

STRAVINSKY, *SEPTET* (1953)

OVERVIEW & BACKGROUND

- transitional work
 - displays aspects of both neo-classicism and serialism
- three movements:
 - 1) Movement I (basically sonata form)
 - 2) Passacaglia (a sort of theme and variations)
 - 3) Gigue (a double fugue)
- composed soon after the *Cantata*, a work which employs numerous contrapuntal techniques
- instrumentation similar to Schoenberg's *Suite*, op. 29
 - Schoenberg: Clarinets (E-flat, B-flat, Bass), Violin, Viola, Cello, & Piano
 - Stravinsky: Clarinet in A, Horn (F), Bassoon, Violin, Viola, Cello, & Piano
- formal structure similar to Schoenberg's *Suite*, op. 29
 - last two movements of each are a theme w/ variations and a gigue
- theme of Passacaglia and Gigue is a 16-note theme
 - strikingly similar to the 12-tone row from Schoenberg's *Wind Quintet*, op. 26
- first piece by Stravinsky to dispose of key signatures
 - first movement, at least partially, uses key signatures in a final nod to tonality

STYLISTIC CHARACTERISTICS

- highly contrapuntal, especially in the third movement
 - themes appear in prime form, inversions, retrogrades, and retrograde-inversions
 - metrical variation and displacement of augmented and diminished themes
 - imitative, if not canonic or fugal
- strong rhythmic profile to themes
 - rhythms help define thematic content
 - great variety of rhythmic structures and values between sections and instruments
 - rhythms often take precedence over any specific register, timbre, or pitch
- centricity
 - sounds almost tonal at times, yet functional harmony is mostly avoided
 - pitch organization focuses around a pitch center, often {A}
 - often uses "cadences" on goal chords, i.e. "poles of attraction"
- heterophony
 - consistent use of multiple themes subject to various transformations

STRUCTURE**Movement I**

- sonata form
- pitch centricity (A major/minor)
- changing use of key signatures
- metric displacement (see m. 5)
- cellular technique
- non-serial

Reh. No.	Section	Characteristics
opening	Exposition	Clarinet theme w/ "tonal" augmentations in Horn and Bn
1		E minor; inversion of theme in upper strings
2		white-note counterpoint (A major)
3		chromatic transition
4	Development	thematic deconstruction; imitative texture; P ₀ in Cl & Vln
5		episodic
6		P ₀ in Bn & Vcl w/Cl in 3rds
7	Pedal	Ab major
8		stretto sequence of perfect fifths; "non-periodic" cadence
9	Recapitulation	repeats opening
10		Reh. #1 down a M2
11		Reh. #2 down a M2 (white-note counterpoint in G major)
12		Reh. #3 down a M2
13	Coda	transitional
14		thematic augmentation; heterophony

Movement II, Passacaglia

- theme and variations (in arch form?)
- 16-note theme based on 8 unique pitch classes
- many phrases seem to begin in E minor and move to A major
- exploration of timbre and register with rhythmic unity
- pseudo-serial

Reh. No.	Section	Passacaglia	Characteristics
opening	Theme	shared	<i>Klangfarbenmelodie</i>
15	Var. 1	Cello & Piano	2-pt cpt in Cl & Bn; offset canon in Horn
16	Var. 2	Cello	diminution canons in upper voices
17	Var. 3	Cello & Violin	sequence of canons in piano (P, I, R, RI)
18	Var. 4	Cello & Piano	2-pt cpt in Cl & Bn;
19	Var. 5	Bassoon & Piano	fragmentation
20	Var. 6	Winds	rhythmic variations
21	Var. 7	Cello & Piano	2-pt cpt in Cl & Bn; canons in upper voices
22	Var. 8	shared	P, I, and RI in various voices; heterophony
23	Var. 9	shared	repeats opening texture (<i>Klangfarbenmelodie</i>)

Movement III, Gigue

- double fugue (based on the ground bass from the Passacaglia)
- theme provides rhythmic ostinato
- "rows" as a collection of pitches akin to a scale
- serial

