Four sections of the orchestra

String
Woodwind
Brass

Violin
Flute, Piccolo
Trumpet

Viola
Clarinet, Bass Clarinet
French Horn

Cello
Oboe, English Horn
Trombone

Bass
Bassoon, Contra-Bassoon
Tuba, Sousa Phone

Saxophone

Strings – Smaller the instrument, the higher the pitch.

Heart of the orchestra.

Woodwinds – Oboe, English Horn, Bassoon, Contra-Bassoon are all double reeds

Percussion

Definite Pitch
Indefinite Pitch

Tympani (kettle drum)
Bass drum

Glockenspiel (bells)
Snare Drum (side drum)

Celeste
Gong show

Xylophone
Tambourine

Chimes
Triangle

Piano-Forte (or just piano)
Castanets

Cymbals

Many more

Notes and Their Values

Whole note = 4 beats

Half note = 2 beats

Quarter note = 1 beat

Eighth note = ½ beat

Rests and Their Values

Whole rest = 4 beats

Half rest = 2 beats

Quarter rest = 1 beat

Eighth rest = ½ beat

Note plus dot = that note plus half of it.

Staff is five lines and four spaces.

Staff notes – E, F, G, A, B, C, D, E, F.

Every Good Boy Does Fine – FACE

Lines

 Spaces

Flat – Lowers note ½ step

Sharp – Raises note ½ step

Period: Baroque Period

Dates: 1600 – 1750

Texture: Polyphonic

Melody: Ornamental, Decorative

Characteristics: 1. Terraced Dynamics; 2. Figured Bass

Instruments: See end.

Forms - #1 – Fugue: A composition in which a theme or subject enters in one part, then in another part, then another part, then…, then…, then…

Bach – “Little Fugue in G Minor”

Forms - #2 – Toccata: Apiece designed to display a performer’s technical skills. Show-off piece only for keyboards.

Bach – “Toccata & Fugue in D Minor”

Forms - #3 – Chorale: Hymn

Forms - #4 – Mass: Music for the Church Service.

Forms - #5 – Prelude: Introduction

Forms - #6 – Sonata: A composition in 3 or 4 movements that contrast in tempo, mood, and character.

4 Movements
3 Movements

Fast or Slow
Fast or Slow

Opposite of First
Opposite of First

¾ Time
First One

First One

Johann Sebastian Bach

1685 – 1750 (65)

Germany

-Father – Violin

-10 yr. old – orphan

-Didn’t like his brother Christopher

-Wanted out and went to choir school

-Had only 20 children

-“Master of the Fugue”

-Went blind in 1749

George Frederic Handel

1685 – 1759 (74)

Germany

-Nice person

-Messiah (Hallelujah Chorus)

Period: Classical Period

Dates: 1750 – 1825

Texture: Homophonic

Melody: Simple, Well-Defined

Characteristics: 1. Crescendo/Decrescendo; 2. Conductor –

Tempo/Dynamics

Instruments: See end.

Forms - #1 – Serenade: Love song or evening song sung to a lover.

Forms - #2 – Symphony: Sonata, Performed by full orchestra.

Franz Joseph Hyden

1732 – 1809 (77)

Austria

-Patron

-“Papa”

-“Father of the Symphony”

-“Farewell Symphony” – Musicians leave during performance

-“Emperor’s Hymn” – (Austria’s National Anthem)

-94th Symphony (Most Popular) – Surprise Symphony

Wolfgang Amadeus Mozart

1756 – 1791 (35)

Austria

-Genius

-Constance Weber (Wife) 1 of 5

-Died of symptoms of flu

-3 operas

-Don Giovanni

-Magic Flute

-Marriage of Figio

-41 symphonies

-40th most popular

-Requiem (Mass)

Ludwig Von Beethoven

1770 – 1827 (57)

Germany

-Started Romantic Period

-Improvised

-9 symphonies

-5th most popular

-Deaf for most of life and had short temper

-----------------------------End of Trimester One--------------------------

Period: Romantic Period

Dates: 1825 – 1900

Texture: Homophonic

Melody: Emotional

Characteristics: 1. Public Concerts; 2. Musicology; 3. Piano Piece; 4.

Art Song

Instruments: See end.

Most orchestras now play Romantic Period music.

Vienna – Musical Capital of the World.

Forms - #1 – Symphonic or Tone Poem: For orchestra, 1 movement tells a story.

Forms - #2 – Overture: Introduction to a big show, absolute (‘to’ or ‘from’ in title)

Forms - #3 – Concert Overture: For orchestra, 1 movement, program.

Forms - #4 – Piano Piece: A short piece for the piano.

Forms - #4a – Etude: Study piece that concentrates on the problems of technique.

Forms - #4b – Nocturne: Night piece; only instrumental; similar to serenade

Forms - #4c – Polonaise: A Polish Dance in ¾ time with the accent on the 2nd beat of each measure.

Forms - #5 – For voice and an instrument.

