Die verspätete Zukunftsmusik

The Music of the Future

by Franz Liszt

Fugue on BACH
La Lugubre Gondola I
La Lugubre Gondola II
Nuages Gris
Unstern

Typeset by Peter Billam

© Peter J Billam, 2014

This score is offered under the Creative Commons Attribution 4.0 International licence; see creativecommons.org

This printing 19 January 2016.

www.pjb.com.au

Nuages gris, Unstern and La lugubre gondola

These pieces have been controversial. Peter Raabe in *Liszts Schaffen* 1931, disparaged *Nuages gris* and *Unstern* (first published in 1927), as symptoms of a *Verfall musikalischer Kräfte*, the decay of his musical powers.

But then there was a flood of studies during the post-Webern-serialism years, for example Rene Leibowitz Les Prophéties de Franz Liszt 1951, Humphrey Searle The Music of Liszt 1954, Carl Dalhaus Franz Liszt und die Vorgeschichte der neuen Musik 1961, W.M. Goode 1965, P.A. Pisk 1969, R.Ch. Lee 1970, Dieter Rexroth Zum Spätwerk Franz Liszts 1970, Peter Schwarz Studien zur Orgelmusik Franz Liszts 1973, Harold A. Thompson The Evolution of Whole-tone Sound in Liszt's Original Piano-works 1974, Serge Gut Franz Liszt: Les Eléments du Langage Musical 1975, Dieter Torkewitz Harmonisches Denken im Frühwerk Franz Liszts 1978, Norbert Nagler Die verspätete Zukunftsmusik 1980. These studies mostly quoted Liszt's statement that his ambition as a composer was to lance his javelin as far as possible into the future, and mostly discussed Liszt's late work as atonal, and the herald of serialism; the proof, therefore, that serialism was the legitimate continuation of the whole western art-music tradition.

The opinion of the editor is that these pieces are all gloomy pieces (just look at their titles), and it would be unwise to adopt their harmonic palette as the foundation for a whole style.

Technically, they are easy to play; only the quiet tremolandos are challenging. But it's not because of a decay in Liszt's musical powers; also the *Valse Oubliée* and *Czárdás Macabre* are from those years. I think it's because he wanted to speak of senility, disease and death, which will touch us all, and therefore he wanted to speak to us all.

The harmonic palette if often a sustained bare interval such as a fifth, with tension increased by the moving voices, mostly moving in narrow intervals, coming into semitone-dischords with these bare-interval notes. This gives rise to many chords such as fourth-plus-tritone, which often recurr in the second Viennese school; but there they are used as primary harmony rather than a sustained consonance plus a discordant melodic voice. The three consecutive whole-tones that end *Unstern* were also used by Berg in his *Violinkonzert* (bar II/136), where Berg credits them to Bach's *Es ist genug*.

The Fugue on BACH is from an earlier time - the original for organ was written in 1854, and the piano version in 1870; nevertheless, 29 bars of the Fugue are included, because of their great music-theoretic interest.

Fugue on the Theme BACH: Exposition

typeset 2014 Peter J Billam www.pjb.com.au

La Lugubre Gondola I

typeset 2014 Peter J Billam

Franz Liszt, 1882

La Lugubre Gondola II

typeset 2014 Peter J Billam www.pjb.com.au

typeset 2014 Peter J Billam www.pjb.com.au

Nuages Gris

Franz Liszt, post–1880

Unstern: Sinistre, Disastro

typeset 2014 Peter J Billam

Peter Billam was born in London in 1948, studied piano, and lived in Switzerland from 1973 to 1983, where he studied composition, classical guitar, flute and voice, worked as Musical Director of the *Théâtre Populaire Romand*, and as recording engineer, record producer and computer programmer. He moved to Tasmania in 1983, and lectured in composition at the Conservatorium. He founded **www.pjb.com.au**, becoming the first composer to sell scores on-line, taking scores from Composer to Performer in one immediate step. *Www.pjb.com.au* offers a new approach to music publishing. These pieces are **written to be read, made to be played!**

