
 10

Mozart at the Movies:

Cinematic Reimaginings of Opera

By

ELIZABETH KIRKENDOLL

Master of Music, 2015

Texas Christian University

Fort Worth, TX

Submitted to the Faculty

Graduate Division

College of Fine Arts

Texas Christian University

in partial fulfillment of the

requirements for the degree of

MASTER OF MUSIC

May, 2015

MOZART AT THE MOVIES: CINEMATIC REIMAGININGS OF OPERA

1

Acknowledgments

This thesis would not be possible without the support of many people, but I will only mention

several here. First, thank you to my advisor, Dr. Gibbons, who granted me fairly open access to

his book collection, spent countless hours editing drafts, and was a constant source of

encouragement; to my committee, Dr. Atkinson and Dr. Watkins, who got just as excited about

this topic as I did and took the time and care to help see my ideas to fruition; to my family for

unending support and free food; to Heidi, Loren and Robert (who should really be listed as

family at this point) for giving advice, talking out thoughts, and an almost endless supply of

Legos; to Ms. Queen for yoga, chocolate, and inspirational memes; to Julian for tacos, coffee,

conversation, and Grey’s Anatomy quotes; and thank you to Nick who watched each movie with

me (maybe more than he ever wanted to), endured late-night rants, half-thought out ramblings,

and who has waited very patiently for me to finally let him read my thesis.

2

Abstract

This thesis analyzes the use of Mozart’s opera in contemporary film, employing as a framework

Lars Franke’s three levels of opera scene analysis—literal, cultural, and dramatic. The first

chapter analyzes the use of “Voi che sapete” in the 1995 BBC adaptation of Pride and Prejudice,

revealing the effect of music as narrator. Included in the analysis is the influence of dance forms,

lyrics, and Classical and Romantic philosophies on the audience’s interpretation of the

developing relationship between Elizabeth Bennett and Mr. Darcy. The second chapter uncovers

connections between Don Giovanni and Sherlock Holmes in the Guy Ritchie film Sherlock

Holmes: A Game of Shadows. The film presents a modern “retelling” of the Don Giovanni story

as the presence of the opera’s Act II in the film establishes Sherlock Holmes as Don Giovanni;

however, the association is complicated as Holmes represents the moral side of Giovanni while

his nemesis, Professor Moriarty, represents the amoral Giovanni. The final chapter offers a

reading of Wedding Crashers as an opera buffa, dividing the film into three acts, analyzing the

primary couples as seria (John and Claire) and buffa (Jeremy and Gloria), and considering the

handling of social issues such as homosexuality, gender roles, and rape-culture. Additionally, the

chapter explores a connection between the opera buffa and Romantic Comedy genres.

3

List of Figures, Tables, and Examples

Figure 1.1 Elizabeth Singing “Voi che sapete” 12

Figure 1.2 Darcy and Elizabeth dancing 18

Figure 1.3 Elizabeth returning Darcy’s gaze 21

Figure 1.4 Darcy looking at Elizabeth 22

Figure 2.1 Donna Elvira, Don Giovanni, and Leporello 33

Figure 2.2 Holmes looking at the chess piece through the “O” of Imperator 33

Figure 2.3 Moriarty watching the opera 34

Figure 2.4 Sherlock Holmes and Irene Adler in the streets of London 41

Figure 2.5 Sherlock Holmes and Watson at the Gypsy camp 53

Figure 2.6 Sherlock Holmes and Professor Moriarty in the waterfall 54

Figure 3.1 John and Jeremy crashing a wedding 59

Figure 3.2 Jeremy and Gloria on the beach 68

Figure 3.3 Secretary Cleary and Jeremy (tied to the bed) 71

Figure 3.4 John and Claire outside 81

Figure 3.5 John and Claire during the boating trip 81

Example 1.1 Beethoven Andante Favori, WoO 57, measures 12–24 21

Example 2.1 Don Giovanni Act II, Scene 15 30

Table 2.1 Scene analysis of Sherlock Holmes: A Game of Shadows 35

Table 2.2 Comparison of Donna Elvira and Irene Adler 40

Table 2.3 Comparison of Leporello and Watson 43

Table 2.4 Comparison of Don Giovanni and Sherlock Holmes 49

Table 3.1 John and Claire’s relationship 63

Table 3.2 Jeremy and Gloria’s relationship 68

4

Table of Contents

Introduction 5

I. Tell Me What Love Is: Aria as Narrator in Pride and Prejudice (1995) 10

II. Sherlock Holmes and Don Giovanni: The Case of the Reinvented Opera 26

III. Rule #109—Never Reveal Your True Identity: Wedding Crashers 57

 as Opera Buffa

Conclusion 85

Bibliography 90

5

Introduction

If, as film scholar Claudia Gorbman suggests in her seminal work Unheard Melodies,

music sets the mood of a film, yet music with text distracts the audience and detracts from the

effectiveness of the action, how can we analyze opera scenes in film?1 Marcia Citron’s 2010

groundbreaking When Opera Meets Film, explores the film/opera boundary by focusing on the

intertextual connections revealed within operatic moments in mainstream film. The films she

deals with span the period from 1971 to 2004; through these films, Citron develops a framework

for analyzing the relationship between opera and film that expands our understanding of the

boundary, emphasizes their symbiotic relationship, and offers ways in which opera can make a

difference in film. Citron’s framework (Style, Subjectivity, and Desire) creates the structure for

the book—the relationship between opera and film, cultural elements, and how the presence of

opera influences the audience’s interpretation of a character’s social status. In her study Citron

also emphasizes the film-opera and how techniques used in this genre transfer to opera scenes in

film, concluding that both genres contribute to the audience’s (and society’s) understanding of

opera.

While Citron’s approach is noteworthy, her reliance on the film-opera genre as a

framework for analysis of opera in mainstream film discounts the effectiveness of these scenes in

their own right.2 Opera scenes in film do not always take place at an opera house, and neither are

1 Claudia Gorbman, Unheard Melodies (Indiana University Press, 1987).
2 Even Citron’s article “The Operatics of Detachment: Tosca in the James Bond Film Quantum

of Solace,” 19th Century Music 34/3 (2011): 316–40, focuses primarily on the social class

implications of opera in film and the connection between opera scenes in film and the opera-film

genre. Citron is certainly not alone in her analysis of film-operas and I do not mean to imply that

her analysis is unfounded or incorrect. The bulk of opera/film research is on opera on film

(filmed operas) and edited books on opera and film often only contain one or two chapters on

6

they always meant to imply pretentiousness. To that end, when opera scenes are at an opera

house, it is not necessarily the trip to the opera itself that is noteworthy. In these situations, a

different analytical framework is necessary.

In his 2006 chapter “The Godfather Part III: Film, Opera, and the Generation of

Meaning” in Changing Tunes: The Use of Pre-Existing Music in Film, musicologist Lars Franke

creates a framework for his opera scene analysis:

Rather than acting as mere background “ritual,” opera manifests

itself on three levels within the narrative of film: the first and most

foregrounded is the “literal level”—the use of Mascagni’s opera;

the second is the “cultural level,” on which we encounter opera as

a cultural artefact that permeates everyday life; the third level is

the “dramatic,” characterized by the adaptation of operatic

techniques and convention to film.3

Franke applies his three levels of reading to opera in The Godfather Part III, beginning with the

use of Mascagni’s Cavalleria rusticana in the last thirty minutes of the film (literal), followed by

an analysis of how the opera contributes to the Italian-American construction of the film

(cultural), and, lastly, how Part III is like an opera and how the presence of an opera scene

contributes to this interpretation (dramatic). Franke’s analysis accounts for several levels of

understanding of opera in film and allows room for various applications of opera to film.

Whereas Franke uses the three levels for the interpretation of one scene in one film, in

my thesis, I apply these three levels to three separate films—Pride and Prejudice (1995),

Sherlock Holmes: A Game of Shadows (2011), and Wedding Crashers (2005)—that contain

opera in film. In fact, when I am asked the topic of my thesis I am often misunderstood as

meaning opera on, rather than in, film.
3 Lars Franke, “The Godfather Part III: Film, Opera, and the Generation of Meaning,” in

Changing Tunes: The Use of Pre-existing Music in Film, ed. Phil Powrie and Robynn Stilwell

(Burlington: Ashgate, 2006), 32.

7

music drawn from Mozart’s operas. Research on Mozart opera in film is typically limited to (the

previously discussed) opera on film, operatic function in Amadeus (1984) and the opera scene in

The Shawshank Redemption (1994).4 While these studies are crucial to the conceptualization of

Mozart opera—and more generally, Mozart’s music—in film, they represent a narrow scope of

what could and should be a much larger field of study. With over 900 film and television credits

claiming the use of Mozart’s music, surely there are more than two films worthy of study.

Through my study of Mozart opera in film, I aim to uncover new ways of viewing opera

in film and connections between opera and film genres. The first chapter focuses on the 1995

BBC adaptation of Pride and Prejudice; specifically, Elizabeth Bennett’s performance of “Voi

che sapete”—Cherubino’s aria from Act II of The Marriage of Figaro. On the literal level, the

aria’s text representats both Cherubino’s and Elizabeth’s emotions and the dance-like form of the

song transforms the performance into a symbol of nineteenth century courting practices. The

connection between the plots and characters of the two stories is only indicated in this scene,

however, and does not continue throughout the entirety of the Pride and Prejudice film. Chapter

Two presents the cultural level of Franke’s analytical approach in Guy Ritchie’s Sherlock

Holmes: A Game of Shadows (2011). In the film, Holmes and his nemesis, Moriarty, come head-

to-head at a performance of Mozart’s Don Giovanni. The opera is recalled throughout the film,

however, with connections between the plots and characters throughout, and I offer Holmes as a

modern-day retelling of Don Giovanni. The third and final chapter offers a reading of Wedding

Crashers (2005) as an opera buffa, drawing connections between plot, character type, couplings,

4 See Jeongwon Joe’s chapter “Reconsidering Amadeus: Mozart as Film Music” (2006), Mary

Hunter’s chapter “Opera in Film Sentiment and Wit, Feeling and Knowing: The Shawshank

Redemption and Prizzi’s Honor (2002), and “Listening to the Self: The Shawshank Redemption

and the Technology of Music” (2011) by Daniel K. L. Chua.

8

and aria structure and speech patterns. The film uses an arrangement of Mozart’s music as an

overture, setting the mood and setting the audience’s horizon of expectations. This film offers a

prime opportunity for the application of Franke’s dramatic level, showing what happens when

operatic conventions are applied to film.

Although each study assumes a knowledgeable audience—one that recognizes the

excerpts, knows their respective plots and characters, and has an understanding of their larger

place in the canon and society—such an audience is not necessary to appreciate the films and

recognize the significance of the music scenes. In her analysis of the recurring use of Così fan

tutte in the film Closer (2004), musicologist Delphine Vincent suggests different levels of

recognition among audiences, proposing that even if they do not recognize the particular work

they might still recognize differences in social class, connotations associated with opera, or

create their own parallels to a different work.5 Elizabeth and Darcy’s unspoken connection in

Pride and Prejudice, for example, is obvious without previous knowledge of the role of “Voi che

sapete” in Le nozze di Figaro, or the theoretical tools necessary for an analysis of Georgiana’s

Beethoven performance. Yet a musical understanding of the scene provides the knowing

audience an additional level of connection and substantiates the characters’ feelings.

 In Sherlock Holmes: A Game of Shadows, the opera scene can be read simply as

Moriarty defeating Holmes, an isolated moment between Don Giovanni and A Game of

Shadows, or—even more broadly—proof of Moriarty’s superior intellect by furthering his

connection with classical music and chess (a theme throughout the film). These interpretations

are certainly how I read the scene before delving into further research; this research resulted in

5 Delphine Vincent, “Closer to Così fan tutte? The Film Soundtrack, Intertextuality and

Reception,” The Soundtrack 4, no. 2 (2011): 101–115.

9

discovering numerous connections between the two plots and their connection to modern popular

culture. Perhaps most easily dismissed as what Vincent calls “musicological over-interpretation”

is my analysis of Wedding Crashers. While it is simplest to say that the Swingle Singers excerpt

at the beginning of the film establishes the mood and the overture to The Marriage of Figaro sets

the “wedding atmosphere”—analysis that is easily recognized by the unknowing audience—the

knowledgeable audience is let in on an additional joke of sorts, with the connection to opera

buffa and the “bonus level” of understanding.6 Even though it may be easy to stop after baseline

assertions, it is difficult to overlook the similarities between the film and the opera buffa

tradition, especially structure, plot, and character types.

6 This understanding is akin to John Sawyer’s third level of musical irony from his discussion of

Handel’s opera Agrippina: “A duality of comprehension whereby one party understands only the

ostensible meaning while a second party is aware of both the ostensible and veiled meanings.

The party of limited comprehension includes, or is confined to, the ‘innocent’ victim(s) while the

other party includes at least the perpetrator of the irony (when this is other than Fate) and the

audience. A third layer of comprehension may reside with astute readers or audience members

who understanding, being more distanced from the action and perhaps more informed than that

of the participants, may be on a still broader level.” John E. Sawyer, “Irony and Borrowing in

Handel’s ‘Agrippina,’” Music and Letters 80, vol. 4 (1999): 532.

 10

Chapter I

Tell Me What Love Is: Aria as Narrator in Pride and Prejudice (1995)

When the jovial and single Mr. Bingley rents the nearby manor house Netherfield Park,

the Bennett household goes into a frenzy. Mrs. Bennett decides that Mr. Bingley will marry one

of her five daughters (Jane, Elizabeth, Mary, Kitty, and Lydia), setting in motion the plot of Jane

Austen’s 1813 novel Pride and Prejudice, the remainder of which focuses on the gradually

developing romance between Elizabeth and Mr. Bingley’s friend, Mr. Darcy. The 1995 BBC

adaptation of Austen’s novel, starring Jennifer Ehle as Elizabeth Bennett and Colin Firth as Mr.

Darcy, attempts to capture on screen the relationship as described in the novel: Darcy’s

infatuation with Elizabeth and her equal contempt of him, the change in his character, and her

growing awareness of her feelings for him. In the novel this progression is aided by the

omniscient narrator, who gives the reader insight into Darcy’s and Elizabeth’s thoughts and

feelings. For example, Darcy is infatuated with Elizabeth as early as Chapter Six of the novel; in

this chapter the reader is granted a glimpse into Darcy’s thoughts as he admires her eyes and

playful mannerisms.

These insights pose a challenge for the film adaptation, which has no such narrator; as a

solution to this problem, the BBC version uses music to help reveal characters’ thoughts and

feelings. In a music featurette from the 2014 rerelease, the film’s composer, Carl Davis explains

his desire to have the score sound like a “less talented student of Haydn or Mozart.”1

Furthermore, Davis created leitmotifs for each character and several locations to amplify the

emotions associated with each. Musicologist Annette Davison explains this approach further:

1 “The Music of Pride and Prejudice Featurette” in Pride and Prejudice, directed by Simon

Langton. 1995 (A&E Home Video, 2014), DVD.

11

Davis’s research and subsequent musical choices represent a

largely successful attempt to present this musical world with

fidelity, applying only a little poetic license to amplify the subtle

distinctions presented through the characters’ relations with

music.2

In addition to Davis’s score, the film uses borrowed music to enhance the audience’s

understanding of characters’ emotions. Specifically, two diegetic performances—Elizabeth’s

performance of Mozart’s “Voi che sapete” and Georgiana’s performance of Beethoven’s

Andante Favori—highlight crucial developments in the relationship between Elizabeth and

Darcy: Elizabeth’s growing awareness that her feelings match Darcy’s, her emotional freedom,

and both characters’ inward confirmation of their feelings. These feelings culminate in a

fabricated scene at the music room of Pemberley, Darcy’s estate, where Elizabeth plays and

sings (in English) Cherubino’s aria “Voi che sapete” from Mozart’s The Marriage of Figaro, K.

492 and Darcy’s sister, Georgiana, performs Beethoven’s Andante Favori, WoO 57.3 An analysis

of the text and form of “Voi che sapete”—more broadly, the plot and characters of The Marriage

of Figaro, and ideas associated with Classicism—reveal Elizabeth’s struggle to abandon her

emotional restraint and allow herself to love Darcy.4 Conversely, a harmonic analysis of Andante

Favori, coupled with Romantic ideals and Georgiana’s emotional disinhibition juxtaposes

Elizabeth’s initial feelings and emphasizes her development. The music reaches its full

leitmotivic potential when “Voi che sapete” becomes the underscoring for Darcy’s flashback to

Elizabeth at the piano. In this scene, the music transitions from representing Elizabeth’s

2 Annette Davison, “High Fidelity? Music in Screen Adaptations,” in The Cambridge

Companion to Literature on Screen, ed. Deborah Cartmell and Imelda Whelehan (Cambridge:

Cambridge University Press, 2007), 216.
3 The Marriage of Figaro, Act II, Scene 2
4 Musicologist Jennifer Ronyak offers similar methodologies and conclusions in her analysis of

Schubert’s “Ständchen” in the 1998 film The Governess.

12

emotional journey to signifying Elizabeth and Darcy’s relationship, cueing the audience into the

characters’ emotions and fulfilling the role of the omniscient narrator.

Mozart and Elizabeth

The music-room scene occurs in Episode 5 in the BBC adaptation.5 Elizabeth is in the middle of

performing “Voi che sapete” while Georgiana, stands next to her at the piano (see Figure 1.1);

Darcy and other guests are seated in the room listening to the performance. The camera first

focuses on smiling Darcy while Elizabeth sings the lines “Say ye who borrow love’s fleeting

spell”; the camera then cuts to Elizabeth and Georgiana at the piano while Elizabeth sings “What

is this sorrow naught can dispel?” On the repeat of the line, the camera rapidly cuts to different

areas of the room, moving from character to character before settling on

 Figure 1.1 Elizabeth singing “Voi che sapete”

5 The BBC adaption is comprised of six, one-hour long episodes.

13

Darcy; while other characters look to each other and Elizabeth, or straight ahead, Darcy never

takes his gaze off Elizabeth who finishes the piece to applause and exclamations of praise from

the small audience.

An analysis of “Voi che sapete” in its original context of The Marriage of Figaro will aid

in understanding its function in Pride and Prejudice. The aria is performed by the pageboy

Cherubino to the Countess during Act II of The Marriage of Figaro. Cherubino is essentially in

love with love; he is a source of constant (although arguably unintentional) mischief throughout

the opera as he is found in different women’s rooms, makes coy attempts at seducing the

Countess, and continually avoids the Count. During one such escapade, Cherubino is hiding in

Susanna’s bed when the Count enters and attempts to seduce her. The Count discovers

Cherubino and threatens to enlist the pageboy in the militia; Cherubino laments having to leave

the Countess by singing “Voi che sapete” to her. Cherubino is a pants-role—a role intended for a

female soprano dressed as a boy—but when he sings “Voi che sapete,” Cherubino is dressed as a

girl. Cherubino’s indeterminate gender is representative of his personality, as explained by

Allanbrook:

Early adolescence is a peculiarly amorphous time of life, when

youth is androgynous and undelimited – unsure of what it is or

what to expect from the people around it. Cherubino knows

himself only that he does not know himself, and he is strikingly

undiscriminating in his relationships.6

Musicologist Tim Carter offers a similar, yet expanded, explanation of Cherubino:

In [Voi che sapete] Cherubino expresses two contrary emotions:

his growing awareness of love and his desire to feel it on the one

hand, and his confusion about whom he wants to love on the other.

