Attendance/Reading Quiz!

Mu 101: Introduction to Music

Instructor: Dr. Alice Jones

Queensborough Community College

Fall 2017

Sections J2 (Tuesdays 3:10-6) and C3A (Wednesdays (9:10-12)

IS IT MAN'S PURPOSE ON EARTH TO EXPRESS HIMSELF, TO BRING FORM TO THOUGHT. AND TO DISCOVER MEANING IN EXPERIENCE?

Recap

- Musical meaning =
 - What you hear and how you interpret it
 - The listening experience you have and everything that experience entails (your memories, intentions, physical sensations, broader associations)
- Primacy of recorded music in your lives
- Comments on informal writing = ways to keep pushing your thought process
- Daily grade = in-class writing, discussion participation, and quizzes averaged together

Melody

- Line or tune of music
- Often the highest or most prominent line in a musical texture
- Guides a listener through a piece of music like a story
 - 1. Recognize the melody
 - 2. Remember the melody
 - 3. Follow the melody

Melody

Joseph Haydn, Symphony No. 100, "Military", II. Allegretto (1794)

- Group of notes played one after another that are heard as a coherent, complete unit
- Horizontal element of music
 - One note after another
- Plays a central role in most musics around the world
- Variety of melodic shapes, contours, characteristics contribute to a piece's emotional quality
 - Ascending, descending, static, wave-like
 - Conjunct motion, disjunct motion
- The end of a phrase is called a cadence
 - A cadence is a point of rest
 - The end of a phrase can be weak (like a comma) or strong (like a period or exclamation point)

"It is the melody which is the charm of music, and it is that which is most difficult to produce. The invention of a fine melody is a work of genius." —Joseph Haydn (1732-1809)

Melody

Anonymous, Kyrie eleison

Claude Debussy, *Prelude to the Afternoon of a Faun* (1894)

Frédéric François Chopin (1810-1849), Mazurka Op. 17 No. 2 in E minor (1833)

Motive

Repeated lower and embellished

Contrasting idea

Contrasting idea, extended

Texture

- Composite musical sound: the "fabric"
- Different layers interacting
 - Melody, inner voices, bass line, countermelody, accompaniment
- Instrumentation what kind and how many instruments or voices are playing
 - How many instruments (voices) are playing?
 - What kind of instruments (voices) are playing?
 - What is each instrument (voice) doing?
 - With what kind of style are they playing?

Texture – changing textures

- Different textures produce different feelings
- Some lines become more or less active
- Wolfgang Amadeus Mozart, Eine Kleine Nachtmusik, I. Allegro (1787)

Texture

Anonymous, Kyrie eleison

Ke\$ha, We R Who We R (2010)

The Weeknd, *The Hills* (2015)

(1817)

Simon and Garfunkel, Scarborough Fair (1966)

Homorhythmic

Homophonic

Polyphonic

Texture

Monophonic

Orlando di Lasso, Kyrie eleison from *Missa Bell' Amfitrit, altera* (1610)

Homorhythmic

Homophonic

Polyphonic

Wolfgang Amadeus Mozart, Duets for Flute and Oboe, "Der Volgelfanger bin ich ja" (1791)

Ahmet Kuşgöz & Ensemble, Hasan 'im

Antonio Vivaldi, Violin Concerto in E Major, *La Primavera*, Op. 8 No. 1 (1725)

- The Four Seasons, Op. 8: a collection of 4 violin concerti, each based on a sonnet that describes a season
 - 1. Spring
 - 2. Summer
 - 3. Autumn
 - 4. Winter
- Program music instrumental music that is expressly about something non-musical

Antonio Vivaldi, Violin Concerto in E Major, *La Primavera*, Op. 8 No. 1, I. Allegro (1725)

Spring has come, and birds greet it
Festively with a cheerful song;
And with the breath of gentle breezes
Springs trickle with a sweet murmur.

Spring: bouncy, short notes

Birds: trills, repeated notes

Breezes, springs: smooth and conjunct motion

Lightning and thunder, elected to announce it,

Storm: fast scales, minor key

Come and cover the air with a black cloak.

Once they are quiet, the birds

Birds: trills, repeated notes

Return to their enchanting song.

"Spring" also comes from the key (major), tempo (allegro), and instrumentation (high pitched strings)

Antonio Vivaldi, Violin Concerto in E Major, *La Primavera*, Op. 8 No. 1, I. Allegro (1725)

- Ritornare (Italian) to return
- Ritornello a block or chunk of music played by the tutti that returns throughout a concerto movement

Α	A	В	В
forte	piano	forte	piano

- Who made it
- Why they made it
- How they made it
- Who listened to it
- Why they listened to it
- Broader trends in aesthetics, philosophy

Antonio Vivaldi (1678-1741)

- Who made it
- Why they made it
- How they made it
- Who listened to it
- Why they listened to it
- Broader trends in aesthetics, philosophy

- Vivaldi taught at Ospedale della Pietà (Venice, Italy)
 - Wards learned to play instruments and performed to support the orphanage
- Vivaldi composed over 500 concerti (230 for solo violin)

- Who made it
- Why they made it
- How they made it
- Who listened to it
- Why they listened to it
- Broader trends in aesthetics, philosophy

- Concerto is a genre of music
 - Genre = style + function
 - New, popular genre in the Baroque era
- CONCERTO CAT

 MEENS BIZNESS
- Concertare (Latin) to contend with, to fight with, or to debate against
 - Soloist vs. ensemble (tutti Italian for "all")
 - Soloist plays more difficult and more interesting musical material than the *tutti*

- Who made it
- Why they made it
- How they made it
- Who listened to it
- Why they listened to it
- Broader trends in aesthetics, philosophy, and society

- Public performances in the Baroque era usually featured new music (not dead composers)
- Baroque period: emergence of idiomatic writing for soloists, especially string instruments like violin, often written by virtuosi
- Baroque period: new celebration of individualism (Enlightenment)

Idiomatic – suited to a particular instrument in terms of its sound and its technique

Homework and reminders

- Online Discussion #2 (How is music learned?) is happening this week!
 - Ends September 11
 - Have you emailed me your username yet?
- Online Discussion #3, September 12-18
- Assigned reading for next class is available online
 - Rhythm
 - Harmony
 - Introduction to the Romantic period
- Course Intro Essay first draft due via email, September 20
- Have a great weekend!

End quiz

- 1. If you hear more than one melody at the same time, you are hearing a polyphonic texture.
 - a) True
 - b) False
- 2. What kinds of documents do musicologists use to study the world of music?
 - a) Printed sheet music
 - b) Written descriptions of events
 - c) Paintings
 - d) All of the above
 - e) None of the above
- 3. Give an example of how melodic contour can convey an emotion or attitude.