Eastern Kentucky University

Department of Music

Mus 555/755: Symphonic Literature

Summer Session I

M-F 9:30 - 11:00

Quicklinks:

Course Syllabus/ <mus555syllabus.html> Course Schedule/

<mus555syllabus.html#course%20schedule> Listening Assignments

<http://www.music.eku.edu/faculty/davis/mus555symphoniclit/mus555listeningassframe2.html>/

 Lecture Notes <mus555lecturenotes.html>:

 Introduction and Preface <#pref>

 Chapters:

 1, <#ch1> 2 <#ch2>, 3 <#ch3>, 4 <#ch4>,

 5 (Romantic Period): <#ch5> Schubert <#schubert>, Mendelssohn

 <#Mendelssohn>, Schumann <#schumann>,

 Program Music <#program%20music>, Berlioz, <#berlioz> Liszt,

 <#liszt>Wagner <#wagner>,

 <#liszt>Absolute Music, <#absolute> Brahms, <#brahms> Tchaikovsky

 <#tchaikovsky>, Dvorak, <#dvorak> Franck, <#franck>

 Symphonic Poem <#symphonic%20poem>, Liszt <#liszt>, Smetana,

 <#smetana> Musorgsky, <#mussorgsky> Debussy, <#debussy> Strauss,

 <#strauss> Mahler <#mahler>,

 20th Century idioms <#20th>, Sibelius, <#sibelius> Vaughn Williams

 <#williams>, Tippett <#tippett>, Stravinsky, <#stravinsky>

 Schoenberg <#schoenberg>, Webern <#webern>

Print Lecture Notes <mus555lecturenotes.doc> as a Word Document

--

Introduction

Trends in history, not just music history, often present a dichotomy

between tradition and experimentation. There seems to be a constant tug

between established, accepted practices, and innovation. A general

understanding of the style periods forces us to corral common traits and

collective attributes. As we move towards the specifics we find an

undercurrent of individual innovation and creative flux. Consider how

long humanity thought the world was flat? That collectively accepted

concept was changed by one individual's intuition, courage, and

innovation. Galileo Galilei

<http://www.newlisbon.k12.wi.us/physicists/gallilieo.html>

mathematically proved the world was round, and that in fact, the Earth

traveled around the sun - not vice versa. His radical theories were an

affront to his contemporaries. He was ridiculed by the church, nobility,

and many of his fellow scientists. Music history works much the same

way. Consider the war of words between Artusi and Monteverdi (and his

brother) regarding whether or not lyrics were the 'mistress' of music.

Here the problem is made more difficult since musical 'truths' rely on

aesthetic reception, whereas scientific 'truths' can be proven

concretely. People can convincingly argue for and against the validity

of a musical work, Pierrot Lunaire for instance, but arguing about

whether or not the Earth is round would be absurd. The common means of

measuring the 'truth' in both music or science is by comparison. We

learn by measuring the differences and commonalties between musical

periods, composers, and their compositions.

Preface

There is often a difference between period style, the collective traits

of an era, and individual style. Generally speaking, period style

reflects established practices and traditions while individual style

often pulls away from those norms and constraints. This dichotomy means

that some composers, theorists, historians, and performers will work

within the established period style while others forge differing trends

and practices. Some personalities may vacillate between the two extremes

depending upon the period of their life or the particular compositional

genre. Consider how Beethoven's style changed between 1800 and 1825 -

his addition of instruments (more horns, trombones, timpani, etc.),

expansion of range, elision between movements, cyclical thematic

treatment, length, multiple themes, new themes appearing in codas and

developments, developments themselves, and the final addition of the

voice in the 9th symphony.

This course assumes a general understanding theory and history. The text

has a glossary to assist with idiomatic terms. I would highly encourage

students to look outside this text to gain a complete understanding of

the trends and personalities in question. Pertinent sources include:

 * The New Grove Dictionary entry on Symphony, Symphonic Poem,

 Transformation Theme, IdÈe Fixe, Sinfonia, French Overture, and

 other specific topics and composers as needed.

 * The Classical Style by Charles Rosen.

 * Classic and Romantic Music by Fredrick Bl¸me.

 * The Symphony and Symphonic Poem by Earl V. Moore & Theodore Heger

 (excellent analytical treatment).

 * A Modern Guide to Symphonic Music by Alfred Frankenstein

 * Nineteenth-Century Romanticism in Music by Rey Longyear

 * A History of Western Music by Donald J. Grout.

 * Anthology of Music - The Symphony (sic) A Collection of Complete

 Musical Examples Illustrating the History of Music edited by

 Lothar Hoffman-Erbrecht.

 * Studying Music History (sic) Learning, Reading, and Writing about

 Music History and Literature by David Poultney. A nifty overview,

 particularly for those taking comprehensive exams,

Back to Top <#top>

Chapter 1

Antecedents of the Symphony

Baroque

 * New forms appear in the Baroque: opera, oratorio, concerto,

 sonata, overture, cantata, fugue, dance suite, etc.

 * Texture: though the overall style was polyphonic, per the

 Renaissance, the trend was toward homophony via solo song and

 Basso Continuo. Figured bass points to a deemphasis of interior

 voices, a polarity between bass and soprano, and a general trend

 toward harmonic thinking. The early Baroque/late Renaissance 5

 voice texture gives way to a 3 voice texture by c.1700. The winds

 mostly double the strings in early orchestral works. Virtuosic

 writing developed over the period (Brandenburg concerti-JS Bach,

 the Four Seasons-Vivaldi, etc.) for string, brass, and wind

 instruments.

 * Harmony: Rameau's Treatise on Harmony (1722) largely points to

 practices already in place. Homophony and tertian, and functional

 harmony are codependent and lay the basis for the ensuing

 classical style.

 * Rhythm: a single pervasive rhythm dominates many baroque movements

 resulting in an "unending flow of pitches" (Stedman, p.3).

 Fortspinnungtypus is the term coined to describe this type of

 melody. The Classic-Romantic interplay of various note values is

 on the horizon.

 * Melody: narrow rhythmic (moto) pallet, sequential/repetitive

 formulae (Fortspinnungtypus), melodies with periodic construction

 (antecedent - consequence) are rare at this point.

 * Movements: Baroque movements work to project a single affect per

 the doctrine of affections. Empfindsamer stil is fast approaching

 with C.P.E. Bach, and the derivative Sturm und Drang style will

 follow in the late classic/early romantic period. These latter

 aesthetic doctrines encourage the dramatic in music, resulting in

 movements that convey a single affect or sequence of affects (moods).

 * Secular music surpasses sacred music for the first time in number

 and popularity. Thus the reason, patronage, and need for music

 begins to shift from church to court, from religious ceremony to

 entertainment, and by the end of the period the target audience

 begins to include the general populace via publishing,

 performance, and education. All these factors point to a growing,

 economically empowered middleclass. Much of this new secular music

 is instrumental. Numerous concerti, trio sonatas, fugues, dance

 suites, toccatas, fantasias, etc., point to the growing importance

 of instrumental music as an independent genre separate from vocal

 dramatic forms. Even though instrumental music has existed for

 centuries, it is in the Baroque that this genre rises to the foray.

 * Instrument design is improving. The violin family soon replaces

 the viols. Brass instruments become more common (horn, tpt., and

 trb.) along with winds (fl., ob., and bass.,). The keyboard

 (harpsichord mainly but also organ) is an important element in the

 Baroque large and small ensemble. It will drop out of the texture

 only to return in the piano concerti of JC Bach. Composers

 conducted from the keyboard for vocal works while the lead

 violinist conducted instrumental works with bow and body motions.

 Large instrumental works were the sole province of dramatic vocal

 forms and thus heard at church or the opera house (sinfonias,

 overtures, and so forth). The conductor's role was light at this

 point but growing in importance.

 * New and improved instruments result in new musical forms (see

 above) like the concerto grosso, solo concerto, solo sonata, trio

 sonata, French overture, and Italian Sinfonia (seen-fo-neÈ-ah).

 The increased technical and expressive qualities of the violin

 lead to more elaborate and demanding works.

 * These ensembles were small by today's standards: 10 - 20 players.

 Lully's 24 violins (approx. 6+6+6+6) for the King was not the

 norm. Monteverdi and Handel's large orchestras for vocal works and

 the orchestra at Bologna were the other exceptions.

 * Reception theory: instrumental concerts were mostly for the

 privileged since nobility was sponsoring the concert. Publicly

 funded instrumental concerts and composer entrepreneurship slowly

 emerged at the end of the Baroque period (c.1725) but are common

 by the end of the Classical era. Opera houses had been operating

 throughout the Baroque period and formed the primary point of

 contact for the music eager public.

 * Musical Form: 5 Baroque forms lay the foundation for the early

 symphony: trio sonata, suite, concerto (solo/grosso), Italian

 sinfonia, and French overture. The sinfonia and solo concerto are

 the only 2 of these 5 forms to survive beyond the Baroque.

 o Trio Sonata - The trio sonata lends its texture to the early

 symphony. Two treble voices, often moving in 3rds or 6ths,

 the basso continuo provided by cello and the harpsichord

 filling out the inner harmonies. It generally has a

 contrapuntal nature with 4 movements patterned after the

 church sonata (sonata de chiesa - slow/fast/slow/fast) or

 chamber sonata (sonata de camera fast/slow/fast/slow).

 Elements of this design continue well into the classic era

 and can be seen in various degrees in Haydn's Passione, Le

 Midi, Le Soir, and Le Matins symphonies. Though the other

 elements are phased out, the three voice texture continued

 and can be found in works by Ralph Vaughn Williams (the

 Classical Symphony), Penderecki, and Dvorak (New World),

 among others.

 o Instrumental Suite - a.k.a. Dance suite or Keyboard suite

 contributes the binary form per its individual movements.

 The minuet becomes an integral component of the early

 symphony. By the time of the earliest symphonies (i.e.

 Sammartini's Symphony in F c.1744), the dance suite was well

 established as a four movement form: Allemande (German),

 Courante (French), Sarabande (Spanish), and Jig (English).

 Optional movements included Gavottes, Minuets, and BourÈes.

 The Sonata de Chiesa and the Dance suite both conveyed a 4

 movement form. Binary form is significant since it leads to

 sonata form. Consider the diagram:

 Section

 | A :|

 |: B:|

 Key

 1-5

 5-1

 The tonal plan is significant in the motion from tonic to

 dominant back to tonic. Thematic material became structural

 when later Baroque binary works began to recall beginning

 thematic material from the A section at the end of the B

 section. The result is a Rounded Binary Form (since the

 beginning comes 'round again):

 Section

 | A :|

 |: B A':|

 Key

 1-5

 5-1

 Compare to Sonata form:

 Section

 | Exposition (A):|

 | Development (B)

 Recapitulation (A')|

 Key

 1-5

 5

 1

 Baroque dance movements typically have a regular 4 measure

 phrase structure. Furthermore, consider how the paired dances,

 especially BourÈe, Gavottes, and Minuets lend a

 thematic/character influence to Sonata form:

 Section

 Minuet #1

 Minuet #2

 D.C. Minuet #1

 Character

 Quick/Busy

 Slower/Emphatic

 Quick/Busy

 Key 1 par./rel. minor or 5 1

 Numerous examples can be found of this,the minuets from JS

 Bash's Cello Suite 1011 for instance. This character design

 relates to the contrasting A and B themes found in sonata

 form, especially considering how the A theme is retrieved

 (recap) by the D.C. of Minuet #1. This relationship is not

 exact since the minuets lack development and retrieval of the

 B theme in tonic, but the nested beginnings of this concept

 are evident. The concerto forms another factor in the

 development of the second theme group.

 o The Concerto - The baroque concerto concept of contrast

 permeates instrumental music in the classic era. Some

 scholars feel that the contrast between large and small

 group statements in the concerto lead to the emergence of

 the second theme group. The contrast between blocks or

 groups of instruments forms another point of influence.

 Orchestral shading by combining various groups of

 instruments remains a popular compositional technique.

 Several types of concerto contribute to the modern symphony.

 The solo concerto and concerto for orchestra (ripieno

 concerto) continue to be popular forms. Their original order

 of movements was fast-slow-fast per the sinfonia. The

 concertoesque symphonia concertante featured two instruments

 and had a light character derived from the divertimentos.

 This light character is adopted by the last movement of the

 symphony

 o The French Overture - The French overture served as the

 first movement for many large dramatic vocal works

 everywhere except Italy. Handel and other Germans employed

 it frequently for their Italian operas and it was the only

 form Purcell used for any of his dramatic vocal works. JS

 Bach used it in all four orchestral suites. Comprised of a

 slow stately first section in dotted rhythms followed by a

 fast fugal section, the French overture lends the concept of

 introduction (often slow and stately) to later symphonists.

 The introduction focuses on harmonic not thematic aspects,

 often through chains of suspensions. The fugal allegro

 section did not transfer to later works because its

 polyphonic/contrapuntal design impeded harmonic

 considerations. However, the premise of preceding an allegro

 section with a slow introduction did. Many preclassical

 symphonies were either French overtures or Italian symphonias.

 o The Italian sinfonia - Here is the true predecessor to the

 classical symphony, a crowd pleasing "curtain raiser" with a

 fast-slow-fast design - like the concerto. Early works by

 Alessandro Scarlatti were light natured with poor thematic

 design - a lot of flash with little substance. First

 movements were homophonic fanfares. A slow chordal second

 movement followed by a fast dance movement in triple meter

 rounded out the form. As Italian opera grew to dominate

 Europe and Britain, the Italian sinfonia soon became the

 most popular introductory instrumental form.

 * Composers soon wrote sinfonia independent of opera and the first

 collections were published between 1740 and 1750. Opera composers

 felt this awakening as many opera sinfonia from 1730-1740 display

 more design and intent than what was commonly associated with

 opera - as seen in the style galant works of Pergolesi which truly

 point toward classicism. The contributions to the modern symphony

 from the sinfonia include homophonic design, a large three

 movement form (F-S-F), and a concluding light hearted dance like

 movement (also from the divertimento via the sinfonia concertante)

Score Excerpts

Arcangelo Corelli (1653-1713; fl.1683); Trio Sonata in F major, Op.3,

No.9 (1689).

 * Example of 4 movement form per Sonata de Chiesa (S-F-S-F). First

 two movements convey a quasi-French overture design, slow

 non-thematic mvmt. followed by a fast fugal mvmt. The third mvmt.

 show the parallel thirds common to the form. The last mvmt. has

 the typical baroque walking bass line. Many elements typical of

 the Baroque and early galant style.

J.S. Bach (1685-1750; fl.1717); Orchestral Suite No.3 in D major,

Gavotte (ca. 1720).

 * Example of nested binary forms (Gavotte is rounded) inside an

 overall ternary design. The structural importance of this tonal

 design must be emphasized. The winds double the strings in typical

 baroque style. Notice the developmental nature of the second

 section of the trio that points toward the development section in

 sonata form.

Antonio Vivaldi (1678-1741; fl.1709); Concerto Grosso in A minor, Op. 3,

No. 8 (1715).

 * The important point here is the use of contrast provided by

 sectional treatment - a scheme that is common in modern concerti.

 The concerto sectional design stood fast in the face of rococo

 style homophony. Sections of a movement are divided up between

 soloist and ripieno. Multiple sections permit multiple themes -

 that can occur in any order. Vivaldi demands much more solo

 virtuosity than is found in Corelli's trio sonatas. This means the

 soloist's lines are often too difficult for the ripieno section to

 repeat literally - as often happened with Corelli. The overall

 structure is a three movement form (F-S-F). The first and last

 movements adhere to the sectional design while the second movement

 is more lyrical (ariaesque?). The concertato/trio sonata style of

 two treble instruments and continuo appears in the last mvmt.

George Frederic Handel (1685-1759; fl.1722); Messiah Overture (1741).

 * This work is a mature French overture in two large sections. The

 first is slow and stately with dotted rhythms while the second is

 a fugal allegro. The melody lacks periodic design and streams in

 an unending baroque fashion without clear cadences - but, being

 late in the baroque, it is still more melodically focused than

 earlier French overtures. The main feature that carries forward

 into the classic style is that of a slow introduction to the

 allegro section.

Giovanni Pergolesi (1710-1736; fl.1723); Sinfonia from L'Olimpiade (1735).

 * Pergolesi writes a crowd pleasing "curtain raiser" for his opera

 seria L'Olimpiade. The work uses strings, horns, oboes, continuo,

 and finale trumpets and begins with the standard opening flourish

 of activity. Three motives quickly pass in an allegro movement

 that could be considered a sonatina since there is no development

 and the second theme returns in tonic. The work has more periodic

 design which points to opera practices a century earlier (clear

 cadences set up new themes/motives). The slow movement is a

 miniature sonata form that features a unifying rhythmic motive

 (Scottish snap). The concluding allegro is the jewel of the work.

 It shows more maturity than earlier works and points toward the

 classic sonata design: both sections repeat, there are two themes,

 a development (4 bars), and a dance based finale. The pervasive

 1/16ths and measured tremolo place the work in the rococo period.

 Pergolesi delivers clear structures in the second and third

 movements void of counterpoint and imitation (replaced by periodic

 melodic structures) that point to the gallant style.

Optional Works:

 * Lully Sinfonia

 * Scarlatti sinfonia

Review concepts:

 1. Name the 5 main precursor forms to the classical symphony and

 explain specifically how they influenced the symphony.

 2. How did texture, rhythm, harmony, melody, instrumentation, and

 reception theory change during this era?

 3. What is Fortspinnungtypus?

 4. The birth of the symphony has two main progenitors, dramatic vocal

 works (opera, cantata, and oratorio), and an increase in

 instrumental music. Be able to discuss both and how exactly they

 influenced the symphony.

 5. Be able to explain how binary form contains the basic elements of

 sonata form. Consider the larger ternary minuet-trio-minuet da

 capo aspects. Sonata form is a tonal structure, what is the

 significance of melodic return (A')? Consider the structural

 importance of themes/tonality.

Back to Top <#top>

Chapter 2

The Pre-classical Symphony

The Classical Period

 * The rococo (1725-1775) and its style galant, Viennese classical

 (1770-1830; Haydn, Mozart, Beethoven) or high classical,

 Empfindsamer stil (1750-1780; North German school per WF and CPE

 Bach), and Sturm und Drang (literary derived aesthetics) combine

 in various ways to create the Classical period.

 o Rococo - Rococo is a period (1725 - 1775) and style galant

 is the noted style of that period. It marks the musical

 manifestation of the enlightenment movement (philosophy) -

 the birth of the Age of Reason during the early 1700s. Early

 composers include A. Scarlatti and F. Couperin. The rococo

 is a transitional period between the baroque and classical.

 It marks a shift from the complexity of German polyphony and

 counterpoint toward the emerging French/Italian focus on

 homophony and melody (largely vocal influenced). JS Bach

 wrote instrumental suites in the new style, but remained

 largely loyal to past practices. The music of his sons, JC,

 CPE, and WF, marks the shift in German style. From them and

 others (Mattheson, Telemann, etc.) it passes on into the

 early works of Haydn and Mozart. The combination of German,

 Italian, and French styles later results in the

 international appeal of Classicism.

 o Style Galant - a general rejection of polyphonic imitation

 and overlapping cadences in favor of a light, quick, elegant

 homophonic style.

 o Viennese and High Classical style - The Viennese period

 (1770-1830) corrals the works of Haydn, Beethoven, and

 Mozart - they worked in Vienna. The High Classical period

 addresses the mature works of Mozart and Haydn similar to

 Bach and Handel in the High Baroque (1700-1750).

 o Empfindsamer Stil - (1750-1780) worked to project "natural

 feelings" into music, namely within a single movement. The

 baroque aesthetic explored one emotion, or affect, per

 piece. C.P.E. Bach and the North German school are very

 concerned with expanding this affect.

 o Sturm und Drang - pushes past the pursuit of "natural

 feelings" and toward more exaggeration and forced

 expressiveness. The concept is adapted from literary sources.

 * The Enlightenment/Age of Reason stresses balance and clarity -

 thus melody and phrase structure became clearly defined. Harmonic

 style simplifies as the numerous chord changes of the polyphonic

 baroque crystallize into a clear homophonic I - V - I structure.

 Overlapping phrases are replaced by periodic

 (antecedent-consequence) structures and clear cadential breaks.

 The meandering melodies of the baroque are replaced by short,

 distinct, classical motives. Counterpoint becomes the mechanism

 for reworking thematic material in developmental sections. Which

 of these practices can be traced to vocal traditions? Homophony?

 New forms or derivatives? Italian opera reaches its peak and the

 German opera tradition begins (Mozart and others).

 * The formal scheme is dominated by the multi-movement sonata per

 the trio, church, and chamber sonata, and the dance suite. Sonata

 means "to sound" and relates to instrumental music like canzona

 relates to vocal music.

 * Reception theory - the growing middleclass wants more instrumental

 music. They take music lessons, go to concerts, and have parlors

 for chamber performances. Orchestras abound in church and court.

 Opera sinfonias and overtures drive demand even higher and

 publishers respond with 'periodic overtures' - collections of

 opera sinfonias or overtures in a single collection. The enormous

 demand results in numerous cases of composer identity theft. J.C.

 Bach and Haydn are among the first to write and conduct concerts

 for subscription patrons. Haydn is among the first to become

 independently wealthy from music. Instrument improvements lead to

 more virtuosity and the greater inclusion of winds.

 * Preclassical symphonies (1730-1770) roughly coincide with the

 rococo period. The Classical style becomes an international

 language with the mature symphonies of the 1770s.

 * Three Schools of Symphonic Development

 o Italy - Giovanni Sammartini (1701-1775; 1738) is the primary

 Italian force, and the earliest symphonic composer. He wrote

 approximately 75 symphonies. His work points the way to an

 instrumental concept independent of dramatic vocal works.

 Many of his symphonies are string focused 3 movement forms.

 o Mannheim - Stamitz (Johann - 1737, Karl - 1772, & Anton -

 1781) and Franz Richter (1749). Performers and composers at

 the Mannheim court made a number of contributions toward the

 symphony's development: 1) homophony; 2) fast tempi per the

 first and last movements of the sinfonia; 3) crescendo with

 measured tremolo in the upper strings: a.k.a. the "Mannheim

 roll"; 4) arpeggiation and tremolo derived from opera; 5)

 opening fanfare style flourish to get attention per the

 Italian sinfonia; 6) "Rocket Theme" - a quick theme of

 triadic design; and, 7) the sigh motive - an accented

 dissonance that resolves up by step. J. Stamitz and Monn

 (Vienna) are early figures to implement a 4 movement form.

 o North German - CPE (1751) and JC (1757) Bach along with JG

 (1737) and KG Graun (1731). Most of JC Bach's symphonies

 were 3 movement sinfonia style works. CPE is important

 because he injected his symphonic works with the expressive

 Empfindsamer stil and Sturm und Drang concepts. Works by the

 Bach brothers are some of the finest early classic period

 symphonies.

 o Vienna - GC Wagenseil (1746) and GM Monn (1769) also wrote

 in the Italian sinfonia style, and like Stamitz, had a more

 sophisticated sense of design. Monn's symphony in D (1740)

 is a mature work in four movements - most of his symphonies

 are in 4 movements (rare).

 o Summarized:

 + During 1740-50 composers used the French overture or

 Italian sinfonia form for concert symphonies. Four

 movement forms are rare (Monn's symphony in D).

 Sammartini is the main figure.

 + From 1750-60 true concert symphonies begin to appear

 (developmental sections, 2nd themes, etc. - Stamitz,

 Monn, etc. thus mainly Mannheim and Vienna) though

 often in 3 movements and still derived from the vocal

 tradition (sinfonia/Fr. overture - but now more from

 the sinfonia as the overture had a slow beginning and

 a fugal second section)

 + Between 1760-70 the sinfonia or overture style

 symphony was replaced by a dedicated instrumental work

 in 4 movements. Mozart's early symphonies (his first

 was at the age of 8 in 1764) are mostly 3 movement

 forms. JC Bach's piano concerti and CPE Bach's

 symphonies had a profound effect on the young Mozart.

 + Four movements: The four movement scheme is largely

 credited to Vienna/German composers. Monn's works were

 primarily 4 movements. The four movement concept comes

 from 3 movement works which were concluded by a dance,

 either a minuet or a rondo. Haydn and Mozart wrote

 early symphonies with minuet finales.

 * Symphonic Movements:

 o First movement form had, as mentioned before, been borrowed

 from Fr. overtures or Italian sinfonias. The Fr. overture,

 by design, did not easily convert into sonata form. Its slow

 stately first section with dotted rhythms followed by a

 fugal allegro second section is an archetypal baroque

 structure. The concept of a slow introduction followed by an

 allegro movement is its primary legacy to future symphonic

 form. However, the binary nature of the sinfonia's first

 movement lent itself perfectly to the tonal/thematic demands

 of sonata form. It, in turn, hails from baroque dance/sonata

 binary designs. Recall the discussion of the minuet - trio -

 minuet. It is a large scale ternary shape with nested binary

 forms. The transitional issues here are whether a

 development exists and if a second theme occurs in the

 proper key. Late 18th and early 19th c. theorists were much

 more concerned with tonal structure than clearly defined

 themes. It is crucial to understand that a single theme

 aesthetic had been in place since the beginning of the

 baroque. Charles Rosen reports that when Haydn's Parisian

 symphonies, Nos. 92-94, were performed the critic for

 Mercure de France wrote admiringly "that while less gifted

 composers needed many themes to sustain a movement, Haydn

 needed only one" (The Classical Style, 31). When precursory

 baroque forms are considered: dance suite movements, trio

 sonatas, church/chamber sonatas, fugues, sinfonias, and

 overtures, etc., they all exploit a single theme.

 o Second Movements had poorly defined themes per the sinfonia

 tradition. They eventually became more ornate both

 melodically and rhythmically, as composers better understood

 their place in the overall scheme. These works, mainly for

 strings, were either in binary or sonatina form - but rarely

 a true sonata.

 o Finales, as in the sinfonias, were dance movements. Either

 the minuet or rondo served as finales in three movement

 works. These works were clear binaries with sectional

 repeats and little if any development (usually none). The

 minuet eventually found its home as the third movement and

 the rondo became the finale. The dance-like nature of the

 final movement is still found in many modern symphonies.

 * General Style Changes:

 o Counterpoint and polyphony give way to homophony, periodic

 structure, and clear cadences. Counterpoint eventually

 returns as the development receives more attention. Haydn is

 the first true pioneer of developmental procedure. Mozart

 learned this from him as seen in his later works.

 o Melodic sequence becomes the main device for increasing

 length. It forms the segue to other harmonic areas.

 o The perpetual rhythm of the baroque gave way to the rapid,

 light, and elegant style of the rococo (galant).

 o The walking baroque bass continues into the early classic

 era but disappears in the high classic.

 o Developments were simple at first, if given at all. Early

 developments were often simple melodic sequences of earlier

 thematic material. Motivic extraction, fugal treatment, and

 counterpoint were not common in developments until late

 Haydn. Developmental procedures reach their peak later in

 the hands of Beethoven.

 o Long spun baroque style melodies persist for a while in slow

 (2nd) movements, but faster movements prefer short, clear,

 motivic ideas.

 o Early works had clear binary based sections and vague

 themes. By the mid to late romantic period there are clear

 themes and vague sections (FYI).

 o Instrumentation carries forward from the baroque. Early

 works are usually string focused with one or two pairs of

 woodwinds (oboes or flutes and horns). The harpsichord

 persisted until the early symphonies of Haydn and Mozart.

 Winds had typically doubled the strings but with technical

 improvements grew to provide harmonic/cadential support,

 textural crescendo, articulation accents, and essential

 secondary parts - countersubjects, harmonies, etc. The

 strings adopt strategies from opera and provide harmonic

 support via obligato arpeggiation and measured tremolo. The

 viola and cello gain some independence instead of always

 doubling the bass. Early 18th c. scoring was often in 3

 parts: treble (violins), middle harmony (harpsichord), and

 bass (viola, cello, bass) per the trio sonata. By the late

 18th c. the orchestra had expanded to pairs of oboes,

 clarinets, flutes, horns, trumpets, timpani, and strings -

 with greater part independence and less string dominance.