6 Wye Jamison Allanbrook, Rhythmic Gesture in Mozart: Le nozze di Figaro & Don Giovanni

(Chicago: University of Chicago Press, 1983), 96.

14

He is in fact just old enough to know what love is, yet too young to

experience mature passion as a result of it.7

The aria highlights Cherubino’s androgynous nature by pointing out his curiosity about love,

who he should love, and his overwhelming (and sometimes conflicting) urge to love anyone and

everyone. The text of the aria reads as follows:

Voi che sapete Dear ladies, you know

che cosa è amore, The part love can play.

donne vadete Is it to love that I owe

s’io l’ho nel cor. My heart led astray?

Quello ch’io provo All that I feel inside,

vi ridirò, The tumult and change,

è per me nuovo, I long to confide.

capir nol so. It is thrilling and strange.

Sento un affetto First, I’m all fright,

pien di desir, Then, walking on air.

ch’ora è diletto, First, sheer delight.

ch’ora è martir. Then, mere despair.

Gelo e poi sento One moment, ice,

l’alma avvampar, One moment, fire.

e in un momento In such a paradise

torno a gelar. I am bound to expire.

Ricerco un bene I need only to find

fuori di me, A treasure, I swear,

non so chi ‘l tiene, Beyond my own mind.

non so cos’e. Oh but how? And where?

Sospiro e gemo Day in and day out

senza voler, I groan and I sigh.

palpito e tremo I mumble and pout

senza saper. Without knowing why.

Non trovo pace Night after night

note né dì, No rest to be found.

ma pur mi piace Why does anguish excite

languir così. And joy so counfound?

Voi che sapete Dear ladies, you know

che cosa è amor, The part love can play.

donne, vedete Is it to love that I owe

s ‘io l’ho nel cor. My heart led astray? 8

7 Tim Carter, Le nozze di Figaro (Cambridge: Cambridge University Press, 1987), 28.
8 The translation in the film is slightly different from the one provided here (by J.D. McClatchy)

with Elizabeth singing the final verse in English as: “Say ye who borrow Love's fleeting

15

We can apply these interpretations of Cherubino to Pride and Prejudice’s Elizabeth

Bennett through an analysis of her romantic relationships, especially with regards to her

relationship with Mr. Darcy. In the first half of the plot, Elizabeth is captivated by Mr. Wickham,

an officer in the militia, who appears the essence of a gentleman. He confirms Elizabeth’s belief

that Mr. Darcy is “proud” and “disagreeable” with a story from his childhood. According to

Wickham he played with Darcy as a child (Mr. Wickham, Sr. was the steward of Mr. Darcy, Sr.)

and in Mr. Darcy Sr.’s will, he promised Wickham a priest post at a local parish; however, Darcy

refused to relinquish the parish to Wickham, forcing him to enlist in the militia. It is this

information that supports Elizabeth’s decision to refuse Darcy’s first marriage proposal and it is

not until after this refusal that Darcy explains the truth: Wickham refused the position, opting for

a one-time payment instead, attempted to elope with Georgiana, and was discovered by Darcy,

who broke off all ties between the two families. At this point, Elizabeth’s opinion of Darcy

begins to change; she sees his acts of kindness, rather than only acts of pride, and is confused

about her feelings. In other words, the aria reflects Elizabeth’s confusion just as it reflects

Cherubino’s, but the confusion is of a different kind. Whereas before, Elizabeth was uncertain of

Darcy’s nature, Wickham’s truthfulness, and who she should love, in the music scene she is now

confused about if she should—or does—love Darcy.

 Beyond the meaning of the text we can consider the function of “Voi che sapete” in

relation to its connection to a contredanse. Allanbrook offers an analysis of the aria:

In 2/4 meter, Andante, ‘Voi che sapete’ opens with a gesture which

could in theory be a slow contredanse . . . But the stately harmonic

rhythm of the opening, underlined by the plucking of Susanna’s

spell/What is this sorrow naught can dispel?/What is this sorrow naught can dispel?/What is this

sorrow naught can dispel?”

16

guitar (pizzicato in all the strings), militates against the usual

rhythmic excitement and compression of a key-area dance form.

Cherubino’s music is ingenuous and leisurely, lacking the urgency

of dance.9

Allanbrook goes on to say that, given operatic conventions, we expect Cherubino to dance—but

his dance turns to song.10 The remainder of Allanbrook’s analysis largely abandon’s the song’s

connection with dance in favor of an analysis of key areas, phrasing, and the text. The aria is in

the key of B-flat Major and the cadences in the first two stanzas follow the poetic form—a half

cadence where the text denotes a question (“Is it to love that I owe my heard led astray?”) and an

authentic cadence where the text denotes a period. Throughout the opening stanza, chromatic

passing-tones indicate Cherubino’s confusion, which becomes fully apparent when the aria

modulates to the remote and “cool” (according to Allanbrook) key of A-flat major at the mention

of “fire” and “ice.” The aria eventually modulates back to the original key in the final stanza by

way of G minor which is “conventionally ‘outside’ the place just abandoned, and the modulation

to it is open-ended, ‘searching.’”11 The final stanza in the home key of B-flat Major is the most

self-assured of all, with the questions underscored by tonic cadences, rather than dominant; it is

this stanza that Elizabeth sings in the adaptation. The knowing audience is aware of the missing

portions of the aria, their musical uncertainty, and their representation of Elizabeth’s indecision;

therefore, the choice of the final stanza as the one actually heard in the scene is even more

powerful as it reinforces Elizabeth’s previous hesitance about loving Darcy and underscores the

burgeoning confirmation of her affection.

9 Allanbrook, Rhythmic Gesture in Mozart: (Chicago: University of Chicago Press, 1983), 106.
10 “A young and blushing girl, dressed as a boy, tremulously singing the clichés of passion with a

cool and vibrato-free voice – the creature before us must be very special. We expect him to

dance – the established idiom of the opera – and his dance turns to song.” Ibid., 109.
11 Ibid., 108

17

While this analysis is important and useful to a holistic understanding of the aria, its

connection to dance and the function of dance in nineteenth century society is equally crucial. At

the time of The Marriage of Figaro’s premiere—and certainly during Jane Austen’s time—

dance, and more specifically social dances, facilitated meetings between potential couples,

allowing them to talk “alone” without interruption. Dances followed a series of social protocols

intended to avoid hurt feelings and facilitating unions:

It was the men who sought partners and the women who could

merely accept or refuse. If they refused, it was incumbent on them

to avoid looking as if they refused that particular gentleman. Even

if a woman found the gentleman who asked her to dance repulsive

or clumsy, she had to spare his feelings by refusing to dance with

anyone, usually for the rest of the evening.12

Although Cherubino’s aria is not an actual dance (meaning that he does not physically dance

with the Countess) the scene seems to follow courtly dance manners. The Countess is polite in

listening to Cherubino and it allows him the opportunity to be near her without the Count

interrupting. The implication of the aria—Cherubino has romantic feelings for the Countess—is

reflected in the text and in the aria’s dance form. Likewise, when Elizabeth sings the aria, it is a

reflection of her impending union with Darcy; furthermore, dance is central to the relationship

between Elizabeth and Darcy: the first time Darcy sees Elizabeth, Bingley implores him to ask

her to dance but Darcy refuses, stating, “She is tolerable, I suppose, but not handsome enough to

tempt me.” Even though Elizabeth swears to herself and Jane that she will never dance with

Darcy, she does just that at their next meeting, the Netherfield Ball (episode 2/6), and they make

stiff and awkward small talk with Elizabeth speaking disproportionately to Darcy (See Figure

1.2).

12 Kirstin Olsen, All Things Austen: A Concise Encyclopedia of Austen’s World (Oxford:

Greenwood World Publishing, 2005), 103.

18

Figure 1.2 Darcy and Elizabeth dancing

In the music scene the dance-like nature of the aria (2/4 meter, major key, and clear-cut melody)

reflects the conventions of an actual dance and the two are equally engaged—Elizabeth

performing and Darcy observing. Dance contributes to an understanding of the stages of their

relationship, from dislike to uncertainty to confirmation of their mutual feelings, and “Voi che

sapete” is the culmination of these feelings.

 The presence of Mozart’s music, in a more general sense, influences the reading of

Elizabeth’s emotional restraint. Mozart is the archetype of Classicism—a movement marked by

its emotional control and reliance on logic—and Elizabeth equally epitomizes these ideals and,

while headstrong, is a well-grounded and logical person. Darcy is similarly rational and,

therefore, is distressed when he acknowledges that he loves (and wants to marry) Elizabeth

against all reason and logic; the choice of Mozart’s music to underscore their relationship is

consequently fitting. Cherubino, on the other hand, is not a grounded, logical character; he

overflows with emotions and cannot help but act on them. When Elizabeth uses Cherubino’s

words as her own in the performance of “Voi che sapete,” she is conflicted about her feelings for

19

Darcy, and allows herself to contemplate these conflictions, taking a step towards acknowledging

and accepting them.

Beethoven and Georgiana

Continuing the trend away from reason and towards passion is Georgiana’s performance

of Beethoven’s Andante Favori, WoO 57. Where Mozart and Elizabeth were representative of

these Classical ideals, Beethoven and Georgiana embody the Romantic. Beethoven, in contrast to

Mozart, is a conspicuously Romantic composer; his music (especially works from his middle and

late periods) is marked by its high emotional levels and abandonment of Classical ideals.

Georgiana is similarly influenced by her emotions and has difficulty thinking rationally; when

she was sixteen she agreed to elope with Wickham (he planned on stealing her inheritance) and

would have done so had Darcy not discovered the ruse. Whereas Elizabeth’s performance of

“Voi che sapete” represents her conflicted thoughts, Georgiana’s performance signifies Elizabeth

and Darcy’s emotions—indicating both a new step in their relationship and an increase in the

music’s leitmotivic function.

Georgiana begins her performance while Elizabeth walks about the room; she is stopped

by Caroline who inquires about the militia:

Caroline: Pray, Miss Eliza, are the militia still courted at Meryton?

Elizabeth: No, they are encamped at Brighton for the summer.

Caroline: That must be a great loss for your family.

Elizabeth: We are enduring it as best we can Miss Bingley.

Caroline: I should have thought one gentleman’s absence might

have caused particular pangs.

Elizabeth: I can’t imagine who you mean.

Caroline: I understood that certain ladies found the society of Mr.

Wickham curiously agreeable

At the mention of Wickham’s name Georgiana plays a V7 in the left hand in measure 12 (See

Example 1.1, “A”), the volume of the piano track increases, giving prominence to the major

20

second in the bass and emphasizing Georgiana’s shock. Darcy rises to go to Georgiana but

before he can take a step Elizabeth then turns to her, saying, “I’m so sorry; I’ve been neglecting

you. How can you play with no one to turn the pages?” As a way of removing herself from the

conversation, Elizabeth returns to the piano while Georgiana continues the piece, which has

modulated from F Major to D-flat Major. A pedal D-flat begins in the left hand in measure 17 as

Darcy retakes his seat; Elizabeth turns her gaze from the music to Darcy as an Italian augmented

sixth chord occurs over the pedal D-flat in measure 21 (see Figure 1.3). The chord resolves to an

open C chord in measure 22 as the camera cuts to Darcy and he physically relaxes (See Example

1.1, “B”; See Figure 1.4). The nondiegetic underscoring then joins Georgiana’s playing as the

camera cuts to Elizabeth and continues with a series of reverse shots between her and Darcy.

In this sequence of shots the characters’ tension is reflected in the music; the music’s

resolution is evocative of Darcy’s physical response and, in turn, the audience relaxes as well.

Furthermore, the music highlights the developing emotional bond between Elizabeth and Darcy:

the tension in the augmented sixth chord highlights the equivalent in the relationship between

Elizabeth and Darcy (especially in relation to the failed marriage proposal) but as their eyes meet

and the chord resolves, the relaxation and ease signals a new turn in their relationship.

Reinforcing this idea, the uncertainty evoked by the text of “Voi che sapete” is replaced by the

lighthearted atmosphere as the Beethoven blends into the underscoring and signals the

transitional relationship. The connotation of this technique is that the music is now completely a

representation of the characters’ emotions and has fully taken on the role of narrator.

21

Example 1.1 Beethoven Andante Favori, WoO 57, measures 12–24; A: V7 played at the mention of Wickham; B: It+6 resolving to

open C chord when Elizabeth looks at Darcy

Figure 1.3 Elizabeth lovingly returning Darcy's gaze

22

Figure 1.4 Darcy looking at Elizabeth

Following Georgiana’s performance, the scene cuts to Elizabeth and the Gardiners leaving and

then to the remaining party in the sitting room where Caroline insults Elizabeth:

Caroline: Hmm. For my part I must confess, I never saw any real

beauty in [Elizabeth’s] face. Her features—not at all handsome—

her complexion has no brilliancy. Oh, her teeth are tolerable, I

suppose, but nothing out of the common way. [laughs] And as for

her eyes, which I’ve sometimes heard called “fine,” I could never

perceive anything extraordinary in them. . . And in her air

altogether there’s a self-sufficiency without fashion which I find

intolerable.

Bingley: I think—

Caroline: I remember when we first knew her in Hertfordshire,

how amazed we all were to find her a reputed beauty. I particularly

recall you, Mr. Darcy, one night after they’d been dining at

Netherfield, saying, “She a beauty? I should as soon call her

mother a wit.” [laughs with Mrs. Hurst] Ah, but afterward she

seemed to improve on you. I even believe you found her rather

pretty at one time.

Darcy: Yes, I did. That was only when I first knew her. It has been

many months now since I have considered her one of the

handsomest women of my acquaintance.

23

Darcy’s reaction confirms that an emotional transformation has taken place; whereas before

Darcy was reserved and primarily concerned with maintaining propriety, here he is outspoken

and openly rebukes Caroline. The subsequent scene shows Darcy smiling as he carries a candle

down a darkened hallway while flute and strings play the “Voi che sapete” melody in the

underscoring. Once in the music room we see, through flashback, Elizabeth looking at Darcy

and, in real time, Darcy looking contemplative. Mozart’s theme that once represented Elizabeth’s

uncertainty now represents confirmation because it is coupled with the relaxation associated with

the Beethoven. The logical and the emotional go hand-in-hand, assuring Darcy that Elizabeth

returns his feelings. Davison explains how the music reinforces this awareness to the audience:

Where we have the opportunity to experience the joy and agony of

these performances through Austen’s, and her characters’ words

and emotions when reading the novel, here we are given the

opportunity to experience them at first hand, with access to all the

excitement and pain generated by the shot/reverse-shot sequences

that draw our attention to the characters’ responses to these

performances.13

The music reinforces the confirmation of the relationship in a way that is similar to how the

narrator provides the reader with insight into Elizabeth’s change of heart.

The idea of original diegetic music sublimating into the underscoring and becoming a

leitmotif is not new. For example the 1942 film Casablanca, presents the borrowed tune “As

Time Goes By” as the love theme for the primary couple. After its initial entrance, the theme

transitions into the underscoring where it undergoes changes in key, tempo, and instrumentation

13 Davison, “High Fidelity? Music in Screen Adaptations,” in The Cambridge Companion to

Literature on Screen, ed. Cartmell and Whelehan (Cambridge: Cambridge University Press,

2007), 217.

24

to reflect changes in the relationship throughout the film. Although the “Voi che sapete”

leitmotif is limited to the two scenes mentioned previously, its presence during the flashback

evokes a similar function, representing the changes in Elizabeth’s and Darcy’s growing

relationship, albeit in a short time frame.

 Even without knowledge of the musical context of Elizabeth’s performance and the brief

analysis of Georgiana’s performance, the shared moment between Elizabeth and Darcy is

powerful. Film scholar Erica Sheen provides her own interpretation of the scene:

After [Elizabeth] finishes her performance, she turns pages for

Georgiana—and here for the first time her eyes meet Darcy’s. This

realization of the shared glance—the conventional operatic and

filmic image of mutual recognition—as the raising of a page-

turner’s eyes from the page across the instrument towards a listener

is a brilliant transformation of literary anagnorisis into a climax of

the adaptive transaction.14

Anagnorisis is recognition of a person or what that person stands for; here the term refers to the

recognition of, and turning point in, the relationship of Elizabeth and Darcy. Sheen’s use of the

word “operatic” is striking, referring to the mutual recognition but also (I would argue,

intentionally) connecting the glance back to Elizabeth’s performance of “Voi che sapete.” Sheen

goes on to explain in a footnote the importance of the historical accuracy and song choice to the

meaning of the scene:

The Marriage of Figaro was written and first produced in 1786,

with a first London performance, in Italian, in 1812. According to

the British Library Catalogue of Printed Books, the first piano and

14 Erica Sheen, “‘Where the Garment Gapes’: Faithfulness and Promiscuity in the 1995 BBC

Pride and Prejudice,” in The Classic Novel: From Page to Screen, ed. Robert Giddings and

Erica Sheen (Manchester: Manchester University Press, 2000), 24.

25

voice transcription of “Voi che sapete” available in London came

out in 1810. Jane Austen started writing her novel in 1797 and

finished it in 1813. So it’s a very up-to-date piece of music both for

Lizzy to know, and for Darcy to have in the house. For us as their

audience, it’s the conjunction of the two—Lizzy knowing it, and

Darcy owning it—that makes it meaningful.15

While Sheen’s interpretations and information are helpful to understanding the artistic choices in

the scene, there is much more to be uncovered. Recalling the operatic context and musical

analysis, the scene provides an extra layer of meaning for the audience: it reinforces

developments in the relationship of Elizabeth and Darcy and supplants the omniscient narrator.

Carl Davis’s score supports the importance of music as narrator through a series of leitmotifs for

the various characters, couples, and locations; these leitmotifs establish music as a representation

of characters’ emotions. This normativity, by extension, allows for an interpretation of

Elizabeth’s “Voi che sapete” performance as a representation of her initial hesitance (a reflection

of Classical principles). Elizabeth takes a step towards Romanticism, however, as she allows

emotions to influence her judgment and echoes Cherubino’s sentiments: she is confused about

love and her developing feelings for Darcy. Furthermore, the stages of Elizabeth and Darcy’s

relationship are reflected in the dance-like nature of the song, representing the courting practice

of the time.16 Georgiana’s performance of Beethoven’s Andante Favori implies that Elizabeth’s

and Darcy’s mindsets are removed from rationality and are instead completely focused on

emotion—an idea that is reinforced by the piece’s leitmotivic nature. The culmination of their

budding relationship is when the rational and emotional combine—when “Voi che sapete”

becomes a leitmotif, representing their confirmed feelings, cueing the audience in on the shared

understanding, and fully taking on the role of the omniscient narrator.

