History of Music, Mr. Robert L. Johnston

Ludwig van Beethoven (1770-1827) (Day 1)
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:
“What you are, you are by accident of birth; what I am, I am by myself. There are and will be a thousand princes; there is only one Beethoven.”

“Music should strike fire from the heart of man, and bring tears form the eyes of woman.”

“Music is the mediator between the spiritual and the sensual life.”

- L. van Beethoven

Development/Procedures:

I. Early Background

a. Born in Bonn, Germany.

b. Was the son of a court musician.

c. Members of his family were musicians as well, including his grandfather who was the Kapellmeister for the Prince Archbishop Elector of Cologne.

d. His musical talent was obvious at a young age.

i. He was studying piano, organ and viola by age 8.

e. Beethoven’s father, an alcoholic, pushed young Ludwig to become the next Mozart.

f. A portrait of the thirteen-year-old Beethoven by an unknown Bonn master.

[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Thirteen-year-old_Beethoven.jpg
II. Move to Vienna

a. After an unsuccessful try in 1787, Beethoven settled in Vienna.

i. His mother had died, and Beethoven ultimately helped raise his two younger brothers.

b. Studied with Franz Joseph Haydn and Antonio Salieri.

c. Supposedly played for Mozart, who predicted a great future for the teenage Beethoven.

d. Had the patronage of aristocracy of the time, including a home to live in and annuities.

e. Ludwig van Beethoven: detail of an 1804 portrait by W.J. Mähler

[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:Beethoven_3.jpg
III. Output (W.W. Norton)

a. Orchestral music

i. Nine symphonies

1. We will focus solely on the symphonies in class.

2. The symphonies will, more than his other forms, impact Germanic music profoundly for decades to come.

3. Many later composers, such as Wagner and Schoenberg cite Beethoven as the most important composer ever.

ii. Eleven overtures and some incidental music to plays

iii. Five piano concertos and a concerto for violin

b. Chamber music

i. Sixteen string quartets

ii. Nine piano trios

iii. Ten sonatas for violin and piano

iv. Five sonatas for cello and piano

c. Piano music

i. Thirty-two sonatas

ii. Many sets of variations

d. Vocal music

i. One oratorio

ii. One opera

iii. Two Masses

iv. Arias and songs

IV. Major Compositional Periods

a. Beethoven has what are called his early, middle, and late periods.

i. The Early period lasts until 1802 and is characterized by

1. Similarity in many of these works to Haydn.

2. Use of minor mode and bolder modulations than classical period composers had been using.

3. Symphonies (W.W. Norton)

a. First Symphony (1800)

i. Regular in form

ii. Unusual prominence given to the woodwinds

iii. The third movement is a scherzo but is labeled a minuet

iv. Beethoven paid careful attention to dynamic shading

v. The introductory Adagio delays the tonic, which arrives on the first chord of the Allegro.

b. Second Symphony (1802)

i. Introduced by a long Adagio

ii. Ended with a long coda that develops the principal material

iii. Large dimensions throughout the symphony, but with perfect formal balance

iv. The last movement is in sonata form with extra recurrences of the first theme, suggesting a rondo.

V. Second Creative Period (1802–1815) (W.W. Norton)

a. By the beginning of his second creative period, Beethoven was recognized as the leading composer of his time

i. His wealthy patrons were so supportive that Beethoven could treat them discourteously without losing their goodwill

ii. He was able to drive hard bargains with his publishers

iii. He took commissions but could miss a deadline in the interest of polishing his work

b. Symphony No. 3, the Eroica Symphony

i. Named Eroica because it celebrates a hero and expresses heroic greatness

1. Originally dedicated to Napoleon Bonaparte, who promised to lead humanity into a new age of liberty, equality, and fraternity

2. In 1804 Napoleon had himself proclaimed emperor, and Beethoven changed the title to Sinfonia Eroica

a. Apparently, Beethoven was so mad at Napoleon, he scratched out the dedication and renamed the work

i. This can still be seen in the manuscript today

ii. Eroica Symphony Title Page

[image: image3.png]

http://www.slu.edu/colleges/AS/cmrs/0319012.html
3. In 1809 Napoleon was in the audience for a performance conducted by Beethoven

ii. It was immediately recognized as an important work, although audiences had trouble grasping it because of its unprecedented length and complexity, and its ambiguous form

1. The first movement starts with two “hits” by the orchestra that many say signal the exact beginning of the Romantic period

2. The second movement (the Funeral March) links the work with France and Napoleon

a. Instead of a lyrical slow movement this movement is a march

b. The main sections are in C minor

c. A contrasting "trio" is in C major and includes fanfares and celebratory lyricism

3. The third movement is important for its time change in the return section

a. Rather than write out repeats, as was usual, Beethoven wrote the entire section out to accomplish this

VI. Play the DVD presentation of the Third Symphony as performed by The Berlin Philharmonic under the direction of Claudio Abbado

Materials of Instruction:

Smart Board

Various Recordings

Summary:

Where so many of the composers we studied opened doors, Beethoven broke the doors down, and was regarded by later composers as the single most important figure of Germanic music, and directly responsible for German music in the late 19th and early 20th centuries.

Assignment:

Read the Heiligenstadt Testament, and write a short reaction paper. It can be found at, http://en.wikipedia.org/wiki/Heiligenstadt_Testament.
Continue to study for exam on Tuesday, December 18th.

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
