

Music

The art of listening

Music

The art of listening

NINTH EDITION

JEAN FERRIS

Emeritus Professor of Music at Arizona State University

with LARRY WORSTER

Metropolitan State University of Denver

MUSIC: THE ART OF LISTENING, NINTH EDITION

Published by McGraw-Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © 2014 by The McGraw-Hill Companies, Inc. All rights reserved. Printed in the United States of America. Previous editions © 2010, 2008, and 2003. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 RJE/RJE 1 0 9 8 7 6 5 4 3

ISBN 978-0-07-802517-4

MHID 0-07-802517-6

Senior Vice President, Products & Markets: *Kurt L. Strand*

Vice President, General Manager, Products & Markets: *Michael Ryan*

Vice President, Content Production & Technology Services: *Kimberly Meriwether David*

Managing Director: *William Glass*

Director: *Chris Freitag*

Brand Manager: *Laura Wilk*

Senior Director of Development: *Dawn Goundwater*

Marketing Manager: *Kelly Odom*

Content Project Manager: *Chad Michael Lange*

Buyer: *Susan K. Culbertson*

Design Manager: *Michelle D. Whitaker*

Cover/Interior Design: *Maureen McCutcheon Design*

Cover Image: © *George Coppock/Getty Images*

Content Licensing Specialist: *Shawntel Schmitt*

Photo Research: *Judy Mason*

Compositor: *MPS Limited*

Typeface: *10/12 Palatino Roman*

Printer: *R. R. Donnelley*

All credits appearing on page or at the end of the book are considered to be an extension of the copyright page.

Library of Congress Cataloging-in-Publication Data

Ferris, Jean.

Music : the art of listening / Jean Ferris, Larry Worster. – 9th ed.

p. cm.

Includes index.

ISBN 978-0-07-802517-4 — ISBN 0-07-802517-6 (hard copy : alk. paper) 1. Music appreciation. I. Worster, Larry, 1947- II. Title.

MT90.F47 2014

781.1'7—dc23

2012039368

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw-Hill, and McGraw-Hill does not guarantee the accuracy of the information presented at these sites.

To the gifted young musicians in my family and yours.

Contents

LISTENING EXAMPLES	xxiii
THE ART OF LISTENING . . .	xxv
OVERTURE	xxix

PART ONE

BASIC CONCEPTS 2

CHAPTER 1 SOUND 5

PITCH	5
THINKING CRITICALLY ABOUT MUSIC	5
Naming Pitches	5
Notating Pitches	6
Intervals	6
DYNAMICS	7
THINKING CRITICALLY ABOUT PITCH AND DYNAMICS	7
THINKING CRITICALLY ABOUT CHANGES IN PITCH AND DYNAMICS	7

LISTENING EXAMPLE 1

Richard Strauss: Introduction to *Also sprach Zarathustra* 8

ENCORE 8

SUMMARY 9

TERMS TO REVIEW 9

CHAPTER 2 RHYTHM 10

TEMPO	10
METER	11
THINKING CRITICALLY ABOUT METER	11
LISTENING TO ART	12
Conducting Patterns	12

LISTENING EXAMPLE 2

Piotr Ilyich Tchaikovsky: Russian Dance (*Trepak*) from *The Nutcracker* 13

ENCORE 13

SUMMARY	14
TERMS TO REVIEW	14
CONNECTING TO CULTURE: RHYTHM IN THE MUSIC OF AFRICA AND INDIA	14

CHAPTER 3 MELODY 15

MELODIC TYPES	16
THINKING CRITICALLY ABOUT MELODY	17
SCALES	17
Major and Minor Scales	17
Tonic Note	18
Chromatic Scale	18
Whole-Tone Scale	18
Pentatonic Scale	19
THINKING CRITICALLY ABOUT DIFFICULT AND EASY MELODIES	19

LISTENING EXAMPLE 3

Anonymous: "Amazing Grace" 19

ENCORE	20
SUMMARY	21
TERMS TO REVIEW	21
CONNECTING TO CULTURE: MELODY IN CHINA AND IN INDIA	21

CHAPTER 4 HARMONY 22

CHORDS	22
THINKING CRITICALLY ABOUT HARMONY	22
TONALITY	23
THINKING CRITICALLY ABOUT TRIADS	23
CONSONANCE AND DISSONANCE	24
THINKING CRITICALLY ABOUT DISSONANCE	24
THINKING CRITICALLY ABOUT ORIGINALITY	24
TEXTURE	24
LISTENING TO ART	25

LISTENING EXAMPLE 4

Charles Ives: "London Bridge Is Fallen Down," arr. Jonathan Elkus 26

ENCORE	26
THINKING CRITICALLY ABOUT "HARMONY" IN DANCE	27
SUMMARY	27
TERMS TO REVIEW	28

CHAPTER 5 TIMBRE 29

THINKING CRITICALLY ABOUT TIMBRE	29
THINKING CRITICALLY ABOUT COLOR	29
VOCAL TIMBRES	30
INSTRUMENTS OF THE ORCHESTRA	30
String Instruments	30
Woodwinds	31
Brass Instruments	32
Percussion Instruments	32

LISTENING EXAMPLE 5

Benjamin Britten: *The Young Person's Guide to the Orchestra* 34

ENCORE	36
--------	----

KEYBOARD INSTRUMENTS	36
Harpsichord	36
Piano	36
Pipe Organ	37
ELECTRONIC INSTRUMENTS	38
Electronic Synthesizer	38
MIDI	39
THINKING CRITICALLY ABOUT ELECTRONIC SYNTHESIZERS	39
SUMMARY	39
TERMS TO REVIEW	40
CONNECTING TO CULTURE: MUSIC TIMBRES AROUND THE WORLD	40

CHAPTER 6 ATTENDING PERFORMANCES 41

PERFORMANCE PROCEDURES	42
THINKING CRITICALLY ABOUT ATTENDING PERFORMANCES	42
ORCHESTRAL PERFORMANCES	42
Orchestral Forms	43
The Printed Program	44
BAND PERFORMANCES	44
OTHER PERFORMANCES	45
Chamber Music	46
Choral Music	46
Dance	46
Musical Theater	47
Jazz	47
HOW TO WRITE ABOUT MUSIC	48
Different Kinds of Performance	48
Subjective Reactions	49
THINKING CRITICALLY ABOUT CONCERT REVIEWS	49
SUMMARY	49
TERMS TO REVIEW	49

