

CONTENTS

PUBLISHER'S NOTE	xiv
ILLUSTRATIONS	xv
INTRODUCTION	xvii
I. NEW TENDENCIES IN ORCHESTRAL MUSIC: 1830-1850.	
<i>By</i> GERALD ABRAHAM	1
The Concert Overture	1
Mendelssohn's Overtures	2
Mendelssohn's Followers	5
Berlioz's Overtures	8
Wagner's Early Overtures	12
Schumann's Overtures	14
Incidental Music	16
Glinka	18
Mendelssohn's Symphonies	20
Berlioz's Symphonies	25
The French <i>Ode-symphonie</i>	31
Spohr	32
Minor Symphonic Composers	38
Schumann as Symphonist	41
Problems of the Romantic Concerto	45
Enlargement of the Orchestral Palette	49
Berlioz and the Romantic Orchestra	57
II. CHAMBER MUSIC: 1830-1850. <i>By</i> JOHN HORTON	60
Amateur and Professional Players	60
Chamber Music in France	61
Conditions in England	62
Combinations of Strings and Wind	63
Schumann's Chamber Music	65
Duet Sonatas	68
The Piano Trio	69
Scandinavian Chamber Music	72
Chamber Music for Strings by Mendelssohn and Spohr	74
The Period in Perspective	80

III. ROMANTIC OPERA: 1830–1850

(a) <i>GRAND OPÉRA</i> . By DAVID CHARLTON	85
Staging and Costume	85
Auber's <i>La Muette de Portici</i>	87
External Traits	89
A New Design Element	91
Internal Musical Traits	92
Meyerbeer's <i>Robert le diable</i>	93
Meyerbeer's <i>Les Huguenots</i>	97
Auber's <i>Gustave III, ou le bal masqué</i>	100
Halévy's <i>La Juive</i>	101
Halévy's <i>Guido et Ginevra</i>	104
Halévy's <i>La Reine de Chypre</i>	105
Halévy's <i>Charles VI</i>	107
Berlioz's <i>Benvenuto Cellini</i>	108
Donizetti in Paris	112
Meyerbeer's <i>Le Prophète</i>	116
(b) <i>OPÉRA COMIQUE</i> . By DAVID CHARLTON	120
The Composers and Librettists	121
Auber	123
Halévy	129
Adam	131
Thomas	134
Orchestration	137
(c) ITALY. By DAVID KIMBELL	140
Italian Romanticism: Art and Politics	140
The Place of Opera in Italian Society	141
Dramatic and Musical Principles	142
Reappraisal	145
Donizetti's Mature Operas: General Characteristics	146
Donizetti as Musician and Craftsman	151
Mercadante's Reform Operas	155
The Inspiration of Extra-musical Ideas: Politics	162
The Inspiration of Extra-musical Ideas: Literature	165
Hugo and Verdi	167
Shakespeare and Verdi	168
Schiller and Verdi	172
Lesser Masters	174
The Decline of <i>Opera buffa</i>	177
The Performance of Italian Romantic Opera	182
The Appreciation of Opera	183
(d) GERMANY. By SIEGFRIED GOSLICH	185
Stage and Composer	185

The Theatre Conductors	186
The Leading Masters	188
Lortzing	190
Mendelssohn and Nicolai	190
Schumann	191
Flotow	192
Wagner	193
Librettists	196
The Fate of the 'Number Opera'	199
The Overture	200
The Lied	202
The Romanze	203
Ballade, Cavatina, and Preghiera	203
The Aria	205
Ensemble and Chorus	208
Scene Composition	209
(e) RUSSIA AND EASTERN EUROPE. <i>By</i> GERALD ABRAHAM	213
Russia	213
Verstovsky	214
Glinka	216
Dargomizhsky	222
Poland	223
Non-German Opera in the Habsburg Empire	224
(f) BRITAIN AND THE UNITED STATES. <i>By</i> NICHOLAS TEMPERLEY	228
Bishop	228
Barnett and Loder	229
Balfe	231
Wallace	233
The United States	235
 IV. ROMANTIC PIANO MUSIC: 1830–1850. <i>By</i> WILLI KAHL	 237
The Piano of the 1830s	237
The Crisis of the Sonata	238
Schumann's Sonatas	241
Schumann's C Major <i>Phantasie</i>	243
Schumann and the Variation Principle	243
Liszt	247
Chopin	250
Other Sonata Composers	252
Mendelssohn's <i>Lieder ohne Worte</i>	253
The Slav Lands	255

