[image: image1.emf]Tchaikovsky’s 1812 Overture
[image: image5.emf]The romantic period (1815- 1910) stressed emotion, imagination and individuality.
 Romantic music consisted of expressive aims and subjects as romantics explored feelings and composed music either based on stories, poems, ideas and scenes or consciously included national flavour by including folk music.

Peter Illych Tchaikovsky (1840-1893) a Russian romanticist was born in the small town of Votkinsk. His music was more in the western tradition though he was influenced by Russian elements.
 He stated’ I am Russian, Russian, in the fullest sense of the word’.
 Tchaikovsky is regarded as a nationalist composer,
 as he used folk music and wrote music inspired by Russia’s history.

[image: image6.emf]Tchaikovsky’s 1812 Overture in E flat major, op 64 is one of his best known works.
 He worked on it from October 12 to November 19, 1880
 and submitted it to celebrate Russia’s defeat towards Napoleon’s Grand Army at the Battle of Borodino in 1812.
 It was first debuted in the Cathedral of Christ the Saviour in August 1882
. In his own words, he found it ‘very loud and noisy’

[image: image7.emf][image: image8.emf]Romantic orchestras were larger than in the classical period and composers were exposed to a wider variety of instruments. This can be seen in Tchaikovsky’s 1812 Overture as it is scored for a larger orchestra: brass band, woodwinds, brass, percussion and strings. The use of the brass band is considered innovative as it was not commonly found in an orchestra. Tchaikovsky employs the brass band to portray the story of Russia’s defence of Borodino
. It plays a motif which comes from the orthodox tune which is introduced at the beginning of the work. (Figure 1)
[image: image9.emf]
Figure 1 Brass band, first introduce in the Recapitulation

Tchaikovsky also introduced the use of cannons in this piece to reflect the Russian military’s advances, forcing the French further toward the borders.
 The overture is best known for its climactic volley cannon fire and ringing chimes, found in the recapitulation.

The 1812 Overture is in the form of a concert overture, which emerged from the opera overture, which was played at the commencement of an opera, to establish the mood.
 A concert overture is an independent, one movement work often in sonata form.
 Composers from the romantic period often modified traditional forms to portray self expression and individuality of style.
 Tchaikovsky modified sonata form in the overture which can be seen in table 1.

Tchaikovsky’s exposition (bar 1-89) follows traditional rules, for instance the use of two contrasting themes. This can be seen in his first theme (bar 1-35). The piece opens with the sombre tones of a Russian church chant, ‘God Preserve thy People’, recalling that the declaration of war was announced at church services in Russia.
 This announcement and public reaction was captured in Leo Tolstoy’s novel, War and Peace.
 Tchaikovsky’s first theme, presented by the lower strings, is quite slow rhythmically and repetitive melodically. It is in the key of Eb major with homophonic texture. (Figure 2).

Traditionally, the bridge acts as a transition from the first theme to the second theme, with modulations leading to the new key.
 However, this is not the case in the 1812 Overture, as the second theme is in the tonic, Eb Major. From bar 37 to 73 Tchaikovsky extensively uses chromatic runs which could be seen as depicting the distressed Russians

hurrying to church to pray.
 His second theme (bar 74 to 87) is short and detached and could depict the battle

scene with the use of the snare drum
. (Figure 3)

	
	Tchaikovsky’s modified Sonata Form
	Classical Sonata Form

	Exposition
	Tchaikovsky’s 2nd theme stays in the tonic key (Eb Flat Major). However this is a notable contrast between the 1st theme and the 2nd theme.
	1st theme is in the tonic key

Bridge passage leading to the

2nd theme – often in the Dominant key or relative major

	1st theme
	Tchaikovsky’s treatment towards the exposition (opening to bar 89) follows traditional rules, as his first theme is in the tonic key
	In tonic key, or home key.

	bridge
	The bridge is quite lengthy compared to the classical sonata form; however this gives Tchaikovsky to explore with new chords which emphasize rich, colourful and complex harmonies.
	Leads to the new key, either the dominant or relative minor.

	2nd Theme
	second theme is short and detached and could depict the battle scene with the use of the snare drum. Instead of modulating to the dominant he stays in the tonic Eb major. (74 to 87)
	Often contrasts in mood with the first theme. There is also a repeat sign at the end of the exposition in classical, which indicates that it should be played again.