PART TWO

ANCIENT GREECE, THE MIDDLE AGES, THE RENAISSANCE (c. 500 BCE–1600 CE) 50

CHAPTER 7 THE MUSIC OF ANCIENT GREECE 53

HISTORICAL PERSPECTIVE	53
MUSIC IN GREEK LIFE	55
THE GREEKS' LASTING INFLUENCE	56
Music and Words	56
Stories and Myths	57
The Philosophy of Music	57
THINKING CRITICALLY ABOUT ETHOS	57
Scientific Theories of Music	58
CLASSICISM VERSUS ROMANTICISM IN ART	58
THINKING CRITICALLY ABOUT STYLE	58
AN INTERRUPTED LEGACY	58
SUMMARY	59
TERMS TO REVIEW	59
CONNECTING TO CULTURE: EXTRAMUSICAL PERCEPTIONS IN SEVERAL CULTURES	59

CHAPTER 8 MEDIEVAL MUSIC 60

HISTORICAL PERSPECTIVE	60
ARTISTIC STYLE	61
EARLY CHRISTIAN MUSIC	62
Modes	63
Further Characteristics of Medieval Music	63
Gregorian Chant	63
HILDEGARD OF BINGEN (1098–1179)	64

LISTENING EXAMPLE 6

Anonymous: Kyrie from the Mass “Cum jubilo” 65

LISTENING EXAMPLE 7

Hildegard of Bingen: “Nunc aperuit nobis” 66

RISE OF POLYPHONY	67
THE FOURTEENTH CENTURY	67
Artistic Style	67
Music	67
THINKING CRITICALLY ABOUT “A DISTANT MIRROR”	68
Secular Music	68
The English Sound	68

LISTENING EXAMPLE 8

Anonymous: “Sumer is icumen in” 68

Instrumental Music	69
Sacred Music	69
GUILLAUME DE MACHAUT (c. 1300–1377)	70
THINKING CRITICALLY ABOUT MEDIEVAL MUSIC	70

LISTENING EXAMPLE 9

Guillaume de Machaut: Gloria from the Messe de Nostre Dame 71

ENCORE	72
SUMMARY	73
TERMS TO REVIEW	73
KEY FIGURES	73
CONNECTING TO CULTURE: ISLAMIC CHANT	73

CHAPTER 9 THE RENAISSANCE: GENERAL CHARACTERISTICS 75

HISTORICAL PERSPECTIVE	75
The Reformation	76
The Counter-Reformation	76
ARTISTIC STYLE	77
Painting	77
LISTENING TO ART	77
Architecture	79
Sculpture	80
MUSIC	80
THINKING CRITICALLY ABOUT RENAISSANCE ART	80
Timbre	80
Texture	80
Renaissance Modes	81
SUMMARY	81
TERMS TO REVIEW	81
KEY FIGURES	81

CHAPTER 10 SACRED MUSIC OF THE RENAISSANCE

82

RENAISSANCE MOTET	82
JOSQUIN DESPREZ (c. 1445–1521)	83
RENAISSANCE MASS	83
GIOVANNI PIERLUIGI DA PALESTRINA (c. 1524–1594)	84

LISTENING EXAMPLE 10

Giovanni Pierluigi da Palestrina: *Agnus Dei I* from the *Missa Papae Marcelli*
(Mass for Pope Marcellus) 84

ENCORE 85

PROTESTANT WORSHIP MUSIC	86
THINKING CRITICALLY ABOUT THE PROTESTANT REFORMATION	86
Chorale	86
THINKING CRITICALLY ABOUT REPETITION AND CONTRAST	86
Psalm Tunes	86

LISTENING EXAMPLE 11

Martin Luther: “Ein’ feste Burg” (A Mighty Fortress) 87

LISTENING EXAMPLE 12

Louis Bourgeois: “Old Hundred” 89

SUMMARY	90
TERMS TO REVIEW	90
KEY FIGURES	90

CHAPTER 11 SECULAR MUSIC IN THE RENAISSANCE

91

MADRIGAL	91
----------	----

LISTENING EXAMPLE 13

Thomas Weelkes: “As Vesta Was from Latmos Hill Descending” 92

INSTRUMENTAL MUSIC	94
String Instruments	94

LISTENING EXAMPLE 14

John Dowland: *Queen Elizabeth’s Galliard* 95

Keyboard Instruments	95
Wind Instruments	96
Ensembles	96
THINKING CRITICALLY ABOUT ENTERTAINMENT	96
Women Instrumentalists	96
SUMMARY	97
TERMS TO REVIEW	97
KEY FIGURES	97

PART THREE

THE BAROQUE (1600–1750) 98

CHAPTER 12 TOWARD THE BAROQUE 100

ARTISTIC STYLE	100
THINKING CRITICALLY ABOUT THE AFFECTIONS	100

MUSIC	100
Venetian Polychoral Music	101
GIOVANNI GABRIELI (1557–1612)	102
THINKING CRITICALLY ABOUT CHANGING STYLES	103

LISTENING EXAMPLE 15

Giovanni Gabrieli: Sonata pian'e forte 103

SUMMARY	104
TERMS TO REVIEW	105
KEY FIGURES	105

CHAPTER 13 THE BAROQUE: GENERAL CHARACTERISTICS 106

HISTORICAL PERSPECTIVE	106
Religion	106
Science and Philosophy	107
ARTISTIC STYLE	107
Literature	107
Painting	108
Sculpture	109
MUSIC	109
LISTENING TO ART	110
Contrasts	110
Texture	111
Rise of Tonality	111
THINKING CRITICALLY ABOUT MODES	111
SUMMARY	111
TERMS TO REVIEW	112
KEY FIGURES	112

CHAPTER 14 DRAMATIC MUSIC OF THE BAROQUE 113

CLAUDIO MONTEVERDI (1567–1643)	113
FIRST AND SECOND PRACTICE	113
EARLY OPERA	114
THINKING CRITICALLY ABOUT WORDS AND MUSIC	115
Recitative	115

LISTENING EXAMPLE 16

Claudio Monteverdi: “Tu se’ morta” from *L’Orfeo* 115

Aria	117
HENRY PURCELL (c. 1659–1695)	118

LISTENING EXAMPLE 17

Henry Purcell: “Thy hand, Belinda” (recitative) and “When I am laid in earth” (aria) from *Dido and Aeneas* 118