Score Excerpts

G. Sammartini (1701-1775; 1738); Symphony No.1 in C major, (c.1720-1740).

 * The first important concert symphony composer. His work presents

 more of a departure from vocal influences (sinfonia/overture) and

 borrows from the concerto and solo sonata. This, like many of his

 other symphonies, is a 3 movement work (sinfonia), scored for

 strings with some preclassical/transitional aspects (measured

 tremolo; string obligato - a tactic for sustaining harmony).

 o Mvmt. 1 Allegro - Basically a sinfonia without the beginning

 dramatic flourish: 1) Loose multisection binary w/o repeats,

 2) poor theme definition, and, 3) rococo style/rhythm

 (light/quick).

 o Mvmt. 2 Andante Piano - Like earlier opera derived slow

 movements with more harmonic than melodic interest - but it

 looks ahead because the melodic content has more substance

 than earlier slow movements.

 o Mvmt. 3 Presto - An extended binary dance form with better

 defined themes.

J. Stamitz (1717-1757; 1737); Sinfonia No. 8 (La Melodia Germanica No.

1) (c.1755)

 * Stamitz does much to develop the symphony. Here he uses a 4

 movement form (German/Viennese contribution), third mvmt.

 minuet-trio, increased length, motivic theme design, first

 movement with some effort at development, and Mannheim mannerisms.

 o Mvmt. 1 Presto - Classical foreshadowings: A clear sonata

 form, Mannheim roll, measured tremolo, string obligato,

 second theme in the dominant, well defined themes, winds

 gain more independence - less doubling, more harmonic

 sustain, reinforcing accents, presents B theme, etc.

 Sinfonia legacies: lack of counterpoint in development

 (restates and sequences theme in the nature of a

 development), bass maintains galant style walking rhythm.

 o Mvmt. 2 Andante non Adagio - This movement recalls earlier

 styles: trio sonata three voice texture for strings alone,

 clear binary form, and theme groups that fail to materialize.

 o Mvmt. 3 Minuet - Stamitz uses the dance suite minuet - trio

 form (no development here - but will happen with Haydn, then

 Mozart) that features the winds in the trio (it was/is

 common to feature a small group in the trio), winds double

 strings, (earlier style). Many late baroque/rococo

 characteristics.

 o Mvmt. 4 Prestissimo - A clear sonata form with thematic

 sequencing in lieu of contrapuntal development. Earlier

 traits include winds doubling strings and simple themes.

Franz Joseph Haydn (1732-1809; 1770)

(Preclassical)

 * The true father of the classical symphony. The first master of

 developmental procedure (counterpoint, imitation, etc.). The only

 figure whose life spans the entire period, past the Erocia, and

 whose symphonic efforts spanned almost 40 years (1757-95). A man

 so loved that his head was stolen from the grave by admirers and

 was only returned to the Esterh·zy family in the 20th century. He

 was the first composer to become independently wealthy from his

 music. He taught both Mozart, who deeply admired him, and

 Beethoven, who really wanted to study with Mozart - but he had

 already died (their personalities clashed and that mentorship

 ended quickly). His exhaustive treatment of the symphony (106) and

 other instrumental forms like the multi-movement divertimento

 (160) qualify him as the first great instrumental

 composer/thinker. His style does not hail from vocal forms

 (sinfonia/overture). His crowning symphonic achievements are the

 London Symphonies (more later). By 1770 (his mid-life date), he

 had arrived at his mature style. Works before 1770 are in the

 early style (first 30 symphonies - but, there's a terrible

 chronology problem so do not rely on the number for the

 composition order). His roots are Austrian/German (instrumental)

 and not Italianate (operatic) per the sinfonia like Mozart. He

 employed the church sonata form, first movement sonata form, and

 over half of his early symphonies are in 4 movement form (much

 more than any of his contemporaries). His finales were often in

 sonata form and duple meter, not a dance or rondo in triple, which

 also looks toward classicism.

 * His three introductory symphonies for the Esterh·zy court, Le

 Matin, Le Midi, and Le Soir, have programmatic intentions and

 reflect a blend of early trends and his maturing style. Each are 4

 movements. The scoring recalls the trio sonata style and Haydn

 explores small groupings for contrast.

 * Le Matin, Symphony No. 6 (1761)

 o General Concepts - Though Haydn is the father of the mature

 classical symphony, this work combines elements of the past

 by synthesizing the French overture/sinfonia, concerto, and

 divertimento. Concertato (concerto) textures dominate each

 movement complete with his signature woodwind concertino

 passages. The overriding concerto principle and WW features

 are a bit unusual.

 o Mvmt 1 Adagio, Allegro - Rococo legacies: introduction a la

 the French overture per slow, stately, dotted rhythms that

 segue to an allegro. He gives the winds the main theme which

 recalls the concerto or divertimento. The development is a

 bit scant by mature Haydn standards but is more intricate

 than early symphonists. Classical foreshadowings: clear form

 and clear themes with motivic unity. The wind emphasis is

 unique (points to chamber music influences). Violins have

 measured tremolo and sustain harmony with repeated figures.

 o Mvmt 2 Adagio, Andante, Adagio - Haydn reduces the texture

 to solo violin and cello (a signature trait of his - per the

 concerto) in the andante. It is scored for strings alone as

 the soloists and ripieno trade the theme with soloists

 adding coloratura.

 o Mvmt 3 Minuet - The concerto principle continues and the

 woodwinds are again featured.

 o Mvmt 4 Finale Allegro - Looks ahead by uses a duple allegro

 in lieu of a dance or rondo. The concerto principle

 continues for woodwinds and violin.

Wolfgang Amadeus Mozart (1751-1791; 1771)

(Preclassical)

 * Mozart's style hails from the Italian opera tradition. He studied

 with numerous opera and symphonic composers (more later) but the

 person with the most impact on his young development was JC Bach.

 His Italian operas and sinfonias were popular in London and they

 deeply affected the young Mozart, who quickly absorbed Bach's

 expert handling of the galant style. Over half of Mozart's early

 works are in the sinfonia style. This work lacks a sense of

 development since those sections are simply restatements of the

 main theme, sequences, etc., until the B theme appears.

 * Symphony No.1 in Eb Major, K.16 (1764) [Sinfonia style and form]

 o Mvmt 1 Allegro molto - sectional themes (concept reaches

 back past Vivaldi) instead of his mature definitive tunes.

 Unusual motto opening. Though young he employs secondary and

 closing themes, measured tremolo, winds double some but also

 reinforce accents and harmonies. The form is an irregular

 sonata due to the lack of development.

 o Mvmt 2 Andante - The harmonic focus of this second mvmt

 recalls the preclassic sinfonia style as his melodies are

 undefined without motivic structure. His more mature use of

 WWs continues. Older style binary form.

 o Mvmt 3 Presto - The triple meter presto is true to sinfonia

 finale dance traditions. The well defined tunes and short

 phrases hail from the galant style while the increased

 chromaticism in the melody points to a future Mozart

 signature trait.

Review concepts:

 1. Compare High Baroque, High Classical, Rococo, and Style Galant.

 Think in terms of imitation and counterpoint, or lack thereof,

 periodic phrasing, sequence, rhythm (perpetual or not?) and cadence.

 2. Consider the baroque doctrine of affections and how it changes via

 empfindsamer stil and Sturm and Drang. How do these affective

 doctrines manifest musically?

 3. What are musical manifestations of the enlightenment (the Age of

 Reason).

 4. How did the middleclass influence musical demand and development

 in the classic era?

 5. Where are the early symphonic schools and what did each contribute

 (North German/Berlin - CPE Bach and Graun, Mannheim - J. Stamitz,

 Viennese - Gossman, Monn, and Wagenseil, Italian - Sammartini,

 Jomelli, and Galluppi)?

 6. Explain how the 'true' symphony evolved from the sinfonia and

 overture. When and how does it shed its vocal trappings? How does

 each movement's complexity and character evolve?

 7. Discuss how orchestration evolves from the baroque to the

 preclassical period (rococo). Be sure to include changes in

 prominence, duties, and facility. Are there any new instruments?

 Do any disappear?

 8. Explain the early styles of Haydn and Mozart. Discuss the

 preclassical elements that persist and the new strategies that appear.

Back to Top <#top>

Chapter 3

The Classical Symphony

The classical symphony matures during the 1770s, around the mid-life

dates of Haydn (1770) and Mozart (1771). Their works denote the High

Classic period. The four movement scheme becomes the common form:

 1. Mvmt 1 Fast/Serious - Sonata form: primary and second theme in

 contrasting tonalities, development with tonal contrast and

 motivic experimentation, and a recapitulation of both themes in tonic.

 2. Mvmt 2 Slow - Variety of forms (variation, part form or sectional,

 sonata form, sonatina, etc.), often reduced instrumentation, and

 possible WW or Brass focus.

 3. Mvmt 3 Moderate (lively) dance - Minuet and trio. Trios with

 reduced textures and a WW/string focus. Not a developmental form

 yet, but will mature in the hands of Beethoven where the middle

 section (dev. area) becomes a scherzo.

 4. Mvmt 4 Fast/light - The use of duple meter rondos, sonata-rondos,

 and sonata forms. The last mvmt has a lighter nature than the

 first mvmt.

Baroque/Rococo Legacies:

 1. Trio sonata (3 voice - paired trebs and bass) and concertato

 (solo/tutti) textures.

 2. Second themes presented by WW or brass, strings still purvey the

 main theme.

 3. Modulation as a developmental device.

 4. Slow first movement introductions per French overture.

 5. Trios featuring reduced textures of WW or strings per divertimento.

 6. Dance nature of mvmt 3.

 7. Light, quick nature of finale (rococo)

 8. Measured Tremolo

 9. Harmonic sustain via string obbligato.

Classical concepts:

 1. Developments that feature motivic exploration via counterpoint,

 imitation, or fugal experimentation.

 2. More emphasis of WW, brass, and timpani.

 3. Firm 3 theme design (1st, 2nd, and closing).

 4. Expanded length.

 5. Definitive tunes with motivic design.

 6. Expanded articulation.

 7. 1/16th note countermelodies lend a contrapuntal quality.

Classical Orchestration:

 1. Pairs of winds (fl., ob., cl., bass., horns, and tpt. Two timpani

 (increases harmonic support). Strings still present the main theme

 - Haydn and Mozart feature soprano winds more.

 2. Brass mostly reserved for harmonic accents and sustain.

Baroque/Rococo concepts gradually left behind:

 1. Three movement sinfonia form.

 2. Structures with poorly a conceived theme.

 3. Monothematic design.

 4. Irregular sonata (loose Binary) forms, so termed because they had

 no development. The concept of development is crucial to the

 sovereignty of the instrumental genre.

 5. Dependence upon vocal forms for exposure.

 6. Change of purpose: from an opening work to get people seated

 (sinfonia or Fr. overture per opera, cantata, or oratorio) to the

 main event of the concert (concert symphony).

Haydn (1770)

 * Refer to the preclassical discussion.

 * Many of his symphonies are monothematic.

 * The pioneer of developmental procedure.

 * Symphony No.44 in e minor, Trauer (Mourning) (1771)

 o This symphony is from his middle period and combines

 elements from the past and looks toward the future.

 o Mvmt 1 Allegro con brio - Monothematic. Tight motivic

 design. Development begins quickly and lasts for 20 bars -

 substitutes for second theme. Incomplete recap. Short coda

 based on the theme. Orchestrally mature: winds are more

 independent, less doubling.

 o Mvmt 2 Minuetto - Rare use of minuet-trio as second movement

 form. Even more interestingly, the minuet is a canon. The

 trio is not developmental.

 o Mvmt 3 Adagio - Looks and acts like a dance suite binary.

 Understated with muted strings and occasional winds. Three

 voice scoring.

 o Mvmt 4 Presto - Like mvmt 1: Monothematic. Tight motivic

 design. Extended development (74-112) - substitutes for

 second theme. Incomplete recap. Resembles the dance movement

 in theme and design since each half uses the same thematic

 material.

 o Summary - This work paves the way toward Haydn's concept of

 a mature symphony: expressive content per Sturm und Drang

 (SuD), motivic themes, motivic unification, form

 substitution/experimentation, developmental counterpoint,

 rapid pace per style galant.

Mozart (1771) - Middle Period

 * Torn between the lyric Italian with galant characteristics and the

 Austria/German (Haydn) fancy of counterpoint, development, and

 emotional content (SuD). Overall, the Italian lyric style remained

 the main creative force.

 * Reaches maturity after studying with Haydn. His other tutors read

 like a Who's Who list of the early classic period but Haydn, JC

 Bach, Gluck (French dramatic content), and Stamitz were the most

 important.

 * Absorbed the Viennese/German preference for 4 movement form.

 * Occasionally places new themes in the development.

 * The pioneer of melodic and harmonic chromaticism, in ways even

 more so than Beethoven.

 * Symphony No.29 in A major, K.201 (1774).

 o Mvmt 1 Allegro Moderato - Themes intertwined with other

 motives (uncontrollable sense of melody), development is

 interrupted by new theme (multiple themes in lieu of

 development were often the norm - remember that contrapuntal

 development is the new idea and replaces this practice),

 Orchestration: winds rarely double strings and lend harmonic

 support, only scored for oboes, horns, and strings (more

 Italian than German). The walking bass rhythm of the galant

 is largely avoided.

 o Mvmt 2 Andante - Style galant work: irregular sonata form

 (no real development but thematic sequences and modulations

 reminiscent of the rococo),

 o Mvmt 3 Minuet - Tight motivic design permeates theme and

 accompaniment. The trio is lyrical. This movement looks back

 to the style galant.

 o Mvmt 4 Allegro con spirito - Sonata form with clear themes.

 Development presents imitative sequences of the theme.

 o Summary - Improving developmental procedures, motivic

 unification, and well conceived transitions.

Mozart (Late) (1788 - six weeks during the summer)

 * His final 3 symphonies show his mature symphonic style (No. 39,

 40, and 41). By this point Mozart had synthesized Italianate lyric

 opera attributes with the North German Sturm und Drang, the

 Mannheim effects and orchestral strategies, and the pronounced

 influence of his mentor - Haydn:

 o Extended forms

 o Thematic development and counterpoint

 o Motivic unity

 * Symphony No.40 in g minor, K.550 (1788). This symphony is the

 finest of all of Mozart's symphonies.

 o Mvmt 1 Allegro Molto - Sonata form with motivic design that

 becomes motivic unity (a Haydn trait that Mozart

 incorporated late). Dissonance and chromaticism are

 Mozartian traits that permeate this movement - both

 melodically and harmonically (scholars have investigated the

 m2 motion that frequents this work). Mozart foreshadows

 romantic trends with his chromatic harmonic progressions and

 melodic lines. The main theme begins on an appoggiatura. The

 development weaves extended tonal regions with fugal

 treatment, counterpoint, and a countermelody in 1/8th notes

 in the violins. Orchestral maturity appears as the verbatim

 doubling of the strings by the winds ceases. They now have

 solo features, introduce ideas, and sustain harmonies.

 Strings add color with octave voicings. Clarinets were added

 later by revising the oboe parts. Consider the change from

 early classical orchestration: winds doubled strings

 verbatim, bassoon doubled bass line, horns were often

 unison, less use of trumpets, viola doubled the bass with

 cello, clarinets were rare if used at all, largely a three

 voice texture (Trio sonata/Suite).

 o Mvmt 2 Andante - Sonata form. Counterpoint continues via

 imitation; Mozart gives a Haydnesque dynamic surprise early

 with a forte Eb-7 chord amid an otherwise quite moment along

 with a false start at measure 69. Chromatic progressions and

 lines recall the first movement. The winds are featured

 more, a trait not uncommon since second movements were

 understated in general. Mozart uses the wind and string

 choirs antiphonally to develop material (a later romantic

 trait that equalizes the traditional preference for

 strings). The winds provide much of the harmonic support.

 o Mvmt 3 Minuetto Allegretto - The minuet form was restrictive

 and hard to develop motivically. Mozart avoids the problem

 by writing out the repeat of the A section and uses it as a

 development section. The trio retrieves rococo/ early

 classical ideas with its reduced texture and subdued voicings.

 o Mvmt 4 Allegro Assai - Mozart's creates cyclical unity by

 retrieving the motivic design and dissonance activity. The

 Mannheim rocket theme technique propels the opening to

 another appoggiatura. Another 1/8th note countermelody

 appears. Minor seconds reappear. Tonal ambiguity in the

 development per the first movement. A series of diminished

 sevenths (mm. 125-134) looks ahead to Beethoven.

 Orchestration resembles that of the first movement.

 o Summary - Mozart's early Italian, string focused style with

 little counterpoint has now evolved past Haydn's London

 symphonies and looks ahead to Beethoven with its dissonance

 and chromaticism. Symphony No. 40 foreshadows the romantic

 use of dissonance and chromaticism both harmonically and

 melodically. Mozart uses the minor second and motivic design

 throughout the work which provides cyclical motivic unity

 via 1/2 step resolution. The immediate development of

 thematic material is Haydnesque (late) and also looks ahead

 to Romantics. The ability to unify works around one or two

 motives is the hallmark of late Beethoven. Orchestrally, the

 winds are almost equal with the strings. The symphony's

 overall pacing recalls galant tempos.

Haydn (1771) (late works)

 * The London Symphonies mark his crowning achievement and the high

 point of the Classical symphony. These symphonies are unique

 collectively and individually. Haydn's expressiveness has

 increased via Sturm and Drang influences, especially in slow

 movements. In general, to sum up his mature style:

 1. More dynamic emphasis.

 2. Heightened dramatic content (Sturm und Drang).

 3. Greater length.

 4. Increased counterpoint - especially in the development.

 5. More rhythmic syncopation.

 6. Harpsichord drops out of the texture.

 7. Humorous elements of false reprise (recap.), Surprise, and

 nonmusical intent (like the farewell, the clock, etc.).

 8. Use of English folk songs point ahead to romanticism.

 9. Most first mvmts have a slow introduction to a fast allegro

 - usually duple. Most second mvmts are variation form - all

 slow. All third mvmts are minuets with trios - second halves

 became developments. Finales are brisk sonata forms or

 sonata-rondos - all in duple meter.

 10. Theme treatment - Haydn was unique. Some second themes are

 first themes in dominant (remember the monothematic

 aesthetic). Development keys are often mediant, submediant,

 or plagal. Only one starts in the dominant. Most of his

 development themes are based on the primary theme.

 11. Orchestration - Haydn uses the typical late classical cast

 of instruments: WWs in pairs with strings, timpani, horns

 and tpts. He adds triangle, cymbal, and bass drum to the

 Military (100) and doesn't use clarinets regularly until the

 second set of London symphonies (99-104). Do not miscredit

 Beethoven for the addition of the timpani - Beethoven's

 innovation lies in his melodic and featured use of the timpani.

 Haydn came to Esterhazy Eisenstadt court in 1761. He became

 kapellmeister in 1766. His employer, Prince Nickolas Esterhazy,

 died in 1790. His son came to power and greatly reduced court

 activities and Haydn's duties. Haydn was contacted by Londonite

 Johann Salomon who convinced him to come to London and put on a

 series of symphonies. He left in December of 1791 saying good-bye

 to Mozart for the last time - Mozart dies in December of 1791.

 Haydn returned to Vienna in 1792. Before returning to London in

 1794, he takes Beethoven as a pupil (actually came to study with

 Mozart), writes two quartet collections, op. 71 and 74, completes

 symphony No.99 and begins 100 and 101. So, the 1790s see the death

 of Mozart, Haydn's London symphonies, the maturation of the

 Classic style, and Beethoven's move to Vienna and his midlife

 point (1798).

 * Symphony No.104 in D major (London) (1795)

 o Mvmt 1 Adagio, Allegro - Typical slow intro to a fast

 allegro (legacy of the Fr. overture) complete with pervasive

 dotted motive. Dissonant appoggiatura figure recalls

 Mozart's Sym. No. 40 (1788). Motivic unity with two motives

 that comprise the main theme. Restates main theme in

 dominant as second theme. The main theme is reconfigured as

 the closing theme. (Meaning tight motivic construction per

 the repeated note theme.) Haydn uses an 1/8th note

 countermelody in the development. The orchestration is less

 independent than Mozart's. Haydn uses more unisons and winds

 are not as preeminent.

 o Mvmt 2 Andante - Three section variation form - quasi rondo

 sounding, or quasi rounded binary.

 o Mvmt 3 Menuetto (Allegro) - Like Mozart did in No.40, Haydn

 adds developmental procedures to the minuet and trio via

 their second sections. An 1/8th note countermelody develops

 the trio's B section. Like other 3rd movements, the forces

 are reduced for understatement.

 o Mvmt 4 Allegro spiritoso - Sonata form. Haydn gives a false

 second theme start: since his second theme are often a

 restatement of main theme, he begins that and then follows

 with a true second theme. The coda works more like a second

 development (looking toward Beethoven again.).

 o Summary - The work is not as progressive orchestrally as

 Mozart's No. 40. This may be due to Haydn's desire for the

 symphonies to be popular in England and thus tapered

 dissonance, orchestration, and chromaticism for that reason.

 He was profit minded. The changes in form mark his desire to

 avoid typical designs. By developing themes immediately

 after stating them, Haydn, like Mozart, looks ahead to

 Beethoven. They both bring developmental activity to the

 forefront by substituting second themes with it - as often

 seen in the minuets.

Review concepts:

 1. How did Haydn and Mozart change symphonic tradition?

 2. Compare Haydn and Mozart in regards to style: rhythm, melody,

 form, etc.

 3. Explain how Haydn and Mozart influenced each other.

Back to Top <#top>

Chapter 4

The Symphonies of Beethoven

(1770-1827; 1798)

Beethoven's contributions to music are still being measured. He spans

the classic and romantic periods and in many ways, exhausts the

possibilities of the symphony. Those that follow him are haunted by his

accomplishments and struggle to walk in his foot steps. Classicism

produced symphonic form: a work of four or more movements comprised of a

sonata form first movement, a slow lyrical second mvmt., a dance based

minuet-trio-minuet, and rondo or sonata finale. It was a clearly

understood language by all: audience, composer, and patron. It was

functional. It had, and has, a target market. Classical works were and

are popular pieces, and popular music - a simple look at the works

played by any orchestra or philharmonic is permeated with works by

Haydn, Mozart, and Beethoven - Brahms marks a continuation of this

aesthetic. Do you often seen Berlioz, Liszt, and Wagner? Romanticism

marks a departure from form derived works. It is the birth of the

individual, the artist, art for art's sake; it is a manner of personal

self expression divorced from the need to explain, entertain, or defend.

Beethoven's contributions to Classicism (consider how many of these are

extensions of trends originating with Haydn and Mozart):

 * Expands forms - longer intros, developments, codas, but also

 longer expositions and virtually everything else. Codas became

 second developments. Some were longer than other sections.

 * Replaces the minuet with the scherzo allowing more development in

 the 3rd mvmt.

 * Increased the complexity of the variation form.

 * Raises motivic unity and cyclical treatment to new heights. Some

 works are based on one or two short motives that constantly

 reappear rhythmically and/or harmonically altered. This is one of

 his main means of increasing length.

 * Elides between movements (5th. sym. III-IV).

 * Expands orchestral forces: trombones (5th. sym), piccolo,

 contrabassoon, and vocal forces (9th. sym).

 * Thickens textures. Simply put, at any given moment there is

 usually more going on in a Beethoven symphony than those by Haydn

 or Mozart - more parts and more WW/brass emphasis. He demands more

 out of the players and their instruments - more range and

 virtuosity. The distance between bass and soprano expands.

 Instrumental choirs work antiphonally and more equally. Horns

 often introduce new themes (lyrical second). He gives frequent

 solos to clarinet, oboe, and bassoon. Like Haydn and Mozart, he

 uses octave doublings in the strings.

 * He is a master of cadential extension and harmonic/melodic

 interruption (chaining diminished 7th chords where a cadence or

 theme is expected).

 * Dichotomy between long lyrical lines (a romantic device) and short

 motivic gestures.

 * Rhythm is innovative. Short, driving motives and syncopations. The

 5th symphony is the first work to have a rhythmic identity apart

 from its melodic content. He creates contrast by juxtaposing

 rhythmically motivic first themes against lyrical second themes

 (5th sym.). Tempo changes within movements and fermatas to clear

 the way for new or contrasting material.

 * Developmental procedures involve retrograde, imitation,

 truncation, pedal, and fugal treatment. He, like Haydn, often

 begins developing an idea or theme immediately after introducing

 it. Some scholars contend that Beethoven often begins with a

 development that later seamlessly turns into a melody.

 * Greater use and range of dynamics with abrupt, terraced style

 changes at times. Long crescendos.

His symphonies fall into four categories (1800 - 1825):

 * Nos. 1, 2, 4, and 8 are neoclassical works with no. 8 being the

 summation of that style.

 * Nos. 3, 5, and 7 forge new strategies, push the boundaries of the

 idiom and pave the way toward romantic techniques.

 * No.6 is the 'Pastoral symphony' and is imbued with

 programmatically derived musical content.

 * No.9 is the summation of trends began in 3, 5, and 7, and creates

 a new genre with the addition of the voice.

Its simply enough to think of 1, 2, and 4 as shorter works with

classical attributes, and smaller developments. These works reflect the

galant rhythm that served to unite unrelated elements. These works use

filler passages, unrelated cadences, and sequential devices to unite

sections. Symphony no. 8 derives transitions from motives used in the

themes. Galant rhythms do not dominate activity.

Symphony no.7 is the summation of trends found in nos. 3 and 5. Both

nos. 5 and 7 are unified by a pervasive motive. The 7th symphony is

based primarily on one motive, while the 5th is not (but close). The 5th

breaks down into the normal sections and subsections, while the 7th is,

for all practical purposes, a cyclical work with much more continuity.

 * Symphony No. 1 (1800)

 o Classical attributes:

 + Standard four movement form.

 + Minuet not Scherzo (but evolving).

 + Slow intro per Fr. overture.

 + Galant style finale with exception of long development.

 + Classical orchestration: WWs in pairs (incl. clarinets)

 o Preromantic attributes:

 + 2nd movement sonata form (Mozart wrote a symphony with

 all four mvmts in sonata form.)

 + 3rd mvmt. quasischerzo.

 * Symphony No. 2 (1800)

 o Classical attributes:

 + Standard four movement form..

 + Long slow intro per Fr. overture - but innovatively

 developmental

 + Classical orchestration: WWs in pairs (clarinets more

 featured) - though growing in emphasis.

 + Mvmt melodic style evolving from Haydn and Mozart.

 + Galant style finale with exception of long development.

 o Preromantic attributes:

 + 3 movements in sonata form: I, II, and IV

 + 3rd mvmt. Scherzo replaces Minuet (trio remains along

 with overall M-T-M structure).

 + Extended codas in I and IV.

 + Developmental style intro.

 + More motivic construction

 + Theme differentiation per dynamics.

 + Echo passages between instrumental choirs.

 * Symphony No. 3 (Eroica) Landmark symphony as it ushers in a new

 symphonic style. Lays the basis for Nos. 5, 7, and 9. Beethoven

 originally titled this symphony the 'Heroic' symphony to dedicated

 to Napoleon. Beethoven saw this as the emancipation of the people

 and thought that the people would not govern themselves. When it

 became clear that Napoleon was really no different than the

 monarchy and even more oppressive, Beethoven was devastated. When

 Napoleon sacked Vienna, after swearing he would not do so,

 Beethoven scratched out the dedication and simply titled it 'Eroica.'

 o Classical attributes:

 + Standard four movement form..

 + Long slow intro per Fr. overture - but innovatively

 developmental

 + Classical orchestration: WWs in pairs (clarinets more

 featured) - though growing in emphasis. 3 French horns.

 o Preromantic attributes:

 + Greater motivic unity/construction.

 + More emphasis on counterpoint and imitation to extend

 and develop melodic ideas.

 + All movements are much longer - part due to

 development and coda extensions.

 + More complex variation form appears in the finale.

 Haydn had used it in slow movements (II) but Beethoven

 uses it anywhere he wants.

 + 3 Fr. horns instead of two. Separates cello from bass

 in score - thus five staves for strings (becomes

 standard calligraphy by Schubert's time.

 o Summary:

 + Mvmt 1 has a new theme in the development (a la

 Mozart) and coda has modulations. Coda is as long as

 exposition (147 ms.)

 + Mvmt 2 is a song form (DC aria will become standard

 mvmt II form later) with a fugal section in the recap

 that greatly extends the mvmt.

 + Mvmt 3 is a true scherzo (allegro vivace)

 monothhematic with a development for the second half

 of the scherzo. Beethoven completely writes out the

 trio's da capo just to change four measures from

 syncopated to duple (mm. 381-384).

