Topic 10. Franz Schubert: Lieder
Notes and analysis by Virginia Lakeman

With some reference to:

Burkholder, JP, Grout, D, & Palisca, C 2005, A history of Western music, 7th edn, W.W. Norton, New York.

Burkholder, JP, & Palisca, C 2005, Norton Anthology of Western music Volume 2 Classic to Twentieth Century, 5th edn, W.W. Norton, New York.

It wasn’t until the end of the century that there was an obvious division between popular songs that had wide public appeal and ‘art songs’ for the musically literate.

German Lied – a brief history.
· During the Classical era 750 collections of German Lied published. All had fairly simple singable melodies mostly with one note per syllable, little or no word painting, strophic (same music different lyrics for each verse), an accompaniment that merely supports the voice. Composers:- CPE Bach, C Heinrich Graun, Telemann. Reichardt’s ErlKonig is almost ‘folk song’ like though the gallop of the horse is captured.
· Romantic era Lied featured individual expression, imagery through words and music, descriptive, music and poetry as equals.
· By about 1826 over 100 collections of Lied were published each month.

· Changes in poetic styles brought changes in the Lied. Once again the artists, this time the poets looked back to ancient Greece and Rome to Sappho and Horace to model the ‘lyric’ poem (a short strophic poem on one subject with regular meter and rhyme.)

· The rise of the narrative ballad or story telling song eventually resulted in song cycles. These were collections of songs on the same topic that were intended to be performed one after another. Song cycles allowed composers to tell longer stories in short lyric sections.

Franz Schubert

· Franz Schubert wrote over 600 songs. He would perform these with and for friends, frequently in homes. These evening entertainments became known as ‘Schubertiads’

· Texts set include 59 poems by Goethe. Both of his song cycles were settings of poems by Wilhelm Muller.

· Music is an equal partner with the text. The piano accompaniment paints a musical picture and establishes the mood and emotional content.

· Forms used are varied to suit the text. Strophic, Modified Strophic, Ternary ABA or ABA’ or AA’BA’, or song form a type of binary form AAB the A sections have a different text, Through Composed (where the form is dictated by the structure of the lyrics), or like an operatic scene beginning with a declamatory or recitative section followed by an arioso (short aria) or aria.

· Melodies – His melodies capture the mood of the lyrics perfectly. Many are folk like, all are most singable.

· Accompaniments – the piano is an equal partner in the song. The figuration always assists in the story telling or in setting the scene or mood.

Schubert’s Lied

Erlkönig Op 1
· Through composed – the melody and structure follow the lyrics. A poem by Goethe.

· There are four characters represented in the vocal line:- Narrator who begins and ends the song, Father, Son and the Elf King.

· The role of the piano sets the scene on horse back sounding the panic of Father and Son and the enticements of the Elf King as heard through the mind of the very ill son. The father is riding through the night with his ill son in the hope of getting him to help. The son sees the elf King in his delirium.

· Fast – crotchet = 152.

Narrator

· The Narrator has two sections. Opening & closing the work.

· Range – sung down an octave - Middle C# to the G above the treble stave. Begins both sections low. The high G is the climax of both.

· Smooth lines with some triadic leaps. Note the leap of the tritone in bars 25 & 27 above the Cdim7 chords – chord VII - the Bb bass is a pedal note. Appoggiaturas written as grace notes to make a 9th above the bass in the Bb section, bars 26 & 28.

· Opening (bars 16 – 32) begins in the tonic, G minor, moves for a moment to C minor (subdominant), then to Bb major (relative major) and ends with a clear cadence the tonic.

· Final entry (bars 135 – End) 133 begins the opening accompanying figure in G minor. The voice begins lower than in the opening. The melodic elements are similar. 3 phrases with an accelerando (gradually faster) marked in the 2nd , 4 bars, 4 bars, 3 bars vocal line. Note the chromatic bass between the 2nd and 3rd phrases. The 3rd phrase moves through C minor and Ab major. The song ends with a Recitativo Secco (dry or lightly accompanied recitative – sung speech) for the line ‘In his arms the child was dead’. This is a stark contrast with the rest of the song and therefore very dramatic. After the word ‘child’ there is a C# dim7 chord with a pause. The final andante cadence is a V7 - I in G minor.

Father

· Sings in a low reassuring range:- Middle C to the D a 9th above. (Sung down an octave.) He is trying to calm his son, explaining throughout that he need not fear what he sees countering the terrified cries of the son with calm explanations for what is seen – the wind, leaves etc.

