A Guide to Experiencing Music 
Different Types of Music 

Recorded Music versus Live Performances 

Experiencing Live Music 

Preparing to Attend a Concert 

Student Rush Tickets 

Etiquette 

Types of Live Performances 

Classical Concerts 

Operas, Ballets, and Musicals 

Jazz Concerts 

World Music Concerts 

Reporting on a Concert 

Prelude: The Fundamentals of Music
CHAPTER 1: ELEMENTS OF MUSIC: SOUND, RHYTHM, MELODY, AND HARMONY 
Sound 

Rhythm 

Melody 

Harmony

CHAPTER 2: ELEMENTS THAT STRUCTURE MUSIC; KEY, TEXTURE, AND FORM 
Key 

Texture 

Form

CHAPTER 3: MUSICAL INSTRUMENTS AND ENSEMBLES 
Voices and Vocal Ensembles 

Stringed Instruments 

Plucked Stringed Instruments 

Bowed Stringed Instruments

Woodwinds 

Brasses 

Percussion Instruments 

Keyboard Instruments 

Electronic Instruments 

Instruments in Non-Western Cultures 

Instrumental Ensembles 

Chamber Ensembles 

The Orchestra 

The Wind Ensemble 

The Conductor

Prelude: The Culture of the Medieval Period
CHAPTER 4: MEDIEVAL MUSIC 
Medieval Sacred Music 

Gregorian Chant 

Listening Guide: “Salve Regina” (“Hail, Holy Queen”) 

Hildegard of Bingen 

Listening in Class: “Ave Generosa” (“Hail, Noble One”), by Hildegard of Bingen 

The Mass 

Polyphony and Measure Rhythm 

Guillaume de Machaut 

Listening Guide: “Agnus Dei” (“Lamb of God”) from Messe de Nostre Dame (Mass of Our Lady), by Guillaume de Machaut 

Hearing the Difference: “Salve Regina” and Machaut’s “Angus Dei”

Medieval Secular Music 

Improvised Accompaniment to Monophonic Songs 

Beatriz of Dia 

Listening Guide: “A Chantar” (“It Is Mine to Sing”), by Beatriz of Dia 

Hearing the Difference: “Salve Regina” and Dia’s “A Chantar” 

The Motet

Prelude: The Renaissance: The Rebirth of Humanism
CHAPTER 5: RENAISSANCE MUSIC 
Renaissance Sacred Music 

Josquin des Prez 

Listening Guide: “Ave Maria” (“Hail, Mary), by Josquin Des Prez 

Giovanni Pierluigi da Palestrina 

Listening in Class: “Kyrie” (“Lord”) from Missa Papae Marcelli (the Pope Marcellus Mass), by Giovanni Pierluigi da Palestrina

Renaissance Secular Music 

The Madrigal in Italy 

The Madrigal in England 

The Live Experience: Madrigal Singing in Homes 

Listening Guide: “Fair Phyllis,” by John Farmer 

The Chanson in France 

The Lied in Germany 

Renaissance Instrumental Music 

Hearing the Difference: Josquin’s “Ave Maria” and Farmer’s “Fair Phyllis” 

Listening Guide: “Ballet de Baccanales” (“Festive Dance”) from Terpsichore, by Michael Praetorius 

The Live Experience: Renaissance Dance

Prelude: The Triumph of the Baroque Style
CHAPTER 6: BAROQUE OPERA 
The Birth of Opera 

Baroque Vocal Styles 

Claudio Monteverdi 

The Live Experience: Opera Singers of the Baroque 

Listening in Class: Excerpt from Act II of Orfeo, by Claudio Monteverdi

Opera Outside of Italy 

Listening Guide: “When I am laid in earth” from Dido and Aeneas, by Henry Purcell 

Hearing the Difference: Dia’s “A Chantar” and Purcell’s “When I am laid in earth”

CHAPTER 7: CANTATA 
The Secular Cantata 

The Chorale 

The Sacred Cantata 

The Live Experience: Basso Continuo Players 

Listening in Class: Cantata no. 132: Bereitet die Wege, bereitet die Bahn! (“Make ready the ways, make ready the path!”), by Johann Sebastian Bach

The Passion 

Johann Sebastian Bach

CHAPTER 8: ORATORIO 
Oratorio 

George Frideric Handel 

Messiah 

Listening in Class: Overture from Messiah, by George Frideric Handel 

Listening Guide: “Comfort ye,” an accompanied recitative from Messiah, by George Frideric Handel 

