Chapter 29 Impressionism & Post-Romanticism

What to Listen For in Impressionistic Music

· Smaller orchestra

· Subtle tonal colors

· Chords often moved in parallel motion

· Added notes to chords

What to Listen For in Impressionistic Music

· More subtle and blurred rhythm

· A weaker tonal center

· Many works are rather short and programmatic

· No message; just enjoy

Debussy: Clair de lune
· Impression of moonlight

· A melody gradually descends

· Notes seldom change at beginning of measure

· Mainly soft dynamic levels

· Somewhat contrasting B section
Ravel: “Daybreak” 
from Daphnis and Chloé
· Composed for ballet

· “Daybreak” part of a suite from it

· Rippling notes provide backdrop

· Sensuous melody

· Voices sing on neutral syllable

Rachmaninoff: Rhapsody on a Theme of Paganini
· Example of Post-Romanticism

· Variations of theme by virtuoso violinist

· Variation 18 is passionate music based on inversion of theme

· “Dies irae” quoted

Other Post-Romantic Composers

· Jean Sibelius

· Gustav Mahler

Summary 

· What to Listen For in Impressionistic Music

· Impressionistic music

· Debussy: Clair de lune

· Ravel: “Daybreak” 

from Daphnis and Chloé

· Post-Romantic music

· Rachmaninoff: Rhapsody on a Theme of Paganini

· Other Post-Romantic composers

