History of Music, Mr. Robert L. Johnston

Richard Strauss (1864-1949)

Aim:

Who was Richard Strauss?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Strauss, and gained a sense of both his early life and tragic association with the Nazi’s.

II. Have a sense of what’s going on in the world during his lifetime.

III. Have heard a representation of Strauss’ various compositions such as his tone poems and operas.

Motivation:

Play the opening to Also Sprach Zarathustra, one of the most recognizable pieces of music ever written. (1:46)

Development/Procedures:

I. Biographical

a. Was born in Munich

i. The son of a French horn player in the Munich Court Orchestra, who gave Strauss his early musical training

b. Began composing at 6

c. Due to his father’s position, Strauss was constantly exposed to music

i. Studied theory and orchestration with an assistant conductor of the orchestra

d. Heard his first Wagner opera around the age of 10

i. Wagner had a profound impact on Strauss

ii. He would ultimately conduct at Bayreuth

e. Became an assistant to Hans von Bulow

i. Bulow, you will remember was the first wife of Cosima Wagner

ii. Strauss’ experience as a conductor led to his exceptional orchestrational skills

f. Married in 1894

i. His wife was a soprano

ii. Many of his works would prominently feature a soprano

g. His early works are conservative and in the style of Mendelssohn and Schumann

II. Two Major Compositional Forms

a. The Tone Poem

i. Strauss was exposed to the writings of Wagner and Schopenhauer

1. This allowed him to reevaluate his compositional voice

ii. Many regard his first mature piece as Don Juan
1. Play (17:06)

iii. Strauss would ultimately numerous works in this form
1. Aus Italien, Op. 16 (1886)

2. Don Juan, Op. 20 (1889)

3. Macbeth, Op. 23 (1888/90)

4. Tod und Verklärung (Death and Transfiguration), Op. 24 (1891)

5. Till Eulenspiegels lustige Streiche (Till Eulenspiegel's Merry Pranks), Op. 28 (1895)

6. Also sprach Zarathustra, Op. 30 (1896)

a. We heard the introduction to this work at the beginning of class

7. Don Quixote, Op. 35 (1898)

8. Ein Heldenleben, Op. 40 (1899)

9. Symphonia Domestica (Domestic Symphony), Op. 53 (1904)

10. Eine Alpensinfonie (An Alpine Symphony), Op. 64 (1915)

b. Opera

i. Strauss’ last true tone poem was Ein Heldenleben in 1899

1. From this point he focused predominantly on opera

a. You will remember that he was highly influenced by Wagner

b. His music was already highly programmatic, and opera was the next logical step

ii. Strauss’ first successful opera was Salome (1905)

1. Based on the play by Oscar Wilde

2. Premiered at the Metropolitan Opera House

a. Closed after just one performance, due in part to Wilde’s public perception

iii. He went on to write Elektra in 1909

1. Based on the Sophocles drama

2. Strauss is now using bitonality

3. Huge orchestra
a. 1 piccolo

b. 3 flutes (third flute doubling a second piccolo)

c. 3 oboes (third oboe doubling English horn)

d. 1 Heckelphone

e. 1 clarinet in E-flat

f. 4 clarinets in B-flat and A

g. 2 basset horns

h. 1 bass clarinet

i. 3 bassoons

j. 1 contrabassoon

k. 8 horns (horns 5-8 doubling 2 B flat tenor and 2 F bass Wagner tubas)

l. 6 trumpets

m. 1 bass trumpet

n. 2 tenor trombones

o. 1 bass trombone

p. 1 contrabass trombone

q. 1 contrabass tuba

r. 6-8 timpani (handled by two players)

s. Glockenspiel, triangle, tambourine, snare drum, cymbals, castanets, bass drum (with switch), tam-tam

t. Celesta (ad libitum)

u. 2 harps

v. An unorthodox string grouping, viz.

i. Violins 1, 2, 3, and 4 (violin 4 doubles viola 1)

ii. Violas 2 and 3

iii. ‘Cellos 1 and 2, and

iv. Double bass

4. Play Allein! Weh, ganz allein (8:46)

iv. Der Rosenkavalier follows in 1910

1. Strauss now has full command of polytonality

2. Play the closing of the opera (12:48)

v. Strauss would write numerous operas
1. Guntram, Op. 25 (1894)

