

Contents

Part 1: The Influence of Classical Society, Style, and Musical Trends 5

Classic, Classical and Classicism	6
Classical Style Period (1750–1820)	7
The Enlightenment	7
Neo-Classicism in Art and Architecture	8
Scientific Advancement	9
The Early Industrial Revolution and Its Affect on Musical Life	9
Trends in the Classical Period	9
Classical Ornamentation	10
The Classical Minuet in Various Forms	11
Professional Women Musicians in the 18th Century	11
The Enlightenment in the United States of America	16
The Minuet in the United States of America	16
Minuet and Trio	17
Scherzo and Trio	20
Court of King Frederick the Great	22
Characteristics of <i>Style Galant</i> or Classical Style Music	22
<i>Empfindsamkeit</i> (Sensitive/Sentimental Style)	31
“Learned” and New Style Elements Combined	33
London, a Musical Hub	37
Music Publishing in London	37
Keyboard Sonata and Sonatina	37
Piano Manufacturing in London	41
Anglaise	44

Musical Austria	46
Vienna, Musical Capital of Europe	51
Patronage and the “Viennese Masters”	52
Franz Joseph Haydn	53
Wolfgang Amadeus Mozart	58
Ludwig van Beethoven	63

Part 2: The Influence of 16 Great Classical Composers 67

Carl Czerny (1791–1857)	69
Thomas Attwood (1765–1838)	72
Matthew Camidge (1764–1844)	74
Domenico Cimarosa (1749–1801)	78
Franz Joseph Haydn (1732–1809)	82
Friedrich Kuhlau (1786–1832)	88
Carl Philipp Emanuel Bach (1714–1788)	92
Wilhelm Friedemann Bach (1710–1784)	97
Johann Christian Bach (1735–1782)	100
Daniel Gottlob Türk (1750–1813)	104
Maria Theresia von Paradis (1759–1824)	107
Wolfgang Amadeus Mozart (1756–1791)	110
Ludwig van Beethoven (1770–1827)	114
Johann Nepomuk Hummel (1778–1837)	117
Alexander Reinagle (ca. 1750–1809)	120
Muzio Clementi (1752–1832)	125

Track Listing and Music Pages

Part 1:

Track	Page
1 <i>Minuet in F Major</i> (Gambardini)	12
2 <i>Two Minuets</i> (J.C.F. Bach)	13
3 <i>Minuet with Variation</i> (Dussek)	14
4 <i>Minuet Danced before</i> <i>Mrs. Washington</i> (Duport)	18
5 <i>Scherzo</i> (Weber)	20
6 <i>Allegro in G Major</i> (C.P.E. Bach)	23
7 <i>La Caroline</i> (C.P.E. Bach)	24
8 <i>Sonatina in D Major</i> (Benda)	26
9 <i>Presto in C Minor</i> , Wq. 114/3 (C.P.E. Bach)	28
10 <i>Fantasia in G Major</i> (C.P.E. Bach)	32
11 <i>Aria</i> (W. F. Bach)	34
12 <i>Polonaise in D Minor</i> (W. F. Bach)	36
<i>Sonatina in C Major</i> (Duncombe)	
13 <i>Intrada</i>	38
14 <i>Fanfare Minuet</i>	39
15 <i>The Hunt</i>	40
16 <i>Toccata</i> (J. C. Bach)	42
17 <i>Anglaise</i> (J.C.F. Bach)	45
18 <i>English Dance</i> (Dittersdorf)	47
19 <i>Allegretto in A Major</i> , Op. 41, No. 12 (Vanhel)	48
20 <i>Presto in G Major</i> (Haydn)	54
21 <i>Minuet in C Minor</i> (Haydn)	56
22 <i>Klavierstücke in F Major</i> , K. 33B (Mozart)	59
23 <i>Andante in C Major</i> (Mozart)	60
24 <i>Marche funèbre del Signor Maestro</i> <i>Contrapunto</i> , K. 453a (Mozart)	62
25 <i>Waltz in E-flat Major</i> , WoO 84 (Beethoven)	64
26 <i>Ländler</i> , Op. 107, No. 1 (Beethoven)	66

Part 2:

