

Fromental Halévy and His Operas, 1799-1841

Fromental Halévy and His Operas, 1799-1841

By

Robert Ignatius Letellier
and Nicholas Lester Fuller

Cambridge
Scholars
Publishing

Fromental Halévy and His Operas, 1799-1841

By Robert Ignatius Letellier and Nicholas Lester Fuller

This book first published 2021

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Copyright © 2021 by Robert Ignatius Letellier and Nicholas Lester Fuller

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-5275-6657-9

ISBN (13): 978-1-5275-6657-6

1. Frontispiece: Fromental Halévy young (engraving)

CONTENTS

List of Figures and Musical Examples	ix
--	----

Volume 1

Life

1. Introduction	2
2. Life: François-Joseph Fétis.....	15
3. A Critical Life in Letters	20
4. Obituaries: Adolphe Catelin, Saint-Beuve, Édouard Monnais	118

Operas

1. <i>L'Artisan</i> (1827).....	170
2. <i>Le Roi et le Batelier</i> (1827).....	177
3. <i>Clari</i> (1828)	182
4. <i>Le Dilettante d'Avignon</i> (1829).....	199
5. <i>Manon Lescaut</i> (1830)	210
6. <i>Attendre et courir</i> (1830)	217
7. <i>La Langue musicale</i> (1830)	221
8. <i>La Tentation</i> (1832)	224
9. <i>Les Souvenirs de Lafleur</i> (1833).....	231
10. <i>Ludovic</i> (1833).....	238
11. <i>La Juive</i> (1835).....	250
12. <i>L'Éclair</i> (1835)	315
13. <i>Guido et Ginévro</i> (1838).....	337
14. <i>Les Treize</i> (1839).....	382
15. <i>Le Shérif</i> (1839).....	399
16. <i>Le Drapier</i> (1840).....	427
17. <i>Le Guitarerro</i> (1841)	445
18. <i>La Reine de Chypre</i> (1841).....	462

Volume 2

19. <i>Charles VI</i> (1843).....	509
20. <i>Le Lazzarone, ou Le bien vient en dormant</i> (1844).....	557
21. <i>Les Mousquetaires de la reine</i> (1846).....	574
22. <i>Le Val d'Andorre</i> (1848).....	605
23. <i>La Fée aux roses</i> (1849).....	639
24. <i>La Tempesta</i> (1850).....	662
25. <i>La Dame de pique</i> (1850).....	697
26. <i>Le Juif errant</i> (1852).....	722
27. <i>Le Nabab</i> (1853).....	791
28. <i>Jaguarita l'Indienne</i> (1855).....	817
29. <i>Valentine d'Aubigny</i> (1856).....	853
30. <i>La Magicienne</i> (1858).....	881
31. <i>Noé</i> (1858–1862, 1885).....	920
32. Operatic Fragments.....	927
<i>Vanina d'Ornano</i> (completed by Georges Bizet)	
<i>Konigsmark</i>	
33. Cantatas.....	930
<i>Les Cendres de Napoléon</i> (1840)	
<i>Les Plages du Nil</i> (1846)	
<i>Prométhée Enchaîné</i> (1849)	
<i>Italie</i> (1859)	

Appendices

1. Halévy and the Orchestra.....	940
2. The Overture to <i>La Juive</i>	945
3. <i>La Juive</i> : Old and New Covenants.....	957
4. Richard Wagner on <i>La Reine de Chypre</i> 1 (French).....	1003
5. Richard Wagner on <i>La Reine de Chypre</i> 2 (German).....	1022
Bibliography.....	1035
General Index.....	1059
Index of Biographers, Critics and Scholars.....	1077

LIST OF FIGURES AND MUSICAL EXAMPLES

Volume 1 (1799-1841)

Life

1. Frontispiece: Fromental Halévy young (engraving)
2. The young Halévy (François-Gabriel Lepaulle) (1837)
3. Halévy younger (lithograph)
4. Halévy early middle age (Charles Geoffroy)
5. Halévy early middle age (print)
6. Halévy early middle age (Jean Roller 1)
7. Halévy mid-middle age (Jean Roller 2)
8. Halévy later middle age (line sketch)
9. Halévy late middle age (photograph)
10. Halévy caricature
11. Halévy photographed with the portrait of Cherubini
12. Halévy late photograph (Schmal)
13. Halévy elderly (coloured card)
14. Halévy late photograph (Étienne Carjat, 1860)
15. Halévy late (lithograph)
16. Halévy tomb at Cimetière Montmartre
17. Halévy bust on tomb
18. Halévy bust on the façade of the Palais Garnier
19. Halévy bust after Léonie Halévy (Le Batellier, 1863)
20. Halévy Letter to Léon Halévy, Nice 11 February 1862 (1 & 2)
21. Halévy Musical Autograph for Paul Bernard, 22 September 1841
22. Léon Halévy
23. Ludovic Halévy
24. Lucien-Anatole Prévost-Paradol
25. Léonie Halévy young (drawing)
26. Léonie Halévy & Geneviève Halévy (photograph by Dégas)
27. Geneviève Halévy (Portrait by Jules-Élie Delaunay, 1878)
28. Georges Bizet
29. Jules-Henri Vernoy de Saint-Georges
30. Eugène Scribe
31. Adolphe Nourrit
32. Gilbert Duprez
33. Cornélie Falcon
34. Julie Dorus-Gras
35. Eugène Delacroix

36. Adelaïde d'Osmond, comtesse de Boigne

Operas

Coloured costume designs by Maleuvre, De Faget, Hippolyte Lecomte, Alfred Albert and Lormier (courtesy of the Bibliothèque nationale). These water colours further provide accurate miniature portraits of the singers.

Line engravings from *Oeuvres Illustrées de Eugène Scribe* 6 vols (Paris: Vialat & Marescq, 1855) (by Tony and Alfred Johannot, C. Staal, Pauquet, Baresté, Meier, L.T. David, Doursain, A. De Caudin, Barbant, Lesestre, Guerin, Trichan).