 + Mvmt 4 is a theme and 10 variations. The theme sounds

 like a ground (single line unison theme). Beethoven

 sets up the dichotomy between rhythmic initial theme

 and lyric second theme in the variations. Some

 variations are fugal (4 and 8), some are simple, 3

 introduces the countermelody, 6 introduces a new

 theme, and 9 and 10 are excellent WW features.

 * Symphony No. 4 Returns to the classic style of Nos. 1 and 2. This

 work is in the vein of Mozart and Haydn

 o Classical attributes:

 + Much shorter than the Eroica.

 + Grace note ornamentation in exposition per

 rococo/style galant.

 + Standard four movement form.

 + Long slow intro per Fr. overture.

 + Classical orchestration: WWs in pairs (WW are much

 more preeminent - especially in II).

 + Finale has early classical design.

 o Preromantic attributes:

 + some motivic unity/construction - primary Beethoven trait.

 + Unison passages for transition/character change

 (mm.121-132).

 + First use of 5 part (quasi-rondo) scherzo, very

 developmental

 + continued emphasis on counterpoint and imitation to

 extend and develop melodic ideas.

 o Summary:

 + Mvmt 1 coda is simply a cadential/motivic extension -

 no development or new themes (mm. 337-339).

 + Mvmt 2 is more lyrical and hints toward the romantic

 cantabile style. The WWs carry thematic focus. No

 developments restates theme with embellishments (rococo).

 + Mvmt 3 is like a rondo S-T-S-T-S and very developmental

 + Mvmt 4 is a finale with an early classic design per

 its multisectioned theme groupings, rushing 1/16th

 note galant pace (especially in the closing section).

 Reduced development. Dance-like in the preclassic style.

 * Symphony No. 6 (Pastoral Symphony) is a program symphony. Not in

 the overt sense of Berlioz and the Symphonie Fantastique, but more

 along the oblique lines of Haydn's Le Matin, Le Midi, and Le Soir.

 The subtitles evoke the program:

 o Program subtitles:

 + Mvmt 1: Cheerful impressions on arriving in the country

 + Mvmt 2: By the brook

 + Mvmt 3: Peasant's merrymaking

 + Mvmt 4: The storm

 + Mvmt 5: The shepherd's hymn

 o Classical attributes:

 + Traditional forms, except V is extended.

 + Less development overall.

 + Melodic 3rds.

 + Understated 2nd mvmt.

 o Preromantic attributes:

 + 2 Trombones and piccolo as in the 5th sym.

 + WW focus (II).

 + 5 mvmt form.

 + Extended codas.

 + Mvmt 3 elides into mvmt 4, and 4 elides into 5.

 + Motivic unity/construction - primary Beethoven trait.

 + Continued emphasis on counterpoint and imitation to

 extend and develop melodic ideas.

 o Summary:

 + Mvmt 1 has tight motivic design. Less counterpoint

 than one would expect (would a dramatic counterpoint

 rich development convey cheerful impressions?). Thirds

 harmonize melody akin to the trio sonata or

 concertante design. Median modulations foreshadow

 Schubertian tonal schemes. How does this mvmt. convey

 its subtitle.

 + Mvmt 2 uses strings to convey the water sounds. WW

 focused mvmt. where the flute, oboe, and clarinet

 imitate the nightingale, the quail, and the cuckoo.

 + Mvmt 3 is a scherzo without repeats, though modern

 performances repeat the sections. Elides into mvmt 4.

 + Mvmt 4 is the storm which elides into mvmt 5 (need

 more on the storm).

 + Mvmt 5 is the most pastoral, horns evoke the

 shepherd's call (main theme). The mvmt is almost

 monothematic as the recapitulation and coda present

 variations/extractions of the main theme.

 * Symphony No. 9 (Ode to Joy). This monumental work brings

 instrumental music full circle by returning it to its vocal

 beginnings - though now on instrumental terms. It is as if

 Beethoven had exhausted his instrumental possibilities to the

 point to where the only other alternative was to add the voice.

 His other major vocal work, the opera Fidelio, was a huge failure.

 Beethoven's use of cyclical motivic unity and continuous

 development point ahead to standard romantic practices.

 o Innovations: The numerous innovations pave the way for many

 19th century practices.

 + largest orchestral force for any work of the time,

 plus choir and vocal soloists. Along with the typical

 WWs in pairs, he adds piccolo, two trumpets, two extra

 horns (all four are used in all mvmts. - often

 doubling at the octave though some 4 part playing

 occurs), three trombones, triangle, cymbals, and bass

 drum (extra percussion only used in coda of mvmt IV).

 The brass section is now a true orchestral choir and

 his line up becomes the standard for many 19th century

 composers.

 + Longest of his symphonies (over one hour).

 + Choral finale (foreshadows Mahler's several symphonies

 with voice appearing in the finale.)

 + Text is based on selected verses of Schiller's poem

 "Ode to Joy." The finale is a variation form with

 strains of the poem forming successive variations.

 + Second mvmt with added scherzo approximates sonata form.

 o Summary:

 + Mvmt 1 Allegro, ma non troppo, un poco maestoso:

 # Tight thematic unity (melodic and rhythmic) with

 extracted motives binding the work and its

 several theme groups.

 # The multiplicity of themes, all born of the same

 germ, point ahead to Mahler.

 # Development introduces newly derived theme.

 Counterpoint techniques include countermelody

 and fugal treatment.

 # Transitional passages provide more unity as they

 are derived from the main theme, introduce that

 theme at each appearance, and seem inseparable

 form it.

 + Mvmt 2 Scherzo

 # The need to have a development replaced the

 early binary contrasting theme in the minuet.

 Beethoven switches form the restrictive minuet

 to scherzo in no.2. Each subsequent scherzo has

 more development (sym. nos. 3, 5, 7, and now 9).

 The trio usually presents theme/character

 contrast since the second half of the scherzo

 was the development. The 9th's scherzo envelops

 sonata form with the addition of two contrasting

 themes, a full development, and a recap. of both

 themes in tonic. The timpani becomes a melodic

 soloist in mm. 195-204.

 + Mvmt 3 Adagio

 # The is a modified rondo with each A return

 varied to some degree. WWs are featured (typical

 for slow mvmts.). Melodic ornamentation.

 + Mvmt 4

 # The finale is a variation form. The vocal nature

 of a work (poem) with successive verses lends

 itself to this form.

 # Long intro with bass string recitative. The

 chord in ms. 208 has all 7 notes of the d minor

 scale.

 # The program (ode) is one of universal joy with

 sacred overtones. The ninth variation is a

 double fugue. The coda is extremely long and

 incorporates vocal soloists and choir.

 # The addition of the voice tot he symphony

 becomes the example for composers like Mahler.

 + Summary: Comparing symphonies nos. 1 and 9 show just

 how far Beethoven expanded and innovated the form. As

 noted before, Beethoven's use of cyclical motivic

 unity and continuous development (as in the rondo)

 point ahead to standard romantic practices. His works

 form an example that many romantic composers carefully

 follow.

Score Excerpts

Symphony No.5 in c minor (1807).

 * Overview - This work, more than any other before it, sets the

 precedent for future symphonic works. It expands upon the

 innovations of the Eroica and points the way to Brahms and

 Berlioz. Its motivic unity, both rhythmic and melodic, reaches far

 beyond any similar structures by Haydn or Mozart. The recurrence

 of this motive gives the work cyclical unity across movements and

 helps propel the sense of one large structure. It introduces new

 ideas, forms a transition between sections and creates a deep

 sense of cohesion. Beethoven extends the codas, employs

 developmental expositions, elevates the development of the

 scherzo, and expands the classical concept of variation to include

 elements of sonata form. Beethoven's use of WW almost put them on

 equal footing with the strings, though the latter still introduces

 all of the primary themes.

 * Mvmt 1 Allegro con brio - The rhythmic motive is introduced. It

 will later have six melodic variations. Theme groups occur as

 multiple second (B, C) and closing themes (D, E) occur (see

 Stedman, p.77). The development employs antiphonal treatments of

 the motives by echoing instrumental choirs.

 * Mvmt 2 Andante con moto - A variation form with

 binary/developmental first theme treatment. Beethoven later

 develops the theme orchestrally and dynamically. Cyclical unity

 occurs as the viola recalls a variant of the rhythmic motive.

 Mediant modulations from c minor to Ab major occur.

 * Mvmt 3 Scherzo (Allegro vivace) - Restatements of the A1 and A2

 themes are developmental/varied. The A1 theme is derived from the

 rhythmic motive in mvmt 1. The trio forms a fugal development of

 the B theme. The return (da capo) is varied and developed - not a

 verbatim repetition. A long transition based on the scherzo's

 second theme forms the segue into mvmt 4.

 * Mvmt 4 - Textural emphasis (thicker/louder) occurs with the

 addition of piccolo, 3 trombones (funeral connotations), and

 contrabassoon - his first symphonic use of these instruments.

 Multiple themes with the second theme (B) serving as the closing

 theme. The transitional/concluding scherzo theme is retrieved in

 the development and serves again as a bridge to the expositionary

 material (recap.). The coda is almost as long as everything that

 came before it with an added presto section and a lengthy

 cadential extension.

Symphony No.7 in A major (1812).

 * Overview - The 7th symphony is unified by a single motive that

 permeates each movement than the 5th symphony's motive. Beethoven

 imbues this work with more affect than those before it. His use of

 variation form continues in the second movement. The scherzo

 continues its developmental trends while the finale combines the

 best of classic (dance nature) preromantic (development/length)

 attributes. Even more striking is that his innovations are cast in

 a form with three dance style movements (I, III, and IV - very

 classical). The orchestration continues his featuring of the WWs

 and his contrasting choir concept (strings - WWs). The brass is

 not as prominent as in the 5th symphony. He continues to give the

 strings more independence; the viola has its own part (not bass

 doubling) and the cello separates from the bass in the score at

 key points. Less octave doubling overall. The timpani is used like

 the brass was in early symphonies: accents, harmonic

 reinforcement, and cadential emphasis. Timpani rolls help build

 dynamic climaxes. Its use to emphasize the rhythmic nature of

 thematic motives - including one melodic solo (mm.315-319) - is

 new and forward looking.

 * Mvmt 1 Poco sostenuto, Vivace - Sonata form with extended

 introduction. Comparing this introduction to that of the 1st

 symphony shows his maturing style (it would also be a good paper

 topic). This intro has two main themes which are in turn

 developed. His innovation transitional strategy previously

 discussed reappears: extracting a motive, developing it and

 fashioning it as a segue. Or, foreshadowing the coming theme by

 extracting a motive from it to form its own segue (finale). Here

 the segue seamlessly connects the intro and the exposition. Both

 themes of the exposition can be subdivided and each component can

 be traced back to the unifying motive. Look at page 84 and see how

 the vivace theme (unifying motive) forms the basis of the others

 themes. Consider when the derivative is rhythmic, melodic, or

 both. He again weaves a countermelody that accompanies the B theme

 (here B2), the bass motive, and the final contrapuntal section of

 the exposition. The development is saturated with counterpoint.

 The rhythmic motive periodically blasts into the texture. The

 motive is treated fugally and imitatively. Beethoven switches the

 main theme's orchestration in the recap to full orchestra versus

 its first appearance with WWs. The coda immediately modulates but

 developmental procedures continue as he places pedal point in the

 winds and a variation of the pedal in the violins over a two

 measure ground bass figure. The harmony is simply tonic-dominant

 for the most of the section (consider again how Mozart's

 chromaticism and harmonies were ahead of the time).

 * Mvmt 2 Allegretto - This movement again combine variation form

 with another form, now song form with a trio. The five part

 sectional form weaves the countermelody of variation 1, borrowed

 from the main theme, into the variations that follow. The main

 point here is to consider how Beethoven consistently juxtaposes a

 rhythmic motivic idea (theme) against a subsequent lyrical counter

 melody.

 * Mvmt 3 Presto - Beethoven borrows Haydn's knack for false reprise

 in this five part form as he alludes to a return that turns out to

 be another development. Each statement of the theme is followed by

 a lengthy development per his desire to continually expand and

 develop the scherzo.

 * Mvmt 4 Allegro con brio - Sonata form (Haydnesque) Beethoven keeps

 the light dance nature of the finale true to early classical

 traditions. He does this with less development, thus less

 counterpoint and more theme motives (more singable). The motivic

 unity of the first movement gives way to sectional successions of

 motives, largely unrelated, in the finale. The main theme is

 derived from the Irish folk song "Nora Creina" (see D on p.87).

 Beethoven earned some extra money by composing accompaniments for

 Irish folk tunes for George Thomson (publisher). Beethoven

 foreshadows the second theme group by fashioning a transition from

 that group's theme. The closing section turns harmonic, per Haydn,

 and loses its melodic focus. The development recalls Haydn and

 Mozart as it begins with a verbatim restatement of the beginning

 theme spread over several modulations (tonal contrast). There is

 little counterpoint in this Haydnesque development (even the

 exposition uses repeat signs). The coda returns to Beethoven's

 true form. It has more counterpoint the development and retrieves

 the first theme.

Symphony No.8 in F major (1812).

 * Overview - The 8th symphony marks the final culmination of

 classically derived Beethoven symphonies. It continues the trends

 found in symphonies 1, 2, and 4 and presents a union of

 Beethoven's past and progressive tendencies. The vestiges of the

 past include shorter overall lengths, clear forms and formal

 elements, less expressiveness, a three part traditional and more

 lyrical minuet (instead of his development rich scherzo), measured

 tremolo in mvmts. I and II (violins), and a quicker second

 movement (sonatina). The trends carried forward from symphonies 3,

 5, and 7 include developmental codas in mvmts. 1 and 4, the use of

 counterpoint in developments and codas, imitation in the second

 movement, and an orchestral style similar to symphony no. 7

 featuring contrasting choirs of WWs (with horns) and strings.

 * Mvmt 1 Allegro vivace e con brio - No introduction. Tutti

 statement and development of the principal theme's two sections.

 The third permeates this movement. Motivic extracts form

 transitions (retrievals and foreshadowings). The development

 features fugal treatment of the 1st theme (mm. 144-179) with

 stretto (mm. 167-179). The recap omits some development and

 restates the themes. The coda begins with a modulation and then

 develops the first themes. A 16 bar cadential extension features

 antiphony between the wind and string choirs as they echo the

 final chord and then retrieve the first tune.

 * Mvmt 2 Allegretto scherzando - The sonatina style (binary form) of

 the second mvmt points to the past per Haydn. The winds were

 traditionally featured in this typically understated movement, but

 not here as Beethoven features the strings on the first two

 themes. The form breaks down into three melody groups with

 transitions. The second section features some thematic variation

 (substitutes for development) of the themes and the coda simply

 truncates the first theme.

 * Mvmt 3 Tempo di Menuetto - Beethoven retrieves the classic minuet

 in lieu of the more developmental scherzo for the third movement -

 but not totally devoid of development. It is similar to the 1st

 symphony's minuet. This work is more lyrical and less rhythmic

 (often mutually exclusive traits). Both second sections are

 lightly developmental - without dense counterpoint. Motivic

 extraction provides the closing theme. The scoring reverts to the

 past as winds are featured in the trio (divertimento and early

 symphony).

 * Mvmt 4 Allegro vivace - Compared to the other movements, this is a

 complex form - a sonata-rondo with tight motivic construction,

 contrapuntal development, and lengthy codas (Beethoven's

 progressive side returns). Beethoven surprises everyone with a

 melodic interruption in measure 17 that lasts a full measure (C#

 in F major). The development begins in tonic (like many

 preclassical works) and features fugato treatment of the A2 theme

 and dense contrapuntal treatment. Before the recap, the theme is

 presented in A major and the strange C# is then harmonized,

 foreshadowing the full explanation to come in the coda. The recap

 restates the exposition including the C#. The coda begins with

 modulations that eventually prepare the C# as the dominant in F#

 minor before continuing to rework the other themes. A new theme is

 introduced as the coda combines elements of recap and development.

 A 64 measure closing formula, the longest he ever used, winds

 toward the ending comprised of 6 consecutive authentic cadences

 and 14 repetitions of the final chord.

Review concepts:

 1. Understand the classical and romantic groupings of his symphonies

 and know a little about Nos. 6 (Pastoral - programmatic/nature)

 and 9 (sym + voice) inconjunction with those in the required

 listening section.

 2. Many scholars remark that Beethoven's symphonies simultaneously

 mark the apogee of the classical period and introduce romantic

 period trends. Explain how this is so?

 3. How, or why, did Beethoven change the minuet into the scherzo?

 What changed in regards to form, development, and character?

 4. How does orchestration change with Beethoven?

 5. How does the art of transition change with Beethoven?

 6. Many scholars talk about how Beethoven juxtaposes rhythmic themes

 against lyrical themes, give an example of this.

 7. How does Beethoven manifest romantic phrases like: "art for art's

 sake," "the rise of the great man," and so forth, discuss how the

 position of the musician changed over time.

 8. How was Beethoven received in his own day?

 9. Who commissioned his first large public concert?

 10. Explain how Beethoven innovated sonata form.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Overview:

Many elements change in the wake of Beethoven:

 1. Two practices evolve in the wake of Beethoven: absolute and

 programmatic music. A rivalry develops between them and the debate

 at times is rather intense.

 2. The number of symphonies, as a genre in 'absolute' terms, drops

 significantly per composer and for the period as a whole.

 Composers were confronted with the problem of what to do with the

 symphony after Beethoven. He had expanded, developed, and

 innovated symphonic form to what many consider to be its final

 conclusion. His shadow loomed large over anyone wanting to work in

 the symphonic medium - hence the push toward programmatic designs.

 3. Programmatic composers metamorphose the symphonic concept into

 symphonic poems (Liszt) and tone poems (R. Strauss).

 4. Cyclical ideas like the idÈe fixe (Berlioz) and the leitmotif

 (Wagner) become the new standard unifiers. Thematic transformation

 (Liszt) raises the cyclical concept to another level.

 5. Generally speaking, symphonic form is a tonal form - a collection

 of movements with formal constraints dependent upon tonal

 introduction, contrast, and recall. Thematic recall, born of the

 rounded binary, concerto, and Da Capo design, add further

 structural unity. These elements are musical elements devoid of

 programmatic intent. Once the tonal and formal design is altered

 beyond recognition, as with Wagner (tonal) and Strauss (formal),

 the traditional concept of the symphony no longer exists. These

 changes occur in the hands of the programmatic composers. Their

 formal and tonal designs are program derived - not dependent upon

 absolute idioms. In many ways this change recalls the debate

 between Artusi and Monteverdi. It was Monteverdi's "secunda

 practice" that caused such a stir with traditionalists. The

 unprepared dissonances, unusual leaps, and chromaticism that

 shocked his contemporaries were not musically derived, but were

 instead derived from the lyrical content.

 6. Melody becomes more personal, expressive, less formulaic and

 periodic. Expression is often realized through increased

 dissonance and chromaticism - melodically, harmonically, and

 tonally (remember Mozart?). These trends manifest in all romantic

 composers but Wagner pushes chromaticism to the extreme. Distant

 and unexpected modulations begin to appear.

 7. Strict contrapuntal development and procedure declines while the

 freer use of countermelodies and other contrapuntal melodic

 strategies expand amid the quest for lyric melodies (Berlioz and

 Tchaikovsky). These long spun melodies with elaborate extensions

 and tangents often have more nested motivic development than most

 Beethoven symphonies. Brahms once remarked that any melody that

 sounded splendidly tunefully and natural, as if it was conceived

 in an instant, surely took many hours to create. Cyclic ideas

 become the main unifier.

 8. Forms vacillate from miniature to massive. New forms include the

 symphonic poem, tone poem, music drama, program symphony, and

 lyric works for solo piano. Concertos, string quartets, and other

 pre-romantic forms also continue. The concept of a four movement

 work with breaks between movements, gradually melts into one long,

 complete, fully integrated work in the hands of many romantics.

 9. Orchestration probably marks the most innovative romantic trend.

 Composers worked toward a more integrated presentation of melody

 that involved many instruments from several sections. The dual

 choirs of strings and winds melt into cross sectional blends of

 romantic timbral contrast. Composers continue to expand the

 orchestra. The quest to combine instrumental and vocal forces

 continues in the hands of Mahler, Wagner, and others.

 10. The character of the movements also changed. Some scherzos are

 slow, others are quick. Some finales are somber and nolonger dance

 oriented: Brahms' Sym. No. 4 is a passacaglia/chaconne, several of

 Mahler's finales are serious and feature the voice (Primeval Light).

 11. Consider the trends born in the classic era that expand in the

 romantic:

 * Expansion of the size and range of the symphony - Beethoven.

 * Expansion of form -Beethoven.

 * Elision between movements - Beethoven.

 * Woodwinds and brass focus/independence - Beethoven.

 * Voice as an addition to the symphony - Beethoven.

 * Developmental forms/structures - Begins with Haydn then

 Beethoven.

 * Motivic unity - Haydn, Mozart (mainly No.40), and Beethoven

 * Cyclical treatment - Haydn and Beethoven.

 * Chromaticism and dissonance (melodic and harmonic) - Largely

 Mozart.

 * Lyrical melody - Mozart then Beethoven.

 * Programmatic/extramusical content - Haydn (Le Soir, Le Midi,

 Le Matin, and the Lamentation) and Beethoven's 6th symphony.

Romantic traits:

 1. The concept of patronage, where the composer is an employee of the

 church or court, is replaced by entrepreneurial endeavors,

 commissions, concert series, publications, etc. - Haydn's life is

 an example of this transition.

 2. The concept of functional music is replaced by art for art's sake

 - without need of explanation. The vision of the composer is

 paramount - not subservient to the whims of the church, nobility,

 or public. The artist begins to see his or her self as nobility

 (or even greater) because of their gift and talent. Beethoven

 said, "I look around me and I'm better than every man I see." He

 even paid for a dining bill by writing a short composition on the

 wall, telling the owner, "here, this will more than pay for the

 bill" (my paraphrase). Compare this mentality with composers

 working during the council of Trent (Gesualdo and Palestrina),

 Bach pleading for more money from the city council and complaining

 about his inept musicians, and, Mozart suffering from his own

 inability to work within the church/court system. Haydn was a self

 made millionaire in today's terms by the time he died. Beethoven

 sponsored his own first concert. It lasted over 4 hours and

 included, among other works, his first symphony and his first

 piano concerto.

 3. What was an international style, from the baroque through the

 classic period, becomes an individual style with often

 nationalistic overtones. Composer's strive to be innovative and

 unique. They want to separate their works from the stereotypes

 around them. The romantic period marks the birth of the individual.

 4. Geopolitical reasons also factor into this equation. The symphonic

 form was seen by many as an elitist product whose target market

 was those of privilege - this is especially so of the minuet. The

 American and French revolutions sparked an international quest for

 freedom and self determinism. The rise of the common man. Forms

 associated with bureaucracy of the past: church, state, and

 nobility in particular, were less popular. Consider how it

 influenced the transition in opera towards librettos that related

 more to the common people. Also consider how the industrial

 revolution begins to affect the public: mass migrations to the

 cities, long difficult work days, and the poverty associated with

 this global change.

Only 15 or so composers from this lists on pp. 98-99 continue to appear

on modern concert programs. From that list, maybe 50-60 works enjoy

continued popularity (Stedman's list is a bit conservative in this area).

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Franz Schubert (1797 - 1828; 1812)

Schubert lived to the age of 31 and still managed to write over 900

works, including 9 symphonies. His life was quite secluded and most of

his works, especially the larger ones, were not performed until after

his death. He studied with Antonio Salieri at the Viennese Imperial

court (Salieri also taught Mozart, Beethoven, and Liszt). His

accomplishments include works for voice (several operas, Lied, and Song

Cycles), string quartet, and piano. He lived a very meager and humble

life. Financial troubles caused him to sell his possessions several

times, including his piano. He was also a guitarist and several of his

works were first conceived on guitar then transferred to piano - often

because he had no piano at the time. He dedicated his life to his music

with the exception of a failed school teaching stint (his father was a

school master). There has been a bit of speculation regarding his

alternative life style. His quest for knowledge was immense and he even

began counterpoint lessons a month before he died from syphilis. A

friend of his remarked that "everything he touched turned to song"

(Yudkin, p.326). His first 6 symphonies point more to Haydn and Mozart

than Beethoven. His commonalties with Haydn and Mozart include:

 * Classical orchestral size

 * string focus in most fast movements.

 * Galant rhythms (rushing 1/8th notes).

 * His first 3 symphonies have introductions that retrieve elements

 of the French overture.

 * The first 5 symphonies have minuets, not scherzos, though their

 character is more scherzo than menuetto.

 * Repetition with key contrast is his primary developmental device.

His more original aspects include:

 * More color orchestration, especially in keeping the violins an

 octave apart in many melody lines.

 * More adventuresome key relationships - many median relationships.

 * His use of folk melodies (an ensuing romantic trait). Bear in mind

 that these elements also show up in Haydn and Beethoven.

 * Extreme focus on melody - he's very much an extension of Mozart in

 this way.

His last two symphonies show his maturing style:

 * Increased brass writing.

 * Greater emphasis on WWs than Beethoven - Schubert often introduces

 themes with them.

 * More expressive (lyrical)

 * Larger works, a la Beethoven.

Symphony No.1

 * Slow intro (Fr. overture) sets up exposition and development.

 * Classic Alberti bass accompanies main theme in finale.

 * Finale rhythm is galant style rush of 1/8th notes.

Symphony No.2

 * Slow intro (Fr. overture) mixes dotted rhythms with Schubertian

 octave scoring. Appoggiaturas are very galant.

 * Mvmt 2 is variation form with rounded binary theme. Solo WWs are

 featured in several variations.

 * Minuet with scherzo personality (like No.1). Development is

 thematic repetition over several key areas.

 * Mvmt IV is rondoesque procession of themes in a repeated

 exposition with an extended development of the first theme.

Symphony No.3

 * Intro is similar No.2.

 * Mvmt I has some cyclical aspects.

 * Mvmt II is simple (early classical style).

 * Mvmt III Minuet like no.2 (scherzo style with folk theme trio).

 * Mvmt IV Presto vivace is very Haydnesque. Dance meter (6/8) galant

 tempo. Typical Schubertian development - more tonal than motivic -

 with several distant modulations.

Symphony No.4

 * This work emulates Beethoven's C minor quartet (scherzo and

 major/minor contrasts).

 * Intro is less Fr. overture derived with only a few melodic

 flourishes (ornamental scale runs). Canonic activity between bass

 and soprano is interesting and unlike Schubert. The Allegro's rush

 of 1/8s recalls the galant rhythm. Schubert modulates through

 several median and distant keys.

 * Mvmt II is simple in design with Rococo measured tremolo

 * Mvmt III minuet is for all purposes now a scherzo - very little of

 the earlier form remains except for the folk like trio.

 * Mvmt IV is another finale which is build on a series of

 alternating thematic material (rococo). This obfuscates any large

 scale melodic design. He reverts to the old practice of using the

 galant rhythm (rushing 1/8ths) to unify the work. The development

 is a series of key changes.

Symphony No.5

 * Is many ways modeled on Mozart's G minor symphony No. 40 and is

 his most popular early symphony (Longyear, 72).

 * Has no intro. Is similar to the finale of No.3 - galant rush of

 1/8th notes and small orchestra.

 * Mvmt II is a simple rounded binary with repeat brackets for both

 sections (very preclassical). Measured tremolo accompanies the

 main theme.

 * Mvmt III continues to be a point of expansion for Schubert. This

 minuet is also scherzo-like and each section has been expanded -

 including the folkish trio.

 * Mvmt IV the finale is again very much in the style of Haydn:

 rounded binary outline and the exposition is repeated.

Symphony No.6 (Rossini Style)

 * Symphony No.6 is a bit unique being Schubert's single symphonic

 imitation of the Italian style. Slow intro recalls the Fr.

 overture style but now combined with tighter motivic design and

 more expressive dynamics. Rossini's overture style is borrowed:

 grace notes on triplets in WWs and strings, parallel thirds, etc.

 point to the allegro's Italian opera overture grand curtain raiser

 style.

 * Mvmt II continues the Rossini borrowing - a very lyrical

 Italianate tune (accented dissonances, triplet embellishments,

 etc.). The middle section features Italianate grace note figures.

 * Mvmt III is now labeled a scherzo for the first time - its length

 and development are his most extensive yet. Italian um-pah-pah

 accompaniment in the trio.

 * Mvmt IV has sonata formal elements but reduces to a series of

 three thematic groups in the first section that is repeated with

 slight tonal contrasts for a development, ending with a recap.

Symphony No.9 (The Great C Major)

 * Numbering and chronology problems plague Schubert's cataloguing.

