

“Pedester ist der Musikstoff, sublim der Vortrag”. Mahler’s Scherzos as Impulses for the Evolution of Musical Language

Mathieu SCHNEIDER
Université de Strasbourg

II.

1.
Klarinette in B
2. 3.
Bassklarinette in B

Im Tempo eines gemächlichen Ländlers (*Fernerhin mit Tempo I. bezeichnet*)
Etwas läppisch und sehr derb

zu 2

Example 1 :

the octave leaps of the scherzo in Mahler's *First Symphony*

48

II

Musical score for Mahler's First Symphony, Scherzo, page 48, measure 1. The score includes parts for 1. Violine, 2. Violine, Viola, Cello, and Bass. The key signature is A major (three sharps). The tempo is marked "Kräftig bewegt, doch nicht zu schnell". The dynamic is f . The bassoon part has a circled "X" above it. An orange oval highlights a section of the score where the 1. Violine and 2. Violine play eighth-note patterns. The violins' notes are circled in red. The viola part has "fretth." written above it. The cello part has a circled "X" above it. The bass part starts with a forte dynamic f .

Example 2 :

the ländler theme in the scherzo of the *Ninth Symphony* (bars 9-16)

Schwerfällig

zu 2 **sempre p**

f keck tr

Schwerfällig
wie Fledeln

($\frac{2}{2}$. fp)

Example 3 :
harmonic reduction of the first ländler's entire section
in the scherzo of the *Ninth Symphony*

The image shows a musical score for a harmonic reduction. It consists of two staves: a treble staff on top and a bass staff on the bottom. The score is divided into measures by vertical bar lines. Above the music, there are three horizontal boxes indicating harmonic progressions: a box above the first measure containing the symbol $\hat{3}$, a box above the fifth measure containing $\hat{2}$, and a box above the eighth measure containing $\hat{1}$. Below the bass staff, a horizontal line connects the beginning of the first measure to the end of the eighth measure. A small orange oval highlights the beginning of the first measure, specifically the note on the second beat. This highlighted area is labeled with the Roman numeral I below it. At the end of the eighth measure, another small orange oval highlights the note on the second beat, which is labeled with the Roman numeral V below it.

Example 4 :

the melodic resolutions of the ländler theme's cadence in bars 44, 53 & 62

Musical score for orchestra, page 40, measures 17-20. The score includes parts for Kl. Fl., 1.2. Fl., 1.2.8.0b., 1.2.8., Fag. (4. Fagott nimmt Kontrafagott), K.-Fag., 1. Hr. in F, 2. 4., 2. VI., Vlc. (unis.), and Kb. Measure 17 starts with a forte dynamic. Measures 18-19 show the resolution of the cadence, with the bassoon (Kb.) providing harmonic support. Measure 20 concludes the section. An orange oval highlights the bassoon part in measures 18-19.

40 17

Kl. Fl.

1.2. Fl.

1.2.8.0b.

1.2.8.
Fag.
(4. Fagott nimmt Kontrafagott)

K.-Fag.

1. Hr. in F
molto tenuto

2. 4.

2. VI.

Vlc.
(unis.)

Kb.
mf

Example 4 :

the melodic resolutions of the ländler theme's cadence in bars 44, 53 & 62

Musical score for orchestra, page 49, showing the melodic resolutions of the ländler theme's cadence in bars 44, 53 & 62. The score includes parts for Kl. Fl., 1.2. Fl., 3.4. Fl., 1.2. 3. Ob., 1.2. 3. Bass., Fag., K:Fag., Hr. in F, 2.4., 1. VI., 2. VI., Vlc., and Kb.

The score shows various instruments playing eighth-note patterns. In bar 49, the 1. VI. and 2. VI. parts play a descending eighth-note pattern. An orange oval highlights the 2. VI. part in bar 53, where it plays a similar pattern. In bar 62, the Kb. part is highlighted with an orange oval, showing its contribution to the resolution.

Example 4 :

the melodic resolutions of the ländler theme's cadence
in bars 44, 53 & 62

Musical score for orchestra, page 18, showing the resolution of the ländler theme's cadence in bars 44, 53, and 62.

The score includes parts for K. Fag., Hr. in F, 1. VI., 2. VI., Vla., Vlc., and Kb.

