Menotti's Labyrinth uses video effects that cannot be achieved on the stage
- 1966 - New Met is wired for TV (with camera position in cloak room to show furs being checked); never used
- 1971 - New York City Opera's Le Coq d'Or first opera on cable television; uses USAF-developed low-light technology
- 1989 - Bavarian State Opera's Ring shot in HDTV, followed next year by Seattle (War & Peace) and the Met (Semiramide)
- 1989 - UK Channel Four requests only "unstageable operas" for TV
- 1997 - Televised-opera productions must be licensed in China
Community television:

- 1877 - Letter to The Sun [NY] describes future live transmission of opera pictures and sounds to theatres

- 1919 - Hugo Gernsback suggests in Radio Amateur News live radio sound to accompany filmed pictures in cinemas
- 1952 - Met Carmen is transmitted to 31 cinemas in 27 cities; TV stations must relinquish network feeds for the event
- 1986 - Basel Opera Lucia plazacast, followed by Houston Grand Opera in 1995 and then others
- 2006 - Met live HD plaza, Times Square, and international and HD cinema transmission

- 2007 - San Francisco "Opera at the Ballpark" at AT&T Park; 27,000 at one 2009 opera

- 2009 - Opera de Rennes Don Giovanni live to cinemas in 3-D
Opera-house video:

- 1928 - Fritz Reiner proposes the first conductor camera; New York State Theater opens in 1964 wired for video monitors
- 1980 - Opera Company of Philadelphia uses video for prompter cueing
- 1991 - New York City Opera HDTV image magnification for Madama Butterfly; adopted in Houston in 2000 & SF 2007
- 2006 - Royal Opera (London) installs permanent HD production facilities (San Francisco in 2007)
Geographically distributed opera:
- 2007 - Norway-based World Opera Project uses high-speed data lines of the European Center for Nuclear Research (CERN) to test concept of distributed opera (with both musicians and audiences geographically separated)
Libretti:

- 1881 - W. R. Lake & S. L. Jones receive British patent 4267 for displaying libretti at proscenium sides
- 1976 - New York City Opera's Il barbiere di Siviglia telecast has first live subtitles

- 1983 - Canadian Opera introduces Surtitles (after NYCO 1976 live TV subtitles) for Elektra
- 1995 - Selectable “Met Titles” introduced at each seat; optical filters prevent their being seen from adjacent seats
- 2007 - Met introduces multi-language live cinema subtitles
Early Edison movie-development quotes:
- U.S. Patent Caveat, October 8, 1888, “...the illusion is complete and we may see & hear a whole opera as perfectly as if naturally present although the actual performance may have taken place years before.”
- Photographic News, May 22, 1891, "My intention is to have such a happy combination of photography and electricity that a man can sit down in his parlor and see depicted upon a curtain the forms of the players in opera upon a distant stage, and, as he sees their movements, he will hear the sound of their voices as they talk or sing or laugh."

- English Mechanic and World of Science, June 19, 1891, "Yes, it's true. You can sit in your parlor and see Chauncey Depew come out just as if he was introducing Stanley at the Metropolitan Opera House." "Just the same way with an opera. You watch the screen, and see a picture of the stage, full size. Marie Jansen comes out and sings."

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

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

- 1894 - Edison releases Carmencita Spanish dancer film (name used in Carmen just before the Habanera)
- 1896 - Operetta films by Max Sklandowsky (first is either Der Vogelhändler or Der Betelstudent)

- 1897 - Georges Hatot's Faust, released by the Lumiere brothers, based on Gounot's opera

- 1898 - The Daughter of the Regiment is the first filmed opera (two minutes)

- 1898 - The complete opera Martha is shot, and, then, in

- 1899 - Martha is shown at the Eden Musée with live performers singing behind the screen; technique popular though 1922's cinema opera Jenseits des Stromes (with projected score at bottom of screen; other systems used conductor image or lights)
- 1899 - Georges Méliès's Cendrillon movie based on the same year's Massenet opera of the same name
- 1902 - Faust et Méphisto by Alice Guy, first female film director, for Gaumont (not her first movie)

- 1915 - Geraldine Farrar becomes a silent-movie star based on her success onstage as Carmen.
- 1919 – Hugo Gernsback proposes live sound, distributed by radio, to cinemas projecting silent opera movies
"Sound" movie era:
- 1894 - First synchronized-sound movie uses music from Planquette’s opera Les cloches de Corneville (restored in 2000)
- 1900 - At Phono-Cinéma-Théâtre at Paris Exhibition, synchronized-sound arias are screened, including Victor Maurel singing arias from Don Giovanni and Falstaff and Émile Cossira singing aria from Roméo et Juliette; 1905 Cinémato-Gramo-Théâtre
- 1902 - Aria from Carmen in an Alber's Electro Talking Bioscope movie in Netherlands