V. WAGNER'S LATER STAGE WORKS. <i>By</i> ARNOLD WHITTALL	257
Life and Works	257
Theories	258
Compositional Procedures	263
Tonality	266
<i>Der Ring des Nibelungen</i>	268
<i>Das Rheingold</i>	270
<i>Die Walküre</i>	277
<i>Siegfried</i> (1)	286
<i>Tristan und Isolde</i>	291
<i>Die Meistersinger von Nürnberg</i>	296
<i>Siegfried</i> (2)	302
<i>Götterdämmerung</i>	307
<i>Parsifal</i>	315
Wagner's Heritage	319
VI. OPERA: 1850–1890	
(a) GERMANY. <i>By</i> GERALD ABRAHAM	322
Cornelius	322
Goetz	324
Goldmark, Bruch, and Rubinstein	327
(b) FRANCE. <i>By</i> DAVID CHARLTON	327
The 1850s and 1860s	327
<i>Opéra comique</i> to 1862	328
Meyerbeer's <i>opéras comiques</i>	331
Offenbach and Operetta	333
Gounod's Minor Works	334
Berlioz's <i>Béatrice et Bénédicte</i>	334
Berlioz's <i>Les Troyens</i>	336
Gounod's Genius Revealed	339
<i>Faust</i>	343
Gounod's Later Works	346
Meyerbeer's <i>L'Africaine</i>	349
Verdi in Paris	354
'Heightened Lyrical Speech'	362
Thomas's Later Works	363
Bizet's Youthful Works	367
Bizet's Style	370
<i>Les Pêcheurs de perles</i>	375
<i>La Jolie Fille de Perth</i>	376
<i>Djamileh</i>	378
<i>Carmen</i>	380
The 1870s and 1880s	385

Saint-Saëns	386
Massenet	390
Offenbach's <i>Les Contes d'Hoffmann</i>	395
Lalo	397
Delibes	398
Reyer	401
Chabrier	405
(c) ITALY. <i>By</i> JULIAN BUDDEN	409
The Later Tragic Operas of Mercadante and Pacini	412
<i>Opera Buffa</i> and <i>Semiseria</i>	414
The Middle Generation: Petrella, Pedrotti, and Cagnoni	415
Reform from the North: Faccio and Boito	417
The Verdian Synthesis	420
Italian 'Grand Opera'	425
The Later Verdi	427
<i>Otello</i> and <i>Falstaff</i>	429
The Conservatives: Ponchielli and Gomes	431
The Radical Element: Catalani and Franchetti	434
Towards <i>Verismo</i>	436
(d) RUSSIA AND EASTERN EUROPE. <i>By</i> GERALD ABRAHAM	438
Russia	438
Serov	440
The New Generation	443
Borodin's <i>Prince Igor</i>	445
Mussorgsky	446
Rimsky-Korsakov	447
Tchaikovsky	450
Poland and Moniuszko	459
Moniuszko's Later Operas	461
Moniuszko's Successors	464
Czechoslovakia	464
Smetana	465
Smetana's Contemporaries	472
Dvořák	473
Fibich and Kovařovic	474
Hungary	477
(e) BRITAIN AND THE UNITED STATES. <i>By</i> NICHOLAS TEMPERLEY	479
British Opera	479
Macfarren	480
Later Romantic Operas	481
Comic Opera	482
Sullivan	483

