

A Deeply Moving Choral Work

Module 15 of *Music: Under the Hood*

John Hooker
Carnegie Mellon University

Osher Course
October 2018

1

Outline

- Biography of Johannes Brahms
- Commentary on *A German Requiem*

2

Biography

- **Johannes Brahms, 1833-1897**

- **Born in Hamburg**

- Piano lessons from his father.
- At age 9, began outside lessons.
 - His teacher said he "could be such a good player, but he will not stop his never-ending composing."
- Wrote first piano sonata, age 12.

- **Played piano in brothels?**

- To support family?
- Some scholars say this story is fabricated.

Where Brahms was born

- **Career**

- **Learned Roma (Gypsy) music, age 17**

- From Ede Reményi.
- Let to lucrative *Hungarian Dances* years later.

- **Sent compositions to Robert Schumann**

- They were returned unopened.

4

Biography

- **Career**

- **Met Franz Liszt, age 20**

- Fell asleep while listening to Liszt play his own music.
- Never cared for Liszt's compositions.

Franz Liszt

5

Biography

- **Career**

- **Introduced to Robert Schumann, age 20**

- Clara Schumann welcomed him at the door, praised his talents to Robert.
- Brahms had a crush on Clara (as did many others).
- It intensified in later years, but never consummated.

Clara Schumann

6

Biography

- **Career**
 - **His big break**
 - Robert Schumann was impressed and promoted Brahms' career.
 - **Became financially well-off**
 - Gave him the freedom to write what he wanted.
 - Lived frugally and contributed to aspiring musicians.
 - Took care of Robert's family when he (Robert) entered insane asylum.

Robert Schumann

7

Biography

- **Career**
 - **Finished the *Requiem*, age 33**
 - Established his reputation as a first-rate composer.
 - **First symphony, age 43**
 - Several years in the making.
 - Saw Beethoven's symphonies as a hard act to follow.
 - Grew his famous Victorian beard, age 45.

6

Biography

- **Career**
 - **Fourth symphony, age 52.**
 - By now, regarded as one of the "Three Bs" (Bach, Beethoven, Brahms)
 - Thanks to conductor Hans von Bülow
 - **Late works, 60s.**
 - Some of his best creations.
 - Clarinet quintet, 2 clarinet sonatas, chorale preludes.
 - *Four Serious Songs*, on death of Clara Schumann.
 - More pessimistic view than the *Requiem*.

9

Biography

- **Approach to composition**
 - **Seen as a traditionalist.**
 - ...as opposing the new school of Liszt and Wagner.
 - He hated Liszt, but admired much in Wagner's music
 - Von Bülow promoted both Brahms and Wagner

Hans von Bülow

Richard Wagner

10

Biography

- **Approach to composition**
 - **Seen as a traditionalist.**
 - ...as opposing the new school of Liszt and Wagner.
 - He hated Liszt, but admired much in Wagner's music
 - Von Bülow promoted both Brahms and Wagner

If you hate Wagner, try this:
[Die Meistersinger, Prelude to Act 1](#), Klaus Tennstedt conducting the London Philharmonic in Tokyo.

Richard Wagner

11

Biography

- **Approach to composition**
 - **Actually, he favored structure and discipline**
 - Student of Bach, Beethoven, and polyphonic music.
 - Master of counterpoint, part writing.
 - **Self-critical**
 - Destroyed many compositions.
 - Including 20 string quartets.
 - **Romantic, but not individualist.**

12

A German Requiem

- Why "German"?
 - Text is in the German language
 - From the Luther Bible.
 - Not intended to be nationalistic.
 - Brahms' well-chosen scriptural passages are especially poignant in Luther's German.
 - Brahms preferred the title *A Human Requiem*
 - But thought this would be controversial.

13

A German Requiem

- Why did Brahms write a requiem?
 - His mother died shortly before he started writing it.
 - This can't be mere coincidence.
 - Yet the music is not about him.

14

A German Requiem

- Why did Brahms write a requiem?
 - His mother died shortly before he started writing it.
 - This can't be mere coincidence.
 - Yet the music is not about him.
- Was Brahms religious?
 - He was agnostic.
 - But he realized that scriptures contain wisdom of the ages.

