Suggested Listening

“Meat and Potatoes” Standard Piano Literature

Bach, C.P.E. (1714-1788 Germany): J.S. Bach’s most talented son composed over 400 works for keyboard, including 143 sonatas, 50 concerti, and many separate pieces.

Bach, Johann Sebastian (1685-1750 Germany): In my opinion, the greatest composer of all time. The pianist must have a thorough knowledge of the keyboard works of this great master. Look for the French Suites, the English Suites, Partitas, Preludes and Fugues (aka The Well Tempered Clavier), and many other works.

Bartok, Bela (1881-1945 Hungary): A marvelous pianist, his piano works mirror his great talent. His early works are influenced by both Debussy and Richard Strauss; later he began to explore Hungarian folk music.

Beethoven, Ludwig van (1770-1827 Germany): His works demand the detailed attention of all serious students. 32 piano sonatas, several sets of variations, and of course please listen to the symphonies!

Brahms, Johannes (1833-1897 Germany): The pianist should aim for a comprehensive acquaintance with his complete piano works. Hear the Sonatas, Ballades, Variations, Waltzes, Rhapsodies, Fantasies and Intermezzi.

Chopin, Frederic (1810-1849 Poland): The pianist’s composer! The faultless grace of Chopin’s piano writing and his preeminent position as a composer make all of his works indispensable for pianists. Hear the Etudes, Ballades, Mazurkas, Nocturnes, Polonaises, Preludes, Scherzos, Sonatas and Waltzes.

Debussy, Claude (1862-1918 France): Debussy developed a keyboard style all his own characterized by pentatonic and whole tone scales, parallel chordal treatment, layers of refined sound, and more. Considered “Impressionistic” in sound. Seek out Arabesques, Images, Suite Bergamasque, Estampes, Children’s Corner, Preludes and more.

Grieg, Edvard (1843-1907 Norway): National elements play a large part in his piano music, especially the smaller character pieces, Grieg’s bestcontribution to the piano repertoire.

Haydn, Franz Joseph (1732-1809 Austria): Haydn’s keyboard works are finally being recognized as a brilliant contribution to the repertoire. Some of his sonatas are masterpieces, and the difficulties are as great or greater than those in the Mozart sonatas. His originality and sense of fun are addictive.

Joplin, Scott (1868-1917 USA): Joplin’s works are a completely original contribution to American piano literature. This brilliant composer has captured turn of the century America as no one else could.

Liszt, Franz (1811-1886 Hungary): The piano works of Liszt are an important part of the pianists’s repertoire. Hear the Hungarian Rhapsodies, the B minor sonata, Etudes, Mephisto Waltz, etc.

Mendelssohn-Bartholdy, Felix (1809-1847 Germany): One of the finest pianists of his time, his compositions have smoothly flowing melodies and symmetrical designs. Hear Rondo Capriccioso, Songs Without Words.

Mozart, Wolfgang Amadeus (1756-1791 Germany): His piano sonatas are not quite as well thought of as some of his other piano works, or as popular as the sonatas of Beethoven and Haydn, but many are wonderful. Even better are his many sets of variations. To learn how to play Mozart well, listen to his opera works!

Prokofieff, Serge (1891-1953 Russia): His 9 sonatas are now firmly a part of the piano repertoire, plus approximately one hundred smaller pieces for piano. He is known for a percussive approach to the keyboard, or with a lyric element accompanied by strong dissonance.

Rachmaninoff, Sergei (1873-1943 Russia, USA): His melodic writing is of the highest order and supported by rich and sonorous harmonies. Hear piano concertos, Preludes, Etudes Tableaux.

Ravel, Maurice (1875-1937 France): Sharp outlines and clear forms characterize his music, with a tapestry like beauty. Some feel his music sounds similar to Debussy. Hear Jeux d’Eau, Sonatine, Miroirs, Gaspard de la Nuit.

Scarlatti, Domenico (1685-1757 Spain, born in Italy): he composed more than 550 keyboard sonatas. He shows an abundance of creativity and expressive range requiring the utmost talent and skill. His music was well-respected by J.S. Bach.

Schubert, Franz (1797-1828 Austria): Similar to Beethoven, but with less ego. Great lyric beauty, bold harmonic vocabulary, natural spontaneity, and intimate writing. Hear the Impromptus, the Sonatas (but also seek out his songs sung by Dietrich Fischer Dieskau).

Schumann, Robert (1810-1856 Germany): His creative and fresh output for piano has provided some of the most original and touching music in the pianistic repertoire. Hear Davidsbundlertanze, Carnaval, Kinerszenen, Kreisleriana, and more.