- 1906 - Cinemafono Pagliej sound-movie system introduced in Rome specifically for opera

- 1907 - "Complete" Faust (22 arias), using Chronophone system

- 1913 - First complete opera shot in U.S. with synchronized sound, Pagliacci

- 1930 - First opera as sound movie (not stage production), Auber's Fra Diavolo, released in French, German, and Italian versions
- 2009 - Don Giovanni transmitted live in 3D from Opéra de Rennes to French cinemas (before Avatar); 2010 Folkoperan Faust
- 2011 - Non-live stereoscopic 3D Carmen from London’s Royal Opera opens in cinemas worldwide
Movie Scores:

- 1908 - First film score, by opera-composer Camille Saint-Saens, for L'Assassinat du Duc de Guise
- 1910 - Music cue sheet for first horror film, Edison's Frankenstein, calls for music from operas Der Freischütz for the monster and Lohengrin for the wedding

- 1915 - Clune's Auditorium (Los Angeles) screening of The Clansman (Birth of a Nation) featured music from multiple operas (Mozart, Offenbach, Rossini, Verdi, etc.)
- 1926 - Richard Strauss writes new music for a silent-movie version of his opera Der Rosenkavalier

Menotti quote (1977):

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

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

Year Opera

Movie

 Year Opera

 Movie
1931
Les bohémiens
Le million

 1944 The Magic Voice
 The Climax

1934
La signora di tutt
La signora di tutti

 1945 Columbus

 Where Do We Go From Here?
1934 Devil's Island
The Broken Melody

 1945 aria "Testimony"
 Wonder Man

1936 Romeo and Juliet
Give Us This Night

 1946 My Country
 Two Sisters from Boston

1936 Carnival

Charlie Chan at the Opera
 1946 Marie Antoinette
 Two Sisters from Boston

1936 Isabelle

Fatal Lady

 1947 Take My Life
 Take My Life

1936 Bal Masqué
Fatal Lady

 1949 The Loves of Fatima
 Everybody Does It

1937 Regina della Scala
Regina della Scala

 1949 The Princess
 That Midnight Kiss

1937 Czaritza

Maytime

 1949 The Glass Mountain
 The Glass Mountain

1937 Broken Melody
Broken Melody

 1951 Il Ritorno de Cesare
 Strictly Dishonorable

1939 Balalaika

Balalaika

 1962 Saint Joan

 The Phantom of the Opera

1939 Arlesiana

Wife, Husband and Friend
 1976 The Kingdom of Love Harry and Walter Go to New York

1940 Penelope

Ritorno

 1989 Don Juan Triumphant The Phantom of the Opera

1941 Salammbô

Citizen Kane

 1990 Die Schlumpf
 Dick Tracy

1943 Amour et Gloire
The Phantom of the Opera
 2001 Vide Cor Meum
 Hannibal

1943
Le Prince de Caucasie
The Phantom of the Opera
Crossed fields & miscellany:
- 1841 - first snapshot (short-exposure photograph) is of ballet dancers from “the Italian Opera” in London
- 1898 - Leopoldo Fregoli makes first movies about opera composers

- 1912 - Walter Kollo's Filmzauber is first opera about cinema, followed by Die Kinokönigen (1913), Der Kinotopponkel (1913), La signorina del cinematografo (1914), Der Filmstern (1920), Les trois souhaits (1928), and Il pianista del Globe (1963)
- 1915 - Mascagni's Rapsodia Satanica called first "film opera" (opera written specifically for screen), followed by Jenseits des Stromes (1922), Zvei Kravaten (1930), The Robber Symphony (1936), La cireuse electrique (1971), and The Love of Destiny (1983)
- 1926 - Vitaphone moves to the Manhattan Opera House; Don Juan and The Jazz Singer shot there

- 1927 - Term "horse opera" used to describe western movie (based on the word melodrama, with roots of music and acting)
- 1937 - Opera Lulu premieres with projected film incorporated by the composer
- 1938 - Opera-composer Erich Korngold (Die tote Stadt) wins best-score Academy Award for The Adventures of Robin Hood

- 1949 - Term "space opera" used to describe science-fiction movie

- 1951 - Academy-award winning composer Bernard Herrmann writes opera Wuthering Heights

- 1951 - Menotti directs film of his The Medium (previously directed for TV in 1948 and stage in 1946)