15 Ibid., 29, footnote 30.
16 The contredanse was popular until the middle of the nineteenth century.

26

Chapter II:

Sherlock Holmes and Don Giovanni: The Case of the Reinvented Opera

One of the more memorable moments of the 2011 film Sherlock Holmes: A Game of

Shadows takes place at the Paris Opéra during a performance of Mozart’s Don Giovanni. Holmes

(Robert Downey, Jr.) and Dr. Watson (Jude Law) team up with a Gypsy woman, Sim (Noomi

Rapace), to prevent Professor James Moriarty (Jared Harris) from causing a world war.1 Holmes

believes Moriarty has planted a bomb at the opera house in the Commendatore’s statue but, as

the climactic scene unfolds, Holmes reaches the opera house and realizes he was wrong—the

bomb is at a peace meeting in a nearby hotel, not the opera. As Holmes realizes his mistake, the

onstage Commendatore damns Don Giovanni to hell. The camera cross-cuts between the

Commendatore onstage, Moriarty in the audience, and Holmes at the demolished hotel.

Removed from the rest of the film, this scene reinforces Moriarty’s upper hand and Holmes’s

mistake by connecting the characters to the Commendatore and Don Giovanni, respectively. The

scene also functions on a much larger scale, however, providing a framework for understanding

the film characters and their relationships (Franke’s second level of analysis). The Holmes of

these films is brilliant, egotistical, persistent, stubborn, and often self-centered. In many ways, he

is a modern Don Giovanni. The drastic—and vital—difference is Holmes’s ability for empathy

and human compassion; his treatment of Watson and Irene Adler is markedly different from

Giovanni’s treatment of Leporello and Elvira. The antithesis of these feelings, amorality and a

lack of human compassion (or really any emotional depth) is embodied in Moriarty. As we will

see later in this chapter, Holmes and Moriarty represent the conflicting interpretations of Don

1 I am using the word “gypsy” because Holmes uses this word in the film.

27

Giovanni. This paper explores the similarities and differences between Mozart’s Don Giovanni

and Guy Richie/Downey Jr.’s Sherlock Holmes. By extension, the comparison investigates the

parallels between various characters and plots. Furthermore, this analysis seeks to offer a reading

of Holmes as a retelling of the Don Giovanni story for a modern audience.

Although the Don Juan legend permeated popular culture long before the renowned opera

Don Giovanni (Il dissoluto punito) by Mozart and Da Ponte, there is something exceptionally

captivating and alluring about Mozart’s Giovanni. As Joseph Kerman points out, “[Don Juan] is

now little more than an abstract idea left over from the past, awaiting an occasional new

embodiment.”2 Despite the numerous incarnations of the legendary figure, Mozart’s remains the

definitive version. As the musicologist Mary Hunter reminds us, Don Giovanni is purposefully

universal, resulting in a work that is easily adaptable to suit its current audience:

The combination of making the work different from its usual

versions, but socially and politically familiar in the circumstances

and back story it presents has the effect of universalizing both the

work, and, more importantly, the idea of Mozart himself. That is, if

Mozart’s and his librettists’ characters are made to live and act in

circumstances that the audience deeply recognizes, it makes

Mozart (his librettists are never invoked by the directors of such

productions) an essentially modern man – someone who

understands the vicissitudes of modern life, and whose vision

encompasses the corners of the modern soul. The obsessive

particularities of these settings, and the exactitude with which

particular circumstances are represented, universalize the spirit of

the composer.3

Hunter attributes Don Giovanni’s collective appeal to Mozart’s modernity. The Victorian

interpretation of this opera is a morality tale and a warning to those who break social norms. As

2 Joseph Kerman, “Reading Don Giovanni,” in Write All These Down (Berkeley: University of

California Press, 1998), 308.
3 Mary Hunter, Mozart’s Operas: A Companion (New Haven: Yale University Press, 2008), 223.

28

philosopher Mladen Dolar explains, “Don Giovanni is not a master whose status would depend

on granting mercy…. he abides solely by the law of his desire…. He is his own legislator,

obedient only to his own desire, and in the end he rebels against the old order in a much more

radical way than any bourgeois subject would ever dare to do.”4 Giovanni embodies the

punishment awaiting libertines. The Romantic approach is slightly different, however.

Philosopher Bernard Williams argues that for Romantics “Giovanni’s lofty refusal to repent

when the statue demands that he should is not an ultimate offence to the cosmic order, but rather

a splendidly attractive and grand refusal to be intimidated.”5 In this view, Giovanni is an anti-

hero who refuses to deny his true self by capitulating to social norms. Mozart’s ingenuity

accounts for the story’s continued popularity and success in both historical and modern guises.

Before updating Don Giovanni, we must first understand the problems posed by the

legend. Despite the numerous personality flaws and lack of emotional depth of Mozart’s

Giovanni, audiences are drawn to his story; depending on the staging, they may feel a need to

defend Giovanni’s actions or mourn his inevitable death. In her book Understanding the Women

of Mozart’s Opera, Kristi Brown-Montesano discusses past interpretations of Don Giovanni and

the insistent desire to defend his actions:

Too often …. Mozart’s willful, seductive, and violent protagonist

has been rarified by idealization and projection, credited with

virtues—unflagging bravery, triumphant self-determination,

revolutionary resistance to oppressive societal power, and sensual

idealism—that are, at best, equivocally represented in the opera,

and are sometimes flatly contradicted. The Don has also served as

the libidinous and eternally resourceful poster boy for centuries of

4 Dolar, Mladen, “Don Giovanni,” in Opera’s Second Death, ed. Slavoj Zizek and Mladen Dolar

(London: Routledge, 2002), 47.
5 Bernard Williams, “Don Juan as an Idea,” in The Don Giovanni Moment: Essays on the Legacy

of an Opera, ed. Lydia Goehr and Daniel Alan Herwitz (New York: Columbia University Press,

2006), 88.

29

restless (male) envy and self-indulgence masquerading as

autonomy, transcendent vision, and unyielding personal power.6

Brown-Montesano goes on to highlight the misogynist undertones present in the story (not quite

as subtle as we might like to think) and to take issue with the treatment of women, particularly

Donna Elvira. Don Giovanni, the “poster boy” of male power and rebellion maintains an

elevated position in the modern mind. Without any inkling of human sympathy, remorse, or

morality, how can modern society perpetuate and justify the continued popularity of the Don

Giovanni myth? To answer this question, we can return to an equally famous—and almost

equally confusing—literary icon: Sherlock Holmes.

What began as short newspaper stories by Sir Arthur Conan Doyle in 1887 became one

of the most celebrated sagas of the nineteenth century. The level of attachment readers developed

to Holmes is astonishing; such was his popularity that when Doyle killed off the character in

1893, there was such an uproar that the author revived Holmes for subsequent stories.

Eventually, the adventures transitioned from page to screen; as of 2009, The Guinness Book of

World Records listed Holmes as the most frequently portrayed character in film, with over 200

films and 70 actors.7 The year 2009 also saw Holmes return to the silver screen.

The connection between Don Giovanni and Sherlock Holmes is set up in Guy Richie’s

first film, Sherlock Holmes (2009).8 There are some loose plot similarities the two stories, the

most obvious being the death of a nobleman at the beginning of the drama and his eventual

resurrection. Less obvious is the way details and relationships of the first film lay the

6 Kristi Brown-Montesano, Understanding the Women of Mozart’s Operas (Berkeley: University

of California Press, 2007), xxii–xxiii.
7 Chloe Fox, “Sherlock Holmes: Pipe Dreams,” The Telegraph, last modified December 15,

2009, http://www.telegraph.co.uk/culture/film/6789921/Sherlock-Holmes-pipe-dreams.html.
8 Although my research focuses primarily on A Game of Shadows as a basis for Holmes’s

characteristics, at times an in-depth analysis warrants a discussion of the first film as well.

http://www.telegraph.co.uk/culture/film/6789921/Sherlock-Holmes-pipe-dreams.html

30

groundwork for the second. The relationship between Holmes and Watson began prior to the

film and introduces their primary struggle—Watson is engaged and is completing his last

adventure with Holmes. This issue continues, and eventually resolves, in the second film.

Additionally, the first film introduces us to Irene Adler, whose relationship with Holmes also

began before the start of the film. Holmes is surprised at her appearance and she informs him that

the hotel at which she is staying gave them their old room, implying that they had more than a

business relationship. Furthermore, she asks Holmes to leave the city with her several times and

asks why he cannot. Holmes tells her that he cannot accompany her, but does not offer a definite

reason for his decision. We also learn that Adler is working for a professor whose name is not

revealed until the end of the film: James Moriarty. Adler warns Holmes to be careful because

Moriarty is his intellectual equal.

The first film is essential in establishing the musical, as well as dramatic, norm. Holmes

is almost immediately connected to gypsy music, a trait that carries over into A Game of

Shadows. In a 2011 interview with The Playlist, composer Hans Zimmer explained his film

scoring process:

The Roma culture was something that I gave to Sherlock, in the

first movie. There have been many Sherlock Holmes

interpretations, but the one thing he does is play the violin. He’s

always been playing classical music, as far as I know. I thought

that, in the Victorian Age, they were looking for the exotic and the

East was this exotic place, so I wanted to widen the gaze. I thought

he would be interested, not in playing classical music, but in

playing a great virtuoso Gypsy violin.9

9 Christina Radish, “Composer Hans Zimmer Talks Sherlock Holmes: A Game of Shadows and

The Dark Knight Rises,” Collider, last modified December 3, 2012, http://collider.com/hans-

zimmer-sherlock-holmes-2-dark-knight-rises-interview/. An alternate interpretation of Holmes’s

violin playing is that the Gypsy violin is representative of his almost supernatural intellect.

31

Although Holmes’s musical style is not situated in the classical canon, his knowledge of music

reflects a broad awareness of canonical repertoire and music theory. At one point Holmes tells

Watson that Don Giovanni is in town and perhaps they can attend a performance if Watson is

“feeling cultured.” (The two do not attend, but the reference clearly foreshadows the second

film). Sherlock Holmes has many scenes in which the detective plays the violin to either conduct

a scientific experiment or stimulate investigative thought. In one such scene, Holmes

demonstrates to Watson that by playing atonal clusters, instead of a chromatic scale, he is able to

make flies move in a certain direction, creating order out of chaos. This scene reveals that

Holmes is knowledgeable about music, at least to the point of being able to differentiate between

certain scales and chords. It also sets up the recurring theme of order and chaos that is central to

both films and to Don Giovanni. The first film functions as a sort of prologue to the second,

giving us the necessary background to the characters and relationships that are essential to the

plot.

“To the opera”

Although the first Sherlock Holmes film contains a reference to Don Giovanni it is not

until the second film that we actually see or hear any of the opera. Holmes, Watson, and the

Roma woman Sim are searching for Sim’s brother, Rene, who they believe is involved with

Moriarty. They go to a restaurant in Paris where Rene used to work and meet with his former

boss. The man has information about a bomb that is set to go off that night; he then kills himself

as his workers chase Holmes, Watson, and Sim. The trio follows a tunnel leading out of the

basement where Holmes sees a sign marked “Imperator” (Commendatore); he commands “To

the opera,” and the Don Giovanni theme (see Example 2.1) enters in the underscoring. The

theme continues as they exit the tunnel and the camera pans to the exterior of the opera house.

32

The scene then cuts to the opera stage (see Figure 2.1) where Donna Elvira, dressed in

black, sings (in Italian) to Giovanni and Leporello, mirroring Holmes, Watson, and Sim who are

backstage as the filmic underscoring and the diegetic music from the opera intertwine; a man

says something to Holmes, but his voice is drowned out by the underscoring. We gain a glimpse

into Holmes’s mind as he makes the connection between the “Imperator” sign in the basement,

the statue of the Commendatore in the opera, and the bomb he believes is hidden in the statue.

The scene then cuts back to the opera stage where the Commendatore rises behind Giovanni

(clearly the original Act II Finale, or Act V according to nineteenth-century Parisian performance

practice), the music becomes purely diegetic as the Commendatore sings “Don Giovanni,”

however, instead of panning back to the Giovanni onstage, the camera focuses on Holmes’s face.

Holmes is under the stage and slides back a piece of wood from the “Imperator” sign where he

finds a King chess piece in the “O” (Example 2.1 shows the moment in the score of Don

Giovanni; Figure 2.1 shows the opera stage; Figure 2.2 shows Holmes looking through the “O”

of the “Imperator” sign).

Example 2.1 Don Giovanni Act II, Scene 15

33

Through the opening he makes eye contact with Moriarty, sitting in the audience (see

Figure 2.3). Again we enter Holmes’s mind as he pans through everything he saw in the

restaurant and realizes that the bomb is at the Hotel du Triomphe, rather than the opera house.

Holmes returns to Watson and Sim saying, “I was mistaken.” Faced with Watson’s disbelief,

Holmes repeats, “I made a mistake.” The camera then cuts to the Commendatore, to Moriarty,

Figure 2.1 Donna Elvira, Don Giovanni, and Leporello

Example 1 Don Giovanni Act II, Scene 15

Figure 2.2 Holmes looking at the chess piece through the “O” of Imperator

34

and then to the street as the trio attempt to reach the hotel before the bomb goes off. The music is

purely cinematic underscoring as Holmes, Watson, and Sim leave the diegetic realm of the opera

house. They are too late, however, and the bomb explodes as they reach the hotel. As Holmes

watches the explosion, the opera music reenters and the camera returns to the opera stage as the

Commendatore declares to Giovanni “Ah, tempo piú non v’é. [Ah, your time is up.]” The scene

again shows Moriarty as he delights in, what we can assume is Giovanni’s—and Holmes’s—

demise.10 The chorus of demons enters the stage as the trio enters the demolished hotel.

Giovanni’s line “Da qual tremore insolito sento assalir gli spiriti! Dond’escono quei vortici di

foco pien d’orror? [A tremor seizes my body. I feel . . . my life assailed. Fiery whirlwinds flail . .

. Where are these horrors from?]” coincides with Holmes’s disbelief of what occurred. The scene

continuously moves between the demons devouring Giovanni, Moriarty watching, and Holmes’s

look of shock as the music from the opera continues.

10 All libretto translations are from Lorenzo Da Ponte, “Don Giovanni,” in Seven Mozart

Librettos, translated by J.D. McClatchy (New York: W.W. Norton, 2001), 495–678.

Figure 2.3 Moriarty watching the opera

35

The scene ends with Holmes discovering a dead politician and a corresponding bullet

hole in the wall behind the man as Giovanni sings his final line “Chi l’anima mi lacera? Chi

m’agita le viscere? Che strazio, ohimé, che smania! Che inferno! Che terror! [Who tears at my

soul! Who lashes my body! The torment! The pain! This is hell! This is terror!]” The opera

music cadences with the end of the scene (see Table 2.1 for a scene analysis).

Table 2.1 Scene Analysis of Sherlock Holmes: A Game of Shadows

1:04:10 Trio enters tunnel; Holmes finds “Imperator” sign

1:04:47-1:05:18 “To the opera”; Don Giovanni motive; Trio running through the streets

1:05:19-5:26 Opera scene on stage; Trio backstage

1:05:35 Nondiegetic underscore foregrounded while diegetic opera continues

1:05:52 Nondiegetic only close-up of Holmes

1:05:57 Mixture of nondiegetic and diegetic; Holmes sees “Imperator” sign and

envisions bomb inside

1:06:18-1:06:32 Don Giovanni and Commendatore on stage; Holmes under statue

1:06:35 Commendatore pointing; “Don Giovanni”; close-up of Holmes

1:06:44 Chess piece; View of Moriarty through “O” of Imperator; Shot-reverse-

shot Moriarty, stage, and Holmes

1:06:57 Holmes flashback to clues about bomb

1:07:07 Holmes admits mistake

1:07:22 Shot-reverse-shot Moriarty and Commendatore

1:07:27-1:07:45 Trio running through the streets; meeting at hotel

1:08:00 Hotel explosion

1:08:09-1:08:50 Rapid cuts between Don Giovanni and Commendatore on stage, Holmes

in destroyed hotel, Moriarty in audience; Don Giovanni dragged to hell

1:08:51 Holmes discovers bullet hole

36

The opera scene is crucial in establishing the connections between the characters of Don

Giovanni and A Game of Shadows. The repeated panning between Moriarty and the

Commendatore, Giovanni and Holmes, the position of the characters (the Commendatore and

Moriarty are looking down on Giovanni and Holmes, respectively), and the correlation between

the stage and film events reinforce these associations. In an interview with Indie Wire, Zimmer

said that “in the process of interpolating these iconic pieces into the score, he was intent on

protecting the structure of their original composition, even if they were going to be woven into

pieces he created himself.”11 Film-music scholar Claudia Gorbman points out that music “sets

moods and tonalities in a film, it guides the spectator’s vision both literally and figuratively.”12

The soundtrack in the opera scene guides the audience through Holmes’s emotions and his

unspoken struggle with Moriarty. The intertwining of Mozart’s and Zimmer’s music results in

further connectivity between the two dramas, their characters, and, by extension, the meaning of

the mise en abyme, or metanarrative in which the aspects of the embedded story are reflected in

the larger narrative. In other words, A Game of Shadows mirrors Don Giovanni at a number of

levels.

Furthermore, the increased ambiguity between diegetic and nondiegetic music is essential

to the scene. Musicologists Robynn Stilwell and Marcia Citron explain similar phenomena in

their respective research. Stilwell explains this space of aural ambiguity as “The Fantastical

Gap”; music is not strictly diegetic and then strictly nondiegetic but exists in a permeable state,

11 Todd Gilchrist, “Hans Zimmer Says He Riffed on Mozart, Schubert & European Gypsy Music

on ‘Sherlock Holmes: A Game of Shadows’ Score,” The Playlist, last modified December 15,

2011, http://blogs.indiewire.com/theplaylist/hans-zimmer-talks-the-influence-kurt-weill-gypsy-

culture-on-the-score-for-sherlock-holmes-a-game-of-shadows.
12 Claudia Gorbman, Unheard Melodies: Narrative Film Music (Bloomington: Indiana

University Press, 1987), 11.

http://blogs.indiewire.com/theplaylist/hans-zimmer-talks-the-influence-kurt-weill-gypsy-culture-on-the-score-for-sherlock-holmes-a-game-of-shadows
http://blogs.indiewire.com/theplaylist/hans-zimmer-talks-the-influence-kurt-weill-gypsy-culture-on-the-score-for-sherlock-holmes-a-game-of-shadows

37

often transitioning from one diegesis to the other without the audience’s awareness that it has

done so.13 In A Game of Shadows, the soundtrack moves fluidly between diegetic and

nondiegetic, even combining both. These transitions are representative of the mise en abyme. The

characters of Don Giovanni and A Game of Shadows characters are fluctuating as well. Holmes

is singularly Holmes at certain points in the scene and at other points is identifiable as both

Holmes and the moral representation of Giovanni. Similarly, Moriarty is simultaneously himself,

the Commendatore, and the amoral Giovanni. While these parallels are foregrounded in the

opera scene, other moments in the film are more ambiguous.