	Development
	Tchaikovsky’s development is very long and it follows tradition rules, for instance moves restlessly through several different keys, for instance Eb Minor- the relative minor of the tonic key and F sharp Major, an unrelated key. However, Tchaikovsky doesn’t develop any of the themes found in the first movement. he instead brings new material and develops it.
	The music moves restlessly through several different keys.. Themes from the exposition are developed, or treated in new ways. They are broken into fragments, or motives which are short musical ideas developed.

	Recapitulation
	The first theme is brought back in the tonic key, however changes the orchestration by having a brass band as well as the brass section playing.. Tchaikovsky alters with the texture and does this by having the brass band and the brass section playing the theme, preceded immediately by ascending chromatic runs played by the strings and woodwind section. Tchaikovsky brings back the 2nd theme and instead of just having the woodwinds playing, There is however an absence of the bridge. Tchaikovsky also does a very innovative thing by bringing in a completely new motive. God save the tsar which depicts Russia’s’ defeat
	In the recapitulation, the first theme, bridge, second theme and concluding section The recapitulation is announced by a double return: to the main theme and to the tonic In the recapitulation, the second subject can start in any key but it has to go to the tonic

 The development section is where themes and materials from the exposition are treated in new ways. Tchaikovsky’s development follows traditional rules, for instance the rapid modulations. However, Tchaikovsky does not develop either the 1st or 2nd themes. Instead, he introduces new material, the French national anthem, and develops that by changing the orchestration and fragmenting the rhythm. This depicts the French victories in the war, as well as the capture of Moscow in September 1812.

Tchaikovsky’s melodies are very romantic in style as the phrases are uneven making them unbalanced and not symmetrical. His melodies are very long and expressive and he included existing folk tunes which portray and reflect real events that occurred in the Battle of Borodino in 1812. For instance, the use of an existing Russian orthodox tune at the beginning of the overture which portrays distressed Russians when ‘declaration of war was announced at church services in Russia
 (Figure 1). The use of La Marseillaise- the national anthem of France reflects the early French victories in the war, including the capture of Moscow in September 1812,
 which is introduced in the development section by the horns at bar 127. (Figure 4)

“God save the Tsar!” the national anthem of the late Russian empire- is first introduced by the lower strings and brass, as well as the lower sections of the brass band in the recapitulation. The horns play, as well as the cannons going off, while the marching like second theme is being played by the upper woodwinds and strings. The Russian anthem is then in counterpoint to the second theme.
 (Figure 5)

Tchaikovsky explores rich colour and complex harmonies in the bridge, reflecting romantic style.
 There are a number of passages which are highly chromatic, adding colour to portray the conflict as the desperate Russians prepare for battle. Tchaikovsky, frequently changes key in the overture and it is often to unrelated keys, for instance G major, F sharp major, Eb minor. Tchaikovsky also employs the use of seventh chords.

Throughout the overture, Tchaikovsky explores textural contrasts, as he experiments with full orchestral forces and chamber like sections as well as homophony and polyphony. The use of full orchestral forces, depicting the French loss to Russia is reflected in the dizzying spirals of a diminuendo
 leading to the recapitulation (see Figure 6). Polyphony occurs quite frequently throughout this work, for instance at bar 388 when the Russian anthem is being played at the same time as the second theme. (Figure 5)

Throughout the overture, Tchaikovsky uses compositional techniques such as sequences, rhythmic alteration, fragmentation and syncopation. The use of syncopation in the development depicts the conflict between the Russian and French armies, this is played by the lower woodwinds and the brass section. (Figure 7)
[image: image2.png]m @
Wl _wnw_ i

___ I
n
e O
1 1
I __ |
___ __
1 ___7

-
|l _m___ lili ——

Figure 7 Use of syncopation

Tchaikovsky also rhythmically alters motives, for instance the development of the French anthem in the development. Tchaikovsky first introduces the theme in the horns (Figure 8).

[image: image3.emf]
Figure 8 The French anthem motive introduced by the horns
Then he has it in the trombones, preceded by a rhythmic alteration. Instead of having four crotchets in the second bar, he adds a minim and a quaver rest proceeded by the two semi quavers and two crotchets. (Figure 9)

[image: image4.emf]
Figure 9 rhythmic alteration of the National French Army
At the beginning of the overture, the time signature is simple triple for the first part of the exposition; however at figure 3, the second theme is in cut common time. The development stays in common time and changes to simple triple leading up to the recapitulation.