37. *Le Roi et le Batelier*

1. Georgette (Pradher)

38. *Clari*

1. Clari (Malibran)
2. Maria Malibran

39. *Manon Lescaut*

1. Abbé Antoine-François Prévost
2. MS of the score
3. Manon (costumes Hippolyte Lecomte)
4. Des Grieux
5. Le Gouverneur
6. Jeune Chevalier
7. Les Gardes françaises
8. Duchess and Shepherdess
9. Ex. 1 Les Gardes françaises
10. Ex. 2 Manon's motif

40. *La Tentation*

1. Act 2 stage design (Jules Diéterle, 1878)
2. Act 3 park in winter
3. Ashtaroth (costumes Maleuvre)
4. The Angel (Dabadie)
5. Miranda Act 3 (Duvernay)
6. Miranda Act 4
7. Marie (Leroux)
8. Sultan (Simon Mérante)
9. Amazon
10. Châtelein-Chasseur
11. Shepherd

41. *Ludovic*

1. Ludovic (Lemmonier)
2. Grégorio (Féréol)
3. Francesca (Pradher)

42. *La Juive*

1. Act 1 (Séchan, Diéterle, Despléchins)
2. Act 2 (Charles-Antoine Cambon)
3. Act 3
4. Act 4 (Cambon)
5. Act 5
6. Cornélie Falcon as Rachel (A. Colin)
7. Eléazar (Nourrit)
8. Cardinal Brogni (Levasseur)
9. Princess Eudoxie (Dorus-Gras)
10. Prince Léopold 1 (Lafont)
11. Prince Léopold 2
12. Emperor Sigismond
13. Gran Prevot (Dabadie)
14. Act 2 Rachel waits (Scribe engravings)
15. Act 2 Trio: Léopold, Rachel, Eléazar
16. Act 4 Duet: Eléazar and Brogni
17. Act 5 Finale: Eléazar and Rachel
18. Act 5 finale
19. Cornélie Falcon as Rachel (Grèvedon, 1837)
20. Enrico Caruso as Eléazar (New York, 1920)
21. Richard Tucker as Eléazar (Barcelona, 1976)
22. Nicolai Ghuiselev as Cardinal Brogni
23. Concert Vienna 1981
24. Ex. 1 Brogni's cavatina: introduction
25. Ex. 2 Brogni's cavatina: postlude
26. Ex. 3 The entr'acte to Act 2
27. Ex. 4 The Death March in Act 5
28. Ex. 5 Rachel's cavatina
29. Ex. 6 Eléazar's aria
30. Ex. 7 Eléazar's cabaletta

43. *L'Éclair*

1. Act 2 (engraving)
2. Act 3 (print)
3. Henriette (Camoin)
4. Lionel (Chollet)
5. Mme Darbel (Pradher)
6. Sir Geroges (Couderec)
7. Ex. 1 The opening duet
8. Ex. 2 Henriette's cavatina

9. Ex. 3 Lionel's cavatina
10. Ex. 4 The quartet finale

44. *Guido et Ginévro*

1. Act 3 (*Le Monde dramatique*)
2. Act 4 (*Album de l'Opéra*)
3. Act 5 (*Revue et Gazette musicale*)
4. Guido (Duprez)
5. Ginévro 1 (Dorus-Gras)
6. Ginévro 2
7. Ricciarda (Stoltz)
8. Cosme (Levasseur)
9. Forte Braccio (Massol)
10. Ballet costumes
11. Act 2 Ginévro faints (Scribe engravings)
12. Act 3 The Tomb Scene
13. Act 5 Guido, Ginévro & Médicis
14. Ex. 1 Act 3 Guido's aria: introduction
15. Ex. 2 Act 3 Guido's aria
16. Ex. 3 Act 4 Duet

45. *Les Treize*

1. Gennaro (Jansenne)
2. Isella (Colon-Leplus)
3. Hector (Chollet)
4. Act 1 Gennaro and Hector (Scribe engravings)
5. Act 3 Odoard and Hector
6. Act 3 Isella and Gennaro

46. *Le Shérif*

1. Sherif Turner (Henri Deshaynes)

47. *Le Drapier*

1. Act 1
2. Bazu 1 (Levasseur)
3. Bazu 2
4. Urbain (Mario)
5. Gautier (Massol)
6. Jeanne Bazu (Nau)
7. Soldat de la ville de Chartres

48. *Le Guitarrero*

1. Act 2
2. Riccardo le guitarrero (Roger)
3. Zarah (Capdeville)
4. Dona Manuella (Boulangier)

5. Don Alvar (Bataille)
6. Riccardo (Scribe engravings)
7. Zarah
8. Act 1 Manuella and Fra Lorenzo
9. Act 1 The young Duc de Bragance
10. Ex. 1 Zarah's aria
11. Ex. 2 Duet finale

49. *Le Lazzarone*

1. Scene (Illustrations de presse)
2. Beppo (Stoltz)
3. Battista (Dorus-Gras)
4. Mirobolant (Barroilhet)
5. Josué (Levasseur)

50. *La Reine de Chypre*

1. Act 1 Venice (Cambon)
2. Act 3 Cyprus
3. Act 4 The Grand Square of Nicosia
4. Act 4 (Cambon)
5. Act 4 Arrival in Nicosia
6. Act 5
7. Catarina Cornaro (Stoltz)
8. Gérard de Coucy (Duprez)
9. Mocénigo (Massol)
10. Guy de Lusignan (Barroilhet)
11. Catarina as Queen of Cyprus
12. Lusignan as King of Cyprus
13. Gérard in Cyprus as Knight of St John
14. La Reine de Chypre (Chocolat Guérin-Boutron)
15. Vocal score (Lemoine)
16. Act 1 Gérard and Catarina (illustrations by Ch. Clérice)
17. Act 1 Catarina's interrupted wedding.
18. Act 1 Mocénigo threatens Catarina
19. Act 1 Gérard escapes
20. Act 3 Lusignan saves Gérard
21. Act 3 The marriage in Nicosia
22. Act 4 Lusignan poisoned
23. Act 4 Gérard's declaration of love
24. Lusignan overhears Mocénigo
25. Catarina deposed as Queen (Francis Hayez, 1842)
26. Ex. 1 The Gondolier
27. Ex. 2 Lusignan's lament
28. Ex. 3 Gérard's aria
29. Ex. 4 Gérard's resolution

Volume 2 (1842-1862)

51. Frontispiece: Fromental Halévy (lithograph by Auguste Lemoine, after a portrait by Jean Roller)

52. *Charles VI*

1. Act 2 Le Duo des Cartes
2. Act 3 Treaty
3. Act 5 The Chapelle Royale
4. Act 5 The Oriflamme
5. Charles VI (Barroilhet)
6. Odette 1 (Stoltz)
7. Odette 2
8. Raymond (Levasseur)
9. Le Dauphin (Duprez)
10. Isabeau de Bavière (Dorus-Gras)
11. Duc de Bedford (Canaplé)
12. A nobleman
13. Ex. 1 Le Chant national
14. Ex. 2 Le Duo des cartes
15. Ex. 3 The King's lullaby
16. Ex. 4 The triumph in La Chapelle Royale

