Neo-Classical & Classical

1720-1827

Style in music. Reacts to the excesses of monarchy and ornamentation of the Baroque. Returns to order, reason and structural clarity

A Classical Introduction

- This era emphasized: morality and the study of beauty and understanding.
- Music now had many layers (polyphony) and began to become homophonic (lots of harmonies).

- Music was composed to appeal not only to the aristocratic society but also to the middle classes as well.
- In 1785, Michel Paul de Chabanon wrote that "Today there is but one music of all of Europe."

- Ideas of reason, nature, and morality reflected in the form of music.
- Focus on music in good taste, elegance, and would appeal to all people.
- Predictable in order and form.

- Move toward equality and popularizing of ideals typical of philosophers.
- Simplicity and carefully attentive to form (structure of music).
- Classical term not applied for music until the 19th century.

- No known classical predecessors to revive.
- No classical models like that of the visual arts.
- Articulated structure in music (form).
- Organized into short phrases recur regularly and clearly.

- Clearly avoids the Baroque style of music.
- Relies on melodic line that can be shaped into clear and expressive contours and brought to a defining cadence (conclusion).
- New rhythmic patterns
- Baroque used numerous ornamental parts to flow together in a complex design.
- Classical music allowed more opportunity for rhythm, variety, and contrasts in compositions.

 Developed key structures and harmonizing relationships

Classical Musical Forms

- Major musical forms opera, oratorio, and concerto changed due to new classical inventions.
- A good example is Mozart's *Marriage of Figaro*.
- A comic opera themes of love and marriage.
- Fast-paced plot

Classical Musical Forms

- Subplots and dramatic conflict added to the music.
- Tied to human concerns and less stereotyped than earlier dramas.

Classical Musical Forms

- Becomes essential to have 1 solo or single instrument.
- 1st piano concertos were formal.
- Chamber music increased in popular appeal.
- Chamber music is music for performance by a small group of instrumentalists. This was to be performed in private rooms verses public halls.

Even More Classical Musical Forms

- Small ensemble formats were perfect for 18th c. salons
- String quartets emerged as a new form!!!

Most Important Forms of this Period

- Piano Sonata Op. 27 No. 2 van Beethoven (1770-1827) @ 1999-2005 What Sheet Music, Inc.
 - Symphony for a full orchestra.
 - Sonata for 1 or 2 solo instruments.
 - EX: Moonlight Sonata

Composers for Englightenment, Classical and Neo-Classical...

- Haydn
- · Mozart
- Beethoven
- Their works stood as supreme models to the Classical era.

- Known as the "Musical Master"
- He wrote from the heart to reach others' hearts.
- German (1770-1827)
- Father and grandfather were both musicians.
- Father was his 1st music teacher.
- Started playing the piano and violin when he was 4.
- Had his first concert at age 7.
- At 12, he published his 1st piece.

- Sometimes, his other music teacher would let him direct the orchestra part of the time!
- His father was not the best of teachers or parents.
- He would often beat Beethoven and lock him in the basement to make him practice.
- Sometimes his father would come home drunk and wake Ludwig up to make him practice until morning...

- He moved to Vienna when he was 22 his home for life and work.
- He (like da Vinci and others) took a notebook religiously with him. If he was out and didn't have it, he would write on napkins, menus, etc.
- He studied composition under Haydn and others.

- He tried to establish himself as a pianist and a composer.
- His good relations with the town's aristocracy led him to a secure income.
- This time was called his early period trying to master the high classical styles.
- During the middle period, he started losing his hearing in his 20s. He started becoming suspicious of people and hard to get along with.

- Not only losing his hearing, he soon began to deal with the harshness of his early life.
- Beethoven often would outburst into uncontrollable fits of rage due to his hearing loss and feelings of isolation.
- He began thinking about suicide.
- In fact, he wrote his brothers (whom he hated) and told them this.

- However, he still composed by hearing the songs in his head.
- He even went as far as to saw the legs off of his piano to make it closer to the floor.
- This way, while composing, he could put an ear to the ground and gather the vibrations!!!

- This hearing disorder began to affect his social life as well.
- Due to his traumatic childhood (and some parts unknown), he never got involved with a woman in a normal relationship.
- He seemed to be attracted to the women he couldn't get or was hard to get.

The Immortal Beloved...

- A good example of this was his brief relationship with Antoine Bretano – who broke up with him to marry one of his friends.
- As if this was not hard enough, he now was getting to the point where he could no longer perform.

The Late Period

- Many years went without much creative work.
- He was tormented by personal matters concerning a nephew he was trying to gain custody of when his brother died.
- He failed due to lack of "Capacity as a human being."
- The music became less dramatic and more introverted.
- It was, however, more mature and secure.
- Developed pneumonia and died relatively poor.