Tchaikovsky’s 1812 Overture is one of his best known works. It reflects romantic style through a number of elements including a brass band as well as the use of cannons; the chromatic harmony and orchestral colours explored; the extreme dynamics and the modification of sonata form to suit personal expression depicting the real life events of what took place at the Battle of Borodino in 1812.

Bibliography
books

-ARENSKY, A: A composer in Tchaikovsky’s shadow, Documents, letters, memoirs, discussion of works. Nuewerk- Buch und musikalienhandlung, Berlin (2003)

- BRIGGS, ADP: Tchaikovsky and Pushkin, men of Russian letters Opera Magazine London (1998)

· - EVENS, E: Tchaikovsky: his life and works, with extracts from his writings and the dairy of his tour aborad in 1888 William Publishers, London (1998)

· KAMIEN, R: Music: An appreciation (6th Edition) The McGraw- Hill Companies Inc, New York (2008)

· LANGSTON, B and POZNANSKY, A: The Tchaikovsky handbook: a guide to the man and his music. Indiana University Press.

· STRUTTE, W: Tchaikovsky, his life and times. The McGraw- Hill Companies Inc, London

Websites

· Corner, W. 1812 Overture. Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html.

· Daugherty, B (2010) Moscow- History. Available: http://www.classical.net/music/comp.lst/works/tchaikovsky/1812.php
· Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html
· Knox, S. (2004) ‘1812 Overture Available: http//www.bhso.org.ak/repert-173-Tchaikovsky-1812-overture-Op-49.htm.

Score

· Tchaikovsky, Peter Illych, 1812 Overture Op 59. Barrenreiter Urtext

Audio

· Tchaikovsky’s 1812 Overture. Performed by the London Philharmonic Orchestra, United Audio Entertainment Ltd 1997

· Tchaikovsky’s 1812 Festival Overture. Performed by the Sydney Symphony Orchestra, Australian Broadcasting Company 2005

Performance Standards Stage 2: Musical Styles
	
	Practical Application
	Knowledge and Communication
	Analysis

	A
	Highly effective demonstration of independent work, and planning and investigation processes.

Extensive and highly effective management of the investigation, with insightful use of a range of resources and relevant documentation.

Confident and comprehensive presentation, displaying highly effective use of musical examples, technologies, and processes.
	Comprehensive knowledge and understanding of the topic, with excellent use of musical terminology, and highly creative exploration and insightful discussion of aspects of music.

Incisive and clear communication of investigation findings.

Highly developed aural recognition skills.
	Perceptive analysis and understanding of music in its historical and cultural context.

Perceptive analysis of stylistic features.

Discerning skills in aural analysis of music.

	B
	Effective demonstration of independent work, and planning and investigation processes.

Very capable management of the investigation, with well-considered use of resources and relevant documentation.

Very capable presentation displaying effective use of musical examples, technologies, and processes.
	Detailed knowledge and informed understanding of the topic, with clear and consistent use of musical terminology, and creative exploration and well‑considered discussion of aspects of music.

Well-considered and mostly clear communication of investigation findings.

Very good aural recognition skills.
	Well-considered analysis and understanding of music in its historical and cultural context.

Well-considered analysis of stylistic features.

Very capable skills in aural analysis of music.

	C
	Appropriate demonstration of independent work, planning, and investigation processes.

Organised management of the investigation, with considered use of resources, and mostly relevant documentation.

Considered presentation displaying appropriate use of musical examples, technologies, and processes.
	Knowledge and informed understanding of the topic, with mostly accurate use of musical terminology, and some creativity in exploration, and considered discussion, of aspects of music.

Considered and generally clear communication of investigation findings.
Generally competent aural recognition skills.
	Considered analysis and understanding of music in its historical and cultural context.

Considered analysis of stylistic features.
Generally competent skills in aural analysis of music.

	D
	Demonstration of some independent work, planning, and basic investigation processes.

Attempted investigation, with inconsistent use of resources and documentation.

Presentation that displays inconsistent use of musical examples, technologies, or processes.
	Some knowledge and understanding of aspects of the topic, with attempted use of appropriate musical terminology, and some basic exploration and description of aspects of music.

Communication of elements of an investigation.

Emerging aural recognition skills.
	Description of some aspects of music in its historical and cultural context.

Description of some stylistic features.

Some skill in aural analysis of music.

	E
	Limited demonstration of independent work, effective planning, or investigation processes.

