History of Music, Mr. Robert L. Johnston

Ludwig van Beethoven (1770-1827) (Day 3)
Aim:

Who was Beethoven, and which were his most important symphonies?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Beethoven, and have gained an understanding of his background.

II. Have an understanding of his deafness, and its impact on his life.

III. Have seen representative performances of his symphonic works by various artists.

Motivation:
"That day was tragic. There were heavy clouds in the sky… around 4 or 5 in the afternoon the murky clouds cast darkness in the entire room. Suddenly a terrible storm started, with blizzard and snow… thunder made the room shudder, illuminating it with the cursed reflection of lightning on snow. Beethoven opened his eyes and with a threatening gesture raised his right arm towards the sky with his fist clenched. The expression of his face was horrifying. His hand fell to the ground. His eyes closed. Beethoven was no more."

- Romain Rolland

Development/Procedures:

I. The Late Period (1815-1827)

a. His works continued to be performed regularly in Vienna and elsewhere.

b. He retreated into himself because of his deafness and became moody and suspicious.

c. By 1816 he could hear music only in his mind and his compositions became more meditative and abstract.

d. A portrait by Joseph Karl Stieler, 1820

[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Beethoven.jpg
II. Characteristics of Beethoven's late style

a. Themes and motives are used to their utmost potential, and Beethoven found the variation form appealing, for example

b. Blurring of the divisions between phrases

c. Improvisational style, perhaps giving an indication of Beethoven's famous ability to improvise at the piano

d. Fugal and canonic imitation, especially in development sections. Also, the two double fugues in the finale of the Ninth Symphony and the Grosse Fugue for string quartet

e. Number of movements changes—some works have only two movements and others have several

III. Ninth Symphony

a. Beethoven was so deaf he could not hear the audience's enthusiastic applause at the end of the premiere in 1824.

b. The most striking innovation is the use of chorus and solo voices in the finale.

i. Schiller's Ode to Joy text had inspired Beethoven for years.

ii. Beethoven selected stanzas that reflected his ideals of universal fellowship through a joy that came from an eternal heavenly Father.

iii. Beethoven sets up the introduction of voices by having recitative passages and responses in the orchestra at the beginning of the movement.

c. Last movement incorporates themes from the preceding movements.
IV. Play the DVD presentation of the Ninth Symphony as performed by The Berlin Philharmonic under the direction of Claudio Abbado

Materials of Instruction:

Smart Board

Various Recordings

Summary:

There is not question about just how important Beethoven was in his artistry and influence. I again, as I do so often, encourage exploration on your own, particularly of the string quartets or piano concertos, which we did not get to.

Assignment:

Listen to one of the movements from the 3rd, 5th or 9th symphonies we did not get to, and write a reflection on your experience.

Bibliography:

http://en.wikipedia.org/wiki/Ludwig_van_Beethoven
http://www.wwnorton.com/college/music/concise/ch15_outline.htm
Berliner Philharmoniker & Claudio Abbado, Beethoven Symphonies 3 & 9, © 2002, EuroArts.

Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

Robert L. Johnston
