STRAVINSKY AND DIAGHILEV: THE SHOCK OF THE NEW

PETROUCHKA – First Tableau

(Petrushka, Petruchka)

The following notes and sample essays have been written to assist teachers and students in their preparation of this topic for Stage 2 Music in Context

by Virginia Lakeman.

Also useful would be the following DVD’s.

http://keepingscore.org/
Michael Tilson Thomas

Stravinsky’s Rite of Spring

San Francisco Symphony

http://www.amazon.com/Return-Firebird-Petrushka-Scheherazade/dp/B00006L74J
Return of the Firebird: Petrushka/Firebird/Scheherazade
Starring: Bolshoi Ballet, Nina Ananiashvili Director: Andrey Chistiakov

Stravinsky’s style

Notes by Virginia Lakeman

The [] numbers refer to the score rehearsal marks. (Score editions may vary these.)
Petrushka is not entirely representative of Stravinsky’s mature style, though it has the following aspects of his style:

Use of Russian folk song

· Mainly as direct quotes. His mature style used the elements of the Russian style without so many direct quotes.

· The arrangements of these songs sound ‘Russian’ with their strong rhythms, lively speeds, use of accents and homophonic texture in sections.

· Volochebniki Russian Easter song – used in varied ways. Crotchet form, quaver form with ties, Accompanied melody (ostinatos and tremolos) and polyphonic textures, both versions together with accompaniment. First used fig [2].

· St Johns Eve – a Russian folk song, fragments at first – later expanded, and finally complete, [34] and following. This idea of beginning with a fragment of a melody and expanding until it is finally heard in its complete form is something found in Stravinsky’s teacher, Rimsky Korsakov’s works.

· Balancing this he uses a French folk song for the Parisian audiences. ‘Elle avait un’jambe en bois” (Simple tonic – dominant harmony and bass.)

· Also balancing the Russian with sections influenced by Debussy (various elements) and the Balinese Gamelan heard in the Paris exposition of 1889. Ostinatos.

· Russian Dance.

Compositional devises and features:-

· Changing time signatures. More obvious and frequent in later works. 5/8, 7/8 etc of the Old Showman.

· Poly metric writing. 5/8 against ¾ etc. [3] – [4] and other segments.

· Use of Pedal note and chords, particularly 2nds and 5ths. Limited dissonance. More pronounced in later works.

· Pentatonic scale – opening – the fanfare tradition, ascending 4th. Not a significant scale of later works.

· Poly chordal – C against F# - not found in this Tableau, (Used later in the work.) A feature of his mature style.

· Displacing a melody to a different beat. [37]

· Chromaticism [39] accompaniment.

· Accents in melodies not always in the same place. Much more pronounced in later works. [35] – [39]

· Use of percussion with highly specific instructions as to beater and instrument. In many ways Stravinsky treated the orchestra and other instruments such as piano as a percussion instrument. Eg tutti chords in [47]

· Repetition of material in different forms, orchestrations etc. Ongoing development. Fragments at first frequently become longer melodies. Later works used the elemental ‘cells’ of melodic or rhythmic material as building blocks. Used extensively, the best example is the St Johns Eve Russian folk song treatment from [34] – [42].

· Colourful orchestration. (list instruments)

· Repetition:- Brings unity. (similar to…..)

· Short varied segments – ballet requires short segments for dramatic story telling.

Petrushka by Igor Stravinsky
Analysis by Virginia Lakeman

First Tableau

The Shrove-Tide Fair

	Scene / character
	Fact
	Explanation / Features
	Meaning / why / action / characters

	[1] – [2]

The crowd.

	Vivace crotchet = 138,

	Lively and fast

	Bustle of the crowd

	
	Flute melody Pentatonic

Tonal centre of D

Upward leap

forte

Complex rhythm
	D E G A B

Loud

Upward leaps A – D (horn call)

Use of accented semiquavers on the beat.

