MUSICAL AUTHORSHIP FROM SCHÜTZ TO BACH

What did the term ‘author’ denote for Lutheran musicians in the generations between Heinrich Schütz and Johann Sebastian Bach? As part of the Musical Performance and Reception series, this book examines attitudes to authorship as revealed in the production, performance and reception of music in seventeenth-century German lands. Analysing a wide array of archival, musical, philosophical and theological texts, this study illuminates notions of creativity in the period and the ways in which individuality was projected and detected in printed and manuscript music. Its investigation of musical ownership and regulation shows how composers appealed to princely authority to protect their publications, and how town councils sought to control the compositional efforts of their church musicians. Interpreting authorship as a dialogue between authority and individuality, this book uses an interdisciplinary approach to explore changing attitudes to the self in the era between Schütz and Bach.

Stephen Rose is Professor of Music at Royal Holloway, University of London. He is the author of *The Musician in Literature in the Age of Bach* (Cambridge, 2011) and editor of *Leipzig Church Music from the Sherard Collection* (2014). He is co-editor of the journal *Early Music* and active as a harpsichordist and organist.
MUSICAL PERFORMANCE AND RECEPTION

General editors
JOHN BUTT AND LAURENCE DREYFUS

This series continues the aim of Cambridge Musical Texts and Monographs to publish books centred on the history of musical instruments and the history of performance, but broadens the focus to include musical reception in relation to performance and as a reflection of period expectations and practices.

Published titles

Playing with History: The Historical Approach to Musical Performance
JOHN BUTT

Palestrina and the German Romantic Imagination: Interpreting Historicism in Nineteenth-Century Music
JAMES GARRATT

Eight Centuries of Troubadours and Trouvères: The Changing Identity of Medieval Music
JOHN HAINES

The Keyboard in Baroque Europe
CHRISTOPHER HOGWOOD (ed.)

The Modern Invention of Medieval Music: Scholarship, Ideology, Performance
DANIEL LEECH-WILKINSON

Performing Brahms: Early Evidence of Performance Style
MICHAEL MUSGRAVE AND BERNARD SHERMAN (eds.)

Stradivari
STEWART POLLENS

Beethoven the Pianist
TILMAN SKOWRONNECK

The French Organ in the Reign of Louis XIV
DAVID PONSFORD

Bach's Feet: The Organ Pedals in European Culture
DAVID YEARSLEY

Histories of Heinrich Schütz
BETTINA VARWIG

Engaging Bach: The Keyboard Legacy from Marpurg to Mendelssohn
MATTHEW DIRST

The Musical Work of Nadia Boulanger: Performing Past and Future between the Wars
JEANICE BROOKS

The Guitar in Tudor England: A Social and Musical History
CHRISTOPHER PAGE

The Guitar in Stuart England: A Social and Musical History
CHRISTOPHER PAGE

Musical Authorship from Schütz to Bach
STEPHEN ROSE
MUSICAL AUTHORSHIP
FROM SCHÜTZ TO BACH

STEPHEN ROSE

Royal Holloway, University of London
For Lucy, Imogen and Oliver
Contents

<table>
<thead>
<tr>
<th>List of Figures</th>
<th>page viii</th>
</tr>
</thead>
<tbody>
<tr>
<td>List of Music Examples</td>
<td>x</td>
</tr>
<tr>
<td>Acknowledgements</td>
<td>xii</td>
</tr>
<tr>
<td>Author’s Note</td>
<td>xiv</td>
</tr>
<tr>
<td>List of Abbreviations</td>
<td>xv</td>
</tr>
</tbody>
</table>

Introduction
- 1 God, Talent, Craft: Concepts of Musical Creativity 16
- 2 Between *Imitatio* and Plagiarism 48
- 3 Signs of Individuality 81
- 4 Rites of Musical Ownership 116
- 5 The Regulation of Novelty 158
- 6 Authorship and Performance 187

Conclusion
- Conclusion 213

Bibliography
- Bibliography 216

Index
- Index 237
Figures

I.1 Heinrich Schütz, *Erster Theil kleiner geistlichen Concerten* (Leipzig, 1636), Primus partbook, title page with composer’s annotations. Wolfenbüttel, Herzog August Bibliothek, 13.1 Musica 2° (1) page 2

I.2 Output of printed music from German-speaking lands by decade, 1550–1699, using data from RISM A/I and B/I 8

1.1 Spiridion (Johann Nenning), *Nova instructio pro pulsandis organis*, vol. 1 (Bamberg, 1670), p. 3. Brussels, Bibliothèque royale de Belgique, Fétis 2.940 C (RP). Copyright Bibliothèque royale de Belgique 39

