The History of Music – An Illustrated History of Music for Young Musicians

Gilles Comeau and Rosemary Covert

Over the years, music in the Western world has been changing constantly and the music of today is very different from the music people made 300 years ago.

The history of Western music is usually divided into six broad time periods

Middle Ages
______ to 1450
Renaissance
______ to 1600
Baroque
______ to 1750
Classical
______ to 1825

 Romantic
______ to 1900

Twentieth Century
Middle Ages:

· Generally agreed that the MA began more or less in the 5th century after the fall of the western part of the Roman Empire.

· Lasted to the beginning of the Renaissance Period (15th – 16th century)

· Called MA because of the mark of stagnation between two great civilizations

· Modern historians recognize that time as a period of great change and the events and ideas of that period specifically have been the foundation of many modern institutions.

Key points: page 76 from The Enjoyment of Music: The Culture of the Middle Ages

· The Middle Ages span nearly one thousand years (c. 476 – 1450)

· The early Christian church and the state were the centers of powers during this time.

· Much of the surviving music left from the Middle Ages is religious, or sacred, because of the sponsorship (patronage) of the church.

· The later Middle Ages saw the rise of cities, cathedrals, and great works of art and literature.

· Music held a central place in the cultures of ancient Greece, Rome, and in the Judaic world.
· First half (500 – 1000) once referred to as the Dark Ages.

· All power flowed from the King, with the approval of the Roman Catholic Church and its bishops.

· Because of this, they were bound to clash.

· Modern concept of a strong, centralized government is credited to Charlemagne (742-814) a legendary emperor of the Franks.

· Charlemagne himself did not know how to write (he regarded writing as an inborn talent he simply did not possess).

· He encouraged education and left behind him an ideal for social justice that illuminated the perceived “darkness” of the early medieval world.

· Culture was kept by the rise of monasteries and organization of the nuns.

· One woman stands out in particular: Hildegard of Bingen.
FIND A PICTURE OF THEM BOTH!

· Late Middle Ages (1000 – 1450) witnessed construction of the great cathedrals and universities throughout Europe.

· Violence brought on by deep-set religious beliefs: knights embarked on holy – and bloody – Crusades to conquer the Holy Land from the Muslims.

Sacred Music in the Middle Ages

“When God saw that many men were lazy, and gave themselves only with difficulty to spiritual reading, He wished to make it easy for them, and added the melody of the Prophet’s words, that all being rejoiced by the charm of the music, should sing hymns to Him with gladness.”

-ST. John Chrysostom

Key Points: page 80

· Cultures used a kind of chant, a monophonic (single-line) melody in their worship.
· Music from the early Christian church, Gregorian chant, features monophonic, nonmetric melodies set in one of the church modes, or scale patterns.
· They fall into 3 categories: syllabic, neumatic, melismatic based on how many notes are set to each text syllable.
· The most solemn ritual of the Catholic Church is the Mass, a daily service with two categories of prayers: the Proper (texts that vary according to the day) and the Ordinary (texts that remain the same for every Mass).
· Some chants are sung alternating a soloist and chorus in a responsorial performance.
· The Cathedral of Notre Dame in Paris was a center for organum, the earliest type of polyphony, which consisted of two-, three-, or four-voice parts sung in fixed rhythmic patterns (rhythmic modes) that are repeated or varied.
· Preexistent chants formed the basis for early polyphony, including organum and the motet, the latter a form that featured multiple texts (polytextual).
Hildegard of Bingen (1098-1179)
· Daughter of a noble couple who promised her, as their tenth child, to the service of the church as a tithe (giving to the church one-tenth of what one owns).

· Raised in a stone cell with a single window.

· From childhood, Hildegard experienced visions.

· She was able to tell the future *

· Founded her own convent in Germany (on the Rhine River near Bingen).

· Known for her miracles and prophecies.

· Moved to record her visions, she completed three collections in manuscripts entitled Scivias.
More to come:

-How would you feel if you were raised like Hildegard?

-What would your visions be?

-What would you call your personal collection and why?

· Also wrote religious poetry with music.

· Symphony of the Harmony of Celestial Revelations.
· The Play of the Virtues (Ordo virtutum)
· Morality play a drama meant to teach righteous and upright values.

