Arnold Schoenberg (1874-1951)

- Schoenberg lived in Vienna; he and his students Anton Webern and Alban Berg are
 often called the Second Viennese School. (This differentiates them from the
 Viennese Classical School with such late 18th and early 19th Century composers living
 in Vienna, such as Mozart, Haydn, and Beethoven)
- Early compositions are as programmatic as Strauss or Liszt, and use established techniques
 - **Pelléas and Mélisande** (Op. 5, 1902) is in Sonata form, uses lots of leitmotives, presents story as clearly as if sung.
 - Verklarte Nacht (Op. 2 Transfigured Night, 1899) (orig. for string sextet, later scored for string orch.) lots of lush romantic language of tone poems of Strauss, clearly programmatic
- New Period 1907-9: Schoenberg broke with tonality more completely: more chromatic and dissonant, more contrapuntal.
 - Three Piano Pieces Op. 11 (1909): uses non-tonal motives
 - Five Pieces for Orchestra Op. 16 (1909); very non-tonal, but uses many devices found in tonal music
 - First movement (*Premonitions*) uses pedal tones, motives, ostinati
 - Third movement (*Colors*): chords are continually re-colored with different instruments. Schoenberg called the technique *Klangfarbenmelodie* (tone color melody), where the succession of tone colors is analogous to succession of notes found in a melody.
 - *Erwartung* Op. 17 (1909 Expectations), one of our clearest examples of Expressionist opera.
 - Pierrot Lunaire Op. 21 (1912). A setting of 21 poems from a cycle of same name by Albert Giraud.
 - Pierrot is a character from commedia dell'arte, is very naive, child-like, staring in wonder at moon; so Giraud came up with cycle of poems about a moonstruck Pierrot.

- Schoenberg's setting uses 5 instrumentalists (3 doublers: fl/picc, vln/vla, cl/bcl, vc, pf) and vocalist who declaims in *Sprechstimme*, a vocal delivery between speech and song; Schoenberg recognized its Expressionist possibilities.
- Poetry contains images typical of expressionism: night, darkness, moon, blood, death, the sinister; even eyes (an image also used in Erwartung).