53. *Les Mousquetaire de la reine*

1. Act 2 final
2. Playbill
3. Olivier d'Entragues (Roger)
4. Hector de Biran (Mocker)
5. Le capitaine Roland (Hermann-Léon)
6. Athénaïs de Solange and Berthe de Simiane
7. Mlle de Simiane (Darcier)
8. Mlle de Solange (Lavoye)
9. La grand maîtresse (Blanchard)
10. Libretto
11. Ex. 1 The Nocturnal March
12. Ex. 2 Athénaïs de Solange's aria
13. Ex. 3 St Nicholas

54. *Le Val d'Andorre*

1. Act 3
2. Rose-de-Mai (Darcier)
3. Georgette Act 1 (Lavoye)
4. Georgette Act 3
5. Thérésa (Révilly)
6. Saturin (Jourdan)
7. Stéphan (Audran)

8. Lejoyeux (Mocker)
9. Jacque Sincère (Bataille)
10. The overture 1
11. The overture 2
12. Le vieux sorcier
13. Ex. 3 Rose-de-Mai
14. The Chorus of Judges

55. *La Fée aux roses*

1. Act 1 stage design
2. Act 1 engraving 1
3. Act 1 engraving 2
4. Act 3
5. Act 3 final scene
6. Atalmuc (Bataille)
7. Nérilha Act 1 (Ugalde)
8. Nérilha Act 2 & 3
9. The Prince (Audran)
10. Aboulfiras (Sainte-Foi)
11. Kailoun (Jourdan)
12. Act1 Atalmuc's laboratory (Scribe engravings)
13. Act 1 Atalmuc and Nérilha
14. Act 2 Nérilha alone
15. Act 3 Nérilha and Atalmuc
16. Ex. 1 Atalmuc's laboratory
17. Ex. 2 Atalmuc's couplets
18. Ex. 3 The love duet

56. *Le Juif errant*

1. Stage design Act 1
2. Act 2 scene1
3. Act 3 scene 1
4. Act 3 engraving
5. Act 4 scene 1
6. Ashvérus 1
7. Ashvérus 2
8. Irène (Lagrua)
9. Irène (Illustration de presse)
10. Léon 1 (Roger)
11. Léon 2
12. Nicéphore (Obin)
13. Ballet of the Bees
14. Byzantine Empress
15. Varangian Guard
16. The Wandering Jew (Scribe engravings)
17. Irène

18. Act 3 scene 1 Irène
19. Act 5 The Last Judgement
20. Ex. 1 The Ballad of the Wandering Jew
21. Ex. 2 The Plight of the Wandering Jew
22. Ex. 3 'Marche toujours'

57. *La Tempesta*

1. Press report (*The Illustrated London News*)
2. Miranda (Sontag)
3. Caliban (Lablache)
4. Press report (*Revue et Gazette musicale*)
5. Press report (*Revue et Gazette musicale 2*)
6. Miranda (in Paris)
7. Caliban (in Paris)

58. *La Dame de pique*

1. Act 2 Down the mine
2. Act 3 Le grand salon de jeu à Carlsbad
3. Act 3 Final scene
4. Piano score
5. The Princess (Ugalde)
6. Lisanka (Meyer)
7. Prince Zizianow (Couderc)
8. Constantin (Boulo)
9. Roskaw (Bataille)
10. Act 1 Constantin draws his sword (Scribe engraving)
11. Act 2 Constantin in prison
12. Act 2 Roskaw's revenge
13. Act 3 Zizinow in Carlsbad
14. Ex. 1 Roslaw's revenge
15. Ex. 2 Constantin's lament

59. *Jaguarita l'Indienne*

1. Playbill
2. The score
3. Jaguarita (Cabel)
4. Ex. 1 Hector's 'heroic' couplets
5. Ex. 2 Jaguarita's 'bird' cavatina
6. Ex. 3 Mama-Jumbo's 'colonial' stances

60. *Le Nabab*

1. Act 2 finale
2. Dora (Miolan)
3. Lord Evendale (Couderc)

61. *Valentine d'Aubigny*

1. Playbill
2. Valentine (Caroline Duprez)
3. Marion (Bélie)
4. Silvia (Lefèbvre)
5. Boisrobert (Mocker)

62. *La Magicienne*

1. Piano score
2. Act 2 Forest Scene (Illustrations de presse 1)
3. Act 2 scene 2 René & Mélusine
4. Act 2 tableau (Illustrations de presse 2)
5. Act 3 Game of Chess Ballet ((Illustrations de presse 3)
6. Act 5 Finale (Illustrations de presse 4)
7. Mélusine, comtesse de Lusignan (Borghi-Mamo)
8. Mélusine 2
9. Mélusine 3
10. René (Gueymard)
11. Stello de Nici (Bonnehée)
12. Comte de Poitou (Belval)
13. Comtesse de Poitou (Gueymard-Lauters)
14. Ballet Chessman (Saracen pawn)
15. Ballet Chessman (Saracen knight)
16. Knight (male chorus)
17. Siren (ballerina)
18. Gnome (ballerina)
19. Fairy (female chorus)
20. Salamander
21. Ex. 1 The Ballad of Mélusine
22. Ex. 2 Mélusine's Profession of Faith
23. Ex. 3 Mélusine's salvation

63. *Noé*

1. Noah builds the Ark
2. Noah and the Dove
3. Ex. 1 Noah's Prayer
4. Ex. 2 The Flood
5. Ex. 3 The Rainbow

64. Old and New Covenants

1. Augustin-Eugène Scribe (lithograph, c. 1835)
2. Jacques-Fromental Halevy (engraving after a painting by Lepaulle, c. 1835)
3. Procession of the Jews of Constance to meet Pope Martin V in 1417 (from a miniature in the Chronicle of Ulrich de Reichenstal)