Rise of Polyphony

· With the development of a precise notation, music progressed from being an art of improvisation and oral tradition to one that was carefully planned and preserved.

Life in the Medieval Cloister

· Life in a cloister (a place for religious seclusion) allowed people to withdraw from society.

· They were finally able to devote themselves to prayer, scholarship, preaching, charity, or healing the sick.

· It was not easy! Some organizations required a vow of poverty.

· Each new member would discard all worldly possessions upon joining.

· The discipline was severe.

· A typical day began at 2 or 3 am.

· They would be able to go out and work in the fields.

· Most took this as a time to preserve the knowledge of earlier times.

Would you ever consider withdrawing yourself from society?

Would it be different if it was something other than religion, for example: something you are really passionate about?

Name 3 things that you use everyday:

How would you feel if you were forced to abandon them?

How much work could you get done everyday if you got up at 2 or 3 am?

What time would you think about going to sleep?

Is there anything going on today that is similar? Religious? Non-Religious?

Key points: page 94

· Secular music arose in courts – performed by aristocratic troubadours and trouveres in France. Minnesingers in Germany.

· The poetry of secular songs focused on idealized love and the values of chivalry (code of behavior for knights).

· Secular songs were sung monophonically, with improvised instrumental accompaniment.

· Guillaume de Machaut was an important poet-composer of the French Ars nova (new art of the 14th century. He wrote chansons (French songs) set to fixed forms rondeau, ballade, virelai
· Instrumental music was improvised, performed by ensembles of soft (bas) or loud (haut) categorized by their use indoor or outdoor.

· DANCE MUSIC BABY! embellishments of simple tunes.

· The Crusades and explorations enabled the exchange of musical instruments and theoretical ideas with the Middle East and Far East.
The Renaissance (1450-1600)
Key Points pg. 107
· Era of exploration, scientific inquiry, and artistic awakening and marked the passing from a highly religious society to a more secular one.

· Artists and writers found inspiration in the cultures of ancient Greece and Rome.

· Renaissance musicians found employment in churches, cities, and courts or in the trades of instrument building, printing, and music publishing.

· Often regarded as the golden age of a cappella singing (unaccompanied vocal music).

· The Renaissance music features a fuller and more consonant sound than music from the Middle Ages.

· Some pieces are built on a fixed, preexistent melody (cantus firmus), while others closely reflect the text through the music (word painting).
· Musical influence between the Native Americans in the New World and Europeans was insignificant.
Page 113.
· Renaissance composers focused their polyphonic Mass settings on texts from the Ordinary of the Mass

· Important composers: Guillaume Du Fay, Josquin des Prez, and Giovanni Pierluigi da Palestrina.

· Du Fay uses a popular tune as a cantus firmus for his L’homme arme Mass

· Ave Maria…virgo serena by Josquin des Prez is a motet to the Virgin Mary set in different textural styles (imitative and homorhythmic).
· Palestrina’s Pope Marcellus Mass is a Counter-Reformation work that meets the musical demands made by the Council of Trent for a cappella singing with clearly declaimed text.

More Vocabulary:

Counter Reformation – After the Protestant revolt led by Martin Luther (1483-1546), the Catholic Church responded with a reform movement focused on a return to true Christian piety – devout fulfillment of religious obligations.

Continuous
Printing Press –
Madrigal – from Italy. A form of aristocratic entertainment; it was later adopted as a favored English secular genre. The English Madrigal was often simpler and lighter than the Italian Madrigal.
Requiem – A mass for the dead

Listening Examples:

Fair-Phyllis

Pavane Mille regretz (A thousand regrets)

-Do you like to dance?

-What is your favorite music to dance to?

-What does it usually have in it?

-Compare and Contrast!
Baroque: 1600-1750

-a time of turbulent change in politics, science, and the arts.

New Vocab:Day 1

Tonic: the I chord

Subdominant: the IV chord

Dominant: the V chord

Mode: another name for a scale

Chorale: a Lutheran hymn tune

Concerto: a Large scale secular work

Pentatonic: Scale using 5 notes

Chromatic: Scale using all 12 notes

Transposition: Changing what key a song’s played in

Modulation: Changing keys in the middle of a song

Diatonic: Scale built on either the Major or Minor Scales

Octave: interval Do – Do or C - C

Monody: Solo song with instrumental accompaniment

Day 2?