Listening Guide: “Ev’ry valley,” an aria from Messiah, by George Frideric Handel 

Listening Guide: “Hallelujah” from Messiah, by George Frideric Handel

CHAPTER 9: BAROQUE SOLO AND CHAMBER MUSIC 
Keyboard Music 

Fugue 

Listening Guide: “The Little Fugue in G Minor,” by Johan Sebastian Bach

Suite 

The Live Experience: Playing the Organ 

Elizabeth-Claude Jacquet de la Guerre 

Listening in Class: “Sarabande” from Suite No. 1 from Pieces for Harpsichord, by Elizabeth-Claude Jacquet de la Guerre

Baroque Sonata

CHAPTER 10: THE BAROQUE CONCERTO 
Concerto 

The Live Experience: Playing Solos in Baroque Music

Concerto Grosso 

Listening in Class: Brandenburg Concerto no. 5, first movement, by Johan Sebastian Bach

Solo Concerto 

Listening Guide: “Spring,” first movement from Le Quattro Stagione (The Four Seasons), by Antonio Vivaldi

Prelude The Classical Era: Reason and Revolution
CHAPTER 11: THE CLASSICAL SYMPHONY 
The Form of the Classical Sonata 

Exposition 

Development 

Recapitulation

The Classical Orchestra 

The Live Experience: The Duties of the Conductor 

Listening Guide: Symphony no. 40 in G Minor, first movement, by Wolfgang Amadeus Mozart 

Listening Guide: Symphony no. 40 in G Minor, third movement, by Wolfgang Amadeus Mozart

CHAPTER 12: THE CLASSICAL CONCERTO 
The Live Experience: Concert Soloists 

Double-Exposition Sonata Form 

Listening in Class: Piano Concerto no. 23 in A Major, first movement, by Wolfgang Amadeus Mozart

CHAPTER 13: CLASSICAL CHAMBER MUSIC 
Chamber Sonatas 

The Live Experience: The Performance of Chamber Music

Franz Joseph Haydn 

Listening Guide: String Quartet op. 33, no. 3 (“The Bird”), fourth movement, by Franz Joseph Haydn 

Hearing the Difference: Mozart’s Symphony no. 40, first movement, and Haydn’s String Quartet op. 33, no. 3, fourth movement

CHAPTER 14: CLASSICAL VOCAL MUSIC 
Haydn’s Vocal Music 

Classical Opera 

The Marriage of Figaro 

The Characters 

The Plot 

Listening Guide: “Non più andrai” (“No more will you”) from Le Nozze di Figaro (The Marriage of Figaro), by Wolfgang Amadeus Mozart 

Listening in Class: “Crudel! Perché finora” (“Cruel one, why until now?”) 

Hearing the Difference: Purcell’s “When I am laid in earth” and Mozart’s “Non più andrai” (“No more with you”)

CHAPTER 15: THE MUSIC OF BEETHOVEN 
Ludwig van Beethoven 

Listening Guide: Symphony no. 5 in C minor, first movement, by Ludwig van Beethoven 

Listening in Class: Symphony no. 5, second movement, by Ludwig van Beethoven

The Classical Piano 

Listening in Class: Piano Sonata, Op. 57 (Appassionata), first movement, by Ludwig van Beethoven

Prelude: Music of the Romantic Era
CHAPTER 16: ROMANTIC SONGS 
The Salon 

Art Song 

Franz Schubert 

Listening Guide: “Erikönig” (“King of the Elves”), by Franz Schubert 

Hearing the Difference: Mozart’s “Non più andrai” and Schubert’s “Erikönig”

Robert and Clara Schumann 

Listening in Class: “Im wunderschönen Monat Mai” (“In the wonderfully lovely month of May”) from Dichterliebe (A Poet’s Love), by Robert Schumann

CHAPTER 17: ROMANTIC PIANO MUSIC 
Chopin and Liszt 

Listening Guide: “Ballade no. 1 in G minor”, by Frédéric Chopin 

Hearing the Difference: Bach’s “Little Fugue in G minor” and Chopin’s “Ballade no. 1 in G minor”

CHAPTER 18: PROGRAM MUSIC 
Hector Berlioz 

Symphonie Fantastique 

Program of the Symphonie 

Part I. Reveries, Passions 

Part II. A Ball 

Part III. Scene in the Country 

Part IV. March to the Scaffold 

Part V. Dream of a Witches’ Sabbath 

Listening Guide: Symphonie fantastique, fifth movement, “Dream of a Witches’ Sabbath”, by Hector Berlioz 

