

Contents

Listening Outlines and Vocal Music Guides Listed
by Composer xxxi

Preface xxxvii

I Elements 1

1 Sound: Pitch, Dynamics, and Tone Color 4

Pitch: Highness or Lowness of Sound 4

Dynamics 6

Tone Color 7

Listening Outlines, Vocal Music Guides, and the Properties
of Sound 8

Lohengrin, Prelude to Act III (1848), by Richard Wagner 8

LISTENING OUTLINE 9

Prelude in C Minor for Piano, Op. 28, No. 20 (1839),
by Frédéric Chopin 9

LISTENING OUTLINE 9

The Firebird, Scene 2 (1910), by Igor Stravinsky 10

LISTENING OUTLINE 10

C-Jam Blues (1942), by Duke Ellington and His
Famous Orchestra 10

LISTENING OUTLINE 11

Basic Terms 11

2 Performing Media: Voices and Instruments 11

Voices 11

Musical Instruments 13

String Instruments 16

Woodwind Instruments 19

Brass Instruments 22

Percussion Instruments 24

Keyboard Instruments 27

Electronic Instruments 30

The Young Person's Guide to the Orchestra, Op. 34 (1946),
by Benjamin Britten 32

LISTENING OUTLINE 32

The Stars and Stripes Forever (1897), by John Philip Sousa 34

LISTENING OUTLINE 34

Basic Terms 34

3 Rhythm 35

Beat 36

Meter 37

Accent and Syncopation 38

Tempo 39

I Got Rhythm (1930), by George Gershwin 39

Unsquare Dance (1961), by Dave Brubeck 40

Basic Terms 40

4 Music Notation 41

Notating Pitch 41

Notating Rhythm 43

Notating Silence (Rests) 44

Notating Meter 44

The Score 44

Basic Terms 44

5 Melody 46

Over the Rainbow (1938), by Harold Arlen 49

Basic Terms 51

6 Harmony 51

Consonance and Dissonance 52

The Triad 52

Broken Chords (Arpeggios) 53

PERFORMANCE PERSPECTIVE: Roger Kamien, Pianist,
Playing Chopin's Prelude in E Minor 54

Prelude in E Minor for Piano, Op. 28, No. 4 (1839),
by Frédéric Chopin 55

LISTENING OUTLINE 55

Basic Terms 56

7 Key 56

The Major Scale 56

The Minor Scale 58

The Key Signature 59

The Chromatic Scale 59

Modulation: Change of Key 60

Tonic Key 60

Basic Terms 61

8 Musical Texture 61

Monophonic Texture 61

Polyphonic Texture 61

Homophonic Texture 63

Changes of Texture 64

Farandole from *L'Arlésienne* Suite No. 2 (1879),
by Georges Bizet 64

LISTENING OUTLINE 64

Basic Terms 65

9 Musical Form 65

Techniques That Create Musical Form 66

Repetition 66

Contrast 66

Variation 66

Types of Musical Form 66

Three-Part (Ternary) Form: A B A 67

Dance of the Reed Pipes from *Nutcracker* Suite (1892),
by Peter Ilyich Tchaikovsky 67

LISTENING OUTLINE 68

Two-Part (Binary) Form: A B 68

Contradance No. 7 in E Flat Major from *Twelve Contradances*
for Orchestra (1801), by Ludwig van Beethoven 69

LISTENING OUTLINE 69

Listening for Form 70

Basic Terms 70

10 Performance	70
The Performer	72
The Conductor	72
Recorded and Live Performance	74
Judging Performance	75
Basic Terms	75
11 Musical Style	76
Basic Term	77
II The Middle Ages	79
Time Line: Middle Ages (450–1450)	80
The Middle Ages	81
1 Music in the Middle Ages (450–1450)	83
2 Gregorian Chant	83
The Church Modes	84
<i>Alleluia: Vidimus stellam (We Have Seen His Star)</i>	84
VOCAL MUSIC GUIDE	86
<i>O successores (You successors)</i> , by Hildegard of Bingen	87
VOCAL MUSIC GUIDE	88
Basic Terms	89
3 Secular Music in the Middle Ages	89
<i>Estampie</i> (Thirteenth Century)	90
4 The Development of Polyphony: Organum	91
School of Notre Dame: Measured Rhythm	91
<i>Alleluia: Nativitas (The Birth; 1200?)</i> , by Perotin	92
Basic Terms	93

