History of Music, Mr. Robert L. Johnston

Claude Debussy (1862-1918)

Aim:

Who was Debussy, and what style of music did he help develop?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Debussy, and gained a knowledge of his musical background.

II. Have had a very brief introduction to impressionist art.

III. Have gained a sense of what makes Impressionist music.

IV. Have heard a representation of Debussy’s orchestral and piano music.

Motivation:

The period we are now studying is called Impressionism. Usually, visual art movements precede musical movements. WebMuseum, Paris defines impressionism as, “The impressionist style of painting is characterized chiefly by concentration on the general impression produced by a scene or object and the use of unmixed primary colors and small strokes to simulate actual reflected light.”

The leaders of this movement were Monet and Renoir, and also included Pissarro and Cezanne. The progenitor of the style was Manet.

Here are some impressionist paintings…

Claude Monet, Impression, soleil levant (Impression, Sunrise), 1872, oil on canvas, Musee Marmottan

[image: image1.jpg]

http://www.maltaimpressions.com/index2.htm
Water Lilies, 1920-1926, Musée de l'Orangerie

[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:Claude_Monet_038.jpg
Rouen Cathedral, Facade (sunset), 1892-1894, Musée Marmottan-Monet, Paris

[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:Claude_Monet__Rouen_Cathedral%2C_Facade_%28Sunset%29.JPG

What makes this art “impressionist?”

Development/Procedures:

I. Musical Formation and Accomplishments

a. Trained at the Paris Conservatory

i. You will remember that Berlioz was, and Liszt was rejected due to his not being French

b. Was winner of the Prix de Rome in 1885

i. You will remember Berlioz was a winner as well, 55 years earlier

c. Considered Beethoven a genius

d. Was an early admirer of Wagner, seeing him as the future of music

i. Visited Bayreuth in 1888 and 1889

ii. Later changed his opinion, describing Wagner’s music as, "a beautiful sunset mistaken for a dawn."
e. Also influenced by Javanese music

i. Was exposed to gamelan music at the Paris Exposition of 1889

1. This is the same World’s Fair that featured the Eiffel Tower

2. Exposed to an entirely different musical vocabulary

a. Scales

i. Whole-tone scale

b. Form

c. Rhythm

ii. Play Lagu Srihardjono: Instrumental (Gamelan, Rebab, Gender & Suling) (2:53)
f. Was a fan of Edgar Allan Poe

g. Naxos describes his music as, “His highly characteristic musical language, thoroughly French in inspiration, extended the contemporary limits of harmony and form, with a remarkably delicate command of nuance, whether in piano-writing or in the handling of a relatively large orchestra.”

h. Rudolph Réti, the musicologist, points out these features of Debussy's music, which "established a new concept of tonality in European music"

i. Glittering passages and webs of figurations which distract from occasional absence of tonality

ii. Frequent use of parallel chords which are "in essence not harmonies at all, but rather 'chordal melodies', enriched unisons”

iii. Bitonality, or at least bitonal chords;

iv. Use of the whole-tone and pentatonic scale;

v. Unprepared modulations, "without any harmonic bridge."
i. Play La Fille Aux Cheveux De Lin from Preludes, Book 1 (2:20)
j. Play Prélude À L'Après-Midi D'Un Faune (10:14)
i. This was written for the Ballet Russe, and choreographed and danced by Vaslav Nijinsky
ii. Nijinsky in L'Après-midi d'un Faune (1912)
[image: image4.jpg]

http://cnparm.home.texas.net/Subj/Film.htm

[image: image5.jpg]

http://www.artsalive.ca/en/dan/mediatheque/photos/photoWindow.asp?mediaID=352
k. Highly influential
i. His music directly influenced a professionally young Igor Stravinsky
1. Stravinsky was ultimately regarded as a master orchestrator and innovator
ii. His harmonic vocabulary opened the door to extended tertian harmony and subsequently, Jazz
1. He influenced such Jazz artists as Bill Evans, Thelonius Monk, Duke Ellington and Antonio Carlos Jobim
iii. He influenced contemporary composers such as Steve Reich, Philip Glass and Toru Takemitsu
II. Life and Pictures

a. Born during the American Civil War
b. Died at the end of WWI
c. Photo, 1885
[image: image6.png]

http://thales.cica.es/rd/Recursos/rd99/ed99-0248-01/debussy.html
d. Photo by Nadar, 1909

[image: image7.jpg]

http://www.iss.infn.it/congresso/concert.htm#Debussy
e. Unknown Painting

[image: image8.jpg]

http://www.naxos.com/composerinfo/bio27153.htm

f. Caricature

[image: image9.jpg]

http://www.naxos.com/composerinfo/bio27153.htm
III. Output

a. Orchestral music, including

i. Prelude à L'après-midi d'un faune (Prelude to The Afternoon of a Faun, 1894)

ii. Nocturnes (1899)

iii. La Mer (The Sea, 1905)

iv. Images (1912)

v. Incidental music

b. Dramatic works, including

i. The opera Pelléas et Mélisande (1902)

ii. The ballet Jeux (Games, 1913)

c. Chamber music, including

i. A string quartet (1893)

ii. Various sonatas (cello, 1915; violin, 1917; flute, viola and harp, 1915)

d. Piano music, including

i. Pour le piano (For the Piano, 1901)

ii. Estampes (Prints, 1903)

iii. Two books of preludes (1909-1910, 1912-1913)

e. Songs and choral music

i. Cantatas, including L'enfant prodigue (The Prodigal Son, 1884)

Materials of Instruction:

Smart Board

Various Recordings

Summary:

Debussy is one of the many composers who will react to what has come before them. This has been a theme for quite some time, but the first real sparks came with Beethoven and Berlioz, and certainly continued with the New German School.

Debussy, like his contemporary, Maurice Ravel, is best listened to while trying to paint a visual image in your imagination. In his own words, Debussy wrote, "The primary aim of French music is to give pleasure."
Assignment:

Research one of the following topics and be prepared to discuss in class:

· The Ballet Russe production and Nijinsky choreography of Prélude À L'Après-Midi D'Un Faune
· Debussy’s personal life, including his marriage and daughter and his death

· The relationship between Debussy and Poe

Or

· Listen to La Mer and be prepared to discuss your listening experience in class

Make sure your comments are in writing.

Bibliography:

http://www.ibiblio.org/wm/paint/glo/impressionism/
http://www.essentialsofmusic.com/
http://www.naxos.com/composerinfo/bio27153.htm
http://w3.rz-berlin.mpg.de/cmp/debussy.html
http://en.wikipedia.org/wiki/Claude_Debussy
Javanese gamelan ensemble, Music of Indonesia, (p) 2004, Smithsonian Folkways Recording/Folkway Records

Walter Gieseking, Debussy: Preludes, (p) 1953, (c) 1987, EMI Records, Ltd.

Vladimir Ashkenazy: Cleveland Orchestra, Debussy: La Mer, Nocturnes, Prélude À L'Après-Midi D'Un Faune, (p) & (c) 1987, The Decca Record Company Limited, London

Suggested Reference:

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

Robert L. Johnston

