

ROMANTIC MUSIC: BEETHOVEN


Dr. Alan Haffa

Please Silence Cell Phones

See:

- ▣ Stirred by French Revolution and Napoleon
- ▣ Transcended Classical into Romantic
- ▣ Met Mozart and impressed him
- ▣ Studied under Haydn
- ▣ Deafness
- ▣ Vienna under attack from Napoleon

Ludwig von Beethoven (1770-1827)


ETA Hoffmann and Beethoven's 5th Symphony

- ▣ Music Critic
- ▣ His review of the 5th Symphony in July, 1810
- ▣ Describes Romantic Music
- ▣ Music, unlike words, releases powerful passions that connect us to the infinite

Hoffman on Beethoven

- ▣ “Thus does Beethoven’s instrumental music open up for us the realm of the monstrous and the immeasurable. Glowing rays shoot through the deep night of this realm, and we become aware of giant shadows that wave up and down, close us in more and more narrowly, and annihilate everything in us except for the pain of infinite yearning, in which every pleasure . . . sinks down and founders, and only in this pain, which, consuming within itself, but not destroying, love, hope, and joy, wants to burst open our breast with a full-voiced harmony of all passions, do we live on, enchanted spirit-seers [*Geisterseher*].” (quoted in *Cassedy*)

Beethoven as a Romantic

- ▣ “Beethoven’s music sets in motion terror, fear, horror, pain and awakens the infinite yearning that is the essence of romanticism. Beethoven is a purely romantic (and therefore a truly musical) composer, and it may be for this reason that his vocal music, which does not allow for undetermined yearning but represents from the realm of the infinite only those emotions that are designated by means of words, is not successful and that his instrumental music rarely speaks to the multitude.” (Cassedy)

Hoffmann on the Closing of the Fifth Symphony

- ▣ “Beethoven carries deep in his mind the romanticism of music, which he expresses in his works with high genius and clarity of vision [*Besonnenheit*]. *The reviewer has never felt this in a livelier way than in the present symphony, which, in a climax that rises up to the very end, displays that romanticism of Beethoven more than any of his other works and irresistibly carries the listener away into the wondrous spirit realm of the infinite.*”
- ▣ http://www.youtube.com/watch?v=N6K_IuBsRM4

Summary of What Hoffmann heard that was Romantic

1. The purity of instrumental music
2. A sense of grandeur or simply grandness of scale
3. The presence of powerful and powerfully contrasting feelings, and
4. The elements of mystery, suspense, and surprise. (Cassedy)

Eroica (1803-1804)

- ▣ Beethoven's Third Symphony, the *Eroica*, especially its second movement, "Marcia Funebre", is said to have engaged the public interest.
- ▣ Controversy over the dedication
- ▣ But there is no question that Beethoven admired Napoleon
- ▣ He admired him not so much for battlefield exploits, as for his success as bringing political order to France (Clubbe 548)
- ▣ Napoleon's Energy, Passion, and ability to recreate the world inspired Beethoven.

Beethoven and Napoleon

- ▣ John Clubbe argues that Beethoven imagined himself as his rival
- ▣ After Napoleon's exile to St. Helen in 1815, Beethoven may have seen himself as Napoleon's successor.
- ▣ Heroica dedicated to Napoleon in 1802. But after Napoleon declared himself Emperor in 1804, Beethoven was outraged.
- ▣ "So he too is nothing more than a normal man."
- ▣ Published in 1806: "*Heroic Symphony ... composed to Celebrate the Memory of a Great Man.*"

Why the Change in Dedication?

- ▣ Austria had suffered a defeat at the hands of France in 1804
- ▣ While Beethoven was not all that happy with life in Vienna, it would have been unacceptable in Vienna to publish with the dedication to Napoleon.
- ▣ “Grand Man” is a compromise
- ▣ Dedicating his work to Napoleon was not an attempt to flatter. It is a declaration of his own creative greatness – his equality with Napoleon.
(Clubbe)
- ▣ <http://www.youtube.com/watch?v=tHvztnHOWEQ>

“Emperor” Concerto, Opus 73, 1809

- ▣ Written at the time of Napoleon’s occupation of Vienna
- ▣ “With a courage and heroism of soul equal to Napoleon’s and with his chosen instrument, the piano, as protagonist, he would take the field against the Emperor. ..The general is Beethoven. What the Prussians had failed to accomplish by force of arms at Jena and the Austrians at Wagram, he would by the force of his music.” (Cubbe 551)
- ▣ http://www.youtube.com/watch?v=feIFi_HelfA

Ninth Symphony, 1824

- ▣ “Ode to Joy” by Schiller, sung in last movement by Chorus
- ▣ Incorporates Chorus and Symphony
- ▣ Four Movements
- ▣ Length is epic: Over One Hour. Difficulty of maintaining interest for so long with no extra-musical affects
- ▣ Restless examination of various melodies suggests a soul-searching depth of passion

Schiller's Poem

- ▣ Joyous & Uplifting affirmation of Life: Man's Harmony with Nature
- ▣ International Brotherhood of Mankind
- ▣ Lyrics: <http://www.ca-in-sapporo.com/interests/beethoven.html>
- ▣ Music from Ode to Joy: <http://www.youtube.com/watch?v=4pbMUEHvoAo>

Summary

- Passionate, individualistic, highly emotive
- Expands complexity of Symphony
- Heroic music captures the energy and passion inspired by Napoleon.
- Beethoven wanted to do in music what Napoleon had done in politics and war.
- 9Th Symphony reflects the Universal aspiration of the Romantic Era: the Brotherhood of all Mankind

Bibliography

- ▣ Cassedy, Steven. "Beethoven The Romantic: How E. T. A. Hoffmann Got It Right." *Journal Of The History Of Ideas* 71.1 (2010): 1-37. *Academic Search Premier*. Web. 5 Dec. 2011.
- ▣ Clubbe, John. "The Creative Rivalry Of Beethoven With Napoleon." *European Romantic Review* 17.5 (2006): 543-558. *Academic Search Premier*. Web. 5 Dec. 2011.
- ▣ Knight, Frida. *Beethoven and the Age of Revolution*. New York: International Publishers, 1973.
- ▣ Steblin, Rita. "Who Died? The Funeral March In Beethoven's Eroica Symphony." *Musical Quarterly* 89.1 (2006): 62-7979. *Academic Search Premier*. Web. 5 Dec. 2011.