Key markings: *grasioso*, *pizz.*, *ff*, *zu 2 pizz. gel.*

p subito, *pp*, *tr*, *f*, *b*, *pp*, *tr*

A vertical orange bar highlights the resolution section starting at bar 53.

Example 3 :
harmonic reduction of the first ländler's entire section
in the scherzo of the *Ninth Symphony*

The image shows a musical score for a harmonic reduction. It consists of two staves: a treble staff on top and a bass staff on the bottom. The treble staff has a treble clef and a key signature of one sharp (F#). The bass staff has a bass clef and a key signature of one sharp (F#). The music is divided into measures by vertical bar lines. Above the treble staff, there are three rectangular boxes indicating harmonic progressions: a box spanning the first two measures labeled with a circled 3, a box spanning the next four measures labeled with a circled 2, and a box spanning the final measure labeled with a circled 1. Below the bass staff, there are two rectangular boxes indicating harmonic progressions: a box spanning the first two measures labeled with a circled I, and a box spanning the final measure labeled with a circled V. The music features various note heads, stems, and beams, with some notes having horizontal dashes through them.

Example 5 :

harmonic reduction of the waltz theme at its first appearance (bars 90-102)

The image shows a musical score for two staves (treble and bass) in G major (two sharps). The score is divided into four measures: mes. 90, mes. 96, mes. 98, and mes. 102. The harmonic analysis below the notes indicates the progression: I, II, V, I, II, V, I.

Measure 90: The harmonic analysis shows I, II, V, I. A bracket labeled "gamme majeure descendante" spans the first two measures, indicating a descending major scale.

Measure 96: The harmonic analysis shows V, I. A bracket labeled "3" spans the first two measures of this section.

Measure 98: The harmonic analysis shows II. A bracket labeled "2." spans the first two measures of this section.

Measure 102: The harmonic analysis shows V, I. A bracket labeled "1" spans the first two measures of this section.

Curved lines connect the notes between measures, and vertical dashed lines separate the measures. The bass staff has a bass clef, and the treble staff has a treble clef.

Example 6 :

reproduction of the first bars of the second ländler (bars 218-223)

Musical score for orchestra, showing two staves of music for bars 215-223.

Staff 1:

- Measure 215: Molto riten. (1. Ob., 1. Fag., 2.3.4. Fag.)
- Measure 216: Tempo III. (Ländler, ganz langsam) (Solo 1. Fag., 2.3.4. Fag.)
- Measure 217: (1. 2. Hn. in F, 3. Hn.)
- Measure 218: Molto riten. (1. VI., 2. VI., Vla., Vlc., Kb.)
- Measure 219: Tempo III. (Ländler, ganz langsam) (G. Saite)

Staff 2:

- Measure 215: Molto riten. (1. Ob., 1. Fag., 2.3.4. Fag.)
- Measure 216: (1. 2. Hn. in F, 3. Hn.)
- Measure 217: (1. 2. Hn. in F, 3. Hn.)
- Measure 218: ff (Vlc.)
- Measure 219: (1. VI., 2. VI., Vla., Vlc., Kb.)

U. E. 9395.

Table 1 :
structural outline of the movement (final version)

A	B	C	B1	C'	A1	B2	A2 (+B+C)
C maj.	E maj. -> Eb maj. -> F maj.	F maj.	D maj. -> B maj. -> C maj.	F maj. (-> V of E maj.)	C maj.	Eb maj. -> Bb maj. -> G maj.	C maj.
EXPOSITION			DEVELOPMENT			RECAPITULATION	

Table 2 :
 structural outline of the movement
 (first orchestral score, *Partitur-Entwurf*)

A	B	C	B1	C'	A1	B2	A2 (+B+C)
C maj. E maj. -> Eb maj. - > F maj.	E maj. -> B maj. -> C maj.	F maj.	D maj. -> B maj. -> C maj.	F maj. (-> V of E maj.)	C maj.	Eb maj. - > Bb maj. -> G maj.	C maj.
EXPOSITION			DEVELOPMENT			RECAPITULATION	

A	B	A1	C	B1	C'	B2	A2
	Refrain ?			Refrain ?		Refrain ?	

“Pedester ist der Musikstoff, sublim der Vortrag”. Mahler’s Scherzos as Impulses for the Evolution of Musical Language

Mathieu SCHNEIDER
Université de Strasbourg