Citron provides an analysis of how Don Giovanni figures into Claude Chabrol’s 1995

film La Cérémonie. Of particular interest to my study is a scene in which no music is playing, yet

music still influences the characters’ actions. Citron points out that in the film, “Mozart’s

subversive music may well infiltrate the [characters’s] psyches, as psychodiegetic music, and

foment literal violence, for in the opera it portends violence and will return for Giovanni’s

demise.”14 In other words, the music exists only in the characters’ minds, influencing their

behavior. Such psychodiegetic music is also present in A Game of Shadows. Giovanni’s demise

at the end of the scene is foregrounded and obviously diegetic when the camera focuses on the

stage and Moriarty. When the camera pans to Holmes, however, the source of the music is less

obvious. We surmise that Mozart’s music and Giovanni’s punishment infiltrated Holmes’s mind

and is affecting his behavior, causing him to become despondent as he realizes Moriarty has the

13 Robynn J. Stilwell, “The Fantastical Gap Between Diegetic and Nondiegetic,” in Beyond the

Soundtrack: Representing Music in Cinema, ed. Daniel Goldmark, Lawrence Kramer, and

Richard Leppert (Berkeley: University of California Press, 2007), 107–118.
14 Marcia J. Citron, When Opera Meets Film (New York: Cambridge University Press, 2010),

144.

38

upper hand. The construction of this scene and its relation to the characters strengthen the

association of Holmes as Giovanni.

“Why are you always so suspicious?”

Donna Elvira is an essential character in Don Giovanni; throughout the opera she follows

closely behind Giovanni, warning other women of his dangers. In the first Act, Elvira

immediately recognizes Giovanni as the man who seduced and then abandoned her. As he

dismisses her feelings she explains the situation:

Cosa puoi dire dopo azion sì nera? In casa mia entri furtivamente;

a forza d’arte, di giuramenti e di lusinghe arrive a seurre il cor mio;

m’innamori, o crudele, mi dichiari tua sposa e poi, mancando della

terra e del cielo al santo dritto, con enorme delitto dopo tre dì da

Burgos t’allontani, m’abbandoni, mi fuggi e lasci in preda al

rimorso ed al pianto, per pena forse che t’amai cotanto!

[What could you say after what you’ve done? You sneaked into

my house. With cunning and vows and flattery you seduced my

heart and made love to me. You were cruel enough to promise

marriage. Then, defying the holy laws of heaven and earth with

your crime, you fled Burgos. You deceived me, you ran away, and

left me a prey to remorse and weeping, as my punishment for

having loved you so much!]

Giovanni claims to have an explanation, but Leporello distracts Elvira so Giovani can flee. One

reading of the relationship between Giovanni and Elvira is that she is simply another one of his

conquests—a woman seduced and forgotten. Conversely, Giovanni might have had genuine

feelings for Elvira but left her out of fear. As literary scholar Lawrence Lipking explains:

Thus even the libertine may be viewed as in flight not so much

from a woman as from an image of himself as a possible loser, the

one who might be left. Don Giovanni abandons Donna Elvira

before she can abandon him, and denies that any speck of her

humanity can cling to his flesh. It is impossible to imagine that he

could ever shed a single honest tear; he leaves all feeling behind.

39

This might be considered his triumph. Yet it also might be seen as

his punishment.15

In this view, Giovanni is either unwilling to or incapable of exhibiting genuine feeling and Elvira

is aware of Giovanni’s deficits before the opera even begins. In the famous catalogue aria,

"Madamina, il catalogo è questo," Leporello describes to Elvira the many woman that Giovanni

seduced. Elvira’s almost constant presence suggests that she is integral to the plot and, moreover,

to Giovanni; she does not belong on Leporello’s long list of dismissed women.

In the first Act Elvira seeks to undermine Giovanni’s efforts and prevent him from

seducing more women, pleading with the other characters of the opera to take her seriously when

she speaks of Giovanni’s danger. In the second Act she turns her attention to Giovanni, ardent in

her appeal to his emotions, begging him to repent. To once again quote Lipking, Elvira “assumes

the form of Giovanni’s nemesis, his missing conscience, his alter ego. That is to say, she supplies

what he lacks, the pity and fear that mark a human being.”16 Giovanni constantly pursues

women, unable to commit to just one—and Elvira constantly reminds the audience of this fact.

We gain a better understanding of Giovanni through his treatment of Elvira: he is dismissive, and

at times demeaning towards her. Although the other characters in the opera recognize Elvira’s

sanity, Giovanni insists otherwise. Despite Giovanni’s persistence, Elvira perseveres in her

endeavor and pleads with Giovanni to repent. “In the end,” Brown-Montesano reminds us,

“Donna Elvira is more the lead character in a cautionary tale than a model for emulation In

fact, throughout the opera Elvira pleads with us—as she does with most of the characters—to

15 Lawrence Lipking, “Donna Abbandonata,” in Don Giovanni: Myths of Seduction and

Betrayal, ed. Jonathan Miller (New York: Schocken, 1990), 46–47.
16 Ibid., 45.

40

listen carefully to her warning, to take her seriously.”17 Because Giovanni does not take Elvira

seriously, neither does the audience. Despite our every empathetic inclination, we side with the

libertine and paint him as a(n) (anti)hero, not wanting to accept his evils. It is in this respect that

the opposing functions of Elvira and Adler become clear (see Table 2.2). While Elvira

emphasizes Giovanni’s lack of human empathy, Adler reinforces that Holmes is a person despite

his detached demeanor. Both women give the audience insight into a different side of their

respective partner. A Game of Shadows’s introduction is similar to the in medias res opening of

Don Giovanni. And in both instances these introductory scenes are significant to the film in the

way that they (re)establish relationships, characters, and structure the plot.

Table 2.2 Comparison of Donna Elvira and Irene Adler

The film opens with Irene Adler walking through the streets of London while a disguised

Holmes follows her. The two are flirty upon greeting and make dinner plans (see Figure 2.4).

Holmes attempts to warn Adler that three men are following her, but she informs him that it is

actually four men—her escorts. She leaves the men to take care of Holmes while she continues

on her way. The leader of the thugs begins whistling Mozart’s Eine kleine nachtmusik as the four

17 Brown-Montesano, Understanding the Women of Mozart’s Operas, 35.

Donna Elvira Irene Adler

Physical Presence Spiritual Presence

Relationship with Giovanni prior to opera Relationship with Holmes prior to first film

Begs Giovanni to repent Begs Holmes to stop chasing Moriarty

41

attack Holmes, who eventually defeats them.18 Holmes finds Adler at an art auction; she

disregards Holmes’s warnings and proceeds to a lunch meeting with Moriarty, who poisons her.

The subsequent scene shows Holmes alone at the restaurant where he had arranged to meet Adler

and the opening title of the film begins.

As mentioned earlier, Adler appears in the first film and plays a large role in its plot. She

is working for Moriarty and warns Holmes of the grave danger her master poses. She is an

obvious emotional and psychological threat to Holmes, and possibly a physical one as well,

given that he is obviously on edge at their first meeting and flinches when she reaches for her

pocket. In her first scene Holmes is in a boxing match; she is barely physically present but she

leaves her handkerchief on the edge of the ring for Holmes to see. Upon seeing the handkerchief

he is immediately distracted and scans the crowd for her. This scene sets up Adler as an idea. She

does not need to be seen in order for Holmes to become enamored; just the idea of her is enough.

18 The small reference to Mozart here is interesting (albeit not significant to the plot as a whole)

because Mozart was working on Eine kleine nachtmusik and Don Giovanni simultaneously.

Additionally, Eine kleine nachtmusik is a divertimento and the leader is a diversion for Holmes,

keeping him away from Adler.

Figure 2.4 Sherlock Holmes and Irene Adler in the streets of London

42

Throughout the film Adler’s motives are questionable: she works both with Holmes and against

him. At first she hires Holmes as a detective and pays him in advance, but as the film progresses

she attempts to seduce him and by the end warns him to be careful because Moriarty is

dangerous. Moriarty provides clarity: “Your job was to manipulate Holmes’s feeling for you, not

succumb to them.” In the same way that Elvira confronts Giovanni, Adler has difficulty

remaining silent about Holmes’s impending demise. She allows her feelings for him to override

the job she was given by Moriarty, resulting in her death in the second film. This event motivates

Holmes to stop Moriarty. Previously, Moriarty’s role in an impending war was just another case

but now Holmes is emotionally attached, despite appearances.

Even without knowledge of the first Sherlock Holmes film, the relationship between

Holmes and Adler is clear in A Game of Shadows. They exchange kisses on the cheek several

times and are casual when setting their dinner date. Their relationship is comfortable, yet distant.

Adler is dismissive of Holmes and appears unwilling to take his warnings seriously. In return,

Holmes is seemingly indifferent to Adler’s absence from dinner. After Holmes discovers

Adler’s death, however, it is apparent that his feelings for her were more than he was willing to

admit. Holmes takes Adler’s handkerchief from Moriarty and carries it with him for the majority

of the film. While on a ship with Watson, Holmes takes out the handkerchief and smells it before

letting the wind carry it into the ocean. Adler’s “spiritual presence” at a point in the film far

removed from her physical presence, serves to reinforce the relationship between Holmes and

Alder and suggests that Holmes has (or perhaps, had) genuine feelings for her but does not let

those feelings show.19 When Holmes lets go of Adler’s handkerchief he leaves all feeling behind

19 Scholars and fans of Sherlock Holmes vary in their opinion of the significance of Holmes and

Adler’s relationship. She only physically appears in the short story “A Scandal in Bohemia.”

Holmes scholar Christopher Redmond explains the relationship between the characters in his

43

before his final pursuit of Moriarty; as a result he receives Giovanni’s triumph and punishment

as outlined by Lipking.

“Always good to see you”

Watson and Leporello are as integrally connected to the stories of Sherlock Holmes and

Don Giovanni as the title characters themselves (see Table 2.3). They are seldom separated from

the main characters and are united by their role as chroniclers, adding commentary to the action

and providing clarity for the audience. Furthermore, they function (quite successfully) as stand-

ins for their respective partners. Watson and Leporello enable the audience to experience a level

of intimacy with Holmes and Giovanni respectively that is not experienced with the other

characters. Watson and Leporello shed light on the ethical qualities of the main characters and

allow the audience a glimpse into who these men truly are.20 Through the eyes of Watson and

Leporello the audience deciphers the motives of the main characters.

Leporello Watson

Keeps record of Giovanni’s “conquests” Chronicles Holmes’s adventures

Impersonates Giovanni Solves a case for Holmes

Introduces audience to the action Informs audience of events between films

Sherlock Holmes Handbook. Holmes “calls Irene Adler ‘the woman,’ giving a lasting impression

of infatuation even though Watson assures the reader that there was nothing emotional in

Holmes’s admiration of her.” While Watson could be correct in his assertion that Holmes

showed no emotion to Adler, it is also possible that Holmes was so guarded with his emotions

that Watson simply was not aware of Holmes’s feelings. What is clear is that while the film is

based on the characters from the books, the Holmes portrayed in the film is not the same as the

original. Therefore, the actions of the filmic Holmes, Watson, and Adler, among others, are open

to fresh analysis and interpretation.
20 Moriarty also has a partner in A Game of Shadows, Colonel Sebastian Moran (Paul Anderson),

who carries out Moriarty’s orders, brings him the opera ticket, and attempts to thwart Holmes’s

plans.

44

Table 2.3 Comparison of Leporello and Watson

As the camera pans over London, A Game of Shadows begins with an opening narration

from Watson in which he reveals both the date and the events that occurred between the first and

second films: “The year was 1881; storm clouds were brewing over Europe. France and

Germany were at each other’s throats, the result of a series of bombings. Some said it was

Nationalists, other, the Anarchists. But as usual, my friend Sherlock Holmes had a different

theory entirely.” Watson sets the stage, and then allows the eponymous hero to be foregrounded,

providing plot clarity by giving the audience insight into Holmes and Watson as individuals and

as partners. Watson is the perfect foil for Holmes, balancing the title character’s eccentricities

with rationality and common sense; conversely, Holmes balances Watson’s timidity with a brash

disregard for convention. He is a willing participant in Holmes’s adventures, if sometimes

begrudgingly. He questions Holmes’s behavior several times and at one point asks to return

home—yet even when Holmes interrupts his honeymoon, Watson is willing to follow him on an

adventure. Given the level of intimacy between the characters, the moments when Watson does

not question Holmes become vital. For example, when Watson discovers Adler’s handkerchief

he looks inquisitively at Holmes, but the two do not speak and Watson never asks questions

about Adler. It seems that when Watson does not understand Holmes, neither does the audience.

Because Watson is Holmes’s storyteller, it is through his lens that the audience views the action.

In the same way that Watson is Holmes’s storyteller, Leporello is “our own

representative, who, while waiting before the house in which his master attempts his seduction,

introduces the opera, thereby setting our perspective.”21 The introduction marks Leporello as the

observer and his catalogue aria expands this role to that of the chronicler. Even though Leporello

21 Mladen Dolar “Don Giovanni,” in Opera’s Second Death, 47.

45

calls Giovanni “a scoundrel” for his behavior in Act I, Scene 5, he willingly (or so it seems) does

Giovanni’s bidding and records the story:

DG: Now listen up. Why do you think I’m here?

L: I have no idea, but since it’s so late….could it be some

new conquest? I’d need to know—to put her on my list.

(Act I, Scene 4)

Just as with Watson and Holmes, however, Leporello cannot know the full details of every

conquest and when presented with an unknown (and possibly confusing) situation, does not pry.

When Donna Elvira confronts Giovanni in the first Act and asks him why he abandoned her,

Giovanni leaves the explanation for his absence up to Leporello, who asks what he should tell

Elvira, seemingly confused as to Giovanni’s true motivation.

DE: Cosa puoi dire dopo azion sì nera? [. . .] m’abbandoni,

mi fuggi e lasci in preda al rimorso ed al pianto, per pena

forse che t’amai cotanto!

[What could you say after what you’ve done? [. . .] You

deceived me, you ran away, and left me a prey to remorse

and weeping, as my punishment for having loved you so

much!]

L: (Pare un libro stampato.)

[(She could write a book.)]

DG: Oh, in quanto a questo ebbi le mie ragioni . . . È vero?

[As for that, I had my reasons. (to Leporello) Didn’t I?]

L: (ironicamente) È vero. E che ragioni forti!

[(ironically) Indeed, yes. Valid reasons.]

DE: E quali sono, se non la tua perfidia, la leggerezza tua?

Ma il giusto cielo volle ch’io ti trovassi per far le sue, le

mie vendetta.

[What are they, other than lies and infidelity? But a just

God wanted me to find you, to carry out His vengeance,

and mine.]

46

DG: Eh via, siate più ragionevole . . . (Mi pone a cimento

costei.) Se non credete al labbro mio, credete a questo

galantuomo.

[Come, be reasonable . . . (My, this woman is a nuisance.)

If you won’t believe me, believe this honest gentleman.]

L: (Salvo il vero.)

[(Anything but the truth.)]

DG: (forte) Via, dille un poco . . .

[(loudly) Go on, tell her . . .]

L: (piano) E cosa devo dirle?

[(softly) What should I say?]

DG: (forte) Sì sì, dille pur tutto.

[(loudly) Yes, yes, the whole truth.]

DE: (a Leporello) Evven, fa’presto…. (In questo frattempo

Don Giovanni fugge.)

[(to Leporello) Well then…. be quick about it….

(Meanwhile Don Giovanni escapes.)] (Act I, Scene 5)

While it is possible that Leporello is simply looking for a plausible excuse for Giovanni, it may

also be that he truly does not understand Giovanni—and consequently, neither does the audience.

This strong connection between Giovanni and his servant also allows for smooth

character substitutions in each Act. Leporello is the Don’s storyteller, knows him better than the

other characters, and, as a result, Leporello impersonates Giovanni with ease. In the first Act

Leporello tells Giovanni that he was able to convince people to follow him by acting like

Giovanni. “A forza di chiacchiere, di vezzi e di bugi, ch’ho imparato sì bene a star con voi, cerco

d’intrattenerli…. [By chattering, flattering, and nattering—I’ve learned it all from you—I tried to

keep them amused….]” With each pause in the story Giovanni encourages Leporello with

“Bravo!” and the line blurs between the characters. In the second Act, Leporello takes this

47

behavior a step forward by actually assuming Giovanni’s identity in an attempt to distract (and

seduce) Elvira.

DG: (allegrissimo) Amico, che ti par?

[exuberantly) Well, what do you think, my friend?]

L: Mi par che abbiate un’anima di bronzo.

[It seems to me you have a heart of stone.]

DG: Va’ là, che sei il gran gonzo! Acolta bene: quando constei qui

viene, tu corri ad abbracciarla, falle Quattro carezze, fingi la voce

mia; poi con bell’arte cerca teco condurla in altra parte.

[Go on, you’re a simpleton! Listen to me. When she comes down

here, run and embrace her, caress her a little, imitate my voice.

Then, use a little cunning and lead her off somewhere.]

L: Ma signore . . .

[But suppose . . .]

DG: (mette press oil naso una pistol a Leporello.) Non più

repliche!

[(pointing a pistol at Leporello’s nose) Not another word!]

L: Ma se poi mi conosce?

[But what if she recognizes me?]

DG: Non ti conoscerà, se tu non vuoi Zitto, ell’apre: ehi

giudizio! (Va in disparate.)

[She won’t recognize you, if you don’t allow her to. Hush! She is

opening the door. Pay attention. (He goes to one side.)] (Act II,

Scene 2)

Leporello is certainly coerced into playing Giovanni, but is successful in his charade. After

recording Giovanni’s exploits for a significant length of time (or at least long enough to travel to

several countries and record over 2,000 women) it is not surprising that Leporello would have

observed Giovanni enough to successfully impersonate his master’s seductive behavior with

ease.

48

 Although Watson does not assume Holmes’s identity in quite the same way that

Leporello does, he does successfully replicate Holmes’s methodology. Watson’s and Leporello’s

reactions to being forced into impersonation are strikingly similar. Both admit to learning the

methods from their “master” and are hesitant about their new role, but the tone of delivery is

different. While Leporello is anxious about the potential repercussions of his actions, Watson’s

anxiety stems from what will happen to Holmes:

SH: You and Sim shall find her brother. Of this I have no doubt.

W: Holmes.

SH: You know my methods.

W: And I know where you’ll be.

SH: No possible solution could be more congenial to me than this.

By the way, who taught you how to dance?

W: You did.

SH: Well, I’ve done a fine job.

W: Be careful.

Watson’s apprehension looms over the audience as Holmes steps out onto the balcony to meet

Moriarty. Despite his unease, Watson solves the case and prevents the assassination of an

ambassador. His success is not enough to save Holmes, however, just as Leporello’s warnings to

Giovanni are not enough to save him from the Commendatore. Whereas Leporello sets off to

find a new master after Giovanni’s death, A Game of Shadows ends with Watson completing his

final entry for Holmes, and closing the original voiceover frame. These final actions illuminate

the bond, or lack thereof, between the chroniclers and their subject. Leporello functions as a

storyteller for Giovanni, but Watson and Holmes are friends, confidantes, and partners. It is this

difference that gives Holmes more humanity than Giovanni, removes the moral ambiguity

associated with the myth, and refocuses the idea of Giovanni as a hero rather than a scoundrel.

