ABSTRACT

Title of Dissertation:

FROM POST-CLASSICISM TO ROMANTICISM

IN SELECTED CELLO REPERTOIRE OF

FELIX MENDELSSOHN AND ROBERT SCHUMANN

Young Ji Choi, Doctoral of Musical Arts, 2006

Dissertation directed by:

Professor Evelyn Elsing

Department of Music

The early 19th century was a transitional period of Western European music history between the Classical and Romantic styles: new ideas and styles of music writing and performances were infused with a spirit of independence and personal freedom that arose all across Europe. Emphasis shifted from the restraint and formal discipline of the Classical point of view to the emotionalism and individualism of the Romantic. Many composers in that period had various styles and differing philosophies of their own music writings. I chose two representative Romantic composers, Felix Mendelssohn (1809-1847) and Robert Schumann (1810-1856), to compare the characteristics of their music and also to show how differently they approached their music in the environment of post-Classical and Romantic style.

Mendelssohn was significant among many other contemporaries during the early 19th century because his music was somewhat distinct from the high Romantic style. He

had a certain conservatism, an emotional inhibition. His music is certainly Romantic in its treatment of the orchestra and the quality of its imagination, but they were always skillful and controlled with polite gestures and never allow extra musical inspiration to disturb the musical balance.

In contrast, Schumann, the leading exponent of musical Romanticism, was the first of the completely anti-Classic composers and forms as they previously existed.

Mood, color, suggestion, allusion – these were important to Schumann, much more than writing correct fugues, rondos, or sonatas.

I gave two recitals of each composer: Mendelssohn and Schumann. The first recital comprised of two works by Mendelssohn: Sonata No. 2 in D Major, opus 58 and Piano Trio No. 2 in c minor. opus 66. Both of these pieces are good examples of typical classical form such as sonata form and rondo. The second recital, I performed the highly romantic late works of Schumann: Five Pieces in Folk Style, opus 102, Adagio and Allegro, opus 70 and Concerto in a minor, opus 129.

FROM POST-CLASSICISM TO ROMANTICISM IN SELECTED CELLO REPERTOIRE OF FELIX MENDELSSOHN AND ROBERT SCHUMANN

By

Young Ji Choi

Dissertation submitted to the Faculty of the Graduate School of the University of Maryland, College Park in partial fulfillment of the requirements for the degree of Doctor of Musical Arts

2006

Advisory Committee:

Professor Evelyn Elsing, Chair Professor David Salness Dr. James Stern Dr. Suzanne Beicken Professor Sung Won Lee ©Copyright by Young Ji Choi 2006

TABLE OF CONTENTS

CD	<u>T</u> 1	rack
CD	I: Works written by Felix Mendelssohn	
	Sonata in D Major for Violoncello and Piano, Opus. 58 Allegro assai vivace Allegretto scherzando Adagio Molto Allegro e vivace. Piano Trio in c minor for Piano, Violin and Violoncello, Opus. 66 Allegro energico e con fuoco. Andante espressivo. Scherzo – Molto allegro, quasi presto. Finale – Allegro appassionato.	2 4 5 6
CD	II: Works written by Robert Schumann	
	Five Pieces in Folk Style, op.102 For Violoncello and Piano Mit humor	1
	Langsam (Slowly).	
	Night schnell, mit viel ton zu spielen (Not fast, with full tone)	
	Night zu rasch (Not too lively)	
	Stark und markirt (Strong and marked)	
	Langsam, mit innigem Ausdruck (Adagio)	
	Rasch und feurig (Allegro con brio)	7
	Concerto in A minor, Opus 129	_
	Night zu schnell	
	Langsam	
	Sehr lebhaft	1(