LATE BAROQUE OPERA	119
Bel Canto	119
GEORGE FRIDERIC HANDEL (1685–1759)	120
ORATORIO	121
Messiah	121
THINKING CRITICALLY ABOUT HANDEL’S MESSIAH	121
JOHANN SEBASTIAN BACH (1685–1750)	121

LISTENING EXAMPLE 18George Frideric Handel: "Hallelujah" Chorus from *Messiah* 122**ENCORE** 123

CANTATA 124

LISTENING EXAMPLE 19

Johann Sebastian Bach: Cantata No. 140, "Wachet auf" (Sleepers Awake), first movement 124

ENCORE 126

SUMMARY 126

TERMS TO REVIEW 126

KEY FIGURES 126

CHAPTER 15 BAROQUE INSTRUMENTAL MUSIC 127

MUSIC FOR KEYBOARDS 127

Prelude 127

Fugue 128

LISTENING EXAMPLE 20

Johann Sebastian Bach: Fugue in G minor ("Little Fugue") 129

ENCORE 130

Tocatta 130

Suite 131

BASSO CONTINUO 131

CHAMBER MUSIC 131

Sonata 132

ORCHESTRAL MUSIC 132

Concerto 132

ANTONIO VIVALDI (1678–1741) 132

THINKING CRITICALLY ABOUT INSTRUMENTAL VS. VOCAL MUSIC 132**LISTENING EXAMPLE 21**Antonio Vivaldi: "Spring" Concerto from *The Four Seasons*, first movement 133

Concerto Grosso 134

THINKING CRITICALLY ABOUT THE CONCERTO GROSSO 134**LISTENING EXAMPLE 22**

Johann Sebastian Bach: Brandenburg Concerto No. 2 in F major 134

ENCORE 136

SUMMARY 137

TERMS TO REVIEW 137

KEY FIGURES 137

PART FOUR**THE CLASSICAL PERIOD (1750–1820)** 138**CHAPTER 16 TOWARD CLASSICISM** 140

THE ROCOCO 140

Visual Arts 141

MUSIC 141

THINKING CRITICALLY ABOUT LOOKING FORWARD AND BACK 143

The German "Sensitive" Style 143

LISTENING EXAMPLE 23

François Couperin: "Le tic-toc-choc" from *Ordre 18* 144

ENCORE 144

THINKING CRITICALLY ABOUT ROCOCO ART AND MUSIC 145

SUMMARY 145

TERMS TO REVIEW 145

KEY FIGURES 145

CHAPTER 17 THE CLASSICAL PERIOD: GENERAL CHARACTERISTICS 146

HISTORICAL PERSPECTIVE 146

The Enlightenment 146

ARTISTIC STYLE 147

Painting 147

Sculpture and Architecture 148

Literature 150

MUSIC 150

THINKING CRITICALLY ABOUT WOMEN IN MUSIC 151

General Characteristics 151

Viennese Style 152

LISTENING TO ART 152

SUMMARY 153

TERMS TO REVIEW 153

KEY FIGURES 153

CHAPTER 18 FORMAL DESIGN IN THE CLASSICAL PERIOD 154

THE CLASSICAL ORCHESTRA 154

SYMPHONY 155

Sonata-Allegro 155

LISTENING EXAMPLE 24

Wolfgang Amadeus Mozart: Symphony No. 40 in G minor, K. 550, first movement 156

ENCORE 157

WOLFGANG AMADEUS MOZART (1756–1791) 158

SOLO CONCERTO 159

Rondo 159

CHAMBER MUSIC 159

LISTENING EXAMPLE 25

Wolfgang Amadeus Mozart: Concerto for Flute and Orchestra in D major, K. 314,
third movement 160

Minuet and Trio 161

THINKING CRITICALLY ABOUT FORM 161

LISTENING EXAMPLE 26

Franz Joseph Haydn: String Quartet No. 66 in G major, Op. 77, No. 1, third movement 162

FRANZ JOSEPH HAYDN (1732–1809) 163

SUMMARY 163

TERMS TO REVIEW 164

KEY FIGURES 164

CHAPTER 19 VOCAL MUSIC IN THE CLASSICAL PERIOD 165

OPERA 165

Comic Opera 166

THINKING CRITICALLY ABOUT MUSIC THEATER TEXTS 166

Mozart's Operas 166

LISTENING EXAMPLE 27

Wolfgang Amadeus Mozart: Selections from *The Marriage of Figaro* 166

ENCORE 168

THINKING CRITICALLY ABOUT OPERA IN TRANSLATION 169

SACRED MUSIC 169

THINKING CRITICALLY ABOUT SACRED MUSIC 170

LISTENING EXAMPLE 28

Wolfgang Amadeus Mozart: "Dies irae" from the *Requiem* 171

SUMMARY 172

TERMS TO REVIEW 173

KEY FIGURES 173

PART FIVE

THE AGE OF ROMANTICISM (1820–1910) 174

CHAPTER 20 TOWARD ROMANTICISM 176

THE ARTS 176

THINKING CRITICALLY ABOUT CONTEMPORARY ARTS 176

Literature 176

Painting 177

MUSIC 178

LUDWIG VAN BEETHOVEN (1770–1827) 179

Beethoven's Approach to Form 180

LISTENING EXAMPLE 29

Ludwig van Beethoven: Piano Sonata No. 8, Op. 13 (*Pathétique*), first movement 180

The Symphonies 181

LISTENING EXAMPLE 30

Ludwig van Beethoven: Symphony No. 5 in C minor, first movement 182

ENCORE 183

FRANZ SCHUBERT (1797–1828) 184

Schubert's Instrumental Music 185

Art Song 185

THINKING CRITICALLY ABOUT CHANGE IN CONTEMPORARY LIFE 185

LISTENING EXAMPLE 31

Franz Schubert: "Erlkönig" (Erlking) 186

ENCORE 188

SUMMARY 189

TERMS TO REVIEW 189

KEY FIGURES 189

CHAPTER 21 THE ROMANTIC STYLE: GENERAL CHARACTERISTICS 190

CHARACTERISTICS OF ROMANTICISM 190

- Fascination with the Unknown 190
- Love of Nature 190
- Art for Art's Sake 191
- History versus Science 191
- The Romantic Psyche 191