5 Fourteenth-Century Music: The "New Art" in Italy and France 93

Francesco Landini 94

Ecco la primavera (Spring has come; Fourteenth Century) 94

VOCAL MUSIC GUIDE 94

Guillaume de Machaut 95

Puis qu'en oubli sui de vous (Since I am forgotten by you; around 1363) 95

VOCAL MUSIC GUIDE 96

Notre Dame Mass (Mid-Fourteenth Century) 97

Agnus Dei 97

PERFORMANCE PERSPECTIVE: Andrew Parrott Conducting
the *Agnus Dei* from Machaut's *Notre Dame Mass* 98

VOCAL MUSIC GUIDE 99

Basic Terms 99

III The Renaissance 101

Time Line: Renaissance (1450–1600) 102

The Renaissance 103

1 Music in the Renaissance (1450–1600) 106

Characteristics of Renaissance Music 106

Words and Music 106

Texture 107

Rhythm and Melody 107

Basic Terms 107

2 Sacred Music in the Renaissance 108

Josquin Desprez and the Renaissance Motet 108

Ave Maria . . . virgo serena (Hail Mary . . . serene virgin; c. 1475) 108

VOCAL MUSIC GUIDE 109

Palestrina and the Renaissance Mass 110

Pope Marcellus Mass (1562–1563) 112

Kyrie 112

VOCAL MUSIC GUIDE 112

Basic Terms 113

3 Secular Music in the Renaissance 113

Vocal Music 113

The Renaissance Madrigal 114

As Vesta Was Descending (1601), by Thomas Weelkes 114

VOCAL MUSIC GUIDE 115

The Renaissance Ballett (Fa-La) 115

Now Is the Month of Maying (1595), by Thomas Morley 115

VOCAL MUSIC GUIDE 116

Instrumental Music 116

Passamezzo and Galliard, by Pierre Francisque Caroubel,
from *Terpsichore* (1612), by Michael Praetorius 118

Basic Terms 119

4 The Venetian School: From Renaissance to Baroque 119

Giovanni Gabrieli and the Polychoral Motet 120

Plaudite (Clap Your Hands; 1597) 120

VOCAL MUSIC GUIDE 121

Basic Terms 121

IV The Baroque Period 123

Time Line: Baroque Period (1600–1750) 124

The Baroque Style (1600–1750) 125

1 Baroque Music (1600–1750) 128

Characteristics of Baroque Music 129

Unity of Mood 129

Rhythm 129

Melody 129

Dynamics 129

Texture 130

Chords and the Basso Continuo 130

Words and Music 131

The Baroque Orchestra 131

Baroque Forms 131

Basic Terms 132

2 Music in Baroque Society 133

3	The Concerto Grosso and Ritornello Form	135
	<i>Brandenburg</i> Concerto No. 5 in D Major (about 1721), by Johann Sebastian Bach 136	
	First Movement 136	
	LISTENING OUTLINE 137	
	Basic Terms 139	
4	The Fugue	139
	Organ Fugue in G Minor (<i>Little Fugue</i> ; about 1709), by Johann Sebastian Bach 141	
	LISTENING OUTLINE 141	
	Basic Terms 142	
5	The Elements of Opera	143
	Basic Terms 146	
6	Opera in the Baroque Era	147
	Basic Terms 149	
7	Claudio Monteverdi	149
	<i>Orfeo</i> (<i>Orpheus</i> , 1607) 150	
	Act II: Recitative: Tu se' morta (You are dead) 151	
	VOCAL MUSIC GUIDE 151	
8	Henry Purcell	152
	Ground Bass 153	
	<i>Dido and Aeneas</i> (1689) 153	
	Act III: <i>Dido's Lament</i> 153	
	VOCAL MUSIC GUIDE 154	
	Basic Term 155	
9	The Baroque Sonata	155
	Basic Terms 155	
10	Arcangelo Corelli	155
	Trio Sonata in A Minor, Op. 3, No. 10 (1689) 156	

11 Antonio Vivaldi 157

La Primavera (Spring), Concerto for Violin and String Orchestra,
Op. 8, No. 1, from *The Four Seasons* (1725) 158

First Movement 158

LISTENING OUTLINE 159

Second Movement 160

PERFORMANCE PERSPECTIVE: Jeanne Lamon, Violinist,
Plays and Conducts Vivaldi's *Spring* Concerto 161

Third Movement: *Danza pastorale* (Pastoral Dance) 162

Basic Term 162

12 Johann Sebastian Bach 162

Bach's Music 164

Prelude and Fugue in C Minor from *The Well-Tempered Clavier*,
Book I (about 1722) 165

