History of Music, Mr. Robert L. Johnston

Johann Sebastian Bach (1685-1750) (Day 2)
Aim:

Who was J.S. Bach?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Bach, and gained an insight into his life.

II. Have developed an understanding of the profound scope of his compositions.

III. Have a sense of his legacy through time, and have an introduction to the careers of the Bach sons.

IV. Have heard a broad sampling of Bach’s music.

Motivation:
Play the Air for the G-string, from the Orchestral Suite No. 3, one of Bach’s most recognizable pieces (4:22)

Development/Procedures:

I. Review

a. Bach held the following positions

i. Weimar, 1703

1. Court musician in the chapel of Duke Johann Ernst in Weimar, a large town in Thuringia
ii. Arnstadt, 1703-7
1. Organist at St Boniface’s Church in Arnstadt
iii. Mühlhausen, 1707-8
1. Organist at St Blasius’s
iv. Weimar, 1708-1717
1. Court organist and concert master at the ducal court in Weimar
2. This was where Bach’s compositional voice started to see its full maturity
3. This is where Bach married and started a family
II. Cothen, 1717-23

a. Was engaged by Prince Leopold of Anhalt-Cöthen to serve as his Kapellmeister
i. The Prince himself was a musician
1. A violinist
a. Would play in Bach’s orchestras
2. His studies as a child and young man took him to The Hague, London, Oxford, Rome and Vienna
3. Met composers and acquired sheet music
4. Had a close relationship with Bach and was Godfather to one of his sons
5. Many of Bach’s works were composed in Leopold’s honor
a. Bach even composed a cantata for Leopold’s funeral
b. It was during this time (1720) that Bach suffered the personal tragedy of the death of his wife

i. Bach was traveling abroad with Prince Leopold

c. The following year, Bach met and subsequently married Anna Magdalena Wilcke
i. She was a soprano
ii. She was 17 years his junior
iii. Together, they had 13 children, including
1. Johann Christoph Friedrich Bach (The Buckeburg Bach)

2. Johann Christian Bach (The London Bach)

a. J.C. taught a young Mozart, who regarded him highly

III. Music

a. Being that Prince Leopold was a Calvinist, and did not use extensive liturgical music, much of Bach’s output from this time was secular

b. Key works from this period include

i. The Orchestral Suites

ii. The Six Suites for Unaccompanied ‘Cello

iii. Violin Sonatas and Partitas

iv. The Brandenburg Concerti

c. The Harvard Brief Dictionary of Music defines the above forms as

i. The Suite, An important instrumental for of Baroque music, consisting of a number of…movements, each in the character of a dance and all in the same key.

1. The Baroque suite consists of the following movements

a. Prelude

b. Allemande

c. Courante

d. Saraband

e. Minuets or Bourrees (usually 2)

f. Gigue

2. Play the Suite No.1 in G Major for Unaccompanied ‘Cello (16:10)
ii. The Sonata, (It., from sonare, to sound). The most important form of instrumental music from the Baroque period to the present. It usually consists of four independent pieces called movements, each of which follows certain conventions of character and structure.

iii. The Concerto, a composition for orchestra and a solo instrument.

1. Play the Brandenburg Concerto No. 2 (13:19)

Materials of Instruction:

Smart Board

Various Recordings
Summary:

To get to know Bach better, one must listen to his music and his words. I encourage you all to listen to his music as well as read his letters (primary source).
Assignment:

As assigned in your groups, research and define the following subcategories of form:

· Sonata da chiesa

· Sonata da camera

· Concerto Grosso

Bibliography:

http://en.wikipedia.org/wiki/Johann_Sebastian_Bach
http://en.wikipedia.org/wiki/Prince_Leopold_of_Anhalt-C%C3%B6then
http://en.wikipedia.org/wiki/Johann_Christoph_Friedrich_Bach
http://en.wikipedia.org/wiki/Johann_Christian_Bach
The Swingle Singers, The Swingle Singers, 2005

Pablo Casals, J.S. Bach Suites for ‘Cello, Vol. 1, EMI, (p) 1988 (originally recorded 1936/8)

Suggested Reference:

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

Robert L. Johnston