ARTISTIC STYLE 191

- Literature 192
- Painting 192

THINKING CRITICALLY ABOUT YOUR STYLE PREFERENCE 192

ROMANTIC MUSIC—AN OVERVIEW 194

- Melodic Techniques 194
- Harmony 194
- Nationalism and Internationalism 194

LISTENING TO ART 195

- Personal Expression 195

THINKING CRITICALLY ABOUT CHANGE 195

SUMMARY 196

TERMS TO REVIEW 196

KEY FIGURES 196

CHAPTER 22 THE ROMANTIC STYLE: ORCHESTRAL MUSIC 197

ABSOLUTE MUSIC 197

- Solo Concerto 197
- Felix Mendelssohn (1809–1847) 197
- Fanny Mendelssohn Hensel (1805–1847) 198
- Symphony 199
- Johannes Brahms (1833–1897) 199

MUSIC IN NINETEENTH-CENTURY AMERICA 199

- John Philip Sousa (1854–1932) 200

LISTENING EXAMPLE 32

John Philip Sousa: "The Stars and Stripes Forever" 200

PROGRAM MUSIC 202

- Concert Overture 202
- Piotr Ilyich Tchaikovsky (1840–1893) 202
- Program Symphony 203
- Hector Berlioz (1803–1869) 204

LISTENING EXAMPLE 33

Hector Berlioz: *Symphonie fantastique*, fifth movement, "Dream of a Witches' Sabbath" 204

ENCORE 205

THINKING CRITICALLY ABOUT AMERICAN ROMANTICISM 206

- Symphonic Poem 206

SUMMARY 207

TERMS TO REVIEW 207

KEY FIGURES 207

CHAPTER 23 THE ROMANTIC STYLE: MUSIC FOR SOLO INSTRUMENT AND FOR VOICE 208

NICCOLÒ PAGANINI (1782–1840) 208

LISTENING EXAMPLE 34

Niccolò Paganini: Caprice No. 1 from Twenty-Four Caprices for Solo Violin, Op. 1 209

ENCORE 209

PIANO MUSIC 210

Frédéric Chopin (1810–1849) 210

THINKING CRITICALLY ABOUT ROMANTIC PIANO MUSIC 212

LISTENING EXAMPLE 35

Frédéric Chopin: Nocturne in E-flat major, Op. 9, No. 2 212

PIANO MUSIC IN AMERICA 213

Louis Moreau Gottschalk (1829–1869) 213

LISTENING EXAMPLE 36

Louis Moreau Gottschalk: *Le bananier* 214

ENCORE 215

GERMAN ART SONGS 215

THINKING CRITICALLY ABOUT VIRTUOSITY 215

Robert Schumann (1810–1856) 215

LISTENING EXAMPLE 37

Robert Schumann: “Im wunderschönen Monat Mai” from *Dichterliebe* 216

SONG IN AMERICA 217

THINKING CRITICALLY ABOUT GERMAN ROMANTICISM 217

Stephen Foster (1826–1864) 218

LISTENING EXAMPLE 38

Stephen Foster: “Jeanie with the Light Brown Hair” 218

SUMMARY 220

TERMS TO REVIEW 220

KEY FIGURES 220

CONNECTING TO CULTURE: SONG IN NATIVE AMERICAN LIFE 220

CHAPTER 24 DRAMATIC MUSIC OF THE ROMANTIC PERIOD 222

OPERA IN FRANCE 222

ITALIAN ROMANTIC OPERA 222

Giuseppe Verdi (1813–1901) 223

Giacomo Puccini (1858–1924) 223

THINKING CRITICALLY ABOUT OPERA IN AMERICA 223

LISTENING EXAMPLE 39

Giacomo Puccini: “Nessun dorma” from *Turandot* 224

ENCORE 226

MUSIC DRAMA 226

Richard Wagner (1813–1883) 226

THINKING CRITICALLY ABOUT OPERA IN MASS MEDIA 227

LISTENING EXAMPLE 40Richard Wagner: "Ride of the Valkyries" from *Die Walküre* 228**ENCORE** 229

OPERA 229

Gilbert and Sullivan 230

CHORAL MUSIC 230

LISTENING EXAMPLE 41William S. Gilbert and Arthur Sullivan: "I Am the Very Model of a Modern Major General" from *The Pirates of Penzance* 231

SUMMARY 234

TERMS TO REVIEW 234

KEY FIGURES 234

CONNECTING TO CULTURE: SACRED MUSIC IN OTHER CULTURES 234

PART SIXREVOLUTION AND EVOLUTION:
MUSIC IN THE TWENTIETH CENTURY
AND BEYOND 236**CHAPTER 25 TOWARD A NEW MUSIC** 240

RICHARD STRAUSS (1864–1949) 240

LISTENING EXAMPLE 42Richard Strauss: *Till Eulenspiegels lustige Streiche* (Till Eulenspiegel's Merry Pranks) 241

IMPRESSIONISM 243

Literature 243

Painting 243

Music 245

CLAUDE DEBUSSY (1862–1918) 246

The Gamelan 246

LISTENING EXAMPLE 43Anonymous: *Kebjar Hudjan Mas* (Golden Rain) 247

Debussy's Stylistic Techniques 248

Other Impressionists 248

LISTENING EXAMPLE 44Claude Debussy: *La cathédrale engloutie* (The Sunken Cathedral) from *Preludes, Book I* 249

PRIMITIVISM 250

Painting 250

Music 251

IGOR STRAVINSKY (1882–1971) 251

LISTENING EXAMPLE 45Igor Stravinsky: Excerpts from *Le sacre du printemps* (The Rite of Spring) 252

EXPRESSIONISM 254

THINKING CRITICALLY ABOUT STYLES OF ART 254

Painting 254

THINKING CRITICALLY ABOUT COLOR	255
Literature	255
LISTENING TO ART	256
Music	256
THINKING CRITICALLY ABOUT CHANGING PREFERENCES	256
SUMMARY	257
TERMS TO REVIEW	257
KEY FIGURES	257