 No.9 use to be called No.7. He has 8 complete symphonies.

 Chronologically, the 7th is the Unfinished and the (Great) C major

 is the 8th. His orchestration is larger and similar to Beethoven:

 WWs in pairs, horns, trumpets, 3 trombones, timpani, and strings.

 The movements are longer and more complex and motivic unity/design

 displaces much of the folk theme emphasis. This is his largest and

 most ambitious work. Schumann said it had a "heavenly length" and

 it had a large impact on later symphonists, especially his most

 logical successor, Anton Bracken (Longyear, 75).

 * Mvmt I - The slow intro is much more original and in rondo form.

 The themes (exposition) are developed (for Schubert that usually

 means repeated/extended) as soon as each is introduced. The

 development works out each theme, simultaneously at times in a

 very Beethovenesque manner. (Play this development - its his best).

 * Mvmt II - Sonatina style that reverts to his classical treatment

 of mvmt II in the earlier symphonies.

 * Mvmt III - This scherzo expands to a complete sonata form per

 Beethoven. The trio does not reduce or simply state a folk song

 but instead presents a lyrical theme with full orchestral force.

 * Mvmt IV - Another finale that presents a succession of three theme

 groups. Each are motivically unified and developed as soon as

 introduced (Schubert style - repeated and motivically extended in

 various tonalities). The frequent key changes in the development

 are typical Schubert relationships. The coda becomes another

 development section (Beethoven) for the main themes with tonal

 contrast.

Study Examples

Schubert: Symphony No.8, b minor (Unfinished) See footnote for analysis

and score (Stedman, p.105)

 * Overview - This work is important for its lyricism and is

 accordingly one of the top five most performed works. It is a

 total departure from his early works. It is also important as the

 WWs become the primary purveyors of thematic material - a true

 innovation. Schubert's expressive orchestral scoring shows a lot

 of parity between the choirs - though brass is still used for

 accent and harmonic support. He also scores the cello and bass

 separately at times in each movement. The formal innovation is

 significant. Schubert's first theme is lyrical as opposed to

 rhythmic. In fact, all of his themes are lyrical: 3 themes in the

 exposition including a lyrical rerendering in the development. The

 permeating lyricism of the romantic period and the arrival of a

 lyrically based sonata form is seen in this work by Schubert.

 * Mvmt I Allegro moderato - Again, he innovates the sonata form

 first theme by making it lyrical as opposed to a 'rhythmic

 attention getter.' The traditionally rhythmic nature of first

 movement allegro A themes had been in place since the sinfonia.

 The A theme divides into two sections. The first (strings)

 introduces the second (main - WWs) which then serves, along with

 the B theme, as the main objects of the development. The

 exposition features three lyrical themes. The recap omits the

 introductory segment. The development is extensive but lyrical

 since the main theme is varied, treated canonically, and set with

 a countermelody. The whole design hints at cyclical thematic

 treatment. The introductory material permeates the recap and the

 coda and the second theme idea recurs in the closing section.

 * Mvmt II Andante con moto - This sonatina form hints at a

 development section at the end of the exposition by canonically

 treating the B theme. Its minor - major contrasts (C# minor - Db

 major) in the second theme form a particularly appealing moment

 (Longyear, 72).

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Felix Mendelssohn (1809-1847; 1836)

Mendelssohn was the son of banker and a member of affluent society. He

was also Jewish and therefore persecuted because of this by Wagner

(posthumously) and others. His family did everything possible to conform

- even converting at an early point to Christianity (Felix was 7). His

compositions aside, he was equally innovative as an early conductor

(Leipzig Gewandhaus Orchestra and later the Berlin Opera) and

orchestrator, and a champion of prior composers. He premiered Schubert's

Great C Major symphony when it was discovered and also premiered

Schumann's symphony No.1. His revival, at age 20, of JS Bach's St.

Matthew's Passion is the prime example. Its performance was a huge

success and led to a resurgence of JS Bach's works. It marks the main

point in music history when musicians quit rejecting the past as

antiquated and obsolete, but instead revived it with reverence and

appreciation. Mendelssohn remarked, "of course - Bach's music needs to

be re-orchestrated... To think that it should be a Jew and an actor

(Mendelssohn's friend) who give back to the people the greatest of all

Christian works." (Yudkin, p.249) His creative output includes numerous

piano works (Songs Without Words) and several string quartets and

quintets. He is best known for his orchestral works.

Mendelssohn wrote 5 symphonic works and some incidental music. One of

the symphonic works, No. 2 (Lobgesang), combines symphonic form with a

cantata. The rest are four movement forms. His style extends the

classical style in many ways:

 * His forms are conservative.

 * His tonal schemes are conservative.

 * He is not a chromatic composer. He uses some melodic dissonance

 for expressive affect, but is in general not chromatic.

 * His harmonies generally reflect those of Haydn and Mozart with the

 exception of a V13 chord at some cadences, more focus on second

 inversion chords, and some parallel harmonies (consecutive minor

 chords for instance).

 * He was, as mentioned, an avid Bach admirer and was a master of

 contrapuntal technique - as can be seen in his developmental

 procedures. He played the Bach keyboard works (as did Schumann),

 and subsequently wrote in several baroque forms: chorales,

 preludes, and fugues.

 * He rarely expands the late 18th century orchestral concept: WWs in

 pairs, horn, trumpet, timpani, and strings.

 * His order of movements and individual movements are generally

 conservative except: he reverts to a scherzo like minuet for his

 first symphony (III); the Scottish (Sym. No.3) has a fast II

 (scherzo) and a slow III; the Italian (Sym. No.2) uses the LÂndler

 (song) form for III and has a saltarello as IV; and the

 Reformation (Sym. No.5) has a fast (scherzo) II and a chorale with

 variation for IV.

 * He's not considered a programmatic composer though he did express

 extramusical content in his Midsummer Night's Dream incidental

 music and vague inferences in his Italian and Scottish symphonies.

 * His orchestration is generally rooted in the late 18th century,

 though he does add trombones and extra horns in two symphonies. He

 has a penchant for pizzicato.

Symphony No.1 (1824 - age 15)

 * strange second movement form and key scheme. This modified sonata

 form moves through Eb, Cb, Bb, B, and Eb. Any hints of development

 are by tonal contrast. The finale has fugal development section

 and more counterpoint in the coda.

Symphony No. 2 (Lobgesang)

 * 3 movement sinfonia introduction (blast from the past) followed by

 a ten movement cantata (uses variation form due to the text's

 verses). Commemorates Gutenberg's invention of movable type 400

 years earlier (check this out).

Symphony No. 3 (Scottish)

 * Considered to be his finest symphony and is skillfully linked by

 motto themes (for a topical analysis, including motivic breakdown

 we will look at Longyear, pp.91-93, and possibly his article

 "Cyclic Form and Tonal Relationships in Mendelssohn's "Scottish"

 Symphony," In Theory Only, IV (1979), 38-48.)

 * The earliest four movement symphony designed to be performed

 without a break between movements. Mendelssohn wrote this in his

 directions and also supplied "attaca" in the score.

 * AB(B is development)A intro leads into the sonata Allegro.

 Extensive counterpoint in the development.

 * Mvmt II is a folk song based scherzo that resembles a sonata form.

 * Mvmt III is slow and lyrical.

 * The finale has a new tune in the coda that resembles a tune in

 mvmt I (thus cyclical).

Symphony No. 5 (Lobgesang)

 * The Reformation symphony commemorates Martin Luther's confession

 of 1530. It borrows motives and tunes from Protestant songs and a

 chorale prelude ends the work (typical of Cantata form). The intro

 borrows the Parsifal theme which recurs in the ensuing allegro

 (cyclical).

Study Examples

Symphony No. 4 in A major (Italian)

 * Overview: Mendelssohn's Italian symphony, like his other symphonic

 works, points to the continuation of earlier classical Viennese

 traditions. It is his most popular symphony. He is conservative

 and nostalgic in regards to form, chromaticism, and tonal scheme.

 The Saltarello finale recalls the renaissance in name and

 sectional treatment and baroque/classical dance character. His

 contrapuntal skills were exceptional for the time and mark his

 connection to Bach and Baroque style/forms in general. His

 symphonies contain a fair amount of developmental counterpoint

 during a time when those practices were neglected in lieu of

 lyrical melody and other expressive procedures. His scoring

 utilizes late 18th century forces and strategies including a more

 traditional role for the WWs. His more progressive traits include

 motivic connections between the first and final movements

 (cyclical - like Beethoven's Sym. No.7) and a waltz style mvmt III.

 * Mvmt I Allegro vivace - This sonata form features octave string

 scoring (Schubertian) for the main theme. A new theme appears in

 the development (Mozart/Beethoven) and treated fugally for 42 bars

 and reaches four voices at times (baroque influence). The

 principle theme motive (2 bars) are then weaved into the fabric

 and eventually take precedence as the fugue activity dissipates.

 The fugue's main theme is then presented by the full orchestra for

 21 bars (274-295) until a ground bass passage segues to the recap.

 (consider the numerous baroque elements).

 * Mvmt II Andante con moto - Slow movement in sonatina form, walking

 baroque bass line countermelody, WW focus and presentation, and

 four voice counterpoint at times (so many preclassical/baroque

 nuances). His cross-sectional treatment of the themes (WWs and

 strings - with WWs dominant) look to the future along with his

 octave doubling of the themes.

 * Mvmt III Con moto moderato - Folk style influences (romantic

 trait) that point to the waltz. It looks like a traditional minuet

 form but sounds continuous due to extensive development of the theme.

 * Mvmt IV Saltarello - Binary form (the original renaissance

 structure presented dance themes in successive contrasting

 sections with repeats). The recurring A theme followed by

 different themes for each section give the work a rondo feel, but

 the continuous development of the theme works against that notion.

 A triplet figure provides motivic unity for the first half. The

 fugal and antiphonal activity, along with other traits already

 mentioned show Mendelssohn's penchant for the past.

A Midsummer Night's Dream

 * Mendelssohn's best orchestral writing appears in his programmatic

 overtures. Their connection to the play often leaves them

 neglected in the literature. It is an excellent example of sonata

 form and along with his other dramatic overtures, stands "midway

 between those of Beethoven and the symphonic poems of Liszt."

 (Longyear, p.90)

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Robert Schumann (1810-1856; 1833)

Schumann suffered from mental illness throughout much of his life, but

it intensified drastically in his latter years ("not schizophrenia but a

manic-depressive psychosis" - Longyear, p.98). His psychosis and

creative output seem to coincide during his moderately manic moments

(see below, from Yudkin, p.260). He aspired to become a concertizing

pianist but severely damaged his ring finger with a device he invented

in 1832 to train his fingers for independence. With his playing career

over, he focused on composition and his wife, pianist extraordinaire

Clara Schumann, performed many of his (and her own) works. Her notoriety

as a performer often clouded his own success and visibility. Clara was

invited to perform at party in Moscow, after the performance the

diplomat introduced him to the others as Mr. Clara Schumann. The

relationship between Clara and Johannes Brahms grew to a scandalous

point after Robert's illness worsened and he was institutionalized. He

died of self-starvation two years later in 1856. His importance as a

composer, music critic, historian, and music journal editor cannot be

overestimated. He revered Bach's Well Tempered Clavier, playing through

it regularly and working diligently with counterpoint - even writing

fugues based on B-A-C-H. He occasionally used the letters of his name,

and other words to derive key relationships and motives. Much of his

romantic influence was literary - his father owned a bookstore and he

became a voracious reader. It is through Schumann that the literary

concept of romanticism begins in music. His wrote many character works

for solo piano. Carnival presents a masked ball procession of short

character pieces that represent his own dual personalities of Florestan

and Eusebius, among other characters (Bach, Clara, Paganini, etc.). His

song cycle Dichterliebe, along with those Schubert, and Wolf, form the

romantic period bench marks in this genre.

Schumann's madness and genius (from Jeremy Yudkin's Understanding Music,

p.260. 2nd. Ed.

Schumann's symphonic style bridges aspects of the Viennese tradition

with romantic trends. He works to expand forms and increases the role of

the brass section by often using 4 horns, 2 trumpets, and 3 trombones.

His brass focus gives his works a heavy, dense sound at times. His use

of counterpoint relies on countermelodies more than imitation, unlike

Mendelssohn. Schumann conveys romanticism through chromaticism

(lyricism), melodic dissonance, and tonal experimentation. He, like

Mendelssohn often features appoggiaturas and suspensions in slow

movements. His formal innovations are the most important:

 * Retrieves themes in later movements (cyclical themes - this idea

 begins motivically with Beethoven's 5th.)

 * More continuous symphonies - either a very short pause or no break

 at all for almost half of all his movements.

 * Later themes are at times derived from the motives of earlier

 themes (another cyclic device). This idea permeates his fourth

 symphony. It also explains some trio themes - based on the scherzo.

 * Sonata forms often leave out the development or the recap or

 combines both into one section.

 * New melodic ideas appear in developments and codas (Mozart,

 Beethoven, and Schubert).

 * The scherzo continues its experimental persona.

 * Programmatic trends - His program for his first symphony

 (subtitles) was later withdrawal and he later avoided admitting

 any direct source of inspiration. He also changed the fourth

 symphony's title from Symphony Fantasy to simply Symphony No. 4.

 His title switch would suggest a rejection of programmatic trends

 and a return to absolute ideology. His works, especially those for

 piano, reflect varying degrees of programmatic intent.

 * Schumann has been accused of poor orchestration by several

 authors. But Schoenberg correctly points out that much of the

 "Schumannesque quality would be lost if the orchestration were

 changed." (Longyear, 103)

 * In the end, he's more a classicist than a progressive romantic.

 His impact is slight but noteworthy. His output totals four

 symphonies and a fifth work that is like a symphony without a slow

 movement.

Symphony No. 2

 * Overview:

 o More cyclic than No. 1. Large cyclic recall reminiscent of

 Mendelssohn. The motto theme by the brass recurs at the

 climax of the scherzo and finale. The main theme of the slow

 movement becomes the second theme of the finale.

 o Mvmt 1 - The introduction supplies material for some of the

 first movement themes. New theme appears in the he coda.

 o Mvmt 2 - A scherzo with two trios all in duple meter

 (innovative).

 o Mvmt 3 - Song form (ABA)

 o Mvmt 4 - Development and recap are combined. Coda retrieves

 the intro theme and introduces three more themes. The coda

 sums up elements from the entire symphony.

Symphony No. 3

 * Overview:

 o Another scherzo second movement. The third movement is an

 ABA song form (Aria). The slow fourth movement preludes the

 fifth. The two movements work together in intro/allegro

 form. Several themes of the fifth are derived from the

 fourth's material and a new theme appears in the coda.

Symphony No. 4

 * Overview:

 o More cyclic than any of his other symphonies. It is a

 tightly organized work thematically. Every movement is

 interrelated and based on organic motives like the Beethoven

 5th; a technique that can be seen as late as Sibelius' 7th

 symphony. Mvmts III and IV are connected

 o Originally titled Symphony Fantasy (1841), Schumann later

 renamed it Symphony No. 4 (1853). New themes abound

 o Mvmt 1:

 + Sonata form - Main theme of is derived from the end of

 the intro.

 + Two new themes in the development.

 + New theme in coda that returns in the 4th mvmt's coda.

 + First mvmt has no recap.

 o Mvmt 2:

 + Romanza - Aria form (ABA).

 + B section theme derived from intro of mvmt 1.

 o Mvmt 3:

 + Scherzo - Form is S-T-S-T. The trio's double return

 acts like a large binary.

 + 2nd theme comes from mvmt 1 intro.

 o Mvmt 4:

 + Sonata form - main theme hails from mvmt I's first

 development theme (m.121).

 + New theme in coda comes from mvmt I's coda theme.

 Study Examples

Symphony No. 1 in Bb major, Op.38 (Spring - subtitles later removed by

Schumann)

 * Overview:

 o Program later removed by Schumann but modern performances

 still include the subtitles from the poem.

 o Large brass section 4 hrns., 2 tpts., and 3 trbs reminiscent

 of Beethoven. The first mvmt is motivically unified per

 Beethoven. The second presents lyric melody in the romantic

 style with melodic chromaticism: long appoggiaturas and

 suspensions. The scherzo has two trios and one is in duple.

 o I disagree with Stedman's statement about Schumann not being

 able to handle an orchestra (p.122). Remember Schoenberg's

 statement and also consider that Stedman picked the first

 symphony - who's first symphony (so far - Berlioz is coming)

 has been the apogee of their career? The fourth would have

 been a better choice for several reasons. He seems to

 consistently pick "the most popular" symphony by any given

 composer - popularity and art do not always coincide (read

 Ives's commentaries to get the face blushing details on this

 topic).

 o Schumann's lose handling of form: omitting sections,

 combining sections, adding second trios (some in duple), and

 so forth point to coming trends in the romantic period when

 form becomes very nebulous indeed and metrical character is

 often altered.

 o Mvmt 1 Andante un poco maestoso, Allegro molto vivace:

 + Motto intro theme (horns) unifies and permeates the

 mvmt. The main theme is introduced, immediately

 developed and then extended.

 + Development is more tonal than developmental -

 features a countermelody in 1/16ths that accompanies

 the motto motive (repeated and sequenced - it unifies

 the dev.).

 + Recap is truncated by leaving out the second half of

 the main theme, much of the motivic extensions, and

 the closing theme section.

 + Coda - a lyric theme is introduced (438) and works in

 contrast to the recurring motto theme.

 + Somewhat classical scoring. Some measured tremolo

 o Mvmt 2 Larghetto:

 + Aria form (ABA)

 + Melodic dissonances (appoggiaturas and suspensions)

 present the lyric, romantic period style melody.

 + Theme restated in V in the B section and new motivic

 theme is introduced (C).

 + A section is repeated with reduced orchestration.

 + Scherzo theme is foreshadowed in the closing section.

 + Various orchestral doublings provide a distinct

 romantic color.

 o Mvmt 3 Molto vivace

 + Scherzo has five part form with two trios (first is

 duple), transition, and coda. (S-T1-S-T2-Tr.-S-C)

 + Several sections are abbreviated.

 o Mvmt 4 Allegro animato e grazioso

 + The differences in titles point to the continuation of

 the serious 1st mvmt and the dancelike finale.

 + Sonata form - Exp. has 3 segment main theme and a

 secondary theme.

 + Dev. juxtaposes the main and secondary themes

 contrapuntally and sequentially (m.117)

 + Recap omits first tune (1st section of main theme).

 + Coda features variation of the opening theme.

 + 4 part WW presentation of A3 theme with string pizz on

 strong beat melody notes is unique and colorful. Some

 measured tremolo.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Program Music

Program music describes works where composers depict concrete elements

of a story, image, or element in nature. In the furthest sense, every

musical element, be it form, rhythm, meter, orchestral color/timbre,

dynamics, etc., is fashioned from the program. Similar instances occur

in plainsong, in 16th century Masses and motets, English virginal music,

16th century madrigals, French harpsichord music of the 17th century,

and 17th and 18th century operas, oratorios, and cantatas. Rarely are

form and themes derived from extramusical ideas in these early works. A

few exceptions would include the bird and battle chansons of Parisian

chanson composer Janequin, some 14th century Italian caccias, and the

Biblical sonatas of Kuhnau.

Beethoven said that his Pastoral Symphony was "an expression of emotion

rather than tone-painting" even though the fourth movement (The Storm)

is programmatic. Berlioz provided a written program for his Symphonie

Fantastique that confirms his intentions that the symphony could be an

instrument of drama. The prevailing romantic concept placed music as the

highest of all art forms because it could express what words could not,

and also because it could not be captured in solid form like paintings,

sculpture, and poetry. Mendelssohn kept his programmatic ideas

subservient to classical forms in his dramatic overtures (incidental

play music). Liszt leaned to the other extreme by designing extremely

programmatic works and supplying them with detailed programs to ensure

the correct interpretation. Liszt defined the "Tone-poet" as someone who

"reproduces his impression and the adventures of his soul in order to

communicate them, while the mere musician manipulates, groups and

connects the tones according to certain established rules, and, thus

playfully conquering difficulties, attains at best to novel, bold,

unusual and complex combinations" (from Liszt's essay on Berlioz and his

Harold Symphony (1855) as found in Oliver Strunk's Source Readings in

Music History).

Strauss' symphonic poems Ein Heldenleben (1898) and Symphonia Domestica

(1903) mark the high point of the symphonic program. The later portrays

the conjugal love and one can even hear sheep bleating in his Don

Quixote. The concept that all music is by its nature an expression of

some type of program has been repeatedly attacked and defended.

Hanslick's position that any judgement about the value of the program

must ultimately be a judgement of the music itself defines the most

commonly accepted view. (The foregoing was synthesized from several

sources including New Grove, the New College Encyclopedia of Music, and

Oliver Strunk's Source Readings in Music History).

The popular rise of program music led to a polarization between those

for it and against it. Programmatic musical devices run the gamut from

the very explicit, per Strauss, to the very oblique, Beethoven and

Mendelssohn. As one can imagine, with regards to Liszt's statement,

programmatic composers work to shed themselves of any formal, tonal, and

traditional trappings of the past. Connecting their work to prior norms

and conventions would be an insult.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Hector Berlioz (1803-1869; 1836)

From C.P.E. Bach and Stamitz until Berlioz marks a period of mostly

German-Viennese symphonic tradition. Berlioz is really the first French

composer to rise above that. His style is informed by it, especially by

Beethoven's works (9th symphony), but he remained distinctly original -

that may be why his music was misunderstood for so long (most theorists

hail from the German tradition - how many French theorists can you name

besides Rameau? German/Austrian concepts have dominated theory,

especially counterpoint, for much of history). Berlioz struggled

financially for most of his life. Most of his musical output is related

in some way to financial necessity. He made most of his money not as a

composer, but as a conductor, and also by arranging Weber's and Gluck's

operas for performance in Paris. His monumental Treatise on

Orchestration pioneered the science of orchestration and is still

required reading. His critical writings on music provide a wealth of

information and detail about his contemporaries and 19th century musical

style in general.

Berlioz is a supreme orchestrator. He wrote works in virtually every

medium that could include orchestra: symphony, concerto, opera,

oratorio, incidental music, dramatic overtures, and opera overtures.

Simply put, Berlioz transforms the nature of the symphony. He is the

first to forge the programmatic path in a flaming manner. He is the most

significant innovator since Beethoven and Longyear calls him "the true

founder of the modern orchestra" (Longyear, 138). He devises a cyclic

unifying device, the idÈe fixe, which permeates (haunts) each movement

by changing rhythm, tempo, and/or harmony. Both Harold in Italy (1834 -

a hybrid symphony/concerto written for Paganini's curiosity of the

viola) and Symphonie Fantastique (1830) employ the idÈe fixe. His

dramatic symphony, Romeo and Juliet and the "Band" symphony do not. He

expands the orchestra. He divides the melody between different

instruments (at times difficult to perform but very colorful). His

operas, like Le Troyens, become the flagship models for French Grand

Opera. He calls his Damnation of Faust (1846) a "dramatic legend." With

its programmatic nature and combination of vocal soloists, chorus, and

orchestra, it anticipates elements of Wagner's music drama - except it

is unstaged. Berlioz's dedication to opera marks his departure from the

symphony. His efforts to raise the symphony to the programmatic level

rest most upon his dramatic legend (Faust - combines voice and orch.),

Symphonie Fantastique, and dramatic symphony (Romeo and Juliet). In the

strictest sense, only the Symphonie Fantastique qualifies as a symphony

- the others are hybrid structures involving voice (Faust, Romeo and

Juliet) or the concerto principle (Harold).

Berlioz studied orchestration at the Paris conservatoire. His superb

handling of the orchestral forces raises timbre and color to a formal

device (often by frequent revisions)- this is his main contribution

along with the cyclic idÈe fixe. Sixteen different scoring combination

occur within the 71 measure introduction of the Symphonie Fantastique He

was regularly ridiculed by the press for his huge, over-the-top,

orchestral forces but this actually happens rarely. The whole myth has

been quite overblown for too long now - please don't perpetuate it. He

required large forces but used them very judicially. He knew it took a

large number of string players to get a true pianissimo. His large brass

sections were often used in small colorful groups. He cross sectional

groupings often required extra winds for color balance. He is the first

composer to understand and fully utilize the available advances from the

industrial revolution in instrument design. He also worked to

orchestrate ambient effects (echoes off stage, distant thunder, etc.) by

moving musicians or changing textures. His phrases are generally uneven

(long with numerous suspensions) and often imbued with a dance derived

rhythm. He often reharmonized and reorchestrated returning melodies.

Contrapuntal elements were also at his command: canons, imitation, but

mainly combining melodies (Schumann or Beethoven's 9th: double fugue

variation in the finale) in codas or ending sections. His transitions

become as much a focal point as his themes. His harmonies are not often

complex, some parallel chords (Mendelssohn) occur. More striking is his

use of unrelated chords (non-directional) in succession or his free use

of diminished 7th chords (often for modulation). Most of his forms are

loosely traditional. Rhythm, orchestration, and tempo become structural

unifiers for Berlioz. His dynamics swing wildly at times. He (along with

Chopin to some degree) weakens the structural aspects of functional

tonality since narrative and illustrative aspects take precedence over

traditional harmonic, rhythmic, and structural formulas (Longyear,

135-142). Each of his works are unique, often tough to classify, and

this makes him hard to categorize. One thing is certain, he influenced

every subsequent composer.

Study Example

Symphonie Fantastique, Op.14a (see footnote p. 126 for score and extra

commentary).

 * Program synopsis: (read p.126 for a more detailed account). Each

 mvmt is an opium induced vision between the young musician

 (presumably Berlioz) and his beloved. The idÈe fix represents the

 young lady as explained in the program by Berlioz.

 o mvmt 1 - shows the depths of their love.

 o mvmt 2 - shows her at the ball.

 o mvmt 3 - he retreats to the country only to see her again.

 o mvmt 4 - he dreams he kills her and hangs for it.

 o mvmt 5 - the witches commemorate his death at the witches

 Sabbath. Cantus firmus treatment is used as the Dies Irae

 chant provides a historical musical connection. Click here

 for more on Dies Irae <diesirae.html>.

 Each mvmt has a different orchestral combination of the largest

 forces to date: pic., 2 fl., 2 ob., Eng. hrn., 2 cl., 4 bass., 4

 hrns., 2 cor., 2 tpt., 3 trb., 2 tubas, 4 timp., aux. percussion,

 bells, harps, and strings. The work uses traditional forms except

 for the finale which is sectional. As a skilled contrapuntalist,

 Berlioz often juxtaposes themes against themselves to create the

 movement's climax. Having the timpani then the basses play four

 note chords is innovative.

 * Mvmt 1 Reveries and Passions: Largo, Allegro agitato e

 appassionato assai. (Copy Yudkin's description)

 o The intro moves into the exposition. Berlioz focuses on

 strings and winds. The 1/16th note feel recalls the galant

 style - but its not used as a unifying device here. The

 development extends the second theme. The recap returns the

 main theme in V and Berlioz omits part of the expositionary

 material. The coda introduces a new theme, a countermelody

 for the idÈe fixe, before concluding with a plagal cadence.

 * Mvmt 2 A Ball: Allegro non troppo (Waltz)

 o The strings, along with two harps, carry the waltz. WWs and

 horns provide accent support with the WWs occasionally

 carrying the theme. He spread each beat of the um-pah-pah

 rhythm between strings (1), harps (2), and WWs (3) at times.

 * Mvmt 3 In the Country: Adagio.

 o He places the oboe off stage for echo an presentation of the

 opening imitative passage. Chordal timpani strikes evoke

 gradually more distant thunder (4 then 3 then 2 note

 events). An innovative use of timpani. The idÈe fixe is

 woven throughout the countermelody material.

 * Mvmt 4 March to the Gallows: Allegretto non tropo.

 o Timpani concluded III and intros IV with another minor

 sonority. Four note pizz chords in the contrabass (divisi)

 point to another unusual orchestration - this time dark and

 somber. The coda supplies a new theme and the idÈe fixe

 reappears just before the last chord.

 * Mvmt 5 Witch Sabbath: Larghetto, Allegro.

 o The intro sets the mood for the finale. After the idÈe fixe

 is parodied four bassoons and two tubas introduce the Dies

 Irae melody as the theme of the second section. The I-V

 bells make an eerie pulse that forms a ground motive. The

 witches dance marks the third section which is rendered

 fugally. The dance tune and the Dies Irae combine in the

 final section. The con legno (on the wood of the bow)

 accompaniment in m.444 combined with the WW tremolo is an

 unusual effect.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Franz Liszt (1811-1886; 1848)

Franz Liszt becomes music's first Liberace-type showman. He was an

international phenomenon and played the role perfectly. His virtuosic

shows left women passed out in the audience. He himself would feign

exhaustion only to regain composure in the nick of time and continue.

