History of Music, Mr. Robert L. Johnston

Heinrich Schütz (1585–1672)

Aim:

Who was Heinrich Schütz?

Instructional Objectives:

At the conclusion of this unit, students will:

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

II. See the connections between the Venetian School and Schütz.
III. Have developed an understanding of his compositions and bridge to Bach and the Baroque.

Motivation:
How influential was Schütz?
Wikipedia states, “a century later this music was to culminate in the work of J.S. Bach. After Bach, the most important composer to be influenced by Schütz was Brahms, who is known to have studied his works.”

AllMusic states, “Heinrich Schütz, in a way, stood as a bridge between the Renaissance and Bach.”
Development/Procedures:

I. Biographical

a. Schütz was born in Köstritz (now Bad Köstritz) and raised in Weissenfels, where his father as an innkeeper. (AllMusic)

b. His musical talents were discovered by Moritz von Hessen-Kassel in 1598 during an overnight stay in the Schütz's inn. (Wikipedia)

c. At 13, Schütz entered the Collegium Mauritianum in Kassel at the urging of Moritz von Hessen-Kassel, who had established it four years earlier.

i. His parents were initially against this.

d. In Venice from 1609–1612 to study music with Giovanni Gabrieli. (Wikipedia)

i. Gabrieli is the only person Schütz ever referred to as being his teacher.

ii. In 1628 he went to Venice again, where he met and studied with Claudio Monteverdi.

e. Briefly works in Kassel as an organist. (AllMusic)

f. In 1615, Schütz entered service in the Dresden court of Elector Johann Georg of Saxony and two years later became, in effect, kapellmeister, holding the most powerful musical post in Protestant Germany. (AllMusic)

i. Wikipedia states that he, “sowed the seeds of what is now the Sächsische Staatskapelle Dresden.”

1. Founded in 1548, it is one of the world’s oldest orchestras.

g. In 1619, he marries Magdalene Wildeck, 15 years his junior. (AllMusic)

i. They have two daughters, 1621 and 1623. (Wikipedia)

ii. Magdalene dies in 1625. (Wikipedia)

iii. His daughter Euphrosyne dies in 1655. (Wikipedia)

h. Schutz died in Dresden from a stroke in 1672 at the age of 87. (Wikipedia)

i. He was buried in the Dresden Frauenkirche but his tomb has been destroyed.

II. Composition, Influences, and Those Influenced

a. Uses polychoral style (influenced by Gabrieli). (Wikipedia)

b. Most representative works are Sacred. (Wikipedia)

i. Three Sacred Symphonies

ii. The Psalms of David

iii. The Seven Last Words on The Cross

iv. Passion settings based on Ss. Matthew, Luke, and John (Naxos)

v. Set in German and Latin (Naxos)

vi. Composer of what is traditionally regarded as the "first German opera" Dafne (1627, lost)

c. His music (Wikipedia)

i. One of the last composers to write in a modal style.

ii. Imitative

iii. Displays extreme sensitivity to the accents and meaning of the text

iv. Harmonies often result from the contrapuntal alignment of voices rather than from any sense of "harmonic motion"

v. Intense dissonances caused by the contrapuntal motion of voices moving in correct individual linear motion, but resulting in startling harmonic tension.

vi. Had a reputation as one of the finest organists in Germany. (Wikipedia)

vii. Almost no secular music by Schütz has survived. (Wikipedia)

viii. Schütz's music, while starting off in the most progressive styles early in his career, eventually grew into a style that is simple and almost austere.

1. Practical considerations were certainly responsible for part of this change: the Thirty Years' War had devastated the musical infrastructure of Germany, and it was no longer practical or even possible to put on the gigantic works in the Venetian style which marked his earlier period.

ix. Had a 51 year compositional life

d. Legacy (Wikpedia)

i. Schütz was of great importance in bringing new musical ideas to Germany from Italy, and as such had a large influence on the German music which was to follow.

ii. Had many pupils, including many of the musicians who sang or played under him as Kapellmeister in composition.

III. Pictures

a. [image: image1.jpg]

Heinrich Schütz by Christoph Spetner, Leipzig, around 1650/1660.

b. [image: image2.jpg]

Naxos

IV. Listening

a. Symphoniae Sacrae III (1650)

Materials of Instruction:

Smart Board

Various Recordings

Summary:

Schütz is an important figure who was a critical bridge between the music he was exposed to, and the German music that was to follow. His influence is felt in Bach and Brahms.

He is also important for spreading the Venetian School to Germany.

Assignment:

Study for your quiz.

Bibliography:

http://www.allmusic.com/artist/heinrich-schütz-mn0001178338/biography
http://www.naxos.com/person/Heinrich_Schutz/24838.htm
http://en.wikipedia.org/wiki/Heinrich_Schütz
Musica Fiata, Kammerchor Stuttgart, Frieder Bernius, Heinrich Schutz Symphoniae Sacrea III (1650), © 1989, BMG Classic

Suggested Reference:

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

Robert L. Johnston

