History of Music, Mr. Robert L. Johnston

Johann Sebastian Bach (1685-1750) (Day 3)
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 Aria (1:53) from the 1955 recording of The Goldberg Variations by Glenn Gould.

Development/Procedures:

I. Leipzig (1723-1750)

a. Bach left Cothen, a place of prolific and defining composition to become Cantor of Thomasschule, adjacent to the Thomaskirche (St Thomas’s Lutheran Church) in Leipzig, as well as Director of Music in the principal churches in the town
i. Bach was required to teach singing and provide music at two churches
ii. This is perhaps an even more prolific period for Bach
b. This was a major government job
c. A photograph of the outside of Bach’s apartment at the end of the St. Thomas School, taken before its demolition in 1902. Three steps can be seen leading to the front door.
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Bach%27s_apartment_in_the_Thomasschule.jpg
d. Bach’s appointment apparently caused political conflict between the aristocracy and the merchant and skilled working classes and minor aristocracy
e. Both sides fully respected Bach as a musician
f. Bach saw himself as the musical leader of the community, where those who opposed him wanted less elaborate music in both churches and school
g. Bach’s health declined in 1749, and the search for a successor began a year prior to his death
i. Bach was blind at the time of his death and had endured an unsuccessful operation
1. What must have operations been like in 1750?
2. Many feel Bach died from either a stroke or pneumonia
3. The 1750 "Volbach Portrait" may show Bach in the last months of his life
[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:Bach_1750.jpg
II. Music

a. For services and performances, if Bach did not play organ or harpsichord, he conducted

b. Bach’s larger works had upwards of 30 musicians

i. His employers only allowed for eight permanent musicians, and Bach had to rely on the community to fill in

1. Does this remind you of anything right here in New York

ii. His older sons also played

iii. The upper voices in Bach’s choir came from the school, the lower from the community

c. In 1729, he became director of the Collegium Musicum, a private music society started by university students

i. Was previously directed by Georg Philipp Telemann

ii. These societies were important in public music life

iii. The Collegium performed at a local coffee house

d. It is during this time that Bach wrote the B minor Mass
i. It is this work that earned him the position of Royal Court Composer of Saxony

e. The Musical Offering dates from this period

i. It was based on a theme by King Frederick II of Prussia, and provided Bach the opportunity to perform on Frederick’s pianoforte
f. The Art of Fugue also dates from Leipzig

i. Many consider this work the summation of polyphony

III. Legacy

a. Following his death, Bach’s music was considered “old-fashioned,” and eventually gave way to the emerging Classical style
i. It is ironic that his sons were prominent composers of this style

ii. He was perhaps more remembered as the father of his famous sons

b. Following Bach’s death, a young Mozart was enamored upon hearing a Bach cantata and spent considerable time studying Bach’s music

c. Beethoven studied the Bach keyboard works as a boy

d. Chopin would prepare for concerts by playing Bach

i. It should be noted that these were major musicians, and not the general public

e. In 1802, concurrent with Beethoven poised to propel the music world into the Romantic period, Johann Nikolaus Forkel produced a Bach biography hat rekindled public interest
f. In 1829, the conductor and composer Felix Mendelssohn gave a performance of the St. Matthew Passion
i. This was the second work we viewed
g. The Bach Gesellschaft (Bach Society) was founded in 1850
i. The edited versions of his works are considered the standard today
h. It was not until the 1930’s, that recorded media finally brought a full return of Bach’s music with Pablo Casals’ recordings of the Unaccompanied ‘Cello Suites
IV. Miscellaneous

a. BWV Numbers

i. As mentioned in class, BWV stands for Bach-Werke-Verzeichnis (Bach Works Catalogue) and is the numbering system identifying compositions by Johann Sebastian Bach.
ii. The works are grouped thematically, not chronologically
iii. Wolfgang Schmieder assigned the BWV numbers in 1950
b. Bach is the most represented composer on the Voyager Golden Record

c. Bach oldest living descendant died in 1871

V. Bach in 1750

V. Replay the first few movements of Gould’s 1955 Goldberg Variations, followed by the 1981 recording

a. Aside from the obvious differences, observe the care Gould takes and difference in the sound he gets from the piano

Materials of Instruction:

Smart Board

Various Recordings
Summary:

I am at a loss to summarize Bach. He, like many great artists such as Mozart, Picasso, Shakespeare and Frank Lloyd Wright demand a lifetime of careful study and appreciation.

There are countless musicians who have taken the path to explore one or many of his works, and I can tell you from experience, it is a long and demanding path, not only musically and intellectually, but emotionally.

Having been to St. Thomas’ church and Bach’s grave, it is a profound experience.

As musicians, he is someone we keep close to our hearts.

Assignment:

As assigned in your groups, research and define the Bach sons:

· W.F. Bach

· C.P.E. Bach

· J.C.F. Bach

· J.C. Bach

Bibliography:

http://en.wikipedia.org/wiki/Johann_Sebastian_Bach
http://en.wikipedia.org/wiki/BWV
Glenn Gould, A State of Wonder, The Complete Goldberg Variations, 1955 & 1981, Sony Classical, (p) & (c) 2002

Suggested Reference:

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

http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=4237
Robert L. Johnston