Ladies adorned him with numerous undergarments and room keys. He would

begin the show by marching on stage in his Cossack warrior outfit,

complete with sword. He would remove his gloves and sword, then cape,

and then begin to play. His romantic liaisons were numerous. Paganini

did similar antics, including filing his strings so that they would

break at a pinnacle moment - obliging him to leap to another string and

continue in death defying fashion. But Paganini, suffering form the same

disfiguring disease as Abraham Lincoln, was not nearly as handsome a man

as Liszt.

Liszt, like many other romantic composers, was deeply influenced by

Berlioz. He knew after hearing the Symphonie Fantastique that his path

would be programmatic. Liszt's music derives from a wealth of writings,

paintings, and other influences. His main innovation lies in form. He

largely abandons the four movement symphony and typical sonata structure

in his symphonic poems and in his Dante program symphony. Faust uses

altered sonata forms and an aria with a later appended chorus. He

borrows Berlioz's concept of cyclical unity (idÈe fix) and begins using

one or two principal motives or themes to organize his works. His

concept of Thematic Transformation usually keeps the pitches intact

while changing meter, rhythm, and harmony to fit the mood or moment. His

symphonic poems are generally one movement and loosely organized. The

main theme spins out motives for further development/continuation

(sequence/repetition) in a rhapsodic style (unfolding). His chromaticism

further weakens tonality and his progressions are untraditional. He,

like Berlioz, uses tempo, dynamic, metrical, and orchestral devices

structurally. He uses Berlioz's expanded orchestral pallet and extends

it to regularly include 3 trumpets. His orchestration, like that of

Berlioz, is designed to effect, depict, or describe his program. His

programs describe the source and philosophy of his inspiration without

assigning them to particular orchestral effects. The listener derives

the connections. Strauss will assign these quite specifically. His two

symphonies, keep in mind his several symphonic poems, are Faust (1854,

rev.1861 and 1880) and Dante (1856).

Study Example

The Damnation of Faust:(1854, rev.1861 and 1880)

 * Overview: Faust is probably Liszt's greatest work. The third

 movement is the prime example of thematic transformation. He often

 delays or ornaments expected harmonic resolution through

 chromaticism. The lack of tonal structure is compensated by

 motivic/thematic recall, chromatic line motion, and orchestral

 recall. The natural alignment, via programmatic intent, of theme,

 dynamic, meter, tempo, character, and orchestral pallet, sets up a

 type of sectional organization that allows Liszt to create shades

 of recall. The listener begins to associate with these events and

 that provides the large scale structural design.

 * The program for Faust is based on the life the Benedictine monk

 Georgius Faust. The embellished story describes how Faust trades

 his soul to the devil (Mephistopheles) in exchange for

 supernatural powers. Each main character, Faust, Mephestopheles,

 and Gretchen (heroine/victim) is set as an individual movement.

 The later appended chorus works as a coda to third mvmt.

 * Mvmt I Faust: Lento assai, Allegro impetuoso. Themes were not

 assigned a specific program by Liszt. Those assignments were

 decided by Humphrey Searle after extensive research into the

 program and orchestration. See p.135 for the subtitles. The French

 overture legacy of slow introduction followed by an Allegro is

 noteworthy. Augmented triads, thus all 12 tones, comprise the

 first theme. Five themes form the main focus along with some

 developmental activity immediately following some of their

 entrances (see diagram, p. 136). The recap omits the D theme and

 combines themes A and C (combining themes reaches back to

 Beethoven, Schumann, and Berlioz).

 * Mvmt II Gretchen: Andante soave - Aria form, subdued character,

 and lighter textures point to earlier trends. Numerous solos and

 chamber textures. The recall of a Faust themes (D) provides

 cyclical structure and narrative recall. The intermingling of the

 Faust and Gretchen theme, marked dolce amoroso, carries intimate

 narrative overtones. The coda presents a continued sense of

 growing repose.

 * Mvmt III Mephistopheles: Allegro vivace, ironico. This movement

 provides the best study of Liszt's thematic transformation. It

 combines careful thematic transformation and loose sonata form.

 The corruption of Faust by Mephistopheles and his redemption

 through Gretchen's love forms the narrative. Liszt presents this

 by juxtaposing the themes for Faust (3 themes) and Gretchen. The

 devil fails to show up thematically. All the themes are parodied

 and transformed except Gretchen's (unwavering love) and the first

 Faust theme. The corruption of the other themes, and their

 subsequent restatement, portrays Faust's own corruption and

 subsequent salvation. The setting and reworking of the Faust

 themes form the prime example of thematic transformation. Moments

 of intensity are created by thematic interruptions as themes

 compete for visibility in the dialogue. The fugal moment of parody

 mirrors a similar instance in Berlioz's Symphonie Fantastique

 finale. The later revision segues into the chorus by way of a

 German +6 chord.

 * Mvmt IV Choral finale or coda: The program's text for this section

 hails from Goethe's Chorus Mysticus (Faust: end of second part).

 This coda forms a point of release with its simpler setting and

 orchestration. The Gr.+6 chord returns at the end and is resolved

 by the tenor soloist as the lyric "leads us on high." Feminine

 symbolism occurs as Liszt sets the text "the eternal flame" to

 Gretchen's theme.

Back to Top <#top>

Richard Wagner (1813-1883; 1848)

The Tristan chord opens the work Tristan und Isolde. The chord caused

quite a roar among early 20th century theorists as they presented

several competing theories to explain it. The most logical arguments

labels it as 1) a French augmented sixth chord with an appoggiatura

(f-b-d#'-g#' with the g# resolving to a); and, 2) a half-diminished

seventh chord (which occurs in reduced position (F-Ab-Cb-Eb). The latter

looks fine on paper but fails to explain the effect of the quartal

spacing (F-B-Eb-Ab) which has much to do with how it sounds; and, no

theory to date fully explains how it functions the way it does (also

consider its appearance in Parsifal). It played a significant role in

the chromatic harmony practices of the late 19th and early 20th

centuries. Eitherway, the chord has the reputation of "causing a crisis

in Romantic harmony and seems to have been crucial to the

limitation of the application of functional theory to harmonic analysis"

(New Grove XIX, 154).

Study Examples

Prelude and Liebestod (conclusion) from the music drama Tristan und Isolde.

 * This work, like most of his works, is based on a medieval legend:

 two young lovers separated in life but finally united by death.

 * The prelude immediately introduces the main leitmotiv - the

 yearning motiv that never quite resolves (until the end of the

 Liebestod). This motive permeates the entire prelude. Wagner

 creates a continuous work that vacillates between regions where 1)

 short motives are combined into long passages, and 2) regions

 where long phrases are deconstructed into shorter motives

 (fragments). Tonal organization is pushed to the brink with

 Wagner. His extreme chromaticism (melodic and harmonic) creates a

 constant ebb and flow that never seems to resolve. The harmonies

 are rarely functional with regions of layered dissonances,

 parallelism, and frequent elisions.

 * Wagner described the form of the prelude as "one long succession

 of linked phrases" (Frankenstein, 661).

 * The Liebestod marks the moment when the two lovers are together in

 death. Two leitmotivs form the basis for the entire movement: the

 love-death motiv and the transcendental bliss motiv. Near the end

 the yearning motiv and finally resolves harmonically - in the

 final chords.

 * Wagner's orchestration moves frequently from the subtle to the

 extreme. He pares his enormous orchestral forces down to a chamber

 group and then uses every instrument to depict the emotions of his

 music drama.

 * Wagner wrote his own librettos.

 * His concept of Music Drama (gesamtkunstwerk) results in a total

 synthesis of vocal and instrumental mediums - including staging

 and acting. Tristan represents his mature style. His continous

 design culminates the trend in opera away from formulaic

 recitative - aria design. The integration of the voice with

 orchestra gives his works a polyphonic color.

 * His works point to the last gasps of functional harmony. Pervasive

 chromaticism, nonfunctional progressions, parallel harmonies,

 stagnant regions, and layered dissonances become the last vestiges

 of the classic-romantic tradition. Wagner works point to the

 eventual atonal practices of Schoenberg and Webern. The

 dissolution of sonata form and symphonic form are seen in the

 symphonic poems and tone poems of Liszt and Strauss, respectively.

Back to Top <#top>

The Symphonic Poem

(Paraphrased from the entry Symphonic Poem in The New Grove Dictionary

of Music and Musicians.)

The symphonic poem lasted roughly from 1840 -1920s. Its programmatic

design, a very popular manifestation during the late romantic period,

fell from favor with the rise of absolute forms per expressionism. The

goal was to represent literature, nature, emotion, or art in musical

terms. These issues again point to the depth of the absolute -

programmatic music debate. Programmaticism in music extends back to

Kuhnau's musical renderings of biblical texts, but the main

manifestation occurs with Beethoven's Pastoral symphony (no. 6) and

Berlioz's symphonie fantastique. These works provide the basic concepts

used by virtually every subsequent programmatic composer. Programmatic

content also appears in Beethoven's overtures to Egmont and Fidelio and

in Mendelssohn's overture to Shakespear's A Midsummer Night's Dream. The

primary pioneer of symphonic poems is Liszt. Works such as Hamet and

Mazeppa elevate the medium to new heights aesthetically and formally. It

was in his works that the one movement design and use of thematic

transformation became staples of the genre. The poetic design and use of

thematic transformation also permeate his Faust and Dante symphonies.

Liszt, unlike others working in the genre, chose to convey poetic

content in a general way, not by creating explicit narratives - even

though his themes generally convey the broad ideas of the program in an

obvious manner. Liszt emplyed a loose eposodic (rhapsodic) design with

thematic sections moving unpredictably at times according to the

narrative. Themes and motives are mutated in various ways to derive the

desired emotional affect. In the end, maintaining formal intregity over

such broad spans of time is difficult. The forms of the works work from

the program but musical strategies such as statement, contrast, and

restatement appear in varying degrees. Certain elements: sign motives,

ascending chromaticism, brass themes, and pauses, seem to appear in each

work and is continued by Wagner, Strauss, and others. The brass theme

concept reaches back to Beethoven's ninth symphony and Berlioz's King Lear.

The symphonic poem becomes a popular medium for nationalistic devices as

rhythms and folk melodies appear in the works of Smetana, Dvorak,

Musorgsky, and others. Smetana's The Moldau (1872-9) traces the local

river of the composer's youth from its inception as two streams to its

fading into the distance. Many points of the journey manifest musically,

the streams pervasive 1/16th notes, the slower moving but larger flowing

river, and so forth. The Moldau is one of six works in the symphonic

poem cycle Ma vlast (my country). In so doing, Smetana expands the

concept of one movement into a cycle of six works that is largely

unified by two thematic ideas - one is an old Czech hymn. Glinka,

Rimsky-Korsakov, and Musorgsky convey Russia elements thorugh the

medium. Musorgsky's St. John's Night on the Bare Mountain (1867) takes

the listener on a journey through mythology and the Black Mass. French

traditions manifest first in the works of Berlioz, but not in true

symphonic poem form. Though Franck had actually written a symphonic poem

prior to Liszt, Debussy's Prelude to the Afternoon of a Faun (1892-4) is

probably the best known of the genre. The works of Liszt and Strauss

mark the beginning and culmnation of the genre overall, and for Germany.

Strauss' works rise the bar for orchestral echnique and virtuosity. He

extends the concept of symphonic poem both in length and realism. His

topics run the gamut from serious (settings of Nietzsche's poetry) to

light hearted (popular narravites like Don Juan). his forms use

transforming themes in combination with various traditional concepts:

vague sonata form, theme and variations (Don Quixote), rondo, etc. His

themes were often simple and descriptive with expressive chromaticism

and powerful orchestration. Don Quixote employs theme transformation and

detailed expression (Sheep Baaing per the brass, etc.). These moments

point to an acute musical wit and sense of humor.

The fall of the symphonic poem in the 20th century marks the rejection

of programmatic trends in general. The difficuties of applying literary

form to musical design held many unsolvable questions - music's natural

need for repetition has no literary counterpart and sonata form would

make a strange narrative. The best combinations can be found in the

contrasting masculine and feminine themes in Liszt's Hamlet, the

variation design of Strauss' Don Quixote and Dukas' The Sorcerer's

Apprentice. However, the use of the term Tone Poem in lieu of Symphonic

Poem by Strauss denotes just how far the medium had departed from

symphonic designs.

Study Examples

Liszt

(Symphonic Poems)

Hamlet (Symphonic Poem - 1858; rev. 1876)

 * Originally written as a prelude for the play, the connection to

 Shakespear's Hamlet is vague and oblique. Slow and fast passages

 alternate according to the tale. Tremolo strings provide tension

 while changes in dynamics, orchestration, and tempo provides

 contrast. The structure is loose and continuous with an overall

 ABA design that includes elements of sonata form (exposition,

 harmonic development, and partial recapitulation).

Mazeppa (Symphonic Poem - 1851)

 * "Mazeppa" comes from Victor Hugo's romantic novel of the same

 title. "He (Mazeppa) dies at the end...and rises up again King!"

 Mazeppa is a Cossack chief tied to a horse and sent galloping

 across the steppes, but is rescued and made king in the end.

 *

 * The form is another loose ABA' design.

 * See analytical supplement in anthology.

Back to Top <#top>

Berich Smetana (1824-1884; 1854)

The Moldau

(Czech Nationalism - Symphonic Poem)

Dvorak and Smetana hail from Bohemia, an independent kingdom later

annexed by Austria and now part of Czechoslovakia. Smetana's most famous

work is his opera The Bartered Bride. He, like Dvorak, imbues his works

with nationalistic rhythms and themes. The opera is based on Bohemian

folklore while his symphonic poem, The Moldau, describes the flow of

that river across the Bohemian countryside. The poem's descriptive

program conveys nature, beauty, and national pride. This work one of six

works in Smetana's nationalistic symphonic poem cycle.

Study Example

The Moldau

(Symphonic Poem)

The Moldau uses a large orchestra in a very expressive way. The textures

ebb and flow like the river. The program starts with two small streams,

growing and accelerating and flowing down the countryside under the

moonlight, over rapids, past a castle, and then out of sight. Slurring

and step-wise motion help convey the water's actions.

Form is a free design (Fantasia) of alternating themes reflecting the

program (river). The recall of the main theme at the end provides a

larger scale sense of return. See analytical supplement in anthology.

Back to Top <#top>

Modest Musorgsky (1839-1881; 1860)

Russian Nationalism

Night on Bald Mountain (1867)

(Russian Nationalism - Symphonic Poem)

Musorgsky belonged to the group known as the Russian five or the "Mighty

Handful." Their compositions define the Russian manifestation of

symphonic nationalism. Musorgsky symphonic poem Night on Bald Mountain

(1867) was originally intended to as music to Mengden's play The Witch.

It was later turned into a symphonic poem, and later used in the third

act of the opera Mlada (1872). At his death it was also found as part of

the unfinished opera Sorochintsi Fair (1875). The verbal description

attached to the score reads:

"subterranean sounds of unearthly voices. Appearance of the spirits of

Chernobog.

Chernobog's glorification and the Black Mass.

The Revels. At the height of the orgies is heard from afar the bell of a

little church,

which cause the spirits to disperse. Dawn."

Musorgsky's style is raw and primal. Many of his works were

reorchestrated by Rimsky-Korsakov after his death. Korsakov described

his style as "so talented, original, full of so much that was new and

vital" but his technique was clumsy, "absurd, disconnected harmony, ugly

part-writing, sometimes strikingly illogical modulation, sometimes a

depressing lack of it, unsuccessful scoring of the orchestral things..."

He went on to explain his intervention, "publication without some

setting in order by a skilled hand would have had no sense, except a

biographical - historical one...what was needed at the moment was an

edition for performance, for practical artistic aims, for

familiarization with his enormous talent, not for the study of his

personality and artistic transgressions...an archaeological edition

could be produced (at any time if necessary)."

Musorgsky uses an extened sonata form complete with primary, secondary,

and closing theme groups. The development presents melodic fragments

reiterated at different (usually higher) pitch levels. The coda is

sectional and the final part, an intermezzo by Musorgsky, was added

later by Rimsky-Korsakov. See analytical supplement in anthology

Back to Top <#top>

Claude Debussy (1862-1918; 1890)

French Impressionism

Prelude to the Afternoon of a Faun (1894)

(Symphonic Poem)

The work protray's a mythological figure, half-man, half-goat, who is

half asleep in the hot sun. His mind drifts to sexual fantasies and his

feelings are expressed through his playing of the panpipes. The notions

of general suggestion, per Liszt and Wagner, manifest in this work and

in the nature of impressionism in general. Debussy employs an ABA design

that concludes with a dream-like coda. See analytical supplement in

anthology

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Richard Strauss (1864 -1949; 1911)

Strauss is a progressive figure in music history. He coined the Tone

Poem for orchestra, wrote operas, programmatic symphonies, and other

significant works. His mature style solidified by 1890 and changed

little after that date. His and Mahler's symphonies form the final

important orchestral works of the romantic period. His style remained

consistent even though his output continued well into the 20th century.

 * His early symphonies are in traditional terms. His Symphony in F

 (1884) is a four movement work (SF, Scherzo, SF, SF).

 * His later symphonies have programmatic designs:

 o Aus Italian (1886): depicts his travels in Italy.

 o Domestic Symphony (1903): Quasi-symphonic poem - aligns

 movements with specific family members.

 o Alpine Symphony (1915): Quasi-symphonic poem - Written in 24

 movements to correlate to the 24 hours in the day of a

 mountain and its mountain climbers.

His Tone Poems are his most important symphonic contribution - that's

why well look at Don Quixote instead of his Domestic Symphony.

 * Many of his tone poems are in sonata form: Macbeth (1880, rev.

 1890), Don Juan (1888), Death and Transfiguration (1899), and A

 Hero's Life (1898). Till Eulenspiegel's Merry Pranks (1895) is a

 variation/rondo form. Thus Spake Zarathustra (1896) is a sectional

 form and Don Quixote (1896-7) is a variational form. His Tone Poem

 continues the symphonic forms of Berlioz and Liszt and run the

 gamut of explicit detail or oblique association.

 * German roots: Brahms, Schumann and Beethoven were his early

 influences (counterpoint/variation technique), later it was Wagner

 (melodic style and cyclic unity) and Liszt (chromatic harmony -

 thematic transformation). His developmental skills are noteworthy

 and form a unique style when combined with the late romantic

 element of continuous melody. He and Brahms sum up the late

 romantic style; they both have an intellectual and complex style -

 Brahms as the absolute and Strauss as the expressive romantic.

 Bear the program in mind when listening to Strauss - the entire

 design works to convey the extra musical concept.

 * Complex textures: large orchestral forces, frequent counterpoint:

 imitation, fugue, four part textures, and motivic strategies.

 * Melody: This is his main attribute - long complex, but sectional,

 phrases that yield motives for later development.

 * Formal Schemes: Cyclic designs (leitmotiv) permeate his Tone Poems

 - often on multiple levels. Wagner/Liszt chromaticism convey a

 high level of expression. With composers like Struass, Liszt,

 Wagner, and Berlioz, the rhapsodic style replaces more traditional

 formal designs. This style is often continuous - periodicity of

 meter and cadential formulas are avoided.

 * Rhythm: Syncopated melodic motives with a rhythmic identity

 (Beethoven). Frequent tempo and meter changes. Strauss, like

 Beethoven, engineers motives with a rhythmic identity.

 * Harmony: Wagner/Liszt style augmented structures appear. Static

 regions and parallel progressions are used (like Debussy).

 Functional harmony is ignored as dominant sonorities fail to

 resolve. A hierarchy of dissonances occurs with the lesser target

 dissonance becoming tonicized. Key relationships are often distant

 and unrelated.

 * Orchestral Technique: He demanded as much from his orchestra for

 his day as Beethoven did from his. Virtuosity is demanded from

 every section. He adds several instruments to achieve the required

 programmatic color: 3 flutes, English horn, two bassoons,

 contrabassoon, divisi strings, three timpani, cymbals, bass, and

 snare drum. His use of special effects points to new symphonic

 trends and techniques: sul ponticello (as 4 note arpeggios - like

 measured tremolo), harp and glock tremolo, various percussion

 instruments, difficult solo passages for each section leader, up

 to 6 divisi parts in the strings (four note pizz chords for

 basses!), brass single note tremolo, and melodic doublings that

 eventually become cross sectional. His mature works feature

 Wagneresque four part writing (counterpoint ctpt.) In the end,

 these effects result from Strauss' efforts to depict or describe

 extramusical content.

Study Examples

Don Quixote

 * Theme and Variation form. Explicit connections between narrative

 aspects and their representative musical motives. See the

 analytical supplement in anthology for Don Juan to compare

 Struass' use of Sonata form with Musorgsky's. Then compare both to

 Brahms and Tchaikovsky.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Absolute Music

The concept of Absolute music materialized in the face of Programme

music. It was actually the 'default' state until an alternative state

arose. Neither extreme is actually possible: Programmatic music needs

structure - in the words of Wagner, "if there were no form, there would

certainly be no works of art"- and - Absolute music cannot be devoid of

the human experience. The aesthetic debate per the absolutists looks to

elevate instrumental music beyond the meaning of mere words (emphasis

Hanslick) to arrive at a greater consciousness only possible in

instrumental terms. Narrative based forms, be they instrumentally

programmatic (Liszt or Berlioz), or vocally programmatic (operas,

cantatas, oratorio, hybrid forms, Lieder, etc.) are considered inferior

since the must rely on extramusical associations to be fully understood.

Hanslick reasons that this is why such narrative based forms appeal to

the lower classes.

This Absolutist's view was perpetuated by poets such as Kant, Nietzche,

and F. Hand, and musicians including Hanslick, Ambros, Busoni, and

others. The squabbling did not decrease vocal output, and composers like

Weber, Schubert, and Strauss never regarded their vocal works as

inferior. Writers like E.T.A. Hoffman were torn between the two

extremes. The polemics intensified into serious quarrels. The question

of whether music could express anything more than the music itself even

spurred Stravinsky into the debate. Wagner points out that if music, as

absolutists claim, can leap beyond words to express emotions in the

clearest possible manner, a manner more specific than words, then why is

its reception often a guessing game? Schumann said "music needs no

program;" it is always "self-evident and explicit"... "He (Roth)

probably thinks I get a hold of a screaming child and try to find the

corresponding notes. Its the other way round" (Bl¸me, 186-7). Wagner

maintains that music can only express universal emotions - not specific

ones. The struggle revolves around composers wishing to clearly

communicate and performers/audiences wishing to clearly perceive the

composer's intentions. This clearly got out of hand with the programs

Wagner devised for selected Beethoven works, and with Kretschmar's three

volumes of concert guides. Wagner hailed Programme music as the "new

form" and decried that any association that music achieves with

literature or art would never dethrone it as the ultimate art form.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Johannes Brahms (1833-1897; 1865)

Liszt and Wagner developed a strong relationship. Wagner eventually

married his illegitimate daughter (Cosima Von Bulow). The so called

"Tristan chord <#tristan> (f-b-d#-g#)" might have originated with Liszt.

At a much later concert Wagner turned to Liszt and said "papa, they're

playing our chord." Liszt, along with Berlioz, greatly influenced

Wagner. Liszt produced Lohengren for him in 1850 in Weimar. In 1854 the

first cycle of the Ring was completed. Wagner's writings on music point

to a new form - The Music Drama (Gesamtkunstwerke). This new form

demands that every single component: music, dance, drama, and staging,

be combined for maximum dramatic effect. No single element is more

important the others. Amid this Wagnerian extension of ideas that began

with Berlioz (Le Troyens) and Liszt, Brahms appears on the scene- the

quintessential absolutist - the same man who while leaving a party

loudly announced, "If there's anyone here I have not offended, I am

truly sorry!"

Brahms deplored programmatic trends and yet achieved a very personal,

romantic expression through his music. Brahms quickly became the

figurehead, willing or not, for those in favor of absolute music. This

places him in direct opposition to Wagner. Brahm's symphonies reach the

pinnacle of romantic, yet absolute, expression. He presents the truest

extension of Beethoven's classical legacy, but in romantic terms. He

style traits are:

 * Dense counterpoint and figuration, even at times when it seems no

 counterpoint is actually occurring. His extensive use of

 imitation, canon, contrary motion, pedal point, antiphony, and

 fugue marks his point of separation from his contemporaries.

 * Overlapping phrases and elided cadences give a constant sense of

 forward momentum.

 * Rich harmonic sonorities that avoid the 5th degree.

 * Intricate rhythms. Also dense layers of rhythm, syncopation, duple

 against triple, and like Beethoven, motives with a rhythmic

 identity. His shifting of accents raises rhythmic accent to a

 structural level - melodically and formally.

 * His lyrical melodies can be motivic, folk-like, triadic (w/o 5th),

 or spun-out. Frequent use of the sequence

 * Mozartian style chromaticism - appoggiaturas, linear chromaticism,

 1/2 step motion (Mozart sym. No.40), etc.

 * His harmonies, largely triadic, are more traditional than those of

 Wagner, Liszt, or Berlioz.

 * His tonal planes shift frequently but often remain around one

 pitch. Regions may look major and minor simultaneously. Median

 modulations occur often. Plagal cadences.

 * Above all, his ability to motivically unify a work exceeds every

 other composer, including Beethoven. His motivic germs can often

 be traced to the microscopic level.

 * His orchestrations shy away from effects. Standard 19th century

 techniques abound: octave doubling melodies with a string

 preference; arpeggiation; the antiphonal choir concept; parallel

 3rds (trio/concertante style) permeate the fabric and at times

 lend a three voice texture or support a theme from underneath.

 Pizzicato is featured - it becomes a rhythmic device.

 * With so much occurring, form becomes a critical element. His

 symphonies are build on standard forms - except No.4's

 chaconne/passacaglia. Seven of his symphonic movements are

 sonatas, 6 are rondos, and two are sonatinas. This seems odd

 considering how his works sound like they are constantly unfolding

 in a lyric manner. His lessening use of sonata form marks a trend

 of the period.

Symphony No.2 (1877) in D major.

 * The character of the classical symphony is retrieved. Repeat signs

 accompany the expositions. A lyrical second movement follows an

 fast, intricate first movement. Developmental emphasis in three

 movements. Lyrical themes in all four movements and tight motivic

 organization is every movement.

 o Mvmt 1 - Unified by 3 motives. Triadic first theme - played

 by WWs. Meter changes mark form. Parallel 3rds,

 arpeggiation, canon, and pizzicato occur. The recap is

 shortened.

 o Mvmt 2 - Stedman loves this adagio movement, and it is

 stunning. Aria form. Brahms likes to begin movements with

 tonal ambiguity (diminished, or no 3rds). Normal harmonies.

 Ternary theme design. Homophonic texture. Rhythmic tension

 creates interest by shifting the melody offbeat by one 1/8

 note. The second theme is in 12/8 (metric differentiation).

 o Mvmt 3 - Scherzo with form derived by thematic, metric, and

 tempo contrasts (p.146). Thematic similarities provide

 continuity. bitonal implications arise as the melody implies

 E natural minor with the accompaniment is in G.

 o Mvmt 4 - Sonatina. Motive derived from mvmt I provides unity

 between themes and across mvmts. The recap is shortened and

 has some new developmental activity in place of the old. The

 coda ends with a bang as the brass are featured to build the

 climatic ending.

Symphony No.3 (1883) in F major.

 * The themes for all the movements are unified by the motto motive

 appearing in the first two measures.

 * Mvmt 1: Brahms plays with the two divisions of 6/4 in alternating

 fashion. The theme motive recurs at multiple levels. Interesting

 plagal/tritone cadence activity from B diminished 7th to F major

 in the coda.

 * Mvmt 2: Aria form with sonata form aspects - development in middle

 with rhythmic instability. Antiphonal chord statements mutate

 harmonically (mm.56-62). 2 against 3 accompaniment rhythm. Triple

 octave melody. Plagal final cadence.

 * Mvmt 3: Waltz-like. Some parallel tenths and rhythmic displacement.

 * Mvmt 4: Sonatina form finale with 4 section theme. The second half

 blends development and recap. Countermelody against primary motive

 (from I) that eventually ends the movement.

Symphony No.4 (1885) in e minor.