Hearing the Difference: Beethoven’s Symphony no. 5, first movement, and Berlioz’s Symphonie fantastique, fifth movement

CHAPTER 19: NATIONALISM IN THE ROMANTIC ERA 
Bedrich Smetana 

Listening Guide: “The Moldau”, by Bedrich Smetana

CHAPTER 20: THE CONCERT OVERTURE 
Peter Ilyich Tchaikovsky 

Romeo and Juliet Overture 

Listening in Class: “The Romeo and Juliet Overture” by Peter Ilych Tchaikovsky

CHAPTER 21: THE ROMANTIC CONCERTO 
Felix Mendelssohn and Fanny Mendelssohn Hensel 

Fanny Mendelssohn Hensel 

Listening Guide: Violin Concerto in E minor, first movement, by Felix Mendelssohn 

Hearing the Difference: Vivaldi’s “Spring,” first movement, from The Four Seasons and Mendelssohn’s Violin Concerto, first movement

CHAPTER 22: ROMANTIC CHORAL MUSIC 
Johannes Brahms 

Listening in Class: Ein Deutsches Requiem (A German Requiem), Op. 45, sixth movement, by Johannes Brahms 

The Live Experience: Choirs and Choral Singing

CHAPTER 23: THE ROMANTIC TRADITIONALISTS 
The Romantic Symphony 

Listening in Class: Symphony no. 9 in E minor (From the New World), fourth movement, by Antonín Dvorák

Other Romantic Traditionalists 

Anton Bruckner

Gustav Mahler 

Listening Guide: Symphony no. 1, third movement

CHAPTER 24: ROMANTIC OPERA IN FRANCE AND ITALY 
French Opera 

Italian Opera 

Giuseppe Verdi 

Giacomo Puccini 

La Bohème 

Listening in Class: “Chi gelida manina” (“What a frozen little hand”) from La Bohème, Act 1, by Giacomo Puccini 

Listening Guide: “Si, mi chiamo Mimi” (“Yes, they call me Mimi”) from La Bohème, Act 1, by Giacomo Puccini 

Hearing the Difference: Mozart’s “Non più andrai” and Puccini’s “Si, mi chiamo Mimi”

CHAPTER 25: ROMANTIC GERMAN OPERA 
Richard Wagner 

Listening in Class: “Den der Bruder schuf, den schimmernden Reif” (“Now the shining ring my brother once made”) from Siegfried, the conclusion to Act , by Richard Wagner 

The Live Experience: Productions of Operas

Prelude: The Early Twentieth Century
CHAPTER 26: IMPRESSIONISM AND SYMBOLISM 
Claude Debussy 

Listening Guide: Prélude à l’après-midi d’un faune (Prelude to the Afternoon of a Faun) 

Hearing the Difference: Smetana’s The Moldau and Debussy’s Prélude à l’après-midi d’un faune (Prelude to the Afternoon of a Faun)

Maurice Ravel

CHAPTER 27: PRIMITIVISM AND NEOCLASSICISM 
Primitivism 

Igor Stravinsky 

Listening in Class: Le Sacre du Printemps (The Right of Spring), Introduction through “the Ritual of Abduction,” by Igor Stravinsky

Neoclassicism

CHAPTER 28: EASTERN EUROPEAN NATIONALISM 
Béla Bartók 

Listening in Class: Music for Strings, Percussion, and Celesta, third movement, by Béla Bartók 

The Live Experience: Playing Percussion

CHAPTER 29: GERMANIC EXPRESSIONISM AND THE DEVELOPMENT OF SERIALISM 
Arnold Schoenberg 

Listening in Class: “A Survivor from Warsaw,” by Schoenberg

Other Serial Composers 

Prelude: American Innovations in the Arts
CHAPTER 30: AMERICAN MUSIC BEFORE WORLD WAR !! 
The Seventeenth Century 

The Eighteenth Century 

Listening Guide: “When Jesus Wep,t” by William Billings

The Nineteenth Century 

Listening Guide: ”Jeanie with the Light Brown Hair,” by Stephen Foster

After the Civil War 

Listening Guide: “Ah, Love, but a Day,” by Amy Cheney Beach

CHAPTER 31: EARLY JAZZ SAMPLES 
Origins of Jazz 

Listening in Class: “Village Celebration,” by the Mende Tribe of Sierra Leone

Ragtime 

The Blues 

Listening Guide: “Lost Your Head Blues,” by Bessie Smith 

The Live Experience: Improvisation 

Hearing the Difference: Beach’s “Ah, Love, but a Day” and Smith’s “Lost Your Head Blues”