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

- 1958 - Moore's Gallantry opera based on soap opera, complete with commercials

- 1987 - Adams's Nixon in China is first "newsreel opera" or "CNN opera;" Yavelow’s Countdown called first “computer” opera
- 1994 - Countdown (above) called 1st opera in cyberspace; Honoria in Cibespazio called 1st Internet opera (1st webcast 1995)
Operas based on movies:

Year
Opera

Movie
1922
La forfaiture

The Cheat (1915)

1963
Our Man in Havana

Our Man in Havana (1959) and its source novel

1982
La Strada

La Strada (1954)
1992
McTeague

Greed (1924) and its source novel

1993
Orphée

Orphée (1949), screenplay used as libretto
1994
La Belle et la Bête (Glass)

La Belle et la Bête (1946), screenplay used as libretto

1994
La Belle et la Bête (Ruegg)

La Belle et la Bête (1946)
1994
The Second Mrs, Kong

King Kong (1933)

1996
Bed and Sofa

Bed and Sofa (1926)
"Silent" movies about opera themes (not counting silent movies of operas):

- 1909 - Le ténor fait des conquêtes

- 1917 - The Snarl
- 1914 - Grand Opera in Rubeville

- 1918 - Das Leben einer Primadonna

- 1915 - The Opera Singer's Romance

- 1919 - Heartsease

- 1915 - What Happened to Father

- 1920 - Greater than Fame
- 1916 - The Prima Donna's Husband

- 1920 - Out of the Storm

- 1916 - The Yellow Passport

- 1920 - Once to Every Woman

- 1916 - Two Seats at the Opera

- 1922 - How Women Love

- 1917 - The Master Passion

- 1926 - The Torrent

Some opera stage-directors who directed movies:
Opera stage director
Movie

Peter Brook

Seven Days/Seven Nights, Lord of the Flies, Tell Me Lies
Jonathan Miller

Take a Girl Like You, Amerika

Otto Schenk

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

Franco Zeffirelli

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

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

Opera on Stage

Woody Allen

Gianni Schichi

Robert Altman

A Wedding, McTeague
Anthony Asquith

Carmen
Bruce Beresford

A Streetcar Named Desire, Rigoletto, La fanciulla del West

Ingmar Bergman

The Threepenny Opera, The Merry Widow, The Rake's Progress

Liliana Cavani

La traviata, La vestale

Francis Ford Coppola
The Visit of the Old Lady

David Cronenberg

The Fly

Doris Dörrie

Così fan tutte, Turandot, Rigoletto
Sergei Eisenstein

Die Walküre

William Friedkin

Wozzek, Il tabarro, Suor Angelica, Ariadne auf Naxos, many others
Peter Greenaway

Christpher Columbus, many others
Peter Hall

Die Zauberflöte, many others

Michael Haneke

Don Giovanni, Così fan tutte

Werner Herzog

Doktor Faustus, Lohengrin, Giovanna d'Arco, La Donna del lago, Parsifal, many others
John Huston

The Mines of Sulphur

Abbas Kiarostami

Così fan tutte

Baz Luhrman

La bohème

Rouben Mamoulian

Porgy and Bess (premiere)
Garry Marshall

La Grande Duchesse de Gérolstein

Anthony Minghella

Madama Butterfly
Roman Polanski

Lulu, Rigoletto, Les contes d'Hoffmann

Sally Potter

Carmen

Max Reinhardt

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

Herbert Ross

La bohème
Ken Russell

The Rake's Progress, Mefistofele, Princess Ida, many more
Maximillian Schell

Lohengrin
John Schlesinger

Der Rosenkavalier, Les contes d'Hoffmann, Un ballo in maschera
Christoph Schlingensief
Parsifal

Volker Schlöndorff

Katja Kabanova

István Szabó

Tannhäuser
Andrei Tarkovsky

Boris Godunov

Julie Taymor

Die Zauberflöte
Luchino Visconti

La vestale, La sonnambula, La traviata, Anna Bolena, Iphigénie en Tauride, many others
Zhang Yimou

The First Emperor, Turandot
Movies based on the stories of the operas in them:
Year
Movie

Opera
1937
Zauber de Bohème

La bohème

1939
Il Sogno di Butterfly

Madama Butterfly

1940
Amami, Alfredo!

La traviata

1942
Vertigine

Adriana Lecouvreur
1946
Davanti a lui tremava tutta Roma

Tosca

1947
Her Wonderful Lie

La bohème

1980
Don Juan, Karl-Liebknecht-strasse 78

Don Giovanni

1985
Babel Opera

Don Giovanni

1993
M. Butterfly

Madama Butterfly (via the play)