· 1st entry. Upbeat to bar 37. G minor. First two note phrase begins with a rising 4th (dominant to tonic) The second begins with the rising 4th then rises throughout because it is a question. This ends with B natural to C over G7b9 to Cm. (V7b9 - I cadence in C minor). Vocal range D to C - min 7th.

· 2nd entry. Upbeat to 52. F major immediately before turning into F7for the melody. Only one phrase. Small range – Middle C to F – a 4th) Accompanied by the repeated note D pedal which is acting as a pivot note between the keys on either side.

· 3rd entry. Upbeat to 81. B minor which becomes B7 leading to E minor. Although similar to 1st entry the melody has been extended to fit the extra lyrics, ending with a I in second inversion - Gm/D - followed by V7 – I in G major. This is followed by G7 to C, V7 – I in C major for the Elf King’s entry.

· 4th entry. Upbeat to 106. Begins by hinting at C# minor – ends in D minor. Highest range for the Father – D to C#. Includes a downward arpeggio of E half dim 7th.

The Son

· The son tells his father in every anxious and fearful tones that the Elf King is talking to him and tempting him to go to him.

· The range is high and moves up a 2nd on every entry.

· 1st entry – the upbeat to 42. Two phrases. The 2nd note of both phrases is over a diminished 7th chord. I, vii dim7, repeated firstly in C minor then F major. This entry features downward leaps of 3rds and 5ths.

· 2nd entry – the upbeat to 73. This time the 2nd note is an Eb, a semitone above the accompanying D, making a strong dissonance. The left hand of the piano plays a descending diminished 7th arpeggio (completed with the Eb in the melody) twice then a chromatic line a minor 3rd below the vocal line, all under the repeated D octave pedal from the right hand piano. (statement – answer structured melody)

· 3rd entry – the upbeat to 98 – is up a maj 2nd from the previous entry and is a transposed copy of bars 73 – 79.

· 4th and final entry – the upbeat to 126 – begins up a minor 2nd from entry 3 to present the statement. This time there is a different and more dramatic answer, ending with a iim7b5 - I 6/4 – V – I in G minor. The climax in a high G followed by a descent to low G (giving up the fight for life?).
The Elf King

· Legend has it that those who see the Elf King die.

· The Elf King sings softly and enticingly to the Son throughout the song about all the wonderful things he could experience if he joins him.

· Singers usually use a soft light lyric tenor tone for the Elf King in contrast with the tones of the other characters.

· 1st entry – upbeat to bar 58 - 72. The longest section so far. There are no rests in the vocal line making this sound smooth and lyrical even though there are leaps in the vocal line. There is very little dissonance, only occasional chromatic passing notes are used. It begins and ends in Bb major with a hint of F major with the V7 – I in F bar 64 – 65. This is immediately followed by a V7 – I in Bb bar 66 – 67. Dotted minims feature in this section with some quaver movement (2 against the 3 triplets) mainly in the last few bars.

· 2nd entry – upbeat to bar 87 – 96. This section uses crotchets and quavers throughout which work against the triplets of the accompaniment (hemiola:- 2 against 3 a common feature of the Romantics.) This melody features steps and leaps (3rds and 5ths) with only a few accented or unaccented passing or neighbour notes. Although this begins in C major there are hints of A minor in bars 89 – 90 and G major in bars 91 – 92. Note the G pedal in the bass 93 – 96 to conclude with a V – I cadence in C major.

· 3rd entry – upbeat to bar 117 – 125. This is much shorter than previous entries. The rhythms draw from the 1st entry, still with the hemiola. It begins with a jump into Eb major. There are two diminished 7th a semitone different from each other in bars 120 & 121. The section ends with a I6/4 – V – I in D minor.
Piano Accompaniment

· Repeated triplet octaves or chords for the introduction and to accompany the Narrator, Father and Son. This represents the speed and movement of the horse. The ascending triplet scale passages that are followed by the descending arpeggio triads add to the image of the galloping horse.

· The only variations accompany the Elf King. These are marked with three p’s indicating they are to be played extremely softly. It is as though we are hearing the Elf King through the delirium of the Son who by now is feeling the movement of the horse rather than hearing it.

· The first entry has a rest on the beat for the right hand, so that each beat is like a Waltz accompaniment. For the first time the left hand plays repeated octaves first as a pedal note, Bb, then changing with the chords.

· The second entry uses right hand singly note arpeggios. (Welcome relief for the pianist.) The left hand begins by playing on the beat, then on the strong beats and the last quaver prior to the strong beat.

· The third and final entry reverts to repeated triplet chords, with mainly semibreves in the bass.

· In all of this the piano accompaniment is of equal importance, a partner for the voice rather than its servant.