3.1 Johann Hermann Schein, *Opella nova Ander Theil* (Leipzig, 1626), Tenore partbook, title page. Munich, Bayerische Staatsbibliothek, 4 Mus.pr. 2696, urn:nbn:de:bvb:12-bsb00091037–6 90

3.5 Johann Jacob Froberger, *manu propria scripsi* sign. Vienna, Österreichische Nationalbibliothek, Mus. Hs. 18706, fol. 12r 99
List of Figures

3.6 Michael Praetorius, portrait in prefatory insertion bound with *Musae Sioniae* (Regensburg / Wolfenbüttel, 1605–10). Wolfenbüttel, Herzog August Bibliothek, 2.5 Musica (1), fol. 1v

3.8 Johann Hermann Schein, *Venus Kräntzlein* (Wittenberg, 1609), portrait in Tenor partbook, sig.):(3v. Wolfenbüttel, Herzog August Bibliothek, 46.3 Musica

4.3 Johann Caspar Kerll, *Modulatio organica* (Munich, 1686), start of thematic catalogue. Munich, Bayerische Staatsbibliothek, 4 Mus.pr. 37847, urn:nbn:de:bvb:12-bsb0090323-9
Music Examples

1.2 Johann Mattheson’s assembly of a melody from commonplace fragments. Mattheson, *Der vollkommene Capellmeister* (Hamburg, 1739), p. 122

2.1 (a) Giovanni Gabrieli, *Beati omnes*, opening (from *Sacrae symphoniae* [Venice, 1587], no. 16); (b) Heinrich Schütz, *Wohl dem, der den Herren fürchtet*, SWV30, opening with continuo part omitted (from *Psalmen Davids* [Dresden, 1619], no. 9)

2.2 Heinrich Schütz, *Ich danke dem Herrn*, SWV34, quotation of Giovanni Gabrieli, ‘Lieto godea’, with continuo part omitted (from *Psalmen Davids* [Dresden, 1619], no. 13, bars 148–52)

2.3 Johann Kuhnau, *Frische Clavier-Früchte* (Leipzig, 1696), Suonata prima, bar 43. ‘!’ denotes unresolved compound sevenths

2.4 Johann Kuhnau, *Frische Clavier-Früchte* (Leipzig, 1696), Suonata quinta, bar 3, with consecutive compound sevenths indicated

2.5 Heinrich Schütz, *Alleluja! Lobet den Herren in seinem Heiligtum* SWV38 as arranged by Andreas Oehme, opening

2.6 (a) Johann Caspar Kerll, *Missa superba*, Osanna, Canto primo concertato, bars 388–90; (b) Johann Sebastian Bach, *Sanctus* (after Kerll) BWV241, Soprano 1, bars 21–23

3.1 Johann Beer, different settings of ‘Kyrie eleison’. From ‘Schola phonologica’, Leipzig, Stadtbibliothek, Musikbibliothek, I.4° 37, fol. 131v

3.2 Johann Adam Reincken, *An Wasserflüssen Babylon*, bars 16–23. Cantus firmus denoted by ‘x’; initial motif indicated by ‘y’
List of Music Examples

5.1 Josquin (attrib.), *De profundis*, initial bass entry (from *Tomus secundus psalmorum selectorum quatuor et quinque vocum* [Nuremberg, 1539], no. 31) 167

5.2 Hubert Waelrant, *Pater Abraham, miserere mei*, bars 48–55 (from *Srarum cantionum . . . liber sextus* [Antwerp, 1558], no. 1) 168
I am grateful to the British Academy for a Mid-Career Fellowship that enabled me to undertake most of the research for this book, and I extend my thanks to the Music Department of Royal Holloway, University of London, for sabbatical leave that enabled me to finish writing it.

I would like to thank the staff of the following libraries and archives which have assisted me in this project: Staatsbibliothek zu Berlin; Bibliothèque du Conservatoire royal de Bruxelles; Bibliothèque Royale, Brussels; Cambridge University Library; Sächsische Landesbibliothek – Staats- und Universitätsbibliothek Dresden; Sächsisches Hauptstaatsarchiv, Dresden; Edinburgh University Library; National Library of Scotland, Edinburgh; Forschungsbibliothek, Gotha; Deutsches Musikgeschichtliches Archiv, Kassel; Stadtgeschichtliches Museum, Leipzig; British Library, London; Thüringisches Staatsarchiv, Meiningen; Bayerische Staatsbibliothek, Munich; Universitätsbibliotheket, Uppsala; Österreichisches Staatarchiv, Vienna; Herzog August Bibliothek, Wolfenbüttel.