The Savoy Operas in the United States	485
American Operetta and Opera	486
Incidental Music	487
VII. THE SYMPHONIC POEM AND KINDRED FORMS. <i>By</i> GERALD	
ABRAHAM	489
Liszt's Overture Poems	490
Liszt's Earlier Disciples	491
Liszt's <i>Symphonische Dichtungen</i>	492
Liszt's Influence in Russia	499
Tchaikovsky	504
'Musical Pictures'	506
The Symphonic Poem in Germany	509
English Progressives	511
The Symphonic Poem in France	512
Franck and his Circle	518
Smetana and Dvořák	522
The Wagnerian Legacy	525
VIII. MAJOR INSTRUMENTAL FORMS: 1850-1890. <i>By</i> ROBERT	
PASCALL	534
Historical Perspectives	534
Programmaticism	536
Nationalism	540
Brahms and the Piano Sonata	542
Liszt and the Sonata	545
Brahms's Piano Variations	550
Piano Variations by Brahms's Contemporaries	555
German Organ Music	556
French Innovations	558
The Suite	560
The Re-emergence of the Suite in Mid-Century	562
The Suite in the 1880s	570
The Extract Suite	572
The Serenade	573
Varied Conceptions of the Symphony	575
Stylistic Characteristics	578
Programme Symphonies of the 1850s: Schumann, Liszt	580
Raff's Programme Symphonies	582
Revitalization of Classical Forms: Bruckner	585
Brahms's Symphonies	593
The Symphonies of Strauss and Mahler	600
The Symphony in Russia	602

Tchaikovsky's Symphonies	606
The Symphony in France	610
Dvořák's Symphonies	611
The Concerto	615
Variations for Soloist and Orchestra	620
Chamber Music	621
Chamber Music in Germany and Austria	624
Brahms's Chamber Works	628
Further Contemporaries of Brahms	635
Russian Chamber Music	636
French Chamber Music	640
Smetana's Chamber Works	647
Dvořák's Chamber Works	648
IX. SOLO SONG.	
(a) GERMANY. <i>By</i> LESLIE ORREY	659
Schumann	659
The 1840 Songs	659
Schumann's Later Songs	662
Mendelssohn	663
Liszt	666
Franz	669
Wagner, Cornelius, and Jensen	670
Brahms	672
Brahms and the <i>Volkstlied</i>	676
Mahler	677
Strauss	678
Wolf	679
Conclusion	682
(b) FRANCE. <i>By</i> DAVID TUNLEY	684
The Romance	684
Romance and <i>Mélodie</i>	688
The 1830s	689
The Mid-Century	690
New Directions	692
The Perfection of <i>Mélodie</i>	696
The Last Decade	702
(c) RUSSIA. <i>By</i> EDWARD GARDEN	704
Glinka and Dargomizhsky	705
Balakirev and Cui	708
Rimsky-Korsakov	710
Tchaikovsky	712

Borodin	714
Mussorgsky	717
Rubinstein	722
(d) POLAND. <i>By</i> ROSEMARY HUNT	725
Chopin	727
Moniuszko	729
Żeleński	733
Later Nineteenth-century Composers	733
(e) CZECHOSLOVAKIA. <i>By</i> JOHN CLAPHAM	739
The Czech Renaissance	740
Poetic Sources	742
Bendl	743
Smetana	745
Fibich	747
Dvořák	750
(f) SCANDINAVIA. <i>By</i> JOHN HORTON	756
Denmark	756
Sweden	759
Finland	763
Norway	765
Grieg	767
(g) BRITAIN AND THE UNITED STATES. <i>By</i> NICHOLAS TEMPERLEY	769
German Influence	770
Sterndale Bennett	771
Pierson	773
Sullivan	776
Women Composers	777
Art-song in America	777
Macdowell	779
Art-song in the English Tradition	781
Indigenous Song in The United States	784
The 'Sacred Song'	786
Parry and Stanford	787
 X. CHORAL MUSIC. <i>By</i> GERALD ABRAHAM	 793
Mendelssohn	793
Schumann	797
Berlioz	799
Berlioz's Contemporaries	801
Liszt	803

CONTENTS

xiii

Bruckner	808
Brahms	810
Dvořák	813
Verdi	815
France After 1870	817
Poland	820
Russia	823
Spain	826
Britain	827
United States	829
Bibliography	831
Index	905