Triplets

Ties

	‘The hunt’

Excited and busy crowd

	
	Cello answer to the flute melody

mf

cant

treble

Slightly less complex rhythm
	Moderately loud

Cantabile – in a singing style

High in the cello register so a light cello sound, though richer/deeper than the flute.

Triplets and ties
	Adding a different dimension to the crowd, possibly the stroller from booth to booth or men

	
	Accompaniment

Tremolos in chords

mp
	D E G A B

Fingered tremolos

Moderately soft
	General wash of sound adding to the business.

	
	Rising figure

	Fl. Semiquaver triplets,

Bassoon Semiquavers,

Harp demisemi quavers.
	Rapid crowd movement – section join.

	[2] first 3 bars
	Ostinato

Piano

Violin I Div and marked ‘detache’
	3 bars

two elements 4 semiquavers long

Both are sounded together by the Vln I’s in two groups.

Detached playing.
	Crowd movement

	[2] first 3 bars
	Fragment of Volochebniki Russian Easter song. Accents against the beat
	In crotchets from Bassoons I & II and the contra bassoon and Cellos and basses. G min.
	Russian element

	[2] next 6 bars
	Similar to opening

Ostinato figures from the harps.

Cello figure doubled by the oboe.
	Ostinato similar to the first 3 bars. Harp I and II begin the top treble figure out of step with each other by a quaver.

Lower parts alternate between a Perf.5th and min. 3rd.
	Slightly busier and fuller in accompaniment and tone colour. The crowd is growing.

	[3] & [4]
	Ostinato continues

Easter song – longer version & two versions together making counterpoint.

Time signature changing.

Poly metric. (two time signatures at once.)

Accel & Cresc.

	More instruments involved in Ostinato.

Easter song:- low winds and strings mainly in crotchets with accents almost every 2nd beat. Oboes, Piccolo & Flute I in quavers with ties and triplet mordent.

Time sig. 7/8 against ¾, then 5/8, against 2/4, 8/8 against ¾.

Faster and louder
	The crowd is growing even larger.

More complex texture and rhythm.

	[5]
	Tutti

2/4

Crotchet beats

Complete version of Russian Easter Song

Heavy sound

	All are playing.

Steady pulse

Down bows from all strings except the 2nd quaver.

Harmonised mainly with parallel triads and trumpets sounding a min 2nd.

Gong and drums.
	Small group of tipsy merrymakers, prancing, passes by.

Bold Russian sound.

	[6]
	Similar to [5] but with lighter scoring.

Crotchet version of the melody only.

Percussion ostinato only.

Augmented ending.
	No low instruments involved. Only the more mellow toned Cornets involved from the Brass.
	Quietening down ready for the next scene.

	[7]

[7] continued
	Use of pedal chord

Short stretto or imitative entries (counterpoint)

Quite slow

Changing time signatures, 3/8, 4/8, 5/8.
	E, D & Bb pedal.

Upper strings with repeated notes.

Winds with the ascending and descending figure.
	The Old Showman of the Fair Entertains the crowd from the height of his booth.

Mostly a light & high pitched sound – the ‘height’ of his booth perhaps.

	[8] first 4 bars
	5/8

Ascending and descending Perfect 4ths, A – D with harmonic support.

Repeated notes in melody.

Upper strings only on beat 1 – some double stopping.
	Accents on count 1.

Upper winds and brass with melody in harmony.

Vln I & II playing two notes at once on beat 1. All down bows.
	Peasant stamping motif.

	[8] second 4 bars
	Opening motive
	
	crowd

	[9]
	Bb pedal – low strings.

Irregular subdivisions of the beat – 7 and 6 & 5.

Meno mosso

Fragment of the organ-grinder’s motive from the Clarinets.
	Slower

Repeated notes from strings, Short fluttering figure from the flutes D – F.
	In the crowd appears and organ-grinder with a street dancer.

	[10]
	Similar to [7]
	
	

	[11] first 4 bars
	Similar to [8] first 4 bars.
	
	

	[11] next 4 bars
	Opening motive

Accompaniment altered.
	
	

	[12]
	Similar to [9] without the subdivisions of 7.