Compositions at www.pjb.com.au include: Five Short Pieces, guitar, 1979; Divisions on an Italian Ground, flute and guitar, 1980; De Profundis and Nacht, on poems by Lama Anagarika Govinda, voice and piano, 1980; Fünf Bagatellen, piano, 1980; Five Rounds, choir, 1986; Go Forth and Multiply, choir, 1986; Three Violin Duets, 1987; Fable, for piano, 1987; To Erich Jantsch, SAATTB recorders, 1988; A Suite of Curves, trombone (or horn) and piano, 1990; Two Recorder Duets, alto recorders, or other melody instruments, 1991; Trombone Quintet, trombone, flute, piano, bass, and percussion, 1994; Three Songs, on poems by Jack Kerouac, Vikram Seth and Dylan Thomas, voice and piano (only the first and third of these are available), 1994; Piano Study, piano, 1994; Four Dances, various ensembles including recorder quartet, string quartet, 1995; The Poet in the Clouds, on a poem by S. T. Coleridge, SATB choir, 1995; Tres Casidas del Diván del Tamarit, on poems by Federico García Lorca, voice and piano, 1997; Three Suites, for the solo line, piano, and piano and a solo line, 2000; Die Zeiten, on poems by Kästner, Bachman and Jünger, choir (only the second and third of these are available), 2000; Three Duets for flutes, 2001; For Four Hands for piano four hands, 2002; Three Preludes for piano, 2003; Second Solo Suite for flute, violin, viola or cello, 2003; Guitar Duet for two guitars, 2006; We Who Mourn for choir, 2007; Trio With Guitar for guitar and two clarinets or two recorders or two violas, 2008; Canons for two- and four-hand piano, 2009; Flute Trio, 2012; Twenty Studies for piano, 2013-14; Music for Strings and Two Encores for Strings for 2vln, 2vla, 2vlc, 2015; Album for Choir, 2015.

Arrangements include: By J. S. Bach: Trio BWV 655, piano and flute; Vor deinen Thron BWV 668, piano; Fugue in F minor BWV 689, SATB recorders; Four Duets BWV 802-5, keyboard; Six Preludes and Fugues from Book I, keyboard; Flute Sonata BWV 1031 transposed into G major for alto recorder and keyboard; Flute Sonata BWV 1032 completed by Peter Billam for flute and keyboard, also in C major for alto recorder, and in G major for descant; Ricercare a 3, from the Musikalisches Opfer for keyboard; Ricercare a 6, for sSATBG recorders, or strings, or two keyboards; and Fuga Canonica in Epidiapente; from the Art of Fugue: Contrapuncti 1, 4 and 9 for keyboard, and Contrapunctus 14 as completed by D. F. Tovey, for keyboard, or for SATB recorders, or for strings; Passacaglia and Fugue in c for piano four hands; Chorales with Descant for melody instrument and piano; Cello Suites I, II and III for flute or alto recorder, Forty Chorales for piano, Der Geist hilft for SATB-SATB recorders. By Brahms: Fugue in Ab minor for organ, for SATB recorders and gamba, in A minor; Choralvorspiele for organ plus settings by Isaac, Bach, Praetorius, recorders. John Carr, Divisions on an Italian Ground, flute or recorder and guitar. Franz Liszt, Late piano pieces, G.F. Händel: Concerto Grosso in A minor op 6 no 4, harpsichord and recorders; Recorder Sonata in Bb no 5, in G for tenor recorder and keyboard. Claudio Monteverdi, Ecco Mormorar l'Onde, SSATB recorders. Arnold Schoenberg: Verklärte Nacht for piano. Franz Schubert: Four Songs, voice and guitar; Dances, recorders and guitar, Dances, piano 4 hands. Scriabin, Two Preludes op.67; Five Preludes op.74, piano. Telemann, Twelve Flute Fantasias, recorder. Wilbye, Draw on sweet Night, SSATTB recorders, and for flute choir. Twelve Italian Songs, voice and guitar; Seven English Songs, voice and guitar; Fourteen Folk Dance Tunes, recorder and guitar; Bushband Dances, violin, accordeon and banjo; Easy Classical Pieces, Bb trumpet and piano; Famous Beginnings, for piano.

These pieces are under the Creative Commons Attribution 4.0 licence. Very briefly:

- You may copy and redistribute the material in any medium or format.
- You may transform and build upon the material for any purpose.
- You must give appropriate credit, and indicate if changes were made.

