

HEINRICH SCHENKER

20TH CENTURY MASTER OF MUSIC THEORY

ABOUT HEINRICH SCHENKER

- One of the most important theorists in the history of music.
- Achievements have often been compared to eminent thinkers of his same time
 - Sigmund Freud in psychology
 - Albert Einstein in physics

SCHENKERIAN THEORY

- A set of regulatory principles that were initially intended to explain the tonal music of the 18th and 19th centuries.
- Synthesis of many traditions
 - Fuxian counterpoint
 - Thorough-bass teaching of C.P.E. Bach
 - Late 19th century harmonic theory

SCHENKERIAN THEORY

- A sophisticated explanation of tonality
- And an analytical system of immense empirical power

Schenker, his wife Jeanette, and
musicologist Anthony von Hoboken

HEINRICH SCHENKER

- 1868 - 1935
- Born to a poor but intellectual Jewish family in Poland
- Attended school in Lemberg (now L'vov in Ukraine)
- Had lessons from Chopin's pupil Karl Mikuli
- Gained a doctorate in law from the University of Vienna in 1884
- Attended classes at the Vienna Conservatory, where one of his teachers was Anton Bruckner

HEINRICH SCHENKER

- Career was as a practical musician, not as an academic
 - Composition
 - Journalism
 - Teaching
 - Accompanying
- Made most of his living as a piano teacher in Vienna
- Devoted his free time to music theory and analysis
- Wound up with a circle of admirers who made it possible for him to focus on his analysis and teaching

HEINRICH SCHENKER

- Schenker's work is not restricted to analysis and music theory
 - Editor of important critical editions
 - Worked in performance practice
- Writings include textbooks, monographs, pamphlets, yearbooks, and critical commentaries

HEINRICH SCHENKER

- Major Writings
 - *Harmonielehre* (1906)
 - *Kontrapunkt* (two volumes; 1910, 1922)
 - *Der freie Satz* (1935)
 - A monograph on Beethoven's Ninth Symphony (1912)
- Periodicals
 - *Der Tonwille* (1921-24)
 - *Das Meisterwerk in der Musik* (1925-30)

SCHENKER AND POLITICS

- Schenker always stoutly maintained that politics and music should never be mixed
 - The immortality of great music transcended political beliefs
- However, he was hierarchical in his thinking
 - Centrality of German people in European culture
 - Steady decline of culture and political order in Europe since the 18th century

SCHENKER AND COMPOSERS

- Admitted only two non-German composers into the pantheon of the greatest writers
 - Chopin
 - Domenico Scarlatti
- He found very little favorable in mainstream modern music
 - Contemptuous of atonal music
 - But he encouraged his private pupils to write in modern idioms

SCHENKERIAN THEORY: OUTLINE

- Hierarchy
 - Music is structured of various tonal (melodic/harmonic) layers
 - Over-arching layers hold the large-scale structure
 - Lower-level layers display increasing amounts of ornamentation and embellishment of the large-scale structure

SCHENKERIAN THEORY: OUTLINE

- Polyphony
 - Music is fundamentally polyphonic, no matter what the surface texture
 - The layers that compose the various levels of music are polyphonic in nature
 - Even single-line melodies may well display a hidden polyphony

SCHENKERIAN THEORY: OUTLINE

- Notation
 - All Schenkerian analysis can be expressed in plain written language
 - Schenker always used language as his primary descriptive tool
 - As an aid, Schenker developed a symbology that repurposes the glyphs and symbols of music notation
 - Graphic analysis, however, in and of itself isn't Schenkerian theory
 - This "graphic notation" was in continual development throughout his career