4. The Council of Constance (woodcut from John Foxe's *Book of Martyrs*, 1563)
5. The Burning of John Hus (woodcut from Foxe's *Book of Martyrs*)
6. The Execution Scene in *La Juive* (Royal Italian Opera, Covent Garden, 1850)
7. Typical Jewish costume of the 14th c (from a painting by Sano di Pietro, Sienna)
8. The Procession in act 1 of *La Juive* (design by Charles Séchan, Léon Diértele and Edmond Despléchin for the première at the Paris Opéra, 1835)
9. The Confrontation in act 3 of *La Juive* (Léopold, Eudoxie, Brogni, Rachel, in an anonymous German engraving)
10. The Passover as celebrated in the 15th c (miniature from a 15th c missal, ornamented with painting of the School of Jan van Eyck)
11. Enrico Caruso as Eléazar in the Passover Scene (Metropolitan Opera, New York, 1920)
12. The scene between Brogni and Eléazar in act 4 (*The Illustrated London News*, 1850)
13. The finale in act 5 (engraving by Beauce, 1845)
14. Marie-Cornélie Falcon as Rachel (costume by De Faget)
15. Enrico Caruso and Rosa Ponselle in *La Juive* (Metropolitan, New York, 4 January 1920)
16. The trio for Eléazar, Rachel and Léopold in Act 2 (engraving by Blanchard after Johannot, 1845)
17. The Denunciation in Act 3 (Eudoxie and Rachel) (lithograph, c. 1840)
18. The entry of the Cardinal in the Procession in Act 1 (Paris, 1835, engraving by Frey)
19. The original Cardinal Brogni (from a late Medieval manuscript)
20. The original costume designs for the characters of Rachel, Eléazar and Eudoxie (Paris, 1835)
21. Costumes designs for Eudoxie, Brogni and Léopold

LIFE

1. INTRODUCTION

Halévy is the French school, just as Mozart is the German school, Rossini is the Italian school, Meyerbeer is the Franco-German school, and Donizetti's easy verve, energetic and tender in turn, is the intimate alliance of French and Italian formulae. Halévy represents and personifies, from the most serious point of view, French musical art in our time. His school has its fanatics, like all others; it also has its passionate antagonists, its detractors.

Georges de Fresny, *Monde dramatique* (1858)¹

The bust of Fromental Halévy sits on the façade of the Palais Garnier, Paris's magnificent opera house, next to those of Rossini, Auber, Beethoven, Mozart, Spontini, and Meyerbeer. The 368th performance of his masterpiece *La Juive* inaugurated the first public performances there in 1875. Over the bust is written "Poésie lyrique"—a testament to a composer regarded as a great musical dramatist. As the music critic Félix Clément wrote:

If a contemporary of Louis XIV, an admirer of the tender Racine returns among us, and if, still full of the memories of the Grand Siècle, he wanted to find on the modern stage the noble pathos, the lofty inspiration, the majestic order of the dramatic masterpieces of the past, I would not send him to the Théâtre-Français; I would tell him: Go to the Opéra on the days when they perform a work by Halévy.²

Contemporaries saw Halévy as the leader of the French school:³ as the greatest French musician of the modern dramatic school:⁴ and (with Auber) the most important native⁵ composer of serious opera since Rameau.⁶ They praised Halévy for his profound science concealed by beauty, his concern for truth, and his understanding of the human heart; while as late as the 1870s, he was considered 'the Rubens of harmony'.⁷

Many of his works were enthusiastically reviewed by Berlioz, a hard critic to satisfy. The young Wagner held up Halévy as a model for Germany to follow; he arranged the piano transcription of *La Reine de Chypre*, and devoted a 9,000-word article to the work: "His vocation is to write music as it springs from the most intimate and profoundest depths of human nature."⁸ What distinguished Halévy's style, the German Titan thought, was his passionate energy, the intensity of his thought, his concentrated

energy, and his truthfulness. Halévy's *La Juive* influenced the opening of *Die Meistersinger von Nürnberg*, the heavy metal of the Nibelungs, and even the Magic Fire Music, while the orchestration of *Tannhäuser*, at once austere and sensuous, recalls Halévy. Gustav Mahler conducted *La Juive* in Vienna in 1903; the sublime Jewish-born symphonist regarded *La Juive* as "one of the greatest operas ever created".⁹

Many of Halévy's operas, however, have not been performed for more than a century. Even *Les Mousquetaires de la Reine* and *Le Val d'Andorre*, two of the most brilliant triumphs in the history of the Opéra-Comique, are unknown, represented only by an overture and a couple of arias recorded in the 1900s.

La Juive has slowly re-entered the repertoire; there have been more than 50 productions around the world over the past 15 years. Attention is turning to Halévy's other grand operas; the Palazzetto Bru Zane, dedicated to reviving the French Romantic heritage, gave a concert performance of *La Reine de Chypre* in 2017; *Gramophone* named it their opera recording of the year for 2018. *Charles VI* is expected to follow soon (replacing amateur recordings of the 2005 Compiègne production). The English opera company and recording label Opera Rara planned to perform *Guido et Ginévra* with bel canto tenor Michael Spyres in June 2021. Two early operas, *Le Dilettante d'Avignon* (2014) and *Clari* (2008), have also been revived, the latter as a vehicle for Cecilia Bartoli. Pirate recordings exist of *L'Éclair* (1991, in German) and *La Magicienne* (2011, abridged).

With tentative interest in Halévy now more generally in sight, the time is increasingly right for a new study, to rekindle interest in a composer whose scores could please and move modern audiences just as they enthralled audiences around the world in the 19th century.

*

Music for Halévy had a sacred purpose; composing for him was a higher calling. Music was, he told his students, the instrument of progress for civilization and human sociability, an art that "God seemed to have given us so that all voices, mingling their accents, could carry to Him the prayers of the earth united in a harmonious rhythm".¹⁰ Music, he wrote elsewhere, accepts all, because it is supple and intelligent, because it is the expression of humanity.¹¹

In his own operas, Halévy sought to express the human soul, from the first raptures of young love and the tenderness of family members reunited to

the fear and outrage of a persecuted Jew, hesitating to sacrifice the child he adores to his revenge; the broken heart of a man who recovers from blindness, but mistakes the object of his affections; the anguish of a couple separated by politics on their wedding day; and the suffering of a mad king and of a nation. “The art of touching [the feelings] by sound, of rendering the violence or softness of passions through learned harmony, is, par excellence, the art of Halévy,” Charles Ernest Beulé, the composer’s successor as life-secretary of the Académie des Beaux-Arts, declared.¹² But Halévy was also capable of writing comedy full of zest and wit, as the *Dilettante d’Avignon* shows.