49

“Did you just call me a ‘selfish bastard’?”

At this point it becomes unclear whether Holmes or Moriarty is more analogous to

Giovanni and it may be helpful to outline the main events of Don Giovanni and the features of its

main character. The aforementioned opera scene establishes a connection between Holmes and

Giovanni; however, this association extends to the film as whole and is not isolated to one

particular scene. Although the plot points in each respective story do not always align, the

similarities between the main characters result in parallel events (see Table 2.4).

Table 2.4 Comparison of Don Giovanni and Sherlock Holmes

Don Giovanni Sherlock Holmes

Assault and Murder Holmes attacks Adler’s escorts

Adler is murdered by Moriarty

Women Series of mysteries

Followed by one woman (Elvira) Haunted by memory of one woman (Adler)

Servant (Leporello) Assistant (Watson)

Stone Guest’s Arrival Act II Finale during the opera scene

Refusal to Repent Refusal to give up

Sent to hell Falls into abyss

Relentlessly chases women Relentlessly follows new cases

Restlessly looks for new women Restlessly searches for clues and knowledge

Changes mannerisms and singing style Changes clothes and mannerisms (non-diegetic

music changes)

Most obvious is the self-absorbed nature of both characters. Furthermore, each constantly

pursues his next conquest: Don Giovanni is always looking for the next woman, while Sherlock

Holmes is following his newest case. Regardless of their individual motivations, both play a

game in which they are confident to the point of self-destruction. Lipking explains Don

Giovanni’s struggle between pursuing the next female conquest and peace:

50

Desire renews itself with each climax: no sooner has he overcome

the tyranny of one pursuit than he is overwhelmed by the

tumescence aroused by the next. Far from going to hell at the

conclusion of the opera he is in it from the start . . . a growing

realization that death is perhaps the only sanctuary in which such a

morbidly insatiable self can find its peace.22

This description is equally applicable to Holmes, constantly pursues the next case, clue, and

challenge. Holmes’s “hell” is twofold: simultaneously emotional and intellectual. He is in

emotional anguish after the death of Adler and allows himself to be distracted by her memory

more than once during the film. Furthermore, Moriarty is Holmes’s intellectual equal and, as

such, makes it impossible for Holmes to win. As a result, Holmes resigns himself to the fact that

in order to defeat Moriarty, he must die as well.

Hunter summarizes the different versions of the Don Giovanni myth by examining

consistent themes:

Common (but not universally present) elements in these versions

include the assault of a noble lady and the murder of her father, the

presence of one or more other seducees with varying degrees of

attraction to the Don, the servant (sometimes in the guise of

Harlequin or another commedia dell’arte character) who acts as

foil and mirror to the Don himself, and the stone guest’s arrival at

dinner and subsequent consignment of Don Juan to Hell.23

There are, of course, elements unique to Mozart’s Giovanni as opposed to earlier versions of the

story. The character is relentless, restless, and exceptionally adaptable. Giovanni expends a great

amount of energy seducing a woman and will not stop until he has her. But as soon as he is in her

presence, he is already looking for another. For example in Act I, Scene 5, Giovanni tells

Leporello, “Sappi chi’io sono inamorato d’una bella dama, e son certo che m’ama. La vidi . . . le

22 Jonathan Miller, Introduction to Don Giovanni: Myths of Seduction and Betrayal, xi.
23 Hunter, Mozart’s Operas, 149.

51

parlay . . . meco al casino questo note verrà . . . Zitto: mi pare sentire odor di femmina . . . [You

should know that I am in love with a beautiful woman, and I am certain she loves me. I have

seen her . . . spoken with her . . . and tonight she is coming to my house. Hush! I’m sure that’s

the scent of a woman.]” Literally in the midst of confessing his feelings for one woman,

Giovanni is distracted by another. Later in the same scene he exclaims, “Hear that? A lovely lady

seduced and abandoned. Poor thing! Let’s try to console her distress” to which Leporello

responds, “Like the thousands before this little princess.” Giovanni’s declaration does not seem

at all new to Leporello—if anything, he is expecting Giovanni’s distracted nature. To gain the

opportunity to seduce a woman, however, Giovanni must mold himself into what she is looking

for. For example, when we first see him with Donna Anna he is dressed as a nobleman when we,

he is supposedly betrothed to Donna Elvira, and he borrows Leporello’s clothes to seduce a

handmaid. He is capable of becoming what each woman seeks. Giovanni’s singing style

emphasizes this mutability. Scholars such as Bernard Williams and Mary Hunter have noted that

Giovanni has no actual aria, he does not reflect on his circumstances, and he mimics the musical

style of other characters. His musical flexibility “functions as a musical analogue to the

protagonist’s refusal to be contained within social norms” and allows him to move easily

between the different social and character classes, never settling on one guise beyond his carnal

desires.24

The Act II Finale is perhaps the most memorable scene in Don Giovanni. The

Commendatore’s return from the grave, Giovanni’s refusal to repent, and resultant descent to

hell are powerful images; however, these scenes are more than a succession of events leading to

24 Laurel Elizabeth Zeiss, “Permeable boundaries in Mozart’s Don Giovanni,” Cambridge Opera

Journal 13, no. 2 (2001): 132.

52

Giovanni’s punishment. They reveal aspects of Giovanni’s character that were previously

exclusive to his relationships with women. As Williams emphasizes, Don Giovanni “is always in

action; even when he is resting from one adventure, he is in flight for the next.”25 Giovanni’s

relentlessness shifts from pursuing women to his refusal to repent. Even if he wanted to repent

(which is not something I am arguing here), he does not give himself time. Giovanni is very

quick to resolve that he will not repent and equally swift in responding so to the Commendatore.

It is in these moments of determination and persistence that Giovanni drops his permeability and

becomes steadfast in his character. Holmes shares a number of Giovanni’s character traits, and A

Game of Shadows parallels the action of Don Giovanni in several ways. Holmes is, for example,

similar to Giovanni in his ability to move seamlessly from one social group to another. Hans

Zimmer’s music for Holmes is exotic and rustic, in line with the gypsies portrayed in the second

film. When Holmes and Watson visit a Gypsy camp, Holmes is apparently at ease, talking

Watson through the social customs (see Figure 2.5). Holmes exhibits the same demeanor when

he talks to Professor Moriarty and correctly identifies Schubert’s Lied Die Forelle, and is at ease

when he attends the peace summit, surrounded by diplomats and high society. In fact, the opera

scene is the only time that Holmes appears out of his comfort zone—yet even then, the

discomfort is psychological. Holmes has already demonstrated his knowledge of classical music

and expressed an interest in attending Don Giovanni, so his physical presence at the opera is not

abnormal. Holmes’s uneasiness stems from Moriarty and what he has come to represent—an

intellectual equal. Upon this realization Holmes shows frustration (and possibly fear) for the first

time and admits that he made a mistake. As soon as Holmes voices his distress, however, he

regains his composure and continues to work on the case. Giovanni does not show fear even

25 Williams, “Don Juan as an Idea,” in The Don Giovanni Moment, ed. Goehr and Ierwitz, 89.

53

when it might be expected, such as the Act I fight with the Commendatore or the Act II Finale.

This difference puts Holmes in stark contrast to Giovanni and paints Holmes as more human

than Giovanni. These inhuman qualities are present in Moriarty and, at this point, analysis

becomes more complicated.

Figure 2.5 Sherlock Holmes and Watson at the Gypsy camp

Not only does the opera scene in A Game of Shadows serve as a distorted mise-en-abyme,

reflecting altered characters and events, but it also foreshadows the final altercation between

Holmes and Moriarty. During the peace summit, Holmes and Moriarty meet on the terrace and

play a chess game. Tensions are high as the connection between their game on the terrace and the

action in the ballroom strengthens. Moriarty offers to guide Holmes's next move, suggests that

Holmes cannot win, and declares the game over. Each time, Holmes continues the game either

by moving a chess piece or offering information that further provokes Moriarty. It becomes

increasingly clear that the two men are equally matched mentally, their fight, then tests each

54

other physically. Holmes plays out the fight in his mind (a customary trope in the Richie Holmes

films), but before he can finish his mental contest Moriarty does the same, once again

emphasizing their equal wit. Moriarty's imaginary fight ends with the declaration "Come now, let

us not waste any more of each other's time. We both know how this ends." He then pushes

Holmes over the edge of the terrace into the seemingly bottomless waterfall. Holmes is

apparently aware of the decided outcome and does the unexpected: he pulls Moriarty over the

edge with him. Both men (seemingly) fall to their deaths as Watson steps out onto the terrace just

in time to witness the event. As the men fall, Holmes embraces his fate and falls peacefully with

his eyes closed whereas Moriarty screams, the sound of which is engulfed by the film score (see

Figure 2.6).

The plunge into the water is a meeting of the two sides of “Giovanni” and a rebirth for

the “Holmesian” Giovanni. Holmes represents the tranquility of water while Moriarty is

destructive fire. In effect, they are each other’s antithesis, and in the end, water wins out. Water

can represent mirrors (in this case reinforcing the characteristics mirrored in Holmes, Moriarty,

Figure 2.6 Sherlock Holmes and Professor Moriarty in the waterfall

55

and Giovanni) and it is also a powerful motif in Joseph Losey’s cinematic version of Mozart’s

Don Giovanni (1979). Water sounds open the film and characters often travel by boat

throughout. In Citron’s interpretation of the motif, water “implies the womb and a return to

primal innocence . . . Water can cleanse and purify, as in baptism . . . Water is also significant for

its relationship with fire. In traditional cosmology, water serves as the antithesis to fire.”26 The

Losey staging is also worth noting because of its portrayal of Giovanni. Devoid of all feeling and

embodying only predatory traits, Giovanni objectifies women even more than the libretto

implies. This is a Giovanni closer to Moriarty than to Holmes; he uses other people for his own

gain and disposes with them when he is done (as Moriarty uses Adler and then kills her).

When compared to the events and characters of Don Giovanni, the waterfall scene

becomes increasingly intriguing and pertinent to my study. Don Giovanni is a struggle between

chaos and order, one that is certainly present in A Game of Shadows as well. However, in this

scene it is more difficult to associate Holmes with Giovanni than earlier points in the film. It is

Moriarty, not Holmes, who makes the case for chaos: “You see, hidden within the unconscious is

an insatiable desire for conflict. So you’re not fighting me so much as you are the human

condition.” Moriarty certainly embodies many of Giovanni’s characteristics as well. He is

motivated by personal gain and will stop short of nothing to get what he wants. Moriarty is the

moral equivalent to the traditional Giovanni, deprived of any human empathy or emotion. He

exists purely for his own gain and is the opposite of Holmes, the updated Giovanni. Thus,

Moriarty is the amoral equivalent of Giovanni but the functional equivalent of the

Commendatore, plotting Holmes’s (Giovanni’s) downfall. The character relations are dependent

on the situation. The lines are muddied in this scene but the final Act of the opera scene reaffirms

26 Marcia J. Citron, Opera on Screen (New Haven: Yale University Press, 2000), 172-173.

56

the character boundaries. Furthermore, Moriarty is linked to the Commendatore via the opera

scene and its strong imagery of banishing Giovanni/Holmes to hell. Moriarty is prepared to carry

out the act. Holmes is prepared to die, however, and like Giovanni, shows no fear at the prospect

of death.27

While Mozart’s Giovanni hardly changes with up-to-date stagings, modern thinking

requires a more moral hero that is easier to defend and uphold. “Don Giovanni is more than an

artifact that exists in our time; it is an accumulation, a continuing history.”28 Giovanni’s

interactions with Leporello and Elvira portray a man who abuses his servant and dismisses strong

women as crazy. This character cannot maintain a moral standing by modern standards of

morality, ethics, and feminism; the righteous Commendatore stands in stark contrast to the

degenerate Giovanni. Despite society’s fixation on Giovanni, his behavior is increasingly

difficult to justify. To make his tendencies more palatable, we must modernize him; however, the

general personality need not change. Giovanni is persistent, confident, and adaptable. Sherlock

Holmes shares these characteristics, but in his interactions with Adler, Watson, and Moriarty he

represents the moral side of Giovanni that we long for. Holmes mourns the death of Adler, is

confident in his own abilities and in Watson’s, and, above all, Holmes is moral. His motivations

are distinctly different from Moriarty’s. Holmes seeks to prevent chaos, whereas Moriarty seeks

to incite it—representing the amoral Giovanni. Although Holmes could easily disregard

Moriarty, or even aid him, Holmes chooses to utilize his adaptability and adeptness to bring

Moriarty to justice. In essence, Holmes is the Romantic hero that Giovanni is incapable of being.

27 Of course, Holmes does not actually die. He uses a personal supply of oxygen, taken from his

brother previously in the film, to survive the tumultuous waterfall.
28 Brown-Montesano, Understanding the Women of Mozart’s Operas, xvii.

57

Chapter III

Rule #109—Never Reveal Your True Identity: Wedding Crashers as

Opera Buffa*

Mistaken identities, love triangles, and disguised paramours abound in a weekend at a

country estate. While this description may sound like an advertisement for an opera buffa, the

story in question is a few centuries later. The 2005 film Wedding Crashers fits comfortably in

the “Buddy Film” sub-genre of the Romantic Comedy, but is also highly reminiscent of an opera

buffa—qualities apparent in the plot’s outrageousness and short time-frame, and large cast of

memorable characters. Like opera buffa, Wedding Crashers uses comic moments to highlight

and address social issues (in similar ways to the three Mozart/Da Ponte operas—The Marriage of

Figaro, Don Giovanni, and Cosí fan tutte), such as (non)traditional gender roles, rape culture,

and homosexuality. Furthermore, the film is easily divided into three acts—pre-lake house, lake

house, and post-lake house—and the characters align with couple pairings typical of an opera

buffa: the seria couple and the buffa couple. In this chapter, I argue that by analyzing Wedding

Crashers through the lens of opera buffa, we gain new insight into the plot and characters;

furthermore, the film borrows operatic techniques and its soundtrack reinforces the connection

with opera buffa, encouraging this reading.

Unlike the other two films in this study, in Wedding Crashers the foregrounded example

of Mozart’s music is both nonoperatic and unconventional. The film opens with John (Owen

Wilson) and Jeremy (Vince Vaughan) in the middle of mediating divorce proceedings at their

law firm. The men tag team a divorce arrangement, and the film’s title sequence begins as the

* The “rules” in the chapter title and section headings come from the rulebook quoted by John

and Jeremy throughout the film. A full list of rules can be found at

http://www.imdb.com/title/tt0396269/trivia and on the DVD bonus features.

http://www.imdb.com/title/tt0396269/trivia

58

happily divorced clients finalize their agreement. The audience is immediately shown the nature

of the film by an arrangement of the Mozart Horn Concerto Number 4 in E-flat Minor, K. 495,

performed by the Swingle Singers.1 Even though this selection is nonoperatic in origin, here its

function is akin to an opera overture as the film’s opening frame sets the atmosphere and mood

before the primary action begins. The arrangement is lighthearted, almost humorous, and very

different from Mozart’s original. This mood sets our horizon of expectations for the film:

comedy, bordering on the ridiculous. The use of Mozart’s music in Wedding Crashers is like a

sort of double overture, with the Horn Concerto providing the atmosphere while the overture to

The Marriage of Figaro introduces the audience to the main action. Furthermore, a brief excerpt

of the overture to The Marriage of Figaro is heard at the opening scene to the Cleary wedding.

Whereas the Swingle Singers arrangement sets the tone for the film as a whole, the second

instance of Mozart’s music marks the beginning of the main plot and sets up what we can expect

for the remainder of the film. The overture is a traditional recording performed by the Hungarian

State Opera Orchestra, is diegetic, heard once, and only briefly, and establishes a customary

wedding atmosphere. This musical style contrasts with the music that plays during John and

Jeremy’s wedding crashing montage—“Shout” by the Isley Brothers—and implies that the

proceedings will be more dignified than what we just witnessed. Keeping in mind which opera

this music is an overture to, however, we know that the film will not remain as dignified as the

music suggests. The Cleary wedding introduces the audience to John and Jeremy’s love interests

and sets up the main action; these introduction are reinforced by a literal overture. Wedding

Crashers and The Marriage of Figaro share several elements: a diverse group of people are

1 The Swingle Singers are an a cappella vocal group formed in Paris in the 1960s. The group

often rearranges and covers classical pieces by Bach and Mozart in addition to popular songs by

The Beatles and Björk.

59

sharing one house, a love triangle, mistaken identities, and cross-class relationships. Such

common elements suggest the application of opera convention to Wedding Crashers (Franke’s

third level of analysis) and encourage a reading of the film through an opera buffa lens.

The film follows John and Jeremy through a series of weddings that they gate-crash to

seduce women (See Figure 3.1). A pivotal moment in the plot occurs when John believes he has

fallen in love with one of the women, Claire (Rachel McAdams). John, with Jeremy in tow, is

then invited to Claire’s father’s lake house for the weekend.

Figure 3.2 John and Jeremy crashing a wedding

As might be expected from a typical Hollywood comedy, the film incorporates a number

of interesting characters, from a senile, bigoted grandmother (Ellen Albertini Dow) to a gay

brother (Keir O’Donnell) to Claire’s over masculine boyfriend (and eventual fiancée), Zach,

hereafter referred to by his nickname “Sack” (Bradley Cooper). Claire’s father, William

(Christopher Walken), is Secretary of the U.S. Treasury and invites John for the weekend

vacation, thus facilitating John and Claire’s union. Events almost immediately spiral out of

control: John is seductively trapped by Claire’s mother, Kathleen (Jane Seymour), the butler

60

accuses Jeremy of sleeping with the grandmother, and Jeremy actually has late-night encounters

with both Gloria (Isla Fisher) and her brother, Todd, who misinterpreted a look from Jeremy.

Film scholars such as Leger Grindon, Nick Davis, Susanne Kord, and Elisabeth Krimmer

situate Wedding Crashers within the frame of the romantic comedy.2 Yet there are certainly

numerous overlaps in the generic conventions of romantic comedy and opera buffa, including

courtship conflicts, class issues, and overarching structure. As Grindon explains:

The plot of most romantic comedies could be presented with the

earnestness of melodrama, but the humorous tone transforms the

experience. The movie assumes a self-deprecating stance which

signals the audience to relax and have fun, for nothing serious will

disturb their pleasure. However, this sly pose allows comic artists

to influence their audience while the viewers take little notice of

the work’s persuasive power.3

Grindon goes on to elaborate on the three major conflicts of romantic comedies: between parents

and children, between courting men and women, and between the lovers themselves.4 Wedding

Crashers exemplifies these conflicts, the Secretary (as patriarch) attempts to maintain control

over his children by micromanaging their choices and interfering in their relationships

(Grindon’s parents and children). For example, he interrogates Jeremy on his intentions with

Gloria and tries to force Todd into traditionally masculine activities. John endeavors to intervene

in Claire and Sack’s relationship (the courting couple) while his own relationship with Claire is

equally complicated (“the lovers”). The characters become less than admirable; they are selfish,

2 For more information see Leger Grindon, The Hollywood Romantic Comedy (Oxford: Wiley-

Blackwell, 2011); Nick Davis, “I Love You, Hombre: Y tu mamá también as Border-Crossing

Bromance,” in Reading the Bromance: Homosocial Relationships in Film and Television, ed.

