

The Tragic Muse

HENRY JAMES

NAXOS
AudioBooks

COMPLETE
CLASSICS
UNABRIDGED

Read by
Gareth Armstrong

Pressured into a political career by his traditional, establishmentarian family, Nick Dormer longs to be a painter. Eventually, encouraged by the carefree aesthete Gabriel Nash, reminiscent of Oscar Wilde, he resigns from Parliament and follows his artistic dream. His journey is counterpointed with that of budding young actress Miriam Rooth, the subject of Nick's most successful paintings and the 'tragic muse' of the title, who too sacrifices an affluent life (marriage with Nick's cousin Peter) for her art. However, her tireless spirit and immutable passion bring her great success on stage, and her fame and fortune far outshine Nick's life as a struggling painter. Among the most unique and autobiographical of James's novels, *The Tragic Muse* takes an honest look at the sacrifices and solitude of an artist and the prices paid when taking the path less travelled.

Gareth Armstrong has worked as an actor, director and playwright in over fifty countries. He has worked extensively in radio drama and features, written and presented documentaries, and has played three running characters in *The Archers*. He has read over two hundred audiobooks, including *The Cellist of Sarajevo* for Naxos AudioBooks.

Total running time: 20:01:36

View our full range of titles at n-ab.com

1	The Tragic Muse	9:10	31	This idea was oppressive to Nick...	10:52
2	Biddy got up at this, as if the accusatory tone...	10:18	32	'Besides,' he easily went on, 'there's other money...'	10:17
3	Chapter 2	13:28	33	Chapter 14	14:00
4	To Biddy as much as to her brother...	15:22	34	Chapter 15	13:17
5	Chapter 3	8:00	35	'You're hard, and it's cruel!' she then exclaimed...	13:48
6	'How d'ye do, Cousin Agnes?'	10:01	36	Chapter 16	9:29
7	Chapter 4	10:14	37	All this would be a part of the suggestion of leisure...	9:18
8	Lady Agnes turned to her son and brought...	10:52	38	Chapter 17	9:52
9	'Upon my honour it strikes me as rich and various!'	9:34	39	'That's because she's in love,' the old gentleman...	10:28
10	Chapter 5	13:10	40	Book 4. Chapter 18	13:08
11	'Don't be ashamed of it,' Nick returned...	14:10	41	It was when this discipline came to an end...	14:24
12	Chapter 6	14:09	42	Chapter 19	10:47
13	For a family in mourning the dinner was lively...	12:55	43	'Have you got me an engagement?'	12:09
14	Book 2. Chapter 7	10:57	44	Chapter 20	12:53
15	Madame Carré gave Mrs Rooth a look...	10:17	45	Chapter 21	11:26
16	Peter Sherringham had said nothing...	7:44	46	Miriam looked from one of her interlocutors...	11:49
17	While Sherringham judged privately that the manner...	11:47	47	Book 5. Chapter 22	8:18
18	Chapter 8	13:02	48	Nick turned away from her; he took a few impatient...	10:08
19	Nick Dormer said to Mrs Dallow that he wanted her...	11:56	49	Chapter 23	7:39
20	Peter apologised extravagantly for not having seen...	13:54	50	Gabriel, however, forbore at first to attack him.	11:20
21	Chapter 9	13:59	51	Chapter 24	10:47
22	They had come abreast of the low island...	15:05	52	Chapter 25	8:21
23	Chapter 10	10:38	53	The others chose a position for the young woman's...	8:22
24	When she had given herself a touch at the glass...	11:41	54	Chapter 26	12:17
25	Chapter 11	8:57	55	She came to his studio in the morning...	10:58
26	She jumped at this, as he was destined to see later...	11:18	56	Chapter 27	13:52
27	Chapter 12	11:01	57	'I shouldn't try it again; I acted in ignorance.'	14:22
28	Mrs Rooth was very fond of a moral...	12:41	58	Chapter 28	9:51
29	This was clear to him on several occasions...	9:20	59	These last words reverberated for him...	8:55
30	Book 3. Chapter 13	9:45	60	Chapter 29	10:40

61	He said nothing for some moments...	10:15	84	'My dear fellow, it's an unpardonable hour, isn't it?'	9:55
62	'I didn't know she was such a prig!'	10:26	85	'Must I bribe you by setting my sign-boards in a row?'	11:50
63	Chapter 30	12:31	86	Chapter 43	8:08
64	'No, I suppose they didn't "call" in the old...'	11:25	87	'You offered to do a head of me or something...'	11:29
65	Chapter 31	9:40	88	Chapter 44	12:23
66	The season happened to be remarkably fine...	10:58	89	'Mamma's confessions have to be tremendous...'	10:20
67	It was not that there were no influences...	9:44	90	'I don't know much about the matter,...'	12:25
68	Book 6. Chapter 32	7:55	91	Chapter 45	15:46
69	He went to bed early and slept badly...	8:09	92	Chapter 46	13:26
70	Chapter 33	12:13	93	Miriam had listened attentively, but her face...	14:23
71	Nick went out of the house and stayed away...	11:05	94	She had listened once more for a little...	12:11
72	Chapter 34	14:52	95	An undefined shape hovered before him...	11:18
73	Chapter 35	13:52	96	Book 8. Chapter 47	9:33
74	Chapter 36	16:29	97	Nick was extremely sorry for her...	11:55
75	Chapter 37	11:41	98	As soon as Julia returned to England...	12:00
76	'They all say that – all the charming women...'	10:45	99	Chapter 48	11:00
77	Chapter 38	9:10	100	Miriam notified her artist that her theatre...	12:56
78	Chapter 39	10:49	101	Chapter 49	12:21
79	'I've had promotion and you must congratulate me.'	9:33	102	'You're so remarkable that, more than ever...'	9:01
80	Chapter 40	13:36	103	Chapter 50	11:46
81	Chapter 41	10:19	104	Biddy's eyes, at these questions, met her brother's...	13:17
82	'You're artist enough for anything.'	8:54	105	Chapter 51	6:43
83	Book 7. Chapter 42	12:23	106	All this time, in the house, there was no sign of Peter...	11:34

Recorded at SNK Studios, London

Produced by John Foley

Edited and mastered by Andrew Riches

Executive Producer: Anthony Anderson

© 2019 Naxos AudioBooks UK Ltd. Artwork © 2019 Naxos AudioBooks UK Ltd.

Booklet and cover design: Hannah Whale, Fruition – Creative Concepts, using the image *Jessie Bateman in The Man From Blankley's*, c.1902, by Fellows Willson, courtesy of akg-images

ALL RIGHTS RESERVED. UNAUTHORISED PUBLIC PERFORMANCE, BROADCASTING AND COPYING OF THIS RECORDING PROHIBITED

Total running time: 20:01:36

Catalogue no.: NA0371

ISBN: 978-1-78198-261-7

Other works on Naxos AudioBooks

Henry James
The Aspern Papers
Read by Adam Sims

Henry James
The Bostonians
Read by Adam Sims

Henry James
The Golden Bowl
Read by Juliet Stevenson

Henry James
The Portrait of a Lady
Read by Juliet Stevenson

Henry James
The Turn of the Screw
Read by Penelope Rawlins, with Ben Elliot

Henry James
Washington Square
Read by Adam Sims