Bernstein: On the Waterfront Symphonic Suite (opening) p.374

Mis en scène

The date is 1954, the place Hollywood. America has been rocked by the McCarthy trials since 1950. Escapist films and musicals dominate the movie houses. On the Waterfront lands in the cinemas like stray bomb from the Korean war. Gritty realism, set in New York’s docklands and starring the young Marlon Brando as the guy who stands up against crime and corruption. The film is scored by the composer/pianist/conductor Leonard Bernstein, already well known for theatre and orchestral music.

Bernstein later organized some of the music from the film into a Symphonic Suite (lasting about 20”) which has stayed in the repertoire as a colourful concert piece. The excerpt in the Anthology is heard over the opening scenes of the film, which is in black and white.

Clearly, there are two different strongly contrasted ideas here:

1. The calm of the docks in the early morning mists (bars 1-19)

2. The underlying violence that will disrupt the peaceful scene (bars 20-113)

One obvious question, then, is:

How does Bernstein create these two opposing moods in his music?

Structure

A game of two halves. Slow, quiet and lyrical music followed by a fast, percussive and raucous section.

· Section 1: Bars 1-19

· 6 bar melody, unaccompanied (1-6)

· Same melody in canon (flutes/trombone) (7-12)

· Bars 4-5 (transposed) twice, plus b.6 (13-17)

· Opening bars, twice (17-19)

· Section 2: Bars 20-113

· Build-up of percussion patterns, fugue-like and slow crescendo (20-39)

· Percussion together on riff (ostinato) accompanying sax solo (40-53)

· Sax solo repeated (compressed) tutti (54-62)

· Motif from bars 52-3 repeated over crescendo (62-77)

· Fortissimo tutti on percussion riff (78-88)

· Riff continues under 2-note motif and builds up to climactic dissonance (88-105)

· Coda: massive dissonant chords piled up and left hanging in the air on ppp strings

Melody & rhythm

· Bars 1-6:

· Flexible, wave-like tune, gradually rising up to b.4 then subsiding

· Almost pentatonic, and comprises largely whole tones and minor 3rds

· Flat 3rd, 5th and 7th give a distinctive, bluesy feel – there is a pervasive sadness to this peaceful music (NB the tune starts on F – the horn is a transposing instrument)

· Note the changes of time signature, switching between 4 and 3 in a bar

· Notice also the major 3rd in bar 6 (E natural = A)

· Bars 20ff:

· Timpani I/piano have a sort of riff theme (20-25) characterised by syncopation and the regular alternation of 3 and 4 beat bars – in effect, this whole section is in 7/4

· Sax tune is built from a two-note twitch, mostly semitones and 4ths, rhythmically compressed in bars 50-1 and completed by the motif in bars 52-3. It floats across the barlines, coinciding with the percussion rif only in the final two bars. Repetition from b.54 shortens the long notes

Harmony & tonality

· Begins in a bluesy F, moves to Bb from b.13 (note pedal F)

· From b.20-61 tied down to a sort of G minor, because of the repetition of G-Bb in the lower timpani/piano. Note entry of 2nd timpani a tritone higher in b.26

· Sax tune is based around G (=E on sax) with bluesy inflections and repeated a major 3rd higher from b.54

· Tonal centre less stable from b.64-77. Each entry of the semiquaver motif lands on a dissonant chord involving a major 2nd over a different bass note (e.g. C-Ab-Bb; E-A-B)

· Tutti from b.78 back to G bass, but consists of two highly dissonant chords alternating

· Coda (b.106ff) piles up two triads with their roots a tritone apart (F & B, then E & Bb), leaving the excerpt hanging, unresolved and very tense

Orchestration

· Primary colours dominate – solo brass and wind; then percussion alone; sax solo.

· Massive, harsh tuttis

· High and strident wind and brass writing

· A lot of low drums! Note also jazzy rim shots on snare from b.83