Prelude in C Minor 166

LISTENING OUTLINE 166

Fugue in C Minor 167

LISTENING OUTLINE 167

Brandenburg Concerto No. 5 in D Major (about 1721) 169

Second Movement 169

Third Movement 170

Mass in B Minor (begun 1733) 170

Crucifixus 171

Et Resurrexit 171

13 The Baroque Suite 172

Suite No. 3 in D Major (1729–1731), by Johann
Sebastian Bach 173

First Movement: Overture 173

Second Movement: Air 173

Third Movement: Gavotte 173

Fourth Movement: Bourrée 173

Fifth Movement: Gigue 173

Basic Terms 173

14 The Chorale and Church Cantata 174

The Church Cantata 174

Cantata No. 140: <i>Wachet auf, ruft uns die Stimme</i> (<i>Awake, a Voice Is Calling Us</i> ; 1731), by Johann Sebastian Bach	175
First Movement: Chorus and Orchestra	177
VOCAL MUSIC GUIDE	179
Fourth Movement: Tenor Chorale	180
VOCAL MUSIC GUIDE	181
Seventh Movement: Chorale	181
VOCAL MUSIC GUIDE	182
Basic Terms	182
15 The Oratorio	183
Basic Term	183
16 George Frideric Handel	183
Handel's Music	185
<i>Messiah</i> (1741)	186
Sinfonia for Strings and Continuo (French Overture)	187
<i>Comfort Ye, My People</i>	187
VOCAL MUSIC GUIDE	188
<i>Ev'ry Valley Shall Be Exalted</i>	189
VOCAL MUSIC GUIDE	189
<i>For unto Us a Child Is Born</i>	190
VOCAL MUSIC GUIDE	191
<i>Hallelujah</i> Chorus	192
VOCAL MUSIC GUIDE	192
Basic Term	193
V The Classical Period	195
Time Line: Classical Period (1750–1820)	196
The Classical Era (1750–1820)	197
1 The Classical Style (1750–1820)	200
Characteristics of the Classical Style	200
Contrast of Mood	200
Rhythm	201
Texture	201
Melody	201
Dynamics and the Piano	201
The End of the Basso Continuo	202

The Classical Orchestra 202

Classical Forms 203

2 Composer, Patron, and Public in the Classical Period 204

Vienna 205

3 Sonata Form 206

Exposition 207

Development 207

Recapitulation 207

Coda 208

Symphony No. 40 in G Minor, K. 550 (1788),
by Wolfgang Amadeus Mozart 208

Fourth Movement 208

LISTENING OUTLINE 209

Basic Terms 211

4 Theme and Variations 211

Symphony No. 94 in G Major (*Surprise*; 1791),
by Joseph Haydn 211

Second Movement 211

LISTENING OUTLINE 212

Basic Terms 213

5 Minuet and Trio 213

Eine kleine Nachtmusik (A Little Night Music; 1787), K. 525,
by Wolfgang Amadeus Mozart 214

Third Movement 214

LISTENING OUTLINE 214

Basic Terms 215

6 Rondo 215

String Quartet in C Minor, Op. 18, No. 4 (1798–1800),
by Ludwig van Beethoven 216

Fourth Movement 216

LISTENING OUTLINE 216

Basic Terms 217

7	The Classical Symphony	217
	Basic Term	218
8	The Classical Concerto	218
	Basic Terms	219
9	Classical Chamber Music	220
	Basic Terms	220
10	Joseph Haydn	220
	Haydn's Music	223
	Symphony No. 94 in G Major (<i>Surprise</i> ; 1791)	224
	First Movement	224
	Second Movement	225
	Third Movement	226
	Fourth Movement: Finale	226
	Trumpet Concerto in E Flat Major (1796)	227
	Third Movement	227
	LISTENING OUTLINE	227
11	Wolfgang Amadeus Mozart	229
	Mozart's Music	231
	<i>Don Giovanni</i> (1787)	233
	Overture	233
	Act I: Introduction	233
	VOCAL MUSIC GUIDE	234
	Act I: Leporello's catalog aria (<i>Madamina</i>)	237
	VOCAL MUSIC GUIDE	238
	Act I: Duet: <i>Là ci darem la mano</i> (<i>There you will give me your hand</i>)	239
	VOCAL MUSIC GUIDE	240
	Act II: Finale	241
	Symphony No. 40 in G Minor, K. 550 (1788)	242
	First Movement	242
	LISTENING OUTLINE	243
	Second Movement	244
	Third Movement	245
	Fourth Movement	246

Piano Concerto No. 23 in A Major, K. 488 (1786)	246
First Movement	246
LISTENING OUTLINE	247
Second Movement	249
PERFORMANCE PERSPECTIVE: Murray Perahia, Pianist, Playing and Conducting the First Movement of Mozart's Piano Concerto in A Minor, K. 488	250
Third Movement	251
Requiem in D Minor, K. 626 (1791)	251
<i>Dies irae</i>	252
VOCAL MUSIC GUIDE	253
Basic Term	254