Oratorio: A large-scale religious work that is not staged or costumed.

Handel: - George Frideric Handel

[image: image1.png]

-1685-1759

-born in Germany

-Wanted to study music at an early age but his father did not think that was a good idea. Can you believe it!? His father thought he would not make any money!
-THANK GOD, his mother was supportive. She let him practice on the down low.

-Eventually, Handel began studying Law but gave in to his desire to study music and began studying violin at the age of 18 when he accepted a position at the Hamburg Goosemarket Theater.

-“Messiah” – an English Language Oratorio.

-Some quotes from Psalms.

-Best known Choral work – Ever!

Claudio Monteverdi

[image: image2.png]

-1567-1643

-Transition from Renaissance to Baroque

-Italian Composer

-The Coronation of Poppea

Barbara Strozzi

[image: image3.png]

-1619-1677

-Born in Venice

-BEST WOMAN EVER

Johann Sebastian Bach

[image: image4.png]

-1685-1750

-The culminating figure of the Baroque Style

-Music must serve the “glory of God.”

-composed a lot for the Organ because he was known as a virtuoso organist

-A Mighty Fortress Is Our God

8 movements
-The Well-Tempered Clavier

-many refer to this as the pianist’s Old Testament

Key Points: page 197 – Last of the Baroque
· Instrumental music claimed a new position of importance. Instruments were perfected and new large-scale instrumental forms emerged

· Sonata: Large Scale work which then changes later in the Classical Period

· Concertos: solo concerto (one instrument set against the orchestra) and concerto grosso (a small group of soloists set against the orchestra)

· Antonio Vivaldi – a virtuoso violinist – composed The Four Seasons, which is a well-known set of solo violin concertos

[image: image5.png]

· 1678-1741 “The Red-Priest” because of his red-hair
· Italian Baroque Composer

· Many of his compositions were written for a female ensemble at a home for abandoned children that he worked at from 1703-1715 and also 1723-1740

· Would you ever work for a home that helped abandoned children? What is it like to give back?
· STUDY GUIDE

-Absolute Music: pure music with no story or text to hold it together

-19th Century Cyclical Structure: Cyclical structure is a 19th Century device that links movements, and occurs when a theme from an earlier movement reappears in a later one.

-Many of the great masterworks of instrumental music era are in the standard multimovement cycle of 3 or 4 movements

- These multimovement cycles include…

the Classic Era symphony

Sonata

String quartet

Concerto

-the sonata-allegro form can be notated in the following form: exposition, development, and recapitulation

-The Classical Era is characterized by the qualities of:

-order

-objectivity

-harmonious proportion

-During the Classical Era, the Political systems and social order were affected by both The American Revolution and The French Revolution, how could they not be!

-Classical music is characterized by…

-singable and lyrical melodies

-regular rhythms and meters

-diatonic harmony and folk elements

-homophonic textures

-Music centered around the court, with composers employed under the patronage system. WHICH IS???

Masters of the Classical musical style

-Joseph Haydn (b. in Austria)
1732-1809

-Father of the Symphony and
-Father of the String Quartet

[image: image6.png]

-Wolfgang Amadeus Mozart (b. in Austria)
1756-1791

[image: image7.png]

-only lived to 35. began a wild life at age 5.

-“The speed and sureness of his creative power, unrivaled by any other composer, is best described by Mozart himself: THOUGH IT BE LONG, THE WORK IS COMPLETE AND FINISHED IN MY MIND. I TAKE OUT THE BAG OF MY MEMORY WHAT HAS PREVIOUSLY BEEN COLLECTED INTO IT. FOR THIS REASON THE COMMITTING TO PAPER IS DONE QUICKLY ENOUGH.” page. 260 e of m
Ludwig Beethoven

[image: image8.png]

 (1770-1827) born in Germany.
-Beethoven’s nine symphonies are “monumental works intended for the concert hall rather than the aristocratic salon.”

-He is probably the most influential and famous composer of art music. 5th Symphony!! DA DA DA DOOM!

-Growing up was tough, his father was an alcoholic and at an early age Beethoven was expected to support his mother and two younger brothers.

