History of Music, Mr. Robert L. Johnston

Johannes Brahms (1833-1897) (Day 2)
Aim:

Who was Brahms?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Brahms, and discovered that he is the last great composer of the German traditionalists.

II. Have heard a strong representation of his music, ranging from orchestral, to vocal to chamber music.

Motivation:
Play Artur Nikisch’s (1855–1922) Hungarian Dance No. 5, recorded February 9, 1906 for Welte-Mignon reproducing piano. (2:19)

http://en.wikipedia.org/wiki/Image:Brahms_nikisch_hd6.ogg

Artur Nikisch…

[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Nicola_Perscheid_Portrait_of_Arthur_Nikisch.jpeg

This is an example of Brahms using folk music as his compositional material. This is something that makes him a classicist vs. a romantic.

It should be noted that the piano reached it full technical development during Brahms’ lifetime.
Development/Procedures:

I. Body of Work

a. Orchestral music including:

i. 4 symphonies (1867, 1877, 1883, 1884-1885)

ii. Variations on a Theme by Haydn (1873)

iii. 2 overtures (Academic Festival, 1880 and Tragic, 1886)

iv. 4 concertos (2 for piano, 1858, 1881; 1 for violin, 1878; 1 double concerto for violin and cello, 1887)

b. Chamber music including:

i. String quartets, quintets, sextets

ii. Piano trios, quartets, and 1 quintet

iii. Sonatas (violin, cello, clarinet/viola)

1. Play the Sonata For Piano And Violin No. 1 In G Major, Op. 78: I. Vivace Ma Non Troppo (9:18)

iv. 1 clarinet quintet

1. Play the Clarinet Quintet in B Minor, Op. 115: III. Andantino - Presto non assai, ma con sentimento (4:49)

2. Classicist or Romantic?

c. Piano music including:

i. Sonatas

ii. Character pieces

iii. Dances and variation sets (on a theme by Handel, 1861; on a theme by Paganini, 1862-1863)

d. Choral music including:

i. A German Requiem (1868)

ii. Alto Rhapsody (1869)

iii. Part songs

iv. Play Psalm 13 ("Herr, wie lange willst du mich"), for Chorus & Organ, Op. 27 (4:26)

e. Lieder including:

i. Vergebliches Ständchen (Futile Serenade, 1881)

ii. Four Serious Songs (1896)

iii. Folk song arrangements

f. Never wrote an opera

g. Wrote absolute music, or music for its own sake

i. Wikipedia defines it as “Absolute music (sometimes abstract music) is a term used to describe music that is not explicitly "about" anything, non-representational or non-objective. In contrast with program music, absolute music has no words and no references to stories or images or any other kind of extramusical idea.”

ii. This is different than say, for example, Beethoven’s Pastoral Symphony

II. Style

a. Brahms was both a Classicist and a Romantic

i. Classicist

1. His sense of compositional form was classical

2. The fact that he composed absolute or pure music made him a classicist

3. The Essentials of Music site writes, “Brahms is an important figure in German music, standing almost as a rock of classicism in the onrushing stream of the new styles created by Wagner, Liszt and others.”

4. Brahms revered Beethoven

a. You will remember from the Bernstein segment we watched, that Brahms had a bust of Beethoven over his piano

5. Was also respectful and aware of the works of Mozart and Haydn

a. Brahms owned many first editions and autographed editions

6. As we saw in the Bernstein piece, he was also a student of older forms and styles, and studied the works of:

a. Giovanni Gabrieli

b. Heinrich Schutz

c. J.S. Bach

7. He often used older forms in his music

a. We have already seen an explanation of the passacaglia from the Fourth Symphony

ii. Romantic

1. His use of bold harmonies and expressive tunes

2. Brahms’ rhythmic sense, especially in his use of hemiola and agogic accent make him a romantic

3. The Essentials of Music site goes on to say, “At the same time, his music has a strong personal aspect to it. His German Requiem, for example, is neither a sectarian religious work, nor a dramatic stage work (as was Berlioz's). Rather, it is a response to the subject of death, freely drawing passages from the Bible to create a piece that is both personal and national. All these qualities combine to make Brahms one of the truly distinctive voices of the late nineteenth century.”

4. Schoenberg wrote a 1933 article titled “Brahms the Progressive”

a. Brahms had seen some of the early music of Schoenberg

III. If time allows, revisit the symphonies

Materials of Instruction:

Smart Board

Various Recordings

Summary:

Brahms necessitates years of study, especially when drawing connections between the past and the future. Where Beethoven was a spark for all future composers, Brahms, certainly more than I had realized before preparing this lesson, incorporated the past in form and style and opened doors ultimately, for composers such as Stravinsky and Respighi.

I again encourage you to further your own study and exploration of this extraordinary composer, and yet mundane man.

Assignment:

Read the Wikipedia entry at http://en.wikipedia.org/wiki/War_of_the_Romantics and be prepared to discuss in the coming weeks.

Bibliography:

http://en.wikipedia.org/wiki/Johannes_Brahms
http://en.wikipedia.org/wiki/Image:Brahms_nikisch_hd6.ogg
http://www.essentialsofmusic.com/
http://en.wikipedia.org/wiki/Absolute_music
Mozart & Brahms: Clarinet Quintets, David Shifrin & The Emerson Quartet, (p) 1999, Deutsche Grammophon

Brahms: Motets, Matthew Morley, Robert Jones & St. Bride's Church Choir, (p) 1999, Naxos

Brahms: Sonata For Violin & Piano No.1 in G Op 78, Igor Oistrakh & Lev Oborin (p) 1991, Pipeline Music, Inc.
Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

Robert L. Johnston
