IDS 30 – The Romantic Idea

Listening Guide

Berlioz, Symphony Fantastique

Movement IV – March to the Scaffold – “Convinced that his love is unappreciated, the artist poisons himself with opium. The dose of the narcotic, too weak to kill him, plunges him into a sleep accompanied by the most horrible visions. He dreams that he has killed his beloved, that he is condemned and led to the scaffold, and that he is witnessing his own execution. The procession moves forward to the sounds of a march that is now somber and fierce [Theme A], now brilliant and solemn [Theme B], in which the muffled noise of heavy steps gives way without transition to the noisiest clamor. At the end of the march the first four measures of the idée fixe reappear, like the last thought of love interrupted by the fatal blow.”

0:00 (2:02) – Opening motive (foreshadowing syncopated March – Theme B), muted horns, timpani.

0:25 (2:20) – Theme A – descending minor scale in low strings

0:52 (2:55) – Theme A in violins with low string countermelody

1:18 (3:22) – Last expository iteration of theme A, in pizzicato (plucked) strings with bassoon obbligato

1:37 (3:41) – Theme B – syncopated “diabolical” march theme in brass and woodwinds

“Expository” section repeats

Development section

4:05 – transitional theme in brass with strings and woodwinds

4:14 - Theme A – quietly, with pizzicato strings

4:24 - Theme B – brass again, with woodwinds

4:55 - Theme A – first quietly in pizzicato strings, then louder in brass

5:18 - Theme A - full orchestra in original form, then inverted at 5:39

5:39 - Fragmentation of theme A

5:46 – accelerated tempo

6:25 – Idée Fixe melody in solo clarinet (marked “As sweetly and passionately as possible” in the score), cut off

by:
6:32 - “the fall of the blade” – loud, abrupt chord followed by pizzicato strings (depicting the bouncing head)

and a drum roll

6:35 - Loud, forceful chords close the movement

Movement V – Dream of a Witches’ Sabbath

Introduction – “He sees himself at the Sabbath, in the midst of a frightful troop of ghosts, sorcerers, monsters of every kind, come together for his funeral. Strange noises, groans, bursts of laughter, distant cries which other cries seem to answer.”

0:00 – Atmospheric and mysterious orchestral effects interrupted by:

0:32 – A distant fanfare (distant cry)

1:19 – Another fanfare (answering cry)

Idée Fixe –“The beloved melody has appeared again but it has lost its character of nobility and shyness; it is no more than a dance tune, mean and grotesque: it is she, coming to join the Sabbath. A roar of joy at her arrival. She takes part in the devilish orgy.”

1:36 – foreshadowing statement – just two phrases of the idée fixe

1:45 – riotous orchestral response (“a roar of joy at her arrival”)

1:56 – The entire idée fixe tune played in grotesque transformation.

2:26 – crescendo leading to

2:48 – “upward” motive – a foreshadowing of the witches’ round dance

2:52 – quiet descending transition to:

3:12 – Funeral bells, heard in three groups of three

Dies Irae – “Funeral Knell, burlesque parody of the Dies Irae.”

3:42 – phrase 1 of the plainchant in 3 versions

1. tubas and bassoons – slow

4:05
2. horns and trombones – fast

4:14
3. woodwinds – faster – recalling the rhythm of the idée fixe parody

4:21 – phrase 2 of the plainchant in the same 3 versions

4:44 – phrase 3 of the plainchant, again in the same 3 versions

5:18 – transition – “upward” motive

Witches’ Round Dance – “The Sabbath round dance and Dies Irae are combined.”

5:36 – Four entries of the fugal subject

6:03 – episode 1

6:23 – three more subject entries in stretto

6:40 – episode 2 – loud rhythmic motive

7:23 – fragments of the Dies Irae
7:40 – long transition over a drum roll

8:23 – original fugue subject returns

8:31 – subject plus the Dies Irae
9:00 – subject appears for the last time in strings col legno (played with the stick of the bow)

9:24 – Sudden forceful chords initiate a loud transition

9:41 – recollection of the Dies Irae in three versions

9:50 – Coda – very loud conclusion