CHAPTER 26 THE TWENTIETH CENTURY AND BEYOND: GENERAL CHARACTERISTICS 258

VISUAL ARTS	258
Pablo Picasso (1881–1973)	259
MUSIC: AN OVERVIEW	261
Melody	262
Harmony	262
Rhythm and Meter	262
Timbre	263
THINKING CRITICALLY ABOUT MUSICAL AND NONMUSICAL SOUNDS	263
Texture	263
THINKING CRITICALLY ABOUT BEAUTIFUL SOUNDS	264
Form	264
THE IMPACT OF JAZZ	264
SUMMARY	265
TERMS TO REVIEW	265
KEY FIGURES	265

CHAPTER 27 MUSICAL REVOLUTIONARIES 266

ARNOLD SCHOENBERG (1874–1951)	266
TWELVE-TONE TECHNIQUE	267
EXPERIMENTALISM	268
Charles Ives (1874–1954)	269

LISTENING EXAMPLE 46

Charles Ives: “General Putnam’s Camp” from *Three Places in New England* 270

Henry Cowell (1897–1965)	271
--------------------------	-----

LISTENING EXAMPLE 47

Henry Cowell: *The Banshee* 273

ENCORE	273
ELECTRONIC MUSIC	274
Milton Babbitt (1916–2011)	274
INDETERMINATE MUSIC	275
THINKING CRITICALLY ABOUT CHANCE IN ART	276
JOHN CAGE (1912–1992)	277
Prepared Piano	277

LISTENING EXAMPLE 48

John Cage: *The Perilous Night, No. 1* 279

THINKING CRITICALLY ABOUT SILENCE	280
PAULINE OLIVEROS (b. 1932)	280

LISTENING EXAMPLE 49

Pauline Oliveros: *Sound Patterns* 281

KRZYSZTOF PENDERECKI (b. 1933)	281
--------------------------------	-----

LISTENING EXAMPLE 50*Krzysztof Penderecki: Threnody for the Victims of Hiroshima* 282**THINKING CRITICALLY ABOUT CONSONANCE AND DISSONANCE** 283

TOD MACHOVER (b. 1953) 284

THINKING CRITICALLY ABOUT TECHNOLOGY 284**LISTENING EXAMPLE 51***Tod Machover: Flora* 284

SUMMARY 286

TERMS TO REVIEW 286

KEY FIGURES 286

CHAPTER 28 MUSICAL EVOLUTIONARIES 287

LES SIX 287

TWENTIETH-CENTURY EUROPEAN NATIONALISM 288

Béla Bartók (1881–1945) 288

LISTENING EXAMPLE 52*Béla Bartók: Concerto for Orchestra, fourth movement* 290

NEOCLASSICISM 291

Sergei Prokofiev (1891–1953) 292

Paul Hindemith (1895–1963) 292

LISTENING EXAMPLE 53*Sergei Prokofiev: Symphony No. 1 (“Classical”), first movement* 293

AMERICAN NATIONALISM 295

Aaron Copland (1900–1990) 295

LISTENING EXAMPLE 54*Aaron Copland: “Variations on a Shaker Hymn” from Appalachian Spring Suite* 297

George Gershwin (1898–1937) 298

THE HARLEM RENAISSANCE 298

William Grant Still (1895–1978) 298

LISTENING EXAMPLE 55*William Grant Still: Afro-American Symphony, third movement* 299

NEOROMANTICISM 300

Samuel Barber (1910–1981) 300

LISTENING EXAMPLE 56*Samuel Barber: Adagio for Strings* 301

MINIMALISM 302

Indian and African Influences 302

Religious Concert Music Revived 303

WOMEN IN MUSIC 303

THINKING CRITICALLY ABOUT CHANGING ART STYLES 304**LISTENING EXAMPLE 57***Ellen Taaffe Zwilich: Concerto Grosso 1985, first movement* 304

SUMMARY 305

TERMS TO REVIEW	306
KEY FIGURES	306

CHAPTER 29 MUSIC FOR STAGE AND FILMS 307

OPERA IN AMERICA	307
------------------	-----

LISTENING EXAMPLE 58

George Gershwin: "Bess, You Is My Woman Now" from *Porgy and Bess* 308

Philip Glass (b. 1937)	309
------------------------	-----

LISTENING EXAMPLE 59

Phillip Glass: *Einstein on the Beach*, Act IV, Scene 3, "Spaceship" 310

EVOLUTION OF MUSICALS	310
Golden Age of Broadway Musicals	311

LISTENING EXAMPLE 60

Leonard Bernstein: "Tonight," Act I ensemble finale from *West Side Story* 312

Search for New Directions	314
---------------------------	-----

THINKING CRITICALLY ABOUT CULTURE 315

MUSIC FOR FILMS	316
Functions of Music in Films	316
The Hollywood Sound	316

LISTENING EXAMPLE 61

John Williams: "Imperial March" from *Star Wars: Suite for Orchestra* 317

Many Kinds of Movie Music	318
Electronic Music in Film Scores	319

LISTENING EXAMPLE 62

Bernard Herrmann: "Prelude and Outer Space" and "Radar" from *The Day the Earth Stood Still* 319

Movie Musicals	321
The Composer's Perspective	321
Film Score Performances and Recordings	322

