

Sgoil Ghàidhlig Ghlaschu

Ceòl Nàiseanta 5

20th Century Musical Styles and Instrumental Techniques

Name:

Class:

Section:

Teacher:

Impressionist

Aleatoric

Atonal

Minimalist

This unit of work involves studying the main musical features and concepts associated with **Impressionist**, **Minimalist**, **Atonal** and **Aleatoric** music, as well as a number of instrumental playing techniques.

This sign indicates a short excerpt of music to illustrate a particular musical feature or style.

Instrumental Techniques

A number of pieces of music written in the 20th century require the performers to play their instruments in a variety of different ways.

Before going on to listen to 20th century music you are going to learn a little more about different instrumental techniques.

It should be noted, however, that some of these instrumental techniques can be found in music of other periods as well. Not just the 20th century.

Muted / Con sordino

This involves the player using a device which reduces the volume or alters the sound of an instrument. Often the sound is muffled.

The following Italian terms are often used in connection with the mute:

Con sordino means **with mute**.

Senza sordino means **without mute**.

These terms are generally applied to Brass and String Instruments.

Brass players use a cone shaped device which is inserted into the bell of the instrument. This muffles the sound.

 Listen to an example of a muted trumpet from a piece by Prokofiev.

String players use a comb shaped device which is placed over the strings. This also muffles the sound.

 Listen to an example of a muted violin playing the melody of *Claire de Lune* by Debussy.

Glissando

 Glissando means sliding from one note to another taking in all the notes in between where possible.

Flutter Tonguing

Flutter tonguing music is a method of tonguing in which the player rolls the letter 'r'. It is used by wind players and is particularly effective for flute and brass.

 Listen to an example of **flutter tonguing** on the flute, from a piece by the composer Sallinen.

Arco

Arco is an instruction given to string players to use the bow. This term might be given to players after a passage using **Pizzicato** (*plucking*).

 Listen to an excerpt of strings being played **arco**.

Double Stopping

Double stopping is a technique is achieved on bowed string instruments by bowing across more than one string at the same time, thus producing more than one

 Listen to this example of **Double stopping**

Pizzicato

Pizzicato (abbreviation **pizz.**) is an instruction given to string players to pluck the strings instead of using the bow.

 Listen to an excerpt of strings being played **pizzicato**.

Col legno

Col legno is an instruction given to string players to turn the bow over and to bounce the wood on the strings.

 Listen to an example of **Col legno**

 Now listen to how the composer Gustav Holst uses **col legno** to quite a menacing effect at the beginning of *Mars the Bringer of War* from *The Planets*.

Tremolando / Tremolo

 Tremolando is a term that describes the rapid up-and-down movement of a bow on a stringed instrument creating an agitated, restless effect.

The same term also describes rapid alternation of two different notes at least a 3rd apart played on piano, strings or wind instruments.

Vibrato

 Vibrato is a very slight wavering in pitch, for expression, which brings warmth to the tone. **Vibrato** can be used by string players, wind players and also singers.

Instrumental Techniques Revision Homework

Complete the following table by inserting in the correct concept alongside the brief description given. Choose from:

Arco

Flutter tonguing

Con Sordino

Pizzicato

Double stopping

Vibrato

Col legno

Tremolando

Glissando

Description	Concept
1. A term used to describe string players plucking the strings.	
2. A term used to describe string players using the wood of the bow to strike the strings.	
3. A slight wavering in pitch, for expression, which brings warmth to the tone.	
4. A special effect produced by players of woodwind or brass instruments rolling the letter "r" as they play.	
5. A technique of bowing across more than one string at a time.	
6. Sliding from one note to another taking in all the notes in between.	
7. A term used to describe string players using the bow.	
8. Using a device which reduces the volume or alters the sound of an instrument.	
9. A rapid up-and-down movement of a bow on a stringed instrument, creating a trembling or agitated effect.	

Complete the following table by inserting in the correct instrument(s) most likely to use the technique in the first column.

Technique	Instrument(s)
Double Stopping	
Con sordino	
Arco	
Glissando	
Pizzicato	
Flutter Tonguing	

Instrumental Techniques Listening Exercise

Listen to the following ten excerpts of music. In each case tick **one box** in **column A** to identify the instrument playing and **one box** from **column B** to identify the technique being used.