Halévy’s musical genius was distinguished by his understanding of drama, Alexandre Piedagnel believed; his dominant qualities were passion and exquisite sensibility; he never missed a situation, but always gave each word of the poem its true value and expression.¹³ Similarly, Pier-Angelo Fiorentino (writing as A. de Rovray) argued that the composer possessed to the highest degree an understanding of drama and the stage.¹⁴

He did not allow himself to be seduced by the exterior of a subject, by local colour, by the effect of the masses; he searched for the human element, for passion, for life. He knew that works of art that strike only the imagination without reaching the heart are still-born. That was his strength, and that is why he will survive many musicians who perhaps thought themselves his equals, and who only come up to his ankle.

If Giacomo Meyerbeer was a more profound thinker—more epic, more philosophical, and, in his learned archaism, a master of reconstructing the picturesque past—Halévy *felt* more deeply, Debillemont wrote: “The tender Halévy had no equal in expressing individual feeling, in squeezing the heart until tears came to the eyes.”¹⁵ Many times his friend and librettist Henri de Saint-Georges surprised the composer at his piano, tears in his eyes, identifying himself so much with the situation that (like Flaubert poisoning Madame Bovary, it seems) he actually suffered from the fictional ordeals he depicted.¹⁶ Composing several operas—including *La Juive*¹⁷ and *Charles VI*¹⁸—in fact caused Halévy to suffer nervous breakdowns.

Heartfelt emotion was Halévy’s domain, but few composers, his contemporaries thought, were higher-minded or more learned. He was, J. J. Debillemont believed, the most original genius of all French opera composers: “In all of his works, he showed real individuality, as well as a great elevation of mind and heart.”¹⁹

To a skillful understanding of the stage, Joseph d'Ortigue wrote, Halévy added a feeling for the great, intimate and deep expression, fine and penetrating harmonies, a breadth of forms, an elegant and refined style, and a noble and melancholic colour.²⁰ But, Saint-Georges reported, "This great genius had the art of disguising learning under grace and charm. Above all he wanted to please, and he knew how to move, touch and seduce by that heavenly inspiration we call *melody*, and without which no work can succeed or last."²¹

"All Halévy's operas contain beautiful things," Beulé said.²²

All of them contain lofty pages, remarkable pieces, happy effects, originality, powerful sounds, and above all an aspiration towards what is great. He strove to elevate theatre with his music, and to impress on everything he wrote that feature which we call style. He was aided by a profound but vital learning, free from formulae, and which united charm with robustness. As he knew the innumerable relationships of sounds and all their melodic combinations, his music recreated the countries and ages that were represented on stage; he thereby obtained this historical likelihood which we call *colour*.

His distinctive quality, Albert de Lassalle believed, was a horror for the mundane and the conventional.

His mind, constantly in search of elegant form, would rather wander off in pursuit of this ghost which others could not grasp, than laze in the rut of an easy success. This feeling for distinction, as rare in the field of art as in anywhere else, shone in Halévy, even in the noxious days of *Le Nabab* and *Valentine d'Aubigny* [two late *opéras-comiques*]. A fortiori, this mighty ambition to *bien dire*, this style, in a word, was resplendent when enhanced by the good fortunes of inspiration.²³

Halévy's disdain for the banal could, however, make his operas caviare to the general. "To tell the truth," Fétis wrote, "Halévy, although placed very highly in the opinion of artists, does not have a reputation equal to his merit with the French population. The press has often been unfavourable to him, and has shown itself to be hostile or incapable of appreciating the distinction of forms which shows itself everywhere in his music to penetrating eyes and delicate ears. Most of his works ... contain élite numbers where we recognise a first-rate master; unfortunately for the populace, his thought is often complex; it is melodic, but combined with so many details and harmonic and instrumental novelties that the vulgar intelligence, that is to say, that of the crowd, is insufficient to grasp all

these things. Less rich, simpler, Halévy would have had greater successes.”²⁴

Many of his works were triumphs, with long runs of sold-out performances; we read of first nights where every number was encored amid a thunder of applause, of the composer modestly coming forward to receive the bravos of the delighted audience—but there was a suspicion that he was too musically advanced for his audiences. Critics were reluctant to judge a work based on first impressions alone; even Berlioz needed a couple of hearings to appreciate the merits of *La Reine de Chypre*.

At the first performance, everything in the score seemed dull, confused, irresolute; at the second, the same listeners who had at first remained cold and almost dissatisfied were moved as they recognised a host of salient ideas and even entire arias which had passed them by unnoticed. M. Halévy’s music is not of the type one can taste and appreciate at first hearing; although the form does not lack grandeur, nor spontaneity, it has intimate and complex beauties which we admire and love only after careful examination.²⁵

Appreciating Halévy, it seemed, required an educated ear; as his audience became more attuned to complex compositions, they were able to enjoy his music more.²⁶ Even his most famous work, *La Juive*, was deemed cold and heavy at first; it was slower to become popular than Meyerbeer’s operas.²⁷ In Germany, with its rich symphonic tradition, *La Juive* was popular almost from the start; Italy, where music was predominantly vocal, took a couple of decades to warm to Halévy. We can see this transformation if we look at the reception of two *opéras-comiques* almost a decade apart. *Le Shérif* (1839) was judged too severe, too learned, for the Opéra-Comique audience, used to simple, lightly tuneful fare; Berlioz²⁸ admired the score greatly, but noted that the audience were disconcerted; their faces showed a mixture of surprise and fear that could easily have become discontent or even anger. When *Le Val d’Andorre* (1848) was appreciated at its première, both Berlioz²⁹ and Adolphe Adam³⁰ congratulated the audience on their musical education, on recognising the merits of the work at once without needing to be told. “If Halévy was popular, it was because the public came to him, and not because he went to the public, a lie on his lips, begging for easy successes,” Debillemont wrote.³¹

Auber, the most popular composer of *opéra-comique* in his day, was accessible to the average intelligence, Stéphen de la Madéline mused, because his musical thought was on the surface, hence he was both the idol of the musically ignorant and sincerely admired by true connoisseurs.³²

Halévy's musical thought, although just as lucid and brilliant as Auber's, was not as simple. His melody penetrated the melodic tissue; it was one with its accompaniment, and it was necessary, in a way, to judge the depth at the same time as the surface; his phrase was more nourished, more extensive, and therefore more complicated. Thus, Halévy's music demanded more intelligent and sustained attention from the listener. The music was more difficult, but profound and solid. Because Halévy's manner departed from the beaten track, he had to conquer his admirers one by one; it was not easy to get the audience to listen carefully to what did not immediately strike the epidermis of their musical attention. His success was all the more striking, therefore, and his enthronement in the intellectual world contributed much to the progress of complex music and the development of art.