SUMMARY 322

TERMS TO REVIEW	323
-----------------	-----

KEY FIGURES	323
-------------	-----

CONNECTING TO CULTURE: DRAMATIC MUSIC IN CHINA AND JAPAN	323
--	-----

CHAPTER 30 JAZZ 325

RAGTIME	326
Scott Joplin (1868–1917)	326

LISTENING EXAMPLE 63

Scott Joplin: "Maple Leaf Rag" 327

BLUES	328
-------	-----

LISTENING EXAMPLE 64

Bessie Smith: "Lost Your Head Blues" 329

INSTRUMENTAL JAZZ	330
New Orleans Jazz	331
Louis Armstrong (1901–1971)	331

LISTENING EXAMPLE 65

Lillian Hardin Armstrong (1898–1971): “Hotter Than That” (“Tiger Rag”) 331

Jazz Moves North 333

THINKING CRITICALLY ABOUT JAZZ AS AN AMERICAN SOUND 333

CONCERT JAZZ 333

Edward Kennedy “Duke” Ellington (1899–1974) 334

LISTENING EXAMPLE 66

Duke Ellington: “Mood Indigo” 334

New Concert Styles Evolve 335

LISTENING EXAMPLE 67

Charlie Parker: “Bloomdido” 336

LISTENING EXAMPLE 68

Miles Davis, Gil Evans: “Boplicity” 337

THINKING CRITICALLY ABOUT JAZZ AS CLASSICAL MUSIC 338

RECENT DEVELOPMENTS 339

SUMMARY 340

TERMS TO REVIEW 340

KEY FIGURES 341

CONNECTING TO CULTURE: IMPROVISATION IN CLASSICAL INDIAN MUSIC 341

POSTLUDE THE NEW INTERNATIONALISM 342

POPULAR MUSIC 342

CLASSICAL MUSIC AND MUSICAL THEATER 343

THE CHINESE INFLUENCE 344

LISTENING EXAMPLE 69

Tan Dun: Excerpt from “Heaven” from *Symphony 1997* 345

THINKING CRITICALLY ABOUT SYMPHONY 1997 346

THE CHARGE 347

APPENDIX: CHRONOLOGY OF WESTERN EVENTS 349

GLOSSARY 360

CREDITS 367

INDEX 369

Listening Examples

- | | | | |
|--|-------|---|-------|
| 1. Richard Strauss: Introduction to <i>Also sprach Zarathustra</i> | 1:32 | 18. George Frideric Handel: "Hallelujah" Chorus from <i>Messiah</i> | 3:42 |
| 2. Piotr Ilyich Tchaikovsky: Russian Dance (<i>Trepak</i>) from <i>The Nutcracker</i> | 1:06 | 19. Johann Sebastian Bach: Cantata 140, "Wachet auf" (Sleepers Awake), I | 6:08 |
| 3. Anonymous: "Amazing Grace" | 4:19 | 20. Johann Sebastian Bach: Fugue in G minor ("Little Fugue") | 4:03 |
| 4. Charles Ives: "London Bridge Is Fallen Down," arr. Jonathan Elkus | 1:06 | 21. Antonio Vivaldi: "Spring" Concerto from <i>The Four Seasons</i> , I | 3:12 |
| 5. Benjamin Britten: <i>The Young Person's Guide to the Orchestra</i> | 17:23 | 22. Johann Sebastian Bach: Brandenburg Concerto No. 2 in F major | 11:17 |
| 6. Anonymous: Kyrie from the Mass "Cum júbilo" | 2:02 | 23. François Couperin: "Le tic-toc-choc" from <i>Ordre 18</i> | 2:45 |
| 7. Hildegard of Bingen: "Nunc aperuit nobis" | 1:53 | 24. Wolfgang Amadeus Mozart: Symphony No. 40 in G minor, K. 550, I | 8:17 |
| 8. Anonymous: "Sumer is icumen in" | 1:48 | 25. Wolfgang Amadeus Mozart: Concerto for Flute and Orchestra in D major, K. 314, III | 5:47 |
| 9. Guillaume de Machaut: Gloria from the <i>Messe de Notre Dame</i> | 4:31 | 26. Franz Joseph Haydn: String Quartet No. 66 in G major, Op. 77, No. 1, III | 4:35 |
| 10. Giovanni Pierluigi da Palestrina: Agnus Dei I from the <i>Missa Papae Marcelli</i> (Mass for Pope Marcellus) | 3:58 | 27. Wolfgang Amadeus Mozart: Selections from <i>The Marriage of Figaro</i> | 5:20 |
| 11. Martin Luther: "Ein' feste Burg" (A Mighty Fortress) | 3:14 | 28. Wolfgang Amadeus Mozart: "Dies irae" from the <i>Requiem</i> | 2:03 |
| 12. Louis Bourgeois: "Old Hundred" | 0:25 | 29. Ludwig van Beethoven: Piano Sonata No. 8, Op. 13 (<i>Pathétique</i>), I | 9:23 |
| 13. Thomas Weelkes: "As Vesta Was from Latmos Hill Descending" | 3:12 | 30. Ludwig van Beethoven: Symphony No. 5 in C minor, I | 7:54 |
| 14. John Dowland: Queen Elisabeth's Galliard | 1:22 | 31. Franz Schubert: <i>Erlkönig</i> (Erlking) | 4:02 |
| 15. Giovanni Gabrieli: <i>Sonata pian'e forte</i> | 4:17 | 32. John Philip Sousa: "The Stars and Stripes Forever" | 3:11 |
| 16. Claudio Monteverdi: "Tu se' morta" from <i>L'Orfeo</i> | 2:16 | | |
| 17. Henry Purcell: "Thy hand, Belinda" (recitative) and "When I am laid in earth" (aria) from <i>Dido and Aeneas</i> | 4:04 | | |

33. Hector Berlioz: <i>Symphonie fantastique</i> , V, “Dream of a Witches’ Sabbath”	9:35	51. Tod Machover: <i>Flora</i>	4:14
34. Niccolò Paganini: Caprice No. 1, from <i>Twenty-Four Caprices for Solo Violin</i> , Op. 1	1:45	52. Béla Bartók: Concerto for Orchestra, IV	4:17
35. Frédéric Chopin: Nocturne in E-flat major, Op. 9, No. 2	3:45	53. Sergei Prokofiev: Symphony No. 1 (“Classical”), I	3:51
36. Louis Moreau Gottschalk: <i>Le bananier</i>	2:48	54. Aaron Copland: “Variations on a Shaker Hymn” from <i>Appalachian Spring Suite</i>	3:16
37. Robert Schumann “Im wunderschönen Monat Mai” from <i>Dichterliebe</i>	1:24	55. William Grant Still: <i>Afro-American Symphony</i> , III	3:23
38. Stephen Foster: “Jeanie with the Light Brown Hair”	3:17	56. Samuel Barber: Adagio for Strings	7:45
39. Giacomo Puccini: “Nessun dorma” from <i>Turandot</i>	3:09	57. Ellen Taaffe Zwilich: <i>Concerto Grosso 1985</i> , I	2:41
40. Richard Wagner: “The Ride of the Valkyries” from <i>Die Walküre</i>	5:25	58. George Gershwin: “Bess, You Is My Woman Now” from <i>Porgy and Bess</i>	4:46
41. Arthur Sullivan: “I Am the Very Model of a Modern Major General” from <i>The Pirates of Penzance</i>	2:57	59. Philip Glass: <i>Einstein on the Beach</i> , Act IV, Scene 3, “Spaceship”	3:56
42. Richard Strauss: <i>Till Eulenspiegels lustige Streiche</i> (Till Eulenspiegel’s Merry Pranks)	14:20	60. Leonard Bernstein: “Tonight,” Act I ensemble finale from <i>West Side Story</i>	3:43
43. Anonymous: Kebjar: Hudjan Mas (Golden Rain)	1:13	61. John Williams: “Imperial March” from <i>Star Wars Suite for Orchestra</i>	3:02
44. Claude Debussy: <i>La cathédrale engloutie</i> (The Sunken Cathedral) from <i>Preludes</i> , Book I	6:03	62. Bernard Herrmann: “Prelude and Outer Space” and “Radar” from <i>The Day the Earth Stood Still</i>	3:49
45. Igor Stravinsky: Excerpts from <i>Le sacre du printemps</i> (The Rite of Spring)	8:04	63. Scott Joplin: “Maple Leaf Rag”	3:00
46. Charles Ives: “General Putnam’s Camp” from <i>Three Places in New England</i>	5:41	64. Bessie Smith: “Lost Your Head Blues”	2:55
47. Henry Cowell: <i>The Banshee</i>	2:30	65. Lillian Hardin Armstrong: “Hotter Than That” (“Tiger Rag”)	4:00
48. John Cage: <i>The Perilous Night</i> , No. 1	2:33	66. Duke Ellington: “Mood Indigo”	3:05
49. Pauline Oliveros: <i>Sound Patterns</i>	4:00	67. Charlie Parker: “Bloomdido”	3:27
50. Krzysztof Penderecki: <i>Threnody for the Victims of Hiroshima</i>	8:56	68. Miles Davis, Gil Evans: “Boplicity”	3:00
		69. Tan Dun: Excerpt from “Heaven” from <i>Symphony 1997</i>	8:21