Reh. No.	Section	Entrances	Row Form
opening	Exposition 1	Viola	P ₄
24		Violin	P ₁₁
25			Cello
26	Episode	Viola	P ₉
27		Viola	P ₁₁
28			Cello
29		Violin	P ₆
30	Transition		
31	Cadence		B major (V/V?)
32	Exposition 2	Piano (RH)	P ₄
33		Horn	Aug(P ₁₁)
34		Piano (LH)	P ₄
35		Clarinet	Aug(P ₄)
36	Episode	Piano (LH)	P ₁₁
37		Horn	P ₉
38		Bassoon	P ₂
38	Pedal		
39	Cadence		B major
40	Exposition 3	Viola	I ₆
41		Violin	I ₁₁
42			Cello
42			I ₆
43	Episode		
44			Cello
44			I ₁₁
45		Violin	I ₆
46	Episode		
47		Viola	I ₁₁
48	Transition		
49	Cadence		B major (dom7?)
50	Exposition 4	Piano (RH) Horn	I ₆ Aug(I ₂)
51		Clarinet Piano (RH)	Aug(I ₈) I ₁₁
52		Piano (LH)	I ₆
53		Clarinet	Aug(R(I ₉))
54			Bassoon
54			Aug(I ₂)
55		Piano (LH)	I ₁₁
56		Piano (RH)	I ₆
57	Episode		
58		Clarinet	Aug(P ₈)
58		Bassoon	Aug(P ₄)
59	Transition		
60	Cadence		A major (+ extras)

SCORES

Schoenberg, Arnold. *Suite für kleine Klarinette, Klarinette, Baßklarinetten, Geige, Bratsche, Violoncell und Klavier, op. 29*. Wien: Universal Edition, 1954.

REF: M722 .S365 op. 29 1954

Stravinsky, Igor. *Septet for clarinet, horn, bassoon, piano, violin, viola, and violoncello*. London: Boosey & Hawkes, 1953.

REF: M722 .S912

RECORDINGS

Stravinsky, Igor. *Septet*. Detroit Chamber Winds and Friends. *Instrumental music: Selections*. Koch International Classics 3-7211-2 H1.

REF: CD 10,656

Schoenberg, Arnold. *Suite, op. 29*. Ensemble InterContemporain. *Schoenberg: Suite, Verklärte Nacht, 3 Pieces, Boulez*. Sony Classical SMK 48 465.

REF: CD 10,517

REFERENCES

Griffiths, Paul. *Stravinsky*. New York: Schirmer Books, 1993 [c1992].

REF: ML410.S913 G85 1993

Hoogerwerf, Frank W. "Tonal and Referential Aspects of the Set in Stravinsky's *Septet*." *Journal of Musicological Research* 4 (1981): 69-84.

Mead, Andrew. "Large-Scale Strategy in Arnold Schoenberg's Twelve-Tone Music." *Perspectives of New Music* 24, no. 1 (1985): 120-57.

Perle, George. *Serial Composition and Atonality*. Berkeley: U. of California Press, 1991.

REF: MT40 .P451S 1972

Puffett, Derrick. "Too Sharp a Mind." *The Musical Times* 136, no. 1833 (Nov. 1995): 590-8.

Stein, Edward. "Stravinsky's *Septet* (1953): 'For Clarinet, Horn, Bassoon, Piano, Violin, Viola & Violoncello: An Analysis.'" *Tempo* 31 (Spring 1954): 7-11.

Straus, Joseph. "Sonata Form in Stravinsky." In *Stravinsky Retrospectives*, edited by Ethan Haimo and Paul Johnson. Lincoln, NB: University of Nebraska Press, 1987.

REF: ML410.S913 S9145 1987

Stravinsky, Igor. *Poetics of Music: In the Form of Six Lessons*. Cambridge, MA: Harvard U. Press, 1970 [c1942].

REF: ML410.S913 A13 1959

Van den Toorn, Pieter C. *Music of Igor Stravinsky*. New Haven: Yale University Press, 1983.

REF: ML410.S913 V23 1983

Walsh, Stephen. *The Music of Stravinsky*. London: Routledge, 1988.

REF: ML410.S913 W227 1988

—. *Stravinsky: The Second Exile: France & America, 1934-1971*. New York: Alfred A. Knopf, 2006.

REF: ML410.S913 W227 2006

Stravinsky's *Septet* (1953)

Trevor de Clercq
MUY590 Bullard
07/11/07

Example 1a: opening theme (mvmt 1)

Example 1b: thematic transformation ~ inversionsal
(mvmt 1, development)

Example 2a: 16-note theme (Passacaglia & Gigue)

Example 2b: 16-note theme (showing similarity to opening theme in Ex. 1a)

Example 2c: 16-note theme, inversion

Example 3a: Stravinsky's "Row"

Example 3b: Stravinsky's "Row" up a fifth

Example 4a: 12-tone row from Schoenberg's *Wind Quintet*, op. 26

Example 4b: Schoenberg's row (showing similarity to Stravinsky's 16-note theme)