Michael DeAngelis (Detroit: Wayne State University Press, 2014), 109-138; Susanne Kord and

Elisabeth Krimmer, Contemporary Hollywood Masculinities (New York: Palgrave MacMillian,

2011), 187-191.
3 Leger Grindon, The Hollywood Romantic Comedy (Oxford: Wiley-Blackwell, 2011), 2.
4 Ibid., 3

61

(questionably) bigoted, and classist.5 Analyzing the plot using this character analysis results in a

film lacking in redeeming qualities and earning the title of a “gross-out” comedy.6 Analyzing the

characters within the couple pairings and tropes associated with opera buffa, however, leads to a

very different conclusion.

Musicologist John Rice explains the central plot of Mozart’s opera buffas: “A young man

and a young woman love one another, but their path to married happiness is blocked by a second

man, older and/or more powerful. . . .”7 Mary Hunter expands Rice’s point:

The triumph of young love over rigidity, lust, or greed in the form

of a father, uncle, or guardian who tries to prevent his daughter,

niece, or ward from marrying the young man of her choice, is one

of the most common basic plots in this repertory. The lovers, often

aided and abetted by servants or other household members, devise

a plot or series of plots that either force the older man to sign a real

wedding contract in a fictitious situation, or that humiliate him into

agreeing to the wedding. Two trajectories intersect in this plot; the

“ascent” of the couple, and the “descent” of the dupe, who

inevitably fails to achieve his own desires and falls from a position

of some authority to a risible subordination to or dependence on

his juniors.8

Here we find a plot Wedding Crashers: John and Claire are in love but their union is blocked by

her engagement to Sack. The Cleary’s butler, Randolph (Ron Canada), helps John sneak into

Claire and Sack’s engagement party in an effort to break up the union. Although the plan fails,

5 As classist as is possible in a film with no actual poor people.
6 Grindon includes Wedding Crashers with other films such as There’s Something About Mary

(1998), The Forty-Year Old Virgin (2005), and Knocked Up (2007) for their gross-out humor of

“masturbation, castration, voyeurism, and perverse fetishes…. As a whole, these films mock

romance and seldom retain a conviction that love can bind the couple in a fruitful partnership in

which self-sacrifice and tenderness elevate their union. Rather the power of sex to disturb,

humiliate, distort, and infantilize becomes the subject of these films.” Ibid., 62-63.
7 John A. Rice, Mozart on the Stage (Oxford: Oxford University Press, 2009), 34.
8 Mary Hunter, The Culture of Opera Buffa in Mozart’s Vienna: A Poetics of Entertainment

(Princeton: Princeton University Press, 1999), 40.

62

John attends Jeremy and Gloria’s wedding, where he is successful in convincing Claire to break

off the engagement. Even the Secretary sides with Claire, Jeremy punches Sack in the face after

Sack tries to attack John, and all ends well. Sack is obviously the dupe who falls from the

Secretary’s graces and is left alone as Claire rides off with John. These characters and situations

create a number of ludicrous scenarios reminiscent of opera buffa. The film’s in medias res

opening is reminiscent of the opening to Mozart/Da Ponte’s Così fan tutte, in which the two male

leads (Guglielmo and Ferrando) argue the merits of marriage with Don Alfonso. The men don

disguises and attempt to seduce each other’s fiancées with the hopes that they will be

unsuccessful and prove to Alfonso that women can be faithful. While John and Jeremy are not

aiming to prove women’s fidelity (in fact, they are attempting the opposite), one cannot help but

draw parallels between the disguises, skepticism, and seduction. To fully understand these

parallels and appreciate how opera techniques are applied to Wedding Crashers, we must analyze

both the seria and buffa couples, in turn, and tropes associated with opera buffa.

Rule #11—Sensitive is Good: The Seria Couple

Seria characters are motivated by a sense of nobility and show emotional restraint, but at

the beginning of the film, John expresses comic elements: John gives Jeremy the information

about the weddings they are planning to crash, bets with Jeremy during the ceremonies, and is

the life of the party during the receptions; however, his question to Jeremy of how they are

treating women (“You don’t think we’re being—I don’t want to say sleazy because that’s not the

right word, but a little irresponsible?”) reveals at least some level of depth and seriousness in the

character. Even when John agrees to crash the Cleary wedding, he does so in order to meet

Secretary Cleary, not to seduce women. These actions reveal the serious side of his character and

make him a presumably equal match for Claire. Given what we know of Claire from her first

scene (her father is rich and politically well-connected) we assume that she too will be a serious

63

character, and we are not entirely wrong. As is frequently the case with a seria heroine—such as

The Marriage of Figaro’s Countess—Claire is driven by a sense of duty and is painted as a

martyr for agreeing to marry a man out of obligation.

As Table 3.1 shows, John and Claire first meet at Claire’s eldest sister’s wedding. John is

drawn to Claire during the ceremony and, although John is obviously physically attracted to

Claire, he is equally interested in talking to Secretary Cleary who is obviously a member of the

upper class, given his position, the extravagant wedding, and his mannerisms. Despite John’s

middle-class status, he converses easily with the Secretary, who opens up to him about the

family dynamics, suggesting that they are of the same class—intellectually at least. The

Secretary invites John to his lake house for the weekend and John quickly accepts. Once at the

lake house, John situates himself within the family dynamics and becomes more clearly

interested in forming a relationship with Claire. In true opera buffa fashion, the thing preventing

John from seducing Claire is her fiancée Sack, who is the opposite of every other male character

in the film: hyper masculine, bigoted, patriarchal, arrogant, and controlling.

Table 3.5 John and Claire's Relationship

Although Claire is a member of the upper class because of her father’s status and her

engagement to Sack, she appears more comfortable and at ease with John. Claire’s sense of ease

with John reinforces the equality of their seria status and coupling. When Sack announces their

Act I John and Claire meet at the Cleary wedding; Secretary Cleary invites John and Jeremy to the

lake house for the weekend

Act II John attempts to build a relationship with Claire; John puts eye drops in Sack’s water to make

him sick; Claire defends Todd; Mrs. Cleary forces John to feel her breasts; Sack announces his

and Claire’s engagement; Sack reveals the truth about John and Jeremy; John and Jeremy are

kicked out of the house

Act III John enlists the butler’s help to crash Claire’s engagement party (he is unsuccessful); John

attends Jeremy and Gloria’s wedding where he pronounces his feelings for Claire; Claire

chooses John over Sack

64

engagement, Claire is taken aback and attempts to emphasize that the nuptials will not be

anytime soon, but the only person who seems to hear her is John. Despite the numerous

opportunities Claire’s father is able to provide her, she is still forced into a situation that will

leave her with only one option: marry Sack and stay at home. Her relationship with John offers a

way out, however, and as they spend more time together she becomes increasingly aware of her

impending mistake and the equality between herself and John. Claire and Sack’s union is

mismatched from the beginning, but her display of “spunk” and ultimate union with John (the

“right” man) contribute to her designation as a buffa heroine. Hunter explains:

Although the figure of the sentimental heroine appears in a number

of different operatic stories, two plot subtypes are paradigmatic for

this character type. In the first she is besieged by the unwelcome

and inappropriate attentions of a man of much higher social rank,

but she ultimately marries her socially appropriate suitor. The

nobleman is typically portrayed as evil, the young woman is

always attached to someone else, and the sympathies of the

audience are engaged by this alone. It is always clear very early in

the piece that the heroine will not be forced into a socially

inappropriate match, and her mixture of sentimentalism, naïveté,

and a certain pertness verify the correctness of her placement

among the lower social orders.9

Sack, while not outright evil (despite being an oversized, overly masculine bully), is a dislikable

character who mistreats Claire and attempts to prevent her happiness with an equal partner.

Claire, like Figaro’s Countess, is a stagnant character for approximately the first half of the plot,

and even though she may have doubts about her engagement, does not voice them. Rather,

Claire’s uncertainty is displayed during a montage in which she tests Sack with games that she

played (and enjoyed) with John and while wedding shopping with her father. During these

scenes we gain a small glimpse into Claire’s mind as she realizes that her union with Sack is

9 Mary Hunter, The Culture of Opera Buffa in Mozart’s Vienna: A Poetics of Entertainment

(Princeton: Princeton University Press, 1999), 41.

65

incompatible. Likewise, the Countess does not voice to other characters her misgivings about her

marriage, instead her introspection occurs during her arias. Hunter defines the Countess as:

A quintessential “sentimental heroine”; a type of character quite

familiar in opera buffa . . . they have presented themselves to the

audiences as both ‘unpretentious’ and possessed of an unusual

capacity for feeling. . . . The character does not explain or act

before she sings; rather, musical introspection seems to be her

“default” mode. . . . [The Countess] exercises a largely reactive

role in the second act and it is not until she decides to rely on her

knowledge of her own unimpeachable fidelity that she can act on

her own behalf. . . . Within the world of the plot she exercises very

little power; she has little temporal authority over the other

members of the household, and to the extent that the other

characters act with her in mind, they act out of sympathy rather

than fear. But in the auditorium, to the audience, the Countess’s

power is unparalleled; she is the one who literally stops the show

with “Porgi amor,” and who provides the literal coup de grace at

the end by agreeing to pardon the Count for his transgressions.10

Claire is similarly reactionary; she appears surprised when Sack announces their engagement, is

unaware of John’s true identity and is again surprised when told the truth, and responds to John’s

statements rather than being the initiator. Despite all of these instances, Claire rises to Todd’s

defense at dinner, refuses to marry Sack, and at the end of the film decides on the story for the

next wedding crash. Like the Countess, Claire decides to act on her own authority, essentially

finding her voice and speaking out for herself.

The way in which the film raises social issues with both couples (as we will see again

later in this chapter) is reminiscent of a Mozart opera buffa; these moments of social tension

provide insight into the characters and the couplings. Claire’s efforts to maintain her

individuality in the wake of her engagement and overly controlling fiancé reinforce the feminist

issues in the film. Film and Media scholar Maria San Filippo goes into further detail:

10 Mary Hunter, Mozart’s Operas: A Companion (New Haven: Yale University Press, 2008),

142; Ibid., 141.

66

Wedding Crashers stems from a similarly (third-wave) feminist

movement when struggles for gender equality have waned in the

wake of women’s stronger presence in the workforce and greater

access (for now anyway) to reproductive freedoms, even as

persistent glass ceilings and inequitable salaries send women

scrambling for marriage as a way out of professional

disappointment. The result is the reinforcement of gender binaries

as a generation of American women, assured that they could have

it all, find themselves stymied by occupational discrimination and

an inadequate child care system yet goaded into marriage and

motherhood by domestic benefits and alarmist admonitions that the

biological clock is ticking.11

Additionally, the film raises the issue of homophobia: Todd is Claire’s gay younger brother who

is constantly ridiculed by various family members. “Despite relying on stereotypes—Todd is

maladjusted and hypersensitive, paints instead of playing football, and makes a predatory pass at

Jeremy—Wedding Crashers exhibits a measure of queer sensitivity unusual for a mainstream

American comedy.”12 During family dinner at the lake house, Jeremy attempts to engage Todd in

conversation but the discussion quickly turns against Todd as the Grandmother announces his

sexual preferences.

Jeremy: Todd, I noticed that you haven’t even touched your food

yet.

Todd: I don’t eat meat or fish.

Grandmother: He’s a homo.

Secretary: Mommy, let’s not go there again.

Claire: Actually, um, Todd is an amazing painter. He’s going to

the Rhode Island School of Design.

John: That’s a great school, Todd. That’s really impressive.

“RISD.”

Todd: Dad used to think I’d be a political liability. You know, in

case he ever ran for President.

Secretary: Now, Todd. Actually, truth be told, polling shows that

a majority of the American people would ultimately empathize

with our situation.

Todd: What is our situation, Dad?!

11 Maria San Filippo, The B Word: Bisexuality in Contemporary Film and Television

(Bloomington: Indiana University Press, 2013), 191.
12 Filippo, The B Word (Bloomington: Indiana University Press, 2013), 187.

67

Grandmother: You’re a homo.

Even though the grandmother and conversation are fixated on Todd’s homosexuality, Claire

shifts the focus to Todd’s education and the other factors that define him. This scene is a defining

moment for Claire and the film as a whole; Claire reveals a sense of awareness and sensitivity

not present in the other characters and attempts to diffuse the tense situation, calling attention to

Todd in a way that the other characters do not. There are only a few moments in the film where

we see what we can assume are Claire’s true feelings. Kord and Krimmer suggest that she is “all

sweetness and lacks spunk. Although she enchants with her captivating smile and her willingness

to speak the truth, Claire remains an underdeveloped character who is not situated in any

professional setting or shown to have any aspirations beyond the family context.”13 Claire’s

scenes are the opposite of Kord and Krimmer’s Romantic Comedy interpretation, however.

During the aforementioned wedding scene, Claire proves herself capable of defying Sack. When

she does so, her father follows suit, confirms her decision, and, by extension, her independence.

Claire’s “spunk” might not be as obvious as Kord and Krimmer would like, yet her personality is

more comparable to a Mozartian heroine than a RomCom woman.

Rule #2—Never Use Your Real Name: The Buffa Couple

Jeremy and Gloria’s relationship is based on lies, deceit, and manipulation (See Table

3.2). Moreover, their relationship exemplifies humor as a tool for dismissing serious issues and

diffusing tension—the purpose of buffa characters.

13 Susanne Kord and Elisabeth Krimmer, Contemporary Hollywood Masculinities (New York:

Palgrave MacMillian, 2011), 188.

68

Table 3.6 Jeremy and Gloria's Relationship

At the Cleary wedding Jeremy seduces Gloria almost immediately after the ceremony;

while on the beach together, Gloria admits to Jeremy that she was a virgin and begins talking

about their “relationship” (See Figure 3.2).

Figure 3.3 Gloria and Jeremy on the beach

Jeremy believes Gloria’s confession, is obviously turned off at the thought of a

relationship, and implores John to decline the invitation to the beach house because Gloria is a

“stage-five clinger.” After quoting several times from the “rule-book,” Jeremy begrudgingly

agrees to go with John and feign interest in Gloria. Even though Jeremy technically has the same

middle-class upbringing as John, he is not capable of interacting with the upper class in the same

way. Jeremy is a purely buffo character, evident by his difficulty blending into the Cleary family;

Act I Jeremy seduces Gloria who exclaims she always knew she would lose her virginity on the

beach; Jeremy tells John he needs to get away from Gloria but is dragged to the lake house

Act II Jeremy is injured in a game of “touch” football and sexually assaulted by Gloria while she is

bandaging him; Gloria sexually stimulates Jeremy under the table during dinner; Gloria ties

Jeremy to his bed and rapes him; Todd attempts to rape Jeremy while he is still tied to the bed;

Secretary Cleary enters the bedroom and Jeremy tells Todd to hide in the closet; Jeremy tells

John they need to leave but John convinces him to stay; Gloria confesses that she was not a

virgin the first time they slept together; Jeremy realizes he has feelings for Gloria and confesses

them to the priest; Sack reveals the truth about Jeremy and John; Jeremy and John are kicked

out of the lake house

Act III Jeremy and Gloria continue dating but keep it a secret from John; Jeremy proposes to Gloria;

Jeremy and Gloria get married

69

he struggles with talking to Secretary Cleary and is not capable of schmoozing him the way John

is. Jeremy expresses his concern to John who dismisses the issue:

Jeremy: Look at the way he’s looking at me, John. I can tell he

doesn’t like me. He’s the Secretary of Treasury and to be honest

with you, my taxes aren’t exactly in line.

John: Oh come on, you’re being paranoid.

Jeremy does not buy John’s reassurance, however, remains paranoid around the Secretary. At the

lake house, Secretary Cleary makes his disapproval of Jeremy clear and addresses Jeremy about

Gloria directly, reinforcing their respective class statuses.

Secretary: You know, she’s not just another notch in the old belt.

Jeremy: I don’t even wear a belt—beltless.

Secretary: I’m a very powerful man.

Jeremy: Yes, you are.

Secretary: See you for dinner.

Gloria is obsessed with Jeremy and does not leave his side for the majority of the

weekend trip, which is filled with uncomfortable moments disguised as comedy. When Jeremy is

roughly tackled by Sack during a game of “touch” football, Gloria takes Jeremy into the house to

clean a cut. She attempts to seduce him, but he is clearly uncomfortable and attempts to make

their relationship more verbal rather than physical. Meanwhile, the butler walks in on them and

tells Gloria to be a little more discreet. The butler’s interruption cues the audience in on the

humor of the scene and they forget (or forgive) Gloria’s borderline sexual assault of Jeremy. This

scene is the first of several that utilizes humor to diffuse uncomfortable situations, a technique

common in opera buffa. After dinner John is in his room preparing to visit Claire when Mrs.

70

Cleary enters, forces him to feel her breasts, and then calls him a pervert.14 John recounts the

story to Jeremy who dismisses it as not a “real” problem.

Jeremy: John, I need to talk to you right now. What’s wrong with

you? Why you got the weird look all over your face?

John: Claire’s mom just made me grab her hooters.

Jeremy: Well, snap out of it! What? A hot, older woman made you

feel her cans? Stop crying like a little girl.

John: I wasn’t crying like a little girl.

Jeremy: Why don’t you try getting jacked off under the table in

front of the whole damn family and have some real problems.

Jackass. What were they like anyway? They look pretty good. Are

they real? Are they built for speed or for comfort? What’d ya do

with ‘em, motorboat? You play the motorboat? [makes motorboat

sound with mouth] You motorboatin’ son of a bitch. You old

sailor, you. Where is she? She still in the house?

John: What is wrong with you?

Jeremy: What do you mean what’s wrong with me? What’s wrong

with you?

 Again, the audience is distracted from the discomfort of sexual assault with humor. Jeremy’s

dismissal of the situation and comic “motorboating” forces the audience to forget the seriousness

of the previous scene; he does not take the issue seriously, so neither does the audience. Later

that night Jeremy awakens tied to his bed with Gloria on top of him. She forces his sock into his

mouth while he yells. The scene cuts to him alone, ungagged, and asleep in bed. Todd enters the

room and wakes up Jeremy; Todd reveals a portrait he painted of Jeremy and exclaims that he

noticed the looks Jeremy gave him at dinner. Jeremy denies any such looks, and tells Todd that if

he lets him sleep then they can talk in the morning. Someone else knocks at the door, leading

Jeremy to tell Todd to hide in the closet—obvious symbolism for Todd’s homosexuality.

Secretary Cleary enters the room and talks to Jeremy about bad dreams and Todd (See Figure

14 Mrs. Cleary is very similar to Marcellina in this instance, however, she does not play a major

role after this scene.

71

3.3), notices the ropes still binding Jeremy to the bed, gives them a tug to test their tightness, and

leaves the room. Todd exits the closet and Jeremy tells him that he needs to sleep and they can

talk in the morning. Todd says, “You sleep,” kisses his own finger, presses it to Jeremy’s lips,

and leaves the room.