 * Mvmt 1: A long lyrical 3 segment 1st theme. Homophonic - buts a

 tad contrapuntal. Fanfare segues to second theme. The tune returns

 other new tunes for the closing. The development starts with the

 first theme - a new counter motive soon takes the spot light for

 contrapuntal activity. The fanfare reappears and preps the recap.

 Subtle, quiet transitions begin the development and recap. Canonic

 activity permeates the coda, Brahms strettos the entrances and a

 lyric motive closes the mvmt.

 * Mvmt 2: Brahms plays with various E tonalities (phrygian, minor,

 and major - at end). Brahms traits appear: tonic pedal, pizz

 strings, melody in 6ths and 3rds, and duple against triple. A

 sequence of 9th chords are a bit striking.

 * Mvmt 3: Faster than his other IIIs and more like a scherzo.

 Developmental regions involving the scherzo theme replace the trio

 section. Brahms applies the thematic transformation principle by

 adjusting the lively triplet third motive of the opening

 theme...to a lyric theme by radically adjusting its rhythmic,

 dynamic, and phrase structure.

 * Mvmt 4: The finale is the most interesting final movement of his

 oeuvre - a theme and set of 8 measure variations, totally 33

 including the coda, all designed in the baroque

 chaconne-passacaglia style. The original style is not suppose to

 break the harmonic progression - but Bach also in the d minor

 chaconne by completely switching character and key during the

 latter part of the work (modulates to Bb major - and the moment is

 striking - people sometimes clap because they think the work is

 finished at the cadence prior to the modulation).

Study Examples

Symphony No.1 (1876) in c minor.

 * Overview: As an abstract symphonist rejecting programmatic trends,

 Brahms presents an alternative style to that of Berlioz, Liszt,

 and Wagner. Many Beethovenesque traits appear in first symphony:

 dense counterpoint, lyrical but motivically sectional themes,

 Mozartian chromaticism (melodic, linear, and harmonic), and the

 use of classical and baroque forms (no. 4, IV); his progressive

 contributions include - lyrical romantic melodies, occasional WW

 theme introduction, intricate rhythm schemes (multiple meters,

 alternating meters, 2 against 3, syncopation, and displaced

 accents), tonal ambiguity (various keys of E), continuous phrasing

 (overlapping or elided), and plagal relationships. In general,

 Short motives with phrase continuation marks the theme.

 * Mvmt 1 Un poco sostenuto, Allegro - Standard Sonata form with

 introduction. Four motives from the intro form the Allegro themes.

 Tonic pedal under melody against descending 3rds (countermelody)

 in the WWs. Violin tune is metrically displaced. The development

 features thematic exploration. The intro returns to setup the

 recap. The recap, as often happens, omits the developmental

 regions that originally followed each theme's introduction. The

 intro returns in the coda in miniature. (See notation on pp.

 152-153 for motivic relationships and regenerative treatments).

 * Mvmt 2 Andante sostenuto - Aria form. Four short motives combine

 to form a long lyrical melody. Most of the counterpoint happens in

 the final section of the first A. The B presents a long ornate

 subordinate theme. The final section further develops the A theme.

 The A2 and A3 segments close the tune.

 * Mvmt 3 Un poco Allegretto e gracioso - Scherzo form. WW theme

 presentations (recalls early traditions, but in the trio). The

 trio material returns in the coda.

 * Mvmt 4 Adagio; Piu Andante; Allegro non troppo, ma con brio - Like

 the first movement, the finale themes derive from the introductory

 material. The intro, like before, also returns amid the movement.

 The recap and development combine (lightening the character of the

 finale is long standing legacy from the past) but the material is

 varied motivically and orchestrally. An augmented 6th chord

 prepares the final closing formula. He juxtaposes a plagal

 harmonic cadence with a melodic leading tone cadence (contrapuntal).

 * Orchestral textures are not functional in the manner of Berlioz or

 Liszt. They act more developmental per Beethoven. Brahms generally

 keeps the three choirs separate but does voice some melodic lines

 across sections. (The term cross sectional voicing is often

 associated with Duke Ellington - who would also combine

 instruments from different sections for melodic presentation.)

Fugal writing does subside over the period (Stedman's manner of

including this discussion of fugue usage or lack there of, reads

awkwardly - like he forgot to say this somewhere else - or like he's

apologizing for Brahm's infrequency of fugal writing). Brahms does focus

on contrary motion, juxtaposing themes in homophony context. Lyric

melody does require this. But, Berlioz and Liszt both use fugal writing

in their works (S.F. and Faust) though like Beethoven, it forms a small

amount of the overall output.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Peter Ilyich Tchaikovsky (1840-1893; 1866)

Tchaikovsky worte 6 symphonies. His style is deeply rooted in the

European tradition unlike his compatriots, the Russian five or the

"Mighty Handful" (Musorgsky's symphonic poem Night on Bald Mountain

(1867), etc.). Though he wrote in the European tradition he was

extremely nationalistic. He included many Russian elements in his works,

namely, dance rhythms and folk melodies. Like other great romanticists,

he is a superb lyric melodist and a masterful orchestrator. His melodies

take several forms: 1) folk, 2) military march style, 3) waltz-like, and

4) lyrical. Some melodies combines several traits at once. He favors

appoggiaturas much more than linear chromaticism - which does occur

occasionally. His phrase structures are sound and often overlap. He

extends material through repetition and sequence, instead of immediately

developing it like Brahms. His developments suffer though he had an

adept sense of counterpoint, not in parallel to Brahms (but who is?),

but in the normal romantic sense of combining melodies, using counter

melodies, and so forth, like Brahms, Schumann, Berlioz, and Liszt. There

is little imitation except for the 5th symphony's fugato (dev. of mvmt.

I). He does use canonic and antiphonal activity. He does employ cyclic

devices at times, especially the motto motive in Nos. 4 and 5. He

borrows Berlioz's idÈe fix idea for long programmatic symphony, with

extended program, based on Bryon's poem Manfred. His symphonic form is

traditional in order and character of movement. Tonal and harmonic

schemes are more conservative than Brahms, Liszt, Strauss, and Mahler.

His most significant facet, along with melody and rhythm, is

orchestration. He maintains several practices:

 1. Separate choirs - very little cross sectional voicing.

 2. Pervasive octave doublings in the strings and

 sometimes WWs. The doubling facet evolves slowly -

 remember how little it occurs in Mozart, Haydn, and

 Beethoven? Schubert is really the first to become

 regularly associated with it.

 3. Keeping the rhythmic effects in the WWs. If you think

 about it, this is a natural concept when considering

 instrumental attack time and number of players.

 4. Scales are used in background parts for filler.

 5. Pizzicato strings. This plays into his Russian

 folk-like sense of rhythm. Brahms used it a fair

 amount also.

 6. Focusing on low register WWs in a bit innovative and

 becomes a Tchaikovsky trademark. Berlioz incorporated

 some low WWs.

 7. Equality among sections - but the low brass still

 isn't as equal yet - Wagner loves them - remember the

 Wagnerian Tuba!

 8. His typical orchestration includes piccolo, WWs in

 pairs, the 7 brass set up (4+2+3), tuba, 3 timpani,

 BASS DRUM, cymbal, and strings.

Tchaikovsky poses a mix of programmatic (mostly smaller forms: tone

poems, overtures, etc. with subtitles) and abstract works. He is mainly

revered for his orchestral scoring and melodic design. He extends the

style of Schubert. His march-like first themes and lyrical second

themes, dance style scherzo-waltzes, folk themes, and use of rhythm as a

unifying device all more than substitute for his lack of focus on

developmental counterpoint/motivic designs. Though his style was

European based, many Russian elements pepper his works.

Symphony No.1

 * Mvmt 1:

 o Programmatic intent as first two movements have subtitles.

 o Melodies from I and IV derive from folk themes.

 o Development per sequence of main theme.

 o Rhythms help continuity and transition (a bit of Brahms).

 * Mvmt 2:

 o Subdued character.

 o Countermelody

 o Pizz.

 * Mvmt 3:

 o Tchaikovsky's scherzo points the future of scherzo in a

 dance direction - per Mendelssohn and like its Minuet past.

 o Trio is a waltz.

 o Median final cadence of VI to i.

 * Mvmt 4:

 o Sets the Russian Festive Finale tradition (per Glinka).

 o Finale derives second theme from trio.

Symphony No.2 (Little Russian moniker from use of Ukrainian (called

little Russia) folk tunes).

 * Mvmt 1:

 o Again, several melodies from I and IV derive from folk themes.

 o Development per sequence of main theme.

 o Rhythms help continuity and transition (a bit of Brahms).

 * Mvmt 2:

 o Borrows theme from his destroyed opera.

 * Mvmt 3:

 o Scherzo is in 3/8 and trio is in 2/8.

 * Mvmt 4:

 o Another Russian Festive Finale tradition (per Glinka).

Symphony No.3

 * Mvmt 1:

 o Slow funeral march intro.

 o Theme from intro becomes allegro theme.

 o Development unusually complex for Tchaikovsky - motivic

 development and counterpoint.

 o Rhythms help continuity and transition (a bit of Brahms).

 * Mvmt 2:

 o Waltz with trio.

 o Pizz.

 * Mvmt 3:

 o scherzo in a dance direction - per Mendelssohn in WW scoring.

 o Trio pedals D under several keys.

 * Mvmt 4:

 o Polonaise style finale.

Symphony No.5

 * Mvmt 1:

 o Motto theme unifies entire symphony (esp. I and IV -

 beginnings, ending of II) - unusual for him.

 o March style theme in Allegro.

 o Rhythmic displacement of subordinate theme recalls Brahms.

 o Development unusually complex for Tchaikovsky - motivic

 development and counterpoint.

 o Rhythms help continuity and transition (a bit of Brahms).

 * Mvmt 2:

 o Best showing of countermelodies in his output.

 * Mvmt 3:

 o Acts like two scherzos (Scherzo and Trio).

 * Mvmt 4:

 o Another Russian Festive Finale - march style rhythms, etc...

 o Motto theme is everywhere - closing section, recap and coda.

 o Mvmt I main theme ends the work.

Symphony No.6 (Pathetique)

 * Mvmt 1:

 o Intro theme permeates intro and forms allegro theme.

 o Development is fugal (main tune).

 o New theme in coda.

 * Mvmt 2:

 o Waltz in 5/4.

 * Mvmt 3:

 o March Scherzo w/o Trio.

 * Mvmt 4:

 o Lends the works the name Pathetique due its slow sombre mood.

 o The break from the festival finale, and the normal character

 of last movements in general is important - especially when

 looking for points that anticipate the demise of symphonic form.

Study Examples

Symphony No.4 (1877)

 * Overview: His contrasting tone colors (orchestration) over

 repeated material mark his style of development (extension) that

 rarely includes counterpoint. His abundance of tunes, scales,

 repetition, sequence, color, numerous sections, folk themes,

 variation, Russian festival finales, waltz, and overlapping

 expressive climaxes form a uniquely romantic style.

 * Mvmt 1 Andante sostenuto, Moderato con anima (In movimento di Valse)

 o Self titles "Fate" motto theme permeates the extended intro

 and forms the basis for the main theme which focuses on the

 sixth scale degree (Db) and is comprised of 4 groups of

 1/8th notes (2,2,2,3). The emotional climax incorporates

 chromatic lines as counter melodies (mm. 70-72 and 74-76). A

 short transition works to quietly introduce the lyrical

 second theme. A waltz forms the closing section in simple

 trio sonata style (3rds, w/bass). A new theme appears at the

 close of the exposition based on the tonic triad (???). The

 motto theme segues to the development (cyclical). The

 development features the main theme, motto theme, and a new

 theme (D) posed in sequential climaxes. The recap appears at

 the climax (??? m.284). The recap is truncated (trans.

 material omitted). The motto theme signals the coda (m.335).

 A new theme (E) is introduced and diminuted as the movement

 heads accelerating towards the conclusion. The opening

 appoggiatura returns per the opening retrieving the Db from

 the beginning (compare mm. 23 and 412, see motto theme on

 bottom of p. 165). The diagram on p. 166 shows how often the

 motto recurs in the cyclic design of this movement.

 Tchaikovsky weaves several moods and layered climaxes

 together forming an unending wave of romantic expression.

 * Mvmt 2 Andantino in modo di canzona

 o A folk style melody in song form.

 o Theme's latter half is sequenced for climax.

 o Main theme's return is varied; now has countermelodies.

 o March section forms the middle area.

 o Recap returns first section.

 o Coda/development leads to soft ending.

 * Mvmt 3 Scherzo (Pizzacato ostinato), Allegro

 o Pervasive pizz style 1/8th note texture. WWs and Brass form

 the middle section. The pizz section returns and the closing

 material features antiphonal activity (median tonalities)

 between choirs of the pizz motive.

 * Mvmt 4 Allegro con fuoco

 o This is a sectional form. Exposition with 3 theme design

 (A1,A2,B). A2 derives from Russian folk melody. The folk

 melody is set, after a cadence, in a series of strophic

 variations for the second section. The final section recalls

 the 1st movements motto theme (cyclic unity) and moves to a

 coda treating the folk theme (second section). This work, in

 the Russian Festival finale style, is one of Tchaikovsky's

 most important developmental structures. It divides into two

 larger sections (I and II), both with exposition and

 development sections, and the coda serves up recap material.

 * This work's main appeal is its orchestration and tuneful melodies.

 Tchaikovsky uses successive orchestral groupings for successive

 phrases. He forms a developmental practice (contrast/extension)

 based on orchestral scoring (scoring raised to a developmental

 strategy). The concertato (alternating choirs) strategy becomes

 one of his principal devices for presenting sequenced material and

 sustaining the listener's interest.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Anton Bruckner (1824-1896; 1866)

 * Most important sacred composer of the late 19th century.

 * His pious, simple, humble nature appears in his works.

 * One can reason that his interest in church music, being a church

 organist, naturally connects to contrapuntal skills (as with

 Bach). His works have a strong contrapuntal persona.

 * Wagner, among others, had a profound influence on Bruckner. This

 is seen in the length of the movements, larger orchestra, powerful

 brass scoring - especially in the codas.

 * His style remained consistent over his 30 years of work with 11

 symphonies. His consistency lead to comments that he wrote one

 symphony 9 times, but the same was said about Vivaldi who

 supposedly wrote one concerto 400 times. Both are

 oversimplifications. His common traits are:

 o Intros with tremolo in the strings.

 o A theme emerges over the tremolo which continues to build.

 o Main theme is tonic triad based and may take many measures

 to unfold.

 o Depilates followed by triplets often appear.

 o Climaxes often involve progressive rhythmic diminution of an

 idea.

 o Full, loud unison themes with breaths between phrases

 o His second theme is often comprised of two themes that are

 spun further by polyphonic activity (Gesangsperiode)

 o A chorale like theme (church influence) often appears as the

 third theme (closing).

 o Very long transitions at times. Consider the difference

 between expanding a work by extending themes versus

 extending transitions.

 o Slow movements are often 5 part form ABABA with returning

 material varied or developmental: (ABA'B'A'') Continuous

 development.

 o Scherzos approximate sonata form as both trio and scherzo

 have developmental second halves. Trios are dance like and

 resemble a L‰ndler.

 o His finales are lighter than his first mvmts - a traditional

 concept - and mainly use sonata form.

 o The codas are spectacles featuring the main theme of the

 symphony. A multimeasure continuation of the tonic chord

 often ends the work.

 o He combines romantic and classic traits. Wagnerian length of

 the movements, larger orchestra, powerful brass scoring -

 especially in the codas. And, Beethoven/Brahmsesque use of

 counterpoint and motivic/cyclic unity.

 o His more progressive traits include: free dissonance,

 disjunct melodies, freely modulating themes, and abrupt

 chromatic progressions.

 o His orchestral scoring is rather bland. He expands the

 numbers with triple WWs, 8 horns (4 Wagnerian tubas), triple

 brass, bass tuba, timpani, harp, and strings. Choirs are

 scored separately but not as often as Tchaikovsky. He

 emphasizes the brass, string tremolo, and octave doublings.

 The codas usually feature the brass. Brass often introduce

 themes or themes will be presented by full orchestra (tutti).

 o He often revised his works which causes problems since

 several works were revised after his death.

 * Symphony in F minor (discarded)

 o Student work with Wagnerian sonorities and dissonances.

 Elements of Schubert appear in III (folk melody and light

 design)

 * Symphony No.0 in D minor (1864; rev. 1869)

 o Intro tremolo. Length through repetition. Wagnerian style in

 II. Scherzo has unison theme. Military style finale like the

 F minor Symphony.

 * Symphony No.1 in C major

 o Intro tremolo (vague). Second theme is the Gesangsperiode

 design. Wagnerian style II. Mvmt III uses Gesangsperiode

 design. Military style brass focused finale. Bruckner

 chromaticism.

 * Symphony No.2 in C minor

 o Intro as usual. His famous motto rhythm figure appears in

 this symphony at m.20 (see p.171). Unusual chord

 progressions. Initial theme returns in finale. Quotes from

 his own F minor mass segue to the coda.

 * Symphony No.3 in D minor

 o Version problems. The original score quotes several of

 Wagner's works - later revised out. Brass emphasis per

 Wagner, but Bruckner's personal style is now full manifest.

 * Symphony No.5 in Bb major

 o Intro with Urthema (primordial triadic theme). Typical

 Bruckner traits. Pares back II's transitions to achieve a

 much better design. Better balance between tonal stability

 and instability. Scherzo is a sonata with a L‰ndler second

 theme (L‰ndler) was used in prior trios. Themes from I and

 II segue to a four section finale. Sections 1, 3, and 4

 focus on fugal activity while II presents the lyrical

 Gesangsperiode for contrast.

 * Symphony No.6 in A major

 o Shortest work but typical design.

 * Symphony No.7 in Eb major

 o More moderate and Wagnerian. A long principle theme as

 opposed to the Urthema - it is more typical of romantic

 style: melodic dissonances and sequential treatment per

 Wagner and Schubertesque closing theme. Mvmt II is very

 brass heavy. Developmental scherzo and trio. Finale has

 military style but chorale tune second theme. Recap and dev.

 are combined. Coda retrieves first theme. He piles on the

 brass in tutti passages like Strauss, especially at endings.

 * Symphony No.8 in C minor

 o Heavy brass 1st mvmt theme. Second mvmt scherzo. Adagio is

 3rd movement. Expanded brass and timpani deliver finale

 themes. The coda retrieves and combines all earlier themes.

 * Symphony No.9 in D minor

 o Uncompleted and left as sketches. Much more development than

 some earlier works.

Study Examples

Symphony No.4 (1873; rev. 1889)

 * Overview: Revised several times (5). Bruckner is one of the last

 abstract (absolute) 19th century symphonists. He, like Brahms,

 extends the style of Beethoven. The parallels seen in his fourth

 symphony include: extended length and continuous development (all

 4 mvmts). His romantic lyricism balances the counterpoint. The

 sonority is brass focused. The finale recalls the first mvmt theme

 (his later works recall many themes in the finale).

 * Mvmt 1 Ruhig Bewegt:

 o Vague string tremolo.

 o Urthema presented by horn.

 o Crab style (retrograde counterpoint) for A2 (see p.178) with

 Bruckner duplet / triplet polyrhythmic design.

 o Typical Gesangsperiode second theme.

 o Small development.

 o Retrieves secondary themes for closing material.

 * Mvmt 2 Andante:

 o Most are 5 part forms that combine developmental and

 non-developmental forms. This one is one of the two true

 sonata forms. (Points to the expansionist trend to turn

 forms without developments into ones with developments).

 Primary and secondary themes with extended development.

 Recap covers the exposition and coda retrieves first tune.

 * Mvmt 3 Bewegt (Scherzo)

 o Like movement II, extends non-developmental works with added

 developments - per Beethoven, and earlier in the minuets

 with Haydn and Mozart. Bruckner adds development to

 approximate sonata form. The returning material is varied

 pointing to continuous development. The folk like trio

 resembles earlier (Schubert) styles.

 * Mvmt 4 Bewegt, doch nicht zu schnell

 o Recalls first movement for opening material. Tremolo and

 Urthema (WWs). Tutti primary theme with polyrhythm (2/3).

 Mvmt I's main tune appears in the exposition (cyclic) and

 development - which divides into several parts, each devoted

 to previous thematic ideas.

Back to Top <#top>

Chapter 5

The Nineteenth-Century Symphony

Antonin Dvorak (1841-1904; 1873)

 * His career, like the music of the time, vacillated between

 absolute and programmatic styles

 * His orchestral output includes 9 symphonies and 5 symphonic poems.

 * Dvorak's style hails from several sources:

 o Brahms and Beethoven: the German flare for counterpoint,

 motivic unity, and developmental procedures.

 o Wagner: Melodic design, the notorious Rienze turn, and

 thematic/cyclical concepts.

 o Schubert: Lyric melody and some minor folk influence.

 o Dvorak: Folk idioms and Nationalism.

 o In general, Dvorak is remembered for his dance-like, folk

 based themes. Wagner's influence appeared in his early

 works. The effect of Beethoven and Brahms never left but

 diminished over his career. Schubertian lyricism remained

 consistent.

 * Symphony No. 1

 o Very much under the influence of Beethoven in static

 harmonic rhythm and motivic design. The second theme is

 lyrical per Schubert. The second movement is Wagnerian with

 melodic turn and upward leaps, but the fugal section recalls

 Beethoven. Dvorak's folk style

 * Symphony No. 2

 o Similar to Symphony no.1 with more Wagnerian traits in the

 finale. The second movement has a fugato section.

 * Symphony No. 3

 o Often called his "Eroica." It is the most Wagnerian of all

 his symphonies (the melodic turn becomes a unifier), but

 with a Brahmsian second mvmt and a more idiomatically Dvorak

 finale. The second mvmt Funeral March's use of C# minor and

 Db major recalls Schubert.

 * .Symphony No. 4

 o Less Wagnerian (harmony and melody), folk traits begin to

 take over in the scherzo. Brahms style scoring appears in

 the syncopated accompaniments and arpeggiated pizz sections.

 The trio is in 2/4 (remember Schumann?).

 * Symphony No. 5

 o His first symphony in the mature style - more folk elements.

 * Symphony No. 6 (The German Symphony)

 o Reverts back to Brahms, especially in mvmts. I and IV. Mvmt

 I features imitative writing, metric contraction, pedal

 point, contrary motion w/pedal, and 3rds in contrary motion.

 The second and third movements are Beethovenesque.

 * Symphony No. 7

 o Again in the manner of Brahms with Dvorak coming through in

 the 3rd and 4th mvmts.

 * Symphony No. 8

 o Is a very original work that displays German elements in the

 first mvmt. and a Schubertian second mvmt. The scherzo is

 waltz like and modal. The trio features 3 against 2

 (Brahms). The finale is a variation form.

 * Symphony No. 9 (The New World)

 o Is his most unique and personal statement - very tuneful and

 folk oriented. The intro and allegro are linked

 thematically. Second theme is modal. The second mvmt is a

 rare English Horn feature. Scores cellos above basses for

 part of the folk like trio. All prior movement themes recur

 in the finale.

 * General Style traits

 o Folk elements: rhythms, modality, and tunefulness.

 o His use of counterpoint, imitation, and fugato is limited -

 but occur much more than with Tchaikovsky. Counterpoint and

 folk melody have mutually exclusive elements.

 Countermelodies seem to be his main contrapuntal device.

 Motivic development per imitation and sequence also appear.

 o Harmonic language is a bit conservative except for a few

 Wagnerian passages (third related chord progressions,

 augmented triads, and deceptive cadences).

 o His personal style features a key change at phrase breaks

 (i.e.major tonic to major submediant), modal scales, and

 floating modality over one pitch.

 o Lyric melodies recall Schubert, while rhythmic motivic ones

 retrieve Beethoven and Brahms. Those per Wagner feature

 chromaticism and the Rienze turn.

 o Orchestration is his hallmark. Choir separation and cross

 section doublings (octave also) often emphasis melodic

 lines. WWs and Brass are often featured. Trombones or

 trumpets introduces some themes. Colorful orchestration

 diminishes in the German style works where the Brahmsian use

 of arpeggiation and pizz often occur. The folk idioms often

 become a WW feature. His scoring forces are are standard for

 the time: WWs in pairs, four horns, three trumpets, three

 trombones, with tuba in symphony nos.6 and 8, timpani, and

 strings. His style evolved from Beethoven and Schubert, then

 Brahms and Wagner, to include folk elements in the middle

 symphonies, and finally an all inclusive, but primarily folk

 style for his mature works.

 o Form: About half of his symphonies are primarily in the

 German style (1, 2, 3, 6, and 7) and the rest are folk (4,

 5, 8, and 9). Dvorak worked out themes in developmental

 forms as opposed to Tchaikovsky - about 50% of Dvorak's

 forms are developmental. His slow movements in ternary form

 have B sections that also display developmental procedures -

 as well as his 8 scherzos. He rarely develops material when

 its presented, he instead spins out longer ideas and saves

 the motivic treatment for the development. He usually has

 two basic theme groups in sonata forms. The slow movements

 are lyrical. Some scherzos are dance-like and thus more

 waltz or folk derived - three are in duple meter. The

 scherzos are usually three part rondos without repeat marks.

 The traditional romantic design continues in his dance like

 finales - often sonata form.

 o Conclusion: his folk based lyricism is his primary trait -

 but he also uses motivic devices per the German tradition.

 Thus, his final style is a mix of the two which varies in

 amount from work to work. Tchaikovsky was more expressive,

 more orchestrally colorful, and less contrapuntal.

Study Examples

Symphony No.7 (1885)

 * Overview: This work best shows Dvorak's synthesis of German and

 folk idioms. This symphony shows his best use of contrapuntal

 devices - a trait not often featured in his others. His

 originality shines through in the third movement (scherzo). He was

 able to successfully combine his folk heritage with his more

 learned style per Beethoven, Schubert, and Brahms - with a dash or

 two of Wagner's chromaticism, harmonic style, and melodic flare.

 This work best represents the synthesis of all the late romantic

 trends. Notice the very traditional design and character of movements.

 * Mvmt 1 Allegro maestoso

 o Modal opening theme. Motivic extraction (German) extends the

 phrase with pitch and rhythmic manipulation supported by

 chains of diminished 7th chords. A five section first theme

 with a climatic appoggiatura.

 o The second section of the theme (A2) shows metric

 contraction and rhythmic displacement per Brahms. The third

 section juxtaposes the motivic extraction and a new idea

 (A3). A transitional passage featuring contrapuntal

 development (a la Brahms) moves towards the A4 idea which

 forms the most intense area of contrapuntal activity

 (imitative lines and contrary motion against moving 3rds

 over a pedal bass. Dvorak releases the tension with A5 which

 features a tune traded between the horn and oboe. Extracted

 motives provide a segue to the second theme area.

 o The second theme is simpler and more lyrical (we see the

 traditional rhythmic 1st theme and lyrical second theme

 design). It spins out in a continuous manner by eliding

 cadences and prolonging the dominant. Brahms style

 accompaniments (weak beat and pizz focus) provide support.

 o The harmonic design is fairly standard (closing area in V).

 A textural thinning preps the development.

 o The development divides loosely into 6 sections that

 retrieve earlier motives form both theme areas.

 o He shortens the recap by eliminating several sections.

 o The coda is developmental and also introduces C#

 melodically. Its absence harmonically has kept the minor

 vibe of the movement intact. The C# is not used harmonically

 and is avoided in the final measures - thus maestoso...

 * Mvmt 2 Poco Adagio

 o WWs introduce his very lyrical theme. The second statement

 of it is supported by Brahmsian scoring (arp. and pizz). The

 second theme is presented by the horns a 4. This slow

 movement, like many of his others, uses the middle section

 (C) for developmental contrast. An abbreviated recap closes

 the work. The overall design is quite continuous.

 * Mvmt 3 Vivace (Scherzo)

 o The third movements really show Dvorak's personal flare for

 folk and dance idioms. A strong rhythmically focused

 (organized) dance tune and a lyrical countermelody form a

 unit that is repeated about four times. The trio has the

 same melodic design. The overall form is like an ABA with a

 coda.

 * Mvmt 4 Allegro

 o A slow first theme deviates from tradition (Schubert?). It

 spins out developmentally for nearly 100 measures. The

 second theme presents a bit of role reversal with its folk

 design and um-pah accompaniment.

 o The development marks one of his most elaborate contrapuntal

 treatments that focuses on imitation and theme with

 countermelody (see page 193).

 o Another abbreviated recap closes the work in tonic major

 (darkness to light).