Gretchen am Spinnrade OP 2
Or:- Margaret at the Spinning Wheel

· A poem from Goethe’s Faust. Composed in October 1814.

· Modified Strophic – The first verse of the poem is used like a refrain.

· Intro bars 1 – 2

· Verse 1– upbeat to bar 3 – 11 (D minor, hint of C major, C minor) with 2 bars piano to lead to:-

· contrasting settings for verses 2 & 3 at the upbeat to bar 14. A minor, E minor, F major.

· Two bars piano leading to a repeat of Verse 1, bar 32 - 40.

· Two bar piano intro to verses 4, 5 & 6 beginning at 43 ending on the climax at bar 68. (His Kiss.) G minor, Ab Major, Bb Major.

· Piano 69 – 73 setting the wheel spinning again.

· Repeat of Verse 1, 74 – 82,

· 2 bars piano leading to verses 7 & 8 of the poem with the final climax in bars105 – 112. Note the use of repetition and rising harmonic sequence. Notice that Schubert has added one line to the Goethe poem:- ‘O if I could kiss him’ bars 101 – 2.

· Piano intro as at the opening, then the opening vocal phrase is heard as a statement followed by a final sounding answer of the same length. The wheel takes another bar to stop.

· Compound duple time with a dotted crotchet = 72. Fairly fast.

· D minor – modulations to related and distant keys. See above.

The Role of the Piano

· Sets the scene of a maiden at her spinning wheel.

· The right hand pattern describes in musical terms the spinning of the wheel.

· The left hand is more like the action of the foot to keep the wheel spinning.

· At the climax there are dotted minim chords:- Bb, Bdim7, C#dim7, the last of which is paused. The spinning wheel has stopped.

· After the pause the wheel takes four bars to start going smoothly again, using three half bar patterns on beat 2 each time, then a longer scale figure before the opening pattern is heard once more. Now the spinning wheel is running normally. This continues to the end.

Vocal melody

· The opening phrase features stepwise motion and includes one passing note and one neighbour note. The second phrase features a long note and a large downward leap. All of these features are used or varied to make the melodic line throughout.

· The B section opens with a repeat of the first phrase but is followed with material that uses some of the opening features in different ways. Note the repetition and sequence bars 22 – 27

· The A section is exactly repeated for verses 2 & 3, but the B section shows melodic development.

· B’ Upbeat to 43. Bars 43 – 46 are repeated 47 – 50, a loose descending sequence follows 51 – 54, melodic extension and a loose ascending sequence 55 – 62. The rests and limited number of notes D & F lead to the climax on D.

· Verse 3, A, Upbeat 74 is again an exact repeat.

· B’’ upbeat to 85. Begins with the inverted neighbour note figure from bar 3. Bars 85 – 88 are repeated up a 3rd 89 – 92. Bars 93 – 94 are repeated bars 95 – 96, then loosely as a sequence down a 2nd, exactly as a copy of 93 – 94 in bars 99 - 100. Bars 101 – 102 uses the ascending passing note first found in 53. This phrase is repeated twice. On the second repeat a climactic phrase that rises to high A acts as its answer/consequent. These two phrases are repeated 109 – 112.

· The coda uses the opening 2 bar phrase Upbeat to 115, followed by a final answer/consequent phrase. This releases the tension of the final verse.

Heidenroslein
· Strophic with two verses, a 2 bar introduction, a 4 bar interlude between the verses and at the end prior to the final bar on the tonic.

· Melody - Artful, yet simple sounding. Clear phrasing of 3 & 4 bars. The melodic features of Bar 3 and 2nd half of bar 5 & bar 8 are repeated with changes in bars 7 & 9 & 17 otherwise the melody uses a variety of simple elements. The climax comes around bar 16. Note the use of appoggiaturas the E in bar 5, neighbour notes C bar 5, passing notes all accented in bars 12 A, 15 B, 17 B & suspensions bars 14 A, 17 D.

· Harmony – C major –

· Though the chords look simple there are several diminished 7th chords (typical of the Romantics) brought about by chromatic movement to F# dim7 & G# dim 7,

· extensive use of the dominant 7th in various inversions,

· there is a hint of a modulation to Am at the climax bars 16 – 17,

· otherwise the chords used are C, Am & F (1, 6 & 5),

· Suspensions and accented non chord tones feature in the interlude and the final bar on the first beat, bars 20 – 23.

· A 2 Dm, 5 G7, 1 C, cadence is used to conclude the turn around between verses and song.

· Accompaniment. The quaver is the pulse heard throughout. Mostly a simple bass line mainly on strong beats when accompanying the voice with some movement of crotchets and quavers but only when these are not in the way of the voice part. The right hand has three note chords throughout.