Column A

Column B

1 Woodwind

Tremolando

Strings

Flutter tonguing

Brass

Pizzicato

2 Harp

Double stopping

Double bass

Col legno

Violin

Glissando

3 Oboe

Glissando

Flute

Pizzicato

Clarinet

Flutter tonguing

4 Harp

Arco

Piano

Glissando

Violin

Tremolando

5 'cello

Col legno

Viola

Pizzicato

Violin

Double stopping

Column A

6 French Horn

Trumpet

Trombone

7 Viola

'cello

Double bass

8 Woodwind

Brass

Strings

9 Harp

Violin

Piano

10 Violin

Viola

'cello

Column B

Glissando

Con sordino

Tremolando

Arco

Pizzicato

Double stopping

Tremolando

Flutter tonguing

Arco

Double stopping

Pizzicato

Col legno

Tremolando

Glissando

Con sordino

Total out of 20

20th Century Music (1900 onwards)

Introduction

The 20th Century has produced a wide range of musical styles. While some composers have taken quite a traditional approach to music, others have been very experimental.

Important features include popular styles such as **Latin American, Blues, Ragtime, Swing, Samba, Salsa, Jazz, Boogie-woogie, Soul** and **Country**, as well as more experimental music such as **Impressionist, Minimalist, Aleatoric** and **Atonal**.

Some important concepts associated with 20th Century Music:

Melodic	Use of scales such as whole tone, pentatonic, modal and chromatic . Wide leaps. Atonal .
Harmonic	Dissonance and Discords (often 9 th or 13 th) in parallel motion. Clusters .
Rhythmic	Cross rhythms (e.g. 3 against 2). Repetition. Often vague, fluid rhythms, with no clear sense of pulse.
Structural	Although carefully structured the effect is often of no clear-cut outlines.
Timbre	Colourful use of contrasted orchestral and instrumental sounds. Instruments played in unusual ways, e.g. Flutter tonguing, Col legno etc.
Styles/Forms	Often programmatic or descriptive. Impressionist, Minimalist, Aleatoric and Atonal .

Impressionist Music (early 20th century)

The term **Impressionist** is borrowed from a style of painting in which the images were blurred and hazy.

Early 20th Century **Impressionist** composers, such as Claude Debussy, attempted to incorporate the same vague, hazy feelings into their music.

Common characteristics of **Impressionist** music include the **whole tone scale** and **discords**.

The **whole tone scale** is made up from notes that are **tone** apart:

Discords in parallel motion:

Listen to an excerpt from *Voiles* by Debussy played on the piano. Listen for:

Whole tone harmonies

Vague rhythms

Rubato

Pedal

Listen to an excerpt from *Prelude à L'après-midi d'un Faune* by Debussy played by an orchestra. The piece was inspired by a poem by the Frenchman, Stéphane Mallarmé.

It describes a young faun (a mythological creature of woodlands and forests – part human, but with pointed ears, and horns, tail and feet of a goat) lying under shady trees in the intense heat of a summer's afternoon. His thoughts gradually become more and more hazy as he drowns in the heat.

Listen for:

Solo flute

Vague rhythms

Harp glissando

Impressionist Music

An important feature of **Impressionist** music is the **whole-tone scale**. Here are the notes of the **whole-tone scale**, starting on middle C:

Copy out the notes of the whole-tone scale here:

Compose a short melody, based on this **whole-tone scale**.
Try to capture the mood of the **Impressionist** picture:

Write out the ideas for your melody here:

Four blank musical staves, each beginning with a treble clef, provided for writing a melody.

Use your manuscript book to extend your melody if you wish.

Atonal Music (early 20th century)

Atonal music is music that has no sense of being in a particular key. Common characteristics of **atonal** music include **dissonance** and **discords**, large intervals, and short fragments of musical ideas.

Listen to an excerpt from the 3rd movement of *Variations for Piano* by Anton Webern. Notice the wide **leaps** and **discords**.