Much lighter orchestration.
	Winds only.
	Towards evening the organ grinder begins to play.

Quieter time.

	[13]
	Parisian song ‘Elle avait un’jambe en bois”

Simple tonic – dominant harmony and bass.

Triangle on crotchet beats.

Ascending semitones Violas and bassoons.
	Melody, Flutes and Clarinet I in harmony.
	The street dancer dances beating time on the triangle.

Familiar tune to the Paris audiences.

	[14]
	Opening figure

Altered accompaniment

And the melody from [13]
	
	Crowd – different accompaniment etc to show a changed emotion/attitude to the action.

	[15]
	Similar to [12]

Celeste with 4 hands Bb pedal continues to [17] with F and G also.
	
	At the other end of the stage, a music box plays.

	[16]
	Similar to [13]

Accompaniment similar to [15]

Rising semitones in 2nds using semiquavers and ties.

The glockenspiel (camp) continues with the melody from [15].

Rapid piano arpeggio figures.
	Flutes take the dancer’s melody.

Triangle on every crotchet.

Counterpoint.

	The first dancer again beats the triangle.

	[17]
	Changing time signatures.

Similar to [7]

	Contra Bassoon & Bassoon – falling grace notes to E, then Bb pedal with low strings.

Repeat – to 2nd time ending.

Upper strings repeated E and D together in rhythm of Flute Easter song from [3]..
	The barrel organ and the music box stop playing; The showman again attracts the attention of the crowd.

	[18]
	Similar to opening.
	Oboe with original Flute figure.

Tremolos and ostinatos as before.

Rising figure piano and flute towards end.
	Opening crowd sounds.

	[19]
	Easter song – flute version from [3]

Ostinatos, poly metric & changing time signatures.

Harp glissandos

Building to fff.
	Harps working in contrary motion to each other.

Ends ‘well marked’ and very loud.

	

	[20] & [21]
	Similar to [5] & [6]

Extended with a repeat with varied orchestration.
	
	The Merrymakers return

	[22]
	Similar to [7]
	
	The Old Showman

	[23]
	Similar to [8] including a repeat of the opening figure.
	
	Stamping theme

Then the opening crowd

	[24]
	Similar to [7]
	
	The Old Showman

	[25]
	Similar to [9] with varied orchestration. The soft flute figure is omitted.

The organ grinder’s melody is omitted.
	The oboes and trumpets take the repeated 2nds.
	Neither the organ grinder nor the street dancer’s themes are heard.

	[26]
	Similar to [11]

Thicker orchestration
	More instruments. Strings with chords.
	Stamping theme

	[27]
	Similar to opening with much thicker texture

Triplet section of the opening theme extended.
	More instruments. Ostinatos

Trills

Scale runs
	Crowd is quite large & busy.

	[28]
	Climax of this section – 3 bar extension of [27] during which the drums begin.
	
	Two drummers standing in front of the little theatre, attract the attention of the crowd by their drum rolls.

	[29]
	Includes the drum rolls

fff chord from most then, a single note from the Contra Bassoon.
	Timpani, Tambourine & Snare Drum
	Two drummers standing in front of the little theatre, attract the attention of the crowd by their drum rolls.

Out of the little theatre steps the old magician.

	[30]
	Soft, slow (Lento)

Short figures, some ascending, most descending.
	Bassoons, Clarinets, Celeste, Horns and strings.
	The magic trick

	[31]
	Flute cadenza

Unaccompanied.
	Centring around Bb7 with 9th and 11th
	The magician plays the flute.

	[32]
	More magic similar to [30]

Towards the end there are three 2 note flute solos to bring the puppets to life.
	
	The curtain of the little theatre opens, and the crowd sees three puppets: Petrushka, a Moor and a Ballerina.

	[33]
	Russian Dance

Allegro guisto, a crotchet =118

Homophonic texture
	
	Petrushka, the Moore and Ballerina begin to dance together to the great surprise to all.

	[34]
	Fragments of St Johns Eve – a Russian folk song.

The fragments are expanded for the 2nd time.