12 Ludwig van Beethoven 254

Beethoven's Music	257
Piano Sonata in C Minor, Op. 13 (<i>Pathétique</i> ; 1798)	259
First Movement	259
Second Movement	261
Third Movement	261
Symphony No. 5 in C Minor, Op. 67 (1808)	262
First Movement	262
LISTENING OUTLINE	263
Second Movement	265
LISTENING OUTLINE	266
Third Movement	268
Fourth Movement	268

VI The Romantic Period 271

Time Line: Romantic Period (1820–1900)	272
Romanticism (1820–1900)	273

1 Romanticism in Music (1820–1900) 277

Characteristics of Romantic Music	277
Individuality of Style	277
Expressive Aims and Subjects	277
Nationalism and Exoticism	278
Program Music	278
Expressive Tone Color	279
Colorful Harmony	279
Expanded Range of Dynamics, Pitch, and Tempo	280
Form: Miniature and Monumental	280
Basic Terms	281

2 Romantic Composers and Their Public	281
3 The Art Song	284
Strophic and Through-Composed Form	285
The Song Cycle	285
Basic Terms	285
4 Franz Schubert	285
Schubert's Music	287
<i>Erlkönig (The Erlking; 1815)</i>	287
VOCAL MUSIC GUIDE	289
<i>Die Forelle (The Trout; 1817)</i>	290
VOCAL MUSIC GUIDE	291
Piano Quintet in A Major (<i>Trout; 1819</i>)	292
Fourth Movement	292
LISTENING OUTLINE	293
5 Robert Schumann	294
Schumann's Music	295
<i>Carnaval (Carnival; 1834–1835)</i>	296
<i>Chiarina</i>	296
<i>Chopin</i>	297
<i>Estrella</i>	297
<i>Reconnaissance (Reunion)</i>	298
6 Clara Wieck Schumann	298
<i>Liebst du um Schönheit (If you love for beauty; 1841)</i>	299
VOCAL MUSIC GUIDE	300
7 Frédéric Chopin	301
Chopin's Music	302
Nocturne in E Flat Major, Op. 9, No. 2 (1830–1831)	302
LISTENING OUTLINE	303
Étude in C Minor, Op. 10, No. 12 (<i>Revolutionary; 1831?</i>)	304
LISTENING OUTLINE	305

Polonaise in A Flat Major, Op. 53 (1842) 305
Basic Terms 306

8 Franz Liszt 306

Liszt's Music 308
Transcendental Étude No. 10 in F Minor (1851) 309
LISTENING OUTLINE 310

9 Felix Mendelssohn 311

Mendelssohn's Music 312
Concerto for Violin and Orchestra in E Minor,
Op. 64 (1844) 312
 First Movement 313
LISTENING OUTLINE 313
 Second Movement 315
 Third Movement 315

PERFORMANCE PERSPECTIVE: Hilary Hahn, Violinist,
Playing the First Movement of Mendelssohn's Violin Concerto
in E Minor, Op. 64 316

10 Program Music 317

Basic Terms 319

11 Hector Berlioz 319

Berlioz's Music 321
Symphonie fantastique (Fantastic Symphony; 1830) 321
 First Movement: *Reveries, Passions* 322
 Second Movement: *A Ball* 323
 Third Movement: *Scene in the Country* 323
 Fourth Movement: *March to the Scaffold* 324
LISTENING OUTLINE 324
 Fifth Movement: *Dream of a Witches' Sabbath* 326
LISTENING OUTLINE 326
Basic Term 329

12 Nationalism in Nineteenth-Century Music 329

The Russian Five 330
Pictures at an Exhibition (1874), by Modest Mussorgsky;
Arranged for Orchestra by Maurice Ravel 331

	<i>The Great Gate of Kiev</i>	332
	LISTENING OUTLINE	333
	Basic Term	334
13	Peter Ilyich Tchaikovsky	334
	Tchaikovsky's Music	335
	<i>Romeo and Juliet</i> , Overture-Fantasy (1869)	336
	LISTENING OUTLINE	337
14	Bedřich Smetana	339
	<i>The Moldau</i> (1874)	340
	LISTENING OUTLINE	341
15	Antonin Dvořák	342
	Symphony No. 9 in E Minor (<i>From the New World</i> ; 1893)	343
	First Movement	343
	LISTENING OUTLINE	343
	Second Movement	345
	LISTENING OUTLINE	345
	Third Movement	347
	Fourth Movement	348
	Basic Term	348
16	Johannes Brahms	349
	Brahms's Music	351
	Symphony No. 3 in F Major, Op. 90	352
	Third Movement	352
	LISTENING OUTLINE	353
	<i>Ein Deutsches Requiem</i> (<i>A German Requiem</i> ; 1868)	355
	Fourth Movement: <i>How Lovely Is Thy Dwelling Place</i>	355
	VOCAL MUSIC GUIDE	356
17	Giuseppe Verdi	358
	Verdi's Music	359
	<i>Rigoletto</i> (1851)	360
	Act III: <i>La donna è mobile</i> and Quartet	360
	VOCAL MUSIC GUIDE	361