15

A German Requiem

- Why did Brahms write a requiem?
 - His mother died shortly before he started writing it.
 - This can't be mere coincidence.
 - Yet the music is not about him.
- Was Brahms religious?
 - He was agnostic.
 - But he realized that scriptures contain wisdom of the ages.
- A Requiem for the living
 - A humanistic perspective that Brahms hoped could provide comfort.

16

A German Requiem

- Operates on two levels.
 - Obviously romantic.
 - But it also works on the subconscious level.
 - Compare with Frank Lloyd Wright.

17

A German Requiem

- We examine 3 key sections of the 7:
 - 1. *Selig sind, die da Leid tragen*
 - Blessed are those that mourn... for they shall be comforted
 - 2. *Denn alles Fleisch, es ist wie Gras*
 - All flesh is as grass... and the righteousness of man the flower of grass
 - 4. *Wie lieblich sind deine Wohnungen*
 - How lovely are thy dwelling places

Blessed are Those Who Mourn

- From Sermon on the Mount
 - **Matthew 5:4**
 - Blessed are those who mourn, for they shall be comforted (*King James Bible*).
 - *Selig sind, die da Leid tragen, denn sie sollen getröstet werden* (*Luther Bible*)
 - **Leid tragen** (literally) ≈ carry suffering (pain)
 - **Selig** ≈ blissful
 - The *Requiem* aims to provide comfort, even bliss, for the living

19

Blessed are Those Who Mourn

- Opening chorus [Audio file](#)
 - Preceded by introduction in the low strings
 - No violins
 - Based on Bach Chorale *Wer nur den lieben Gott läßt walten*.
 - Chorus opens with “*Selig sind...*”
 - Chorus then sings a beautiful chorale, *a cappella* and *pianissimo*, based on the text.
 - What explains the beauty of the chorale? A guess...
 - It follows the classical rules of part writing.
 - Exquisite voice leading.
 - Unconventional harmonic progression that creates a cascade of suspensions.

20

[Audio file](#)

Part Writing

Follows classical rules, plus exquisite voice leading

Voice-crossing^{SA} maintains ascending lines and builds tension, released by suspensions
 ...and descending triad motif

Message is repeated

[Audio file](#)

Part Writing

Unconventional harmonic progression yields cascade of suspensions

vi-iii-vii-I in first phrase becomes vi-iii-V⁷-I in second phrase, allowing closure.

All Flesh Is as Grass

- Based on saying of prophet Isaiah
 - **Isaiah 40:6**
 - All flesh is grass, and all the goodness thereof is as the flower of the field (*King James Bible*)
 - *Denn alles Fleisch es ist wie Gras und alle Herrlichkeit des Menschen wie des Grases Blumen* (*Luther Bible*)
 - **Herrlichkeit** ≈ nobility
 - The divine spark in humankind is as fleeting as the flowers of the field.

23

All Flesh Is as Grass

- The fallenness of humankind [Audio file \(11:15\)](#)
 - Slow, awkward tempo
 - A march in 3/4 time?
 - As though slogging through the muck of our mundane existence.
 - Chorus enters with Isaiah's text.
 - On repeat, the volume builds.
 - The chorus enters again – a horrible death march.

Bataan Death March

How Lovely Is Thy Dwelling Place

- From the Psalms of David [Audio file \(33:30\)](#)
 - *Psalm 84:1,2,4*
 - How amiable are thy tabernacles, O LORD of hosts!
(King James Bible)
 - *Wie lieblich sind deine Wohnungen* (Luther Bible)
 - Tabernacle ≈ dwelling-place
 - Hebrew: מִשְׁכָּן , *mishkan*
 - Perennial favorite
 - Music in the clouds
 - Should be sung in lilting manner
 - As in opening note.

How Lovely Is Thy Dwelling Place

- Why this, in a humanist requiem?
 - Human beings can conceive of something better than themselves.
 - Religions often present a vision of a better world.
 - **Isaiah, Jeremiah**: a just society
 - **Jesus**: Kingdom of God (on earth)
 - Brahms saw music as rooted in the same human trait
 - It gives expression for the human desire for perfection.
 - Music is not escape, but an expression of who we are and want to be.

26