Chapter 23 Early Romantic Music

Romantic Music

· More flowing and passionate melodies

· Rich harmonies

· Freer use of rhythm

· More frequent changes in dynamic levels

· Richer tonal qualities

· Many lengthy works

· An element of contrast

The Art Song

· Also called “Lied”

· Solo singer and piano

The Art Song

· Musical setting of a poem

· More than a nice melody

· Singer expresses text

· Piano important

Schubert: Der Erlkönig
· Poem by Goethe

· Singer sings four roles

· Narrator

· Father

· Son

· Erl King

Schubert: Der Erlkönig

· Through-composed

· Piano sets mood

Mendelssohn: Oratorio, Elijah
· Follows oratorio tradition: recitatives, arias, and choruses, follows Biblical text

· Story from the Book of Kings

· Prophet Elijah vs. worshippers of Baal
· Calls to Baal to light sacrificial fire are unsuccessful, Elijah’s prayer to Jehovah is promptly answered.

Women Composers

· Why so few?

· Was a “man’s world”

· Difficulty getting published

· Could not take advanced courses

· Situation now much improved

Summary

· Romantic music

· The Art Song

· Schubert: Der Erlkönig

· Romantic work

· Mendelssohn: Elijah

· Status of women composers