Some admirers were struck by the intellectual quality of Halévy's complex style. (The same can be said of his student Saint-Saëns, whose operas show the influence of the older composer.) Lassalle thought the composer's brilliant and incisive style was aimed more at reason than at feeling; it suggested patience and intellect rather than spontaneity of imagination. His melodic forms showed reflection helped by science. His music was a conception of the mind rather than an impulse of the heart; it did not rouse, but it convinced; it was similar to the beautiful language of the rhetorician rather than to the passion and movement of the orator.³³ Joseph d'Ortigue, reviewing *Le Juif errant*, believed Halévy's vigorous, dramatic talent did not proceed by momentum or inspiration; rather, Halévy analysed a situation, probed it, and delved into its most intimate details. Nevertheless, composition was for him neither laborious nor effortful, as many believed; his instinctive search for forms and artifices was a necessity that had become natural to him.³⁴

Because Halévy's music was learned, complex, 'difficult', he was sometimes accused of writing from science and reflection, even from calculation, rather than from inspiration. Heine observed that Halévy was an artist, but "without the slightest spark of genius". Adolphe Adam felt that Halévy's horror of formula and banality could constrain his imagination, leading him to reject the natural and dam the abundant flow of ideas.³⁵ Edmond Le Blant thought that Halévy's music was laboriously constructed and effortful.³⁶ Benoît Jouvin called Halévy a great composer of artificial music; his scores were intelligent, considered, and conscientious, certainly, but, eager to avoid banality, his music was too often bizarre, musical algebra rather than melodic inspiration. He was like a gardener who grafted flowers to create a bed of marvellous *monsters*, strange and

impossibly coloured. At first, each flower seemed a treasure, and one praised the gardener as a man of genius; after an hour of amazement and admiration, weariness set in. *Les Mousquetaires de la Reine* and *Le Val d'Andorre* astonished more than charmed audiences; their curiosity satiated, the public returned to the roses of Mozart and Rossini, the violets of Weber, and the proud lily of Beethoven.³⁷ Reviewing a revival of *Le Val d'Andorre* in 1875, the critic of *La Comédie* acknowledged Halévy's grandeur of style, high-mindedness, and prodigious efforts of inspiration, but thought the composer lacked the free fantasy of a Gounod; he was too cautious a composer to abandon himself; hence this careful construction erected with mathematical precision could inspire a feeling of monotony detrimental to the whole work.³⁸

Halévy was deeply wounded by the criticism that his music was *savant* (learned, academic) rather than heartfelt: "Say anything you like about my operas, but don't say they're *savant*, because *savant*, about a dramatic work, is another word for boring".³⁹ He was, therefore, greatly satisfied by reprises of *Le Val d'Andorre* and *Jaguarita l'Indienne* at the Théâtre-Lyrique, more popular than the other Paris opera houses: "I see that my music is less 'academic' than good friends print it, since the people who know [music] the least applaud it the most!"⁴⁰

A modest man, Halévy doubted, trembled, worried, and refused to believe in the glorious evidence of his operatic triumphs.⁴¹ "I am told Saint-Georges one day, cheerfully; "my concierge has just stopped me outside my porte-cochere to compliment me on *Les Mousquetaires de la Reine!*" That night, the opera was performed at the Tuileries, before the court. King Louis-Philippe flattered the musician on his delightful score. Then, when composer and librettist were alone in the carriage home: "Do you think it will be a success?" Halévy asked with feeling. "Ma foi! My dear fellow," Saint-Georges replied, "you must believe it; everybody has said so, from the King of France to your porter!"

Perhaps Halévy's operas can one day have that same wide appeal once more.

Notes

¹ Georges de Fresny, *Le Monde dramatique* (25 March 1858): « Halévy, c'est l'école française, comme Mozart, c'est l'école allemande, comme Rossini, c'est l'école italienne, comme Meyerbeer, c'est l'école franco-allemande, comme enfin

la verve facile, suave, énergique et tendre tour à tour de Donizetti, c'est l'alliance intime des formules françaises et italiennes.

« M. Halévy représente et personnifie donc, au point de vue le plus sérieux, l'art musical français à notre époque. Son école a ses fanatiques, comme toutes les autres; elle a aussi ses-antagonistes passionnés, ses détracteurs quand même. »

² Félix Clément, *Les musiciens célèbres depuis le 16^{ème} siècle jusqu'à nos jours*, Paris: Librairie Hachette & Cie, 1878, p. 463. « Si un contemporain de Louis XIV, un admirateur du tendre Racine revient parmi nous, et que, plein encore des souvenirs du grand siècle, il voulût retrouver sur la scène moderne la pathétique noble, l'inspiration élevée, l'ordonnance majestueuse des chefs-d'œuvre dramatiques d'autrefois, ce n'est pas au Théâtre-Français que je l'enverrais; je lui dirais: Allez à l'Opéra les jours où l'on donne un ouvrage d'Halévy. »

³ See, for instance, Théophile Gautier, *La Presse*, 12 March 1838; *Le Courrier*, 25 January 1841.

⁴ Paul Bernard, *Le Ménestrel*, 30 March 1862: «...Le plus grand musicien français de l'école dramatique moderne...».

⁵ *Tragédie lyrique* and *grand opéra* were dominated by Italians (Lully, Salieri, Sacchini, Cherubini, Spontini, Rossini) and Germans (Gluck, Meyerbeer).

⁶ Fétis père, reviewing *Le Juif errant*, *Revue et gazette musicale*, 2 May 1852, <https://archive.org/details/revueetgazetemu1852pari/page/136/mode/2up>

⁷ H. Dumont, *La Comédie*, 27 February 1870 [discussing *Guido et Ginévra*]: « Halévy a composé une musique pleine de magnificence, d'éclat, de pompe; il est le Rubens de l'harmonie; mutiler ses conceptions, c'est profaner de grandes fresques. »

⁸ Richard Wagner, "Halévy et *la Reine de Chypre*", *Dix Écrits de Richard Wagner*, trans. Henri Silège, Librairie Fischbacher, 1898,

https://fr.wikisource.org/wiki/Dix_%C3%89crits_de_Richard_Wagner/Hal%C3%A9vy_et_%C2%AB_la_Reine_de_Chypre_%C2%BB

⁹ See Alex Ross, "A Ray of Death", *New Yorker*, 24 November 2003, <https://www.newyorker.com/magazine/2003/11/24/a-ray-of-death>

¹⁰ Léon Halévy, *F. Halévy, sa vie et œuvres* (Paris: Heugel, 1863), p. 57.

