History of Music, Mr. Robert L. Johnston

Franz Liszt (1811-1886)

Aim:

Who was Liszt?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Liszt and gained a sense of his musical beginnings and his personal life’s transgressions.

II. Have a sense, through listening to his compositions, as to his pianistic abilities.

III. Have gained an understanding of Liszt as father of the symphonic tone poem.

Motivation:

I. Show the two Liszt “trees.”

a. Compositional/Stylistically

Carl Stamitz (Mannheim)

|

C.P.E. Bach

|

F. Haydn

|

W.A. Mozart

|

L. van Beethoven

/

\

(Traditionalist)
(Avant-garde)

Schumann

Liszt

|

|

Brahms

Wagner

|

Richard Strauss

b. Affairs, etc.

Franz Liszt-Marie d'Agoult (mistress)

|

Cosima (daughter)-Richard Wagner
|

Siegfried Wagner

|

Wolfgang Wagner

(b. 1919, Director of the Bayreuth Festival)

c. Lifestyle in a painting

[image: image1.jpg]

http://www.musicwithease.com/liszt-02.jpg
Development/Procedures:

I. Early Life

a. Born in Hungary in what was then part of the Hapsburg Empire

b. His father, an amateur musician, was a servant for the Esterhazy family

c. Was recognized as a profound talent at an early age and moved to Vienna

i. Was compared to Mozart

ii. Studied piano with Czerny

iii. Studied composition with Salieri

d. It is important to note all the connections with the past that Liszt had in his life

i. Esterhazy

ii. Salieri

e. Established himself as perhaps the greatest pianist of his time

i. Reputation solidified by age 12

f. Was greatly influenced by the virtuosity of Paganini

i. Remember him and his relationship with Berlioz?

g. After Vienna, he and his family moved to Paris where he continued to study and develop

i. He was declined admission to the Paris Conservatory since he was not a native of France

h. Play 12 Etudes d'exécution transcendante, S. 139: No. 8, Wilde Jagd (Presto furioso) (5:07)
i. Originally written when he was 15, and revised later in life

II. Later Life

a. After many years of concretizing, Liszt took a position as court conductor in Weimar

i. As a conductor, he was a mentor to Hans von Bulow, the first husband of his daughter Cosima

ii. He flourished a composer during this period, given the stability his life had

1. Liszt is clearly a composer of the avant-garde Germanic school (or the “New German School,” which was in direct contrast to Schumann and Brahms

2. During this tine, he in essence invented the symphonic tone poem.
a. The Grove Concise Dictionary of Music states, “An orchestral form in which a poem or programme provides a narrative or illustrative basis.”
b. Play Totentanz, and example of this type of writing (16:02)
b. Liszt was raised Catholic, and at times struggled with his religion, given his lifestyle, and the other philosophies of the time.
i. Concurrent with the death of two of his three bastard children, Liszt takes minor orders (Franciscan) in Rome
ii. Much of the music composed later in his life is sacred

1. Again, we see composers being drawn to Church music

2. Play Our Father, S. 41/1 (3:44)
3. Play the first three Stations, Via Crucis
a. Jesus is condemned (1:04)
b. Jesus takes up His Cross (1:53)
c. Jesus falls for the first time (1:28)
iii. Died at Bayreuth, the opera facility built by his second son-in-law, Richard Wagner, in 1886
III. Output

a. Orchestral music, including:

i. Symphonic poems (Les Préludes, 1848)

ii. Dante Symphony (1856)

iii. Faust Symphony (1857)

iv. 2 piano concertos and Totentanz (for piano and orchestra, 1849)

b. Piano music, including:

i. Transcendental Etudes (1851)

ii. Sonata in B minor (1853)

iii. Hungarian Rhapsodies

iv. Nocturnes

v. Waltzes

vi. Ballades

vii. Polonaises and other character pieces

viii. Numerous transcriptions of orchestral and opera works for piano

c. Choral music, including:

i. Masses

ii. Oratorios

iii. Psalms

iv. Cantatas and secular part songs

d. 1 opera

e. Songs with piano
IV. Liszt in Paintings and Pictures

a. Liszt in 1839 by Henri Lehmann
[image: image2.jpg]Y

http://en.wikipedia.org/wiki/Image:Liszt_%28Lehmann_portrait%29.jpg
b. Franz Liszt, portrait by Barabás Miklós, 1847

[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:Barabas-liszt.jpg
c. Detail of a photo by Franz Hanfstaengl, 1858

[image: image4.jpg]

http://en.wikipedia.org/wiki/Image:Liszt_1858.jpg
d. Last photo of Franz Liszt

[image: image5.jpg]

http://en.wikipedia.org/wiki/Image:Liszt-utolso.jpg
e. Caricature

[image: image6.jpg]

http://www.naxos.com/composerinfo/bio22599.htm
Materials of Instruction:

Smart Board

Various Recordings

Summary:

Liszt is a wild character, a wild composer, even in his scared works, and someone who will foster and further the careers, both directly and indirectly, of the composers of the “New German School.”

He is perhaps a poster child for repentance, having taken minor orders after being a hedonist and adulterer.

Assignment:

Listen to Liszt’s Les Préludes, and write a short reaction paper, citing what you hear orchestrally, harmonically, emotionally and programmatically.
Bibliography:

http://en.wikipedia.org/wiki/Franz_Liszt
http://www.naxos.com/composerinfo/bio22599.htm
http://www.essentialsofmusic.com/
http://w3.rz-berlin.mpg.de/cmp/liszt.html
http://w3.rz-berlin.mpg.de/cmp/g_symphonic_poem.html
Claudio Arrau, Liszt: 12 Etudes d'exécution transcendante, (p) 1977 Universal International Music, B.V.

Jorge Bolet, London Symphony Orchestra, Ivan Fischer, Totentantz, Malediction. Liszt, Bolet, LSO, (p) & (c) 1985, The Decca Record Company Ltd., London

Diego Fasolis & Radio Svizzera Italiana Choir, Liszt: Sacred Choral Music, (p) 1997, Naxos

Suggested Reference:

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

Robert L. Johnston