18 Giacomo Puccini	366
<i>La Bohème</i> (1896) 367	
Act I: Scene between Rodolfo and Mimi 367	
VOCAL MUSIC GUIDE 368	
PERFORMANCE PERSPECTIVE: Luciano Pavarotti, Tenor, Singing the Part of Rodolfo in Puccini's <i>La Bohème</i> 377	
19 Richard Wagner	378
Wagner's Music 380	
<i>Die Walküre (The Valkyrie; 1856)</i> 381	
Act I, Love scene (conclusion) 383	
VOCAL MUSIC GUIDE 383	
Basic Term 387	
20 Gustav Mahler	387
Mahler's Music 388	
<i>Lieder eines fahrenden Gesellen (Songs of a Wayfarer;</i> Composed 1883–1885, Orchestrated 1891–1896) 388	
<i>Ging heut' Morgen über's Feld (This Morning I Went through</i> <i>the Fields)</i> 389	
VOCAL MUSIC GUIDE 389	
VII The Twentieth Century and Beyond	393
Time Line: Twentieth Century and Beyond (1900–2006) 394	
Twentieth-Century Developments 395	
1 Musical Styles: 1900–1945	399
1900–1945: An Age of Musical Diversity 399	
Characteristics of Twentieth-Century Music 401	
Tone Color 401	
Harmony 402	
Alternatives to the Traditional Tonal System 404	
Rhythm 405	
Melody 405	
Basic Terms 407	

2 Music and Musicians in Society	407
3 Impressionism and Symbolism	410
French Impressionist Painting	410
French Symbolist Poetry	411
4 Claude Debussy	412
Debussy's Music	413
<i>Prélude à l'Après-midi d'un faune (Prelude to the Afternoon of a Faun; 1894)</i>	415
LISTENING OUTLINE	416
<i>Voiles (Sails), from Preludes for Piano, Book I (1910)</i>	417
Basic Terms	418
5 Maurice Ravel	419
<i>Bolero (1928)</i>	420
LISTENING OUTLINE	421
6 Neoclassicism	422
Basic Term	423
7 Igor Stravinsky	423
Stravinsky's Music	425
<i>Le Sacre du printemps (The Rite of Spring; 1913)</i>	426
Part I: <i>Introduction</i>	428
Part I: <i>Omens of Spring—Dances of the Youths and Maidens</i>	428
Part I: <i>Ritual of Abduction</i>	429
LISTENING OUTLINE	429
Part II: <i>Sacrificial Dance</i>	431
<i>Symphony of Psalms (1930)</i>	431
First Movement: Psalm 38 (Vulgate), Verses 13–14	432
VOCAL MUSIC GUIDE	433
Basic Term	434
8 Expressionism	434
Basic Term	435

9 Arnold Schoenberg 435

- Schoenberg's Music 436
 - Atonality 437
 - The Twelve-Tone System 438
- Pierrot Lunaire*, Op. 21 (*Moonstruck Pierrot*; 1912) 440
 - Mondestrunken* (*Moondrunk*) 441
- VOCAL MUSIC GUIDE 442
- A Survivor from Warsaw*, Op. 46 (1947) 443
- VOCAL MUSIC GUIDE 444
- Basic Terms 445

10 Alban Berg 445

- Wozzeck* (1917–1922) 445
- Act III, Scenes 4 and 5 446
- VOCAL MUSIC GUIDE 447

11 Anton Webern 450

- Webern's Music 451
- Five Pieces for Orchestra, Op. 10 (1911–1913) 451
 - Third Piece 452
- LISTENING OUTLINE 452

12 Béla Bartók 453

- Bartók's Music 454
- Concerto for Orchestra (1943) 455
 - First Movement: *Introduction* 456
- LISTENING OUTLINE 457
 - Second Movement: *Game of Pairs* 458
- LISTENING OUTLINE 459