¹¹ Quoted in Beulé (secrétaire-perpétuel), *Académie des beaux-arts - Séance publique* (1862), p. 52. « La musique accepte tout, parce qu'elle est souple et intelligente, parce qu'elle est l'expression de l'humanité. »

¹² Beulé, op. cit., pp. 47-48. « L'art d'émouvoir par les sons et de traduire par une harmonie savante la violence ou la douceur des passions est, par excellence, l'art d'Halévy. »

¹³ Alexandre Piedagnel, *La chronique littéraire*, May 1862, p. 16. « Ce qui distingue surtout le génie musical d'Halévy, c'est le sentiment dramatique. Jamais ce compositeur illustre n'a manqué une situation, et toujours il a su donner à chacun des mots du poème qui lui était confié sa valeur et son expression réelles. Beaucoup de passion vraie, une sensibilité exquise, telles sont les qualités dominantes du maître... »

¹⁴ Piedagnel, op. cit., p. 20.

¹⁵ J.J. Debillemont, *Almanach parisien*, 1863, pp. 37–38.

¹⁶ H. de Saint-Georges, *La Lorgnette: Journal des théâtres*, 30 March 1862 (first published in *Le Pays*). «Que de fois je l'ai surpris à son piano, les larmes dans les yeux, et s'identifiant tellement avec sa situation, qu'il souffrait, en réalité, des souffrances fictives qu'il traduisait.»

¹⁷ L. Halévy, op. cit., pp. 26–27.

¹⁸ E. Monnais, *Souvenirs d'un ami pour joindre à ceux d'un frère*, *Revue et Gazette Musicale*, 3 May 1863.

¹⁹ Debillemont, op. cit., p. 40.

²⁰ Joseph d'Ortigue, *Journal des débats*, 4 April 1862. «L'œuvre d'Halévy est considérable; elle a marqué par un grand nombre de succès; ces succès, il les a recherchés et il les a obtenus. Peut-être eût-il été à désirer qu'il eût réservé pour quelques chefs-d'œuvre cette habile entente de la scène, ce sentiment du grand, cette expression intime et profonde, ces harmonies fines et pénétrantes, cette ampleur des formes, ce style élégant et châtié, cette couleur noble et mélancolique, qui distinguent le talent d'Halévy et qui lui assureront toujours un rang distingué dans l'école française.»

²¹ Saint-Georges, op. cit. «C'est que ce grand génie avait l'art de cacher la science sous la grâce et le charme; c'est qu'il voulait plaire avant tout, et qu'il savait émouvoir, toucher et séduire par cette inspiration céleste qu'on appelle mélodie, et sans laquelle aucune œuvre ne peut réussir et durer! »

²² Beulé, pp. 51–52.

²³ Albert de Lassalle, *Le Monde illustré*, 29 March 1862. « Le trait distinctif du talent d'Halévy, c'est qu'il a toujours professé une sainte horreur pour le banal et le convenu; c'est que son esprit, sans cesse en quête de la forme élégante, aime mieux parfois s'égarer à la poursuite de ce fantôme insaisissable pour d'autres, que de paresser dans l'ornière du succès facile.

« Ce sentiment de la distinction, aussi rare dans le domaine de l'art que partout ailleurs, éclata dans Halévy, même aux jours néfastes du *Nabab* et de *Valentine d'Aubigny*. A plus forte raison, cette grande ambition de bien dire, ce style, en un mot, se montra-t-il dans toute sa splendeur quand il fut rehaussé des bonnes fortunes de l'inspiration. »

²⁴ F.-J. Fétis, *Biographie universelle des musiciens* (2^{ème} édition) (Paris: Librairie de Firmin Didot Frères, Fils et Cie., 1869), p. 206. «A vrai dire, Halévy, bien que placé très-haut dans l'opinion des artistes, n'a pas, dans la population de France, une renommée égale à son mérite. La presse lui a été souvent peu favorable, et s'est montrée ou hostile, ou incapable d'apprécier la distinction de formes qui se montre partout dans sa musique à des yeux clairvoyants, à des oreilles délicates. La plupart de ses ouvrages, *Charles VI*, *les Mousquetaires de la Reine*, *le Val d'Andorre*, *la Fée aux roses*, *la Dame de pique*, *le Nabab*, *la Magicienne*, etc., renferment des morceaux d'élite où se fait reconnaître la main d'un maître de premier ordre: malheureusement pour sa popularité, sa pensée est souvent complexe: elle est mélodique, mais elle se combine avec tant de détails et de recherches d'harmonie et d'instrumentation, que l'intelligence vulgaire, c'est-à-dire celle de la foule, est insuffisante pour saisir l'ensemble de ces choses. Moins riche, plus simple, Halévy eût eu de plus grands succès... »

²⁵ Hector Berlioz, *Journal des Débats*, 26 December 1841:

<http://www.hberlioz.com/feuilletons/debats411226.htm>. « On a pu remarquer une grande différence entre l'impression de la première représentation du nouvel opéra, et celle qu'on a ressentie à la seconde. Le premier jour, tout, dans la partition, paraissait terne, confus, indécis; au second, les mêmes auditeurs, qui d'abord étaient demeurés froids et presque mécontents, se sont émus en reconnaissant une foule d'idées saillantes et même de beaux morceaux tout entiers, qui avaient, pour eux, passés inaperçus. Car la musique de M. Halévy n'est pas de celles qu'on puisse goûter et apprécier à sa valeur de prime-abord; elle a des beautés intimes et complexes, sans que sa forme, cependant, manque de grandeur, ni son expression de spontanéité, qu'on n'admire et qu'on n'aime qu'après un examen attentif. »

²⁶ See, for instance, Félix Clément's belief that Halévy's popularity would grow as the audience's musical education increased. (Félix Clément, *Les musiciens célèbres depuis le 16^{ème} siècle jusqu'à nos jours* [Paris: Librairie Hachette & Cie, 1878], p. 463)

²⁷ *La Juive*: 45 in 1835 (premieres February); (57) in 1836; (71) in 1837; (80) in 1838; (93) in 1839; (102) in 1840. Compare to *Robert le Diable*: 14 in 1831 (premieres November); (61) in 1832; (91) in 1833; (119) in 1834; (141) in 1835; (157) in 1836; *Les Huguenots*: 42 in 1836 (premieres February); (73) in 1837; (89) in 1838; (105) in 1839; (116) in 1840; (133) in 1841.

