Chapter 25 Program & Ballet Music

Nature of Program Music

· Instrumental music consciously associated with a non-musical idea

· Cannot tell specific thoughts

· Replaced forms of Classical period

Types of Program Music

· Concert overture

· Incidental music

· Tone poem

· Program symphony

Berlioz: Symphonie fantastique, Fifth Movement

· Fixed idea

· Theme transformation

Berlioz: Symphonie fantastique,
Fifth Movement

· “Dream of a Witches’ Sabbath”

· “Dies irae”

· Use of instruments

Richard Strauss

· Several tone poems

· Don Juan

· Death and Transfiguration

· Till Eulenspiegel’s Merry Pranks

· Also Sprach Zarathustra

The Development of Ballet

· Developed in courts of France

· Classical ballet strived for beauty

· Modern dance seeks to be more natural and expressive

Tchaikovsky: “Waltz of the Flowers” from The Nutcracker
· Story based on a dream

· Music arranged into a suite

· “Waltz of the Flowers” is the final and longest of the eight works in the suite

Summary 

· Nature of program music

· Types of program music
· Berlioz: Symphonie fantastique,
fifth movement

· Fixed idea

· Theme transformation

· Richard Strauss

· Tchaikovsky: “Waltz of the Flowers” from The Nutcracker

· The Development of Ballet