-Near the age of 11, he was hired as an assistant organist in the court chapel.

-Life went on.

-Then came the onset of deafness. What a bummer

-First symptoms appeared in his late 20’s.

-On the advice of his doctor’s, he retired and moved to a summer home in 1802 where he continued to be torn between “…destructive forces in his soul and his desire to live and create…”

-He got healthier but did not regain his hearing.

-He realized that his music and composition gave him the happiness “…that life withheld.”

great musical experimentation (from the Viennese school)

-3 things: explore the possibilities of the major-minor system

-to perfect a large-scale form of absolute instrumental music

-and once it is found, distinguish between the types

NOW JAZZ! Jazzinamerica.org
Early stuff only…

Timeline

	Year
	Developments in Jazz
	Historical Events

	1619
	
	· The first Africans are sold into slavery in America.

	1817
	· New Orleans city council establishes "Congo Square" as an official site for slave music and dance.

	· Harvard Law School is founded.

· Mississippi becomes a state.

· James Monroe is elected president.

	1865
	
	· Slavery is abolished in the U.S. by the 13th Amendment to the U.S. Constitution.

	1892
	· Pianist Tommy Turpin writesHarlem Rag, the first known ragtime composition.

	· The Homestead Strike, one of the most serious labor disputes in U.S. history occurred in Pittsburgh.

· General Electric Company is founded.

	1895
	· Pianist Scott Joplin publishes his first two rags.

· Cornetist Buddy Bolden forms his band.

	· Cinema is born.

	1896
	
	· Racial segregation is upheld by the U.S. Supreme Court.

· Radio technology is introduced.

	1897
	· The first piano rags appear in print.

· Ragtime grows in popularity.

	· First subway in the U.S. created in Boston.

· William McKinney is elected President.

	1898
	
	· The U.S. goes to war with Spain.

	1899
	· Scott Joplin's Maple Leaf Rag is published and sells over 100,000 copies.

· Duke Ellington is born.

	· Felix Hoffman patents Aspirin.

· Spanish rule ends in Cuba.

	Year
	Developments in Jazz
	Historical Events

	1900
	· A cutting contest (a colloquial term for music competition) for ragtime pianists is held at New York's Tammany Hall.

	· Hawaii becomes official U.S. territory.

· First electric bus runs in New York City.

	1901
	· Charles Booth's performance of J. Bodewalt Lange's Creole Blues is recorded for the new Victor label. This is the first acoustic recording of ragtime to be made commercially available.

· The American Federation of Musicians (the musicians union) votes to suppress ragtime.

· Louis Armstrong is born.

	· U.S. President William McKinley is assassinated.

· Painter Pablo Picasso's first exhibit is held in Paris.

· Theodore Roosevelt becomes president.

	1902
	· The John Philip Sousa Band records the ragtime piece,Trombone Sneeze, written by Arthur Pryor.

· Lincoln Park is opened in New Orleans as a center for ragtime and early jazz performances.

· Scott Joplin publishes The Entertainer: a Ragtime Two-Step, which would become a popular hit nearly 70 years later.

· Pianist Jelly Roll Morton claims to have invented jazz in this year.

	· The Electric Theatre, the first movie theater in the United States, opens in Los Angeles, California.

· Cuba gains independence from the United States.

	1903
	· Pianist and composer Eubie Blake publishes his first piano rags.

	· The Wright brothers make their first successful flight.

	1904
	· Cornetist Buddy Bolden begins to develop a reputation in New Orleans for playing music that fuses elements of blues and ragtime.

· Tenor saxophonist Coleman Hawkins is born.

	· The third Modern Olympic Games opens in St. Louis, Missouri as part of the World's Fair.

· The ice cream cone is created.

· The first underground line of the New York City Subway opens.

· The first New Year's Eve celebration is held in New York City's Times Square.

	1905
	· A black newspaper in Indianapolis releases a statement in reaction to racist songs popular during this period: "Composers should not set music to a set of words that are a direct insult to the colored race."

	· Scientist Albert Einstein presents his special theory of relativity.

· Pizza is introduced at Lombardi's in New York.

	1906
	· Jelly Roll Morton composes King Porter Stomp.