In Death...

It was said that over 10,000 people attended Beethoven's funeral...

- Critics often consider him the bridge between Classicism and Romanticism.
- He wanted to expand classical symphonies to create a more emotional power for the people.
- His symphonies are significantly different from those of Haydn and Mozart.

- They were more dramatic and used changing dynamics more often for emotional effects.
- Uses silence as a device in pursuit of dramatic effect and structural ends.
- His works are longer than the other two composers.

• WOLFGANG AMADEUS MOZART

WOLFGANG AMADEUS MOZART

- Austrian
- Son of a musician Leopold Mozart
- Influenced Mozart throughout life.
- By the age of 4, Mozart had composed his 1st piece.
- When he was 5 and 6, his father took him on concert tours around Europe.
- COMPOSED HIS FIRST SYMPHONY AT THE AGE OF 8!

MOZART

- By the age of 11, he had written his 1st opera and had already gained a reputation as a child prodigy!
- Mozart was not satisfied with the musical standards of those around him, and often he invented his own set of standards.
- Critics claim that Mozart possessed a gift of melody that has never been equaled in history.

MOZART

- He held several positions with important noblemen and rulers, including the prince, the archbishop, and Emperor Joseph II.
- He longed to compose music that would pleasure both himself and others.
- Mozart wanted to be a free-lance musician, but he was never able to fully free himself of the patronage system that had governed the arts for more than 600 years.

Patronage System

The **Patronage System** was a system that was composed of wealthy individuals and/or families that offered money, food and shelter, protection, etc. to artists that were struggling...

MOZART

- BECAME SEMI-FAMOUS BY PUBLISHING AND PLAYING THE PIANO AND HAVING ONE OF HIS OPERAS PERFORMED
- He was successful at any form of music he tried.
- Sometimes, he would only write one draft of music.
- Very few changes were ever made to his works.

MOZART

- Mozart excelled in operatic and symphonic compositions.
- He also excelled in solo concertos as well (EX: piano)
- Symphony: work made up of 4 movements (sections) separated by silence.
- His symphonies were relatively short and simple.
- They were tremendously emotional.
- His later works were somewhat longer.

SOME INTERESTING FACTS ABOUT MOZART...

- He was known to carry on conversations with people while composing music at the same time.
- He was best friends with Haydn. After Mozart died, Haydn could never speak of Mozart without tearing up!

MOZART

- Mozart never appeared to have money troubles, but when he died of a mysterious illness in 1791, he died penniless.
- He was not a good manager with money!

MOZART

- MOZART DIED AT THE AGE OF THIRTY-FIVE!!!
- Died before he finished Requiem, buried in an unmarked grave in Vienna.

MOZART

 Mozart stands as one of the three monumental composers of the Classical era, and his music will always stand as an example of artistry and beauty.

A Quote from Mozart...

"Composing is not a very difficult thing for me. I simply copy down the music as it is in my head."

- Hungarian
- Celebrated as a composer of genius during his lifetime.
- Known as "The Father of Symphony".
- A central figure in the growth of Classical style.

- The 2nd of 12 children; one of only six children that reached adulthood.
- As a boy, he showed musical talent through singing and delighted his family with his talent.

- When he was 6, his parents sent him away to study music.
- His music teacher often beat he and the other students.
- However, he encouraged Haydn's gift of singing and instrumental talent; he taught Haydn to play several instruments.

- He became a member of the St. Stephen's Cathedral choir in Vienna.
- When Haydn's voice changed, the choirmaster lost interest in him.
- When he was caught cutting off a choir member's pigtail, he was thrown out of the choir.

- Penniless and close to starvation at 18, Haydn worked under Nicola Porpora as an accompanist.
- Haydn learned about composing and met important people.
- He played for the emperor's court, and performed as an assistant musical director.

Trivia Fact...

Adolph Hitler's favorite composer was Haydn. He would listen to Haydn's works while strategizing his plans!!!!

Another

Characteristics of Haydn

- Pioneered the development of the symphony.
- He turned them from short, simple works into longer, more sophisticated ones.
- Diverse and numerous (wrote more than 104).
- Previous symphonies had used the three-part movement form.
- His symphonies have more emotion and are on a larger scale than the earlier works.

Characteristics of Haydn

- They were dramatic and employed sudden and unexpected changes/dynamics.
- They contained great warmth; they utilized folk songs and Baroque dance music (so this is one composer that did utilize that of the Baroque era).

Haydn's Works

- His works contain:
- Symphony No.1, Symphony No. 22: The Philosopher, Symphony No. 94: The Surprise, The Creation, Symphony No. 101: The Clock, and Symphony No. 104: The London.
- He wrote sacred works, music of theatrical comedies, and chamber music.