Track	Page
1 <i>Allegretto in C Major</i> , Op. 792, No. 8 (Czerny)	70
2 <i>Sonatina No. 2 in C Major</i> (first movement) (Attwood)	73
3 <i>Sonatina in G Major</i> (first movement) (Camidge)	75
4 <i>Sonata No. 6 in G Major</i> (first movement) (Cimarosa)	79
<i>Sonata (Divertimento) in C Major</i> , Hob. XVI/7; L. 2 (Haydn)	
5 <i>Allegro moderato</i>	83
6 <i>Minuet and Trio: Allegretto</i>	84
7 <i>Finale: Allegro</i>	86
8 <i>Variations on an Austrian Folk Song</i> , Op. 42, No. 1 (Kuhlau)	89
9 <i>Sonata in F Minor</i> (first movement) (C.P.E. Bach)	93
10 <i>Allegro in A Major</i> (W. F. Bach)	98
11 <i>Risoluta</i> (J. C. Bach)	101
12 <i>Largo Affannoso</i> (J. C. Bach)	102
13 <i>Solemn and Moving</i> (Türk)	105
14 <i>Those Broken Octaves!</i> (Türk)	106
15 <i>Sicilienne</i> (attr. Paradis)	108
16 <i>Andantino in E-flat Major</i> , K. 236 (588b) (Mozart)	111
17 <i>Rondo in C Major</i> (Mozart)	112
18 <i>Minuet in E-flat Major</i> , WoO 82 (Beethoven)	115
19 <i>Scherzo in A Major</i> (Hummel)	118
20 <i>Steer Her Up and Had Her Gawn</i> (Reinagle)	121
21 <i>Monferrina</i> , Op. 49, No. 7 (Clementi)	126

Classic, Classical and Classicism

Classic, classical and classicism, in the strictest sense, refer to the language, art and culture of the **ancient Greeks and Romans**. More broadly, these terms refer to any style or creative work with characteristics derived from them. The ancient Greeks tried to understand human beings' roles in the world, their actions and values. Their conclusions became the basis for thinking about many issues in Western civilization.

In Greece, a man's knowledge of music often determined his rank in society and nobility. Slaves were prohibited from its practice. **Music was a part of the curriculum** intended to give young men moral strength and orderly minds. Winners of musical competitions were national heroes. Greek attitudes toward music became part of the foundation for Western music, although almost none of their actual music has survived.

A musician from ancient (classical) Greece playing on a lyre. In mythology Hermes, a messenger of the gods, made the first lyre from an empty tortoise shell.

- Originally, the term *classicus* referred to classes in Roman society, especially to the highest class of people, things and achievements.
- Today, a **classic** is someone (or something) recognized as setting a **standard of excellence**, of high class or quality, and of enduring value. It is used to refer to art, music, literary works, fashion and sports and is associated with things that are more traditional than experimental in style.
- In a generic sense, “**classical**” **music** refers to all **art music** (Western music from the 15th through the 20th centuries), in contrast to “**popular**” music.

Musicians performing “classical” music

Scherzo and Trio

By the mid-18th century, composers sometimes **replaced the minuet and trio with a scherzo and trio**. Ludwig van Beethoven used the title “scherzo” instead of “minuet” in most of his works. The form remained essentially the same, but scherzos were **faster** than minuets and, since scherzo literally means **joke**, the character of the music was more **humorous** and, at times, boisterous.

Carl Maria von Weber was a composer, conductor, music critic and one of the first to use the piano in a dramatic way in his compositions and as a virtuoso performer. Greatly influenced by Beethoven, Weber was a leader in the transition from Classical - to Romantic-style piano music.

Scherzo

Carl Maria von Weber
(1786–1826)

Track 5

Scherzo

The musical score is for a Scherzo in 3/8 time, marked *mp* (mezzo-piano). It consists of three systems of music. The first system (measures 1-4) features a treble clef with a melodic line and a bass clef with a harmonic accompaniment of chords. The second system (measures 5-8) continues the melodic and harmonic patterns, with a dynamic shift to *f* (forte) at measure 7. The third system (measures 9-12) begins with a *p* (piano) dynamic and includes a *cresc.* (crescendo) marking. The score includes various musical notations such as slurs, fingerings (e.g., 5, 1, 2, 1, 5, 5, 1, 2, 1, 3, 1, 4), and articulation marks like accents and staccato. A small circular icon with the number 1 is located next to the 'Track 5' label.

While employed at the Court in Berlin, **C.P.E. Bach** published many keyboard works for the general public. Among them were “*musical portraits of several young ladies known to him in the form of short keyboard pieces...people...have assured me that their temperament has been expressed.*”¹³ A **harmonized melody** predominates and is another characteristic of *style galant* and Classical-style music.

La Caroline

Carl Philipp Emanuel Bach
(1714–1788)

Track 7

Allegro mà con tenerezza
(Quickly, but with tender emotion)

The musical score for "La Caroline" is presented in a two-staff format (treble and bass clef). The key signature has one sharp (F#). The tempo/mood is "Allegro mà con tenerezza" (Quickly, but with tender emotion). The piece is marked with a CD icon for Track 7. The score includes various musical notations such as dynamics (pp, mf, mp, p, f), articulation (accents, slurs), and fingerings. The piece is divided into measures, with measure numbers 8, 15, and 22 indicated. The score concludes with a double bar line and repeat dots.

(a) The editor suggests playing a **Schneller** in this piece.

¹³ Hans-Günter Ottenberg, *Carl Philipp Emanuel Bach*, quoting from the introduction to the first issue dated Nov. 22, 1760 (New York: Oxford University Press, 1991), 102.