13 Dmitri Shostakovich 460

- Symphony No. 5 in D Minor 461
 - Second Movement 462
- LISTENING OUTLINE 462

14	Charles Ives	464
	Ives's Music 466	
	<i>Putnam's Camp, Redding, Connecticut</i> (1912), from <i>Three Places in New England</i> (1908?–1914) 466	
	LISTENING OUTLINE 467	
15	George Gershwin	569
	<i>Rhapsody in Blue</i> (1924) 471	
	LISTENING OUTLINE 472	
16	William Grant Still	474
	<i>Afro-American Symphony</i> (1931) 475	
	Third movement 476	
	LISTENING OUTLINE 476	
17	Aaron Copland	477
	<i>Appalachian Spring</i> (1943–1944) 479	
	Section 7: Theme and Variations on <i>Simple Gifts</i> 480	
	LISTENING OUTLINE 481	
18	Musical Styles since 1945	482
	Characteristics of Music since 1945 482	
	Increased Use of the Twelve-Tone System 483	
	Extensions of the Twelve-Tone System: Serialism 484	
	Chance Music 485	
	Minimalist Music 486	
	Musical Quotation 487	
	Tonal Music and a Return to Tonality 488	
	Electronic Music 489	
	“Liberation of Sound” 490	
	Mixed Media 492	
	Rhythm and Form 493	
	Basic Terms 493	

19 Music since 1945: Nine Representative Pieces 493

Sonatas and Interludes for Prepared Piano (1946–1948),
by John Cage 493

Sonata II 495

Semi-Simple Variations (1956), by Milton Babbitt 495

LISTENING OUTLINE 496

Poème électronique (*Electronic Poem*; 1958), by Edgard Varèse 497

LISTENING OUTLINE 499

Threnody: To the Victims of Hiroshima, for 52 Strings (1960),
by Krzysztof Penderecki 499

LISTENING OUTLINE 500

Fugata (1969), by Astor Piazzolla 501

LISTENING OUTLINE 502

Ancient Voices of Children (1970), by George Crumb 503

PERFORMANCE PERSPECTIVE: Yo-Yo Ma, Cellist,
Playing Piazzolla's *Fugata* 504

From Where Do You Come, My Love, My Child?
(*Dance of the Sacred Life-Cycle*) 505

VOCAL MUSIC GUIDE 505

Einstein on the Beach (1976), by Philip Glass 506

Knee Play 1 507

LISTENING OUTLINE 508

Concerto Grosso 1985 (To Handel's Sonata in D Major for Violin
and Continuo, First Movement), by Ellen Taaffe Zwilich 508

First Movement 509

LISTENING OUTLINE 509

Short Ride in a Fast Machine (1986), by John Adams 510

LISTENING OUTLINE 511

Basic Terms 511

VIII Jazz 513

Jazz 514

1 Jazz Styles: 1900–1950 516

Roots of Jazz 516

Elements of Jazz 517

Tone Color 517

Improvisation 518

Rhythm, Melody, and Harmony 519

Basic Terms 519

2 Ragtime	519
Scott Joplin	520
<i>Maple Leaf Rag</i> (1899)	521
Basic Term	521
3 Blues	522
<i>Lost Your Head Blues</i> (1926), by Bessie Smith	524
VOCAL MUSIC GUIDE	525
Basic Terms	525
PERFORMANCE PERSPECTIVE: Bessie Smith Singing	
<i>Lost Your Head Blues</i>	526
4 New Orleans Style	527
<i>Dippermouth Blues</i> (1923), by King Oliver's Creole Jazz Band	528
LISTENING OUTLINE	529
Louis Armstrong	529
<i>Hotter Than That</i> (1927), by Louis Armstrong and His Hot Five	530
LISTENING OUTLINE	531
Basic Terms	531
5 Swing	532
Duke Ellington	533
Basic Terms	534
6 Bebop	534
Bebop Style	535
Charlie "Bird" Parker	536
<i>Bloomdido</i> (1950), by Charlie Parker	536
LISTENING OUTLINE	537
Basic Term	537
7 Jazz Styles since 1950	538
Cool Jazz	538
Free Jazz: Ornette Coleman and John Coltrane	539

Jazz Rock (Fusion) 540
Miles Runs the Voodoo Down (1969), by Miles Davis 540
Basic Terms 541

IX Music for Stage and Screen 543

1 Musical Theater 545

Elements of the Musical 545
Development of the Musical 545
Sources of the Musical 545
The Golden Era of the American Musical (1920–1960) 546
The Musical after 1960 547
My Fair Lady (1956), by Alan Jay Lerner and
Frederick Loewe 548
The Rain in Spain 549
VOCAL MUSIC GUIDE 549
Basic Term 551

2 Leonard Bernstein 551

West Side Story (1957) 551
Tonight Ensemble 552
LISTENING OUTLINE 553

3 Music in Film 554

Early Film Music 554
Functions and Styles of Film Music 554
Creating Film Music 555
Music and Image 555
Basic Term 555