The art of listening thoughtfully

The art of listening critically

THE ART OF LISTENING

With *The Art of Listening*, students practice engaging with music critically and with an appreciative ear.

Presenting music within a broadened cultural and historical context, and never as a phenomenon isolated from the experience surrounding it, *The Art of Listening* encourages students to draw on the relationships between:

- Music and the other arts—like painting, sculpture, and dance
- Musical characteristics of different periods, including music of the distant past and modern times
- Western music and various non-Western musics and concepts

CONNECTING TO MUSIC

Learning to appreciate music is a skill. *The Art of Listening* helps students develop that skill with a variety of features and resources.

Connect Music, McGraw-Hill's powerful online course resource, provides a path to student success, making students active and thoughtful participants in their own listening experience. *Connect Music* is available in conjunction with the print text, or as a completely digital product that includes the entire eBook with all of the music and all of the assignment and assessment materials available. The print and digital versions of *Music: The Art of Listening* can be used side by side with ease—page numbers and content are completely consistent.

Listening Examples in each chapter, and found within *Connect Music*, walk students step by step through key works discussed in the book. This guided listening experience trains the listener's ear by pointing out meaningful elements, themes, and instrumentation of key works.

The program's music selections stream in two ways: in a simple audio player or in as interactive Listening Guides. In the latter, students not only listen to the

BEETHOVEN, Symphony No. 5 in C Minor, first movement (1808)

Listening Background

Exposition | Exposition Repeat | Development | Recapitulation

2:09 / ~5:07

Exposition

- Theme 1 (0:00)
- Bridge (0:19)
- Theme 2 (0:43)

Exposition Repeat

- Theme 1 (1:25)
- Bridge (1:44)
- Theme 2 (2:08)

Development

- Basic Motive (2:50)
- Horn Call (3:25)

Recapitulation

- Theme 1 (4:09)
- Theme 2 (5:01)
- Coda (5:29)
- Second Development (5:45)
- Second Coda (6:50)

Symphony, Sonata Form, Allegro con brio, Duple Meter

bridge motive, fortissimo (very loud); piano, motive builds theme in strings; instruments gradually enter, crescendo, pitch rises; two separate chords, fortissimo

Theme 2 Horn call, basic motive with extension, fortissimo

Legato theme in violins, then clarinet, then flute; basic motive in low strings; fragment of theme in strings, other instruments gradually enter, crescendo

Loud chord, strings in strong descending passage, repeated

Basic motive descends in winds answered by strings; repeated; two separate statements of motive

Development

Basic motive in horns, strings, fortissimo; motive developed among instruments, piano, slight crescendo, return to piano for further development

Click here, then type f to toggle form outline (all or section). Type the Spacebar to play/pause.

piece but have instant access to information regarding its composer, genre, and lyrics, as well as a visual representation of the piece's structure.

Instructors can access the development of students' listening skills—online and at any time—so they don't have to wait for midterm for an update on their progress.

A wide array of online listening experiences is available, including comparison and connection exercises and audio click/drag. Learning objectives link to chapter sections and, in turn, to print and online activities, so students can immediately assess their mastery of the material.

The Art of Listening Thoughtfully

The Art of Listening expands students' understanding of particular pieces and their composers, encouraging thoughtful listening.

LISTENING TO ART

The term *dissonance* is sometimes applied to the visual arts to describe tension achieved through various techniques. For example, Wassily Kandinsky spoke of applying the "principle of dissonance" to his *Composition VI* (Figure 4.3). Here "forbidden," clashing combinations of color create unresolved tensions comparable to that produced by unresolved dissonance in music.

FIGURE 4.3
Wassily Kandinsky, *Composition VI*, 1913.

- A multitude of **Listening Examples**, taken from classical music, American musical theater, and jazz, include guides to help students break down each piece.
- Brief discussions of the lives of great composers provide an engaging human interest bent and a sense of the context in which these pieces were created.
- **Encore** features offer recommendations for further listening by drawing connections to related or contrasting works.

The Art of Listening Critically

The Art of Listening encourages students to listen and think critically.

- The **Thinking Critically** feature in each chapter poses questions to students that will challenge their critical thinking skills
- New to the ninth edition, **Listening to Art** draws further comparisons between music—which students experience through listening—and a multitude of visual art forms.
- Not simply a reference on concert etiquette, Chapter 6, "Attending Performances," details the various kinds of performance and what students can expect from them.
- **Connecting to Culture**, featured at the end of selected chapters, emphasizes relationships between the musical experiences of distinct cultures. This feature is intended to broaden students' understanding of music and discourage the misconception that the familiar is necessarily better.

Whether listening through headphones or at a live performance, students will gain the skills to listen to, reflect upon, and write about music.