Ruhig fließend* $\text{♩} = c. 80$

Piano

5

10

15

20

rit. - - - - - tempo

rit. - - - - -

p *f* *p* *f* *p* *f*

sf *p* *f* *più f* *ff* *p*

f *p*

*gently flowing

Aleatoric Music (20th century)

Aleatoric music is music that has random or chance elements. The word aleatory comes from the Latin “alea”, meaning “dice”. Common characteristics of **Aleatoric** music include **atonality**, **dissonance** and **discords**, and note **clusters** (a number of notes played at the same time).

The “chance” element could be in the composing process, with the composer deciding what notes to use by throwing a dice, or by some other chance operation. Or, the “chance” element could be left to the performer, allowing the performer to either make decisions about what to play, or to improvise on a given group of notes.

Listen to an excerpt from *Threnody to the Victims of Hiroshima* by Krystof Penderecki.

This piece was composed in memory of those killed or injured as a result of the atomic bomb dropped on Hiroshima in 1945.

The composer asks the performers to play their instruments in a variety of different ways, in order to achieve an intense dramatic and emotional impact.

Some of Penderecki's symbols and abbreviations

	highest possible note of the instrument (no definite pitch)
	play with the bow between the bridge and the tailpiece
	play with the bow actually on the tailpiece
	percussion effect: strike the upper sounding board of the instrument with the nut of the bow or the fingertips
ord.	<i>ordinario</i> – in the ordinary way
s.p.	<i>sul ponticello</i> – bow strings as near bridge as possible
con sord	<i>con sordino</i> – with the mute
c.l.	<i>col legno</i> – bow strings with the wood of the bow
l.batt.	<i>legno battuto</i> – beat strings with the wood of the bow

Zyklus by Karlheinz Stockhausen

In this piece, for percussion, the percussion player can start at any point in the score but then continue through the rest of the score, returning the start, and finishing at the point they started at.

The score does not use conventional notation but contains “time fields” along with a number of symbols and visual images to guide the performer.

 Try following this “graphic score” while listening to the music:

This graphic score is divided into two main horizontal sections. The top section is a large rectangle containing several smaller boxes and musical staves. The left box shows a Gong (two circles) and a Cowbell (triangle) with rhythmic patterns. The middle box shows a staff with a wavy line and a square, labeled (Hi-hat) and (Tom-tom). The right box shows a staff with a wavy line and a square, labeled (sense P) and (2 drums). The bottom section is a long horizontal staff with a grid, labeled (Vibraphone) on the left. It features a wavy line and a square, labeled (Hi-hat) and (Tom-tom). Below the staff are various symbols: a triangle, a square, a circle, and a wavy line, labeled (Gong), (Triangle), (Guiro), and (Marimba).

This graphic score is divided into two main horizontal sections. The top section is a large rectangle containing several smaller boxes and musical staves. The left box shows a Gong (two circles) and a Cowbell (triangle) with rhythmic patterns. The middle box shows a staff with a wavy line and a square, labeled (Hi-hat) and (Tom-tom). The right box shows a staff with a wavy line and a square, labeled (sense P) and (2 drums). The bottom section is a long horizontal staff with a grid, labeled (Vibraphone) on the left. It features a wavy line and a square, labeled (Hi-hat) and (Tom-tom). Below the staff are various symbols: a triangle, a square, a circle, and a wavy line, labeled (Gong), (Triangle), (Guiro), and (Marimba).

Minimalist Music (20th Century)

Minimalist music is a style of music that evolved during the second half of the 20th Century. **Minimalist** composers, such as Philip Glass and John Adams, deliberately attempted to make their music less complicated by basing their compositions on simple melodic and rhythmic figures that are constantly repeated with only very slight changes each time. Complete pieces are often based entirely on short repeated motifs.

Phillip Glass is well known for writing a great deal of music for films, as well as several operas.

Listen to an excerpt from *Dance II* by Philip Glass played by **strings**. Listen for:

Repetition

Simple harmonies

Cross rhythms

Listen to an excerpt from *Giorni Dispari* by the Italian composer Ludovico Einaudi, played by the **piano** and **strings**. Listen for:

Repetition

Simple harmonies

Arco strings

Piano

128

133

139

Listen to an excerpt from *Tubular Bells* by Mike Oldfield.

Notice the several changes in time signature.