Ostinatos
	Brief wind solos contrast with the previous homophonic texture.
	The puppets dance.

	[35] to [39]
	Softer

New tonality

Tutti

New ostinatos added.

Gradual and continuous crescendo.

[37] note that the rhythm of the melody has been displaced by a crotchet.
	(Ostinato figures – influence of Debussy from the Balinese Gamelan orchestra that performed in the Paris Expo of 1889)

Getting louder and more exciting.

Stravinsky moves the accents within his melodies.
	The puppets dance

	[39]
	St Johns Folk song fully – oboe.

Loud percussive tutti punctuations.

Ascending chromatic sequences from the Bassoon & Trumpet I.
	
	

	[40]
	Cor Anglais takes a pedal note – concert E in the rhythm of the previous trumpet sequence.
	
	

	[41] & start of [42]
	Piano takes St John’s Eve – Russian Folksong, now used in repetitive motives to part way through [42]
	
	

	[42] 2nd section
	Return of Russian dance. First lively, then tranquil.
	
	

	[43]
	Piano takes the Russian theme then the winds/Strings divide it between them.

Ostinatos
	
	

	[44]
	Ostinatos

Acciaccaturas
	Flute and bassoon have ‘crushing notes’ – short grace notes. Flute falls a 9th.
	

	[45] & [46]
	Starts with 3 heavy chords, interrupting the ostinato figures.

Ends with 3 fff chords (cadence)
	
	Petrushka attacks his rival the Moor.

	[47]
	Drums and the stamping figure in 2nds
	
	Two drummers appear again as the curtain closes. Darkness.

Discuss Stravinsky’s musical style with reference to the Ballet Petrushka.

Stravinsky’s musical style was influenced in many ways by his teacher Rimsky-Korsakov and his Russian upbringing, including his father’s employment as an opera singer. Rimsky-Korsakov’s influence can be heard in the orchestration of Petrushka, particularly in climactic moments where layers of loosely related or unrelated figures are used to build the texture and in his treatment of musical themes, beginning with fragments and building until the complete theme is heard. His Russian upbringing can be heard and in his use of Russian folk songs. Many musical features are particularly Stravinsky’s own.

His music is complex yet simple at the same time. Take the opening flute fanfare call with its upward leaps from A to D much like a hunting horn call. It uses a simple pentatonic scale D E G A B but quite a complex rhythm of accented semiquavers on the beat, triplets, and ties. The cello answer to this call is set in the treble range to maintain the lightness and excitement of the opening. These melodies are accompanied with tremolos in chords using the pentatonic scale. The return of the opening flute melody sees the first use of Ostinato figures. There are two elements, four semiquavers long played by the Piano and Violin I Div and marked ‘detache’ or detached. Note that the piano here is included in his orchestra, frequently taking the role of a percussion instrument.

Themes are frequently introduced first as a fragment, altered and explored, then extended until finally the full version is heard. This is true in two instances in the first tableau of Petrushka. First the fragment of Volochebniki, the Russian Easter song is heard, this time with accents against the beat in crotchets from Bassoons I & II and the Contra Bassoon and Cellos and Basses all in G minor. A feature of Stravinsky’s mature style is his use of accents that are irregularly placed, giving great life and drive to his lines. The next use of the Easter song is a longer version with two versions together making counterpoint. This time the time signature is changing, yet another aspect of Stravinsky’s style. He uses unusual times in unusual ways. He has time signatures of 7/8 against ¾, then 5/8 against 2/4, 8/8 against ¾, that is his music is Poly metric with two time signatures at once. Throughout this the ostinato continues and Stravinsky marks an Accel & Cresc to build to the climax. Finally there is a Tutti in 2/4 using crotchets of the complete version of Russian Easter Song. This is a bold and heavy Russian sound made by all playing the steady pulse with down bows from all strings except the 2nd quaver. It is harmonised mainly with parallel triads and the trumpets sounding a min 2nd. Percussion instruments used are the Gong and Drums. Stravinsky studied percussion in order to write well for these instruments. Percussion instruments are frequently featured in his scoring as they are here in Petrushka.