THE ART OF TEACHING

The Art of Music offers a practical and engaging guide for teaching beginning students of music appreciation. The complete content of *The Art of Listening* is available to instructors and students in traditional print format, as well as online with integrated and time-saving tools.

New to this edition is a Digital Music Collection—all of the audio selections discussed in the text are available on a single disc in high-quality digital form. This new format replaces that multi-disc audio CD set and makes accessing the music on computer or portable player easier than ever.

Blackboard and McGraw-Hill Higher Education have teamed up! Now, all McGraw-Hill content (text, tools, and homework) can be accessed directly from within your Blackboard course—all with a single sign-on. McGraw-Hill's content is seamlessly woven within your Blackboard course. Connect assignments within Blackboard automatically (and instantly) feed grades directly to your Blackboard grade center. No more keeping track of two grade books! Even if your institution is not currently using Blackboard, McGraw-Hill has a solution for you. Ask your sales representative for details.

Tegrity Campus is a service that makes class time available all the time by capturing audio and computer screen shots from your lectures in a searchable format for students to review when they study and complete assignments. With classroom resources available all the time, students can study more efficiently and learn more successfully.

CourseSmart, the largest provider of eTextbooks, offers students the option of receiving *The Art of Listening* as an eBook. At CourseSmart, your students can take advantage of significant savings off the cost of a print textbook, reduce their impact on the environment, and gain access to powerful Web tools for learning. CourseSmart eTextbooks can be viewed online or downloaded to a computer. Visit www.CourseSmart.com to learn more.

McGraw-Hill Create allows you to create a customized print book or eBook tailored to your course and syllabus. You can search through thousands of McGraw-Hill texts, rearrange chapters, combine material from other content sources, and include your own content or teaching notes. Create even allows you to personalize

29 LISTENING EXAMPLE

Piano Sonata No. 8, Op. 13 (*Pathétique*), first movement

COMPOSER: Ludwig van Beethoven (1770–1827)

DATE: 1798–1799

GENRE: Piano sonata

PRELUDE TO LISTENING: The forward-looking style of Beethoven can already be seen in the *Pathétique* Sonata, a piece from the end of the composer's first decade in Vienna. Although the work clearly falls into sonata-allegro form—with two themes, an exposition, development, and recapitulation—the second theme in both the exposition and recapitulation appear in unexpected keys. In addition, the slow, introspective introduction returns at the beginning of the development and again in the coda. The first theme, rather than a tuneful melody, consists of a rising set of harmonies over a droning bass that seems more rhythmically than melodically conceived. Although some of these features may not be heard by the novice listener, the use of a pounding rhythm to animate an entire movement is a characteristic that would be one of the most powerful features of Beethoven's Fifth Symphony, composed eight years later.

your book's appearance by selecting the cover and adding your name, school, and course information. To register and to get more information, go to <http://create.mcgraw-hill.com>.

ACKNOWLEDGMENTS

I am so grateful to all at McGraw-Hill Higher Education who made possible this new edition. Special and very fond thanks to Elizabeth Murphy, Developmental Editor, who devoted much time, intense effort, and unfailing good nature to solving problems large and small. Art Editor Judy Mason's thorough research found just the right new art. Kay Mikel's outstanding copyediting skills have my unbounded admiration and gratitude. Deborah Kopka, proofreader extraordinaire, became as well my valued friend-by-email. Thanks to Tom Laskey, of Sony BMG Music Entertainment, who has produced the accompanying disk containing digital music files in MP3 format. Thanks to Larry Worster for his fine listening guides, and my profound admiration and gratitude to him and to R. J. Miller for developing the other digital resources that so richly enhance the text. Finally, my deepest appreciation to our Project Manager, Chad Lange, who led and supported all of our efforts to accomplish this revised edition.

Overture

WE IN THE WESTERN WORLD are blessed with music in a great variety, including music to accompany drama, music for instruments and/or voice, music for dancing, music for worship, music for exercising, and music for “easy listening.” Radio, television, CDs, iPods, and various Internet resources as well as live performers bring folk, popular, and art music to us from all over the world, each kind of music offering something to—and requiring something of—the listener. The demands placed on listeners and on those who perform or interpret music vary greatly from one kind of music to another.

Popular music, primarily a source of entertainment and relaxation, may require little if any formal training on the part of performers or listeners. The best popular music of any age has quality and substance, and perhaps—as the reflection of a particular culture at a given time—important sociological significance as well, but the very characteristics that render music “popular” may tend to make it short-lived. Thus many popular songs soon sound dated, and their appreciation by later generations depends as much on their nostalgic as on their aesthetic value.

Functional music serves a purpose or elicits a specific response. For example, music may set the pace and synchronize movements when we exercise, dance, march, or perform any rhythmic task. The background music in a movie intensifies emotional reactions, covers awkward pauses in the film’s dialogue, and provides a sense of continuity between scenes. Some religions use music to enhance the spirit of worship. Listening to pleasant, undemanding music relieves tension or lessens boredom.

Art music, on the other hand, does not necessarily serve any functional purpose but may simply express an abstract concept the composer thought worth sharing. The famous writer and art critic John Ruskin (1819–1900) defined art as “the expression of one soul talking to another,” and most composers of art music (also called classical, or concert, music) have tried to communicate to their listening audience something of their experience, their personality, their mind, or indeed their soul.

Listening to classical music is itself an art, as the title of this text implies, and good listening is an active, creative experience. The prepared listener applies a fair measure of knowledge and experience as his or her part in the successful cycle of creation, performance, and appreciation of serious music. Art music challenges composer, interpreter or performer, and listener alike. The rewards for all three lie in the lasting value of great music and in the intense pleasure it evokes. A Beethoven symphony, for example, can stir the same emotions and evoke the same thrills in listeners today as it did when it was introduced two hundred years ago.

As you practice the art of listening, you may expect to experience greater pleasure from every type of music—popular and classical, old and new, Western and non-Western, religious and secular—than ever before. The highly sensuous pleasure we experience while listening to great music is our emotional reward for an intellectual effort well made.

Listening to music: Conceived from ancient times as an integral component of all the arts, music is often depicted in literary or visual terms. Robert Fludd's seventeenth-century engraving *Temple of Music*, for example, constitutes an architectural portrayal of harmonic relationships. In this highly symbolic design, Fludd used visual images including musical instruments, music notation, numbers, and scales to demonstrate fundamental principles of music.