Figure 4.3 Secretary Cleary and Jeremy (tied to the bed)

The next morning, Jeremy finds John in the kitchen and declares that they have to leave

because he was raped. John ignores Jeremy’s claims and explains that they have to stay because

he is making progress with Claire.

John: There he is! It’s the big guy! Get in here. Wait till you see

this spread. Anything you want.

Jeremy: Yeah, well get what you want to go. The ferry leaves in

25 minutes. We gotta get out of here.

John: Whoa, what’s your problem? Have some of this stuff.

Jeremy: I didn’t get a lot of sleep last night, John. I’m fried.

John: Soft mattress?

Jeremy: Yeah, that could’ve been it. It could have been the soft

mattress. Or it could have been the midnight rape or the nude gay

art show that took place in my room. One of those probably added

to the lack of sleep.

John: Try one of these scones. You’re gonna love ‘em.

Jeremy: I’m too traumatized to have a scone. Let’s move.

72

John: Will you slow down for a second. The whole eye drop thing

backfired. Okay? It didn’t work. She had to leave me and go attend

to him. Why are you looking at me like that?

Jeremy: You’re fallin’ for this broad.

John: No! I just met her.

Jeremy: Exactly. I’m gonna go.

John: You can’t go.

Jeremy: Watch me. [spanks himself] Watch me take this on down

the road.

John: Look, if you leave Gloria is going to freak out and throw a

shit fit and it’s going to go into crisis lockdown mode here at the

house.

Jeremy: I don’t give a baker’s fuck. I just had my own sock duct-

taped into my mouth last night.

John: Whoa, what?

Jeremy: Yeah. The sock that I wore around all day, playing

football in, pouring sweat in, was shoved into my mouth and there

was duct tape over it.

John: Well, let’s talk about it. I’m a good listener.

Jeremy: I’m not in a place to discuss what happened, okay? I felt

like Jodie Foster in The Accused last night. I’m gonna go home and

see Dr. Fenkelstein and I’m gonna tell him we got a whole new

bag of issues, we can forget about mom for a while. I’m gonna go.

John: Suit yourself. Rule #1…Rule #1: never leave a fellow

crasher behind.

Jeremy: I can’t believe how selfish you are.

John: I need you.

Jeremy: A friend in need is a pest.

The role reversal in these scenes is striking for several reasons. It is now Jeremy who is claiming

sexual assault while John is too wrapped up in his own problems. As Filippo explains:

Recounting to an oblivious John how he was forcibly bound and

gagged by Gloria in preparation for “making all his fantasies come

true,” Jeremy refers to this episode as rape, striking terminology

for a male character describing a heterosexual encounter (no matter

how violent or nonconsensual). Forced to experience rape as a

victim—complete with intimations of having asked for it and of

finding it enjoyable.15

15 Filippo, The B Word (Bloomington: Indiana University Press, 2013), 189.

73

While Filippo makes the assertion that Jeremy’s use of the word “rape” is shocking, the scene

reflects a different attitude. John remains indifferent to Jeremy’s situation even after his rape

confession, it is not until Jeremy says that he was gagged with his own sock that John pays

attention. This scene aligns with others of its kind—the scene’s humor distracts the audience

from the seriousness nature of the social issues.

Despite Gloria’s forceful nature and Jeremy’s initial desire to escape her, they fall in

love. Unlike John, Jeremy is originally resistant to the idea of both love and marriage (he is

simply in it for the opportunity to sleep with Gloria and her proclamation of virginity is enough

to scare him away). He is only with her because he is supporting John. At the beginning of the

film Jeremy declares, “Guys, the real enemy here is the institution of marriage. It’s unrealistic,

it’s crazy!” and constantly ridicules John for loving Claire. Jeremy’s declaration, relationships,

and scenarios set up the comparison to Mozart’s Così fan tutte. Jeremy is the protégé of Chazz

(Will Ferrel), the original wedding crasher and a character similar to Così’s Don Alfonso. Chazz

claims that he is living the dream, crashing weddings (and funerals) and sleeping with as many

women as he wants. Jeremy is akin to Guglielmo who is the first to denounce his fiancé and

chastise Ferrando. It is surprising, therefore, when Jeremy confesses his love for Gloria and

proposes. The seriousness of these moments does not negate his buffo nature, however, if

anything, they support him as the comic character.16 Even potentially serious moments are

16 In this instance he and Gloria are more like The Magic Flute’s Papageno and Papagena, who

find their counterparts without undergoing any change. Even though Papageno participates in the

trials intended to make him “more” of a man, his only transformation is sitting quiet long enough

to be granted Papagena. Likewise, the only “transformation” Papagena undergoes is revealing

that she is young, not old.

74

interpreted as comic due to the nature of both characters. Furthermore, Gloria proves Jeremy’s

equal when she reveals that everything she told him was a lie.

Jeremy: Ok, listen, Gloria. You know, that I think you’re an

amazing person, a really amazing person, but I feel like I have to

be upfront with you. I-I-I really don’t see this relationship going

further than this weekend.

Gloria: But I love you.

Jeremy: Yeah, I think you’ll learn as time goes on that there’s a

difference between infatuation and love. You know, um, obviously

you’re gonna have strong feelings for me because, you lost your

virginity to me. But that doesn’t mean—

Gloria: Oh, I wasn’t a virgin.

Jeremy: What?

Gloria: I wasn’t a virgin. Far from it. I just thought that’s what

guys wanted to hear. Come on. Jeremy! [leaves room]

Jeremy: Wow!

Characters’ revelations that they have been lying about or faking their true identity, feelings, etc.

for the majority of the plot is an element common in opera buffa. The ending of The Marriage of

Figaro centers on the Countess and Susanna disguising themselves to trick their husbands before

revealing their true identity and a moral lesson. Similarly, the plot of Così fan tutte is entirely

based on the idea of men disguising themselves to test the faithfulness of their girlfriends.

Wedding Crashers begins with John and Jeremy hiding their true identities but the fact that

Gloria is also duping Jeremy adds an extra level of character depth. Gloria is similar to Susanna,

who, in Hunter’s words:

Provides the short-term wit and energy to grease the hinges of the

action. She disguises Cherubino, she steps out of the closet to

confound the Count and exonerate the Countess, she agrees to

meet the Count in the garden, and in the end she tests and proves

Figaro’s love by seeming to serenade the Count. Everything she

does in the plot works; she is the heir of generations of sly serving

girls who trick and flatter their way to success. It is entirely normal

in opera buffa for serving girls to act while their “betters” reflect;

what is different (though not unique) about Susanna is that she is

not interested in outwitting her antagonists to marry a rich man or

gain social status. She simply wants to marry her beloved, but

75

needs to use the resources of her kind to do so. It is, however,

entirely typical of the genre that her actions can only take place

within the frameworks set up by her social superiors.17

Gloria’s circumstances are set up by other characters and members of her family just as

Susanna’s are put in place by her superiors. It is Jeremy who first attempts to gain Gloria’s

attention, Gloria’s father who invites John to the lake house and Jeremy is invited by extension,

and Jeremy is the one who proposes. At the same time, however, Gloria’s experience is also very

similar to Cosí’s Despina, and she is more in control than she appears. Hunter provides insight

into Despina:

in her continued amazed reaction to the naiveté of her mistresses,

who were at first prostrate with grief at the departure of their

lovers, and are now in agonies about the possibility of being

attracted to other men, Despina says that in the real world, fifteen-

year-old girls know how to deal with men, by flirting, lying, and

being entirely manipulative.18

Just as Despina is amazed at Dorabella and Fiordiligi’s innocence, Gloria is amazed that Jeremy

actually believed she was a virgin. We now know that Gloria was lying to seduce Jeremy but he

was also lying in to seduce her. So, who are we to believe? Gloria’s behavior solidifies, or

perhaps sparks, Jeremy’s true feelings for her. The turn of events is admittedly shocking and

Jeremy talks out his feelings with the priest who officiated the Cleary wedding.

Jeremy (to the priest): She’s good. I mean, I believed that she was

a virgin. It hurts to be lied to like that. It’s a horrible feeling to feel

that way. But I, you know, was looking to take advantage of

something too. So can I really feel that bad? It’s not like I was who

I was. You know what I’m saying? So, fair play. And let’s be

honest with each other here, okay, let’s put all the cards on the

table. She’s fit for a straightjacket. This broad’s fucked three ways

towards the weekend. And you wanna know what? I dig it! It turns

17 Hunter, Mozart’s Operas, 143.
18 Ibid., 14.

76

me on! Yeah! It turns me on! Because you wanna know what the

kicker is, Father? Maybe I’m a little fucking crazy. That’s right!

Maybe Jeremy’s a little fucking nuts. Maybe there’s something

about me that I’m a little cuckoo. I know it’s a surprise. I know it’s

not on the surface. I had an imaginary friend when I was a kid. His

name was Shilo. We used to play checkers with each other every

day and bless his heart, Shilo’d always let me win! And that ain’t

normal! There’s something odd in that, but maybe that’s what it

takes to me you feel like you’re connected with somebody. I don’t

know! But I know when that redhead starts getting kooky that

something about me feels alive inside. I’m digging talking with ya.

You’re a really enlightened guy and I like that about ya. I think

you’re a special, special man.

Jeremy delivers monologues like the one above throughout the film and, in fact, he is the only

character with extended monologues. In these moments, Jeremy quickly loses focus, jumps from

one topic to another, and blurts out whatever comes to mind, behavior reminiscent of a buffo

aria:

The most common purely comic aria type is the buffo aria. . . .

Such arias often start with a mock-heroic tune to a text expressing

knowledge or pride, but move quickly to a more speech-like

declamation, and often later in the aria include passages of patter

(very fast delivery of the words, with a lot of repeated notes). . . .

Such arias often include many contrasting short phrases as the

character moves through various positions, unable to maintain the

kind of rhetorical focus characteristic of noble figures. Buffo arias

almost always end with the character seeming to lose control,

repeating a short phrase ad nauseam, or juxtaposing more or less

unrelated text fragments in a case study of incoherence… Serving

class men in Mozart’s operas tend to bumble about the stage, blurt

out their feelings or suspicions with remarkable directness, and

either ape or criticize their superiors more straightforwardly than

their female counterparts. Thus . . . buffo often begin with . . .

expressing a maxim or other generalized sentiment, but typically

devolve into confusion or spluttering.19

19 Ibid., 13; Ibid., 202.

77

Jeremy begins his monologue by confessing to the priest how it feels to be duped, essentially

receiving what the behavior he is so accustomed to giving. His honest confession turns into him

simply talking through his feelings as if the priest were not there, telling a story about his

childhood imaginary friend, and complimenting the priest on how nice it is to talk to him, despite

the fact that the priest did not speak at all the entire scene. One of the only moments when

Jeremy is certain of what he is trying to say is when he proposes to Gloria; however, his

intentions remain incoherent and she has difficulty understanding that he is proposing.

Jeremy: Gloria, I’ve been doing a lot of soul-searching lately and

I-I think that I’m ready to take, um, this relationship, our

relationship to the next level. To what the next level of the-of the-

relationship would be.

Gloria: Jeremy!

Jeremy: Is that good?

Gloria: I am so ready to take it to the next level too. Do you want

to watch me with a girl? What about those Brazilian twins we met

at the ballgame?

Jeremy: I was thinking more along the lines of an engagement.

But that sounds terrific. That sounds unbelievable. The Brazilian

girls were really nice.

Gloria: Oh, Jeremy! I do.

Jeremy: I love you.

Gloria: I love you.

In what would otherwise be a serious moment, Gloria’s initial confusion and sexual suggestion

are both comic and suggestive of her character type. In addition, their wedding is complicated

when it is interrupted by John’s confession of love for Claire and fight with Sack. Jeremy and

Gloria never experience a truly serious moment, suggesting that, despite the couples’ outwardly

mismatched social class, they are equally matched in behavior.

The film sheds light on rape culture by putting men in the victim position and easing the

tension with humor. By doing so, the audience is aware of the severity of the scenes without

feeling forced into directly confronting the complexities of the ways in which society views rape.

78

Social issues are both blatant (in that the audience views rape) and subtle (the humor in the scene

allows the audience to disregard in-depth contemplation) in the film. In other words, the

humorous moments override the serious ones, allowing the audience to recognize the issue and

contemplate them in a light-hearted setting. The three Mozart/Da Ponte operas are similar in

their treatment of social issues. Don Giovanni, for example, opens (at least in some stagings)

with a post-coital rape scene, and Leporello’s famous catalogue aria “Madamina, il catalogo è

questo” concerns the number of women Giovanni has seduced. Again, depending on the staging,

this aria may be humorous, especially when Leporello pulls out his list of Giovanni’s

“conquests” which is often a comically long scroll, massive book, or something of the like. Yet

the aria takes place only moments after Giovanni’s supposed rape of Donna Anna and after

Donna Elvira accuses Giovanni of abandoning her. We should sympathize with both women but

instead we laugh at Leporello’s buffo aria and only passively acknowledge any discomfort.

Likewise, when Donna Elvira pleads for sympathy and validation from the opera’s other

characters—and, indirectly, from the audience—they instead side with Giovanni. Just as Jeremy

dismissed John’s sexual assault as not a “real” problem, Giovanni dismisses Elvira as insane—

and in both situations the audience readily dismisses the issue(s). In Così fan tutte the majority of

the issues, such as the women sleeping with the “wrong” man and the men lying to their

respective partners, are covered up by outlandish and humorous moments. In The Marriage of

Figaro, although the Count’s interest in Susanna is uncomfortable to say the least, the audience

cannot help but laugh in the first Act when the Count knocks on Susanna’s door while she is

talking to Cherubino. She must hide the pageboy lest he be discovered by the Count in yet

another girl’s room. The fact that the Count is visiting Susanna with the intent of seducing her

before her wedding to Figaro is a serious situation, however, the hasty concealing of Cherubino,

79

and the numerous times the Count almost finds him (before actually doing so) are enough to

distract the audience from the issues at hand. Similarly in Wedding Crashers, the audience

should be more than a little concerned that Jeremy is about to be sexually assaulted for the

second time in one night and that the father of the assailants is not at all alarmed by the ropes

tying Jeremy to the bed. Instead, however, we are more distracted and entertained by the

humorous potential of Todd being discovered in the closet and the awkward dialogue between

the Secretary and Jeremy.

Rule #19—Toast in the Native Language: Space and Setting

 Having analyzed the relationships between the characters in Wedding Crashers and their

relation to opera buffa couplings we can turn to an equally crucial element: setting. As Hunter

acknowledges, “The localized and specific settings of the bedroom or the cafe (the openings of

Le nozze di Figaro and Così fan tutte, respectively) are much more apt to plunge us into the

action than the harmonious ‘wide-angle’ landscape.”20 Similarly, Wedding Crashers “plunges”

the audience into the film’s action with a small frame centered on a table and divorce

proceedings. The film continues with similarly enclosed settings with various weddings, all of

which portray John and Jeremy in the same space, implying that they are equals: they are often

on the same side of a table, laugh at each other’s jokes, etc. It is not until the Cleary wedding that

the film has a “wide-angle” landscape; the wedding is outdoors, allowing for multiple classes of

characters to interact in a neutral space. Excluding Jeremy and Gloria’s wedding, all scenes in

20 Mary Hunter, “Landscapes, Gardens, and Gothic Settings in the Opere Buffe of Mozart and

His Italian Contemporaries,” Current Musicology 51 (1993): 96.

80

which the entire cast is present take place outside. This space is what Allanbrook refers to as the

“green world,” where:

Things can happen in this unnatural world that could never take

place in the so-called natural one. . . . Nature in which human

beings could form their most important bonds innocent of the

“unnatural” distinctions of rank and class. In Mozart’s opera the

“green world” offers a withdrawing place to Susanna and the

Countess where their friendship may flourish despite their social

inequality. . . .”21

In the same way, the outdoors allow for John and Claire’s relationship. The first time John sees

Claire they are both outside waiting to go into the chapel for the Cleary wedding and their first

few conversations take place at the outdoors reception. These scenes are crucial in establishing

John’s and Claire’s relationship as part of the outdoors. As Hunter acknowledges, “In Figaro the

garden suggests the larger dimension of the ‘pastoral,’ as not only a place where nature is trained

into conformity with human desires, but also a ‘green world’ in whose shadows real human

relationships can be established and made fast.”22 John and Claire establish and build their

relationship outside; they ride bikes together on a picturesque country road (See Figure 3.4), talk

about Claire and Sack’s relationship on the beach, and flirt on a boating trip (See Figure 3.5).

The emphasis on the sea evokes the opera buffa tradition, in which the sea represents a moving

or developing relationship, such as the departure and return by sea of Guglielmo and Ferrando in

Così.23 In the scope of John and Claire’s relationship the outdoors becomes less of a communal

space and more of their space; however, when John and Claire meet outside so John can tell her

21 Wye J. Allanbrook, “Human Nature in the Unnatural Garden: Figaro as Pastoral,” Current

Musicology 51 (1993): 83-84.
22 Hunter, “Opere Buffe of Mozart and His Italian Contemporaries,” Current Musicology 51

(1993): 98-99.
23 For more information on the significance of water see Marcia J. Citron, Opera on Screen (New

Haven: Yale University Press, 2000), 172-173.

81

who he really is, Sack reveals John and Jeremy’s identities instead, resulting in a return to the

communal outdoors.

Figure 3.5 John and Claire outside

Figure 3.6 John and Claire during the boating trip

While the outdoors allows for the characters to be in the same space, it is also a place of

transition, especially for the comic characters, i.e. Jeremy and Gloria. Their relationship begins

outside at the Cleary wedding where Jeremy successfully seduces Gloria (or perhaps the other

way around, knowing what we do about her character) on the beach; however, their relationship

82

quickly becomes restricted to the indoors. The game of touch football conceivably puts all the

characters on an equal level but Jeremy is injured and quickly thrown out of the space by Sack,

demonstrating Jeremy’s inability to remain with the nobility class of characters. All of Jeremy’s

interactions with Gloria at the lake house take place inside, either in the bathroom (an

unconventional place for serious conversations) or with him tied to the bed. Furthermore, apart

from the beginning of the football game, all of Gloria’s scenes are inside. Jeremy and Gloria’s

inability to share the communal space or “green world” of the other characters is indicative of

their lower status.

Rule #7—Blend in by Standing Out: The Liete Fine

The liete fine, or light ending, is a prominent tradition in both opera buffa and Romantic

Comedies. Happy endings, which typically end with a wedding and/or diffused problems are a

common trope in Romantic Comedies, but has changed many times throughout the history of the

genre—the customary “marriage as happily-ever-after” is not so standard anymore; happy

endings can now translate to the couple parting ways, entering a non-romantic relationship, or

assuming non-traditional gender roles.24 Wedding Crashers, however, follows a more traditional

route. Wedding Crashers ends with John, Claire, Jeremy, and Gloria driving off into the sunset.

