History of Music, Mr. Robert L. Johnston

Franz Schubert (1797-1828)
Aim:

Who was Schubert, and what was his most prolific and important form?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Schubert, and have gained an understanding of his background and lifestyle.

II. Have gained an understanding of the importance of his lied.
III. Have heard examples from his Symphonies and Chamber Music.

Motivation:
"No one understands another's grief, no one understands another's joy... My music is the product of my talent and my misery. And that which I have written in my greatest distress is what the world seems to like best."

- Franz Schubert

Development/Procedures:

I. Background

a. Born in Vienna.

i. You will note that unlike Haydn, Mozart and Beethoven, Schubert was a Viennese native.

b. The house in which Schubert was born, today Nussdorfer Strasse 54, in the 9th district of Vienna.

[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Nussdorferstrasse.jpg
c. Initially taught at home by his father.

i. His father was a schoolmaster.

ii. Instruction included violin.

d. His early training was comparatively less than his Germanic predecessors.

e. In 1808, he was accepted to a religious boarding school.

i. During this time, he was exposed to the music of Mozart, and made visits to the opera.

ii. It was also during this time that Antonio Salieri began teaching Schubert theory and composition.

f. Schubert never held a permanent position, and existed solely due to the generosity of his friends, many of whom assisted Schubert in having his works performed.

g. Schubert was always very poor.

h. Schubert

[image: image2.jpg]

http://www.creighton.edu/langlab/classes/ger211fs03/Schubert/Franz_Schubert.html
[image: image3.jpg]

http://www.naxos.com/composerinfo/bio21172.htm
II. Musical Life

a. Much of Schubert’s music went unpublished in his lifetime.

i. It was due to the efforts of musicians and scholars like Robert Schumann, Sir George Grove (Grove’s Dictionary), Sir Arthur Sullivan (of Gilbert & Sullivan), and Franz Liszt that Schubert’s music was rescued.

b. Output includes

i. More than 600 Lieder, including

1. "Erlkönig,” 1815

2. 3 song cycles including

i. Die schöne Müllerin (The Lovely Maid of the Mill, 1823)

ii. Winterreise (Winter's Journey, 1827)

3. It is these lieder that define Schubert.

i. First, in the vast cannon they present.

ii. Leon Plantinga writes, “"In his more than six hundred Lieder he explored and expanded the potentialities of the genre as no composer before him."

iii. The Essentials of Music site comments, “Some are simple strophic pieces, almost like folk songs, while others are complex through-composed settings that create miniature dramas. All, however, aimed toward the Romantic ideal of poetic expression. Along with this, Schubert often allowed the accompaniment to take an equal role with the singer in setting a mood or evoking an image. His "Erlkönig" is a perfect example of this, with the thundering of the piano imitating the galloping of a horse. Schubert perfected these techniques and put them to use in more ambitious works, his song cycles. Here each song possesses its own identity, and yet they are dramatically and musically linked. His were some of the earliest song cycles, and still stand as some of the finest.”

iv. Play the Dieskau/Moore recording of the “Erlkönig “ (4:19)

ii. 9 symphonies including

1. No.8 ("Unfinished,” 1822)

2. No. 9 (“The Great C Major,” 1826)

3. No. 5, 1816

i. Play the first movement, Allegro (7:33)

iii. Chamber music including

1. 15 string quartets

i. Including the famous “Death and the Maiden” Quartet

2. 1 string quintet

i. The double ‘cello quartet.

3. 2 piano trios

4. The "Trout" Quintet

i. One of the great works from the chamber cannon, the “Trout” is scored for:

1. Piano

2. Violin

3. Viola

4. ‘Cello

5. Bass

5. The Octet

i. The Octet is a large-scale chamber work written for:

1. Clarinet

2. Bassoon

3. French horn

4. 2 Violins

5. Viola

6. ‘Cello

7. Bass

a. Play the first movement (Adagio, Allegro) (14:47)
iv. Various sonatas

v. Piano sonatas, dances and character pieces

vi. Choral music including

1. 7 Masses

2. Liturgical pieces

3. Part songs

vii. Operas and incidental music for dramas

viii. Schubert, like Mozart, composed a huge number of works in his short life. In concert programs and recordings his works are often identified by a number preceded by the letter "D". This stands for Otto Erich Deutsch, who catalogued them in chronological order (so that a low "D number" indicates an early work.)

III. Later Life and Death

a. Died from syphilis

b. Took to reading the works of James Fennimore Cooper while in the final years of his life.

i. You will remember that Cooper wrote Last of the Mohicans.
ii. Died in Cooperstown, named for his father.

c. Schubert's grave in the Zentralfriedhof, Vienna.

[image: image4.jpg]

http://en.wikipedia.org/wiki/Image:Zentralfriedhof_Vienna_-_Schubert.JPG
Materials of Instruction:

Smart Board

Various Recordings

Summary:

Schubert was the great composer who never was in his lifetime. His lied are staples for all students of music, and I even studied them in Conservatory even though my major was an orchestral instrument. His orchestral works, such as the “Unfinished Symphony,” The Great C,” and music from “Rosamunde,” are staples of the literature.

His chamber works, such as “Death and the Maiden,” and “The Trout,” are performed regularly, and I have performed the “Trout” and the Octet many times myself, as well as played and conducted the “Unfinished.”

I urge you to explore the lied on your own, as they are highly influential for later German composers such as Mahler and Strauss.

Assignment:

Listen to a recording of one of the works we did not listen to today. Suggestions are:

· The “Death and the Maiden” String Quartet

· The “Winterreise” Song Cycle
· “The Trout” Quintet
· “The Unfinished” Symphony
· “The Great C Major” Symphony
Write a brief paragraph and be prepared for class discussion.

Also, read the Schubert chapter in Baker.

Bibliography:

http://en.wikipedia.org/wiki/Franz_Schubert
http://www.essentialsofmusic.com
The Hanover Band directed by Roy Goodman, Schubert, (p) 1988, Nimbus Records

Berliner Solisten, Oktett F-Dur, (p) & (c) 1988, Teldec

Suggested Reference:

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

The Lied, Mirror of Late Romanticism, Edward F. Kravitt, Yale University Press, New Haven and London. 1996

http://books.google.com/books?hl=en&id=WpR6Ja9eQzYC&dq=edward+kravitt+lied&printsec=frontcover&source=web&ots=AaUj7rl3YB&sig=yt79oAr9q296j7s5ni5avtlHTpE
Robert L. Johnston