X Rock 557

1 Rock Styles 559

Development of Rock 559
Elements of Rock 563
Tone Color 563
PERFORMANCE PERSPECTIVE: Carlos Santana 564

Rhythm	565
Form, Melody, and Harmony	565
Basic Term	566

2 Rock in American Society 566

Rock and Recordings	568
Rock and Television (MTV)	569
Rock and Dancing	569

3 The Beatles 570

<i>Sgt. Pepper's Lonely Hearts Club Band</i> (1967)	571
<i>Lucy in the Sky with Diamonds</i>	572
LISTENING OUTLINE	572
<i>A Day in the Life</i>	572

XI Nonwestern Music 575

The Diversity of Nonwestern Music	576
-----------------------------------	-----

1 Music in Nonwestern Cultures 577

Characteristics of Nonwestern Music	577
Oral Tradition	577
Improvisation	577
Voices	577
Instruments	578
Melody, Texture, and Rhythm	579
Interaction between Nonwestern and Western Music	579
Basic Terms	580

2 Music in Sub-Saharan Africa 580

Music in Society	580
Elements of African Music	582
Rhythm and Percussion	582
Vocal Music	582
Texture	583
African Instruments	583
Idiophones	583
Membranophones	583
Aerophones and Chordophones	585

Ompeh 585
LISTENING OUTLINE 585
Mitamba Yalagala Kumchuzi 586
LISTENING OUTLINE 586

3 Classical Music of India 586

Performers 587
Improvisation 587
Elements of Indian Classical Music 588
 Melodic Structure: Raga 588
 Rhythmic Structure: Tala 589
Instruments 589
Maru-Bihag, by Ravi Shankar 590
PERFORMANCE PERSPECTIVE: Ravi Shankar, Sitarist,
Performing *Maru-Bihag* 591
Basic Terms 592

4 Koto Music of Japan 592

The Koto 593
Historical Background 594
Koto Music 594
Godan-Ginuta (Nineteenth Century),
by Mitsuzaki Kengyō 596
LISTENING OUTLINE 596
Basic Terms 597

Appendixes 598

1 Glossary and Example Locator 599
2 Tone Color and the Harmonic Series 627
3 Bibliography and Selected Readings 628

Acknowledgments 630
Index 636

Listening Outlines and Vocal Music Guides Listed by Composer

John Adams

Short Ride in a Fast Machine 511

Anonymous

Alleluia: Vidimus stellam 86

Mitambe Yalagala Kumchuzi 586

Ompeh 585

Louis Armstrong and His Hot Five

Hotter Than That 531

Milton Babbitt

Semi-Simple Variations 496

Johann Sebastian Bach

Brandenburg Concerto No. 5 in D Major
First movement 136

Organ Fugue in G Minor (Little Fugue) 141

Prelude and Fugue in C Minor from The Well-Tempered Clavier, Book I
Prelude in C Minor 166
Fugue in C Minor 167

Cantata No. 140: Wachet auf, ruft uns die Stimme
First movement 179
Fourth movement 181
Seventh movement 182

Béla Bartók

Concerto for Orchestra
First movement 457
Second movement 459

The Beatles

Luce in the Sky with Diamonds, from *Sgt. Pepper's Lonely Hearts Club Band* 572

Ludwig van Beethoven

Contradance No. 7 in E Flat Major from *Twelve Contradances for Orchestra* 69

String Quartet in C Minor, Op. 18, No. 4
Fourth movement 216

Symphony No. 5 in C Minor, Op. 67
First movement 263
Second movement 266

Alban Berg

Wozzeck, Act 3, scenes 4 and 5 447

Hector Berlioz

Symphonie fantastique (Fantastic Symphony)
Fourth movement 342
Fifth movement 326

Leonard Bernstein

Tonight ensemble from *West Side Story* 553

Georges Bizet

Farandole from *L'Arlésienne (The Woman of Arles) Suite No. 2* 64

Johannes Brahms

Symphony No. 3 in F Major, Op. 90
Third movement 353

How Lovely Is Thy Dwelling Place from *Ein Deutsches Requiem (A German Requiem)* 356

Benjamin Britten

The Young Person's Guide to the Orchestra, Op. 34 32

Frédéric Chopin

Étude in C Minor for Piano, Op. 10, No. 12 (*Revolutionary*) 305

Nocturne in E Flat Major, Op. 9, No. 2 303

Prelude in E Minor for Piano, Op. 28, No. 4 55

Prelude in C Minor for Piano, Op. 28, No. 20 9

Aaron Copland

Appalachian Spring: Theme and Variations on Simple Gifts 481

George Crumb

Ancient Voices of Children

From Where Do You Come, My Love, My Child? 505

Claude Debussy

Prélude à L'Après-midi d'un faune (Prelude to the Afternoon of a Faun) 416

Antonin Dvořák

Symphony No. 9 in E Minor (From the New World)

