

Franz Joseph HAYDN
(1732-1809)

Franz Joseph HAYDN (1732-1809)

Born in last year of the Baroque
and lives into the late Classic period

Franz Joseph HAYDN (1732-1809)

Influences:

Style Galant of J. C. BACH

Empfindsamer style of C. P. E. Bach

Key figure in the development of the
“Classic” Style

Franz Joseph HAYDN

(1732-1809)

Born in Austria

12 children—two others have careers in music

1740 choir boy at St. Stephen's in Vienna

Largely self-taught

1750-60 gives music lessons, performs

Franz Joseph HAYDN
(1732-1809)

Lives in Großes Michaelerhaus (attic)

Princess Maria ESTERHAZY (first floor)

Pietro METASTASIO (third floor)

Through Metastasio meets

Nicola PORPORA

Franz Joseph HAYDN
(1732-1809)

1758/9 — Count Karl MORZIN

1761 — Anton ESTERHAZY as
Vice-kapellmeister for choral music

1762 — Nikolaus ESTERHAZY

Franz Joseph HAYDN (1732-1809)

Esterhaza in Eisenstadt

Franz Joseph HAYDN (1732-1809)

2 music rooms (2 concerts per week)

2 theaters (2 operas per week)

Chamber music daily

— Musicians considered servants —
cannot publish, distribute music

Franz Joseph HAYDN (1732-1809)

Works in isolation at Esterhaza

1766 Haydn becomes Ober-Kapellmeister

1780s — meets MOZART

Gottfried, Baron van Swieten

who introduces Haydn to music of

BACH and HANDEL

Franz Joseph HAYDN (1732-1809)

Op. 33 uses “String quartet”
as designation for first time

Titles set “Gli Scherzi”
for its fast minuet movements

Franz Joseph HAYDN

(1732-1809)

1790 — Anton Esterhazy, does not like music
Disbands Esterhaza musical establishment

Does not release Haydn from service
But allows him to work as free agent

Franz Joseph HAYDN
(1732-1809)

Haydn moves to Vienna

Engaged by impresario J. P. SALOMON
for series of concerts in London

1791-92, 1794-95

Tremendous Success

1791 — receives honorary degree from Oxford

Franz Joseph HAYDN (1732-1809)

1792 meets Beethoven

1794 — Nikolaus Esterhazy
re-establishes music at Esterhaza

Franz Joseph HAYDN (1732-1809)

Influenced by model of Handel
composes oratorios in late 1790s—

The Creation (Die Schöpfung) 1796-98

The Seasons (Die Jahrzeiten) 1798

Dies in 1809

The SYMPHONY

Piano Sonata

Instrumental Sonatas

String Trios, Quartets

SONATA

Symphony

Concerto

Opera Arias, Ensembles

The SYMPHONY

Early symphonies have 3-4 movements

Fast - Slow - Fast

“Italian” opera overture model (Sammartini)

or

Slow-Fast-Slow-Fast

Andante - Allegro - Minuet - Presto

Based on *Sonata da Chiesa* model

The SYMPHONY

Tends to write MONOTHEMATIC symphonies

Writes seven-part rondos in
ABACABA form

‘C’ being a quasi-development section

The SYMPHONY

Symphony No. 92 in G Major,
“Oxford,” Hob. I:92

1. Adagio—Allegro spiritoso (G)
2. Adagio cantabile (D)
3. Menuetto—Allegretto (G)
4. Presto (G)

The SYMPHONY

1. Adagio—Allegro spirituosso

Movement alternates
tonally stable thematic ideas with
unstable developmental passages

The SYMPHONY

1. Adagio—Allegro spiritoso

Exposition has 3 distinct motives

First motive begins on V⁷

The image shows a musical score for the first movement of a symphony, marked "Allegro spiritoso" and starting at measure 21. The score is written for five staves, likely representing the first five instruments of a symphony orchestra. The music is in 4/4 time and begins with a piano (*p*) dynamic. The first staff (treble clef) features a melodic line with eighth and sixteenth notes. The second staff (treble clef) has a rhythmic accompaniment of eighth notes. The third staff (treble clef) has a rhythmic accompaniment of eighth notes. The fourth staff (bass clef) has a rhythmic accompaniment of eighth notes. The fifth staff (bass clef) has a rhythmic accompaniment of eighth notes. The score is divided into two measures by a bar line.

The SYMPHONY

1. Adagio — Allegro spirituoso

Second motive follows in Tonic

The SYMPHONY

1. Adagio — Allegro spirituoso

Third motive is cadential

The SYMPHONY

1. Adagio — Allegro spiritoso

Haydn introduces minor-mode motive

(based on the rhythm of first motive)

before the closing group

The SYMPHONY

1. Adagio—Allegro spirituosissimo

The Closing Group

The SYMPHONY

2. Adagio cantabile

ABA form in D major

Haydn's slow movements tend to provide a calm in contrast to dramatic first movements.

“A” section = a a b a' b a'

“A” contrasted with a dramatic “B” section
in the parallel minor (d)

The SYMPHONY

3. Menuetto—Allegretto

“Minuet & Trio” ternary form (ABA)

Each Minuet is in a Rounded Binary Form

Second minuet (“Trio”) features

Horns and Bassoons

The SYMPHONY

4. Presto (Finale)

Built on two themes with
Transitional and cadential groups

The SYMPHONY

After 1770, Haydn finales are often rondos,
such as the ABACA form.

“Sonata-rondo”.

The A and B sections resemble
a sonata-form exposition.

The C is largely developmental.

The return of B is in the tonic key.

Haydn Oratorio

Gottfried van Swieten introduces
Haydn to Handel's music

Haydn hears Handel's oratorios in London

— *Israel in Egypt* —

and is deeply moved.

Haydn Oratorio

The Creation (Die Schöpfung) 1796-98

Johann Peter SALOMON gives Haydn a libretto
written for Handel (but not set by him)
based on the Book of Genesis and
John Milton's *Paradise Lost*

Haydn Oratorio

Baron van Swieten writes the German texts based on an English text.

Haydn simultaneously works on English-language and German-language versions of the text

Haydn Oratorio

Written for large orchestra of 120

3 flutes, 2 oboes, 2 clarinets, 2 bassoons, contrabassoon

2 horns, 2 trumpets, alto, tenor, bass trombones, timpani,

violins, violas, cellos, and double basses.

Fortepiano for recitatives

Haydn Oratorio

Chorus of 60

3 vocal soloists, Soprano, Tenor, Bass

as

Gabriel, Uriel, Raphael

&

Adam and Eve

The oratorio depicts the creation of the world, and celebrates God's creation — Nature, Man, the human body, mind, soul — as well as humanity's consciousness and awareness of divine reason, the basis of the **ENLIGHTENMENT**

Haydn Oratorio

1. Representation of Chaos

Haydn Oratorio

2. Recitative (Raphael and Chorus):

“In the beginning...”

“And the Spirit of God...”

“And God saw the light...”