Rupert Ridgewell and his colleagues in the Music Department of the British Library kindly hosted a study day in June 2016 in connection with this project, and have continued to give constant support. I am grateful to Christa Maria Richter for her help in searching and scanning material at the Sächsisches Hauptstaatsarchiv, Dresden; to Gregory Johnston for his advice on using this archive; and to Frau Richter, Bernd Koska and Matthew Laube for checking my transcriptions of archival sources. I am grateful to Ester Lebedinski for transcribing the musical sources discussed in Chapter 2.

For comments and suggestions, I would like to thank Lars Berglund, John Butt, Tim Carter, Iain Fenlon, Mary Frandsen, Elisabeth Giselbrecht, Inga Mai Groote, Rebecca Herissone, Peter Holman, Tobias Klein, Matthew Laube, David Lee, Grantley McDonald, Noel O’Regan, Samantha Owens, Rudolf Rasch, Maria Schildt, Nigel Springthorpe, Tim Shephard, Peter van Tour, Sandra Tuppen, the staff and students at Royal Holloway, and any others who I may have overlooked. I am especially grateful to the anonymous referees and to Ester Lebedinski,
Acknowledgements

Michael Marissen, Bettina Varwig and Peter Wollny for commenting on draft chapters. Particular thanks go to Kate Brett and Eilidh Burrett at Cambridge University Press for their enthusiasm for this project. Finally I would like to thank Lucy, Imogen and Oliver for their patience and support.
Author’s Note

All translations are the author’s own except where indicated. Primary sources are quoted from the originals except where indicated. Transcriptions of archival sources follow the principles in Walter Heinemeyer (ed.), *Richtlinien für die Edition landesgeschichtlicher Quellen*, 2nd edn (Marburg, 2000). Original orthography is preserved. In transcriptions of German manuscript sources, nouns are capitalised only for proper names. Resolutions of contractions are indicated with ‹›; other editorial additions are marked with square brackets. Music examples are newly edited from the primary sources. Original time signatures and note values are maintained, clefs are modernised, and regular barring has been added according to modern convention.
Abbreviations

BDok *Bach-Dokumente* (Kassel: Bärenreiter, 1963 onwards)

CWE Desiderius Erasmus, *Collected Works of Erasmus* (Toronto: University of Toronto Press, 1974 onwards)

RISM Répertoire International des Sources Musicales, http://opac.rism.info

SDok *Schütz-Dokumente* (Cologne: Dohr, 2010 onwards)

The following library sigla are used:

A-GÖ Göttweig, Benediktinerstift Göttweig, Musikarchiv

A-Whh Vienna, Österreichisches Staatsarchiv, Haus-, Hof- und Staatsarchiv

A-Wm Vienna, Minoritenkonvent, Klosterbibliothek und Archiv

A-Wn Vienna, Österreichische Nationalbibliothek, Musiksammlung

D-B Berlin, Staatsbibliothek zu Berlin – Preußischer Kulturbesitz

D-Bhm Berlin, Universität der Künste, Universitätsbibliothek

D-Bsa Berlin, Sing-Akademie, Notenarchiv

D-Cv Coburg, Kunstsammlungen der Veste Coburg, Bibliothek

D-Dl Dresden, Sächsische Landesbibliothek – Staats- und Universitätsbibliothek

D-Dla Dresden, Sächsisches Hauptstaatsarchiv

D-GOl Gotha, Forschungsbibliothek

D-Kl Kassel, Landesbibliothek und Murhardsche Bibliothek

D-LEm Leipzig, Leipziger Stadtbibliothek - Musikbibliothek

D-LEsa Leipzig, Stadtsarchiv

xv
List of Abbreviations

D-LEsm Leipzig, Stadtgeschichtliches Museum
D-Lr Lüneburg, Ratsbücherei
D-Mbs Munich, Bayerische Staatsbibliothek
D-W Wolfenbüttel, Herzog August Bibliothek
D-WRz Weimar, Herzogin-Anna-Amalia-Bibliothek
D-Z Zwickau, Ratsschulbibliothek
F-Pn Paris, Bibliothèque Nationale
GB-Lbl London, British Library
GB-Eu Edinburgh, University Library
GB-Och Oxford, Christ Church
I-Bc Bologna, Museo internazionale e biblioteca della musica
PL-GD Gdańsk, Biblioteka Gdańska Polskiej Akademii Nauk
RUS-SPsc St Petersburg, Rossijskaja nacional’naia biblioteka
S-N Norrköping, Stadsbiblioteket
S-Uu Uppsala, Universitetsbiblioteket
US-NH New Haven, Yale University, Music Library