Jazz Styles 

Listening in Class: “It Don’t Mean a Thing, If It Ain’t Got That Swing” by Duke Ellington

CHAPTER 32: DEVELOPMENTS IN JAZZ IN THE LATE TWENTIETH CENTURY 
Bebop 

Listening Guide: “Ko Ko,” by Charlie Parker 

Hearing the Difference: Smith’s “Lost Your Head Blues” and Parker’s “Ko Ko”

Cool Jazz 

Free Jazz 

Fusion 

Listening Guide: “Miles Runs the Voodoo Down” (beginning), by Miles Davis 

Hearing the Difference: Parker’s “Ko Ko” and Davis’s “Miles Runs the Voodoo Down”

CHAPTER 33: AMERICAN CLASSICAL MUSIC INFLUENCED BY EARLY JAZZ 
George Gershwin 

Listening in Class: Rhapsody in Blue, by George Gershwin

William Grant Still 

Listening in Class: Afro-American Symphony, first movement, by William Grant Still

CHAPTER 34: AMERICAN NATIONALISM 
Charles Ives 

Listening in Class: Variations on “America” (“My Country ‘tis of Thee”)

Aaron Copland 

Listening Guide: “Fanfare for the Common Man,” by Aaron Copland

CHAPTER 35: ELECTRONIC VERSUS ACOUSTIC MUSIC 
Electronic Music 

Music Concrète 

The Live Experience: Performance Situations for Electronic Music

Edgard Varese 

Listening Guide: “Poème electronique” (Electronic Poem) Edgard Varèse

Acoustic Music 

Ellen Taafe Zwilich 

Listening Guide: Symphony no. 1, first movement, by Ellen Taafe Zwilich 

Hearing the Difference: Mozart’s Symphony No. 40, first movement and Zwilich’s Symphony No. 1, first movement

CHAPTER 36: MUSICAL THEATER 
Broadway Musicals 

Leonard Bernstein 

Listening Guide: "America" from West Side Story by Leonard Bernstein

Later Musicals 

The Live Experience: Musicals Compared with Opera

CHAPTER 37: ROCK MUSIC 
Roots and Early Rock Performers 

1960s Rock Music 

The Diversity of Rock in the 1970s 

The 1980s and Beyond

Chapter 38: FILM MUSIC 
The Earliest Film Music 

Early Sound Films 

Later Film-Scoring Practices 

Listening Guide: “The Main Theme from Star Wars” Corigliano, Glass, and Horner 

Prelude- New Ideas and Styles Developed out of Twentieth-Century Internationalism
CHAPTER 39: INFLUENCES FROM INDONESIA AND CHINA 
Indonesian Gamelan Music 

Listening in Class: "Kang Mandor”, by Ujang Suryana

Henry Cowell 

Music from China 

Listening in Class: “Moonlight on the Ching Yang River”, by Yo Su-Nan of the T’ang Dynasty John Cage 

Listening Guide: Sonata V from Sonatas and Interludes, by

John Cage 

Hearing the Difference: Chopin’s “Ballade no. 1 in G minor” and Cage’s Sonata V from Sonatas and Interludes for Prepared Piano

CHAPTER 40: INFLUENCES FROM INDIA 
Indian Music 

Listening in Class: "Raga Bhairari," by Master Dattopant and Group

Terry Riley 

Philip Glass 

Listening Guide: Company, second movement, by Philip Glass 

Hearing the Difference: Haydn’s String Quartet, fourth movement, and Glass’s Company, second movement

CHAPTER 41: INFLUENCES FROM AFRICA AND THE MIDDLE EAST 
African Music 

Ewe Drum Ensembles 

Listening in Class: “Gadzo” (“Kayiboe, The Child is not Matured”): Music of the Ewe of Ghana

Steve Reich 

Listening in Class: Tehillim, part 4, by Steve Reich

CHAPTER 42: FUSION OF CULTURES 
Music from Spain 

Listening in Class: "Flamenco Dance Song" 

Listening in Class: "Saeta" (“Arrow”)

George Crumb 

Listening Guide: "Bebe el agua tranquila de la conción añeja" ("Drink the tranquil water of the old song"), by George Crumb 

Hearing the Difference: Glass’s Company, second movement, and Crumb’s "Bebe el agua tranquila de la conción añeja" ("Drink the tranquil water of the old song")