Other Very Notable Piano Literature
Albeniz, Isaac (1860-1909 Spain): A prolific composer for the piano and one of Spain’s finest pianists. His works are a composite of Lisztian pianistic technique and the idioms and rhythms of Spanish popular music. He wrote about 250 pieces for the piano, mostly in smaller form.

Alkan, Charles Henri Valentin (1813-1888): Relatively unknown, a contemporary of Chopin, Liszt, Anton Rubinstein, and Cesar Franck, he produced some of the most powerful piano music of the nineteenth century. Busoni placed him among “the greatest of the post-Beethoven piano composers”. Many of his works deserve to be rescued from oblivion.

Babbitt, Milton (1921- USA): Babbit’s pioneering work in the development of 12-tone compositional techniques and electronic music in the United States has now entered the realm of legend.

Beach, Amy (1867-1944 USA): the essence of early-twentieth-century optimism. Amy Beach is finally being recognized as one of the greatest women composers in the United States, perhaps our greatest.

Barber, Samuel (1910-1981 USA): Lyrical, neoclassical style. Most famous are his Excursions for piano; hear also the Sontata, Souvenirs and Piano Concerto.

Cage, John (1912-1992 USA): His style is difficult to categorize. He had huge influence on his generation and pointed to new directions for contemporary music.

Couperin, Francois (1668-1733 France): Over 220 keyboard pieces, he had a wide influence on Bach and Handel.

Faure, Gabriel (1845-1924 France): One of the finest and most creative French composers and one of the greatest nineteenth-century composers for the piano. Hear Impromptus, Nocturnes and Preludes.

Gershwin, George (1898-1937 USA): One of the most gifted American composers. Hear Rhapsody in Blue and the Preludes.

Ginastera, Alberto (1916-1983): His contribution to piano literature while not large, is significant. Hear Danzas Argentinas, Sonatas and Preludes.

Gottschalk, Louis Moreau (1829-1869 USA): his piano works are delightful, tuneful, brilliant and full of rhythm.

Granados, Enrique (1867-1916 Spain): Influences of Chopin, Grieg, and Liszt can be heard in his music; he has a highly developed and exuberant style.

Handel, George Frederic (1685-1759 Germany): Handel was equally famous as a composer and as a keyboard player of unsurpassed ability. His suites are his most important contribution to the medium.

Hensel, Fanny Mendelssohn (1805-1847 Germany): The older sister of Felix Mendelssohn, she composed over 400 works.

Ives, Charles (1874-1954 USA): In American music, the figure of Charles Ives dominates the twentieth century. This cranky Yankee refused to follow any rules he did not make up himself. His piano music is highly complex.

Korngold, Eric (1897-1957 Austria): Korngold was one of the most formidable composing prodigies in the history of music. By the time he was 11 he had already developed his own unique style, which stayed intact throughout his life of composition. His music represents the last fling of the Romantic spirit in Vienna.

MacDowell, Edward (1860-1908 USA): Considered by many to be America’s first self-supporting composer. He composed 160 romantic character pieces that have poetic mastery.

Mussorgsky, Modest (1839-1881 Russia): Not a lot of piano music, but the Pictures from an Exhibition may be the best nineteenth-century Russian piano work.

Poulenc, Francis (1899-1963 France). His music is characterized by humility, wit, freshness, and accessibility.

Rameau, Jean-Phillipe (1683-1764 France): 53 pieces for keyboard show boldness and drama, are well suited to the modern piano; his style is more firmly rooted in the Baroque than that of his older contemporary Couperin.

Saint-Saens, Camille (1835-1921 France): called the French Mendelssohn, his music glitters and flows, albeit without much emotional depth. Hear the piano concertos.

Satie, Erik (1866-1925 France): his influence on other composers was important. Fun seemed to be the essence of his aesthetic. He despised all Germanic Romantic music, and said the French needed a style of their own – without sauerkraut! Seek out all pieces, but also hear the Nocturnes.

Scriabin, Alexander (1872-1915 Russia): His compositions show an affinity with Chopin and Liszt. Almost all of his piano music is very difficult. Hear the piano sonatas, Preludes, and Etudes.

Shostakovitch, Dmitri (1906-0975 Russia): Works show traces of urban folk music, sarcasm, the grotesque and the imitation of natural sounds.

Villa-Lobos, Hector (1887-1959 Brazil): one of the most prolific composers of the 20th Century. Experimented with folk style, post-Romantic, Impressionism, Classicism and more.