²⁸ Hector Berlioz, *Journal des Débats*, 5 September 1839, <http://www.hberlioz.com/feuilletons/debats390905.htm>

²⁹ Hector Berlioz, *Journal des Débats*, 14 November 1848, <http://www.hberlioz.com/feuilletons/debats481114.htm>.

³⁰ Adolphe Adam, *Le Constitutionnel*, 13 November 1848.

³¹ Debillemont, op. cit., p. 40.

³² Stéphen de la Madéleine, *Le Courrier*, 6 January 1851. « Aujourd'hui, ceux qui se complaisent à l'abondante facilité de M. Auber, aux grâces fleuries de M. Adolphe Adam, déclarent la guerre au style monumental de M. Meyerbeer et à l'ampleur magistrale de M. Halévy. C'est, selon eux, l'antagonisme de l'invention contre la science, la lutte de l'imagination contre le métier...

« Mais le génie a ses formes et ses allures ; il procède par des moyens qui lui sont propres et qui varient selon les individus. Ainsi la pensée de M. Auber est à la surface, et par cela même elle est plus accessible à la moyenne des intelligences. Mais si le vulgaire tient peu compte à cet éminent compositeur des ingénieuses dispositions de sa tactique, ce serait une grande erreur de croire que des juges plus compétents ne sachent pas apprécier à sa juste valeur cette prétendue bonhomie de style. M. Auber est l'idole de tous les ignorants, mais il est sincèrement admiré par les vrais connaisseurs ; et cette universalité de suffrages ne lui donne nullement la priorité sur ses illustres rivaux, car chacun d'eux a des avantages qui les recommandent au respect du monde intelligent.

« La pensée de M. Halévy, quoique aussi lucide et aussi brillante que celle de M. Auber, ne se produit pas avec la même simplicité d'action. Chez M. Halévy, la mélodie pénètre jusque dans le tissu mélodique; elle fait corps avec son accompagnement et il faut, en quelque sorte, juger la profondeur en même temps que la superficialité; sa phrase est plus nourrie, plus étendue et, par conséquent, plus compliquée. Par conséquent aussi, elle exige de la part de l'auditeur une attention

plus intelligente et plus soutenue; elle arrive moins facilement, mais lorsque l'effet est obtenu, il est profond et solide.

« M. Halévy, qui a tous les grands caractères du génie, a dès le principe abordé la carrière avec le système dont il ne s'est jamais écarté depuis. Comme sa manière s'éloignait, surtout à cette époque, de la route battue, il lui a fallu conquérir ses partisans un à un ; car il n'est pas facile d'amener le public à écouter attentivement ce qui ne frappe pas tout d'abord l'épiderme de son attention. Le succès de M. Halévy n'en est que plus éclatant, et son intronisation dans le monde intellectuel n'a pas peu contribué au progrès de la musique forte et l'agrandissement de l'art. »

³³ Lassalle, op. cit. « Il y a dans sa musique je ne sais quoi de brillant et d'incisif qui s'adresse plutôt à la raison qu'au sentiment, et fait concevoir une meilleure idée de la *patience* et de l'esprit qu'il apportait au travail que de la *spontanéité* de son imagination. Ses formes mélodiques accusent beaucoup de réflexion aidée de beaucoup de science. Aussi sa musique est-elle bien plus une conception de l'esprit qu'un élan du cœur; elle ne remue pas, elle convainc; on y trouve plus souvent quelque chose de semblable au beau langage du rhéteur qu'à la passion et au mouvement de l'orateur. »

³⁴ *Le Nouvelliste*, 28 April 1852. « Nous ne nous exprimerons pas ici sur le talent de M. Halévy, talent puissant, vigoureux, dramatique, qui ne procède point, il est vrai, par l'élan, par le jet, mais qui creuse scrupuleusement une situation qui la retourne en tous sens pour en tirer successivement, et comme on dit aujourd'hui, par le menu, tout ce qu'elle contient. Si M. Halévy ne peint pas une situation par un trait vif, hardi, saluant, il nous y introduit curieusement, et une fois dans le cœur du sujet, il l'analyse, le sonde et le fouille dans ses plus intimes détails. Sa mélodie, au premier abord, semble bornée et comprimée dans son essor/contrainte et tourmentée dans son allure. Elle ne découvre pas tout à coup des horizons inattendus. On désirerait sentir son souffle et le frôlement de ses ailes, on voudrait respirer au grand air et dans l'espace. Mais prenez garde: la mélodie de M. Halévy, dans ses moments heureux, rayonne intérieurement; elle est pleine de reflets délicieux elle a des fleurs secrètes, de discrets parfums, que les sens délicats peuvent seuls saisir. Elle a une grâce interne qui touche et remue profondément. Le talent de M. Halévy procède en général d'une nature plus concentrée qu'expansée, et qui, pour se produire au dehors, a instinctivement recherché l'emploi des formes de style et des artifices de l'art qu'il manie de main de maître. Ce n'est pas labeur, effort chez lui, comme beaucoup de gens semblent le penser: c'est une nécessité qui lui est devenue naturelle. »

³⁵ *Le Constitutionnel*, 13 November 1848. « Comme toutes les natures d'élite, Halévy a horreur de la formule et de la banalité. Telle tournure de phrase parfaitement adoptée, non seulement par le public mais par un grand nombre d'artistes, par moi tout le premier, probablement, lui semble trop vulgaire pour devoir être admise par lui. Il s'est suivi de cette aversion pour les formes admises une habitude de recherche qui a pu quelquefois exclure le naturel et empêcher l'abondance des idées en en restreignant trop minutieusement le choix. Quand la situation se dessinait nettement, tous les partis pris, tous les calculs disparaissent; l'inspiration l'emportait sur la volonté de produire de telle ou telle manière, l'idée jaillissait du cœur, la tête n'en empêchait plus l'expansion, et Halévy écrivait alors