Back to Top <#top>

Chapter 5

French Orchestral Music of the Nineteenth Century

French composers wrote few symphonies during the romantic era. The

symphony had an aristocratic attachment that the French, just fresh from

the revolution, wished to avoid. The connection was so strong that it

was even banned for a brief period of time just after the war. Military

music was the rage in France per the concert band. This influence spread

to America through New Orleans. Furthermore, opera was the main musical

form in France, especially French Grand Opera like Berlioz's Le Troyens.

Though a few French composers wrote symphonies prior to 1850, it was the

ones after that date, namely Bizet, Gounod, Saint-Saens, and Franck that

are the most interesting - even though their combined output only totals

7 symphonies. Franck's Symphony in d minor, Berlioz's Symphonie

Fantastique, and Saint-Seans' Symphony No. 3 form the main contributions

to modern concert programs. The 58 year gap between the Symphonie

Fantastique and Franck's Symphony in d minor shows either France's

distaste for the form or the popularity of French opera.

The Nineteenth-Century Symphony

Cesar Franck (1822 -1890; 1856)

 * Like Bruckner, Franck is an important sacred composer of the late

 19th century. His orchestral output includes three symphonic poems

 and one symphony. His organ works form an important contribution

 to the instrument and point to the composer who influenced him the

 most - J.S. Bach. His style is partly based in the

 classical-romantic tradition per Mozart and Schubert. His

 symphonic poems form his best attempt to work in a more

 contemporary style.

 * Forms: Generally conservative, functional, and clearly defined. He

 does not write in the ultra expressive manner of Berlioz, Liszt,

 or Wagner, though he does incorporate cyclic ideas and theme

 transformation (his main progressive formal trait). His

 developments recall Schubert's style - melodic ideas spun through

 striking tonal regions - but do not work by orchestral contrast

 and repetition (like Tchaikovsky). He mainly uses sonata form or

 sectional forms.

 * Melody: Phrases are short, regular, and periodic. He bases his

 melodies around a single pitch that serves as a point of return

 and departure. Appoggiaturas, Half-steps, diminished thirds, and

 diminished fourths occur.

 * Rhythm: Regular and predictable with the exception of weak beat

 accents (like Brahms) both melodically and harmonically.

 * Harmony: Points to his area of differentiation. His unique

 harmonies are often generated linearly (counterpoint) as opposed

 to being the result of some contrived progression. Some

 progressions have consecutive 7th or 9th chords.

Study Examples

Symphony No.1 (his only symphony - 1888)

 * Overview: A cyclical three movement form. His 'phrase-motive'

 concept springs from Classical periodic phrase structure. He uses

 the cyclic phrase concept (Berlioz, Liszt, etc.) instead of

 motivic reiteration (Beethoven/Brahms). His unification strategy

 recalls longer phrases and melodies in lieu of short motives. The

 primary theme of the first movement returns in the third. The

 development is Schubertian (tonal contrast) - repeated passages

 moving through striking tonalities. Very little counterpoint

 appears in this symphony - just a few canonic areas and regions

 where tunes are juxtaposed. The textures are classical and often

 not as dense as Beethoven's.

 * Mvmt 1 Lento, Allegro - The French overture concept returns. The

 allegro is an expanded sonata form. The uneven phrasing at the

 beginning is not typical of Franck. The theme is comprised of

 several short 2 measure motives. He recalls motives as

 transitional material. The offbeat rhythm of the theme (Brahmsian)

 along with its one note focus marks his main traits. A textural

 thinning precedes the development which treats the closing theme

 (C1). Several theme motives (the phrase motive concept) are

 reworked and combined and a new theme appears in canon in ms. 221.

 Main theme ideas follow along with more new material. A textural

 thinning prepares the recap (ms.331). The recap is shortened by

 omitting thematic and repetitive material. The coda further

 develops the theme - and retrieves the development's canonic

 activity.

 * Mvmt 2 Allegretto - A sectional form defined by orchestral

 scoring. The scoring identity of each section leans towards a

 rondo, but the developmental activity works to obscure it. The

 first theme presents the classic design of a rhythmic idea

 followed by a lyric idea - except here the rhythmic idea becomes

 the accompaniment to the stronger lyrical idea (A2). The English

 horn presents the lyric theme (predates Dvorak's New World similar

 usage). The second tune is a single note derived idea.

 * Mvmt 3 Allegro non troppo - Cyclic ideas unite the movement, and

 the overall work, as melodies from both prior movements reappear

 continually: the English horn melody from II appears in all three

 sections and two first movement phrase motives appear in the

 recap. It is a highly original sonata design. The exposition

 states each theme group. Each group is immediately repeated and

 extended (phrase repetition). The development treats the themes by

 moving them through tonal regions - a bit of counterpoint ends

 that section. The recap omits the entire subordinate theme area in

 lieu of themes from earlier movements (cyclical). A plagal cadence

 ends the movement and some earlier phrases.

 * His scoring adds to the forces used by Brahms and Tchaikovsky.

 Brahms' orchestra was basically the same size as Beethoven's.

 Franck adds English horn, bass clarinet, two cornets, and harp. He

 does use textural contrast for dramatic effect. His conservative

 traits include: choir separation, octave doublings on melodies

 (strings mainly), measured tremolo, and pizz accompaniments.

Chapter 5

Gustav Mahler

(1860-1911; 1885)

Strauss' and Mahler's works mark the end of romantic symphonic music.

They were long time friends and colleagues yet their output had some

fundamental differences and similarities. Struass summarizes

programmatic trends while Mahler worked, overall, to extend the Viennese

symphonic tradition per Beethoven, Schubert, and Brahms. Both were

expansionists. Strauss because of his programs, and Mahler because of

the Beethoven/Brahms tradition. Mahler even reverted to classicism in

his middle period. His style vacillated between programmatic, folk,

classical, and romantic. In many ways Mahler's use of enormous

orchestral forces to, at times, present simple folk themes denotes his

vacillation between style and content. His output divides into four periods:

 * 1888-1990 Folk Period. This period contains his four early

 symphonies. Each, except for the first, use voice in at least one

 movement. He used sectional forms with programmatic designs.

 * 1900-1905 Neoclassical Period. The folk idioms dissipate as he

 focuses on absolute forms. His works grow expansive through the

 forces are somewhat reduced. No vocal movements occur in these

 symphonies (no. 5-7).

 * 1907-1909 Eclectic Period. This period has works from prior styles

 and includes symphonies nos. 8 - 10.

His influences include the folk song tradition, like Schubert. He often

reverts to the Landler form for the scherzo, as did Bruckner. His folk

song interests point to his inclusion of the voice. His Song of the

Earth was actually a song cycle converted to symphonic proportions. His

early symphonies point to the programmatic and musical influences of

Liszt, Berlioz, and Wagner. Extremely detailed programs accompany these

works. His disenchantment with programmaticism coincides with popular

trends of the time. His overall style, all periods together, reflect an

emphasis on development, counterpoint, and motivic/cyclic unity -

including cyclical themes.

He expands the normal movements of the symphony and also adds extra

movements. Three of his nine completed symphonies had five movements,

and one had six. His expanded orchestra, almost as if he and Strauss

were competing, can be seen on pages 224-225. Only three works had as

few as four horns, all the rest had expanded brass (6-10 hrns.). Four or

five oboes are common. Symphony No.5 has 5 piccolos. Numerous auxiliary

percussion are needed, along with mandolin (folk element) in symphonies

nos. 7 and 8.

His textures began as typical 19th century homophony designs but evolved

into increasingly complex contrapuntal structures. Fugal sections appear

in the most all of the later symphonies (no. 4 forward). The

counterpoint, thus linear style of his and Strauss' works foreshadow the

linear/contrapuntal approaches (non-homophonic) to follow in the 20th

century. His melodies strike a balance between Viennese and folk

designs. Viennese designs per Schubert and Brahms and folk idioms from

German, Hungarian, and Slavonic cultures. The folk elements include

nature motives (remember Beethoven's Pastoral bird calls?). His marches

have military significance and the Viennese melodies often feature

chromaticism (Mozart, et al.). The descending fourth seems to appear

frequently.

The harmonic designs become perplexing because of the counterpoint -

linear writing reduces vertical possibilities. The primordial triad

appears. Diatonic and chromatic progressions are less frequent than with

Strauss or Brahms. Earlier works are more predictable and some later

works do have large areas with traditional progressions. Like Brahms,

there are several plagal cadences. His areas of release often feature

the tonic triad. Cadences can be linear step-wise progressions. These

elements begin to anticipate the collapse of functional harmony.

Symphonic Compositions:

His first symphony (Titan 1888) had a program that Mahler later

retracted (Remember Schumann?). He later rewrote another program but had

removed it by 1900. It is comprised of five moments forming two large

parts and includes some of his own songs (Lieder) as themes. He later

replaced the second movement with a scherzo and trio. He uses folk tunes

throughout the movements and often in a humorous fashion. The third

movement, based on a minor version of FrÈre Jacque was controversial

until recent times. Large orchestra: seven horns, 4 each of flutes, ob.,

clr., and tpt.

The second symphony first movement is adapted from an earlier funeral

march. An elaborate, quasi-autobiographical program accompanies the

work. A Landler forms the second and third movements. The latter's

rhythm has pervasive, almost galant style rush of 1/16th notes - it

derives from Mahler's song Des Antonius von Padua Fischpredight. The

fourth movement is his infamous Urlicht (primeval light) for alto

soloist and orchestra. The text is from a group of German poems

collected from 1537-1809 called Des Knaben Wunderhorn - a work that had

a profound influence on Mahler poetically and programmatically. The

finale employs huge forces including vocal soloists and choir, and

instruments off stage for effect.

Mahler's Hymn to Nature is his third symphony and presents a very

detailed program that experienced 8 different revisions. The final

version extracts the seventh movement which became the fourth movement

of symphony no.4. The first movement is the longest movement by Mahler

and has a double exposition and march style development. The second

movement minuet has a series of contrasting meters. A scherzo follows

and the fourth movement is another alto solo using one of his Leider

melodies. The finale, an Adagio, features features women's choir, alto

solo, and children's choir.

His fourth symphony pulls back the size of the orchestra and length of

developmental forms. The first movement's bird calls are followed by

another Landler-esque scherzo-trio second movement. A variation form

with two themes forms the third movement - his variation style works

from each successive variation rather than the from the main theme. The

finale features solo soprano with orchestra - remember it was originally

the finale of symphony no.3.

His next three symphonies mark a change of style back to neoclassicism

per Beethoven, Brahms, and Schubert. With No.5 his forms are traditional

yet his orchestration is like Strauss'. The first movement is very

Beethovenesque complete with exposition repeats, motivic development,

and extended coda. An Andante follows (though a scherzo was originally

written as mvmt 2) with chromatic expression that blurs modality. The

scherzo's theme comes from the first movement (cyclical) and is in

traditional 5 part form S-T-S-T-S-coda. The trio alternates meters

(Brahms). The finale recalls themes from the prior movements. This

symphony best presents his polyphonic prowess. His orchestration

includes a hammer that marks the strikes of fate at three pinnacle

points int he finale. A program describes his intentions.

The seventh and eighth symphonies borrowed ideas, textures, and

orchestrations from prior works - a point which caused some ridicule by

later scholars. His use of progressive tonality begins to manifest

(beginning in one key and ending in another - often minor to major

a.k.a. "darkness to light" as in Beethoven or even Bach). His

progressive style returns with linear generation and open 5ths. Other

verticalities recall Wagner. Mandolin and guitar occur in the fourth

movement. Symphony no.8 is more programmatic with a finale based on

Goethe's Faust. The large forces include boys choir, mixed choir, vocal

soloists, and a huge orchestra. This works expands on Beethoven's 9th

symphony in many ways - including extensive counterpoint. The ninth

symphony reorders the character of the movements: Andante (I), Landler

(II), Allegro assai (III), and Adagio (IV). Some themes come from prior

works and the style has a classical edge to it - especially the smaller

forces that resemble a Beethoven score. Some Wagnerian turns appear in

the first movement.

Study Examples

Symphony No.5 (1902)

 * Overview: This symphony, though not representative of his

 programmatic side, presents the perfect example of his importance

 in the history of symphonic composition. His works mark the

 culmination of 19th century romantic symphony per Beethoven,

 Haydn, Brahms, Schubert, etc. just as Strauss did so with the

 expressive programmatic trends per Berlioz, Liszt, and Wagner (his

 chromaticism, melodic turn, polyphonic designs, and cyclical

 unity). Remember our discussion of Wagner's style that placed

 voice and orchestra on such equal footing that the voice became

 another line in a thick polyphonic texture. The polyphony

 continues as motivs are layered in a dense polyphonic fabric.

 Symphonies 5 - 7 revert in many ways back to neoclassicism: no

 programs, voice de-emphasized, and absolute forms are employed.

 The expansionist manners of Beethoven and Brahms reappear per

 cyclical themes, long transitions and dense counterpoint. The

 orchestra is almost as large as his other symphonies.

 * Mvmt I Trauermarch (Funeral March)

 o Large ternary design with extended coda. The themes reappear

 in the second movement and the two form a larger

 relationship: intro to movement proper. Three themes form

 the first group. Each theme subdivides into long sub units

 (A1, A2, A3, A4, A5, and so forth).

 * Mvmt II In Stormy Motion. With Utmost Vehemence.

 o Presents new themes and retrieves themes from movement I.

 The form is an extended sonata form with extensive

 counterpoint. He creates a dense counterpoint by layering

 additional contrasting materials with as many as four themes

 or motives interacting simultaneously. Simpler types of this

 counter melody counterpoint was common in 19th century

 composers (i.e. Schubert). It occurs frequently in his works.

 * Mvmt III Scherzo

 o His longest scherzo and likely the longest one in symphonic

 history to date. He keeps the traditional trio and coda

 ending design, the trios are even reduced texturally, but

 greatly extends each section developmentally - motivically

 and with countermelodies for themes. He uses Beethoven's

 technique of constructing long transitions that foreshadow

 the next theme to even greater lengths.

 * Mvmt IV Adagietto

 o ABA form. Though this movement is not linked thematically to

 the finale rondo, it does act like an introduction for it -

 especially per the attaca score indication. The light

 instrumentation, just strings and harp, also give it an

 introductory character. The harmonies work in an earlier

 style, not thematic per se, but more a chain of suspensions

 which avoid repose.

 * Mvmt V Rondo-Finale

 o Seven short segments combine later to create the themes. The

 additive layering of themes results a dense polyphonic

 texture. His treatment, as in many earlier works, results in

 a continuous variation style as many of the returning

 sections/themes return in an altered form - often combined

 with another idea via countermelody. The related/derivative

 nature of the material provides unity on many levels, just

 as their juxtaposition provides dialogue on many levels. The

 changing strategies of fugato, imitation, and countermelody

 maintain forward momentum.

 * Summary:

 o Polyphonic/linear practices anticipate the polyphony of

 Schoenberg and others.

 o His cyclic treatment with expanded forms push the

 traditional symphony beyond its perceivable boundaries. This

 fusion of style is seen by other composers in the late 19th

 century (Brahms, Strauss, etc.)

 o He continues the use of folk idioms - mainly melodies - that

 points to nationalistic trends and romantic folk music

 borrowings.

 o His use of melodies from his own prior works is noteworthy

 (Bach and others did the same thing.).

 o He presents the symphonic summation of Austria-German

 tradition in terms of trends begun by Haydn, Beethoven, and

 the others.

Back to Top <#top>

Chapter 6

The Symphony in the Twentieth Century

The modern era presents several reactions to prior 19th century traditions:

 * Ultraexpressiveness.

 * Effects instead of logic.

 * The non periodic rhapsodic quality of the music.

 * The infatuation with sound pallets.

Elements of continuation of 19th century practices also occurred:

 * The infatuation with sound pallets continued with Impressionism

 and its focus on color and sonority.

 * The use of non-developmental forms.

 * Neoromanticism developed:

 o Lyric melody.

 o Use of large orchestral forces.

 o Neglect of chamber music.

 o Dissonance as an expressive device

 o Use of triadic harmony mixed with other trends, but in

 general strong tonal centers.

 o Programmatic elements.

 * Neoclassicism developed:

 o As much a focus on clear form as neoromantics loved lyric

 melody.

 o Contrapuntal textures

 o Small Chamber works.

 o Rhythm reverted from its rhapsodic, spun forward treatment

 to become more consistent. Many neoclassicists used rhythms

 that recall the style galant.

 o Triadic harmony was not as clear (counterpoint) and sense of

 tonality was at times implied by repetition or stress.

 * Impressionism:

 o Takes new innovations along with romantic concepts and

 weaves an art form that extends into the 20th century. The

 works of Debussy and Ravel are the best examples. Debussy

 music uses chords in nonfunctional ways, often bases

 harmonies on fourths (quartal), and yet writes in the

 expressive and programmatic manner of romanticism. Most of

 his forms are rondo derivatives. Impressionists generally

 avoid developmental forms, counterpoint, and thin textures.

 Impressionism implies meaning, rather than stating it

 explicitly.

The most important new development was the birth of atonality or

pantonality as Schoenberg preferred:

 * Pantonality emancipated pitches from their tonal bondage - a

 biased ordering of importance.

 * Serialism, the main technique of the Atonal movement, used all 12

 pitches in strict order. This system recalls the isomelic

 stategies of the late medieval era (Machaut). Soon composers like

 Boulez applied the principle to rhythm, dynamics, etc. forging

 what was called Total Serialism.

 * Serialist Attributes:

 o Strong metric and rhythm design/control.

 o Smaller ensembles.

 o Preference for traditional forms.

 o Not Programmatic in the romantic sense.

 o The most influential trend in the 20th century.

Other styles formed via experimentation:

 * Electronic music using tape, synthesizer, or other devices, with

 or without standard instruments. Olly Wilson's works serve as an

 example.

 * Aleatory Music means music born of chance. Serialists used

 'chance' at times to determine the order of their pitches to be

 sure no human bias undermined the music's organization. Cage and

 Penderecki, among many others, wrote pieces in this genre.

 Directions often stipulate patterns to be repeated for durations

 of time, etc. These practices lead to new notational procedures.

 * Minimalism limits the materials of a piece to simple elements that

 are sustained or repeated for extended periods of time, such as

 some works by Philip Glass.

 * Postserial Modernism or Neoromanticism is the new neoromanticism.

 Remember that writers like E.T.A. Hoffman were discussing

 neoromanticism in music in the late 19th century. This

 neoromanticism marks a return to the systems of the late 19th century.

As with some prior composers, many modern composers often present a

blend of these styles and are not simply classified into one genre.

The Symphony in the Twentieth Century

The works of Strauss and Mahler mark the end of traditional romanticism.

Sibelius works in the same vein but imbues his pieces with a more

personal style. From 1900 to about 1930 lyrical neoromanticism coexisted

with Impressionism. The Expressionists, Schoenberg, Webern, and Berg,

push in a new direction - serialism. With their works, the

German-Austria presence returns to modern music. The total output of the

many different factions points to fewer symphonies in the traditional

sense, but a number of new symphonic works related in scope and

importance begin to appear (see list on p.241). Works during this time

reflect the several divergent styles that existed. Only nine symphonies

in the traditional sense appeared between 1909 and 1920. Prokofiev's

Classical Symphony immediately popular, while works by Ives was rejected

as too extreme. Elgar, Sibelius, and Vaughn-Williams continued the work

in the earlier style per Mahler. Debussy and Ravel were the basis of

French Impressionism. Stravinsky began as a Russian Impressionist but

was soon working in the Expressionistic style as in the Rite of Spring.

The use of programs continue to varying degrees with composers like

Scriabin and Vaughn-Williams. The symphony began to revive after 1920

except in Italy, where opera remains the main art form.

The problem of terminology and definition arises as the word Symphony

takes on new dimensions. Many 20th century composers write a symphony,

some in modern terms, others in the traditional sense. Serial symphonies

appear with Reigger and Sessions. Stravinsky, Penderecki, and others

write symphonies that focus on texture and texture manipulations.

Back to Top <#top>

Chapter 6

The Symphony in the Twentieth Century

Jean Sibelius

(1865-1957; 1911)

Sibelius divides into four style periods:

 1892-1900 - Finnish Impressionism: Finnish nationalism combined

 with Russian influences and leads to a Finnish Impressionistic

 * style where orchestral timbre is emphasized. 1903-1909 - Classical

 Period: European exposure to the works of Beethoven and others

 result in a strong sense of form and formal procedure. Lyricism

 was now tempered by counterpoint and formal considerations.

 * 1911-1915 - Complexity: Tonality, rhythm, harmony and form become

 more abstract. The Russian occupation of Finland affects him along

 with health issues. Works become more organic and tightly

 packaged. This is most advanced period as shown in his 4th and 5th

 symphonies.

 * 1924-1957 - Mature Style: 16th century counterpoint per Palestrina

 influences him. In general, he synthesizes all prior traits into a

 mature style. His symphonic poem Tapiola and symphonies 6 and 7

 are finished.

His symphonies bear these transitions nicely and none are discarded as

student works per se - the early ones are in the Russian symphonic

tradition, and the rest correspond to their respective style period. His

style is largely derived from Beethoven, Finnish nationalism, and

romantic orchestration:

 o Short organic motives that are developed and weaved into

 longer structures. Cyclical devices.

 o An avoidance of romantic chromaticism melodically and

 harmonically.

 o Clear forms.

 o Tonal designs - almost classical use of basic triads, few

 7ths or 9ths.

 o Orchestrations like Tchaikovsky with a Beethoven size

 ensemble. Choirs are generally kept separate. Octave

 doubling on melodies. WWs in pairs. Not virtuosic like

 Strauss or overwhelming like Mahler. Brass often provide

 sustained harmonic support.

 o Finnish nationalism via melodies, modes (especially minor),

 and dance rhythms.

 o Counterpoint occurs but not in the sense of Mahler, Brahms,

 etc. some imitation and fugato but mainly contrary motion,

 pedals, and countermelodies.

Study Example

Symphony No.4 (1911)

 * Overview: This symphony forms Sibelius' reaction against modern

 trends. Classically conceived with three movements in sonata form.

 A second movement scherzo points to late romantic trends. It

 departs from his other symphonies with its avoidance of long

 lyrical lines. The orchestration is light and color effects are

 sparse. Forms are traditional but blurred at times. Cyclical germ

 motives unify the entire work. These motives are short and

 concise. The tritone motive is prominently featured. The character

 order of the movements is a bit different.

 * Mvmt I Tempo molto moderato, quasi adagio

 o Seven basic motives unify the movement and two of these,

 especially the tritone motive, appear frequently. The recap

 omits these two main motives until the closing section.

 * Mvmt II Allegro molto vivace

 o The scherzo form is skewed as the final scherzo is only 5

 bars long. A healthy transition prepared the trio. The

 tritone idea returns (cyclical). Three themes appear (A, B,

 and C) and the C theme is presented by flutes in thirds

 (another Sibelius mannerism).

 * Mvmt III tempo largo

 o A tritone motive opens the movement (cyclical). Sibelius

 uses several short themes/motives to weave a longer theme.

 The development features his most used device: motives

 repeated over a pedal or ostinato. The recap omits areas of

 the exposition, but more striking is the coda that states

 the main theme of the next movement (cyclic continuation).

 * Mvmt IV Allegro

 o The finale is another sonata form. The opening materials

 recall the tritone motif. New motives are introduced and

 combined as the beginning evolves into a double exposition.

 The development divides into seven short segments that focus

 on different procedures, but ostinato forms the common

 thread under the main motives. of Measured tremolo recall

 the past (Stamitz). The recap is abbreviates the opening

 material. More development appears in the coda. The tritone

 interval is set in tonic key and placed in proper context as

 it resolves to conclude the work in the final measures.

 * Summary

 o Sibelius creates an interconnected structure similar to

 Beethoven's seventh symphony. It flows like a single

 movement work. His content and treatment differs, but the

 sense of unity and foreshadowing is the same. His handling

 of form a little more oblique. Some sonata forms explore one

 theme per a synthesis of motives. The classical concept of

 aggressive first theme and passive lyric second theme is now

 the exception. The internal pacing/character is different

 with slow movements for I and III and a quick II. The way

 Sibelius weaves the entire work, internal movements and

 complete structure, from 3 or 4 motives illustrates the

 organic process at its best. He takes the cyclical motivic

 principles of Beethoven and Brahms and combines them with

 the transformative concepts of Berlioz, Liszt, and Wagner.

 His relaxed handling of key relationships, static harmonic

 regions, and areas of nonfunctional harmony are supported by

 his intellectual formal designs.

Back to Top <#top>

Chapter 6

The Symphony in the Twentieth Century

Ralph Vaughn Williams

(1872-1958; 1915)

Vaughn Williams saw the end of romanticism and the beginning and end of

impressionism and expressionism. The English contribution to the

symphony has been rather slim. The jest of one statement quibbed that

one has to wonder what problem in England was to have a drought that

lasted from Purcell to Walton. The influences of his time ran from

neoclassicism to aleatory music. English music, especially church and

folk music, played a significant part in his development along with J.S.

Bach, Wagner, Ravel, and Holst. The folk song and Tudor church music

influence manifests with his use of modality, declamatory (speech)

rhythms, nonmetric effects, simple triads, and cross relations. These

polyphonic elements permeate the works of 16th century English church

musicians.

His melodies are often rhythmically complex with frequent 4ths and 5ths,

not usually quick, and often pentatonic or modal. The way the beat is

obscured, often to the point of no regard for bar lines and regular

accents, recalls the ars subtilior style of the late medieval period.

Folk melodies forms his other style of melodic design. Their regular

pulse, diatonicism, and meter often stand in contrast to the subtilior

type.

His harmonic designs reflect Debussy and Ravel through the use of

planing chords and other parallelisms. He would stream chords over a

contrapuntal texture. The progressions are often modal and triadic.

Textures are often contrapuntal like the nonmetrical, nonimitative

styles of Tudor church music. The polyphonic designs include fugue,

passacaglia, imitation, fugato, ground bass, ostinato, countermelodies,

and free counterpoint. His use of counterpoint remains tonal unlike the

polyphony of the serialists. His rhythms are complex at times with

regions of 2 against 3, conflicting meters, alternating meters, and so

forth.The orchestral colors are bland at times and he often focuses on

string scoring. His use of the saxophone is among the earliest in the

repertoire. Frequent tutti presentations occur. His orchestral forces

are similar to those of Sibelius, and therefore an extension of

Beethoven. Approximately 60% of his movements are developmental (sonata

forms and scherzos). He creates epilogues that serve as codas for the

entire symphony, not just the finale. They bring back earlier material

and often resolve earlier thematic issues. His style basically adds the

English style to the evolution of the symphony.

His symphonies divide into three groups:

 * Symphonies 1-3 are programmatic.

 * Symphonies 4-6, and 9 are complex.

 * Symphonies 7-8 revert to a simpler style.

His first symphony is basically a choral symphony that sets the poetry

of Walt Whitman. Three motives unify the entire work. A motto theme

unifies the second symphony which features the bell of Big Ben. Planing

chords begin the third symphony and 'chord streams' appear throughout

the work. A wordless vocal solo begins the finale. The materials are

largely pentatonic. The fourth symphony is the beginning of his

nonprogrammatic phase. It is very dissonant with complex polyphonic

textures. A motto motive unifies the work. The final chord has no third

(ambiguity). The fifth symphony is dedicated to Sibelius and thus

simpler, more tonal, and more accessible. The scherzo with two trios,

one duple and the other triple, recall Schumann. The first movements

ends on a major second (C-D) but the epilogue ends in D major. The

seventh symphony is programmatic: based on Robert Scott's death while

attempting to navigate the south pole and the movie account of the same.

His expands the orchestra and even uses a wind machine, piano, organ,

and solo soprano and women's chorus (both wordless). The program forces

a more expressive versus absolute treatment, which may explain why it

lacks his usual contrapuntal tendencies. The eighth symphony is much

simpler, string focused, shorter, and nondevelopmental. It refers to

earlier works thematically. The ninth is the most complex of all his

works. It is tied together by a single motive - his infamous vacillation

between a major and minor third with the same root. He uses all of his

devices: Tudor style 16th century counterpoint, alternating meters in

the scherzo's trio, abbreviation of returning sections, combinatorial

forms (part form then sonata form as one movement), and his

preoccupation with 1/2 step motives.