As the puppets dance Stravinsky uses the same musical process with St Johns Eve, a Russian folk song, beginning with fragments that are expanded for the 2nd time, made softer in a new tonality, though scored for the full orchestra, with new ostinato figures added and a gradual and continuous crescendo. He even displaces, by a crotchet, the rhythm of the melody. Finally St Johns Folk song is heard fully from the oboe with loud percussive tutti punctuations. These punctuations become more and more a feature of Stravinsky’s later style. (Later in this work after the end of the first tableau he uses a poly chord of C major against F# major for punctuation.) Here he also uses ascending chromatic sequences from the Bassoon & Trumpet I. For the next use the Piano takes St John’s Eve melody, now used in repetitive motives, a further extension of his process of beginning with fragments and gradually building until the whole is heard.

The needs of Ballet, requiring short danceable segments are served well be Stravinsky’s music. In Petrushka he writes in short sections. The work is unified because he returns to musical motives and themes at different times throughout the scene. Examining just a small section of the opening of the first Tableau illustrates this perfectly. The opening flute motive is soon answered by a short cantabile cello melody. This section continues briefly and is followed by a fragment of Volochebniki, the Russian Easter song.

As the Old Showman of the Fair entertains the crowd from the height of his booth Stravinsky uses a pedal chord of E, D & Bb and a short stretto or imitative entries. This section uses high pitched wind instruments suggesting the height of the booth, a kind of ‘word or picture painting’ and is quite slow with changing time signatures, 3/8, 4/8, 5/8. The changing of time signatures to hide or alter the pulse is common in Stravinsky’s writing.

The Peasant stamping motif makes use of repeated notes in a similar way to much of his sung lines in Les Noces (The Wedding) and is a feature of his style.

When material or sections are repeated Stravinsky alters the accompanying figures and texture in some way.

He uses some instruments in unusual ways for example he uses the Contra Bassoon for a couple of notes in its low register to move from the drum (Solo drum rolls) to the magic tricks introducing the mysterious magician. He also uses the Celeste unusually by writing for 4 hands to represent the Music Box dancer. The magic powers of the flute in the hands of the Magician are represented by the brief cadenza centering on Bb7 with 9th and 11th.

The ostinato accompanying figures throughout give continuous movement. These were possibly inspired by the Paris Expo that featured the Balinese Gamelan, but even these have been used in a manner more typical of Stravinsky’s personal style.

How does the music of Stravinsky help to tell the story, set the scenes

and define the characters in the Ballet Petrushka.

Stravinsky sets the bustling crowd scene at the beginning of Petrushka at Vivace (lively and fast) with a metronome marking of a crotchet equalling 138. He gives the Flutes a forte (loud) melody using a pentatonic scale (D E G A B) that features upward leaps (A – D) much like a horn call and a complex rhythm that uses accented semiquavers on the beat, triplets and ties. Within this crowd there are strollers moving from booth to booth. Stravinsky gives the Cello a cantabile (in a singing style) melody with a slightly less complex rhythm and in a high register. These opening melodies are accompanied by a ‘general wash’ of sound using the same pentatonic scale D E G A B in moderately soft (mp) tremolo chords. The figures given to the Flute (Semiquaver triplets), Harp (demi semi quavers) and Bassoon (Semiquavers), join into the next section musically and accompany the movement of the crowd at the fair. Stravinsky uses Ostinato figures and Detached (detache) playing from the Violins. Fragments of Volochebniki a Russian Easter song, with accents against the beat, to continue to describe the crowds’ movement and ethnicity – Russian. A repeat of the opening flute figure and Ostinato continues to describe the crowd followed by the Easter song. This time it is a longer version, with two versions now together making counterpoint. The time signature changes and there are two signatures at once (poly metric) 7/8 against ¾, then 5/8, against 2/4, 8/8 against ¾. As the crowd grows the music (accel e cresc) accelerates and becomes louder.