First movement 343

Second movement 345

Duke Ellington

C-Jam Blues 11

Giovanni Gabrieli

Plaudite (Clap Your Hands) 121

George Gershwin

Rhapsody in Blue 472

Philip Glass

Knee Play 1 from Einstein on the Beach 508

George Frideric Handel

Messiah

Comfort Ye 188

Ev'ry Valley Shall Be Exalted 189

For unto Us a Child Is Born 191

Hallelujah Chorus 192

Joseph Haydn

Symphony No. 94 in G Major (Surprise)

Second movement 212

Trumpet Concerto in E Flat Major

Third movement 227

Hildegard of Bingen

O successoros (You successors) 88

Charles Ives

Putnam's Camp, Redding, Connecticut, from Three Places in New England 467

Josquin Desprez

Ave Maria . . . virgo serena 109

Mitsuzaki Kengyō

Godan-Ginuta
Opening section 596

Francesco Landini

Ecco la primavera (Spring has come) 94

Alan Jay Lerner and Frederick Loewe

The Rain in Spain from *My Fair Lady* 549

Franz Liszt

Transcendental Étude No. 10 in F Minor 310

Guillaume de Machaut

Notre Dame Mass, Agnus Dei 97
Puis qu'en oubli sui de vous (Since I am forgotten by you) 96

Gustav Mahler

Ging heut' Morgen über's Feld 389

Felix Mendelssohn

Concerto for Violin and Orchestra in E Minor, Op. 64
First movement 313

Claudio Monteverdi

Tu se' morta from *Orfeo* 151

Thomas Morley

Now Is the Month of Maying 116

Wolfgang Amadeus Mozart

Eine kleine Nachtmusik (A Little Night Music), K. 525
Third movement 214

Piano Concerto No. 23 in A Major, K. 488
First movement 247

Symphony No. 40 in G Minor, K. 550
First movement 243
Fourth movement 209

Don Giovanni, Act I

Excerpt from Opening Scene 234
Madamina 238
Là ci darem la mano 240

Requiem in D Minor, *Dies irae* 253

Modest Mussorgsky

Pictures at an Exhibition
The Great Gate of Kiev 333

King Oliver's Creole Jazz Band

Dippermouth Blues 529

Charlie Parker

Bloomdido 537

Giovanni Pierluigi da Palestrina

Pope Marcellus Mass, Kyrie 112

Krzysztof Penderecki

Threnody: To the Victims of Hiroshima 500

Astor Piazzolla

Fugata 502

Giacomo Puccini

La Bobème, Excerpt from Act I 368

Henry Purcell

Dido's Lament from Dido and Aeneas 154

Maurice Ravel

Bolero 421

Arnold Schoenberg

Pierrot lunaire, Op. 21

Mondestrunken (Moondrunk) 442

A Survivor from Warsaw 444

Franz Schubert

Erlkönig (The Erlking) 289

Die Forelle (The Trout) 291

Piano Quintet in A Major (Trout)

Fourth movement 293

Clara Wieck Schumann

Liebst du um Schönheit (If you love for beauty) 300

Dmitri Shostakovich

Symphony No. 5 in D Minor

Second movement 462

Bedřich Smetana

The Moldau 341

Bessie Smith

Lost Your Head Blues 525

John Philip Sousa

The Stars and Stripes Forever 34

William Grant Still

Afro-American Symphony
Third movement 476

Igor Stravinsky

The Firebird, Scene 2 10

Le Sacre du printemps (The Rite of Spring)

Part I: *Introduction, Omens of Spring—Dances of the Youths and Maidens, Ritual of Abduction* 429

Symphony of Psalms, First movement 433

Peter Ilyich Tchaikovsky

Dance of the Reed Pipes, from *Nutcracker Suite* 68

Romeo and Juliet, Overture-Fantasy 337

Edgard Varèse

Poème électronique (Electronic Poem) 499

Giuseppe Verdi

La donna è mobile and Quartet from *Rigoletto* 361

Antonio Vivaldi

La Primavera (Spring), Concerto for Violin and String Orchestra,
Op. 8, No. 1, from *The Four Seasons*
First movement 159

Richard Wagner

Lohengrin, Prelude to Act III 8

Die Walküre (The Valkyrie), Act 1: Love scene (conclusion) 383

Anton Webern

Five Pieces for Orchestra, Op. 10
Third piece 452

Thomas Weelkes

As Vesta Was Descending 115

Ellen Taaffe Zwilich

Concerto Grosso 1985
First movement 509