History of Music, Mr. Robert L. Johnston

Robert Schumann (1810-1856)
Aim:

Who was Schumann, and what were his life’s hurdles?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Schumann, and have gained an understanding of his life as a composer and writer.

II. Have a brief introduction to his relationship with his wife Clara, and a young Brahms.

III. Have heard examples from his Symphonic and Piano Music.

Motivation:
“To send light into the darkness of men's hearts - such is the duty of the artist.”

- Robert Schumann

Development/Procedures:

I. Beginnings

a. Schumann was as versed in literature as he was in music early in life

b. He read the works of:

i. Schiller

ii. Goethe

iii. Byron

iv. The Greek tragedies

c. He had written a novel as early as 1826

d. Schumann’s early musical influences were:

i. Franz Schubert

ii. Felix Mendelssohn

iii. Nicolo Paganini

e. His mother all but forced him to study law

i. Sound familiar?

f. In the early 1830’s, Schumann’s promising career as a pianist was ruined due to hand injury. There are many speculations as to what occurred:

i. Over-practice

ii. Syphilis

iii. Surgery to separate the tendons between the 3rd and 4th fingers

iv. A machine he invented to either stretch his fingers and/or hold one finger while he practiced with another

g. Schumann

[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Schuhmann.jpg
[image: image2.jpg]

http://www.naxos.com/composerinfo/bio24837.htm
II. Post Piano Development

a. Through this time, he had been studying piano with Friedrich Weick

b. In 1832, he met Weick’s 13-year-old daughter, Clara, who he would marry

c. In 1833, his depression manifested itself in his first suicide attempt, after the deaths of his brother and sister-in-law

d. In 1834, he helped found Die Neue Zeitschrift für Musik ("New Journal in Music")

i. He used this vehicle to criticize younger composers, as well as the avant-garde movement, led by Liszt and Wagner

ii. He tried to further the cause of older, more traditional composers such as Mozart, Beethoven and Weber

iii. He helped further the career of composers like Berlioz and Chopin

e. During this time, Schumann fell in love with Clara Wieck, his piano teacher’s daughter who was 15 to his 25

i. Clara was an important pianist of her time

ii. Her father, upon learning of the relationship, forbade them to see each other

iii. Clara

[image: image3.jpg]

http://en.wikipedia.org/wiki/Image:Clara_s.jpg
f. It was during this time that he wrote Carnaval (Little Scenes on Four Notes), for piano

i. There are 22 small pieces, unified by a recurring theme

1. Sound familiar

2. This work is only Op. 9

ii. Play the Preambule, Pierrot, Arlequin and Valse noble (7:15)
g. Through 1840, Schumann writes a number of works for piano, most with literary overtones that musically portray different characters or feelings

i. Fantasiestücke

ii. Kinderszenen

iii. Kreisleriana

iv. Fantasia in C

h. Play Traumerei from Kinderszenen (2:48)

i. Robert and Clara finally married in 1840, without her father’s consent

III. Post Marriage

a. It is during this time that Schumann becomes a prolific writer of lied

i. He wrote 168 in 1840 alone

ii. His song cycles were based on the works of:

1. von Eichendorff

2. Chamisso

3. Heine

4. Goethe

5. Ruckert

6. Byron

7. Burns

8. Moore

b. As the decade progressed, Schumann’s psyche again suffered

i. Anxiety

ii. Fits of shivering

iii. Apprehension of death

iv. Fear of heights

v. Fear of metal instruments

vi. Fear of drugs

vii. Tinnitus

c. After again regaining stability, he becomes very prolific

i. His orchestral music includes the Manfred Overture

1. Play the Manfred Overture (12:01)

IV. Final Years, Decline and Death

a. In 1853, Schumann meets a young Johannes Brahms

i. Brahms will stay with the Schumanns for a month

b. His psychological issues returned

i. This time, aside from constantly hearing the pitch “A,” Schumann heard voices

1. He actually explained that Schubert and Mendelssohn had sent him a theme, and got up in the middle of the night to write it down

c. In 1854, he attempted suicide by jumping into the Rhine

i. He was rescued, and asked to be taken to an asylum

d. He died of syphilis in 1856

V. Post Death

a. Clara, who was called “the high priestess of music,” in her time made great efforts to keep her husband’s music alive through performance

i. She composed into middle age

ii. She performed into her 70’s

iii. "Clara has composed a series of small pieces, which show a musical and tender ingenuity such as she has never attained before. But to have children, and a husband who is always living in the realm of imagination, does not go together with composing. She cannot work at it regularly, and I am often disturbed to think how many profound ideas are lost because she cannot work them out."

 —Robert Schumann in the joint diary of Robert and Clara Schumann.

b. Clara in 1870

[image: image4.jpg]

http://student.britannica.com/comptons/art-59438/Clara-Schumann?&articleTypeId=31
c. Schumann laid the groundwork for Brahms, who would go on to become one of the world’s greatest composers

d. Both Schumann and Brahms were intimidated by the symphonic prowess of Beethoven and their symphonic writing was either limited or delayed

Materials of Instruction:

Smart Board

Various Recordings

Summary:

Schumann was a unique and immensely talented man who bridged the gap from Beethoven to Brahms. He was an intellect of the highest order, and short of his emotional distress and venereal disease, is a shining example of how a well-rounded person can succeed based on the merits of their innate and learned gifts.

His works such as the symphonies, piano concerto, and chamber music are staples of the repertoire today.

Assignment:

Research Clara Schumann in groups relative to her:

· Composing

· Performing

· Dedication to her husband’s music

· General life and background

Be prepared to present group reports on Tuesday the 29th.
Also, read the Schumann chapter in Baker.

Bibliography:

http://en.wikipedia.org/wiki/Robert_Schumann
http://en.wikipedia.org/wiki/Carnaval_%28Schumann%29
http://en.wikipedia.org/wiki/Clara_Wieck

Schumann: The Works for Solo Piano, Vladimir Ashkenazy, 2003, Decca

Schumann, Concertgebouw Orchestra Amsterdam, Bernard Haitink, (p) 1984, Phillips

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
http://en.wikipedia.org/wiki/Carnaval_%28Schumann%29
Robert L. Johnston