Limited investigation attempted with use of one or more resources, which may have limited relevance, and very little documentation.

Limited presentation with some identification of a musical example, technology, or process.
	Some awareness of the topic, with limited use of musical terminology, and attempted exploration and description of aspects of music.

Attempted communication of limited elements of an investigation.

Limited aural recognition skills.
	Identification of one or more aspects of music in its historical or cultural context.

Identification of one or more stylistic features.

Limited skill in aural analysis of music.

Practical Application

PA2 �There is considered use of resources; however, the footnotes contain some errors.

Knowledge and Communication KC1�This introduction to the investigation shows an informed understanding of the topic but it is too simplistic to put it in a higher grade band.

Analysis

A1�This information shows considered understanding of the piece in its historical context. It has been described as Op. 64, however it is Op. 49.

Analysis

A1 �To make this statement relevant to the analysis, there needs to be clearer description of the tune and explanation that it is a Russian orthodox tune.

Knowledge and Communication KC1

This is demonstrating knowledge and informed understanding of the topic.

Practical Application

PA3

Considered presentation displaying appropriate use of musical examples. �

Analysis

A1 �The point is relevant to the analysis and it is important in placing the piece in its historical and cultural context.

Knowledge and Communication KC1

This demonstrates detailed knowledge of the topic.

Knowledge and Communication KC1 �Good use of musical terminology.

Figure � SEQ Figure * ARABIC �2� Tchaikovsky's first theme

Analysis

A2 �This is well-considered analysis of the stylistic features.

Knowledge and Communication

KC2: Considered and generally clear communication of investigation findings.

Practical Application

PA3 �Considered presentation displaying appropriate use of musical examples (bar numbers from the score). However most of the information contained in the table is also in the body of the investigation.

Knowledge and Communication KC2 Communication of elements of an investigation.

Analysis

A2�Considered analysis of stylistic features.

Figure � SEQ Figure * ARABIC �3� Tchaikovsky's second theme

Knowledge and Communication KC1

This demonstrates an informed understanding of the topic.

Analysis

A2

This analysis of the stylistic features of this section is well-considered.

Figure � SEQ Figure * ARABIC �4� The introduction of the French Army, introduced by the Horns

Analysis

A2

Considered analysis of stylistic features.

Figure � SEQ Figure * ARABIC �5� The Russian national anthem introduced by the lower strings, the lower brass and the lower woodwinds

Figure � SEQ Figure * ARABIC �6� Dizzing spirals of dimineundos

Knowledge and Communication KC1

The use of musical terminology is accurate but the statement is general.

Analysis

A2 �Well considered analysis of stylistic features. This is a good comparison with both examples used to illustrate the point.

Additional Comments

Practical Application PA1 �Appropriate demonstration of independent work, planning, and investigation processes throughout this piece of work.

Knowledge and Communication

KC2

The communication is generally clear.

Practical Application PA2 �Considered use of resources.

� Kamien, R. (2008) Music: An Appreciation.9th ed. New York: The McGraw-Hill companies. page 277

� Ibid

� ibid

� ibid

� ibid

� http://www.classical.net/music/comp.1st/works/tchaikovsky/1812.php

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

� Daugherty, B (2010) Moscow- History. Available: http://www.classical.net/music/comp.lst/works/tchaikovsky/1812.php

� ibid

� EVENS, E: Tchaikovsky: his life and works, with extracts from his writings and the dairy of his tour aborad in 1888 William Publishers, London (1998)

� Daugherty, B (2010) Moscow- History. Available: http://www.classical.net/music/comp.lst/works/tchaikovsky/1812.php

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

� KAMIEN, R: Music: An appreciation (6th Edition) The McGraw- Hill Companies Inc, New York (2008) page 335

� ibid

� ibid

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

� ibid

� KAMIEN, R: Music: An appreciation (6th Edition) The McGraw- Hill Companies Inc, New York (2008) page 335

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

� ibid

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

� ibid

� ibid

� KAMIEN, R: Music: An appreciation (6th Edition) The McGraw- Hill Companies Inc, New York (2008)

� Lampson, D (1999). 1812 Overture in E flat major 0p. 49 (1880). Available: http://web.ku.edu/~russcult/culture/handouts/chaikovskii.html

Page 2 of 13
Stage 2 Musical Styles student response

Ref:A98705 (revised January 2015)

© SACE Board of South Australia 2015