2. Feuersnot, Op. 50 (1901)

3. Salome, Op. 54 (1905)

4. Elektra, Op. 58 (1909)

5. Der Rosenkavalier, Op. 59 (The Knight of the Rose) (1910)

6. Ariadne auf Naxos, Op. 60 (1912)

7. Die Frau ohne Schatten, Op. 65 (1918)

8. Intermezzo, Op. 72 (1923)

9. Die ägyptische Helena (The Egyptian Helena), Op. 75 (1927)

10. Arabella, Op. 79 (1932)

11. Die schweigsame Frau (The Silent Woman), Op. 80 (1934)

12. Friedenstag (Day of Peace) (1936)

13. Daphne, Op. 82 (1937)

14. Die Liebe der Danae, Op. 83 (1940)

15. Capriccio, Op. 85 (1941)

III. Strauss in Nazi Germany

a. In 1933 Joseph Goebbels appoint Strauss president of the Reichsmusikkammer

i. Some feel Strauss was apolitical

ii. Goebbels made the appointment without discussing it with Strauss

iii. Some feel Strauss accepted the position to protect Jewish friends and family, including his daughter-in-law

b. Composed the Olympische Hymne for the 1936 Olympic Games

i. These were held in Berlin

ii. These were the games made famous by Hitler presiding and Jesse Owens participating

c. Play Olympische Hymn (3:47)

d. He was ultimately apprehended as a Nazi at the end of the war

i. His American captors happened to be musicians, and therefore sympathetic

IV. Strauss as Conductor

a. Watch the segment on The Art of Conducting
V. What’s Concurrent?

a. End of American Civil War and assassination of Lincoln

b. Industrial Revolution

c. Invention of airplane

d. WWI

e. Russian Revolution

f. Rise of Fascism

g. Beginning of Jazz

h. WWII

i. Invention of jet propulsion

j. Nuclear Age

k. Add your own

VI. Final works and Death

a. His final, and one of his most profound works, Vier letzte Lieder ("Four Last Songs"), was composed in 1948

i. Play (23:55)

b. Died in Germany in 1949

VII. Pictures

a. Young Strauss

[image: image1.jpg]RICHARD STRAUSS.

Miiller, Munich. Published by J

http://commons.wikimedia.org/wiki/Image:Richard_Strauss_(picture).jpg
b. Caricature

[image: image2.jpg]

http://www.naxos.com/composerinfo/bio26296.htm
Materials of Instruction:

Smart Board

Various Recordings

Summary:

Richard Strauss is certainly German, and well entrenched in the New German School. However, there are certainly programmatic and Impressionist elements to his voice. The tone poems each tell their own unique story, while the operas present a fully mature disciple of Wagner who has taken the next compositional steps.

He was also an accomplished conductor, and made many fine recordings.

Assignment:

Study for your upcoming exam, and include Impressionism and the New German School in your daily listening.

Bibliography:

http://en.wikipedia.org/wiki/Richard_Strauss
http://en.wikipedia.org/wiki/Elektra_%28opera%29
Karl Bohm, Staatskapelle Dresden, Berliner Philharmoniker, Richard Strauss, Orchesterwerke, (p) 1957, 1958, 1963, 1988 Polydor International GmbH, Hamburg

Wolfgang Sawallsich, Eva Marton, et al, Elektra, (p) & (c) 1990, EMI Records, Ltd.

Herbert von Karajan, Elisabeth Schwarzkopf, et al, Der Rosenkavalier, (p) 1957, 1987, EMI Records, Ltd.

James Stobart & Locke Brass Consort, Strauss: Works For Brass Band, (p) 1988, Chandos

Christoph Eschenbach & Renée Fleming, Richard Strauss: Four Last Songs; Orchesterlieder; "Der Rosenkavalier" Suite, (p) 1996, BMG Music

The Art of Conducting, Great Conductors of the Past, (c) International Management Group (UK), 1993

Suggested Reference:

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

Robert L. Johnston