Notice the **repetition**, with subtle changes to the rhythmic pattern.

This is a common feature of **Minimalist** music.

Allegro ♩ = 160
legato
p

Minimalist Music

Here are excerpts from the piano piece *Mad Rush* by Philip Glass, illustrating some typical **Minimalist** techniques.

 The piece starts with simple harmonies, **repetition** and **three against two**:

The first two excerpts of the musical score for 'Mad Rush' by Philip Glass. The first excerpt (measures 5-6) shows a piano piece in 6/8 time. The right hand plays a melody of eighth notes with a triplet of three eighth notes over each pair of eighth notes. The left hand plays a simple harmonic accompaniment of quarter notes. The second excerpt (measures 7-8) continues this pattern, with the right hand's triplet pattern moving up the scale.

 As the piece develops the left hand pattern remains very simple while the right hand rhythm becomes more rapid:

The third excerpt of the musical score (measures 9-12) shows the right hand's rhythm becoming more rapid. The right hand now plays sixteenth notes with a triplet of sixteenth notes over every two sixteenth notes. The left hand continues with its simple quarter-note accompaniment.

 Then the left hand starts to match the right hand rhythm but in **contrary motion**:

The fourth excerpt of the musical score (measures 13-16) shows the left hand matching the right hand's rapid sixteenth-note rhythm but in contrary motion. The right hand continues with its sixteenth-note triplet pattern, while the left hand plays a descending sixteenth-note triplet pattern.

 The pattern then changes slightly as the piece progresses:

The fifth excerpt of the musical score (measures 17-20) shows a change in the pattern. The right hand continues with its sixteenth-note triplet pattern, but the left hand now plays a more complex sixteenth-note pattern, also in contrary motion. The time signature changes to 14/16.

Composing a Minimalist piece

1. Compose a short musical motif. Keep it simple, possibly only using four or five notes:

2. Now repeat the motif several times, keeping the rhythm simple:

3. Repeat the motif further, but with slight changes to the rhythmic pattern:

4. Now add a second part, using **contrary motion**:

Try to compose a short **Minimalist** piece based on the above ideas. Use your manuscript book to extend your melody.

Revision Homework

Complete the following statements by writing appropriate musical features or concepts in the spaces provided.

1. The *Prelude à L'après-midi d'un Faune* by Debussy is an example of _____ music. The piece opens with a solo _____.
2. Music that has no sense of being in a particular key is said to be _____. The harmony in this music will often be _____.
3. _____ music is music that has random or chance elements.
4. Impressionist music often makes use of the _____ scale.
5. *Threnody to the Victims of Hiroshima* by Penderecki makes use of some unusual playing techniques for stringed instruments, such as _____, _____ and _____.
6. Repetition of simple musical ideas is a feature of _____ music.
7. A large number of notes played at the same time is known as a _____.
8. Complete the following table, by writing in some important composers and musical features and concepts for each style:

Style	Some important composers	Musical features and concepts
Impressionist		
Aleatoric		
Minimalist		
Atonal		

Listening Exercise

Listen to the following ten excerpts of music. In each case tick **one box** in **column A** to describe the style of the music and **one box** from **column B** to indicate another feature of the music.

Column A

Column B

1 Impressionist

Col legno

Aleatoric

Harp glissando

Minimalist

Muted trumpet

2 Impressionist

Repetition

Aleatoric

Pizzicato strings

Minimalist

Whole tone scale

3 Impressionist

Major key

Aleatoric

Whole tone scale

Minimalist

Discords

4 Impressionist

Arco

Aleatoric

Ground bass

Minimalist

Whole tone

5 Impressionist

Whole tone

Aleatoric

Pedal

Minimalist

Atonal

Column A

Column B

6 Impressionist

Clusters

Aleatoric

Repetition

Minimalist

Atonal

7 Impressionist

Fanfare

Aleatoric

Pizzicato strings

Minimalist

Clusters

8 Impressionist

Imitation

Aleatoric

Ostinato

Minimalist

Rubato

9 Impressionist

Modulation

Aleatoric

Whole tone

Minimalist

Clusters

10 Impressionist

Xylophone

Aleatoric

Tambourine

Minimalist

Snare drum

Total out of 20