Only difference between Art Song and Folk Song is that we know the Art Song’s composer.

Musical Nationalism – writing about one’s country.

Emphasis on program music.

Peter Tchaikovsky

1840 – 1893 (53)

Russia

-Lawyer

-Grades were good

-Patroness (Madame Von Meck) 2 of 5

-1891 – Came to America for 10 days and inaugurated Carnegie Hall

-Died of cholera

-6 symphonies

Johannes Brahms

1853 – 1897 (64)

Germany

-Worked in prostitute house at piano

-Robert Schumann discovered him

-Clara Schumann (Clara Baby) (Slam Bam Thank You Ma’am) 3 of 5

-After Robert went insane, he took responsibility of the family

-Clara wanted to marry Brahms, but he said “Free But Happy”

-Lasted until Brahms’ death

-4 symphonies

-Brahms Lullaby

Frederic Chopin

1810 – 1849 (39)

Poland

-“Poet of the Piano”

-Patroness: Madame Dudvant 4 of 5

-Bronchitis

-Tuberculosis

-Phobia: Buried Alive

Franz Liszt

1811 – 1886 (75)

Hungary

-Nice Guy

-First full piano recital (concert)

-Started the profile position (sideways)

-Virtuoso: one who has technically mastered his instrument

Robert Schumann

1810 – 1856 (46)

Germany

-Screwed up his hands

Franz Schubert

1791 – 1828

Vienna

-Party guy

-8 symphonies

-Most popular – 8th (Unfinished Symphony)

-2 movements

-Didn’t want to finish it

-Died without ever hearing it

-Wrote over 600 art songs

-Most popular – Ave Maria

Richard Wagner

1813 – 1883 (70)

Germany

-Changed:

-Story should be more serious

-Orchestra should play more in the background

-Bad temper

-Tried to overthrow German gov’t

-Warrant out for him, but then escaped

-Franz Liszt helped him escape

-Lived in Switzerland for 12 yrs

-Group overthrew gov’t and then came back

-Married twice

-2nd wife was Cosimi Liszt

-Daughter of Franz Liszt (wasn’t too happy)

-Wrote Bridal Chorus

Johann Strauss, Jr.

1825 – 1899 (74)

Vienna

-Dance music

-“Waltz King”

-Almost 500 waltzes

-Created Viennes waltz

-Blue Danue

-Tales from the Vienna Woods

Carmen

-George Bizet-Characters:

Micaela – Engaged to Don Jose

Don Jose – Kills Carmen

Carmen – Prostitute

Captain – Wants Carmen

Escamillo – Bull Fighter

-----------------------------End of Trimester Two--------------------------

Period: 20th Century or Contemporary Period

Dates: 1900 – Present

Arnold Schoenberg

1874 – 1951 (77)

Vienna

-Composed mathematically

-Must use all 12 notes

-Called 12 Tone Music

 -12 Tone Method

 -12 Tone System

 -Serial Music

-36 Violist Piece (only one written)

Igor Stravinsky

1882 – 1971 (89)

Russia

-Changed the meter

-Went to France to get heard

-“Rite of Spring”

-Caused riot – 6 in hospital

Jazz

-Improvisational

Ragtime: 1890 – 1910 “Gay 90s”

Blues: 1910 – 1920 Jam Session

Dixieland: 1920 – 1935 “Roaring 20s”

Swing Era or Big Band: 1935

Benny Goodman – King of Swing – Started Road Tours

Be – Bop: 1945 –

Charlie Parker – “The Bird”

Progressive: 1950 –

Rock & Roll: 1954 –

Electronic Music

-Don’t need more than 2 people

Instruments

-Tape Recorder – Germany – After WWII – Tape (made in USA) – Iron

Oxide

-RCA synthesizer – 1954 – $¼ million

-Moog Machine – 1967 - $20 thousand

Electronic Terms

-Mixed Media: Conventional instrument and electronic device

-Pure: Well-planned, well composed

-Chance or Random: opposite of Pure

Avant Garde:

John Cage

1912 – 1992

USA

-Weird

-Get something different every time.

Rock & Roll

Alan Freed – DJ in Cleveland; Payola Scandal

Dick Clark – American Bandstand; Escaped Payola Scandal

’54 – Bill Haley and The Comets

“Rock Around the Clock”

“Shake, Rattle and Roll”

’55 – Elvis Presley

’60 – Chubby Checker

“Twist”

-Simple, easy for boys to learn

’63 – Beatles

-British Invasion

Group/Period->
Baroque
Classical
Romantic

Strings
All
Same
All

Woodwind
Flute/Oboe/

Bassoon/

Recorder
Clarinet
Saxophone/Bass

Clarinet/Piccolo

Contra Bassoon

Brass
Trumpet
French Horn
Trombone/Tuba

Percussion
None
Tympani/

Piano-Forte
Celeste/Cymbals

NEED TO KNOW:

Bach: 1750

Beethoven: 1827

Chopin: Poland

Tchaikovsky: Russia

1600: First Symphony