Study Example

Symphony No.6

 * Overview: This is one of his four complex works, none of which are

 programmatic. The orchestra includes tenor sax, bass clarinet,

 English horn, and xylophone. The symphony is basically one long

 development section based on the primary motive. The extensive

 counterpoint adds to the complexity. His main traits appear:

 modality, folk tunes, planing, chord streams, and subtilior rhythm

 and meter. The forms are articulated. He, like Sibelius, presents

 a personal and nationalistic rendering of the symphony in the line

 of Beethoven.

 Back to Top <#top>

Chapter 6

The Symphony in the Twentieth Century

Micheal Tippett

(1905-1998; 1951)

Tippett, like Sibelius and Williams, rejected atonal strategies and

wrote in the late 19th century style. His symphony no.3 is programmatic

and autobiographical. His early works spring from the styles of

Beethoven, Sibelius, Hindemith, etc. A change occurs with the second

symphony toward greater complexity: counterpoint, sectional forms,

dissonance, and intricate rhythms. Thus his traditional four movement

first symphony stands in contrast to his two movement third and single

movement fourth symphonies. His third symphony has a Blues movement.

The third symphony is more abstract and points back to romanticism. It

departs from Beethoven with its mosaic design: contrasting episodic

sections instead of developmental motivic designs. His polychords,

clusters, quartal, and other harmonic variants add a high level of

harmonic complexity to his works. Tonality remained, but it was not

functional. The symphony divides into two large units that further

divides into two subsections each. An abstract first movement is

followed by a vocal and expressive second. Tippett's main philosophy

juxtaposes motion and motionlessness. Thus his first movement vacillates

between the two states with each section adding more excitement. The

second movement, Lento, is more traditional but also uses the mosaic

principle. The third movement, Allegro molto, is sectional as

drastically different themes are presented in order with each theme

forming a miniature work that elides into the next. Further, each

section features a completely different orchestral choir, horns, then

bass strings, then woodwinds, the violins, and the final section is for

solo piano. He then overlaps sections contrapuntally creating a very

complex texture as often seen in Ives. His finale is a philosophical

rendering that synthesizes Beethoven's 9th program with his own similar

view that man is dispenser of compassion. He also uses similar forces

(voice/orchestra) and even quotes Beethoven's opening tutti from the

finale of the 9th. Tippett sets three Blues choruses for the first

section while the final section's three parts correspond to Beethoven's

idealism, man's mercy, and Tippett's philosophy of compassion.

Chapter 6

The Symphony in the Twentieth Century

Igor Stravinsky

(1882-1971; 1926)

His symphonies, for the most part are neoclassical. They use reduced

forces, traditional forms, and are more accessible than works from his

other periods. They, therefore, do not represent the innovations which

place Stravinsky among the top three of four composers of the 20th

century. Without any doubt, The Rite of Spring is one of the most

important works of the century. It simultaneously introduced the world

to Primitivism and Modernism. The 1913 performance of the ballet became

the scene of one of the most riotious premiers in the history of music.

Saint-Seans left after the first few notes complaining about the misuse

of the bassoon's high register. Parts of the audience immediately began

to cough, hiss, and scorn the work while others yelled at them to be

quiet. Stravinsky wrote of the fiasco in his 1936 autobiography:

 de Sacre du Printemps was given on May 28 at the evening

 performance. The complexity of my score had demanded a great number

 of rehearsals, which Monteux had conducted with his usual skill and

 attention. As for the actual performance, I am not in a position to

 judge, as I left the auditorium [i.e., to stand in the wings] at the

 first bars of the prelude, which had at once evoked derisive

 laughter. I was disgusted. These demonstrations, at first isolated,

 soon became general, provoking counter-demonstrations and very

 quickly developing into a terrific uproar. During the whole

 performance I was at Nijinsky's side in the wings [Nijinsky was the

 choreographer]. He was standing on a chair, screaming "sixteen,

 seventeen, eighteen"--they had their own method of counting to keep

 time. Naturally, the poor dancers could hear nothing by reason of

 the row in the auditorium and the sound of their own dance steps. I

 had to hold Nijinsky by his clothes, for he was furious, and ready

 to dash on stage at any moment and create a scandal. Diaghilev [the

 impresario] kept ordering the electricians to turn the lights on or

 off, hoping in that way to put a stop to the noise. That is all I

 can remember about that first performance. Oddly enough, at the

 dress rehearsal, to which we had, as usual, invited a number of

 actors, painters, musicians, writers, and the most cultured

 representatives of society, everything had gone off peacefully, and

 I was very far from expecting such an outburst....(Grove,

 Stravinsky, Igor)

The riot was loud the dancers couldn't hear the music. Fights broke out

in the audience and riots errupted outside the theatre. Stravinsky was

30 years old and was the Paris sensation per his prior hits The Firebird

and Petrushka. These two works failed to prepare the audience for the

primitivism of The Rite of Spring.

Stravinsky began writing for the Paris Ballets Russes in 1910. In 1939

he came to America because of the war. He wrote in every compositional

style: tonal, polytonal, and serialism. His brillant orchestrations

began with the tutorage of Rimsky-Korsakov. His personal style was

evident from the beginning - especially rhythmically.

His output covers every genre: Opera - The Rakes Progress; Concerto -

Dumbarton Oaks; Symphony - Symphony in C or Symphony in Three Movements;

Ballets - The Rite of Spring; and Chamber and Choral works of various

designs.

He uses additive forms in the ballets which aburptly juxtapose blocks of

material. His music more rhythmically than melodically identified. His

inspiration came while finishing The Firebird in St. Petersburg. He

daydreamt of a solem pagan rite where sage elders, seated in a circle,

watched a young girl dance herself to death. They were sacrificing her

to appease the god of Spring and that became the essence behind the ballet.

The rhythms, orchestral effects, and harmonic combinations were unheard

of at that time. The primitive rhythms and style relate the pegan

primitiveness of the ritual quite well. His next period was neoclassical

and presented a rejection of programmatic designs and a return to

absolute form, balance, and objectivity - but in more modern terms as in

Pulcinella. His Orchestral Variations represent his final period which

explored the serial designs of Schoenberg and Webern.

His style focuses on rhythm, harmony, and orchestral color. He works to

liberate rhythm from the "tyranny of the barline" - the tradition groups

of 2 or 3 with accents coinciding with harmonic arrivals. He often

introduces a rhythmic pattern and then obfiscates it - as seen in The

Rite. Rhythmic polyphony occurs as one line maintains the beat while

another plays an irregular rhythmic pattern. Patterns will be juxtaposed

creating polyrhythms. Rhythmic motives shift locations (displaced).

Rhythm becomes a point of tension and release and works in conjunction

with the harmonic design. Silence is a form of rhythm and he uses it to

great effect.

His harmonies focus on tonal centers. Ambiguous chords appear as in the

second movement of The Rite where an E major chord in the lower strings

accompanies an Eb7 chord in the winds. Some analysts have shown that he

used a seven note pitch class set in this section. The infamous

Patrushka chord juxtaposes two tritone related major triads (C/F#).

Areas of tonal ambiguity are common - where the third vacillates between

major and minor.

His orchestrations feature unique instrument groupings. Each piece is

unique in this way. His orchestral pallet was extensive and striking.

His music philosophy advocates the "acceptance of limits as a means to

freedom." (Grout, 849).

Back to Top <#top>

Chapter 6

The Symphony in the Twentieth Century

Arnold Schoenberg

Expressionism

(1874-1951; 1910)

Wagner's chromaticism (Tristan) deeply influenced Schoenberg. Strauss'

style can be heard in his symphonic poem Pelleas und Melisande (1903).

His Gurre-Lieder for five soloists, narrator, four choruses, and large

orchestra surpassed the size and complexity of Strauss and Mahler and

the expressive character of Wagner. His second period points away from

these post romantic trends and towards a new style - serialism. The

works from this period are for greatly reduced forces and often explore

solo textures. Between 1905 - 1910 he expimented with Pantonality and

wrote works of a non-serial design. By 1923, his dodecaphonic theories

were thoroughly conceived into what is now commonly called serialism.

The chromatic and harmonic degeneration of tonality had been occuring

for some time with Wagner, Strauss and others. But these works were

still tonally designed and the areas of atonality were brief in

comparison. Schoenberg extended Debussy's innovative harmonies to

include the emancipation of dissonance - meaning any group of notes

could form a chord.

Expressionism, like Impressionism, derives from painting. Impressionism

dealt with the outer existence while expressionism focuses on the

internal (consider the philosophies of Freud). The expressionist deals

with the deep dark secrets of the mind, both conscious and subconscious.

His Theme and Variations for Orchestra (1928) is one of his more

influencial serial works. Four tone rows determine the pitch order of

the 24 measure melody. The same four rows in retrograde form the

accompaniment. Rhythms form an intrigal means of formal cohesion.

Schoenberg use of contrapuntal devices: canon, retrograde, inversion,

and even passacaglia as the entire row repeats in the bass for the fifth

variation, present the neoclassical or even neobaroque elements of his

music.

Back to Top <#top>

Chapter 6

The Symphony in the Twentieth Century

Anton Webern

Expressionism

(1883-1945; 1914)

Webern, and Schoenberg's other disciple Berg, form the neoclassic and

neoromantic versions of serialism. Webern wrote no vocal works using

Spechstimme and worked from an abstract philosophy. Rhythms are complex

with numerous duple against triple, textures are thin, and counterpoint,

especially canon, appears frequently. His dynamics present a pin-point

type of controll - especially the softs. The most noteable aspect of his

style is his orchestration of the melody that moves through the

orchestral instruments that he called Klangfarbenmelodie. Webern

skillfully uses timbres to mitigate dissonances. His music is, on the

whole, less dissonant than Schoenberg's - hence the latter's inference

that Webern designed tonal rows.

The Symphonie (1928) is cast for nine solo instruments in two movements:

a sonata form followed by a theme and seven variations. The prime order

of the row begins the work. Contrapuntal devices such as canon,

retrograde, and inversion permeate the work. Entire sections are

retrograde versions of other sections.

Study Examples

Review Concepts

 1. Be familiar with the composer's midlife dates (flourishing dates).

 These dates mean more to me, and often synchronize with their most

 important works and mature style. They also let you place

 composers "head to head" at the apogee of their career. For

 instance, Haydn lived much longer than Mozart, and was well his

 senior, but, their midlife dates are 1770 (Haydn) and 1771 (Mozart).

 2. Every romantic period composer lived in shadow of Beethoven.

 Discuss how some of them dealt with that specter. Is this why the

 symphony begins to decline in the romantic period? What others

 reasons are there?

 3. Be able to discuss the debate of absolute versus programmatic

 music. Be able to define both terms. Consider Liszt's, Hanslick's

 and Wagner's own words.

 4. Define idÈe fix and leitmotif.

 5. Who were the major innovators in regards to form? How did it change?

 6. Who were the major innovators in regards to orchestration? How did

 change?

 7. Be able to discuss the main style traits for Schubert that cover

 his continuation of the past (first 6 symphonies) and anticipation

 of the future (lyrical themes and lyrical 1st theme in sonata

 form; little counterpoint, if at all; WW intros some primary

 themes, and use of folk melodies; output - 1st 6 syms. were

 Haydn/Mozart style; last two innovative; eight complete symphonies).

 8. Discuss Mendelssohn's style and be sure to address his baroque

 borrowings with specific examples from his Italian (no. 4 - fugal

 42 measure dev. that eventually includes 4 voices, classical

 forms, little chromaticism, conservative tonal scheme), Scottish

 (motivic designs per Longyear's analysis), or Reformation (no. 5)

 symphonies. What elements look to the future (waltz nature of his

 scherzo, some motivic (cyclical) treatment, continuous performance

 of all four movements (Scottish - no.3) and use of folk melodies.

 Output - four standard 4 mvmt symphonies and one that combines

 symphonic and cantata form. Also consider his importance as a

 conductor/orchestrator and baroque revivalist.

 9. Discuss Schumann's 'lose handling of form' by citing a few

 specific examples. How does this loosening of form anticipate

 ensuing romantic trends? How does the continuous nature of the

 fourth symphony and the motivic designs of both No.4 and No. 1

 look back to Beethoven? His programmatic piano works stand in

 contrast to his intendedly non-programmatic orchestral works..

 10. Berlioz creates the first marquis programmatic work. Discuss his

 unique orchestration strategies (cross section presentation of

 accompaniment and melody, 4 note chords in the basses) and special

 effects (echo, distancing thunder, etc.). Why is his over-the-top

 reputation largely a myth? How did his designs affect structural

 tonality and why? Can you discuss earlier programmatic works

 [Haydn's Le Matin and Beethoven's Pastoral (No.6)]?

 11. Describe how Liszt uses other devices, as did Berlioz, to create

 structural unity. Be sure to include a careful discussion of

 thematic transformation and orchestration (hint: Faust III). How

 is he an extension of Berlioz? How does he differ (think formal

 design - symphony and sonata)? Does counterpoint really lend

 itself to programmatic intentions? How often does it appear in

 Berlioz or Liszt (remember the fugues)? Liszt uses some extended

 harmonies that anticipate the future: augmented triads in

 succession, parallel chords, chords moving in chromatic 3rds, etc.

 12. How does idÈe fixe differ from thematic transformation: Thematic

 transformation changes themes (multiple themes) to convey a change

 of that particular theme's character, usually by altering anything

 (or everything) except the pitch. Themes can represent people,

 objects, emotions, animals, states of nature, etc. The IdÈe fixe

 is similar in concept, except Berlioz uses it as a single

 permeating thread to unify a work - not multiple idÈe fixes per

 se, . Generally the rhythm, tempo, and harmony change while the

 pitches remain consistent. The next manifestation, Wagner's

 Leitmotiv, assigns motives to many elements of the program

 (people, objects, emotions, animals, states of nature, etc.).

 These motives work to foreshadow, introduce, or reintroduce

 characters, moods, events, so forth, and are much more specific

 than their predecessors. Berlioz's idÈe fix haunts each movement,

 Liszt's themes represent personalities and their changing states

 of emotion; and Wagner's Leitmotiv represents virtually any

 narrative element - and thus need to remain recognizable (not

 often mutated). All of these cyclical unifying devices - recurring

 themes or motives - continue ideas found in earlier operas by

 Mozart (Don Giovanni and Cosi fan tutti), Weber (Die Freisch¸tz),

 and instrumental works by Beethoven (5th and 7th syms.),

 Mendelssohn (3rd/4th sym.), and Schumann - and even to some

 extent, symphonies by Mozart (sym No.40) and Haydn (London sym).

 13. Brahms is known for several things: on the traditional side -

 being an abstract (absolute) composer, reverting to Beethoven's

 classical style, incorporating heavy counterpoint, lyrical but

 motivically sectional themes, and using baroque forms (no. 4, IV);

 on the progressive side - intricate rhythm schemes (multiple

 meters, alternating meters, 2 against 3, syncopation, and

 displaced accents), tonal ambiguity and modality (various

 keys/modes of E), Mozartian chromaticism (melodic, linear, and

 harmonic), continuous phrasing (overlapping or elided), plagal

 relationships, and being friendly with Clara Schumann (oops.).

 14. Tchaikovsky style traits: contrasting tone colors (orchestration)

 over repeated material mark his style of development (extension)

 that rarely includes counterpoint. His abundance of tunes, scales,

 repetition, sequence, color, numerous sections, folk themes,

 variation, Russian festival finales, waltz, and overlapping

 expressive climaxes form a uniquely romantic style. Study aspects

 of his orchestration style (choirs, etc.). How programmatic is his

 symphonies, compared to his other forms (Symphonic poems,

 overtures, etc.)

 15. What are Bruckner's Gesangsperiode and Urthema and where do they

 generally appear? How does he expand the orchestra? How does he

 use brass differently (themes)? What are some typical traits

 (length, intro with vague tremolo in strings, developmental

 internal movements (expansionist), counterpoint (crab), lyrical

 melodies, orchestral choirs, Wagnerian traits, etc.)

 16. Dvorak's use of folk elements (tunes, rhythm, mode) form his best

 known trait. His symphonies divide into German models (1, 2, 3, 6,

 and 7) and folk models (4, 5, 8, and 9). Half of his movements are

 developmental forms (unlike Tchaikovsky) including Scherzos and

 some slow movements. He extends themes by spinning them out into

 longer ideas (sub phrases more than motivically). His developments

 show his German influences. Some third movements are dance (waltz)

 types and many finales carry forward the dance nature of the

 earlier traditions. Review his general traits (given above) in

 terms of his seventh symphony.

 17. Liszt is credited with creating the symphonic poem. Typically a

 one movement work. Smetana's Ma vlast is the first symphonic poem

 cycle (6 symphonic poem set). How does nationalism manifest in the

 Smetana's collection? Be able to briefly discuss the evolution of

 the symphonic poem from its earliest beginnings with

 programmaticism in Beethoven, Mendelssohn, and Berlioz through

 Strauss. Cite major composers, discuss forms or lack of,

 orchestration, programmatic inferences, orchestration (in general

 terms), etc. Does the symphonic poem present an evolution of the

 symphony? If so, how? How long did it last, when did it end and why.

 18. Who are the major figures involved in the evolution of melody,

 rhythm, orchestration, and harmony. Consider how melody changed

 from a periodic design per the enlightenment, to a rhapsodic

 design (Berlioz, Liszt and sym. poem composers), to an endless

 melody (Wagner), to 20th century pantonal/serial practices per

 Schoenberg and Webern.

 19. How do composers such as Ives, Copland, Penderecki, Sessions,

 Zwilich, Ellington, and Bernstein fit into the mix? Do they carve

 out a new trend, revert to the past, or both.

 20. How does Wagner's concept of Gesamtkunstwerke present the ultimate

 synthesis of vocal and instrumental genres. Think about why some

 theorists would call the combination of the two "polyphony."

 (Frankenstein).

 21. Can you clearly explain the concepts of idÈe fixe, Thematic

 transformation, and now, Leitmotiv. Can you provide specific

 examples? Consider how Liszt transforms the cello theme at the

 beginning of Mazeppa into a charming D major theme at the end,

 and, how Wagner's Yearning Motiv in Tristan never resolves until

 the final chords of the Liebestod. Do you clearly understand how

 these devices along with the concept of Rhapsodic melody - which

 is often a spun-out procedure - departs from periodic melodic

 structures per Beethoven, Haydn, and Mozart.

 22. How does developmental procedure fair after Brahms? Can

 contrapuntal techniques and rhapsodic (spun out) melody coexist,

 or are they mutually exclusive? How often do we continue to see

 countermelody, as opposed other contrapuntal techniques?

 23. How does rhythm evolve in complexity? Consider how rhythm forms

 the last great frontier in Western Art music. Brahms is a primary

 rhythmic innovator, but what about Berlioz, Liszt, or even

 Schumann for that matter. How many themes have had a stronger

 rhythmic versus melodic identity? Folk rhythms are generally not

 complicated, Bartok excepted. So, how should we view the rhythms

 of Wagner, Strauss, Schoenberg, or Harris (polyphrased metrical

 patterns of 9/4 and 4/2)?

 24. How does Wagner's chromaticism, melodically and harmonically,

 anticipate Schoenberg and the eventual break down of tonality?

 (Remember that sonata form is held together by TONAL and THEMATIC

 strategies.) In the same line, how does Strauss' works (along with

 the other programmatic composers) push the formal designs of

 Symphonic form (the four movement work) and sonata form into

 totally new genres?

 25. Be able to describe symphonic practices in modern era. Can you

 align composers with specific trends? At times they seem to

 vacillate from progressive to regressive.

 * Stravinsky had three style periods: 1) Russian romanticism

 (Rite of Spring), 2) Neo-classicism (Dumbarton Oaks

 Concerto), and 3) an Atonal period after Schoenberg died.

 * Prokofiev wrote progressive programmatic works in a

 chromatic style with Russian elements, but also wrote The

 Classical Symphony in neo-classical form (listen to it and

 look at the analysis of it).

 * Vaughn-Williams wrote an excellent symphonic work,

 Variations on a Theme by Thomas Tallis, that sounds like a

 work born in the Renaissance.

 * Carl Orff's Carmina Burana combines thick textures and

 mordern forces, both vocal and instrumental, in a medieval

 rendering of themes and forms that remains a one of a kind work.

 * Penderecki wrote works of a programmatic nature requiring

 new notational techniques as in his Threnody for the Victims

 of Hiroshima and yet also wrote a Classical Symphony.

 * Copland and Ives are the first major American symphonists.

 Explain how they present two very different and unique

 versions of indigeous American symphonic tradition.

 * Consider how few serialists were successful symphonists?

 Why? Reigger symphony no. 3 survives mainly because it

 vacillates between serial pracitces, pracitces he never

 ridgedly obeyed, and tonal practices frequently within a

 single work. Variation, repetition, fugue, and imitation are

 not serial strategies, yet he used them frequently by

 extracting motives from his tone rows (remember the magic

 square!). Is it possible to construct a quasi-tonal tone

 row? Schoenberg accused Webern of doing exactly that!

 Sessions is the other main serialist - but consider how

 evolved from tonal practices to serialism in his last years

 (remember Stravinsky?)

 26. Consider how Debussy's melodies and harmonies differ from past

 practices. His extensive use of mode and the whole tone scale

 gives his works a distinctive voice and point away from tonality.

 His planing, use of parallelism (fourths and quartal harmonies)

 points back to organum in some ways. (others used mode extensively

 - Bartok, Stravinsky, Brahms, Ravel, and most nationalistic

 composers).

 27. Consider how the Cantus Firmus and isorhythmic techniques relate

 to the serial strategies. Why is it difficult for serialism to

 work as a four movement symphonic form? Can serialism sustain long

 movements?

 28. Many modern composers use continuous variation concepts. This

 often involves a rondo design where returing sections are

 developed or varied thematically. The technique combines a sense

 of return and forward momentum. Consider how this concept begins

 in the scherzo-trios of Beethoven. It can also describe the

 melodic strategies of transforming themes to some extent. Anytime

 the composer varies a returning idea (recaps, themes, etc.) the

 process of continous variation is at work to some degree. You can

 hear this in the Zwilich excerpt.

 29. How did the voice evolve back into symphonic trends? Be able to

 discuss Beethoven, Wagner, Mahler, and Ellington. (I realize

 placing Ellington with these symphonists could be suspect. But his

 approach is symphonic in several works and thus merits inclusion).

 In particular, what role does the voice play with these composers?

 With Beethoven the voice is supported by the symphony. How much

 instrumental focus occurs in Sym. No.9: IV's variation form? How

 does Wagner place voice and instrument on more equal footing? What

 are the responsibilities of the instrumentalists? How does Mahler

 set the role of the voice? Which movement does it appear? How does

 he use the orchestra? How does Ellington use the voice, or the

 other instruments for that matter? Can you explain cross sectional

 voicing and instrumentalized voice in terms of an Ellington example?

Listening Examples that need to be accurately identified:

 1. Liszt - Mazeppa (ABA)

 2. Strauss - Don Quixote (Theme -Variations)

 3. Wagner - Tristan prelude (ABA)

 4. Smetana - The Moldau (Fantasia)

 5. Franck - Sym. in D minor: I (Sonata Form)

 6. Brahms - (Sym. No.4: IV Passacaglia/Chaconne - Sym. No. 1 Sonata Form)

 7. Mahler - (Sym. No.5: I Large ABA - Sym. No.2: IV - Through composed)

 8. Prokofiev - Symphony No.1 (The Classical Symphony Mvmt I: Sonata form)

 9. Stravinsky - Rite of Spring (Programmatic ballet overture)

 10. Webern Op.21 - Symphonie (Serial)

 11. Schoenberg Varations (Theme only - Serial)

 12. Penderecki - Threnody (Through Composed)

 13. Ives - Putnam's Camp (polytonal and thematic, know about the

 program, Collage/Pastiche form)

 14. Reigger - Sym. No.3: I (Serial sonata form)

 15. Zwilich - Sym. No. 3: III (3 mvmt symphony. Mvmt III features

 continuous variations - Rondo)

 16. Ellington - Transblucency (AABA w/ repeated choruses)

 17. Shostakovich Sym.5:I (CD 8)

 18. Harris No.3 (Just use the first 3 minutes) (CD9)

 19. Schuman No.3 Part I Passacaglia and Fugue.(CD9)

Questions to ask while listening and considering style:

 1. When is tonality established? How stable is it?

 2. What type of form is it? Does it project the style of the

 classical symphony in number of movements and character? How does

 it deviate from the past, or does it revert to the past?

 3. How is sonata form used? Does the exposition return intact? How is

 the development designed? Is there an introduction and/or a coda?

 What type of introduction is it? If so, is it long or short

 (motto), and what tempo? What type of coda is it? Does it simply

 restate themes, introduce new themes, or provide more development?

 How does the nature of the third movement change in its quest for

 a developmental design: Minuet and Trio becomes Scherzo and Trio

 -then the waltz, etc. Does it revert back to a dance form (Waltz)?

 4. How are the themes presented? One main and secondary theme?

 Multiple themes (groups)? Are themes rhythmically/motivically

 designed or lyrical with sequences? What is the character order

 (fast/rhythmic then slow/lyric)?

 5. What types of transitions appear? Do they introduce the next idea?

 Are they modulatory? Are they contrapuntal or lyrical? Are

 transitions areas of tonal ambiguity?

 6. What developmental strategies appear? Is it contrapuntal: motivic

 splicing and dicing, imitation, inversion, retrograde, contrary

 motion, etc.? Is it a lyrical extension by sequencing and

 repetition? Is it simply more themes? Is it the main theme again?

 Is development restricted to the "Development" or are themes

 developed immediately upon introduction? Is the work continuously

 developed?

 7. How does the composer unify the work? Is it unified tonally?

 Motivically, Cyclically (motto, idÈe fixe, Thematic

 transformation, Leitmotiv)? Thematically, Rhythmically, or

 Orchestrally? What forms the main unifier?

 8. What type of orchestration is used? Is a simple string quartet

 design? Are WWs featured? Is there any antiphonal activity between

 choirs, or soloists and choirs? Any new instruments? Any unusual

 use of instruments? Any cross sectional voicings? Who introduces

 the themes? How are brass and percussion used?

 9. How is rhythm used? In many ways rhythm has been neglected in the

 face of melody and tonality. It forms the last great frontier in

 Western music. Are the rhythms rather bland? Dancelike?

 Syncopated? Displaced? Complex?

 10. How is meter conveyed? Or is it? Are there complex metric schemes,

 alternating meters and so forth?

 11. How is accent and stress used? Does it displace the beat?

 12. Is there a program? If so, can you hear it? If you can hear it,

 how does it manifest?

 13. We don't have to like every work we hear, but we do have to

 understand EXACTLY why we do or do not like a particular piece.

 For instance, instead of saying "I hate that piece," one might

 say, "the themes are poorly designed, the transitions lose forward

 momentum, the orchestration works against itself as the brass

 accents overpower the melodic ideas, there's no sense of structure

 or unity," etc... Knowing why you like what you like helps you

 find more of what you like. Also, understanding why you don't like

 something often forms a bridge toward respecting it, and better

 helps you to tolerate it.

Interpolate Longyear with Liszt and Brahms forward - get Bach chaconne

to hear beside Brahms No.4 IV.

Ives article on past music and why few modern composers are performed

(save for 20th c. chapter)

Find a recording of the Beethoven 7th symphony's Finale Irish theme.

Industrial revolution per Yudkin book.

Beethoven performance in Lexington.

Copy Symphonie fan. out of Yudkin book.

Copy: "Cyclic Form and Tonal Relationships in Mendelssohn's "Scottish"

Symphony," In Theory Only, IV (1979), 38-48.

Remember to do review concepts for Ch. 3

Beethoven issues with hearing loss, Heiligestadt testament

<http://home.earthlink.net/%7Epricetesc/beethoven.htm>, darkness to

light: beginning vs. ending keys. The birth of the modern composer

separate from performer and conductor.

First Quiz:

T F The romantic period is the high point of the concert symphony - both

in sheer number and popularity.

Who is the earliest instrumental symphony composer? (hint: 'now that's

Italian')

What is Empfindsamer stil and how does it differ from Sturm und Drang?

What is the difference between an 'absolute' and a 'programmatic' symphony?

How did orchestration change over time: from baroque to classical to

romantic to modern?

What's the difference between idÈe fixe and leitmotif? Who invented each?

T F Haydn wrote symphonies with programmatic content.

Haydn is mainly know for what kind of symphonic style?

Mozart is mainly know for what kind of symphonic style?

How does a composer design a development section?

How has development as a technique changed from preclassical through

Beethoven symphonies

What is scherzo?

How has the purpose for symphonic style music changed from baroque to

classical to romantic to modern?

1
1