	

	1907
	· Cornetist Buddy Bolden is committed to a mental institution without having ever recorded any music.

· Scott Joplin moves to New York.

	· The first wireless broadcast of classical music is produced in New York.

	1908
	
	· Alcohol is banned in North Carolina and Georgia.

	1909
	· The U.S. Marine band records Joplin's Maple Leaf Rag.

· The popularity of ragtime continues to grow among Blacks and white resulting in increased public interaction between the races.

	· Alcohol is banned in Tennessee.

· Robert Peary reaches the North Pole.

· William Howard Taft becomes president.

	Year
	Developments in Jazz
	Historical Events

	1910
	· Composer and conductor James Reese Europe founds the Clef Club, an association for Black musicians based in New York.

	· The NAACP is founded.

· Mark Twain dies.

· Marie Curie isolates radium.

	1911
	· Pianist Scott Joplin publishes his opera Treemonisha.

· Irving Berlin records Alexander's Ragtime Band, which becomes a hit but is scorned by ragtime purists.

	· Raold Amundsen reaches the South Pole.

· Civil War occurs in Mexico.

	1912
	
	· The Titanic sinks.

	1913
	· The word "jazz" first appears in print.

· James Reese Europe records ragtime arrangements in New York with the first black ensemble to be recorded.

· Vernon and Irene Castle, a married dance team, begins performing floor shows at James Europe's shows.

	· 60-floor Woolworth Building is completed, making it the largest building in the world.

· Woodrow Wilson becomes President.

	1914
	· Pianist W.C. Handy writes St. Louis Blues.

	· World War I begins in Europe.

· The Panama Canal opens to commercial traffic.

	1915
	· Trumpeter King Oliver forms a band in New Orleans with clarinetist Sidney Bechet.

· Scott Joplin stages Treemonishahimself and the show fails.

· Vocalist Billie Holiday is born.

	· Albert Einstein presents his general theory of relativity.

· The Great Migration begins; over the next 65 years 6 million Blacks will leave the South for northern cities, the mid-west and California, carrying their musical influences with them.

	1916
	
	· Revolution occurs in Russia.

	1917
	· Scott Joplin dies.

· The classic era of ragtime ends.

· The Original Dixieland Jass Band (an all white group) makes the first jazz recording, Livery Stable Blues, and also becomes the first jazz group to appear on film in the movie, The Good for Nothing.

· The U.S. Navy closes New Orleans's Storyville red-light district.

· Jazz musicians begin to leave the city for the North.

· Dizzy Gillespie and Thelonious Monk are born.

	· The U.S. enters World War I.

· More than 200,000 Black men served the armed forces in segregated units.

· James Europe leads the 369th Hell Fighters Band.

	1918
	· Trumpeter King Oliver leaves New Orleans for Chicago.

· Tenor saxophonist Coleman Hawkins tours with blues singer Mamie Smith and begins to develop a unique style of playing.

	· World War I ends.

· A flu epidemic kills an estimated 20 million people worldwide.

· Singer, actor, and civil rights activist Paul Robeson graduates first in his class from Rutgers University.

	1919
	· The Original Dixieland Jass Band performs in London.

· Will Marion Cook tours Europe with his Southern Syncopated Orchestra which includes clarinetist Sidney Bechet. After the tour Bechet stays in Europe.

· New Orleans trombonist Kid Ory moves to Los Angeles and forms a band, bringing jazz to new ears.

· James Europe is murdered by a fellow bandmate after an argument.

	· Labor and housing tensions lead to race riots in Chicago, East St. Louis, Washington, D.C. and other cities, killing hundreds and burning thousands out of their homes.

· The first airplane crosses the Atlantic Ocean, piloted by John Alcock and Arthur Whitten Brown.

· Mexican rebel leader Emilio Zapata is ambushed and murdered by government forces.

· Physicist Ernest Rutherford, known as the father of nuclear physics, discovers a way to induce the splitting of an atom. This is the first instance of an experiment performing nuclear transmutation, the changing of one chemical element into another.

_1428762028.bin

_1432966323.bin

_1432967255.bin

_1433073604.bin

_1428907677.bin

_1427698262.bin

_1427698461.bin

_1427523997.bin

