
EDITED BY GARY A. GALO 

Sound Recording Reviews 

Giuseppe Verdi: Un Ballo in Maschera. Beniamino Gigli, Maria Caniglia, Gino Bechi, 
Fedora Barbieri, Elda Ribetti, Tancredi Pasero, Nicola Niccolini, Ugo Novelli. Blando 
Giusto; Chorus and Orchestra of the Teatro Reale dell'Opera, Rome, Tullio Serafin, con­
ductor. Arkadia 78005 (2 CDs). 

The sound on this Arkadia reissue, of a performance originally recorded amid the turbu­
lence of wartime Rome in 1943, is of a clarity and vibrancy that sets new standards in the 
reproduction of historical recordings. Since Grammofono and Phonographe have almost 
simultaneously issued their own versions, both using the Cedar process, the continuing 
interest this performance commands can scarcely be in doubt; but it is the Arkadia, using 
their own patented process, that brings it to life in a way that has not been heard before. 
The voices leap out at you as they must have done in the recording session itself; their 
timbres are faithfully captured, the perspectives are right, the detail and color in the 
orchestration amazing in a record made over fifty years ago. 

Riccardo was essentially a role of Gigli's final artistic maturity. As a student in Rome 
in 1914 he had heard Alessandro Bonci in his celebrated rendition of the part, and there­
after formed a lasting respect for the manifold difficulties it entails. He first essayed it 
himself at the Teatro C6lon in Buenos Aires in 1928 with great success, but thereafter it 
lay dormant in his repertoire until he took it up again, once more at the Col6n, in 1935. 
Ten years of outstanding success in the part followed. In all, sixteen cities across Europe 
heard him as Riccardo; many Europeans considered it among his finest artistic realiza­
tions, some said the finest of all. 

If something of supreme vocal splendor departed from Gigli's voice aft.er 1934, he was 
nevertheless in superb form nine years later when he made this recording, capturing the 
optimistic buoyancy of spirit that characterizes Riccardo, his generosity, ardor, and courtly 
frivolity in irresistibly winning tones, most of all perhaps in the dazzling agility with which 
he executes the famous Bonci staccati in ''E scherzo, od e follia," but also in the commanding 
ebullience of his opening aria, the slancio of his "Di' tu se fedele," the surging passions of the 
Love Duet, and the sense of interior feeling he evokes in "Forse la soglia attinse". 

Maria Caniglia's Amelia has been more controversial, mainly for occasional incerti­
tudes of pitch and intonation, and for a suspected beat - interestingly not so apparent 
here as in other reissues - that enters her tone on the top C in her great Act II aria. But 
this is a scene of terror, of ghosts and gallows, in which all the demons are loose, and dra­
matically Caniglia captures it admirably, as she does Amelia's vulnerability and her sub­
jection to the dark forces of Ulrica. 

Reservations can be set aside in commenting on Gino Bechi's Renato. Here is a bari-

ARSC Journal XXIX I ii 1998. ©Association for Recorded Sound Collections 1998. All rights reserved. Printed in USA. 


Sound Recording Reviews 221 

tone in the grand manner, with a darkly resonant voice, excellent legato and telling shad­
ings. Fiercely loyal in the opening scenes, ferociously vengeful after he discovers what he 
takes to be his wife's perfidy, he dominates many of the scenes, especially in Act III, and 
in the notably brilliant ensembles rarely yields place even to Gigli. A peculiarly apt piece 
of casting is Elda Ribetti as the pervasive, hermaphroditic Oscar. A fluent but scarcely a 
bravura singer, she strikes just the right, puckish note. But most amazing of all is per­
haps the very young Fedora Barbieri as Ulrica. Only twenty-three when this recording 
was made, she ably conveys the forces of darkness her role demands, and does so in a way 
that marks her as a worthy colleague of her great contemporaries, Stignani, Pederzini, 
Elmo, Castagna, and Simionato. 

As to the conducting, Serafin presides with a masterly touch. Very aware that he is 
directing star singers, he affords them every opportunity while summoning up from the 
orchestra all the somber fires and colors implied by the music. Reviewed by Colin Bain. 

American Pop: An Audio History - From Minstrel to Mojo: On Record, 1898-1946. 
West Hill Audio Archives WH-1017 (Distributed by Music and Arts; 9 CDs priced as 7). 

American Pop: An Audio History -From Minstrel to Mojo: On Record, 1893-1946 is a 
lavish nine Compact Disc set featuring nearly eleven hours of music chronologically divid­
ed into three volumes (three discs per volume). The first offers the earliest days of record­
ed music from 1893-1927, Volume II begins coverage of popular music's golden years 
between 1927-1935, and Volume III continues with recordings from 1935-1946. The set's 
emphasis is on the progression of light music from the dawn of sound recording through 
World War II, with particular emphasis on the profound, and perhaps incalculable, influ­
ence of African-Americans. The listener gets to hear popular musical tastes come of age, 
as the recordings span eras dominated by "coon songs," ragtime, jazz, swing, boogie woo­
gie, and the earliest seeds of rock'n' roll, along with a healthy sampling of folk music rang­
ing from Uncle Dave Macon to Woody Guthrie. The result is an outstanding, if somewhat 
eccentric, introduction to the halcyon days of American song. 

Technical reconstruction and liner notes are by Allen Lowe, author of a Cadence Jazz 
book by the same name, although the book extends to 1956. Lowe intends this collection 
as a companion for the book, and it works effectively in that manner. However, the listen­
er is hardly required to own the book since Lowe has helpfully included extensive and 
informative illustrated booklets with each volume. These provide background details on 
each recording and artist, as well as commentary on significant trends in musical tastes. 
Lowe's introduction explains that the collection is an attempt to introduce every style of 
American popular music inspired by African-Americans, from early vocal quartets and 
minstrels to jazz, hillbilly and country, gospel, rhythm and blues, and "classic" pop 
singers. Appropriately, the earliest recording included is The Unique Quartet singing 
"Mama's Black Baby Boy," recorded in 1893. As the oldest known surviving recording by 
black performers, it is a priceless audio artifact and a fascinating example of the late 
nineteenth century rhythms that inspired most of the musical styles in the United States 
in the next century. Not surprisingly, the audio quality of"Mama's Black Baby Boy" is 
poor, and this is true with many of the selections on the first two discs. Among these, the 
scratchy 1897 Cousins and De Moss recording of "Poor Mourner" and an unattributed 
1900 "Cakewalk" offer similar fascinations despite their obvious and understandable 
audio deficiencies. Considering the age and fragility of the source materials, it should be 
noted that many of these vintage selections have been effectively - even remarkably -