Although we might question the long-lasting relationships of many opera buffa characters (will

Donna Anna actually marry Don Ottavio? Will the Count going to remain faithful to the

Countess? The answer to both questions is likely no.), the chief concern is the liete fine. In

keeping with the dismissal of more serious issues, opera buffa glosses over any lingering issues

and gives the audience what they want—happily ever after. While as an audience we are

assuredly happy with this turn of events—specifically John and Claire’s pairing—upon reflection

24 Grindon, The Hollywood Romantic Comedy (Oxford: Wiley-Blackwell, 2011), 78-80.

83

we cannot help but question the success of these couples. After so many years of crashing

weddings, we question whether John and Jeremy actually quit the habit and remain faithful to

their partners. This question is answered for us, however, when Claire and Gloria excitedly agree

to crash a wedding with John and Jeremy. In this way the opera buffa tradition of the liete fine

applies to Wedding Crashers and the film remains in keeping with the Romantic Comedy

tradition of eschewing audience’s expectations of traditional gender roles and expectations.

Mozart’s music serves as the opening frame to Wedding Crasher’s main plot and as an

overture to its primary relationships. The Swingle Singer’s arrangement of the Horn Concerto

Number 4 in E-flat Minor, K. 495 sets up the film’s humorous atmosphere; furthering this mood,

the Overture to The Marriage of Figaro preceding the Cleary wedding establishes a connection

between the film’s plot and the opera buffa tradition—particularly the events of the overture’s

opera. Despite being a twenty-first century film, Wedding Crashers borrows techniques from the

opera buffa tradition of the eighteen century; analogous to this tradition, the film can be

segmented into three acts: pre-lake house, lake house, and post-lake house. Furthermore, the

main couples are divided by character type, each with their own set of characteristics and

interactions: nobility (Secretary and Mrs. Cleary), seria characters (John and Claire), and buffa

characters (Jeremy and Gloria). The main and cursory characters are reminiscent of Mozart’s

opera buffa characters (such as Susanna, Despina, and Cherubino among others) and align with

tropes present in The Marriage of Figaro, Don Giovanni, and Così fan tutte, specifically the

buffo aria and sentimental heroine. Within the context of these characters and relationships the

film uses humor to emphasize social issues such as homosexuality, rape, and (non)traditional

gender roles. While I am not arguing that Wedding Crashers is an opera buffa (by definition, it

84

cannot be), the use of Mozart’s music at two points in the film encourages a reading through the

Mozart opera buffa lens; coupled with support from the combination of character types, social

issues, and parallels with notable Mozart opera buffas, this reading offers a new perspective to

view the film. Moreover, the combination of these elements and their parallels within the film’s

Romantic Comedy genre, reveals opera buffa’s influence on Romantic Comedies and a

successful example of applying opera techniques to film.

85

Conclusion: Future Directions

Although Lars Franke uses his model of opera integration in film (literal, cultural, and

opera techniques applied to film) to analyze one particular scene in one film, its potential is

much broader. Through the application of Franke’s model to three separate films, I show that

each level allows for an in-depth analysis of the opera scenes, characters, and connections across

genres and time periods. Furthermore, my aim was to expose a rich sub-field of pre-existing

music in media and provide examples that prove the subject is worthy of further study. These

purposes are applicable to more than just opera, however; we can expand Franke’s ideas to

incorporate the use of all pre-existing music in media (including television), connections

between music and politics, and the impact of media on society.

The first of these possible directions is exemplified in The King’s Speech (2010) which

uses the first movement of Mozart’s Clarinet Concerto in A Major, K. 622. Interestingly, the solo

clarinet part is never heard, perhaps representing the King’s lack of a voice. The piece is only

present in the first portion of the film, as the King works through speech therapy and confronts

his own personal demons; the Mozart is not used after the King successfully delivers his war-

time speech.

In Season 2 finale of the Netflix Original Series House of Cards (2013), tensions are high

as President Walker (Michael Gill) faces impeachment for accepting Chinese contribution to

Super PACs—contributions that were enabled by billionaire and close friend Raymond Tusk

(Gerald McRaney). Walker offers tusk a Presidential pardon if he indicts himself, thus saving

Walker from impeachment. Vice-president Frank Underwood (Kevin Spacey) meets Tusk in the

basement of an opera house during a performance of Puccini’s Madama Butterfly; Underwood

86

has his eye on the Presidency, and warns Tusk that Walker’s pardon is only good as long as he is

President. Underwood attempts to win Tusk over to his side by subtly suggesting that he should

implicate the President, rather than himself. Although Tusk appears to remain on Walker’s side,

the implications and connections to opera in this scene are striking. The most obvious is that

Underwood is planning the impeachment of the President in a theater—recalling President

Abraham Lincoln’s assassination and foreshadowing Underwood’s success. Moreover, it is

important to keep in mind that the opera audio continues in the background throughout

Underwood and Tusk’s exchange. The aria in the scene is “Un bel dì, vedremo,” the text and

translation of which is below:

Un bel dì, vedremo One good day, we will see

levarsi un fil di fumo Arising a strand of smoke

sull'estremo confin del mare. Over the far horizon on the sea

E poi la nave appare. And then the ship appears

Poi la nave Bianca And then the ship is white

entra nel porto, It enters into port

romba il suo saluto. It rumbles its solute

Vedi? È venuto! Do you see it? He is coming!

Io non gli scendo incontro. Io no. I don’t go down to meet him, not I.

Mi metto là sul ciglio del colle e aspetto, I stay upon the edge of the hill

e aspetto gran tempo And I wait a long time

e non mi pesa, But I do not grow weary

la lunga attesa. Of the long wait.

E uscito dalla folla cittadina, And leaving from the crowded city,

un uomo, un picciol punto A man, a little speck

s'avvia per la collina. Climbing the hill.

Chi sarà? chi sarà? Who is it? Who is it?

E come sarà giunto And as he arrives

che dirà? che dirà? What will he say? What will he say?

Chiamerà Butterfly dalla lontana. He will call Butterfly from the distance

Io senza dar risposta I without answering

me ne starò nascosta Stay hidden

un po' per celia A little to tease him,

e un po' per non morire A little as to not die.

al primo incontro; At the first meeting,

87

ed egli alquanto in pena And then a little troubled

chiamerà, chiamerà: He will call, he will call:

"Piccina mogliettina, “Little one, dear wife

olezzo di verbena" Blossom of orange”

i nomi che mi dava al suo venire. The names he called me at his last coming.

(a Suzuki)

Tutto questo avverrà, All this will happen,

te lo prometto. I promise you this

Tienti la tua paura, Hold back your fears –

io con sicura fede l'aspetto. I with secure faith wait for him.1

From this text, two metaphors stand out—the sea and the hill; the sea is a running metaphor

throughout House of Cards, representing Underwood’s tumultuous political career and

determination to reach the White House, while the aria’s reference to the hill, in the context of

the show, implies Capitol Hill and Underwood’s continual climb to the Presidency. Moreover,

the aria’s repeated assurances that “he is coming” foreshadows and reinforces Underwood’s

eventual success in forcing Walker to step down and replacing him as President. Further analysis

of this scene could reveal more connections between the opera and the scene in question, stylistic

similarities between the aria’s music and the show’s typical underscoring, and parallels between

characters.

More abstractly, connections between film and society can result in real world reactions;

the Hunger Games—particularly, the most recent film’s (Mockingjay: Part I)—contains several

political implications. Panem, the setting the series, is reminiscent of a modern, post–Civil War

country that eerily resembles a dystopian America (complete with a dictatorship and extreme

classicism). Panem is controlled by the Capitol with the remaining territory divided into twelve

districts that live in constant fear of the “reaping” in which a boy and girl (both under the age of

18) are chosen to fight to the death in the “Hunger Games”; the winner of the games receives a

1 Aaron Green, “‘Un bel di, vedremo’ Text and Translation from Puccini’s Madama Butterfly,”

http://classicalmusic.about.com/od/opera/qt/unbeldilyrics.htm.

88

mansion and a life of “peace” in his/her home district. Connections between the series and the

real world have led to political protests in Thailand where protesters used the three-finger

solute—a sign of protest and district solidarity in the series—to display their displeasure with the

government; in Ferguson, MO, protestors displayed signs with the phrase “The Odds Are Never

In Our Favor,” (a spin on “May The Odds Be Ever In Your Favor” from the first film/novel), and

Jennifer Lawrence’s rendition of “The Hanging Tree” from the third film of the franchise is

reminiscent of a Civil Rights Era songs, a reverse implication of the film/music connection.2 The

song (and the scenes associated with it) recall strong imagery from the Civil Right Movement

and that parallel current riots in America. In these scenarios, audiences find a deeper level of

meaning that, while not always readily apparent on the surface, contains strong associations with

real-world events—especially social and political unrest.

Musicologist Kate McQuiston notes in her analysis of the music in Stanley Kubrick’s

films:

Existing musical works can bring in shared cultural ideas, and

subjective memories and associations, which can potentially

distract the audience (by design or accidentally) from the illusory

world on the screen. The more the audience knows about a piece of

music, whether a song, classical work, or any other music, the

more they will have at their disposal by which to understand its

role in film. Yet even when the words or history are unknown to

2 Stephen Carter, interview by Scott Simon, “Finding Ferguson and Other News Headlines in

‘Mockingjay,’” NPR, November 29, 2014. http://www.npr.org/2014/11/29/367362450/finding-

ferguson-and-other-news-headlines-in-mockingjay; Ben Child, “Bangkok Cinema Chain Cancels

Hunger Games Screenings Over Salute Protest,” The Guardian, November 20, 2014,

http://www.theguardian.com/film/2014/nov/20/bangkok-cinema-cancels-hunger-games-

screenings-salute-protest-mockingjay.; Amelia Mason, “The Hidden Roots of ‘Hunger Games’

Hit Song? Murder, Ballads, Civil Rights Hymns,” The Artery 90.9 WBUR, December 10, 2014,

http://artery.wbur.org/2014/12/10/hunger-games-mockingjay.; Sonia Saraiya, “‘Mockingjay”s

Eerie Echoes of Ferguson: Our Real Dystopian Nightmare,” Salon, November 26, 2014,

http://www.salon.com/2014/11/26/mockingjays_eerie_echoes_of_ferguson_our_real_dystopian_

nightmare/.

89

the listener, the style or idiom of the music can still make a great

impact.3

Of course, we can read into these scenarios what we want, but it is apparent that we can analyze

opera in media on several different levels and that each of these levels provides a new way of

conceptualizing the film (media)/opera connection. Moreover, taking these connections into

account we may find a linear connection from opera to film, the influences inherent in this

lineage, and a rich sub-field of pre-existing music in media.

3 Kate McQuiston, We’ll Meet Again: Musical Design in the Films of Stanley Kubrick (Oxford:

Oxford University Press, 2013), 22.

90

Bibliography

Allanbrook, Wye J. “Human Nature in the Unnatural Garden: Figaro as Pastoral.” Current

Musicology 51 (1993): 82-93.

Brown-Montesano, Kristi. Understanding the Women of Mozart’s Operas. Berkeley: University

of California Press, 2007.

Carter, Stephen. “Finding Ferguson and Other News Headlines in ‘Mockingjay.’” By Scott

Simon. NPR. November 29, 2014. http://www.npr.org/2014/11/29/367362450/finding-

ferguson-and-other-news-headlines-in-mockingjay.

Chua, Daniel K. L. “Listening to the Self: The Shawshank Redemption and the Technology of

Music.” 19th Century Music 34/3 (2011): 341–55.

Citron, Marcia J. Opera on Screen. New Haven: Yale University Press, 2000.

———. “The Elusive Voice: Absence and Presence in Jean-Pierre Ponnelle’s Film Le nozze di

Figaro.” In Between Opera and Cinema, edited by Jeongwon Joe and Rose Theresa,

133–154. New York: Routledge, 2002.

———. “The Operatics of Detachment: Tosca in the James Bond Film Quantum of Solace.” 19th

Century Music 34/3 (2011): 316-40.

———. When Opera Meets Film. New York: Cambridge University Press, 2010.

Child, Ben. “Bangkok Cinema Chain Cancels Hunger Games Screenings Over Salute Protest.”

The Guardian. November 20, 2014.

http://www.theguardian.com/film/2014/nov/20/bangkok-cinema-cancels-hunger-games-

screenings-salute-protest-mockingjay.

Dolar, Mladen. “Don Giovanni.” In Opera’s Second Death. Edited by Slavoj Zizek and Mladen

Dolar 45–49. London: Routledge, 2002.

Da Ponte, Lorenzo. “Don Giovanni.” In Seven Mozart Librettos. Translated by J.D. McClatchy,

495–678. New York: W.W. Norton, 2001.

Davis, Nick. “I Love You, Hombre: Y tu mamá también as Border-Crossing Bromance.” In

Reading the Bromance: Homosocial Relationships in Film and Television, edited by

Michael DeAngelis, 109-138. Detroit: Wayne State University Press, 2014.

Everist, Mark. Mozart’s Ghosts: Haunting the Halls of Musical Culture. New York: Oxford

University Press, 2012.

Filippo, Maria San. The B Word: Bisexuality in Contemporary Film and Television.

Bloomington: Indiana University Press, 2013.

Fox, Chloe. “Sherlock Holmes: Pipe Dreams.” The Telegraph. Last modified December 15,

2009. http://www.telegraph.co.uk/culture/film/6789921/Sherlock-Holmes-pipe-

dreams.html.

91

Franke, Lars. “The Godfather Part III: Film, Opera, and the Generation of Meaning.” In

Changing Tunes: The Use of Pre-existing Music in Film, edited by Phil Powrie and

Robynn Stilwell, 31–45. Burlington: Ashgate, 2006.

Gay, Peter. “The Father’s Revenge.” In Don Giovanni: Myths of Seduction and Betrayal. Edited

by Jonathan Miller, 70–80. New York: Schocken, 1990.

Gilchrist, Todd. “Hans Zimmer Says He Riffed on Mozart, Schubert & European Gypsy Music

on ‘Sherlock Holmes: A Game of Shadows’ Score.” The Playlist. Last modified

December 15, 2011. http://blogs.indiewire.com/theplaylist/hans-zimmer-talks-the-

influence-kurt-weill-gypsy-culture-on-the-score-for-sherlock-holmes-a-game-of-

shadows.

Gorbman, Claudia. Unheard Melodies: Narrative Film Music. Bloomington: Indiana University

Press, 1987.

Green, Aaron. “‘Un bel di, vedremo’ Text and Translation from Puccini’s Madama Butterfly.”

http://classicalmusic.about.com/od/opera/qt/unbeldilyrics.htm.

Grindon, Leger. The Hollywood Romantic Comedy. Oxford: Wiley-Blackwell, 2011.

Hoffman, E.T.A. Don Giovanni. Translated by Douglas Robertson. 2008.

https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnx0aG

V3b3JsZHZpZXdhbm5leHxneDoxZDU5ZmYxZjMyNjJkNWJk.

Hunter, Mary. “Landscapes, Gardens, and Gothic Settings in the Opere Buffe of Mozart and His

Italian Contemporaries.” Current Musicology 51 (1993): 94-104.

———. Mozart’s Operas: A Companion. New Haven: Yale University Press, 2008.

———. “Opera in Film Sentiment and Wit, Feeling and Knowing: The Shawshank Redemption

and Prizzi’s Honor.” In Between Opera and Cinema, edited by Jeongwon Joe and Rose

Theresa, 93–120. London: Routledge, 2002.

———. The Culture of Opera Buffa in Mozart’s Vienna: A Poetics of Entertainment. Princeton:

Princeton University Press, 1999.

Joe, Jeongwon. “Reconsidering Amadeus: Mozart as Film Music.” In Changing Tunes: The Use

of Pre-existing Music in Film, edited by Phil Powrie and Robynn Stilwell, 57–73.

Burlington: Ashgate, 2006.

Kerman, Joseph. Write All These Down. Berkeley: University of California Press, 1998.

Kord, Susanne, and Elisabeth Krimmer. Contemporary Hollywood Masculinities. New York:

Palgrave MacMillian, 2011.

Lars, Franke. “The Godfather Part III: Film, Opera, and the Generation of Meaning.” In

Changing Tunes: The Use of Pre-existing Music in Film, edited by Phil Powrie and

Robynn Stilwell, 31–45. Burlington: Ashgate, 2006.

Lipking, Lawrence. “Donna Abbandonata.” In Don Giovanni: Myths of Seduction and Betrayal.

Edited by Jonathan Miller, 36–47. New York: Schocken, 1990.

92

Mason, Amelia. “The Hidden Roots of ‘Hunger Games’ Hit Song? Murder, Ballads, Civil Rights

Hymns.” The Artery 90.9 WBUR. December 10, 2014.

http://artery.wbur.org/2014/12/10/hunger-games-mockingjay.

McQuiston, Kate. We’ll Meet Again: Musical Design in the Films of Stanley Kubrick. Oxford:

Oxford University Press, 2013.

Miller, Jonathan. Introduction to Don Giovanni: Myths of Seduction and Betrayal. Edited by

Jonathan Miller, vii–xiv. New York: Schocken, 1990.

Mozart, Wolfgang Amadeus. Don Giovanni. New York: Schirmer, 1900.

Pride and Prejudice. Directed by Simon Langton. 1995. A&E Home Video, 2014. DVD.

Radish, Christina. “Composer Hans Zimmer Talks Sherlock Holmes: A Game of Shadows and

The Dark Knight Rises.” Collider. Last modified December 3, 2012.

http://collider.com/hans-zimmer-sherlock-holmes-2-dark-knight-rises-interview/.

Rice, John A. Mozart on the Stage. Oxford: Oxford University Press, 2009.

Saraiya, Sonia. “‘Mockingjay”s Eerie Echoes of Ferguson: Our Real Dystopian Nightmare.”

Salon. November 26, 2014.

http://www.salon.com/2014/11/26/mockingjays_eerie_echoes_of_ferguson_our_real_dys

topian_nightmare/.

Sawyer, John E. “Irony and Borrowing in Handel’s ‘Agrippina.’” Music and Letters 80/4 (1999):

532–59.

Sherlock Holmes: A Game of Shadows. Directed by Guy Ritchie. 2011. Warner Bros, 2012.

DVD.

Stilwell, Robynn J. “The Fantastical Gap Between Diegetic and Nondiegetic.” In Beyond the

Soundtrack: Representing Music in Cinema. Edited by Daniel Goldmark, Lawrence

Kramer, and Richard Leppert, 107–118. Berkeley: University of California Press, 2007.

Vincent, Delphine. “Closer to Così fan tutte? The Film Soundtrack, Intertextuality and

Reception.” The Soundtrack 4/2 (2011): 101–15.

Warner, Marina. “Valmont – or the Marquise Unmasked.” Don Giovanni: Myths of Seduction

and Betrayal. Edited by Jonathan Miller, 93–107. New York: Schocken, 1990.

Wedding Crashers. Directed by David Dobkin. 2005. New Line Cinema, 2008. DVD.

Williams, Bernard. “Don Juan as an Idea.” In The Don Giovanni Moment: Essays on the Legacy

of an Opera. Edited by Lydia Goehr and Daniel Alan Ierwitz. New York: Columbia

University Press, 2006.

Wood, Robin. Sexual Politics and Narrative Film: Hollywood and Beyond. New York:

Columbia University Press, 1998.

Zeiss, Laurel Elizabeth. “Permeable boundaries in Mozart’s Don Giovanni.” Cambridge Opera

Journal 13, no. 2 (2001): 115–139.