A Small group of tipsy merrymakers, prancing, passes by using a bold Russian sound, a Tutti version of the complete Russian Easter Song in 2/4 in parallel chords (trumpets in min 2nds) where the strings play every note with a down bow creating a heavy Russian dance. Quietening down ready for the next scene we hear a repeat of the previous melody with lighter scoring, using a percussion ostinato only and an augmented ending. No low instruments are involved, only the more mellow cornets from the brass family.

Next the Old Showman of the Fair entertains the crowd from the height of his booth.

Mostly a light & high pitched sound using upper winds and brass. In this slow section we hear the use of pedal chord, E, D & Bb, a short stretto or imitative entries and changing time signatures, 3/8, 4/8, 5/8.

The Russian sounding peasant stamping motif follows in 5/8 using ascending and descending Perfect 4ths, A – D with harmonic support. The melody features repeated notes. The upper strings are double stopping again using the heavier sounding down bows.

In the crowd appears and organ grinder with a street dancer. This slower section marked, Meno mosso, features a fragment of the organ grinder’s motive played by the Clarinets over a Bb pedal from the low strings. Stravinsky uses irregular subdivisions of the beat – 7 and 6 & 5 – further describing the crowd. Repeated notes from strings and short fluttering figure from the flutes using D – F are heard.

Stravinsky repeats some of the segments of music already heard then towards evening the organ grinder begins to play again. This time quieter orchestration is used as by now the crowd is thinning.

The Parisian song ‘Elle avait un’jambe en bois” is played by upper winds with the simple harmonic support of tonic – dominant harmony and bass and is accompanied by a Triangle on crotchet beats with ascending semitones from the Violas and Bassoons. The street dancer is seen beating time on the triangle. A further repeat of the opening section is heard. At the other end of the stage, a music box plays. The Celeste is heard. Then again the first dancer again beats the triangle with the glockenspiel playing the melody.

There is a change of times signatures and a repeat of the showman music as the barrel organ and the music box stop playing. The showman again attracts the attention of the crowd. The Easter song in its first form is heard over a Bb pedal. Several sections from early follow each slightly altered and this time building to a fff (extremely loud) climax.

For ‘the Merrymakers return’ their theme is extended with a repeat, varied in orchestration. The Old Showman, the stamping theme, then the opening crowd music sections are all repeated as the music builds to a climax. During this climax two drummers standing in front of the little theatre, attract the attention of the crowd by their drum rolls. A fff chord from most then, a single note from the Contra Bassoon and out of the little theatre steps the old magician.

The magic trick section is soft and slow (Lento) using short figures, some ascending, but most descending from Bassoons, Clarinets, Celeste, Horns and strings. The magician plays the flute so there is an unaccompanied flute cadenza centered around Bb7 with a 9th and 11th. The curtain of the little theatre opens, and the crowd sees three puppets: Petrushka, a Moor and a Ballerina. Towards the end there are three 2 note flute solos to bring the puppets to life. Petrushka, the Moore and Ballerina begin to dance together to the great surprise to all a Russian Dance marked Allegro guisto, at crotchet =118. The texture for this section is Homophonic. As the puppets dance Fragments of St Johns Eve, a Russian folk song, are heard accompanied by ostinatos.

At first these fragments are played by winds as solos, later by all. Ostinato figures are added. Excitement builds. The music becomes louder with the accent moving, a feature of Stravinsky’s later works. Finally St Johns Folk song is heard fully from the oboe with loud percussive tutti punctuations and ascending chromatic sequences from the Bassoon & Trumpet I. The Cor Anglais takes a pedal note – concert E in the rhythm of the previous trumpet sequence then the Piano takes St John’s Eve, the Russian Folksong, now used in repetitive motives.

There is a return of the Russian dance, first lively, then tranquil. The Piano takes the Russian theme then it is divided between the winds and strings, still accompanied by ostinatos. Three heavy chords, interrupting the ostinato figures indicating that Petrushka attacks his rival the Moor. Drums and the stamping figure in 2nds are heard as again two drummers appear as the curtain closes and darkness falls bringing the fair to a close.

