Chapter 27

Romantic Piano Music

(1820 – 1900)

Piano Music was BIG!!!

1. Why was there so much music piano written?

1. __

2. __

3. .___
Discuss how form evolved in the Romantic period away from Classical Era form.

What /Why:

2.
The Romantic composers wanted to get away from ___

3. Types of musical forms introduced were short, free, pieces many times referred to as _______________________ pieces

4.
Identify the “Character Pieces listed below:

· Ballade – __

· Berceuse – songlike, shorter than ______________, often 6/8 meter, soft sounding , lullaby
· Etude – ___

__

· Prelude - ___

· Impromptu - ___

· Fantasia - ___
 __
· Scherzo - __
· Beethoven and many of the composers who came after him put scherzos in their symphonies instead of _____________;
· Beethoven’s scherzos were light and playful in ___________often fast with a variety of style ranging from light and playful to sinister and macabre (Beethoven light, cheerful, joke;
· Chopin composed longer, more serious scherzos
· Nocturne - __
 __
· Chopin composed @ 20 nocturnes

· Stylized Dance: The dances unlike in the classical and baroque periods, these forms were expanded so each dance became a separate piece rather than one piece of a suite

· Polinaise

· Mazurka

· Waltz

5. What were Character pieces supposed to convey?

__

6. What is rubato?

__

7. What famous composer regularly utilized this technique?

8. Why did Virtuoso Piano Music become so popular?

9. What are some characteristics of the virtuoso piano music?
· 1.High demand in ​​_________________ and ______________ abilities plus ________________________

· A Demand of a FULL ranges of ___________________ period piano _____________________

· Rapidly ______________________ notes

· Full ___________________ of piano

· B. Piano to provide fuller ____________________

· Showy musical performances by Liszt (pianist), and Niccolo Paganini (violinist)

10. What are Transcriptions?

__

__

11. Transcriptions were very ___________________ in Romantic period.

Program Music

Chapter 28
What was Program Music based upon?

· Program music refers to ____________________ music only

· It is the use of a story, person, or situation as a stimulus.

· Associations usually referenced in the title OR by an _________________ found in the score (the “Program”)

· __________________ situations replace thematical patterns and development sections.

· Identify the different tyes of Program Music

· ____________________ ________________

· Independent one movement work that is not associated with an opera. Sometimes in sonata form.

· Felix Mendelssohn’s seascape (Fingal’s Cave) Hebrides
· Piotr Ilich Tchaikovsky’s Festival Overture “1812”
· __________________ _________________ – early 19th century

· Strictly instrumental music associated to a specific drama or play

· Composition of an overture and 5 to 6 other pieces to be performed during the play or between various acts.

· Beethoven’s Egmont Overture, Coriolan Overture
· Mendelssohn’s A Midsummer’s Night Dream
· George Bizet L’Arlesienne
· Edvard Grieg Peer Gynt drama

· __________ __________ (Symphonic Poems)

· Most important type

· Complex orchestral work in one movement that develops a poetic idea, creates a mood, or suggests a scene.

· Freer structure than Concert Overture

· Developed by Liszt and Berlioz

· Expanded by Richard Strauss (1864 – 1949)

· Liszt: Les Preludes: programmatic association is a philosophical poem by Alphonse de Lamartine.

· Liszt developed the technique of theme transformation

· ________________ _________________
· Different from Tone Poem: ______________ ______________ has more than one movement in a program symphony.

· Some of the themes usually appear in more than one movement.

3.
What is Theme Transformation?

· Theme transformation is:

· “___________ _________” – recurring theme

· Melodic ________________ of ____________ usually identified with a particular character or object

· Thematic material subject to changes in _____________, __________, meter, tempo, elaboration of other tones (characteristic of with other tones

4.
How is Theme transformation different from variation and
development?

· Different from variation or development

· Variation involves keeping the theme ____________ to a degree and arranging the variations so that they CONTRAST with one another.

· ___________________ retains the theme but manipulates it many times by fragmenting it

· Transformation - ___________ idea where a few characteristics intervals are preserved

· Sometimes _______ material interspersed

· Retained ____________ give music sense of unity

· Transformations provide _______________

· Liszt, Berlioz, Brahms

Richard Strauss –

Major composer of Tone Poems (Program Music)

· Don Juan, Death and Transfiguration, Don Quixote

3 successful operas:

