
78.036
K88rn
3.ed.
e.02

; , ,

Materials and Techniques of
TWENTIETH-
CENTURY

THIRD EDITION

00.047.035

Materials and Techniques
of Twentieth-Century Music

1

2

Contents

PREFACE

THE TWILIGHT OF THE TONAL SYSTEM

INTRODUCTION I

DIATONIC TONAL MUSIC I

CHROMATIC TONAL MUSIC 2

CHROMATIC HARMONY 3

CHROMATICISM AND MUSICAL FORM II

SUSPENDED TONALITY AND ATONALITY 13

SUMMARY 14

NOTES 14

EXERCISES 15

SCALE FORMATIONS

IN TWENTIETH-CENTURY MUSIC

INTRODUCTION 22

FIVE-NOTE SCALES 23

xv

1

22

vii

Iana Escudeiro
Sticky Note
Clique para voltar à capa

viii Contents

3

4

SIX-NOTE SCALES 24

SEVEN-NOTE SCALES: THE DIATONIC MODES 27

OTHER SEVEN-NOTE SCALES 30

EIGHT-NOTE SCALES 31

THE CHROMATIC SCALE 34

MICROTONAL SCALES 34

OTHER POSSIBILITIES 36

SUMMARY 37

NOTES 37

EXERCISES 38

THE VERTICAL DIMENSION:

CHORDS AND SIMULTANEITIES

INTRODUCTION 46

CONVENTIONAL TERTIAN SONORITIES 47

TERTIAN CHORDS WITH ADDED NOTES 49

TERTIAN CHORDS WITH SPLIT CHORD MEMBERS 52

OPEN-5TH CHORDS 54

QUARTAL AND QUINTAL CHORDS 55

SECUNDAL CHORDS 59

MIXED-INTERVAL CHORDS 62

WHOLE-TONE CHORDS 63

POLYCHORDS 64

SUMMARY 66

NOTES 67

EXERCISES 67

THE HORIZONTAL DIMENSION:

MELODY AND VOICE LEADING

INTRODUCTION 74

TONAL MELODY 74

SOME NEW STYLISTIC FEATURES OF TWENTIETH-CENTURY

MELODY 76

SOME ASPECTS OF MELODIC ORGANIZATION 81

VOICE LEADING IN TWENTIETH-CENTURY MUSIC 83

46

74

5

6

SUMMARY 92

NOTES 92

EXERCISES 93

HARMONIC PROGRESSION AND TONALITY

INTRODUCTION 98

TRADITIONAL APPROACHES TO HARMONIC

PROGRESSION 98

NEW APPROACHES TO HARMONIC

PROGRESSION 99

NONHARMONIC MUSIC 101

ESTABLISHING A TONAL CENTER 1 02

TERTIAN AND NONTERTIAN PITCH-CENTRICITY 103

POLYTONALITY lOS

ATONALITY 108

PANDIATONICISM 1 08

SUMMARY J09

NOTES 1 1 0

EXERCISES 1 1 0

DEVELOPMENTS IN RHYTHM

INTRODUCTION 1 1 4

SYNCOPATION 11 5

WRITTEN RHYTHM AND PERCEIVED RHYTHM 11 6

CHANGING TIME SIGNATURES 1 1 7

NONTRADITIONAL TIME SIGNATURES 118

POLYMETER 1 20

AMETRIC MUSIC 1 24

ADDED VALUES AND NONRETROGRADABLE RHYTHMS 128

TEMPO MODULATION AND POLYTEMPO 1 30

SERIALIZED RHYTHM AND ISORHYTHM 1 33

SUMMARY 1 35

NOTES 1 36

EXERCISES J36

Contents ix

98

114

x Contents

7

8

9

FORM IN TWENTIETH-CENTURY MUSIC

INTRODUCTION 140

BINARY FORM 141

TERNARY FORM 14 1

RONDO FORMS 145

OTHER PART FORMS 146

SONATA FORM 147

SECTIONAL VARIATIONS 149

CONTINUOUS VARIATIONS 149

CANON AND FUGUE 150

PROPORTION: THE GOLDEN MEAN 152

NONTHEMATIC DELINEATORS OF MUSICAL FORM 152

NONORGANIC APPROACHES TO MUSICAL FORM 154

SUMMARY 154

NOTES 155

EXERCISES 155

IMPORTS AND ALLUSIONS

INTRODUCTION 157

INFLUENCES FROM THE PAST 157

INFLUENCES FROM FOLK MUSIC, JAZZ, AL'ID ROCK 164

MUSIC FROM OTHER CULTURES 170

SUMMARY 172

NOTES 172

EXERCISES 173

NONSERIAL ATONALITY

INTRODUCTION 175

CHARACTERISTICS OF ATONAL MUSIC 176

PITCH-CLASS SETS 178

OCTAV E EQUIVALENCE, TRANSPOSITIONAL

EQUIVALENCE, AND NORMAL ORDER 178

INV ERSIONAL EQUIVALENCE AND BEST NORJvlAL ORDER 182

140

157

175

PRIME FORMS AND SET CLASSES 185

THE INTERVAL-CLASS VECTOR 186

FORTE LABELS 188

SUBSETS 189

AGGREGATES 190

MORE ABOUT SEGMENTATION 1 9 1

SUMMARY 192

NOTES 192

EXERCISES 193

10 CLASSICAL SERIALISM

INTRODUCTION 198

BASIC TERMINOLOGY 199

THE TWELVE-TONE MATRIX 201

A FIRST EXA MPLE 202

ANALYZING A ROW 204

COMPOSITIONAL USES OF THE ROW 207

SET SUCCESSION 209

COMBINATORIALITY 211

THE A NALYSIS OF SERIAL MUSIC 213

SUMMARY 214

NOTES 214

EXERCISES 214

1 1 TIMBRE AND TEXTURE: ACOUSTIC

INTRODUCTION 222

NEW TIMBRAL EFFECTS FROM TRADITIONAL

INSTRUMENTS 222

WIND INSTRUMENTS 223

STRINGED INSTRUMENTS 225

PERCUSSION INSTRUMENTS 228

THE PIANO 231

THE VOICE 231

INSTRUMENTATION AND ORCHESTRATION 232

Contents xi

198

222

xII Contents

. TRADITIONAL TEXTURES AND COMPOUND TEXTURES 236

POINTILLISM, STRATIFICATION, AND SOUND-MASS 238

TEXTURE AS A FORM DETERMINANT 239

SUMMARY 240

NOTES 240

EXERCISES 24 I

12 TIMBRE AND TEXTURE: ELECTRONIC

INTRODUCTION 245

CONCRETE MUSIC 246

THE CLASSICAL ELECTRONIC MUSIC STUDIO 247

DIGITAL SYNTHESIS 250

THE DEVELOPMENT OF MIDI 253

SAMPLERS, PERSONAL COMPUTERS, AND RECENT

TRENDS IN DIGITAL SYNTHESIS 254

TAPE AND INSTRUMENT, LIVE PERFORMANCE, AND

INTERACTIVE COMPUTER MUSIC 256

NOTATION OF ELECTRONIC MUSIC 257

SUMMARY 259

NOTES 259

EXERCISES 259

13 SERIALISM AFTER 1945

INTRODUCTION 264

INTEGRAL SERIALISM 265

INTEGRAL SERIALISM IN PERSPECTIVE 275

OTHER ASPECTS OF SERIALISM 276

MUSIC AFTER SERIALISM 279

SUMMARY 279

NOTES 280

245

264

EXERCISES 280

14 THE ROLES OF CHANCE AND CHOICE
IN TWENTIETH-CENTURY MUSIC

INTRODUCTION 284

CHANCE IN COMPOSITION 285

CHOICE IN PERFORMANCE 286

SOME EXAMPLES OF PERFORMER INDETERMINACY 288

GRAPHIC SCORES AND TEXT SCORES 294

MUSIC ON THE FRINGE 297

SUMMARY 298

NOTES 298

EXERCISES 298

15 MINIMALISM AND BEYOND

INTRODUCTION 301

MINIMALISM 301

BEYOND MINIMALISM 307

SUMMARY AND CONCLUSION 316

NOTES 316

EXERCISES 317

APPENDIX: PRIME FORMS, FORTE LABELS,

Contents xiii

284

301

AND INTERVAL-CLASS VECTORS 319

BIBLIOGRAPHY 323

INDEX 328

Preface

Instruction in music theory at the college level has for many years been concerned primar­

ily with the music of the tonal era, spanning roughly some 300 years and including the

Baroque, Classical, and Romantic periods. The reasons for this are not hard to imagine.
After all, most of the masterworks that are our steady diet as concertgoers and performers
were composed during that time, some significant exceptions such as concert-band music

notwithstanding. And probably no one who has studied the tonal system in depth has failed
to be impressed with what must surely rank as one of the greatest of humanity'S artistic

achievements.

But the achievements of the twentieth century have also been of great significance, and

theorists in recent years have shown interest in devoting more insuuctional time to the music

of that century. One problem, however, has been the lack of appropriate instructional ma­
terials. While there are several fine books available on twentieth-century music, few of them

deal with the topic in a way that seems appropriate for the general music student, and it is

this need that the present text is intended to meet.
Materials and Techniques a/Twentieth-Century Music is organized primarily by com­

positional technique and only partly chronologically. Most chapters deal with some aspect

of music (rhythm, for instance) throughout the twentieth century, but there is a quasi-chrono­

logical method in the ordering of the chapters. No attempt is made in the text to teach music

history per se or to explore in detail the styles of individual composers. Instead, the em­

phasis is on musical materials and compositional techniques. Each chapter includes an

introduction, several subheaded sections, and a summary. The discussions are illustrated by
a large number of musical examples drawn from the music literature of this century_ With

xv

Iana Escudeiro
Sticky Note
MigrationConfirmed set by Iana Escudeiro

Iana Escudeiro
Sticky Note
MigrationNone set by Iana Escudeiro

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

------------ONE-----------

The Twilight
of the Tonal System

INTRODUCTION

Before beginning our study of the materials of twentieth-century music, we should first
look back at what happened to the system of triadic tonality, the primary organizing force
in the music of the preceding three centuries. Tonal music and the principles that govern it

did not develop overnight, of course, nor did they decline overnight. In fact, tonal music
still thrives today in music for television and film, commercials, jazz, and some popular
music, and it even began a limited revival in the "serious" music of some postmodern com­
posers toward the end of the twentieth century. Nevertheless, it is safe to say that by around
1900 the tonal system had become so strained by chromaticism and by the desire for orig­
inality that further development of the system seemed impossible. The situation was not
unlike the one that prevailed around 1600, when the intervallic modal systcm of the Re­
naissance had run its course and was giving way to a new emphasis on harmony and what

eventually emerged as triadic major/minor tonality. At both points in music history lively
debates occurred in print and in person, and at both times there were composers who faith­
fully held to the older style while others rushed to develop the new. The cause of this crisis
at the beginning of the modem era-the decline of the tonal system as an organizing
force-is the subjcct of this chapter.

DIATONIC TONAL MUSIC

Almost all of the music of the seventeenth and eighteenth centuries is essentially diatonic
on all levels. J Diatonic tonal music does not, of course, lack accidentals or altered tones;
after all, there exists hardly any tonal music of any length that does not contain altered

1

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

2 The Twilight of the Tonal System

tones. But in diatonic tonal music the difference between diatonic and altered tones is al­
ways clear, and seldom do we lose our tonal bearings, our sense of key and scale, and our
immediate understanding of the function of the altered tones.

Diatonic relationships also prevail at the background levels of a diatonic tonal com­
position. Think of the keys that Bach is apt to reach in the course of a fugue, or the tradi­
tional key schemes for sonata forms and rondos. All represent diatonic relationships
because in all cases the secondary tonalities are closely related to the primary tonality of
the movement. Remember that the keys closely related to some primary key are those keys
represented by the unaltered major and minor triads in the primary key. In a major key, ii,
iii , IV, V, and vi are closely related tonics; in a minor key, 1IJ, iv, v, VI, and VII are closely
related tonics.

Even at the highest level-key relationships between movements--diatonicism pre­
vails. For example , all of the movements of a Baroque suite will be in a single key (the ul­
timate in diatonicism). More interesting in terms of the present discussion are the key
relationships found in multimovement works of the Classical period. In such works, the
first and last movements are always in the same tonality (although sometimes in a different
mode), and this is considered the key of the composition as a whole. This is a fundamental
characteristic of any multimovement tonal composition. In the music of the Classical peri­
od. the tendency is for one (and only one) of the inner movements to be in some contrast­
ing but closely related key. Some examples are shown in the list below.

Only two of these works, the first of the Haydn symphonies and the third of the
Beethoven quartets, exhibit a nondiatonic relationship between the key of an inner move­
ment and the key of the piece. Both of the exceptions involve a chromatic mediant rela­
tionship (to be discussed later).

Mozart 8 Piano Sonatas

K. 330-333, 457, 545

570,576 (1778-89)

I-TV-I
1-1-1

I-IV-I
I-IV-I
i-III-i
I-V-I
I-IV-I
I-V-I

CHROMATIC TONAL MUSIC

Haydn: 6 Symphonies,

Nos. 99-104 (1793-95)

I-III-I-I
T-IV-I-I
I-IV-I-I
I-V-I-l
I-v i-I-I
I-IV-T-T

Beethoven: 6 String
Quartets, Op. 18 (1800)

l-vi-l-I
I-IV-I-I
I-�VI-I-I
i-I-i-i
I-I-IV-I
\-IV-I-I

The point at which tonal music becomes chromatic instead of diatonic is not an absolute
one. Much of the harmony of chromatic tonal music can be analyzed by using the same vo­
cabulary for altered chords, modulations, chromatic nonchord tones, and so forth, that we
use in the analysis of diatonic music. It is partly a matter of emphasis. Instead of a texture

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

The Twilight of the Tonal System 3

with diatonic tones predominating over nondiatonic tones, both in number and in signifi­
cance, we are dealing here with music that is so saturated with chromaticism that the dia­
tonic basis of the music is no longer apparent to the listener. One writer refers to this style
as "ultrachromaticism," which "results from the prevalent use�both hannonically and
melodically-of the twelve tones of the chromatic seale."2 Another puts it this way: "The
critical distinction between the two styles lies in the transformation of the diatonic scalar
material of the classical tonal system into the equally-tempered twelve note chromatic
complex of the chromatic tonal system." 3 Using these broad definitions as a starting point,
we will examine some of the details of nineteenth-century chromatic harmony. In one
chapter our discussion cannot be as detailed as those found in several admirable books on
this subject,4 but it should be sufficient to suggest some analytical approaches to the style.

CHROMATIC HARMONY

Two fundamental root movements in diatonic tonal harmony involve (1) the circ1e-of-5ths
progression. as in vi-ii-V-I; and (2) the diatonic mediant progression, as in l-vi-IV-ii.
Though these progressions by no means disappear in chromatic harmony, another relation­
ship, the chromatic mediant relationship, finds a popularity that it did not have in earlier
styles. Two triads or keys are in a chromatic mediant relationship if they are of the same
quality (major or minor) and their roots are a major 3rd or minor 3rd apart. These relation­
ships are illustrated in Example 1-1 (lowercase indicates minor). For some reason, the
major-mode chromatic mediants (top staff of Example 1-1) seem to have been used more
often than the minor-mode versions. Notice that in each case the two triads share exactly
one pitch class.' Third-related triads of opposite quality (major and minor) sharing no pitch
classes at all are said to be in a doubly chromatic mediant relationship (e.g., C major and
Eb minor). Chromatic and doubly chromatic mediants are more difficult to recognize if one
of the chords is enharmonically spelled. For instance, the first pair of chords in Example
I-I would stin be in a chromatic mediant relationship if the second chord were spelled as
C� major instead of B major.

EXAMPLE H Chromatic mediant relationships

ttT§ Ibl>§ \=§ �!.! I�W
G B G H G Bb G E

$� \-!>§ §hl p.!.! I>� !.! II>§--=-MQA
g b g e' g b' cr e 0

Two examples from Liszt's Les Preludes illustrate the effective use of chromatic me­
diants. In the first (Example 1-2), the relationship is not between chords, but between the
keys of C major and E major. Notice that this is a direct modulation (one that does not

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

The Twilight of the Tonal System 11

Augmented triads and diminished-7th chords are both examples of equal division of

the octave. Real sequences also frequently divide the octave into equal parts, usually by
transposing the pattern by a minor 3rd or a major 3rd. Traditional division of the octave
had been asymmetrical, as in the perfect 5th and perfect 4th of the tonic-dominant rela­
tionship and the major and minor 2nds that make up the major scale.

The music of Example I-lOis less radical tonally than the previous example, but
the voice leading is much more complex. All of the voices of the predominantly four·part
texture in the piano tend to move by step, often chromatically, but there is no precon­
ceived pattern to be discovered. The nonfunctional bass line does little to help us get our
tonal bearings, except at the end, where a V7-1 cadence in G major is apparent. Often in
the excerpt the distinction between chord tones and embellishments is unclear, making
chord labeling difficult. Nevertheless, if you play through the example slowly, you will
notice the following:

D major tonic (m. 7)

Tonicization of A minor (E7-F in mm. 7-8 sounds like a: V7-VT)

Tonicization of B� major (F7-B� in m. 9)

Tonicization of C minor (G7-c in ffi. 10

Modulation to G major (iv6-Ger+6-I�-V7-T in mm. 10-12)

A truly thorough analysis would have to consider the function, harmonic or otherwise, of
all of the notes in the passage, but it will often serve the purposes of the performer or stu­
dent just as well to identify the broader harmonic motions, as we have done in this case.

CHROMATICISM AND MUSICAL FORM

The diatonic tonal relationships typically found within single movements in the Classical
period (typically l-V or i-III) are gradually replaced in the nineteenth century with chro­
matic tonal relationships. While there arc still many works from the nineteenth century that
employ the traditional key schemes, a good number of others explore other relationships. A
famous early example is the first movement of Beethoven's "Waldstein" Sonata, Op. 53,
where the two keys of the exposition are C major and E major.

More destructive to the tonal system is the notion of beginning a movement in one
key and ending it in another.s "Wrong key" beginnings, in which the listener is deliberate­
ly led astray for a few bars, constituted the first step. Examples include Beethoven's Sym­
phony No. I (1799), beginning with a V7/1V, and the last movement of Mendelssohn's
Piano Concerto No. I (183!), which begins with a short section in the supertonic key.

Still more experimental are the numerous works that seem to be in two keys. Two
types can be identified. Tn the first, the piece contains two distinct parts, each in its own key.
Examples include Schubert's Waltzes, Op. 50, Nos. 7, 24, and 31 (1825), and Chopin's Bal­
lade No.2, Op. 38 (1839). In the second type, the tonality of the work alternates more than
once between a major key and its relative minor. Examples include Schubert's German
Dance, Op. 33, No. 15, and Schumann's Davidsbtindlertanz, Op. 6, No. II (1837).

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

The Twilight of the Tonal System 13

The final stage is reached with those works that proceed through several keys, with
none of them seeming to govern the tonality of the piece as a whole. Such works simply
cannot be considered "tonal" in the traditional sense of the term. Examples include
Lisz!'s symphonic poem Orpheus (1854) and the first movement of Saint-Saens's Sym­
phony No.3 (1886).

There was also experimentation in the nineteenth century with unusual key schemes
among the various movements of mu1timovement works. The greatest challenge to the
tonal tradition came from those works in which the first and last movements are not in the
same key. For instance, the three movements of Mendelssohn's Symphony No.2 (1840)

are in Bb major, G minor, and D major. With Mahler the practice is almost a mannerism:
Symphonies Nos. 2, 3, 4, 5, 7, and 9 (1894-1909) all belong to this category.

SUSPENDED TONALITY AND ATONALITY

Earlier in this chapter we used the tenn "suspended tonality" to describe a passage with a
momentarily unclear or ambiguous tonality. This term is appropriate only when used in the
context of a tonal composition. It is not the same as atonality, a term that will appear fre­
quently in this text, and which needs to be defined at this point.9

In a very general way, atonality means music without a tonal center. More specifical­
ly. it refers to the systematic avoidance of most of those musical materials and devices that
traditionally have been used to define a tonal center. Those materials and devices would in­
clude, among others, the following:

Diatonic pitch material

Teltian hannonies

Dominant-tonic harmonic progressions

Dominant-tonic bass lines

Resolution of leading tones to tonics

Resolution of dissonant sonorities to more consonant ones

Pedal points

Although chromaticism led historically to atonality, chromatic tonal music is not the
same as atonal music. A more thorough study of atonality will have to be postponed until
later chapters, although the term will come up from time to time throughout this text.

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

14 The Twilight of the Tonal System

SUMMARY

The decline of the tonal system as the primary organizing force in music coincided with

and was largely due to the a"icendancy of chromaticism. Diatonic tonal music is essen­

tially diatonic on all levels, whereas chromatic tonal music is based to a much greater

extent on the chromatic scale. Some of the characteristics of chromatic tonal harmony

are the following (listed in the order in which they are introduced in the chapter):

Chromatic mediant relationships

Direct modulations

Tritone relationships

Real sequences

Brief tonicizations

Suspended tonality

Enharmonicism

Parallel voice leading

Diminished-7th chords

Nonfunctional chord successions

Voice-leading chords

Augmented triads

Unresolved dissonances

Equal division of the octave

Nonfunctional bass lines

Unclear distinction between chord tones and embellishments

Chromaticism is also a factor in musical forms in the nineteenth century, both with­

in and between movements. At times, tonality lost its control over the tonal structure

of individual movements and of multi movement works as well.

Atonality is not a characteristic of music of the nineteenth century. Atonal

music avoids the use of most of those musical materials and devices that traditional­

ly have been used to define a tonal center.

NOTES

I. "Diatonic" here simply means "in a given key." The notes and chords diatonic to C

major are all drawn from the scale C-D-E-F-G-A-B-C.

2. Greg A. Steinke, Bridge 10 20lh Celltu/y Music, p. 79.

3. Gregory Proctor, "Technical Bases of Nineteenth-Century Chromatic Harmony:

A Study in Chromaticism," p. 131.

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

The Twilight of the Tonal System 15

4. See, for example, notes 2 and 3.

5. The term "pitch class" is used to group together all pitches that have an identical
sound or that are identical except for the octave or octaves that separate them. For ex­
ample, all B#

,
s, C's, and D�h belong to the same pitch class, no matter in what octave

they are found.

6. The omnibus progression is discussed in Benward/Saker, pp. 227-228, Gauldin,
pp. 599-602, and Kostka/Payne, pp. 455-457.

7. Octave registers in this book follow the convention that names the octave starting with
middle C as octave no. 4, the one below it as octave no. 3, and so on.

8. Much of the discussion that follows is based on: Sarah Reid, "Tonality's Changing
Role: A Survey of Non-Concentric Instrumental Works of the Nineteenth Century."

9. There are various well-founded objections to this term. Nevertheless, it has by now at­
tained a permanent place in our theoretical vocabulary, whereas possible improve­
ments, such as "pan tonality," have not. Also, though "atonal" is used by some writers
only in reference to the preserial works of the second Viennese school, it is used in this
book in its broader meaning of "not tonaL"

EXERCISES

Part A: Fundamentals

1. For each triad below, list the four triads that are in a chromatic mediant relationship to it.

B� major C minor F major D minor E major

2. Name several traditional chord progressions in tonal harmony that make use of chro­
matic mediant relationships. Use Roman numerals.

Example: IV-VIY

3. Which of the following progressions involves dominant 7th chords that share two
pitch classes?

V7-V7/vi V7/ii-V7N V7/IV-V71Y

4. For each dominant 7th chord below, list the three dominant 7th chords that share two
pitch classes with it.

E�7 G7 F7 C#7

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

-----------TVVO------------

Scale Formations
in Twentieth-Century Music

INTRODUCTION

22

The music of the Baroque, Classical, and Romantic periods was based almost exclusively
on the major and minor scales with which we are all familiar. Though these scales have not
been discarded altogether, composers in this century have also made use of a large number
of other scale formations. Not all of these scale formations are new-in fact, some of them
had been used long before the tonal era and had since fallen out of fashion. But new or old,
these scales were all unfamiliar to audiences accustomed to major/minor tonality, and so
they helped composers to distance themselves from the older style.

It is unusual in the twentieth century to find an entire piece that uses only a single
scale (with the exception of chromatic and microtonal scales). Instead, one typically finds
that only a few measures will use a particular scale, or the melody may confonn to the
scale while the accompaniment does not, or the music may include only a few notes that
seem to imply the scale.

The organization of this chapter is based on the number of notes in the scale; that is ,
five-note scales first, then six-note, and so on. (In counting the number of notes, we do not
include the octave, so the major scale, for instance, is a seven-note scale.) Examples have
been chosen to illustrate clearly the scales being discussed, but the reader should be aware
that in much music it would be difficult to say with certainty what scale formation is the
basis of a given passage.

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Scale Formations in Twentieth-Century Music 23

FIVE-NOTE SCALES

"Pentatonic" is a generic term for all five-note scales, but when one refers to the pentatonic
scale, the scale in Example 2- 1 is usuall y the one that is meant. Notice that it uses only
major seconds and minor thirds. Because this version of the pentatonic scale contains no
half steps, it is sometimes callcd the anhemitonic pentatonic scale. The pentatonic scale
is often used to give an oriental flavor to a passage, but it certainly occurs often enough
outside of the Orient, particularly in folk melodies and children's songs.

EXAM PLE 2- 1 The Pentatonic Scale

n

u e

Any member of the pentaton.ic scale can serve as tonic; thus, five "modes," or
rotations, are available.

EXAMPLE 2- 2 Modes of the Pentatonic Scale

Tonic is C

t4~ u e

Tonic is D Tonic is E

e n e e
II .. e"

.. e it

II ele.
o

And, of course, the penratonic scale can be transposed.

EXAMPLE 2-3 Transpositions of the Pentatonic Scale

e o II u
u

The pentatonic scale is obviously a limited source of melodic pitch material , and it is
also limited in its tertian harmonies. The only tertian chords that could be constructed from
Example 2- 1 are triads on C and A and a minor 7th chord on A. This means that the ac­
companiment to a pentatonic melody will probably be either non tertian or nonpentatonic
or both. In Example 2-4 Bart6k harmonizes a pentatonic melody (top line in the example)
with major triads, using the melody note as the root of the triad in each case. The accom­
paniment here uses no particular scale, although the tonality is certainly C. A few measures
later, the same melody is harmoni zed again with major triads, but this time each melody
note is the 5th of its triad. The last melody note is changed to a D, resulting in a "half­
cadence" on a G chord.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

24 Scale Formations in Twentieth -Century Music

EXAMPLE 2-4 Bartok: Bluebeard's Castle (19 1 I) (piano reduction) (© Copy,igh, 1921, 1925 in the USA
by &osey & Hawkes. Inc. Copyright renewed. Reprinted by permission.)

Larghissimo (j = 66) poco allarg.

&--- - -- -- - -- -- -- -- -- -- - -- -- -- - -- -- -- -- -- - -- -- -- -- -- -- -- -- -- -- -- - -- -- -- -- - -- -- -- ,

~=: .fff.f

Other versions of the pentatonic scale are possible- versions employing minor
2nds and major 3rds-but they occur less often in Western music. One example is the
scale sometimes known as the Hirajoshi pentatonic- as in A- B-C- E-F- which occurs
in the closing section of George Rochberg's Slow Fires of Autumn (1979) and in the sec­
ond movement of Janice Giteck's Om Shant; (1986); another, sometimes called the
Kumoi pentatonic-as in D-E- F-A- B- was used by Ralph Vaughan Williams for the
open ing theme of his Concerto for Bass Tuba (1954) and by Jonathan Kramer in hi s
Moving Music (1976).

SIX-NOTE SCALES

The only six-note scale to see much use in the twentieth century is the whole-lone scale.
It is constructed entirely from major 2nds (although one of them has to be notated as a
diminished 3rd). In tenns of pitch-class content, only two whole-tone scales arc possible;
any other transposition or "mode" will simply duplicate the pitch-class content of one of
the scales in Example 2-5. The actual spelling of the scale is usually irrelevant; for
instance, the first scale in the example could have used G~-A~-B~ instead of Fj- G!- A!.
The scales in Example 2-5 are labeled according to a convention that identifies the whole­
tone scale that contains a C as WT -0 and the scale that does not as WT -I.

EXAMPLE 2- 5 Whole-Tone Scales

WT- I
u Ilb-o &0 .. " o

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Scale Formations in Twentieth-Century Music 27

The augmented scale (sometimes called the "hexatonic scale"), which also saw
some use in both concert music and jazz in the twentieth century, consists of alternating
half steps and minor 3rds. Two related instances are seen in Example 2-8, in both of which
four-n ote sonorities are transposed down a minor 6th to create an augmented scale. Notice
that the pitch-class content of the two scales is the same: C-C#-E-F-A~-A .

EXAMPLE 2~ Ellen Taaffe Zwilich: Piano Tr io (1987), III (piano only) (© Theodo" p""" Co.)

(freely) freely ,. b. ,'I,,,, ... _. __ . ____ . _,
141

SEVEN-NOTE SCALES:THE DIATONIC MODES

Modal scales had been largely out of favor with composers since the beginning of the
Baroque, although interesting exceptions. such as the Phrygian opening of Chopin 's
Mazurka in q minor, Op. 4 1, No. I (1839), do occur. But modality was enthusiastically
rediscovered by a number of early twentieth-century composers. Though the modal theory
of the Renaissance recognized both authentic and plagaJ modes, the distinction is not im­
portant in modern usage. One way to present the modes is to notate them using the pitches
of the C major scale.

EXAMPLE 2- 9 The Diatonic Modes

Dorian Phrygian Ionian

~~ O O-09noO II .., e «. e «. e «. e II e •• 0 =0 9,, 9 " 4 1

Lydian Mixolydian Aeolian

_, 9 ,,-0-"'4 1 9 II 9 " 9 0 II 9 II e .., 9

Locrian
....,, -a.,, -a...o..

II e " e " e II

The Ionian mode is the same as the major scale, although some writers find it useful to use
"Tonian" to refer to major-mode passages that do not employ traditional harmonic progres­
sions. The Locrian mode has rarely been used, probably because it lacks a consonant tonic
triad. An unusually clear use of the Locrian mode occurs in the opening of Shostakovich's
String Quartet No. 10, Op. I 18 (1964), second movement.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

30 Scale Formations in Twentieth-Century Music

OTHER SEVEN-NOTE SCALES

Many other seven-note scales are possible, although none of them have been used as frequent­
ly as the diatonic modes. Fourteen modes can be derived from the scales shown in Example
2-13. All of them use major and minor 2nds exclusively, yet none of them is identical to any
of the diatonic modes. These two scale systems, along with our familiar diatonic modal
system, exhaust the possibilities for seven-note scales using only major and minor 2nds.

EXAMPLE 2-13 Two Seven-Note Scale Systems

... a ... a o
a

o

II

You may expect to encounter these scale formations occasionally in twentieth­
century music. The first scale in Example 2-1 3 (a mode of the melodic minor scale) was
used several times by Bartok, and it has acquired the name Lydian-Mixolydian because of
its combination of raised 4th and lowered 7th scale degrees. Debussy makes momentary
use of this scale on C in the first ihree measures of Example 2-14. Then the G and A are
replaced by A~ in m. 148, resulting in the WT -0 whole-tone scale.

EXAMPLE 2-14 Debussy: The joyous Isle (L'islejoyeuse) (1904),mm. 145-151

~
3 3

~ ---.
. bo

oJ ~ '--./ ~ ~ ~'r •

p poco a poco anime e molto cresco

:

aJ 1 L :r . r~

~

oJ 1>7' - 11>· ... • - 1>7' . - .
I

~

oJ

1
•

~

Some seven-note scales make use of one or more augmented seconds. A familiar
example is the harmonic minor scale. Example 2-15 would seem to be constructed from a
G Aeolian scale with a rai sed fourth scale degree.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Scale Formations in Twentieth-Century Music 31

EXAM PLE 2- 15 Grieg:"Shepherd Boy," Op.54,No.1 (189 1),mm. I-8 (Fwm EdWoo Pete".J

Andante espressivo

)

)

. ,

----.. / ----hl'=P" =R=+ =l!;;:

oJ

:

. ,
=y. b'"

oJ

:

- -: r ::-=----- !~ .. , r .~)

P cantabile ~ = ===- --==
~ ~~ I

-

~ ~
- d.

'til . 'til.

- .---

I br,; ~ ~~ i~ f~
1-' -

pp i ~v-fm,
- . .
4~.· ~~. ~

To list all of the possibili ties would be impracticaJ.1 It is enough to be aware that a
particular passage must be approached on its own terms, not with the assumption that only
certain scales are allowed.

EIGHT-NOTE SCALES

Octatonic, like pentatonic, is a generic tenn that has nevertheless come to refer to a speci fi c
scale. This scale, illustrated in Example 2- 16, consists of alternating whole and half steps , so
another name for this scale is the whole-step-half-step scale. Yct another name for it is the
diminished scale, which refers to the fact that any two non enharmonic diminished-7th
chords combined will produce an octatonic scale (in Example 2-16a they are f!07 and g#07).
There are only two modes to this scale----one beginning with a whole step (Example 2-1 6a)
and one beginning with a half step (Example 2-1 6b) . [n addition, there are only three possi­
ble transpositions: the two shown here and one that combines a do7 and an e07 (or their en­
harmonic equivalents). Any other transposition or mode will simply duplicate the pitch-class
content of one of these three octatonic scales. The actual spelling of an octatonic scale is op­
tional; for instance, the FI and GI in Example 2-l6a could have been written as Gb and Ak

EXAMPLE 2- 16 The Octatonic Scale

a. b.

e o bo 'Sl

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

32 Scale Formations in Twentieth-Century Music

The octatonic scale is a rich source of melodic and harmonic material. It contains all
of the intervals, from minor 2nd up to major 7th. All of the tertian triads except for the aug­
mented triad can be extracted from this scale, as can four of the fi ve common 7th-chord
types (the major-7th chord cannot). If it has a weakness, it is its symmetrical construction,
a characteristic it shares wi th lhe whole-tone scale, which can make establishment of a
tonal center more difficult.

Certain nineteenth-century Russian composers, notably Rimsky-Korsakov, were
among the first to make use of the octatonic scale. An excerpt from a twentieth-century
Russian work appears as Example 2- 17. In this passage Scriabin uses the octatonic scale
formed by diminished-7th chords on A and AI (or C and q, etc.-the spellings are
arbitrary) . The tonality here, if there is one, would seem to be Ek

EXAMPLE 2-17 Alexander Scriabin: Prelude, Op. 74, No. 5 (1914), mm. 14-17 (Exmpted (rom the
International Music Co. edition, New York. NY 100/8.)

fI

t!

L3-" L 3-"

~ cresco ~

r 6

\ f , 3,
I -_ I

Another Russian-born composer whose name is associated with the octatonic scale
is Stravinsky2 Diminished-7th chords on Band q account for all of the pitch material
in the first 6)0 measures of Example 2- 18. The q in the bassoon begins a transition back
to a diatonic pitch material. The horns are in F in this excerpt.

Scale Formations in Twentieth-Century Music 33

EXAMPLE 2-18 Stravinsky: Oedipus Rex (1927). rehearsal no. 158 (© Copy,ight 1927 by Hawke, & San

(London) Ltd. Copyright renewed. Reprinted by permission of Boosey & Hawkes, Inc)

Fag. I

Tr. ba 1

I~ ·~
I~' ~

Arpa f laissez vibre;

<Ed.

E

V. Cell!

C.B.
-,
if laissez vibrer

CI. si b

Fag.

I
2

Cor.

3

Tr. ba

(Ed.

- go

_ /

rail.

raIl.

senza Sord. rail.

e - xul __ _ ex su - Ito.

34 Scale Formations in Twentieth-Century Music

While the use of whole-tone and modal scales declined as the twentieth century pro­
gressed, the opposite seems to have been true of the octatonic scale, which made frequent
appearances even in music of the I 990s. The octatonic scale has also found a home in
contemporary jazz, where it is especially usefu l in improvisation over diminished-7th
chords and altered dominants.

THE CHROMATIC SCALE

Many musical passages in the twentieth century avail themselves of al l or nearly all of the
tones of the chromatic scale. In some cases it is only the harmony or only the melody that is
chromatic, while in other cases both are. In Example 2-19 Hindemith omits only the pitch
class D in the course of an eighteen-note melody. Hindemith's melody is obviously a tonal
one, beginning strongly on F and ending with a convincing melodic cadence on A. We could
even "explain" the chromaticism in terms of diatonic scales- F major (notes 1-6), G~ major
(noles 7- 14), and A minor (notes 14--18)-but such explanations of chromatic passages are
not always helpful. Tum back to Example 2-7 and consider the accompaniment. The voices,
you will recall , are confined almost entirely to a whole-tone scale, but the accompaniment
uses the chromatic scale as its pitch source. All twelve notes of the chromatic scale are used
in the first l ~ measures of the accompaniment, and though there are some conventional
sonorities (an A major triad in m. 984 and a D~ major triad in m. 986), it makes no sense to
attempt to discuss the accompaniment in terms of any scale other than the chromatic.

EXAMPLE 2- 19 Paul Hindemith: Sonata for Trombone and Piano (194 1), I, mm. 1- 5
(trombone only) (©Schott & Co., Ltd., London, 1942. Renewed. Assigned to B. Schott's Soehne,

Moinz. All rights reserved. Used by permission by European American Music Distributors Corporation, sole
U.S. and Canadian agent for B. Schou's Soehne, Moinz.)

MICROTONAL SCALES

In modern usage. microtone means any interval smal1 er than a minor second. While we
might assume that microtones are a very recent discovery, they actually were used in the
music of ancient Greece and were mathematically defined by the theorists of that time.
Nevertheless, microtones, like the diatonic modes, were rediscovered in the twentieth cen­
tury by composers who have used them in new and varied ways.3 Though in most cases the
microtones employed have been quarter-tones-that is, an intelval half the size of a minor
2nd-other microtonal interval s have been used as well.

A number of methods have been derived for specifying microtones in musical nota­
tion. In his Chamber Concerto (1925), Alban Berg notated quarter-tones by placing a "z"
(for "Zwischenton") on the stem. The "z" means the performer must raise the tone if the
musical line is ascending chromatically and lower it if it is descending. Julian Carrillo, in
his Bosquejosfor String Quartet (1926), used a slanted line after the notehead to indicate a

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Scale Formations in Twentieth-Century Music 35

quarter-tone alteration up or down, while Bart6k used ascending and descending arrows
above the notes in his Violin Concerto No.2 (1937).

Other methods have typically involved variants of the traditional system of acciden­
tals. Gyorgy Ligeti uscs microlones of various sizes in his String Quartet No.2 (1968). In
his system, an arrow is attached to a fiat, sharp, or natural sign, pointing up or down. The
resulting intervals are no larger than quarter -tones and may be smaller, the precise size
being determined partly by context and partly by the choice of the performer. Krzysztof
Penderecki in several works uses variants of the traditional sharp sign to indicate tones a
quarter-tone and three quarter-tones higher, and variants of the flat for a quarter-tone and
three quarter-tones lower. Traditional accidentals are used for half-step intervals.

A method used by Witold Lutoslawski is seen in Example 2-20. In this work he
employs four special accidentals:

, lower the note by a quarter-tone

i. lower the note by three quarter-LOnes

+ :::: raise the note by a quarter-tone

f :::: raise the note by three quarter-tones

In each of these two phrases Lutoslawski fills in the quarter-tone chromatic space between
A4 and ES, cadencing first on C, then on Dk The midpoint, of course, would be the
quarter-tone between these two pitches.

EXAMPLE 2-20 Witold Lutoslawski: Livre pour Orchestre (1968), mm. 1-4
(first half of Violin I only)

Microtones smaller than a quarter-tone have been used on occasion. One example by
Ligeti was mentioned above; another is Ben Johnston's String Quartet No.2 (1964), em­
ploying a scale with 53 tones to the octave. Harry Partch advocated microtones of various
sizes, especially a 43-tone scale using unequal intervals, and he designed instruments to
play them' Julian Carrillo founded an ensemble, the Orquesta Sonida 13, that specialized
in playing in microtones. In his own music, Carrillo experimented with intervals as small
as sixteenth-tones-one-eighth of a minor 2nd.

36 Scale Formations in Twentieth-Century Music

Stringed instruments would seem to be the most suited of all traditional instruments
for playing microtones, pianos and organs the least. Nevertheless, microtonal works for
specially tuned pianos have been composed. Examples include Three Quarter-Tone Pieces
for Two Pianos (1923- 24) by Charles Ives, Henri Pousseur's Prospections (1952) for three
pianos, using sixth-tones, and Johnston 's Sonata for Microtonal Piano (1965). The most
natural environment of all for microtones is the electronic medium, where the entire pitch
spectrum can be precisely partitioned into intervals of any size or combination of sizes;
however, a discussion of electronic music will have to be postponed unti l a later chapter.

OTHER POSSIBILITIES

It would not be correct to assume that everything there is to know about scales in twentieth­
century music has been discussed in this chapter. There are always other possibilities. Olivier
Messiaen, for example, ha~ been interested in what he calls "modes of limited transposition."
These are scaJes of from six to ten notes that have fewer than twelve transpositions without
duplication of pitch-class content. ' He has identified seven such scales, including the whole­
tone and diminished (octatonic) scales, and used them in vru;ous compositions. (This quality,
known as "transpositional symmetry," is discussed in more detai l in Chapter 9.)

Another possibility is the simultaneous use of more than one scale type. We have
already seen this in connection with Example 2-7, where a whole-tone vocal duet was
provided with a chromatic accompaniment. In Example 2- 21 an E Phrygian melody is set
over an E major ostinato.

EXAMPLE 2- 2 1 Bartok: Mikrokosmos (1926-37), No. 148, Six Dances in Bulgarian Rhythm, No. I,
mm. 4-8 (© Copyright 1940 by Hawkes & Son (London) l.ld. Copyright renewed. Reprinted by

permiSSion of &osey & Hawkes, Inc.)

f\ f ,h'\ ~ -~

oJ --.:

r;= I J J HhJ· r; I J J HhJ· ~ I J 1 H5Ii:J.·
: - .

r "----'" r "----'" r '-------"

f\
r- 3-,

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Scale Formations in Twentieth-Century Music 37

Be sure not to confuse the simultaneous use of different scales with "polytonality,"
a term for the simultaneous use of different tonal centers. This will be discussed in a
later chapter.

SUMMARY

Though the major and minor scales of the tonal era have by no means become extinct
in the twentieth century, they have to some extent been supplanted by a variety of
other scales, some of them quite old, others recently devised, using from five to
dozens of notes within the octave. The scales most often encountered in twentieth­
century music are included in this chapter, but you should not be surprised to
encounter sti1l others, some of which may not even have names.6 The scales
discussed in this chapter include the following:

Pentatonic scale (with modes and variants)

Whole-tone scale

Augmented scale

Diatonic modes

Other seven-note scales using only major and minor 2nds

Seven-note scales using augmented 2nds

Octatonic (diminished) scale

Chromatic scale

Microtonal scales

Modes of limited transposition

The distinctive character of a particular phrase or melodic figure may often be
explained by reference to some scale type that is only hinted at. For instance, Exam­
ple 2- 12 was seen to conform entirely to the Aeolian and Dorian modes. But
Debussy chose to begin the melody in a manner that reminds us of yet another scale,
the whole-tone scale: B~-C-D-E-D-C-B~.

NOTES

1. Vincent Persichetti illustrates and names several on p. 44 of his Twentieth-Cenuuy
Harmony.

2. Pieter C. van den Toam, in The Music of Igor Stravins/.:y, finds the octatonic
"collection" in much of Stravinsky 's music.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

38 Scale Formations in Twentieth-Century Music

3. Joseph Yasser, in A Theory of Evolving Tonality, attempted to show that a nineteen-
tone scale would be the logical historical successor to the chromatic scale.

4. Harry Partch, Genesis of a Mllsic.

5. Olivier Messiaen, The Technique of My Musical Language, pp. S8-{j2.

6. Several dozen scales are named and defined by Robert Fink and Robert Ricci in The
Language ofTwenfiefh Cenfury Music; see especially the list on p. 114.

EXERCISES

Part A: Fundamentals

1. Taking the pattern C- D- E-G-A as the model. notate pentatonic scales starting on the
following notes:

G Fi B

2. Notate whole-tone scales starting on the following notes:

E Ci Ab F

3. Notate the following modal scales:

(a) Dorian on F (e) Phrygian on A (i) Lydian on Db
(b) Mixolydian on E (f) Aeolian on Ab G) Dorian on C
(c) Lydian on Eb (g) Aeolian on G (k) Phrygian on B
(d) Mixolydian on D (h) Locrian on Fi (I) Ionian on Bb

4. Notate the following octatonic (diminished) scales:

(a) One beginning F#- G (d) One combining a07 with b07

(b) One beginning Ab-Bb (e) One combining d#07 with e07

(c) One beginning D- Eb (f) One combining a#07 with e#07

5. Notate and label every major, minor, augmented, or diminished triad avai lable in the
following scales:

(a) Pentatonic on A

(b) Whole-tone on B

(e) Phrygian on Ci

(d) Mixolydian on Ab

(e) Octatonic beginning E- F

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

---------THREE---------

The Vertical Dimension:
Chords and Simultaneities

INTRODUCTION

46

The music of the tonal era is almost exclusively tertian in its harmonic orientation. That is,
its harmonies can generally be thought of as being constructed of stacked 3rds, the only ex­
ceptions being "voice-leading chords" such as the family of augmented-6th chords and the
chords produced by the omnibus progression. That tonal music used tertian harmony was
not the result of a conscious decision on anyone's pall but instead was the result of classi­
fications of consonance and dissonance and the development over centuries of various
voice-leading procedures. The fact that the underlying harmonies in the tonal style are
known to be tertian makes the labeling of chords and the identification of nonchord tones
in tonal music a relatively simple task.

Much of the music of the twentieth century is also basically tertian, but there is in ad­
dition a good deal of music using chords built from 2nds, from 4ths, and from combina­
tions of various intervals. Even the tertian music frequently uses new kinds of tertian
sonorities, as we shall see. One resul t of this unlimited array of hannonic material is that
the distinction between chord tones and nonchord tones is often difficult or impossible to
make. Also, chords sometimes seem to result more or less accidentally fTom the combina­
tion of harmonically independent lines. For these reasons, many writers prefer at times
to use terms such as "verticality," "simultaneity," "sonority," or "note complex" instead of
"chord." In this text, however, "chord" will be used freely along with the other terms to
refer to any vertical collection of pitches, no matter how it originates.

The present chapter surveys in an organ ized way the chords found in twentieth­
cenrury music. The contexts in which these chords are used is a subject that involves both
voice leading and harmonic progression . These topics will be taken up in Chapters 4 and 5.

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Vertical Dimension: Chords and Simultaneities 47

CONVENTIONAL TERTIAN SONORITIES

Tertian triads and 7th chords are an important, if less preponderant, part of the harmonic
vocabulary of twentieth-century music. Certain composers make more use of these sounds
than others do. Some of the works by composers such as Sergei Rachmaninoff, Gian Carlo
Menotti, and Aaron Copland, for example, might be expected to contain a high proportion
of triads and 7th chords, whereas other composers, such as Paul Hindemith, tend to reserve
the pure sound of a triad for important cadences or even for the end of a movement. Still
other composers rarely make use of these more traditional sounds. Examples of the use of
triads and 7th chords will be found in later chapters, where voice leading and harmonic
progression are discussed .

Tertian sonorities "taller" than the 7th chord-9th chords, 11th chords, and 13th
chords-are not an important part of the harmonic vocabulary before the late nineteenth or
early twentieth century. In theory, any diatonic triad can be extended to a 13th chord before
its root is duplicated (see Example 3-1). In practice, however, it is the dominant and sec­
ondary dominant chords, and to a lesser extent the supertonic and submediant chords, that
tend to be singled out for this treatment. Chromatic alterations, especially of chords with a
dominant function, are often used. Example 3-2 illustrates some of the possibilities.

EXAMPLE 3- 1 Diatonic 13th chords

C: , 13 iii 13 (ele.)

EXAMPLE 3-2 Altered Dominants

C: V~

Chords taller than a 7th are frequently incomplete, posing certain problems in analy­
sis. In Example 3- 3, for instance, the first chord would probably best be analyzed as an

A A A

incomplete supertonic 11th chord because of the 2-5-1 bass line, but one could also argue
that it is a V ~. And is the second chord an incomplete dominant 9th or an incomplete dom­
inant 13th? The answer depends on whether one hears the C5 in the melody as a chord tone
or as an appoggiatura, and either reading is defensible. The final chord is a tonic triad, the
F3 in the tenor being an ornamented suspension .

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Vertical Dimension: Chords and Simultaneities 49

EXAMPLE 3-5 Prokofiev: Sonata for Flute and Piano, Op. 94 (1943), I, mm. 1-4

~

, .
)

.

.,

:

(Music by Sergei Prokofiev. Edited by Jeon-Pierre Rompe/. Copyright © 1986 International Music Co.

Copyright renewed. International copyright secured. All rights reserved. Used by permission.)

Moderato (J = 80)

p' t ~ ~ • ~ .~~~ -=il~~ ~~I" -J'.~ >

,- - .

nif

r-n-, r-r-- rr-r-, -~ '""""'-
=« 0 -p-- , •.• . -.. ~'.-.. ~ - .. ' -

c,-~ r HO -Wlr "if
--+ - - .

'ZY ~
D ? B~M7 G

TERTIAN CHORDS WITH ADDED NOTES

1110ugh the possibility of a triad's having a note added a 6th above the root was recognized
by theorists as early as the eighteenth century. chords with added notes (sometimes called
chords of addition) did not become an accepted part of the harmonic vocabulary until the
twentieth cen Lury. The basic chords are usually triads , and the added notes (always figured
above the root) are usually 2nds or 6ths, less frequently 4ths. Any triad with an added 6th
could also be analyzed as a 7th chord, but the context will usually settle the issue , as Ex­
ample 3- 6 illustrates. Similarly, a triad with an added 2nd or 4th could be interpreted as an

EXAMPLE 3-6 Added 6th and Inverted 7th Chords

1\ ~

)
oJ 9- i ff

j -e-
:

0

r ,
c: y9 l'dd6 y7 [

~ same sound ------.1

incomplete 9th or 11th chord, especially if voiced with the added note above the triad.
Since the root is the same in either case, the distinction is not a crucial one. For all practi­
cal purposes, a chord w ith an added 2nd or 4th can be considered the same as one with an
added 9th or 11th. See Example 3- 7.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

52 The Vertical Dimension: Chords and Simultaneities

TERTIAN CHORDS WITH SPLIT CHORD MEMBERS

A special kind of added-note chord features one or more chord members that are "split" by
adding a note a minor 2nd away. Common examples are triads and 7th chords with split
3rds, but split roots, 5ths, and 7ths also occur. Some of the possibilities are shown in Ex­
ample 3- 12. There is no standard analytical symbol for split chord members. In this tcxt an
exclamation point will be used, as in the example. The dominant 7th chord with split 3rd is
a traditional "blues" chord, where it is analyzed as a dominant 7th with an augmented 9th.
Debussy uses a D~7 (3 1) in Example 3-1 3 to achieve a Spanish flavor. The split 3rd (F~) is
spelled here as an augmented 9th (E~). Either analysis is acceptable.

EXAMPLE 3-12 Chords with Split Chord Members

F(3 1) F(ll)

EXAMPLE 3- 13 Debussy: Preludes, Book II (1913), "La Puerta del Vi no," mm. 9-15

3

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

54 The Vertical Dimension: Chords and Simultaneities

EXAM PLE 3- 15 Copland: Vitebsk (1929), mm. 1-2 (© Copy';ght 1934 by rhe Amon Copland Fund fo, Mus;c,

Inc . Copyright renewed. Reprinted by permission of Boosey & Hawkes, Inc. Sole licensee.)

,

)

Lento malta marcato (J ::: 52)

> jIl.~-:-: ~ !;. '" " jIl.~.. -q~?-:-:--~ ~~ .. .
OJ f.fif.!'z if.!'z if.fz if.!'z if.fz

... A ". ~ ...
: v ;;..:..: ___ >

>~
>

':~~
f.fif.!'z if.fz if.fz if.!'z if.!'z

~ 1 ")- ---.(q) ,. ! ,_)...'-'.(k\J, , 1" !

oJ f.f if.!'z if.!'z if.!'z if.fz if.fz
~

oJ

> >

.~ " ~ , ~ " I- ~ " "~ " ~ " I-

A more complex example was contained in Example 2-7 (p. 26). The accompani­
ment in m. 984 clearly contains an A major triad on beat 3, accented. Below and above it
are CIs (a split 3rd), the higher C leaping up to an F (a spli t 5th), while an inner voice sus­
tains an E~ (another split 5th), Meanwhile, the singers produce B~ (split root) and G~
(adding a major 7th to the chord), The listener cannot follow all of thi s, of course; the aural
effect is one of extreme dissonance competing with the sound of a pure triad. I

OPEN-5TH CHORDS

While a large number of added-note chords are possible, there is only one important
"chord of omission"-that is, a traditional sonority that is transformed into something un­
usual by leaving out a note-and this is the triad without a 3rd. Omitting the root or the
5th, or omitting anything from a 7th chord, only results in yet another traditional sonority,
But the sound of an open 5th had been out of style for centuries, except for its occasional
use in two-part counterpoint.

The sound of open 5ths rapidly becomes tiresome, so extended passages based on
this chord are rare. Typically they are used to create an impression of the Orient or of the
distant past. In Example 3-16 open 5ths on G and A are used to introduce a chant melody
in the chorus. The notation of the time signatures in Example 3-16 is a very practical one
that a number of twentieth-century composers have adopted.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Vertical Dimension: Chords and Simultaneities 55

EXAM PLE 3-16 Carl Orff: Carmina Burana (1936), "Veris leta facies;' mm. 4-6 (Copy"ght 1937

s

A

T

B

B. Schott's Soehne, Mainz. Copyright renewed. All rights reserved. Used by permission of European Ameri­

can Music Distributors Corporation, sole U.S. and Canadian agent for B. Schott's Soehne, Moinz.)

Lo
lIr 2/r .
sempre un poco pesante

A

, OJ

A

OJ

A

OJ

:

8!r·
molto fless ible I
Com piccolo d 80 =

P espr.

~j
~

V, . ris /, . to fa

P espr.

------- ~

=~ r U'
V, ris /, . w fa

/I

'- - . - "'::;7

ci - es man do pm

'"

• I
tt .. ~

f' . H' r (t
ci - es man do pro

8ro ---------- - - - - - --------------- - _. ----------------- --- . . . -- - -

fI
7 -- ~ _.

) ,~ klangv~ll
COr., Trbne., Pno.

~
_. -~

-e- ' ---- tJeII-

'"
'-.::

pi - nn lIIr, _

r
-...........'"
r}fd

pi - 1U1 fIIr, _

- - -------,

"

QUARTAL AND QUINTAL CHORDS

Composers of the twentieth century have not restricted themselves to tertian sonorities-that
is, to chordal formations based on stacked 3rds. There are essentially only four possibilities:

Chords built from 2nds 17ths)

Chords built from 3rds (6ths)

Chords built from 4ths (5ths)

Chords built from mixed intervals

In this section we will explore quartal and quintal chords-those built from 4ths and 5ths.
Later sections will deal with chords constructed from 2nds and with mixed-interval chords.

A quartal chord can have as few as three pitch classes Cas in Example 3-1 7a) or it can
have several CExample 3-17b). It is sometimes possible to omit a member of a quartal or
quintal chord (the E4 in Example 3-17b, for instance) without losing its character. Various

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Vertical Dimension: Chords and Simultaneities 59

EXAMPLE 3-21 Debussy, Preludes, Book II (1913), "Ondine;' mm. 4-7

"ff 3::........=::::3== mf ~===

pp

The use of diminished 4ths and augmented 5ths in quartal and quintal chords can
lead to perplex ing questions, since these intervals sound like 3rds and 6ths. An example is
Alexander Scriabin's "mystic chord," a sonority that flavors much of his music, although
he seldom uses it in literal fashion. The "mystic chord" is found in at least the two forms
shown in Example 3-22. Example 3- 22a contains one ' 4, while Example 3-22b contains
two of them. As long as the voicing is predominantly quartal, as it is here, it is probably
correct to analyze both chords as altered 6 X 4 chords, but other voicings might lead to
other analyses. The diminished scale can serve as the source for the chord in Example
3- 22b. If you turn back to Example 2-17, you will see that this chord is strongly suggested
in various transpositions and voicings in that excerpt.

EXAMPLE 3-22 Scriabin's Mystic Chord

II ,
<>

~

(a)l,~

SECUNDAL CHORDS

(b) I,

The third possibility for chord construction is the secundal chord, a sonority built from
major or minor 2nds or from a combination of the two. Such chords may be voiced as 7ths
rather than as 2nds, but this is the exception. More often the notes of a secundal chord are
placed adjacent to each other, an arrangement sometimes referred to by the terms "cluster"
and "tone cluster."

The secundal chord in the second measure of Example 3- 21 is voiced as a cluster,
but the arpeggiations obscure this somewhat (the chord is F#-G- A-B-q). Example 3-23
provides a clearer illustration of clusters.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

62 The Vertical Dimension: Chords and Simultaneities

EXAMPLE 3- 26 Paul Hindemith: String Quartet No.3, Op. 22 (1921), V, mm. 64-66 (© B. Schott's

Soehne, Mainz, 1923. © Renewed. All rights reserved. Used by permission of European American Music

Distributors Corporation, sole U.S. and Canadian agent for B. Schott's Soehne, Mainz.)

tr tr. tr

ff dim. molto

ff dim. malto

ff dim. malto

MIXED-INTERVAL CHORDS

A mixed-interval chord is one that did not originate as a series of 2nds, 3rds, or 4ths,2 but
instead combines two or more of those interval types (with their inversions and com­
pounds, of course) to fann a more complex sonority. The possibilities are numerous.

Most mixed-interval chords are subjects to other interpretations-that is, they CQuld,
on closer inspection, be arranged to look like secunda!, tertian, or quartal chords. The
mixed-interval chord in Example 3- 27 wi ll be used to illustrate this. It could be arranged,
although incorrectly, as:

a secundal chord
a tertian chord
a quartal chord

D-E-F-G#-A#-B
E- G#-B-D-F-A#
F-B-E-A#-D-G#

EXAMPLE 3- 27 George Walker: Piano Sonata No. 4 (1985), II, m. 58 (© I 985, MMB Musk)

> > > > > > > > > > > > > > >

~ ati. ~ • ~.J. ~ • .i:-~ ~~ • ~ ~ ~ ~ •
s-

O! r r r r /" '" '" r r ...
'" ~ '" ~ r

> > > > > > > > > > > > > > >

ff
:

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Vertical Dimension: Chords and Simultaneities 63

In most cases the context will suggest the best analytical approach. For instance, the
sonata frorn which Example 3-27 comes is an atonal work with few, if any secunda}, tert·
ian, or quartal chords, so it is appropriate to call this a mi xed-i nterval chord, even if that
term is too broad to be very descriptive.

This brings us to the question of just how one goes about analyzing and labeling
these sonorities, a complicated problem that has been tackled by various composers and
theorists-notably Paul Hindemith, Howard Hanson, and Allen Forte. Because so many
combinations of intervals are possible, a completely new system of chord class ification
had to be devised, and this system is the subject of much of Chapter 9.

WHOLE-TONE CHORDS

Any chord whose members could be obtained from a single whole-tone scale is a whole­
tone chord.' A number of such chords are possible, of course. A few of them are illustrat­
ed in Example 3- 28. Such sonorities for the most part appeared rarely in classical tonal
harmony, but some whole-tone chords, including those in Example 3-28, are at least
reminiscent of tradi tional chords. Example 3-28b, for instance, is an incomplete dominant
7th chord, and Example 3- 28d is a French augmented-6th chord, but Examples 3-28c and
e would have to be explained as altered versions of simpler chords.

EXAMPLE 3- 28 W hole-Tone Chords

i it
(a) (b) (c) (d) (e)

Whole-tone chords will naturally occur in any music that is based on the whole-tone
scale. For an illustration, tum back to Example 2-6 (p. 25), a whole-tone excerpt by
Dukas. The fi rst measure uses a French augmented-6th sonority (B~-E-Fi-A~). When the
B ~ moves to E in the next measure, we are left with only the notes of an incomplete domi­
nant 7th chord (E-F#- A#) . Neither of these chords is used in a traditional manner. The last
two measures are based on a different whole-tone scale, and the whole-tone chords, though
present, are more difficult to characterize.

More interesting, perhaps, is the use of whole-tone chords in passages that are not
based primarily upon the whole-tone scale, because here they provide an unexpected har­
monic color. Again an earl ier example, Example 2-10 (p. 28), can provide an illustration.
In th is case the pitch environment is Phrygian, except for the last chord of the second mea­
sure (A~-Fi-C-D). The altered tone, Fi , produces a whole-tone chord that could be ex­
plained as a French augmented-6th chord moving directly to the tonic G, or as a
second-inversion dominant 7th in G with a flatted 5th (A~). More whole-tone chords are
seen in Example 3-29, the first phrase of a work that is atonal until a suggestion of a G~
tonal center in the final cadence. In this phrase the measures alternate between WT- J and
WT -D, although each measure includes a passing tone that is out of the scale.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

64 The Vertical Dimension: Chords and Simultaneities

EXAMPLE 3-29 Scriabin: Etude, Op. 56, No. 4 (1907), mm. 1-4

Presto

Finally, look once more at the Hindemith excerpt, Example 3-26. We have analyzed
the chords in this excerpt as secundal chords, as mixed-interval chords, and as 13th chords;
we can sec now that they arc also whole-tone chords, each one being derived from one of
the two whole-tone scales.

POLYCHORDS

A polychord combines two or more chords into a more complex sonority, but it is crucial
that the listener be able to perceive that separate harmonic entities are being juxtaposed if
the result is to be a true polychord. Any 11th or 13th chord could be explained as a combi­
nation of two simpler sonorities, but this would be an incorrect analysis if we do not hear
them that way.

EXAMPLE 3- 30 Apparent Polychords

E major

D minor

In order to be heard as a polychord, the individual sonorities that make up the poly­
chord must be separated by some means such as register or timbre. In Example 3-3 1 the
first and last chords could easily be heard as 11th chords, but in the rest of the phrase the
different registers and the pervading contrary motion between the two chordal units result
in an unambiguous polychordal texture. Persichetti concludes another of his works, the
Symphony for Band, Op. 69 (1956), with a spectacular polychord that combines four
registrally distinct sonorities: B ~ major, A major 7th, B major 7th, and F major with an
added 9th. The resulting polychord contains all twelve pitch classes.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

66 The Vertical Dimension: Chords and Simultaneities

SUMMARY

The harmonies of tonal music were limited for the most part to tertian triads and 7th
chords. In contrast, composers of the twentieth century have felt free to make use of
any conceivable combination of pitches. In the most simple terms, there are four
possibilities for chord construction:

Secundal chords (also tone clusters)

Tertian chords (including 9ths, etc.)

Quartal chords (also quintal chords)

Mixed-interval chords

Tertian chords, the most traditional of the four types, have been subjected to some
new variations:

Added notes

Split chord members

Open 5ths

One special case, especially important in the early part of the century:

Whole-tone chords

And finall y, the possibility of juxtaposing two or more aurally distinguishable
sonorities:

Polychords

It is frequently the case that a particular sonority is open to more than one
interpretation. This is particularly true with mixed-interval chords, many of which
can be arranged to resemble secundal , tertian, or quartal chords. The student must be
sensitive to the context and the voicing in attempting to choose the best analytical
approach. The three chords in Example 3~33, though containing the same pitch
classes, obviously must be analyzed differently.

EXAMPLE 3- 33 Three Different Chords Containing the Same Pitch Classes

II I II

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

~

)
O)

:

"

The Vertical Dimension: Chords and Simul/aneities 67

NOTES

I . Another approach to chords with added notes and split chord members is taken by
Bryan Simms in Music of the Twentieth Century, pp. 55-58. He identifies nine pairs of
"triadic tetrachords"-that is. four-note chords that contain a major or minor triad.
The first chord of each pair is a major triad plus one of the other nine notes of the chro­
matic scale, whi le the second chord of each pair is the mirror inversion of the first.

2. Some writers use the term compound chord.

3. Some theorists use the term whole-tone dominant for whole-tone chords that have a
traditional dominant function.

I

EXERCISES

Part A: Fundamentals

I. Review the nine chord types in the Summary section. Then find one example of each
type in the example below.

I I l IrL ~ d-

I I I

'l l!6
(0) '<)p. ") ,<) J to 's) (h) ") 1,,., P. .,. . ,<>

2. Make up one example of each of the nine chord types and notate them on staff paper.
Try not to duplicate any of those found in the text. Label each chord.

3. Find the doubly chromatic mediant relationship in Example 3- 9.
4. Name the scales used in the following excerpts:

(a) Example 3-3, treble-clef melody

(b) Example 3-9, last four measures (without the Ek C is tonic)

(c) Example 3- 15

(d) Example 3- 21

(e) Example 3- 26, cello only (missing an A)

(f) Example 3- 27

Part B: Analysis

1. Two different types of tetrachords are used in Example 2- 8 (p. 27), one in 8a and one
in 8b. Identify these chord types.

2. Debussy: Preludes, Book I, "The Engulfed Cathedral," m. 1- 5
There are three planes to the texture of this excerpt. One is the static three-note chord

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

------FOUR------

The Horizontal Dimension:
Melody and Voice Leading

INTRODUCTION

Voice leading-how chords are created by the motion of individual voices-is one of the
main concerns of conventional tonal theory. l Even today the voice-leading conventions
followed by composers of the tonal era occupy an important part of the course of study in
colleges and universities around the world. But a glance at the table of contents of this
book will reveal that voice-leading conventions are not a central issue in much of the music
of the twentieth century. In fact, as we shall see later in this chapter, one of the most
hallowed principles of voice leading was an early casualty of the assault on musical con­
ventions made by a number of composers around the turn of the century.

Melody, on the other hand, is usually slighted in courses in music theory, perhaps be­
cause we tend to think of such courses as dealing with tonal harmony rather than with tonal
music. Nevertheless, all of us probably have a pretty good notion of what conventional
tonal melodies are like, even if we have never actually tried to analyze one, The first part of
this chapter will examine some of the new melodic techniques that have been used by com­
posers in the twentieth century. But before looking at some twentieth-century examples, it
might be worthwhile to spend a little time with a familiar tonal melody.

TONAL MELODY

74

The last movement of Mozart's Piano Sonata in D Major, K 284, is a set of variations on
an original theme (thaL is, on a theme composed by Mozart himself and not borrowed from
someone else). Of course, the theme consists of not just the melody, but also the accompa­
niment, texture, harmony, dynamics, register, articulation, and so forth; in this discussion,

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

76 The Horizontal Dimension: Melody and Voice Leading

listener is the chromatic descent in the same measure: A- G#-G-F#, possibly a compressed
version of "a" in contrary motion. Motive "a" is heard sequentially three times in mm.
10--11 , the last time in rhythmic augmentation. Another interesting way to hear m. 11 is as
a sequential continuation of the stepwise descent from TIl . 9, with m. 10 serving as aforte
interruption, Finally, phrase 4 begins with a literal return of mm, 1-2 (except for the dy­
namics), foll owed by a literal transposition of mm. 7-8! That is, phrase 4 joins the first half
of phrase I to the second half of phrase 2 to effect a shortened return of the opening period.

Slightly over half of the melodic intervals in Mozart 's melody are major or minor
2nds, and 2nds and 3rds together account for seven-eighths of the intervals. All but two of
the thirteen leaps larger than a 3rd are followed by motion contrary to the direction of the
leap. One thing accomplished by the 3rds and the larger intervals is clarification of the har­
monic structure. In mm. 16-- 17, for example, the implied harmonies are obviously I- IV (or
ii)-I-V7-I. Though the harmonies are not always so unambiguous, the basic harmonic
structure implied by the melody is usually clear.

To summarize:

1. The melody exhibits a high degree of motivic unity, brought about through such
devices as repetition, return, sequence, and inversion.

2. Each phrase has a single high point somewhere near the middle of the phrase.

3. The melody moves primarily in 2nds and 3rds, with larger leaps usually being
followed by a change of direction.

4. The basic harmonic structure is implied by the melody.

It would certainly be incorrect to assume that the basic characteristics of Mozart's
melody have been discarded by all composers in the twentieth century. With the exception
of the fourth item in our list above, it would be safe to say that a great many twentieth­
century melodies make use of the same compositional devices employed by Mozart.
Nevertheless, we will frequently encounter differences that will help us to understand what
it is that gives twentieth-century melody its characteristic sound.

SOME NEW STYLISTIC FEATURES
OF TWENTIETH-CENTURY MELODY

To illustrate this part of the discussion we wi ll begin with a famous theme by Richard
Strauss, a theme that belongs more to the late Romantic era than to the twentieth century,
but one that exemplifies how melody had developed since Mozart's time.

One of the first things that one notices about this melody is its wide range-from E~2 to
DS, just short of three octaves-with most of this span occurring in the first measure. While
stepwise motion accounts for about half of the intervals, large leaps (larger than a 3rd) are
much more prevalent than in Classical style. The rhythm, too, offers a contrast to Mozart's
melody, the rhythmic variety, for example, being much greater in the Strauss excerpt. Certain
other features of this melody, including motivic organization, are similar to Mozart's.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Horizontal Dimension: Melody and Voice Leading 81

SOME ASPECTS OF MELODIC ORGANIZATION

The motivic devices such as those seen in Mozart's melody-repetition, return, sequence,
inversion-occur also in twentieth-century melodies. Surely the melodies in this chapter
by Strauss, Bartok, and Walton could be discussed in those terms. Repetition and sequence
were also seen in previous examples by Lutoslawski (Example 2-20, p. 35), Debussy
(Example 3-21, p. 59), Hindemith (Example 3-26, p. 62), and Seriabin (Example 3- 29,
p. 64). Other melodic devices peculiar to the twentieth century have also come into use.
Study Example 4-6, paying special attention to the three phrase marks. The three segments
that occur under the phrase marks, though not related in traditional ways, are related nev­
ertheless. The segments are:

1. A-C-CI

2. D~-F#-D

3. CI-B~-D-CI

Each of these segments contains three pitch classes. If we rearrange them, we see that each
segment spans a major 3rd and the interval content of each segment is identicaL

1. A-C-CI = m3 + m2

2. D- DI-F# = m2 + m3 (same intervals in reverse order)

3. B~-Cl-D = m3 + m2

EXAMPLE 4-6 Anton Webern: Five Canons, Op. 16 (1924), I, mm . 2- 5 (voice only)
(© 1928 by Universal Edit jon. Copyright renewed. All rights reserved. Used by permission or European

Amerjcan Musjc Distrihuwrs Corporation, sole U.S. and Canadian agent for Universal Edition.)

Chri - slus fae - tus est pro no - bis ob - e - di - ells

This kind of motive, really a collection of intervals that can be rearranged and inverted, is
often called a pitch-class cell. The use of cells, usually of three or four notes each, is an im­
portant unifying factor in some twentieth-century music, so important that a special tenni­
nology has been developed to deal with it. This terminology will be introduced in Chapter 9.

Another significant factor in the organization of melody has been the development of
twelve-tone melody. This tenn does not refer to just any melody employing the whole
chromatic scale, but instead to a melody in which each and every pitch class is used once
and only once (tremolo figures and immediate repetitions are allowed). The horn melody
in Example 4-7 is such a melody. Once the twelve pitch classes have been presented,
another series of twelve pitch classes, related to the first one, can begin. This procedure is
discussed in more detail in Chapter 10.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Horizontal Dimension: Melody and Voice Leading 83

VOICE LEADING IN TWENTIETH-CENTURY MUSIC

In the traditional study of tonal harmony, a great deal of anemia n is paid to the subject of
voice leading, or part-writing, and with good reason. Throughout the tonal era and for
centuries prior to its beginning, there were voice-leading conventions that were followed
by all composers and that did much to contribute to the homogeneity of their styles. Thi s
homogeneity was most pronounced among composers who lived during the same period,
such as Haydn and Mozart, but some elements are shared by all composers of the tonal era.

Some of the "ru les" that we learn in harmony courses are not actually all that gener­
aL even when they are tested against tonal music. These include those procedures gleaned
from the study of the works of a pruticular composer (usuall y Bach) or that arc really valid
only for a particular medium (usually choral). We learn them in order to begin the study of
tonal composition in a controlled and uncomplicated environment. Two conventions that
do seem to be applicable throughout the tonal era, however, are the following:

1. Paralle l 5ths and octaves, especially the former, should be avoided2

2. Any chord 7th should resolve down by step.

It is, of course, possible to find passages of twentieth-century music that sti ll adhere to

these conventions. This seems to be the case in Example 4-8, from a work that may be
more familiar to you under the title "Adagio for Strings." The harmonic vocabulary here is
tertian, simplifying the task of sorting out the nonchord tones, but there are several places
where more than one interpretation is possible. A suggested chordal analysis is included in
the example. There are four 7th chords in the excerpt, with the 7th in each case resolving
down by step into the next chord; the voice leading in the other instruments follows for the
most part the traditional preference for smooth chord connection. W hile Example 4-8
exhibits smooth voice leading, very disjunct voice leading is a characteristic of much
twentieth-century music. Examples of disjunct voice leading from earlier in thi s text
include Example 2- 7 (p. 26) and Example 2- B-3 (p. 40).

Closer examination of Example 4-8 reveals two sets of parallel 5ths and the same
number of parallel octaves. One of the selS of 5ths involves a nonchord tone (mm. 3-4,
violin II and ceJlo), so it might conceivably be allowed, and bOlh sets of octaves involve
temporary octave doubling between an ornamented melody and its slower-moving ac­
companiment (mm. 4-5 and 7-8), also possibly acceptable. But the parallel 5ths between
violin I and cello in mm. 5- 6 cannot be explained at aJl sati sfactori ly in traditional terms.
This, of course, is not an error on the part of the composer, but instead indicates that one
of the most sacred rules of counterpoint no longer has the validity that it once had.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

92 The Horizontal Dimension: Melody and Voice Leading

SUMMARY

The traditional approaches [0 composing melodies are still available to the compos­
er, and certainly there are twentieth-century melodies that exhibit many of them.
What interests us here is not so much the traditional aspects of twentieth-century
melodies as those aspects that set them apart from the music of the past. Though the
fragmentation of styles in the twentieth century makes any generalization difficult, a
list of the tendencies seen in twentieth-century melody would include the following:

Wider range

More leaps

More chromaticism

Less lyricism

Unconventional rhythm

More expression marks

Avoidance of traditional harmonic implications

Less regular phrase struclure

Motivic use of pitch-class cells

Twelve-tone melody

Less emphasis on melody in general

Voice-leading procedures in the twentieth century are as varied as the multiplic­
ity of musical styles would suggest. The traditional procedures are still available and
have not been discarded entirely, but some important conventions of tonal harmony
must now be considered as options rather than rules. As a result, parallel motion of all
kinds is acceptable, including harmonic planing. while dissonances have been freed
from conventional resolutions, and even from any requirement for resolution at all.

NOTES

I . Throughout this chapter and much of the remainder of this book, "tonal" is used to
refer to the system of functional harmonic tonality employed in Western art music
from around 1600 to around 1900. This use of the term admittedly can be misleading,
since it implies that all other music is atonal. The author hopes that this disclaimer will
head off any such misconceptions.

2. Parallel octaves were allowed when one part merely doubled another consistently at
the interval of an octave. The same cannot be said of sths.

3. Some prefer to use the telm "organum" for harmonic parallelism in the twentieth
century, especially when it involves root-position triads.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Horizontal Dimension: Melody and Voice Leading 93

4. Arnold Schoenberg, Style alld idea, pp. 216-17.

5. Igor Stravinsky, Poetics of Music, pp. 63--{i5.

EXERCISES

Part A: Fundamentals

The Fundamentals exercises in this chapter provide a review of material from earlier chapters.
I. Find a doubly chromatic mediant relationship between two adjacent chords in some

example in this chapter.
2. Notate the following scales:

Ca) Pentatonic on Ab

Cb) Whole-tone on G

C c) Phrygian on F

(d) Dorian on GI
(e) Oetatonic (diminished) beginning D-E

3. Review the summary at the end of Chapter 3. Of the nine chord types listed there,
which term best describes:

(a) the chords in mm. 3-4 of Example 4-JO?

(b) the chords in Example 4-12?

Part B: Analysis

I. Alban Berg: Violin Concerto (1935), I, mm. 84-93 (solo violin only)
Discuss this melody, including the following points:

(a) What elements are especially typical of twentieth-century melody?

(b) Is any part of this melody a twelve-tone melody?

(e) Does this melody make use ofpiteh-c1ass cells?

(Copyright 1936 by Universal Edition. Copyright renewed. All rights reserved. Used by permission of European American Music

Distributors Corporation, sole U.S. and Canadian agent (or Universal Edition.)

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

------FIVE------

Harmonic Progression
and Tonality

INTRODUCTION

The late nineteenth and early twentieth centuries saw the decline of the tonal system.
which had been an important organizing factor in music since the early Baroque. In its
place carne not a new system but a splintering, a multiplicity of solutions to the problems
of harmonic progression and tonal ity. At the most general level, music is either tonal or not
tonal (usually termed atonal), but various approaches may be taken in both of those cate­
gories. As we shall see, even the tonal music of the twentieth century was of a new sort,
onc without a standardized vocabu lary of harmonic progressions.

TRADITIONAL APPROACHES TO HARMONIC PROGRESSION

98

The beginnings of triadic tonality can be found in music composed many years before the be­
ginning of the tonal era. Through evolutionary processes (influenced by voice-leading con­
ventions and the nature of musical acoustics), certain chord successions became standard
cadential formulas long before tonal harmony came i_nto being and even longer before the
development of the theory of chord roots. Chief among these was the progression that would
later be analyzed as a V- I cadence, but other cadences, such as IV- I, vii°6--I, and iv6--V, were
also used. As the langoage of tonality developed, the V- I progression became the prototype
of the normative hannonic progression. as seen in the diatonic circle-of-5ths progression:

I- IV-viio-iii-vi- ii- V-I

or

i- iv-VlI-I1I- VI- jj O-V-i

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Harmonic Progression and Tonality 99

All of the roOlS in these progressions move by descending diatonic 5th, either perfect or
diminished. The same is true in the following progressions, which use some altered chords.
Notice that leading- tone chords can substitute for dominant chords of equivalent function.

V7N-V-1

VI-N6-V

vij07/vi-vi-vi j07 IV

V7/vi- vii07Iii-V7 N

If the subdomi nant triad is allowed to substitute for the supertonic triad, putting ii- V and
IV- V in the same category, and viio is allowed to substitute for V, we find that most of the
standard chord progressions of tonal music are circle-of-5ths types. Exceptions include
those that involve "linear" chords, such as augmented-6th chords, and others used to
extend the phrase, such as the "deceptive" progression (V- vi).

This system turned out to be extremely flexible. It allowed a broad range of expres­
sion and made possible the composition of long works organized over a background har­
monic structure. But late in the nineteenth century and in the early decades of the
twentieth, compositional assaul ts on the system became so insistent that traditional tonali­
ty and its associated hannonic progressions all but disappeared from the works of "seri­
ous" composers. The procedures that have been discussed in earlier chapters-the
introduction of new scales and chord types and the redefinition of the fundamental princi­
ples of voice leading-had much to do with the decline of tonal harmony.

Conventional harmonic progressions still occur with some frequency, especially at
cadences, in works fro m the early part of the twentieth century. Two such examples from
earlier in this text are Example 3- 3 (p. 48), by Debussy, and Example 3- B- 5 (p. 69), by
Ravel. Examples of conventional progressions from later in the century generally are
found in works with a nationalistic or folk-music background, such as Copland 's Billy the
Kid; in the works by staunchly conservative composers such as Rachmaninoff; or in works
of a lighter, more entertaining sort, like Menotti 's The Telephone (see Example 3- 11 ,
p. 51). Since the 1970s, conventional tonal music has found new li fe in an important style
called "neoromanticism," to be discussed in Chapter 15.

Perhaps the healthiest and most vital continuation of traditional harmony was in the
"popular" music of the twentieth century, which includes everything from Broadway mu­
sicals to folk music to jazz (0 rock music. The harmonizations of most of this music can be
analyzed using traditional approaches, but the analysis should concentrate on the com­
poser's actual harmonization, not on the chord symbols that often appear in popular-music
editions and which are frequently at odds with the original score. More recent rock music,
especially since the introduction of electronic synthesizers, has shown an increasing
tendency to leave behind its harmonic roots in the blues tradition and to concentrate on un­
conventional timbres and nonstandard progressions, while rap music is entirely rhythmic
without any hannony or tonal ity at all.

NEW APPROACHES TO HARMONIC PROGRESSION

We might expect that, as the older system declined, a new one would have developed to
take its place, perhaps one built on root movements of a 3rd or on more- involved cycles of
root movements. In fact this did not happen. There is no common harmonic language

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Harmonic Progression and Tonality 101

The subject of harmonic progression becomes even murkier when nontenian chords
are considered, because the roots of such chords are not defined by any generally accepted
theory or by the common agreement of listeners. The most successful attempt to develop a
universal theory of chord roots was carried out by Paul Hindemith in his Craft of Musical
Composition, ' first published in 1937. Al though his theory does account for al\ possible
chords (with the exception of microtonal chords) and had a certain amount of influence in
the middle of the century, it has since fallen into disfavor. largely because, as Hindemith
himself wrote, ''A true musician believes only in what he hears,"2 and his fellow musicians
remained unconvinccd.

If it is no longer possible to create meaningful harmonic progressions based on
chord roots, are there other possibilities? One would be to arrange a succession of chords
according to some measurement of the tension, or dissonance, that each contains. Again,
Hindemith was one of the few to attempt a systematic approach to harmonic tension that
would account for all possible sonorities. He devised six chord groups, with six sub­
groups bringing the total number of classifications to twelve. To most of these was as­
signed a relat ive degree of harmonic tension, which, along with other aspects of his
theory, allowed Hindemith to propose "progressions" of chords arranged according to
theirtension.3 As with his theory of chord roots, this aspect of Hindemith 's theory has not
withstood the test of time. Nevertheless, it would be foolish to dismi ss out of hand the
considered opinions of an accompl ished composer, and the interested reader is urged to
study his theory in its entirety'

Even without a universally accepted theory, a composer is, of course, free to attempt
progressions of tension. Other possibilities might include progressions of register, chord
type, density, numbers of pitch classes, and so forth. We are on unfamiliar ground here, as
we often are in approaching lwentieth-century works, and imaginalion and flexibi lity of
approach are impOitanl analytical tools.

NONHARMONIC MUSIC

In its broadest definition, harmony means the vertical aspect of music, and a harmony, or
chord. is any collcction of pitch classes sounded simultaneously. Such broad definitions
are sometimes useful , but they may also distract us from the fact that a good deal of
twentieth-century music is not harmonic in conception. Sometimes the "simultanei ties" in
a piece are just that- the more or less uncontrolled com ing-together of very independent
lines: Although Schoenberg was certainly not completely indifferent to the vertical dimcn­
sion, it would appear that the primary emphasis in Example 5-2, for instance, is on lines,
rather than the chords that they produce. (Remember that the bass clarinet will sound a
major 9th lower than wri tten.) The term linear counterpoint is often used for music of this
sort, where the composi tional method is evidently overwhelmingly linear. This approach is
typical of much atonal music, but it occms in other styles as welL

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

102 Harmonic Progression and Tonality

EXAMPLE 5- 2 Schoenberg: Pierrot Lunaire, Op. 2 1 (19 12)," Madonna," mm. 1-4
(Used by permission of Belmont Music Publishers.)

MiiBig langsam (J::::: ca. 50)

r~v /""""" r--r "> .~ '. :--- .
Flote -

p --= > < >-
. ,-

-= - ,- <:'
BaB Klarinelte

in B • p
-

-=: =- --=== = ~ --==
pizzo ,....,,-, r-r,-,
- - ,. -Violoncell -

~
, -

MtiBig langsam (~ = ca. 50)
p sehr illllig c::::::: > <

t Wd J ~~Ji.J lE,~JIIJvlgJJ,L~j) I \j , "'lie
~

) ~ ~~ ... ~ , ~
St"ig,~ 0 Mut- Ic:r al -lcrSchmcIl'cn. nuf den AI-larmci -ncr Vcr ~! 81ut

Re1.italion

ESTABLISHING A TONAL CENTER

Before examining how tonality is established in twentieth-century works, let us review
how this was accomplished in traditional tonal harmony. One important element was a de­
scendi ng perfect-5 th root movement to tonic combined with a half-step leading-tone mo­
ti on, also to tonic. The tonicizing effect was often made more convincing by a harmonic
tritone formed by scale degrees 7 and 4 resolving stepwise to 1 and 3. Other elements were
important also, such as melodic emphasis on I , 3, and 5, melodic skips between I and 5,
and formal considerations.

All of these elements may be present to some degree in twentieth-century music that
has a tonal center, but a tradi tional V7- I cadence would be exceptional Instead, other ways
have been devised to make the tonal center clear to the listener. Essentially. these methods
establish tonic by assertion-that is, through the use of reiteration, return, pedal point,
ostinato, accent, fonnal placement, register, and similar techniques to draw the listener's
attenti on to a particular pitch class. When analyzing the tonality of a passage, it is impor­
tant to pay attention to melodic aspects as well as harmonic ones, since melodic factors are
often crucial in determining the tonality.

For instance, in Example 5- 3 the tonality of D is clearly indicated by the motion
from tonic to domi nant in the voice and by the D pedal point. A three-chord harmonic pro­
gression continually circles around D by half-steps (Cil-Ei>-D) until the Sonnet ends with
the progression with which it began: D-q-Eh-C-D. While there is no V- I harmonic
progression here, Britten does outline a V' chord in the bass until the arrival of the penul­
timate chord.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Harmonic Progression and Tonality 103

EXAMPLE 5-3 Britten: Serenade for Tenor Solo, Ho rn, and Strings, Op. 31 (1943) , "Sonnet;'
mm. 33- 37 (© Copyright 1944 by Hawkes & Son (London) Ltd. Copyright renewed. Reprinted by

permission of Soosey & Hawkes, Inc.)

® =-- pp

f d
And seal the hush- ed Cas ket of my Soul

800 - ---- - - -- - - ---- - - - -- -

":'J~I
. lI=B~~t--_.

=-

Example 5- 1 convinced us that A is the tonal center of the passage wi thout the use of
a pedal point. There is also no hint of dominant harmony or of any conventional scale on A,
and the leading tone appears only once (in m. 7, as Ab); in addition, there are just as many
measures of B~ minor chords as there are of A minor chords. Yet we hear A as the tonal
center because it was there first, before the melody began, and because A is important both
melodically and harmonically at the beginning and end of the phrase. The Bb minor triads,
while interesting, do not distract our attention from the true tonal center.

Example 5- 2, on the other hand, does little to establish any tonal center. Play
through the individual lines to convince yourself of this (the effect is even stronger when
the parts are performed simultaneously). We will return briefly to the subject of atonali ty
later in this chapter.

We wi ll use the term pitch-centricity in reference to music that is tonal but in which
the tonal center is established through nontraditional means. Though not an ideal tenn, it
wi ll he lp us to di stinguish between the tonal music of the seventeenth through nineteenth
centuries and the pitch-centric music of the twentieth century.

TERTIAN AND NONTERTIAN PITCH-CENTRICITY

As we examine additional pitch-centric examples, we will attempt to categorize them into
one of two types: tenian pitch-centricity and nontertian pitch-centricity. As the terms
imply, the first type uses primarily chords built from 3rds, whereas the second type usually
avoids such sonorities, except perhaps at cadences. Many examples wil l be of a mixed
type, displaying features of both.

Examples 5- 1 and 5- 3 are both examples of tertian pitch-centricity. Another example of
tertian pitch-centricity is seen in Example 2- B-4 (p. 42). whose harmonic progression was
discussed earlier in this chapter. In that excerpt, ule tonality of D is clearly established, both

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Harmonic Progression and Tonality 105

Example 5- 5 seems to have a mixture of tertian and nontertian elements. It begins
with an F major triad, the third chord is an F minor tri ad, and the last sonori ty is an open
5th on F, but the other four chords in the excerpt sound more like quartal or mixed-interval
chords. The tonality in Example 5-5 is established by several factors. The melody obvi­
ously centers around P, and the harmony of the phrase begins and ends on F, while in the
inner voices there is a double pedal point on F and C. Another interesting feature is the duet
between alto and bass, moving in paraliel major 10ths until the last two chords, where
contrary motion takes over.

EXAMPLE 5-5 Hindemith: Ludus Tonolis (1943), Interlude (No. IX), mm. 8- 1 0

p

!'-:

POLYTONALITY

(© Schott & Co., ltd., London. /943. Copyright renewed. All rights reserved. Used by permission

of European American Music Distributors Corporation, sole U.S. and Canadian agent (or

Schott & Co., Ltd., London.)

r

-!fl.: ~:

Polytonality is conceptually similar to the polychord, which was defi ned in Chapter 3 as a
combination of two or more aurally distinguishable sonorities. Likewise, polytonality is
the simultaneous use of two or more aurally distinguishable tonal centers, almost all
examples consisting of two tonal centers rather than three or more. The term bitonal is
sometimes used for poly tonal music with two tonal centers. As a general rule , each tonal
layer in a poly tonal passage will be basically diatonic to its own scale.

The last section of Debussy's "Fireworks" (see Example 5-6) begins in D~ , over
which is superimposed a C major melody (a reference to "La Marseillaise") and its coun­
terpoint. Only in the last three measures is the poly tonal conflict resolved, with the D~
tonality winning out.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

108 Harmonic Progression and Tonality

ATONALITY

Atonality was a development even more radical than the various sorts of pitch-centricity in
twentieth-century music. The ways in which atonali ty has been achieved and the anal ytical
approaches that have been developed for atonal music are extensive and will be discussed
in later chapters. For now it will suffice to define atonal music as music in which the
listener perceives no tonal center. Since this is a subjective definition , listeners will not
always agree as to whether a particular example is tonal or atonal, but the rollowing exam­
ples from earlier in the text would probably be heard as atonal by most musicians.

Example 2- 7 (Henze, p. 26)

Example 2- 17 (Scriabi n, p. 32)

Example 2- B- 3 (Webern, p. 40)

Example 4-4 (Bou lez, p. 79)

Example 4-7 (Schoenberg, p. 82)

Example 5-2 (Schocnberg, p. 102)

PANDIATONICISM

Most atonal music, as well as a large proportion of other \-"orks composed in the twentieth
or late nineteenth century, is based on the chromatic scale. Presumably as a reaction against
such unremitting chromaticism, some composers have employed a sty le known as
pandiaronicism. The term palldiaronic is used to describe a passage that uses only the tones
of some diatonic scale but does not rely on traditional harmonic progressions and disso­
nance treatment. Some writers prefer to require a diatonic passage to be atonal before it can
be defined as pandiatonic, whi le others do not. Tn this text we will fo llow the approach that
pandiatonic passages may be tonal or atonal, tertian or nontertian. An earl ier excerpt by
Ives, Example 3- 23 (p. 60), illustrates nontertian pandiatonicism. Most of the sonorit.ies in
the excerpt are clusters derived from the C major scale. The three altered notes that appear
do not seem to destroy the basic pandiatonic sound. The tonality is not obvious, but it is
probably G, which at the end is both the highest and the lowest pitch class.

The pandiatonic passage in Example 5- 8 makes use of the C major scale. It is best
classified as tert ian, but the chords are sometimes difficult to identify with certainty. Later
in the piece, the music "modulates" through several pandiatonic areas, including C#, Ob,
and F. Other famous pandiatonic passages occur in Stravinsky's Petrushka and Copland 's
Appalachian Spring.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Harmonic Progression and Tonality 109

EXAM PLE 5-8 Stravinsky: Serenade in A (1925), I, mm. 52- 58 (© Copy,lght 1926 by Hawke, & San

(London) Ltd. Copyright renewed. Reprinted by permission of Boosey & Hawkes, Inc.)

)

)

- 0--,,- I I\- p- -J ;:::,J: ~I ~ .1
1.- -~- - /'-

0) - .. - r ,.J
p

~. "':. C~-~~-: • --j
-

\~)L I .1 .U r" I U . .l.J 1 r" 1 L I r"

~

-~-.
0)1

- :

rn

I I I ~ • I

I • I ~ r 1

.. {L ,..
-

• .~~ 1= 1=1"'1"'-. -

.J J l f" r"1 ~ .I I_r - .LU I r" -

SUMMARY

Traditional tonal harmony and the circle-of-Sths progressions associated with it
survived in various kinds of popular music as well as in a small proportion of "clas­
sical" music in the twentieth century. Otherwise, harmonic progression has to be
regarded as a nonissue in an era without a common harmonic vocabulary and no gen­
erally accepted theory of chord roots. The declining interest in the vertical dimension
is exemplified by]inear counterpoint, in which the "chords" seem truly to be mere
simultaneities created by the relatively uncontrolled relationships between indepen­
dent lines.

For the most part, at least after the first few decades of the century, "serious"
music has been either pitch-centric or atonal. Pitch-centric music, whether tertian or
nonteltian, has had to rely on methods other than the V7~I progression for establish­
ing a tonality. These methods include such devices as pedal point and ostinato,
accent (metric, agogic, or dynamic) and formal placement. Melodies playa larger
role in determining the tonality than was the case in tonal music.

Other developments in twentieth-century tonality include polytonality, the
employment of two or more tonal centers simultaneously; atonality, the avoidance
of a tonal center; and pandiatonicism, the use of a diatonic scale in a nontradilional
context.

110 Harmonic Progression and Tonality

NOTES

I. Paul Hindemith, Craft of Musical Composition, Vol. I.

2. Hi ndemith , Craft, p. 156.

3. See especially pp. 158-60.

4. Other atlempts have been made to compute the di ssonance level of chords, but none
has had (he influence of Hindemith's. One example is in Wallace Berry, Structural
Function.,· in Music, pp. 107-11.

EXERCISES

Part A: Fundamentals

Define each of the following terms.

I. Chromat ic mediant relationship

2. Cluster

3. Mode of limited transposition

4. Pitch-centric ity

5. Pandiatonicism

6. Pitch-ciass cell

7. Planing

8. Polychord

9. Real seq uence

Part B: Analysis

Each of the following excerpts for analysis is to be approached in the same way:

a. Assuming the excerpt is pitch-centric, what is the tonal center, and what melodic and
harmonic factors contribute to establishing that tonality?

b. Is the pitch-centric style tertjan, nontertian. or a mixture of the two?

c. Is the excerpt poly tonal ? If so, discuss.

d. Is the excerpt pandiatonic? If so, discuss.

e. Do you find any evidence of traditional harmonic progressions? Explain your answer.

I. Example 2-4, p. 24 (Bart6k: Billebeard's Castle)
2. Example 2- 12, p. 29 (Debussy : "Footprints in the Snow")
3. Example 3-5, p. 49 (Prokofiev: Flute Sonata)

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

SIX

Developments in Rhythm

INTRODUCTION

11 4

One of the many features distinguishing the music of the twentieth century from that of the
tonal era is its preoccupation with rhythm. Though rhyth m is an important element of tonal
music, perhaps in ways that are still not completely understood, the surface rhythm of most
tonal pieces is relatively straightforward and easy to comprehend, so much so that analyses
of such pieces often make little or no mention of the rhythmic dimension. In contrast, in
many twentieth-century compositions the focus is on rhythm at least as much as on pitch,
and the surface rhythms are frequently varied and complex. This chapter will explore some
of the ways that these varieties and complexities are achieved, but first it will be useful to
review some terminology.

Rhythm-The organiz.ation of the time element in music.
Bea/- The basic pulse.
Simple beat-Division of the beat into two equal parts.
Compound beat-Division of the beal into three equal parts.
Meter-The grouping of beats into larger units.
Duple meter- The grouping of beats into lwOS.

Triple meIer-The grouping of beats into threes.
Quadruple meIer- The grouping of beats into fours.
Measure-One fu ll unit of the meter.

In simple beat, the beat note has traditionally been as large as a half-note and as
small as a sixteenth-note. The customary time (meter) signatures for simple beat, then,

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Developments in Rhythm 115

have consisted of a 2, 3, or 4 over a 2, 4, 8, or 16. In compound beat, the custom has been
for the top number of the meter signature to be the number of divisions of the beat that may
occur in the measure; thus, the top number wi ll always be 6, 9, or 12, for duple, triple, or
quadruple meters, respectively. The bottom number specifies the duration of the division of
the beat, traditionally a quarter-note, an eighth-note, or a sixteenth-note. The usual time
signatures for compound beat, then, have consisted of a 6, 9, or 12 over a 4, 8, or 16.

Simple

Compound

Duple
2 2
2 4

6 6
4 8

2 2
8 16

" 16

Triple
J 3
2 4

9 9 9
4 , 16

Quadruple
J 4 4 4 4
16 2 4 8 16

12 12 12
4 8 16

The listener perceives the beat type (simple or compound) by listening to the way the
beat divides (into twos or threes); the meter is conveyed by the characteristic pattern of ac­
cents, although these are typically not explicitly notated in the music. The accents that ex­
press the meter are usually agogic ones, but subtle dynamic accents are also sometimes
added by the performer. The traditional patterns of metric accents are shown below, with
">" indicating an accent, "(»" indicating a weaker accent , and "-" indicating no accent.

Duple 2 2

> >

Triple 2 3 2 3

> >

Quadruple 2 3 4 2 3 4

> (» - > (» -

SYNCOPATION

Syncopation is a teon used either when a rhythmic event such as an accent occurs at an
unexpected moment or when a rhythmic event fails to occur when expected. Syncopation
is an important element of twentieth-century music, and one that is so familiar that it prob­
ably does not need much discussion here. An excerpt containing syncopation was seen in
Example 5- 8 (p. 109). In that example the syncopation comes about by denying an articu­
lation on the fourth eighth-note of the melody in the first three measures of the excerpt as
well as on the downbeat of the last measure.

Syncopation that follows any kind of perceptible pattern may indicate that some
other rhythmic device is being employed. In the Stravinsky excerpt (Example 5- 8), the
melody in the first 3).1 measures could be heard in a variety of meters, including ~ and j, as
well as the notated g. Even when syncopation does not follow a pattern, one listener may
hear it as a change of meter whi le another hears it as a syncopation within a single meter.
This brings us to one of the main difficulties of rhythmic analysis: the necessity of recog­
nizing that what is perceived is often different from what is written .

116 Developments in Rhythm

WRITTEN RHYTHM AND PERCEIVED RHYTHM

Of course, it is perfectly possible to compose music in such a way that the listener will
not be able to perceive the notated beat type or meter type or both. The first of Chopin 's
Preludes, Op. 28, is heard in compound time, but it is notated in I, with most of the beats
being divided into sixteenth-note triplets. Contradictions between the way rhythm is
heard and the way it is written are especially common in twentieth-century music. An
example similar (0 the Chopin prelude, but more complex, is the second movement of
Webern 's Variations for Pi ano, Op. 27 (1936). Although written in a very fas t simple
duple, it seems to most listeners to be in a slower compound meter, with occasional odd­
length beats thrown in. The beginning of the piece is seen in Example 6-1 , with the per­
ceived rhylhm notated below. (It could also be heard in 1.) NOlice the extra eighth-note
rest in the second measure.

EXAMPLE 6- 1 Webern: Variations for Piano, Op. 27, II, mm. 1-4 (Copyright 19]7 by Universal Edition.

)
~c

oJ

:

Copyright renewed. All rights reserved. Used by permission of European American Music Distributors

Corporation, sole U. S. and Canadian agen(for Universal Edition Vienna.)

Sehr schnell J= ca. 160

- . - r - >

:f : : ,- ' F-

f~,! PI {. pr - ,;-.!rp~
: :

~ v >

Often the conflict between wriLten and perceived rhythms arises out of consideration
for the performer. Example 6-2a shows an excerpt from the fi rst edition of Kent Kennan 's
trumpet sonata, in which rraditional j and 1 Lime signatures are used. By the time of the
second edition, some thirty years later, performers had become so accustomed to untradi­
tional time signatures that Kennan felt safe notating it as shown in Example 6-2h.

Tn many of the examples discussed in this chapter, it will he necessary to distinguish
between rhythm as written and rhythm as perceived. In all cases we will take the perceived
rhythm as the true rhythm .

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Developments in Rhythm 117

EXAMPLE 6- 2A Kennan: Sonata for Trumpet and Piano (1956).1 (© 1956, Remick Music Corporation.)

= p subito

EXAMPLE 6- 2B Kennan: Sonata for Trumpet and Piano (1986),1 (©' 986 Wam" Bro,';

~ 11 &~Etl ~~IF6EU' 1 g ; ' 1 il W. i 11 ~ J Ilffi
P subifO

CHANGING TIME SIGNATURES

Though changing rrom one time signature to another in the course of a movement is not a
device exclusive to the twentieth century. it is certainly one that has seen more use in the
twentieth century than in the tonal era. Terms for this technique include changing meters,
mixed meter, variable meter, and multimeter . Changing meters can be implied by shift­
ed accents or syncopations, or they can be explicitly notated by the composer. Several
examples have already illustrated changing time signatures, among them the following:

Example 2-20 (p. 35): 3 2 3
4 4 4

Example 3-20 (p. 58): 3 5 4
4 8 8

Example 4--7 (p. 82): 6 7
4 4

Example 4--8 (p. 84): 4 5 4
2 2 2

Example 6-2b: 9 2 8 8 6 5 7
8 4 • 8 8 8 8

118 Developments in Rhythm

A more problematical example was Example 4- 9 (p. 85), where the meter signatures fluc­
tuated between ~ and ~,even though the perceived rhythm of the solo piano part remained
steadfastly tn ~. A closer examination of the accompanying orchestTal parts, however, re­
veals that the changing time signatures do refl ect the rhythm of the accompaniment. This
example will be discussed in more detail later.

NONTRADITIONAL TIME SIGNATURES

The list of time signatures given at the beginning of this chapter has been considerably
expanded by twentieth-century composers. Of greatest significance has been the use of
values other than 2, 3, 4, 6, 9, or 12 for the top number of a time signature. While 5 and 7
have been especially favored (this is why some employ the term asymmetric meter for
this device), others such as 1,8, 10, and II have not been completely neglected.

The notated time signature in Example 4- 12 (p. 90) is 1, but it is obvious from the
phrasing and accents that the perceived meter is 3. Most examples of nontraditional meters
can easily be heard as changing meters, and this is also true of Example 4- 12, which
sounds like a alternating with 1. However, Example 4-] 0 (p. 87), also in a, does not seem
to divide clearly into 2 + 3 or 3 + 2. In Example 5-7 (p. 107), the divisions of the 1 mea­
sures seem to imply I + 2 + 2, 2 + 2 + I , and 2 + 3, with the first violin and the cello
not always in agreement in any particular measure.

Example 6-2b illustrates several nontraditional time signatures: t ~, and ~. Of course,
~ contains the same number of eighth-notes as 1; Kennan presumably used ~ to call the per­
former 's attention to the irregular division of the measures into 3 + 3 + 2 eighth-notes
(instead of the customary 4 + 4). The term additive rhythm is sometimes used for pas­
sages such as this, where some short note value (here the eighth-note) remains constant but
is used in groups of unpredictably varying lengths. Another instance of additive rhythm is
seen in Example 5- B- 6 (p. III), employing time signatures of 1, L and ',1.

When a traditional time signature is transformed into a nontraditional one by the use
of a nonstandard metric accent, one approach is to indicate the new metric accent with dot­
ted Jines, as in Example 5- B- 6. Another way is to specify the new pattern of metric ac­
cents in the time signature itself, as Bm16k did in the "Scherzo" of his String Quartet No. 5
(1 934). There he transforms! (traditionally 3 + 3 + 3) into a nontraditional 4 + 2 + 3
by use of a 4 + ~ + 3 time signature, a type sometimes referred to as a complex meter. At a vi­
vace tempo, the listener hears three beats of unequal length per measure, a variation on the
traditional l scherzo. The trio is in an unusual quadruple meter, predominantly 3 + 2t2 + 3.

Another approach to transforming traditional time signatures is to use the traditional sig­
nature, but to use accents and phrase marks to indicate the metric accent. This is the case in
Example 6- 3, where the two hands play groups of sixteenth-notes of varying length in
notated j and l meters.

R.H.:
L.H.:

m.9
rest

5+ l + 4 +2

m.JO
6+6

4+ 2 +5+ 1

!n.!l
6 +6
6+6

m. 12
l +5 + 2+4

rest

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

120 Developments in Rhythm

POLYMETER

The metrical equivalent of poly tonality is polymeter, the simultaneous use of two or more
aurally distinguishable time signatures. There are three possibilities: same time signature.
but displaced (Example 6-4a); different signatures, with barlines coinciding (Example
6-4b); and different signatures, with barlines not coinciding (Example 6---4c). Though all
three of these combinations occur, the third is perhaps the most striking aurally and the
most frequently employed. Remember that in each case we are referring to the aural effect,
not necessarily to the actual notation.

EXAM PLE 6--4 Polymeter

[
-!-J'--<II.'---<oD'---<on<--#--fI ~J - .D n I

(a)

-t.D-I·J.J----n-----....D-#-Hoil J'---o.D1--#-I1

r

-! J- .r]
(b)

~-d- J'-'-J --'J 1 d-

.0 I+--J ~.o-.o--1

J- J J

[

-t+--.D ·~.D~I J ---.0_.0--1
(c)

1+ n 1 J .01+-#-1 J -~.oO---#--lI

In Example 6- 5 the polymerer (type c) is explicitly notated in the viola and cello
parts. It comes about through the canon at the octave, with the viola leading the cello by
one measure. The fourlh and fifth measures of the viola part are in a and ~, while beneath
those measures the cello plays the third and fourth measures of the canon with time signa­
tures of a and ~ .

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

124 Developments in Rhythm

EXAMPLE 6--8 Stravinsky: Petrushka (19 1 I). third tableau (Excerpted «-om 'he No"on Critical Edition.

Used by permission of W W Norton & Co., Inc., and Edwin F. Kalmus & Co., Inc.)

A.~. t

III Sill kD~ JJl k0~ h&.!;r j .. ~. Sd~
I'L 1.11.

n

~
I I I ~'~ I I I I

"',;.
~'-=, I I

C""e. f .

II '"
l'i.I.l.

Or. Cn o. J IJ II I I I~

!'iani. J\ "' J J\ I .0 ' J ' j, I ~, . I J\ I .0 J II

e e" e -~ ~ .~ . JL~ e .• #.HL • .• & ~ ~

Arp.tl. I I

~ . --==.
Arpa 11. I I I . I I I ,I~ I I I

~,~

Cell;

. Hm,,,
~'-=,

C.B.

AMETRIC MUSIC

We recognize the beat and meter type of a passage by listening to the way that the beat di·
vides and the way that beats group into larger units. Once we have grown used to devices
such as ch~U1ging meters and nontraditional meters, we are able to identify them aurally as
well . Yet some music seems to exhibi t no perceivable metric organization, a style we will
refer to as ametric. Gregorian chant is a good example of ametric music, as is much elec­
tronic music.

Some writers use the term "arhythmic" for music in which rhythmic patterns and
metric organization are not perceivable. But if we accept a very general definition of
rhythm as covering "all aspects of musical movement as ordered in time," I then music can­
not be arhythmic. but only ametric.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

128 Developments in Rhythm

ADDED VALUES AND NONRETROGRADABLE RHYTHMS

Two techniques from the fertile imagination of Olivier Mess iaen wi ll be discussed here.
The first one, called added values, involves complicating an otherwise simple rhythmic
pattern by the addition of a short duration in the form of a dot, a note, or a rest. In Example
6-11 each added value is identified by a "+". The first three measures would clearly be in l
without the added values; wi th them, the effect is still of quadruple meter, but with one or
two longer beats in each measure . The rest of the example is more complicated rhythmi­
cally and would probably be perceived as ametric.

EXAMPLE 6-11 Messiaen: The Techniqu e of My Musicol Language, Example 13, mm. 1- 6
(© Editions Alphonse Leduc. Used by permission of the publisher.)

Decide, vigoureux, granitique, un peu vif

ff non legato, marteM
+ +

A nonretrogradable rhythm is simply a rhythmic pattern that sounds the same
whether played forward or backward (in retrograde). A trivial example would be a group of
four eighth-notes, but Messiaen is interested in more complicated patterns. The rhythm of
each measure in Example 6--12 is nonretrogradable, and each measure also contains added
values. Notice that the rhythmic activity builds gradually to a climax in the seventh measure.
fo llowed by an immediate relaxation through longer note values. Both of the Messiaen
examples are drawn from the sixth movement of his Quartet/or the End a/Time (194 1).

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

130 Developments in Rhythm

TEMPO MODULATION AND POLYTEMPO

Elliott Carter is generaJ1 y credited with being the first to use a particular method of chang­
ing tempos precisely by making some note value in the first tempo equal to a different note
value (or at least to a different proportion of the beat) in the second tempo. For example, to
"modulate" from J = 80 to J = 120, one could begin using eighth-note triplets in the first
tempo. These triplet eighths have a duration of 240 per minute (three times the J = 80
rate). This rate of 240 turns out to be the rate of the simple division of the beat (the eighth­
note) at the new tempo of J = 120. (See Example 6-13). This device has been called "met­
ric modulation" because it usually involves changing time signatures; however, a change of
tempo is the real objective, so we will use the term tempo modulation, This lechnique
does bear a resemblance to the common chord modulation of tonal music, in that one or
more measures will contain elements of both tempos.

EXAMPLE 6- 13 A Simple Tempo Modulation

f~ n~ n
Carter evidently employed tempo modulation for the first time in hi s Cello Sonata

(1948). A relatively simple example is found in Movement 11, which begins in cut time at
d = 84. Later the meter changes to ~ with the eighth-note remaining constant. The most
reliable way to calculate the new tempo is to first compute the tempo of the common note
value in the first tempo:

If J = 84, then .~ = 4 X 84 = 336

and then to figure out what that means in terms of the beat in the second tempo:

If» = 336, and the new beat is the dotted quarter, then the new tempo is
336/ 3 = 11 2.

A more complex example occurs in the third moveme nt , which begins in ~ with
.h = 70. The tempo modulation then follows these steps:

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Developments in Rhythm 133

SERIALIZED RHYTHM A N D ISORHYTHM

The term serialized rhythm is generally used in connection with pieces in which the
rhythmic aspects aTe governed by some preconceived series of durations. This will be dis­
cussed in mOTe detail in Chapter 13.

We wi1l use the term isorhythm to refer to the use of a rhythmic pattern that repeats
using different pi tches. The pitches mayor may not themselves fonn a repeating pattern,
but if they do, it must be of a different length than the rhythmic pattern. If the rhythm and
pitch patterns are the same length, we use the term ostinato rather than isorhythm.

Isorhythm is not a widely used device in twentieth-century music, but it can be very
effective. Much of Act III, Scene 3 of Wozzeck is based on the rhythmic pattern seen in the
first 3i4-measurcs of the bottom staff in Example 6-IS-in fact, all of the music in thc ex­
ample is derived directly from that pattern . The effect here is polymetric, the 3X-rneasure
pattern in the low register rising inexorably over two whole-tone scales a major 7th apart ,
while Wozzeck tries desperately to explain to Margret how blood got onto his hand.

EXAMPLE 6-15 Berg:Wozzeck (192 ll,Act 111 ,Scene 3, mm. 187- 98 (Copy';gh. 1931 byUn;m,ol

E.dition A G., Wien. Copyright renewed. All rights reserved. Used by permission o(European American

Music Distributors Corporation, sole U.S. and Canadian agent (or Universal E.dition,A. G., Wien.)

Poco allegro (¢)
Voriges ~ = neue J (=#80) p l ~

MARGRET
t)

/ ~:¥ ~ Blut'

H"
H"

p --,--1, mp
: ~ WOZZECK

,

Tch? ich? Blut? Blut?_

,.,

)
oJ

ppp pp Fag dazu
, K Fag

:

Solo Vel. b'=d: =d= b~- ~ ~- b?J. b;~ ~ '-J
col kg >- > >
Solo K Bs
col leg

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Developments in Rhythm 135

SUMMARY

One aspect of rhythm in twentieth-century music that must catch the attention of any
performer is its difficulty. Certainly there was nothing in the rhythm of the tonal era
to parallel the complexi ty of twentieth-century rhythms, and one might have to go
back to the late fourteenth century to fi nd a comparable preoccupation with compli­
cated rhythms. While most musicians could perform the rhythms of a tonal work at
sight, it is doubtful that they would be as successful with the works from which
Example 4-4 (p. 79) and Example 6-12 are drawn.

Some of the specific techniques discussed in this chapter have included the
fo llowing:

Syncopation

Changing time signatures

Nontraditional time signatures

Using 5, 7, etc., for the top value

Fractional top values

Complex meters such a'\ 3 + ~ + 3

Additive rhythm

Polymeter

Same signature, barlines not coinciding

Different signatures, barlines coinciding

Different signatures, barIines not coinciding

Ametric music

Proporti onal notation

Added values

Nonretrogradable rhythms

Tempo modulation

Poly tempo

Serialized rhythm

!sorhythm

Certainly this chapter has not exhausted all of the details of rhythm in the
twentieth century, but it has brought up some of the main points. One problem that
you will discover if you do more reading in this area is that terminology relating to
rhythm is not standardized. You will encounter terms such as "cross-rhythm" and
"combined meters" that were not used in this chapter but refer to techniques dis­
cussed here using different tenninology.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

136 Developments in Rhythm

Finally, it is most important to remember that music is an aural experience. and
you cannot always make an intelli gent observation about the rhythm of a piece by a
casual glance at the score. Such devices as poly meter and changing time signatures
may be quite perceptible aurally, even though they are not explicitly notated. In all
such cases, analyze the music by the way it sounds, not by the way it looks.

NOTES

I . Harold S. Powers, "Rhythm," in The New Harvard Diclionat)' of Music.

2. As of this writing. a comprehensive list of examples of poly tempo is available at
<hltp:llwww.greschak .comJpolytempo/ptbib.htm>.

EXERCISES

Part A: Fundamentals

I. Which example in this chapter was the best illustration of pandiatonicism?
2. On what seale is Example 6-1 based?
3. Which example best illustrates quintal chords?
4. The fourth movement of Corigliano's String Quartet (1995) is a fuguc that features

poly tempo. Let's assume that the viola plays lhe fugue subject at a tempo of J = 70.
When the second violin enters, it has four notes to every five in the viola. The next en­
lrance is by the first violin, which plays three notes to every two played by the second
violin . The final statement of the subject is in the cello, which plays three notes to
every four in the first violin. What would be the tempo for each of the instruments?

5. The following questions dealing wi lh tempo modulalion are based on lechniques used
by George Perle in his String Quartet NO. 5 (1960, 1967).

(a) In the firs t movement, Tempo I is J = 96. In order to get to Tempo II , Perle speci­
fies that the old triplet e ighth-note (one-third of a quarter-note) he equal to the new
sixteenth-note. What is the tempo of the quarter-note (not the half-note) in Tempo
1l? Show your work.

(b) In the third movement , Tempo II is J = 96. In order to get back to Tempo I, Perle
specifies that the old dotted half-note be equal to the new half-note tied to an
eighth. What is the tempo of the quarter-note in Tempo I? Show your work.

(c) Also in the third movement, Tempo III is J = 120. In order to get back to another
tempo, Perle specifies that the old eighth-note be equal to one-fifth of the new
half-note. Is the new tempo Tempo I or Tempo II? Show your work.

6. Be able to perform the rhythms of the following examples:

(a) Example 2- 2 1 (p. 36)-right hand only, with thc eighth-note as the beat note.

(b) Example 3-20 (p. 58)-top staff only.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

----------SEVEN----------

Form in Twentieth­
Century Music

INTRODUCTION

140

All of the formal structures and procedures found in the tonal era survived into the twenti­
eth century. That is, in twentieth-century music we still encounter sonatas and rondos,
canons and fugues, sectional and continuous variations, and binary and ternary forms. Not
surprisingly, many works employing traditional formal structures date from the first few
decades of the century or were composed by relatively conservative composers, but this is
not always the case. Schoenberg, for instance, hardly considered by his contemporaries to
be a conservative, often composed his serial works in classical forms.

Yet to many musicians some of the older forms seem strangely uncomfortable in
twentie th-century garb. The reason for this may well lie in the weakening of tonal cen­
tricity in almost all music of the twentieth century, to the point of its total avoidance in
atonal styles. The essence of sonata form, in particular, involved a dramatic conflict of
tonalities~a large-scale tonal dissonance established in the exposition and resolved in
the recapitulation. It can be argued that once that con fli ct of tonalities loses its impact, to
the point that it seems to make little difference to the listener at what pitch level the piece
ends, the drama of the sonata is lost.

Tonality is less of an issue in the traditional contrapuntal forms--canon and fugue,
espec j ally~which may explain in part their healthy survival in this century. The same
could also be said of variations, whether sectional or continuous, and both have aged welL
Ternary fonn , one of the most basic musical structures, has perhaps weathered the storm
best of all , since its des i gn~statement. contrast, return--can be applied to a wide variety
of styles, from tonal to electronic.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Form in Twentieth-Century Music 141

We will survey in this chapter the survival of these and other forms from earlier pe­
riods, as well as the appearance of form s unique to the twentieth century. Because it is be­
yond the scope of this text to present long works or even extended excerpts, there are few
musical examples in thi s chapter. However, all of the works referred to are readily avail­
able in both score and recording. In addition, a number of references will be made in the
text and exercises to works found in four widely used anthologies. The abbreviations in
parentheses will be used when referring to them.

BURKHART, CHARLES. Anthology for Musical Analysis, 6th ed. Belmont, Calif: Schirmer,
2004 (BUR).

KOSTKA, STEFAN, AND ROGER GRAYBILL Anthology of Music for Analysis. Upper Saddle
River, NJ.: Prentice Hall , 2004 (K-G).

TUREK, RALPH. AnalyticolAnthology of Music, 2d ed. New York: McGraw-Hill, 1992 (TUR).

WENNERSTROM, MARY H. Anthology of Twentieth-Century Music, 2d ed. Englewood Cliffs,
N.J. : Prentice-Hall, 1988 (WEN).

The reader is assumed to have a general understanding of the terminology of musical
form as it relates to tonal music. One departure from conventional terminology should be
noted: no distinction is made in this chapter between "part forms" or "song forms" and the
longer "compound forms." For instance, ABA will be labeled "ternary" and ABACA will
be labeled "rondo" without regard to the length or complexity of the component parts.

BINARY FORM

Binary form (AA' or AB) is found as the structure of short pieces or movements or of sec­
tions within longer works. Examples are as varied as Hindemith 's "A Swan" (1939) (BUR,
p. 491), John Cage's Sonatas and Interludes (1948), Nos. I and 5 (TUR, p. 829), "Vocalise
2: Invocation," from George Crumb's Apparition (1980) (WEN, p. 91), and Ligeti's Sonata
for Solo Viola (1994), fifth movement (K-G, p. 582). In its application, the binary principle
is little changed in the twentieth century from earlier times, except that the traditional
I I-vii V- II and I i- TU II III-i l tonal schemes are seldom used.

TERNARY FORM

The ternary principle is a flexible one that can be applied to small or large segments of
music, and the contrast can be achieved in various ways. In a simple tonal piece li ke Schu­
mann 's "Humming Song" (1848) (BUR, p. 3Il), the contrast provided by the B section
might be in Little more than pitch level. More often, though, the contrast involves several
elements. In Kenneth Gaburo 's Exit Music II: Fat Millie's Lament (1965), an electronic
piece, the A sections use voice and percussion sounds recorded at various tape speeds,
while the B section is an excerpt from ajazz piece by Morgan Powell, providing a contrast
in almost every aspect of the music.'

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Form in Twentieth-Century Music 145

pp
ppp

25 27
-: --

pp ~ pp ppp -,:::.

,+, 2~_ ~ 29 ~: JO~
--2...~

-<>- ---~
~'

I
OJ I

, H:'::--~ f pp

'" !
:

-

vf ~ ~: ~: .~ ---~
i

RONDO FORMS

The usual outlines of the rondo form in tonal music were the five-part rondo (ABACA or
ABABA) and the seven-pan rondo (ABACABA). The term sonata rondo is sometimes
used for the seven-part structure, especially if the C part includes development of earl ier
material. The key structure of the rondo required thallhe A theme always occur in the tonic
key and that the Band C themes provide some kind of tonal contrast, except that the return
of the B theme in the seven-part rondo was in the tonic key. Unlike sonata fom1, however,
tonal contrast in a rondo could be achieved simpl y through change of mode. This occurred
most often in the C themes of both five- and seven-part rondos.

Both five- and seven-part rondos are found in twentieth-century music, but the tradi­
tional tonal plans are not always used. Debussy's "Re fl ections in (he Water" ("Reftets dans
I'eau") (1905) follows fairly closely the conventional tonal scheme of a fi ve-part rondo:

A B A B A

D~ A~ D~ B D~

The second movement of Hindemith 's String Quartet No.3 (1921) (WEN, p. 125) is
somewhat less conventional in its key relationships:

A

q
B

E~

A

q
B

A

A

E~, C#

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

146 Form in Twentieth-Century Music

Tn addition, the B section is bitonal at its beginning, tile E~ harmonie..<; supporting a melody that
starts out in E Lydian. Bitonality is carried much further in "Song of the Harvest" from Bart6k's
Forty-Four Violin Duets (1931) (WEN, p. 9). In this miniature five-prut rondo the first four sec­
tions are bitonal, the two keys in each case being a tritone apart, and the A theme is in a differ­
ent tonal setting in each appearance (the first B theme appears in Example 6-B- 5, p. 135).

The third movement of Prokofiev's Piano Sonata No.4 (19 14) follows the traditional
outline for a seven-part rondo:2

A

C

B

G

A

C

C

E~

A

C

B

C

A

C

Since the rondo form is somewhat more dependent than some others (notably sonata
form) on contrast of themes as opposed to contrast of key centers, it would seem better
suited to the atonal style. The fourth movement of Schoenberg's Wind Quintet, Op. 26
(1924), is a seven-part rondo written using the twelve-tone technique. usually associated
with atonality. The B theme is at a different pitch level when it returns, as one would ex­
pect, but the A theme also varies in pitch level (and in other ways) at each recurrence, a de­
parture from the classical norm. Interestingly, the movement emphasizes E~ at its
beginning and end, and E~ remains an important pitch class at the beginning and often at
the end of each movement of this otherwise atonal work.

OTHER PART FORMS

Part forms other than binary, ternary, and rondo are frequently encountered, but many of
them can be thought of as variants of more traditional structures. One that is very similar to
the seven-part rondo is ABACADA. Examples of this form can be found in the last move­
ment of Barber 's Capricorn Concerto (1944) and in the "[nterlude" from Debussy's Sonata
for Flute, Viola, and Harp (1916). In the Debussy example thc D section also contains ele­
ments of C. Another part form that resembles a seven-part rondo is ABACBA, one example
of this occurri ng in the fourth movement of Bart6k's Concerto for Orchestra (1943).

The interest that some composers have in various kinds of symmetry is refl ected in
their use of arch form, a term for any formal structure that reads the same forwards and
backwards. Some conventional forms, such as ternary and seven-part rondo, are examples
of arch form, but we usually reserve the telm fo r less-conventional formal structures.

Ternary: A B A
Seven-part rondo: A B A CAB A

Arch: A B C B A or A B C D C B A etc.

Examples of arch forms in music range from single movements to entire multimove­
ment works. The thi rd movement of Debussy's String Quartet (1893) can be analyzed as a
ternary form or as a five-part arch form:

Ternary: A Ba Bb Ba A

Arch: ABC B A

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Form in Twentieth-Century Music 147

The third movement of Bart6k's Music for String Instruments, Percussion, and Celesta
(1936) is a modified arch form, two of the parts being recapitulated simultaneously.

A B C D C+ B A

Bart6k's String Quartet No.5 (1934) is an arch form in terms of its overall plan:

I. Allegro

II. Adagio Molto

Ill. Scherzo and Trio (Vivace)

IV. Andante

V. Finale (Allegro Vivace)

The first movement of this work combines sonata form with the arch idea in various
ways, the most obvious being a reverse recapitulation.3 The second movement CK-G,
p. 481) exhibits a more straightforward arch design:

A B C B' A'

Some part forms show the influence of the sonata by including a development. The
second movement of Ravel 's String Quartet (1903) combines the statement of new materi­
al with the development of previous material. The A and B parts each contain two themes:

A

a,c#

A

a,C

B + Dev

unstable

A

a,c#

Coda

a

Another movement containing a development is the fourth movement of Debussy's
String Quartet, which contains elements of both rondo and sonata forms:'

A B A C Dev

Still other part forms are unique in that they do not seem to be similar to any more
conventional form or to conform to the arch principle. One example is Debussy's prelude,
"Canape" (K-G, p. 455), which has the following structure:

A B C D E B' F A '!D'/C'

SONATA FORM

Sonata form was the most important musical form of the Classical and Romantic periods.
Its essence involved a conflict between tonalities that would arise early in the exposition and
continue until its resolution in the recapitulation. Thematic contrast was a frequent element
in movements in sonata fonn, but it was by no means essential, as the many "monothemat­
ic" sonatas of the Classical period prove. Nor was it required that the recapitulation return
the material in the original order (the "reverse recapitulation" was a possibility), or that it all
return in the tonic key (the "subdominant recapitulation" brought back the first theme in the
subdominant), or even that the first theme be recapitulated at all (see the first movements of
Chopin's Piano Sonatas, Op. 35 [1839] and Op. 58 [1844]). Instead, the crucial elements
seem to have been that the tonal conflict must be resolved by returning to the tonic key well

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Form in Twentieth-Century Music 149

SECTIONAL VARIATIONS

The tenn sectional variations is used here to distinguish the theme with variations from the
ground bass or continuous variations (passacaglia and chaconne), Many sets of sectional vari­
ations have been composed in the twentieth century, works as diverse as Ravel's hyperemo­
tional and lonal Bolero (1927) and Babbitt's cerebral and alonal Semi-Simple Variations (1957)
(TUR, p. 526; BUR, p. 5 16). While the compositions just cited use original themes, others such
a. Zoltlin Kodaly's Variations on a Hungarian Folksong (1939) and Frederic Rzewski 's The
People United Will Never Be Defeated! (1973) use borrowed material for the theme.

The theme of a traditional set of variations was relatively simple in order to allow for
subsequent embellishment, and it was clearly set off from the music that followed so that the
listener could easily identify and remember the theme. This is essentially the case with Cop­
land's Piano Variations (1930), using a ten-measure theme that is set off from the first variation
by a fermata. Carter's Variations for Orchestra (1955), on the other hand, begins wilh an intro­
duction that is dovetailed into (he beginning of the theme through sustained violin tones. The
theme begins at the second of two tempo modulations that slow the tempo from allegro to an­
dante, which does somewhat help the listener to identify the beginning of the theme. The
theme itself is complex texturally and rhythmically; after 47 measures it runs into Variation I
without pause bUl with another change of tempo. The nine variations are quite free, presenting
a real challenge to the listener attempting to hear the relationship between them and the theme.

Some twentieth-century works that are called variations are not variations in the cus­
tomary sense. This tcnds to be especially true of serial, or twelve-tone, "variations" such as
Webem 's Piano Variations, Op. 27 (1936), and Luigi Dallapiccola's Variations for Orchestra
(1954). In both of these works the theme of the variations is not a short composition, as in
traditional variations, but instead is the twelve-tone series itself; and though the series in both
cases surely helps to unify the composition as a whole, the series is not presented irutially as
a tune or theme for the listener to remember. On the other hand, in some twelve-tone "varia­
tions" there is a true theme on which the subsequent variations are clearly based, an example
being Schoenberg's Variations for Orchestra, Op. 31 (1928) (TUR, p. 443; WEN, p. 179).

CONTINUOUS VARIATIONS

The traditional forms of continuous variations are the passacaglia, based on a repeating
bass line, or ground, and the cliacoflne, based on a repeating harmonic progression.5

Though both forms have seen use in this century, the decline of a common harmonic lan­
guage has been paralleled by the relative decline of the chaconne as a compositional option.

As one would expect, passacaglia themes in the twentieth century tend to be compli­
cated and nondiatonic. The fourth movement of Hindemith 's String Quartet No.4 (1921)
consists of a passacaglia and a fu gato based on the passacaglia theme, which is shown in
Example 7- 2, Notice that in the course of its seven measures thi s theme sounds every pitch
class but one (E). Passacaglias using all twelve pitch classes have been used, a famous ex­
ample being the passacaglia in Aet J, Seene 4, of Berg's Wozzeck (1921). An intriguing pas­
sacaglia with a twelve-tone theme is "Little Blue Devil ," from Gunther Schuller's Seven
Studies on Themes of Paul Klee (1959) (WEN, p. 194). In this work a "jazzy" nine-bar bass

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

150 Form in Twentieth-Century Music

line makes its way through three different (but related) twelve-tone "sets'-' This bass line,
first heard in mm. 15- 23, serves as the passacaglia theme for the movement.

EXAMPLE 7-2 Hindemith: String Quartet No.4, Op. 32 (1921), IV, mm. 1-8 (© by B. Schott', Soehne.

Mainz, 1924. Copyright renewed. All rights reserved. Used by pennission of European American Music

Distributors Corporotion, sole U.S. and Canadian agent for B. Schott's Soehne, Moinz.)

- -
Another example is Crumb's "Voices from Corona Boreali s" from his Makrokosl1ws,

Vol. II (1973) (K-G, p. 585), which uses a sixteen-note passacaglia theme in the upper register.
The use of isorhythms (review Chapter 6, p. 133) can be thought of as an extension

of the passacaglia principle. This is especially true when there is a pitch pattern associated
with the rhythmic pattern, as in the "Crystal Liturgy" from Messiaen's Quartet/or the End
a/Time (1941) (TUR, p. 511). Of course, the pitch pattern (the color) must not be the same
length as the rhythmic pattern (the lalea), or an ordinary ostinato would result. In the Mes­
siaen work the rhythmic pattern contains 17 attacks and the pitch pattern contains 29 notes
(10 different pitch classes), so the rhythmic pattern would have to be repeated 29 times be­
fore the beginnings of the two patterns would again coincide (because 493 is the lowest
common multiple of 17 and 29). Messiaen stops the process long before that point.

CANON AND FUGUE

Canon and fugue are not "forms" in the sense that rondos and sonatas are. Instead, they are
contrapuntal procedures that can be cast in any of a number of form al designs. Neverthe­
less, musicians customarily have referred to both "homophonic forms" and "contrapuntal
forms," and it will be convenient in this chapter to follow that tradition.

The canon, a form that saw relatively little use in the century and a half after Bach,
has enjoyed a new popularity among twentieth-century composers. Whole sets of canons
have been written, such as Webern's Five Canons, Op. 16 (1924) (WEN, p. 271), and
canons frequently appear as a major portion of a longer work, examples being the trio of
the minuet from Schoenberg's Suite, Op. 25 (1923) (WEN, p. 177), and the second move­
ment of Webern's Variations for Piano, Op. 27 (1936) (BUR, p. 485). In both of these
works, the canonic imitation happens to be by contrary motion. The uninformed li stener
would almost certainly be unaware of the canon in the Webern work, and the same would
be true of the sixth movement of Arvo Part's Magnificat Antiphons (1988) (K-G, p. 591), in
which a canon by augmentation is hidden in the Soprano II and Tenor II parts. Canons also
frequently appear as passages in otherwise noncanonic movements. For instance, although
Schoenberg's "Summer Morning by a Lake," Op. 16, No. 3 (1909) (BUR, p. 424), is not a
canon, it contains canonic passages, two of the clearest being mm . 3-9 and mm. 32-38.

Much of the challenge in writing a canon in the tonal idiom is to control the disso­
nance while at the same time creating harmonic interest. To a certain extent these difficul-

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Form in Twentieth-Century Music 151

ties are alleviated in twentieth-century music because of the "emancipation of the disso­
nance" and the lack of traditional harmonic progressions. Both can be seen and heard in
the works cited in the preceding paragraph. In another example, the "Song of Harvest"
from Bart6k's Forty-Four Violin Duets (1931) (WEN, p. 9), the first canonic phrase (see
Example 6-B-5 on p. 137) finds the violins a tritone apart, with no attempt at convention­
al preparation and resolution of the dissonances that result.

Terry Riley's In C (1964) (TUR, p. 540; BUR, p. 531) is an interesting canon in which
the performers begin together but progress through the music at different rates. Each per­
fanner plays the same 53 musical segments for an indeterminate amount of time, usually for
at least a minute, with each penonner proceeding to the next segment on his or her own initia­
tive, but not without regard for what the other players are doing. The resulting canon is a good
example of phase music, or minimalism, to be discussed in more detail in Chapter 15.

The renewed interest in counterpoint in this century can also be seen in the collec­
tions of fugues composed after the model of The Well-Tempered Clavier. Hindemith 's
Ludus Tonalis (1942) is a famous collection of twelve fugues separated by eleven inter­
ludes, the entire work beginning with a prelude and ending with a postlude. Instead of ar­
ranging his fugues in chromatic order, as Bach did in The Well-Tempered Clavier,
Hindemith follows Series I from his Craft of Musical Composition, an ordering that he
first derives when discussing tuning. Hindemith felt that this ordering represented a "di­
minishing degree of relationship" with the beginning tonality of C:6

C G F A E E~ A~ D B~ D~ B FI
Fugue 5 from the Ludus Tonalis (TUR, p. 504) is a good representative of Hindemith's
contrapuntal style.

Another collection of twentieth-century fugues is Shostakovich's Twenty-Four Pre­
ludes and Fugues, Op. 87 (1951). Here the order of keys is more traditional:
C-a-G--e-D-b-A-f#, etc. As in Bach's collection, each fugue is preceded by a prelude in
the same key.

Fugues are also commonly encountered as individual movements within a longer
work, as in the first movement of Bartok's Music for String instruments, Percussion, and
Celesta (1936) (BUR, p. 453) and the "Fantasy" from Elliott Carter's Eight Etudes and a
Fantasy Woodwind Quartet (1950) (WEN, p. 57), or as a portion of a movement, as in
Berg's Wazzeck (1921), Act III, Scene 1, consisting of a theme with seven variations fol­
lowed by a fugue based on the theme.

The tonal conventions of the Baroque fugue need not restrict the twentieth-century
composer, and frequently they do not, but it is remarkable how often the traditional tonal
relationships are found in the expositions of twentieth-century fugues. Three examples:

Bartok: Sonata for Solo Violin (1944), II

Shostakovich: String Quartet No.8 (1962), V

Rochberg: String Quartet NO.4 (1977), II

Each of the movements cited above begins with a fugue exposition in which the first and
third statements of the subject are in the tonic and all the others are in the dominant. Coin­
cidentally, each also happens to be in the key of C.

152 Form in Twentieth-Century Music

PROPORTION:THE GOLDEN MEAN

Some twentieth-century composers and writers have been interested in the "golden mean" or
"golden section," a proportion used for centuries in art and architecture to obtain aesthetical­
ly pleasing designs. To understand this ratio, consider a line ac with line segments ab and be:

a b c

If the proportion of ab to be is the same as the proportion of be to the whole line, then ac is
segmented according to the golden mean. This relationship can be expressed as:

ab bc

bc ac

The resulting fraction is about .6 18.
Integers (whole numbers) that approximate the golden mean can be generated by

means of a Fibonacci sequence, an endless series of numbers in which each number is the
sum of the previous two. The farther you go in the sequence, the closer you get to the true
value of the golden mean:

Inlegers

Ratios:

2 3

.5. .67 .6

5

.625

8
.6 15

13

.619

2 1 34 etc.

.618

The most obvious way that this ratio can be used musically is in the proportions of a musi­
cal form. For example, the beginning of "Minor Seconds, Major Sevenths," from Bart6k's
Mikrokosmos (BUR, p. 483), could be subdivided in this way:

m. 8 = Strong cadence; first whole-note chord.

m.21 = Strong cadence; first appearance of "glissando."

m.2 l = End of long accelerando and of first main section.

There is some evidence that Bartok used the golden mean not only in formal proportions
but in other aspects of his music as well ,7 and this is also true, if to a lesser extent, of some
other twentieth-century composers.8

NONTHEMATIC DELINEATORS OF MUSICAL FORM

The primary determinants of musical foml in tonal music were tonality and theme, with
contrast of tonalities being a generally stronger force than contrast of themes. The decline
in tonality as an organizing force has often led to a greater reliance on thematic contrast;
but in many pieces, themes, in the sense of melodies, playa small or nonex istent part. The
most obvious example is electronic music, where texture, register, dynamics, and especialM

Iy timbre are usually more important as shaping elements than themes are. Rhythmic ac­
tivity is another organizing factor, as in Bart6k's "Increasing-Diminishing" from the
Mikrokosmos (1937), where rhythmic activity creates an arch form. Another work in which
nonthematic elements are important in delineating the form is the second movement of
Webern's Concerto , Op. 24 (1934) (K-G, p. 502).

The ABCB form of the first movement of Alvo Part's Collage on B-A -C-H (1964) is de­
lineated by nonthematie means. The A section (see Example 7-3a) begins with a repealed Bb4

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Form in Twentieth-Century Music 153

that unfolds in m. 2 to a B~ major triad. Tbe triad arpeggiates slowly outward until it spans four
octaves by m. 7. The B section (Example 7-3b) also consists of repeated notes, but here the
sonorities are dissonant and include sixteenth-notes. The repeated notes in pan C (Example
7-3c) also create dissonances, but here they are staccato and pit downbeats against upbeats.
The dissonant climax of the movement in mm. 47-48 is followed by eight measures of retran­
sition and the rcturn of the B materiaL TIle movement ends with an unexpectedp B minor triad
in mm. 81-84. While tbe form is clear to the listener, nothing resembling a melody is beard.

EXAMPLE 7-3 Part: Collage on B-A-C-H (1964), I, mm. 2, 11,30 (©} 964, Muslkm/ag Hans

Sikorski, Hamburg.)

a. b. tutti
0

VI.I

Violini I
.,

cresc.
~

oJ

~
tutti

VI. II ~
oJ cresco oJ

~ 0
tutti

Via.
oJ cresCo Violini n oJ

tutti
0

,.. ,.. ,.. ,..
Ve . : =~ :>j: .,

cresco
0

~~tti

~';l1' ='
~:

cresc. Viole

: Cb.

o.
-
'oJ cresco

e. 0 \'irn.

.,
VI.I

~

oJ sim.

div.

VIe

p

154 Form in Twentieth-Century Music

NONORGANIC APPROACHES TO MUSICAL FORM

A traditional painting depicts something, and if the painting is a good one, every part of the
canvas contributes to the effectiveness of the visual message that the artist is trying to con­
vey. In traditional Ilterature every passage has its purpose- fleshing out a character, setting
the mood, developing the plot, and so on. The same is generally true of music in the Euro­
pean tradition: the composition is considered to be greater than the sum of its parts, a work
of art in which each passage has a fu nction that is vital to the overall plan of a work. Think
of any tonal work that you know well , and imagine what it wou1d be like if its parts­
themes, transitions, and so forth-were randomly rearranged. It might be interesting to see
how it would turn out, but the piece would almost certain ly not be as effective as a whole.

There has been a react ion by some composers against this traditional "organic" (or
"teleological") approach to musical composition. One such reaction led to what Karlheinz
Stockhausen has called "moment form ," an approach that treats every portion of a piece as
an e nd in itself. without any intentional relationship LO what precedes or follows it. The lis­
tener is not supposed to try to identify traditional shapi ng forces such as morivic develop­
ment , dynamics, and rhythmic activity in an attempt (Q understand where the music is
going, because it is not going anywhere, in the traditional sense. Even the begi nning and
ending of the work lose their traditional functions, because "a proper moment form will
give the impression of starting in the midst of previously unheard music , and it will break
off without reaching any structural cadence, as if the music goes on, inaudibly, in some
other space or time after the close of the perfonnance ."9

Stockhausen first used the term "moment f0 1111" in discussing Contact (1960), a
work for prerecorded tape, piano, and percussion, but o ther works by various composers,
both before and since, show the same avoidance of linear growth. Some of these are works
employing a high degree of chance, an early example being Cage's Williams Mix (1952), a
tape piece composed by juxtaposing at random hundreds of prerecorded sounds. Tape
music and the usc of chance in mu sic are both discussed in more detail in later chapters.

SUMMARY

All of the form s of the tonal era survived into the twentieth century, in spite of prob­
lems relating to the function of tonality in those form s. Not only was there a decline
in the influe nce of tonality upon f01111 , but in many twentieth-century compositions
the "theme" also ceased to be an important element of form. Formal proportions are
often less balanced than in the Classical period, but interest in the golden mean by
some composers, notably Bartok, shows a desire for a systematic aesthetic. Coexi,st­
ing with the traditional fonns are a large number of works that do not conform to ear­
lier models. Some of these can be thought of as variants of traditional part forms or
as related to the sonata; others are arch forms; and still others would seem to be
unique in the sense that they do not have traditional analogues. Even more radical is
the nonorganic approach to musical form seen in the " moment form" works of
Stockhause n and others and in some works composed using chance procedures.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Form in Twentieth-Century Music 155

NOTES

1. Barry Schrader, Introduction to Electro-Acoustic Music, p. 33.
2. For a detailed analysis of the form of this work, see Wallace Berry, Form in Music,

pp.216-24.

3. For a detailed analysis of this movement, see Mary Wennerstrom, "Form in Twentieth­
Century Music," in Wittlich, ed., Aspects afTwentieth-Century Music, pp. 19-33.

4. For an analysis of this movement, see Gail de Stwolinski, Form and Content in
Instrumental Music , pp. 546-48.

5. These definitions are used for convenience, but the difference between the two was not
so clearly defined in the Baroque period, during which both the passacaglia and the
chaconne first flourished.

6. Paul Hindemith, The Craft of Musical Composition, Vol. I, p. 56. The derivation of this
series of tones is found on pp. 32-43.

7. Erna Lendvai, Bila Bartok: An Analysis of His Music.

8. Jonathan D. Kramer, 'The Fibonacci Series in Twentieth Century Music."

9. Jonathan D. Kramer, "Moment Form in Twentieth Century Music," p. 180.

EXERCISES

Part A: Score Analysis

Each of the pieces below can be found in one of the three anthologies listed at the begin­
ning of this chapter. Analyze the form of whatever piece you are assigned, including a
diagram down to the phrase level, if possible. Be sure to include measure numbers.
I. Bartok: Mikrokosmos (1931), No. 94, "Tale" (K-G, p. 477).
2. Berg: Wozzeck (1921), "Marie's Lullaby" (WEN, p. 28).
3. Debussy: Preludes, Book I (1910), "The Engulfed Cathedral" ("La Cathedrale

engloutie") (BUR, p. 421).
4. Debussy: Preludes, Book I (1910), "The Hills of Anacapri" ("Les Collines

d' Anacapri") (K-G, p. 449).
5. Hindcmith: Ludus TOllalis (1942), Fugue in C (BUR, p. 490) and Fugue in A (WEN,

p. 140). Before beginning work on these fugues, review the terms "double fugue" and
"triple fugue."

6. Ives: Sonata No.2 for Violin and Piano (1910), II (WEN, p. 147). Though this
movement is not a canon, it contains some canonic passages. Locate and comment
upon each one.

7. Schoenberg: Six Short Pieces for Piano , Op. 19 (1911), No.6 (WEN, p. 173).
8. Schoenberg: Pierrot Lunaire, Op. 21 (1912), No.8 (TUR, p. 438).
9. Schoenberg: Variations for Orchestra, Op. 31 (1928), Var. 2 (TUR, p. 443). Concen­

trate on the issue of imitation in this variation.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

156 Form in Twentieth-Century Music

10. Shostakovich: Stri ng Quartet No.3, Op. 73 (1946), I (K-G, p. 540).
II. Webem: Five Movements for String Quartet, Op. 5 (1909), IV (BUR, p. 484).

Part B: Aural Analysis

Listen several times to any of the works listed below. Name the form, and provide a dia­
gram of the main parts. For each section, provide the approximate time at which it begins
and try to sketch or describe the salient features (rhythms, contours, etc .) of each section.

1. Barber: Piano Concerto, Op. 38 (1962), III.
2. Bart6k: String Quartet No.6 (1939), II.
3. Dallapiccola: Quaderna Musicale (1952), No. 3.
4. Hindemith: String Quartet No.3 (1921), V.
5. Piston: Symphony No.5 (1956), I.
6. Prokofiev: Symphony No.5 (1944), IV.
7. Walter Ross: Trombone Concerto (197 1), II, "Canzona."
8. Shostakovich: String Quartet No. I (1935), II.
9. Stravinsky: Septet (I953), I.

10. Stravinsky: Symphony of Psalms (1930), II.
11. Stravinsky: Septet (1953), II .
12. Arnold Walter, Myron Schaeffer, and Harvey Olnick: Summer Idyll (1959).

FURTHER READING

BERRY, WALLACE. Form in Music. This text-like de Stwolinski's, cited below-does not

deal exclusively with twentieth-century music.

DE STWOLINSKI, G A IL. Form and Content in insfrumelllal Music.

HOWAT, ROY. "Bart6k, Lendvai, and the Principle of Proportional Analysis."

KRru\1ER, JONATHAN D. "The Fibonacci Series in Twentieth Century Music."

- - - . "Moment Fonn in Twentieth Century Music ."

L ENDVA I, ERN6. B(i/a Bartok: All Analysis of His Music. Sec the sections titled "Golden
Section," pp. 17-26, and "Chromatic System," p. 35-66.

W ENNERSTROM, MARY. "Form in Twentieth-Century Music," in Gary Wittlich, ed., Aspects
of Twentieth-Century Music, pp. 1- 65.

-----EIGHT-----

Imports and Allusions

INTRODUCTION

This chapter is concerned with some of the external influences that had an effect on the
music of the twentieth century. These influences came chiefl y from three sources:

The Past

Neoclassicism
Quotation

Th e Present

Folk music
Jazz

The Unfamiliar

Music from other cultures

There is little new technical information in this chapter, and few exercises follow it. In
many ways it deals more with music history than with music theory. But the currents out­
lined here are important ones, and they had a significant role in shaping the sound of
twentieth-century music.

INFLUENCES FROM THE PAST

Composers in this century have shown a greater awareness of and concern for the music of
past centuries than did any of their predecessors. In earlier chapters we have seen the revival
of modal scales and isorhythm and renewed interest in older forms like the passacaglia. This

157

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

164 Imports and Allusions

Quotation in Bernd Alois Zimmermann 's music is an important styli stic e lement
rather than the exceptional event, a good example being Photoptosis (1968), an orchestral
work with quotations from various sources. In Petroushkates (1980), Joan Tower has com­
posed a sort of paraphrase variation on Stravinsky's original. Direct quotations in
Pelrotlshkales are most apparent at the beginning, but chords, rhythms, and melodic fi gures
drawn from Stravinsky can be heard throughout the work, most of which maintains the ex­
hilarating spirit of the opening of PelrushlaJ.

Bach's Partita in E Major for solo violin serves as the basis for the third movement of
Lukas Foss's Baroque Variations (1967). Far removed from the traditional theme and vari­
ations, this dramatic and effective work often views the Bach work through a wi ldly dis­
torted lens. Chapter 14 includes additional discussion of this movement.

Perhaps the most famou s example of quotation is the third movement of Berio's Sin­
fonia (1968), a work for eight voices and orchestra. The entire movement is based on the
third movement of Mahler's Symphony No.2 (1 894), sometimes obviously but often more
subtly, with additional quotations from Bach, Berg, Brahm" Debussy, Ravel, Schoenberg,
Strauss, Stravinsky, and others, these quotations being alJuded to on occasion by the cho­
rus.7 Most of the text, however, is drawn from Samuel Beckett's novel The Unnameable.
The connections between Mahler, Joyce, Beckett, and Berio have been convincingly
shown, including the suggestion that Joyce's stream· of-consciousness style of writing has
its paralle l in Mahler's music, and presumably in Berio's as well. 8 The result is a musical
col1age but also a complex and fascinating work, much more than a haphazard pastiche.

Alfred Schnittke is a Russian composer who has been using quotations and stylistic
allusions in his music since the late 1960s, one example among many being his Moz-arl, a
blend of Mozartean gestures and twentieth-century dissonances, muJtiphonics, and other
effects. His use of earlier materials is sometimes humorous and sometimes serious.

Sometimes I'm tweaking the li stener. And sometimes I'm thinking about earlier
music as a beautiful way of writing that has disappeared and will never come back;
and in that sense, it has a tragic feeling for me .9

INFLUENCES FROM FOLK MUSIC, JAZZ,AND ROCK

Composers of the nineteenth century were certainly not unaware of folk music, as wit­
nessed by the influence of Polish folk music on Chopin and the arrangements of German
folk songs by Brahms. The rise of nationalism in the late nineteenth century spawned an
increased interest on the part of composers of all countries in the music that was indige­
nous to their own cultures, and this interest continued into the twentieth centwy, especial­
ly in the fi rst several decades.

Probably the composer whose name first come, to mind in connection with folk
music in the twentieth century is Bela Bart6k. Shortly after the beginning of the century, he
and his compatriot ZoMn Kodaly began a serious study of folk music, at first only Hun­
garian, but soon including that of neighboring countries as well. Bart6k's interest in this
area is seen explicitly in the titles of many of his works; for example, the following titles
appear in Volumes 4-6 of the Mikrokosmos:

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

170 Imports and Allusions

MUSIC FROM OTHER CULTURES

Composers have shown occasional interest s ince the late eighteenth century in the music of
"exotic" lands, which in this contexL means anything from the islands of the Western Pa­
cific to the Middle East to Africa. A broader definition could easily include Hungary and
Spa.in, since each had absorbed a certain amount of Eastern culture through long periods of
occupation. Under such a definition, Debussy's "La Puerta del Vino" (1910) and Ravel's
Bolero (1927) would be examples of musical exoticism.

Until the twentieth century, most examples of musical exoticism, such as the "Alia
Turca" movement from Mozart's Sonata in A Major K. 331 (1783) and Rimsky­
Korsakav 's Scheherazade (1888), made use of only the most superficial elements of the
musical style being imitated. Two obvious ways of evoking the sound of the Orient are
through timbre- the use of gongs, wood blocks, and pitched percussion instruments in im­
itation of the gameian orchestra-and through certain compositional techniques such as
parallel ism and pentatonic scales.

Debussy makes use of some of these in Example 8-8. The upper two voices move in
parallel motion up and down a four-note scale: (C~-Di-F~-Gi), while the entrance of the
bass in m. 29 provides a B, which when added to these four produces a pemaLOnic scale.

EXAM PLE 8-8 Debussy: Estampes (Stamps) (1903). "Pagodas," mm. 27-30

RevenezaUl~.~"~e:m2p=o~ ____________________________________ __

3 3
pp

-D- . H.

rif. 'r i J .oJ. I ! J ~

u ~
---- U'

- - - - . . .

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Imports and Allusions 171

The middle voice in the texture moves more quickly than the bass but more slowly than the upper
pair, and it seems to emphasize the important notes of the topmost voice. The total effect- pen­
tatonicism, slow-moving bass, heterophony between topmost and middle voices- resembles
some of the characteristics of the Javanese gamelan orchestra, indicating that Debussy had per­
haps absorbed more of the authentic technique of exoticism than had his predecessors.

Composers became still more sophisticated about the music of other cultures as the
century progressed: Messiaen, who studied the music of India and adapted its rhythms and
scales to his own purposes, and Lou Harrison, who studied in Japan, Taiwan, and Korea,
are but two examples. Some representative works:

Gustav Holst: Choral Hymns f rom Ihe Rig- Veda (1910)

Albert Roussel: Padmilvali (19 14)

Henry Cowell: Persian Set (1957)

Messiaen: SepI haikan l953)

Alan Hovhaness: Fantasy on Japanese Woodprinls (1965)

Karlheinz Stockhausen: Telemllsik (1966)

This blending of Western and Eastem musical styles has been furthered by various non­
Western composers, including the Japanese composers Toru Takemitsu and Tashiro Mayuzu­
nll, the Chinese Chou Wen-chung, and Jacob Avshalomov, a Chinese-born American.

Harrison's Concerto in Slendro (1961) 1S a work for violin, celesta, two tackpianos
(pianos in which a thumbtack is pressed into each hammer), and percussion, including
gongs, triangles, washtubs, garbage pails, pipes, and woode n sticks. The term "Slendro"
refers to certain Indonesian tunings of the pentatonic scale, and Hamson states in the score
that the piece may be performed with or without these tunings. The third movement is a
blend of Indonesian timbres and compositional practices with Western ones (for example,
the recurring strict canons). In Example 8-9 (Harrison does not provide here the key sig­
nature of four sharps given at the beginning of the movement), one of the tack pianos pro­
vides a pedal point on FI while the violin and celesta play in heterophony, a tex ture in
which simple and ornamented versions of a melody are played simultaneously.

EXAMPLE 8- 9 Harrison: Concerto ;n Slendro (196 1), III, mm. 19- 23 (© 1978 by C. F. Peters

Corporation. Used by permission.)

(8
002 ~ ~ ~ g ~ g ~ >

~ r-- >0 • .:""[',. (f:,
•

0) , - ~ ~

"
~ ...

0)

I
,

I I I I " loco P

'"
OJ !:=I p T --- ~ '" 1

~ -~'

r '" I I

172 Imports and Allusions

Oriental phi losophy (or at least the Western understanding of it) has also been im­
portant for some twentieth-century composers, especiall y for John Cage. Queslioning the
whole notion that art can "communicate" anything, Cage turned to Indian aesthetic theory,
where he found the idea that "the purpose of music is to sober and quiet the mind, thus
making it susceptible to divine influences." 12 His study of Zen, which "leads to a mistrust
of the rational mind and a searching out of ways to nullify its powers of decision," 13 led
Cage to compose music by chance, the compositional decisions being made by the use of
chance procedures fro m the I-Ching, a Chinese treatise on probabilities (discussed in more
detail in Chapter 14). For Cage the influence of Zen was central to his development as a
composer; he has said that "without my engagement with Zen I doubt whether I would
have done what I have done." 14

Cross-cultural influences continue today, of course, in many facets of our lives and
no doubt will do so increasingly as means of communication proliferate in the future .
While it is unlikely that thi s wi ll ever lead to some kind of unified "world music," it does
open up doors to creative and aesthetic experiences that can only enrich our musical lives.

SUMMARY

in many ways the music of the twentieth century has broken with the past as
completely as has any period in history. Neoclassicism and quotation, while provid­
ing important connections to the music of earl ier times, are in no sense equivalent to
the veneration of the past represented by the sriie antico of the Baroque. As if to fi ll
the void, some composers have reached out in other directions-to folk music, to
jazz, to the music of other cultures-and have adapted these new materials and tech­
niques to their own needs. These trends are an important part of the amazing diversi­
ty of styles found in twentieth-century music.

NOTES

I. Robert Craft, Stravinsky: The Chmnicie of a Friendship, 1948- 71, p. 103.

2. Donald Jay Grout, A Histot}" of Western Music, pp. 714-15.

3. William Austin, Music in the 20th Century, p. 330.

4. George Rochberg, Music for the JWagic Themer, p. 6. "Notion" appears as "notation"
in the original.

5. Ibid. , p. 6.

6. George Crumb, Ancient Voices ofChiidren (New York: C. F. Peters, 1970).

7. A thorough list is given in Chapter 4 of David Osmond-Smith', Playing on Words.

8. Michael Hicks, "Text, Music, and Meaning in the Third Movement of Luciano
Berio 's Sinfon ia."

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Imports and Allusions 173

9. Allan Kozinn, "An Eclectic Mix, Through a Contemporary Prism."

10. Reginald Smith Brindle, The New Music, pp. 137- 38.

II. Ian Carr, Miles Davis, p. 145.

12. Ev Grimes, "Ev Grimes Interviews John Cage," p. 48.

13. Brindle, The New Music, p. 123.

14. Michael Nyman, Experimental Music, p. 43.

)

EXERCISES

Part A: Analysis

1. Bartok: Fourteen Bagatelles, Op. 6 (1908), No.4, mm. 1-8. This excerpt contains the
beginning of a folk-song harmonization by Bartok (the remainder of the piece simply
repeats mm. 5-8). Bartok uses different compositional techniques in the harmoniza­
tion of each phrase. Analyze both the song and the accompaniment in detail, summa­
rizing your findings in prose with musical examples. Do not neglect such issues as
voice leading and scale formations.

"
u

Grave f=69

! *) Mi- kOf gu - las - boj- tar vol - tam,
t:\

Gu - la mel-lett el - a -Iud- tam.
t:\

Fij!- eb - red-tern ej-fel-taj- ba': Egy bar-mom sines az ai- his - ba'.
t:\ rl t:\

r "r - r r I~~-ff .~r
P

P,
cresco molto , poco cresco ==- J: .. I 'r; i t:\ t:\

I I ~ I -- '"
2. List the chords used in the accompaniment (bassoons and trombones) in Example 8-1.

How much of this conforms to traditional harmonic progressions in E~? Point out
some dissonances between the accompaniment and the upper parts that would be
difficult to explain in traditional terms. Comment on imitation in this excerpt.

-----------NINE-----------

Nonserial Atonality

INTRODUCTION

In the first decade of the twentieth century, a few composers developed an approach to
composition that, in retrospect, was perhaps inevitable. The chromaticism of the nine­
teenth century had chipped away at the tonal system so successfully that it was only a nat­
ural outcome for the system eventually to be abandoned altogether. This new music
without a tonal center eventually became known as "atonal" music, although not without
objecti on by some of the composers who originated the style.

Atonali ty is one of the more important aspects of twentieth-century music, and it is a
major factor that distinguishes much of the music of this century from any other music in
the Western tradi tion. Nonserial, or "free," atonal ity led in the 19205 to a more organized
atonal method called serialism or twelve-tone music, but nonserial atonal music continued
to be composed and is still being composed LOday. We wi ll discuss scrialism in later chap­
ters. For now we are concerned only with nonserial atonal music, which, for the present,
we will refer to simply as atonal music.

it is not surprising that the analys is of atonal music has required the development of
new theoretical terms and approaches. Although analytical methods are still being devel­
oped and experimented wi th, most of the current literature derives from the work of Allen
Forte, whose book The Structure of Atollal Music is a standard reference on the subject. l

Most of the information in th is chapter derives from Forte's work or from that of his fol­
lowers. Although the basics of this theory may be tota lly unfamili ar to you, the concepts
are not very difficult , and you will find them applicable to a wide range of twenticth­
century styles.

175

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

176 Nonserial Alonality

CHARACTERISTICS OF ATONAL MUSIC

There are several characteristics of atonal music that set it apart from other styles. The first
of course, is that it lacks a tonal center. This aspect is a subjective one, for any two listen­
ers might differ concerning the degree to which a tonal center is audible in a particular
work; nevertheless, a great many pieces are widely accepted as being atonal. This atonali­
ty is achieved by avoiding the conventional melodic, harmonic, and rhythmic patterns that
help to establish a tonality in traditional tonal music. [n their place we find unresolved dis­
sonances, a preponderance of mixed-interval chords, and pitch material derived from the
chromatic scale. Textures often are contrapuntal, with themes or melodies in the tradition­
al sense occurring less often, and the metric organization is frequently difficult for the lis­
tener to follow.

Example 9-1 is from the beginning of one of the earliest atonal works. A lthough it is
not the most representative example that could have been chosen. it does have the advan­
tage of being easy to play, and you will get more out of the following discussion if you play
the example several times before going on. The piece opens with a slow tremolo between
D and F over a sustained F, perhaps suggesting D minor. (Octave doublings such as the oc­
tave here on F were soon discarded by some atonal composers on the theory that they put
too much emphasis on a single pitch class.) The melody that enters in m. 2 does little to
confirm D as a tonality. Two short melodic phrases, one beginning in m. 2 and the other in
m. 3, use the pitch classes C, D~, D, ill, A~, and A, with many of these pitches being freely
dissonant against the accompaniment. Following the rest under the fermata, a third phrase
interrupts the tremolo figure in the low register and closes the excerpt. Melodically this
third phrase begins with an expressive motion up to D (notice the accompanying chords
here do not suggest a D tonal center), followed by the same pitch classes that ended the
second phrase: C-E~-D~. The tremolo fi gure returns as the melody settles in on its last two
notes. Whereas in this excerpt the DIF dyad (pair of notes) in the accompaniment is clear­
ly in opposition to the D~ in the melody, neither D nor D~ is strongly established as a tonal
center, and this, along with the preva iling chromaticism, leads us to classify this music as
atonal rather than poly tonal (review Chapter 5).

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

178 Nonserial Atonality

PITCH-CLASS SETS

It soon became clear to musicians that the pitch aspect of atonal music required a new vo­
cabulary if the analysis of this music was ever to be more than descriptive. It was recog­
nized that atonal music often achieved a certain degree of unity through recurrent use of a
new kind of motive. This new kind of motive was given various names, including cell ,
basic cell , set, pitch set, pitch-class set, and referentia l sonority. It could appear melod­
ically, harmonically. or as a combination of the two. The set also could be transposed
andlor inverted (that is, in mirror inversion; for example, G- B-C inverts to G-E~-D), and
its pitches could appear in any order and in any register. Most pieces were found to employ
a large number of different kinds of pitch sets, only a few of which might be important in
unifying the piece. The analysis of atonal music usually includes the process of identifying
and labeling these important pitch sets, a process that involves segmentation.

Segmentation is in some ways much more difficult than the analysis of chords in tra­
ditional tonal music. The first problem is that, when beginning the analysis. one usually
does not know which sets wi ll turn OUl to be significant in the piece and which ones will
not, meaning that various musically convincing segmentations may have to be tried and
di scarded before the significant ones appear. We will demonstrate the process of segmenta­
tion throughout this chapter.

A second problem is labeling the sets for ease of comparison, and it is in this area
that Allen Forte's work has proved so helpful. Because an atonal chord or melodic frag­
ment can consist of any combination of pitches, thousands of different sets are possible. As
we shall see, Forte's system of pitch-class sets reduces this number considerably.

OCTAVE EQUIVALENCE, TRANSPOSITIONAL EQUIVALENCE,
AND NORMAL ORDER

In the analysis of tonal music. we routinely reduce sonorities to basic forms. For instance,
through the theories of octave equivalence and chord roots we analyze all of the chords in
Example 9- 3a as C major triads and all of those in Example 9-3b as F major triads. [n ad­
dition, we consider C major triads and F major triads to be transpositionally equivalent,
to be members of a class of sonorities referred to collectively as major triads. These con­
cepts are so obvious to us that it seems trivial to mention them, but in fact the theory that
classifi es the sonorities in Example 9-3 into one chord type is only a few centuries old.

EXAMPLE 9-3 Major Triads

a. b.

In order to analyze and compare the pitch-class sets in atonal music, we need a
process that will reduce any set to some basic fonn in the same way that we reduce the

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

182 Nonserial Atonality

excerpt). It contains two instances of its largest interval, the minor 3rd, so there are two can­
didates for the normal order. These are shown in Example 9- 1 Ob and Example 9-1 Oc. The
interval successions in the two versions are identical (because they are transpositionally
equivalent), so it is impossible to break the tie. In this case, either of the tied forms may be se­
lected as the nonnal order. A set such as this is called a tra nspositionally symmetrical set,
because it reproduces its own pitch-class content under one or more intervals of transposi­
tion. In the case of the set in Example 9- 10, U"lUlsposi tion at the tritone reproduces the set.

EXAMPLE 9-10 A Transposition.lly Symmetrical Set

INVERSIONAL EQUIVALENCE AND BEST NORMAL ORDER

We have seen that tonal and atonal analyses share the concepts of octave equivalence and
transpositional equivalence. Atonal analysis goes a step further, however, and considers
pitch-class sets that are related by inversion to be equivalent. (To " invert" a set in atonal
music means to reverse the order of the intervals.)

Thi s would not be a usefu l approach in tonal music, because the major and minor
triads, for example, are related by inversion, as are the dominant 7th chord and the half­
diminished-7th chord, and we need to be able to distinguish between them in tonal analy­
sis. But in atonal music a set and its inversion are considered to be different representations
ofthe same set class.

If we are goi ng to have a single classification for any set and its inversion, then we
will have to carry the concept of the normal order a step r urther. to something caJled the
best normal order. This concept is imponant because the best nonnal order is the generic
representation of all the possible transpositions and inversions of a set. In order to find the
best normal order of any set, first find its normal order and then notate its inversion. The in­
version will already be in normal order unless there are two or more occurrences of the
largest interval (discussed later). Finally, compare the two normal orders: the "better" of
the two is considered to be the best normal order.

Let us see how this works with Set I from Example 9-4. Its nomlal order was given
in Example 9-5. An easy way (Q invert the normal order of a set is to use the same top and
bottom notes, and then fill in the remaining notes by reversing the order of the intervals. In
Example 9- 11 a the intervals of the nonnal order are analyzed. Then, keeping the outer
notes the same, these intervals are reversed in Example 9- ll b to form the inversion. Final­
ly, we choose between the two orders by comparing the intervals between the first and
next-ta-Iast notes in both vers ions, just as we did with Example 9- 9. We select as the best
normal order the version with the smaller interval- in this case, Example 9-1 lb.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Nonserial A tonality 185

9- 17c. Comparing our three candidates for best normal order, we see that two of them span
a major 3rd between the first and next-ta-Iast notcs, which elimi nates Example 9-1 7b from
the competition. We now back up onc interval and compare the intervals between the fi rst
and third-to-last notes in Examples 9- 17a (minor 3rd) and 9- l7c (minor 2nd), looking for
the smaller interval. As it turns out, the last version of our set wins out over the other two

and is in fact the best normal order. The lesson here is that you must try out as many
orderings of the inversion as there are occurrences of the largest interval or you may not
discover the best normal order.

EXAMPLE 9-17 The Normal Order Inverted

M3
(d4)

n

h.

IV
P4

PRIME FORMS AND SET CLASSES

c.
it

M3
(d4)

Once we know the best normal order of a set, we need to be able to give it a name, which
is done by applying numbers to the best normal order. The resulting series of numbers is
ca lled the prime form , and it represents all of the pitch-class sets in that set class, just as
"major triad" represents all possible major triads in all possible arrangements. The first
number of a prime form is always 0, and it stands for the lowest note of the best normal
order. The other numbers give the distance in half steps each successive note is above that
lowest note. For instance, in Example 9-11 b we notated the best normal order of Set I as
[A, B, E~] . Because B is two half steps above A and E~ is six half steps above A, the name
of this set class is [026[, and [026] represents all transpositions andlor inversions of Set I .
Sets 1,2,3, and 4 are all [026] trichords. Notice that the set class is enclosed in brackets
and thal the numbers are not separated by commas or spaces. In the event that you need a
10 or II in a set name, use T or E; a whole tone scale would be [02468T].

A few more illustrations: The best normal order of Set 5 (Example 9-12b) is [E, F,
A~, B~], yielding [0146] as a prime form. The best normal order of Set 6 (Example 9- 13a)
is [D, E~, G, Al, so its prime form is [01 57], and Set 7 (Example 9-14b) is also a 10157]
tetrachord. Set 9 (Example 9- 15a) is a [0 145] tetrachord.

By adopting the concepls of transpositional and inversional equivalence, the thou­
sands of possible pitch combinations have been reduced to a manageable number of prime
forms or set classes. The following table shows how many set classes there are for combi­
nations of from two to ten pitch classes.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

186 Nonserial Atonality

6 Dyads (2 pitch classes)
12 Trichords (3 pitch classes)
29 Tetrachords (4 pitch classes)
38 Pentachords (5 pitch classes)
50 Hexachords (6 pitch classes)
38 Septachords (7 pitch classes)
29 Octachords (8 pitch classes)
12 Nonachords (9 pitch classes)
6 Decachords (10 pitch classes)

220 TOTAL

THE INTERVAL-CLASS VECTOR

Most of pitch-set analysis is concerned with identifying sets that recur in a piece in com­
positionally significant ways. This includes, of course, transpositions and inversions of the
original set, since we recognize transpositional and inversional equivalence. But analytical
theory is much less advanced when it comes to comparing nonequivalent sets. Consider,
for example, Sets 5 and 6 from the Schoenberg excerpt, reproduced here in best normal
order beginning on G.

EXAMPLE 9-18 Sets 5 and 6

I,,, II e 1>0 .. e
:1

[0146] [0157]

It would appear that [0146] and [0 157] are very similar, the only difference being the
interval between the second and third notes; thus, [0 157] is a kind of expansion of [0146].
But there are other differences, one of them being that l0157] contains two perfect inter­
vals (G-C and G-D), while [0146] contains only one (A~-C~). This may mean that [0157]
is potentially a more consonant sound than [0146]. One way of comparing sets that contain
the same number of pitch classes, as these do, is to tabulate their interval contents. Because
inversional equivalence is sti ll in effect, we will consider the minor 2nd and the major 7th
to be the same interval, also the major 2nd and the minor 7th, and so forth . We then have
six interval classes ("interval class" is sometimes abbreviated as "Ie"):

Interval Traditional
Class Interval

I m2,M7
2 M2,m7
3 m3 , M6
4 M3,m6
5 P4,P5
6 A4, d5

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Nonserial Atonality 187

To analyze a set according to its interval content, tabulate all the res between each
note in the set and all the noles above it. This way, the interval between each pair of notes
in the set will be counted only once. The tables below demonstrate this procedure for Sets
5 and 6 (refer again to Example 9-18).

Sel5

From Up to IC
G A~
G B 4
G Ci 6
A~ B 3
A~ q 5
B Ci 2

Set 6

From Up to IC
G A~ 1
G C 5
G D 5
A~ C 4
A~ D 6
C D 2

You can see from this that Set 5 contains exactly one occurrence of each Ie. Set 6, on the
other hand, contains two occurrences of re5 but none of IC3. This information is usually
presented in the form of an interval-class vector (or ICV), which lists the number of
occurrences of each Te, beginning with leI and continuing through IC6. In this text we
will enclose the 11st with angled brackets, as in <001110>. Set 5, as it contains one of each
Ie, has an interval-class vector or <111 111 >, whereas the interval-class vector for Set 6 is
< 110121>. The interval-class vectors of Sets 5 and 6 illustrate their similarity and give us
a general picture of their potential consonance or dissonance.

The interval-class vec tor provides one tool for comparing pitch-class sets of the
same size, but it is not without its problems. At the beginning of Example 3-B-8 (p. 72)
Berg employs two set classes in alternation (the chords marked a, b, c, d, and e). The first
two chords are shown in Example 9-19, both in their original vers ions (but compressed
spacing) and in their best normal orders, lransposed to begin on G. The first chord is set
class [0 137J , and the second is [0146], the same as Set 5 from the Schoenberg excerpt. The
surprising thing here is that both sets have an interval-class vector of < 111111 >. Because

188 Nonserial Atonality

they are different set class, we know they are not related by transposition or inversion, yet
their interval-class vectors are identical. Pairs of sets that share the same vector (they come
only in pairs) are known as Z-related sets. This is the only pair of Z-related tetrachords.
but there are three pairs of Z-related pentachords and fifteen pairs of Z-related hexachords.
It is obvious from this that the interval-class vector alone cannot be used to compare set
classes, although it does provide some useful information.

EXAMPLE 9- 19 Two Chords from Berg's "Warm Is the Air"

~ 0 : t! II " I", &0
[0137]

" I~rnl " I", lqlo II" II
[0146]

One thing an ICV can do is to predict how many pitch classes will be retained under
any level of transposition. For example, the ICV of a major triad (or a minor one, for that
matter) is <00 1110>. This means that if we transpose a triad up or down by minor 3rd, a
major 3rd, or a perfect 4th, exactly one pitch class will be held invariant-that is, it will be
retained. Conversely, transposing a lriad by any other interval will produce a fresh crop of
three new pilCh classes. (Prove this to yourself by statting with a C major triad.) An impor­
tant point, however, has to do with IC6: transposition by a tritone will keep twice the num­
ber of pitch classes invariant as are found in the last digit of an ICV. For instance, Set 6
from the Schoenberg example was an [01 57] set with an ICV of <1 10121 >. If it is trans­
posed by a tritone, two- not one-pitch classes will be retained:

Sel6

Set 6 transposed

FORTE LABELS

D

A~

E~ G A

A~E~

Music theorists often use the label s for prime forms that are found in Allen Forte's
Structure of Atonal Music. Once you know the prime form of a set, you can look up its
Forte label as well as its ICV in the appendix in the back of this book. A Forte label has
three parts: a number that indicates how many pitch classes the set contains, a hyphen, and
a number {hat is sometimes preceded by the letter Z. For example, the chromatic trichord,
[01 2], has 3-1 as its Forte label, while the augmented triad, [048], is 3-12. The letter Z is
used for pairs of sets that have identical interval-class vectors. You may recall that [0137]
and [01 46], discussed earlier, both have an ICV of < 111111>, so their Forte labels include
a letter Z, as in 4-Z29 and 4-Z15, respectively. Forte label s are frequently used in the
theoretical literature, so it is useful to know where you can look them up and find their
associated prime forms.

Nonserial Atonality 189

SUBSETS

Sometimes pitch-class sets that do not belong to the same set class may be related to each
other as subsets of a larger set. For example, suppose that the following four trichords
(each given in normal order but not necessarily best normal order) appear in a passage:

[Ab, B, C] [014]
[F, B, C] [016]
[F, Ab, C] [037]
[F, Ab, B] [036]

These trichords belong to four different set classes, but they are related in that they are all
subsets of this set:

[F, Ab, B, C] [0147]

Going a step further, if we accept transpositional and inversional equivalence. we could say
that any [014] is a subset of any [0147], as are [016], [037], and [036], even if the subsets
are not literal subsets but are instead transposed and/or inverted.

A special kind of subset is the scalar subset, which is a subset that is derived from a
particular scale type, usually diatonic (as in the white keys of the piano), octatonic, or
whole-tone. For example, even if a passage is not based upon a single whole-tone scale, it
would be of interest to discover that most or all of its sets are whole-tone subsets. In Ex­
ample 9-20a, the violin states a figure that, while not octatonic, is constructed from octa­
tonic subsets. The piano a few measures later answers with some octatonic subsets of its
own with another non-octatonic figure (Example 9-20b).

EXAMPLE 9- 20 Zwilich: Sonata in Three Movements (1974), III
(Copyright 1978 by EJkon-Voge/, Inc.)

[013471

'rr
! !

f [01347]

1013461
[0134]

101346J

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

190 Nonserial Atonality

AGGREGATES

NOl1!<icrial atonality does not offer a systematic method of achieving atonality, as serialism
does , but atonal composers have at times shown a concern that all twel ve pitch classes be
heard within a fairly short period, whi ch is one of the Fundamental notions of twelve-tone
serialisffi. The term aggregate is used to refer to any such statement of all twelve pitch
classes, withoUl regard to order or duplication, In atonal analys is, it is some times helpful
to look for aggregates, especially at the beginning of a piece or major section, or even with­
in certain parts of the texture.

Concerning his Bagatelles Op. 9, a nonserial atonal work, Anton Webern wrote,
"While working on them I had the feeling that once the twelve tones had run out, the piece
was finished.'" This does not mean that each Bagatelle is onl y twelve notes long, although
they are quite short, but it might mean that Webern has used aggregates in significant ways
in these pieces. The first half of the fifth Bagatelle (Example 9-2 1) contains an extreme ex­
ample of what Webern wa.s talking about.

In the first measure of this piece, Webern introduces a nearly chromatic set, C-C#­
D~-E, which is fill ed in by the D in ill. 2, giving us:

c q D Df E

I--- rnm. 1-2 - ----1

Measure 3 begins with a chord that extends the chromatic set by two more pitches:

B C q 0 0# E F

3 mm.I -2 3

The chord in m. 4 expands the chromatic set to nine pitches:

B~ B C C# 0 D# E F G~

4 3 mm.I-2 3 4

Measure 6 conti nues the set upwards by two notes:

B~ B C Ci 0 N E F G~ G A~

4 3 mm . I-2 3 4 6 6

And the chromatic set is completed by the A in m. 7:

A B~ B C Ci 0 0 # E F G~ G A~

7 4 3 mill. 1-2 3 4 6 6

What we have in mm . 1-7 is an aggregate, but it is a hi ghly unusual one in that the pitch
classes are introduced according to a preconceived pattern and within a single octave (A3
to A~4). Even the pitch classes that are repeated , like the E and E~ in m. 3, recur in the
same octave, with the single exception of the C5 in m. 5.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Nonserial Atonality 191

EXAMPLE 9-21 Webern: Six Bagate lles fo r String Quartet. Op. 9 (19 13). V. mm. 1-7
(Copyright 1924 by Universal Edition, A. G., Wien. Copyright renewed. All righrs reserved.

,
oj

,
<y'

mit dampfer

mit dI:impfer

I?~'

Used by permission of European American Music Distributors Corporation, sole U.S. and Canadian

agent (or Universol Edition A. G., Wien.)

'"
area am Sleg

j~~ f:: ==-- - ~":- ===- ~"" ppp ppp -===
am Steg . am Steg

- 3 -- ~.

I};p <:: :=
- --j! ' '--

ppp -=::: ::=-
:.'I. ~~2:: =- ppp P'::: ===- pp 27 ~-

.

am Steg mit dampfer am Steg
ppp -=::

------------- --_ . . " v ,
.

:

==

.
:0 . . :;"0 ~=

ppp -=::: ::=- PIP<:: = ==--
.

pp pp ::;
m~dampfer sehr zarf :;1 Steg plZZ.

am Steg
~.q . ~~ -

.
ppp -=== ==- ppp ==- PIP

Aggregate completion is also important in the first movement of Ligeti 's Ten Pieces for
Wind Quintet (1968), In this twenty~five~rneasure work, the composer employs eleven
pitch classes. omitting only CI, unti l the middle of m. 16. where qs are introduced to
produce the climax of the movement.

MORE ABOUT SEGMENTATION

Earlier in this chapter we said that atonal analysis is largely a matter of segmentation, or
identifying and labeling significant pitch-class sets. The Schoenberg excerpt provided
some experience with this process . Segmentation is largely a hit-or-miss analytical proce­
dure, because a set that occurs only once and is not significantly related to any more
important set is not really of much interest. In the Webern excerpt (Example 9-2 1), for
instance, you might isolate these three sets in m. 1:

C-C#- E
c-Di-E
c-q-DI-E

[014]
[014]
[0 134]

The fac t that the nrs t Lwo sets are representatives of the same pitch-class set is encouraging
to the analyst, but they mayor may not recur later in the piece. Another segmentation that
could be tried would be to join the "melodies" in the violins:

q-Di-D-F-E~ [0124]

192 Nonserial Atonality

Other musically defensible segmentations could be made on the basis of timbre (for in­
stance, am steg versus pizzicato) or register. The most important thing is that the segmen­
tations should reflect the way the music sounds and should not divide musical units such as
chords or melodic fi gures in unmusical ways. Good atonal analysis requires a high degree
of musical sensitivity and a very keen ear.

SUMMARY

The most essential characteristic of nonserial atonal music is its atonality, which is
achieved by avoiding the melodic, hannonic, and rhythmic patterns used to establish
tonality in tonal music. Some of the other characteristics of nonserial atonal music in­
clude unresolved dissonances, a preponderance of mixed-interval chords, contrapun­
tal textures, ambiguous metric organization, and use of the chromatic scale.

An important aspect of atonal analys is is the segmentation of the texture into
smaller sets, or cells, which are then identified according to set class. This process
involves arranging each set in normal order and then in best normal order for the
identification of its set class, represented by its prime form. This classification
process depends on both transpositional and inversional equivalence in order Lo re­
duce to 220 the number of possible sets that contain between two and ten pitch class­
es. Forte labels provide reasonably short names for each of these set classes. Some
set classes are transpositionally or inversionally symmetrical, or both.

Nonequivalent sets may be compared by means of their interval-class vectors,
by subset relationships (including scalar subsets), and by other means not introduced
here. Aggregate completion is another element to look for in the analysis of atonal
music, especially at the beginning of a piece.

Probably the best way to analyze atonal music, as well as tonal music, is at the
piano keyboard. Finding the best normal order and prime form becomes consider­
ably faster at the piano. More important, as you work at the analys is, you hear the
sound of the set and gradually learn to associate the sounds with the set classes.

NOTES

I. Allen Forte, The Slructure of Alonal Music.

2. The conventions for notating normal orders and other constructs introduced in this
chapter are still in flux. Your instructor may wish to employ other conventions that are
equally useful.

3. Webern, The Path 10 Ihe New Music, p. 5 1.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

~L 6
OJ

Nonseriai Atonality 193

EXERCISES

Part A: Fundamentals

l. Analyze the pitches in each exercise below as a sing le pitch-class set. Notate the set in
its normal order and in its best normal order (which mayor may not be different), and
write the prime form (e.g., [01 57]) underneath the best normal order.

b.

" 11 11 " ..

g.

.. ~<>j-o

Ii II
u

c. d. e.

" ~" Ii Ik> "
..

11 11 " " II
0

h. I. J.

II " I;-e-bo--.. ~ " III", " " .. I" III", "

2. Provide the interval-class vector for each set in Exercise A. I.

I", .. bo

3. Classify each set from Exercise A. I as (I) transpositionally symmetrical, (2) inver­
sionally symmetrical, (3) both transposition ally and inversionally symmetrical, or (4)
neither transpositionally nor invers ionally symmetrical.

4. Notate the four trichordal subsets that can be derived from Exercise A. l .f. Notate them
in normal order, not in best normal order. Which two belong to the same set class?

Part B: Analysis

l. See Example 3-1 5 (p. 54). What trichord type (prime form) is featured in the piano?
2. See Example 3- 2 1 (p. 59). What trichord type (prime form) is featured in this passage

from a tonal composition by Debussy?
3. See Example 3- 27 (p. 62). What is the prime form of this hexachord? Is this set class

transpositionally symmetrical, inversionally symmetrical, or both?
4. See Example 3-29 (p. 64). The same two teo'achord types appear ill each measure on

beats I and 2. What arc the prime forms of these tetrachords? Are either or both of
them transpositionally and/or inversionally symmetrical?

5. See Example 3-B-8 (p. 72). We saw in connection with Example 9-19 that the music
alternates between [01 37] and [0146] in the first two measures. What trichard type is
found in the right hand in those measures? What set class ends the piece?

6. See Example 4-4 (p. 79). What tetrachard begins the fiute part? The voice part?
Where is the first aggregate completed? Is this a structurall y significant location, such
as a climactic pitch or the end of a phrase?

7. See Example 4-6 (p. 81). What trichard type appears under each of the three
phrase marks?

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

TEN

Classical Serialism

INTRODUCTION

198

When Schoenberg composed the first twelve-tone piece in the summer of 192 1, I the "Pre­
lude" to what would eventually become his Suite, Op. 25 (1923), he carried to a conclusion
the developments in chromaticism that had begun many decades earlier. The assault of
chromaticism on the tonal system had led to the nonsystem of free atonality, and now
Schoenberg had developed a "method [he insisted it was not a "system"] of composing
with twelve tones that are related only with one another."

Free atonality achieved some of its effect through the use of aggregates, as we
have seen, and many atonal composers seemed to have been convinced that atonality
could best be achieved through some sort of regular recycling of the twelve pitch class­
es. But it was Schoenberg who came up with the idea of arranging the twelve pitch
classes into a particular series, or row, that would remain essentially constant through­
out a composition.

Various twelve-tone melodies that predate 1921 are often cited as precursors of
Schoenberg's tone row, a famous example being the fugue theme from Richard Strauss's
Thus Spake Zararhustra (1895). A less famous example, but one closer than Strauss's
theme to Schoenberg'S method, is seen in Example IO-\. Notice that Ives holds off the last
pitch class, C, for 3~ measures until its dramatic entrance in m. 68.

Tn the music of Strauss and rves the twelve-note theme is a curiosity, but in the
music of Schoenberg and his fo llowers the twelve-note row is a basic shape that can be
presented in four well-defined ways, thereby assuring a certain unity in the pitch domain
of a composition.

This chapter presents the basics of "classical" serialism, the serial technique devel­
oped by Schoenberg and adopted by Webem and Berg (somewhat more freely by the latter),

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Classical Serialism 199

as well as many other composers. Chapter 13 will deal with more advanced serial topics,
concentrating on integral serialism.

EXAMPLE 10-1 Ives: Three-Page Sonata (1905). mm. 62-68 (© 1949 Mercury Music Corporation.
Used by permission of the publisher.)

Allegro-March time
~

)
.,

ff~ r--=::: rL'l-J=r- n
:

~ 4_. _-.l~ ~ ,w l '~ ~ ~~ 1

...

~

)
.,

,~. ~ r-=, .~. ~ ... rl
:

~I-..d 1 ~ 1 ' 1 ~ I-..d 1 I 1 I
(8m) . _, loco

BASIC TERMINOLOGY

The core of the twelve-tone system is the tone row (basic set, series), an ordered arrange­
ment of the twelve pitch classes (not twelve pitches), with each one occurring once and
only once. The row itself has four basic forms:

1. Prime: the original set (not to be confused with the prime form of an unordered
set, discussed in Chapter 9)

2. Retrograde: the original set in reverse order

3. Inversion: the mirror inversion of the original set

4. Retrograde Inversion: the inversion in reverse order

The row that Schoenberg used for his first serial work is shown in its four basic
forms in Example 10-2. TIle notes could have been written here in any octave and with en­
harmonic spellings-it would still be the same row. We follow the convention in this and in
similar examples of omitting natural signs; any note wi thout an accidental is natural. The
numbers under the notes are called order numbers and simply indicate each note's position
in the row form.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

200 Classical Serialism

EXAMPLE 10-2 Schoenberg: Suite , Op, 25 (1923), row forms (Used by permission of Belmont

Music Publishers.)

Prime

~ j~ • Ie He 0 e u ~H .. 0 n" If

a

2 3 4 5 6 7 8 9 10 II 12

Retrograde

~o II e e
#0 #0 g .. D Ii " e n

2 3 4 5 6 7 8 9 10 II 12

Inversion Va -----+>==# .. 0 II u-------+, e #4 '" =0 II "

~

2 3 4 5 6 7 8 9 10 II 12

Retrograde Inversion

ft" e II e II .. #0 "4 fe---o
11 0 u 0

2 3 4 5 6 7 8 9 10 II 12

In addition, each of the four basic forms has twelve transpositions-that is, each one
may be transposed to begin with any of the twelve pitch classes-so a single row has
4 X 12, or 48, versions that arc available to the composer. In simple terms, a twelve-tone
work consists of the presentation of various row forms at various transpositions. though the
details of how this is done vary from composer to composer and from piece to piece.

When analyzing a serial composi tion we label the row forms using abbreviations:

P = Prime

R = Retrograde

I ;(= Inversion

RJ = Retrograde Inversion

Classical Serialism 201

A fter the abbrev iat ion comes a number, from 0 to II , which specifies the transposition
level of the row. A prime form or an inversion that begins on C would have a transposition
level of 0 (P-O or 1-0), one begi nning on qlD~ would have a transposition level of I (P-I or
I- I), and so on to the pich class B which is represented by an II. However, the transposi­
tionallevel of an R or RI form is indicated by the pitch class that ellds the row: R-O and
RI-O would both elld with a C because they are the retrogrades of P-O and 1-02 Therefore,
the row forms in Example 10--2 are P-4, R-4, 1-4, and RI-4.

THE TWELVE-TONE MATRIX

11 is sometimes helpful when composing or analyzing serial music to be able to see all
forty-eight versions of the row. The matrix, or "magic square," allows you to see all forty­
eight vers ions after w riting out only twelve of them. Example 10--3 is the matrix for the
row for Schoenberg's Suite. The prime forms can be read from left to right along the rows
of the matrix , while the retrogrades are read from right to left. The inversions are read
along the columns from top to bottom, and the retrograde inversions from bottom to top.
The transposit ion number is next to the first note of each row form. Looking down the left­
hand side of the matrix, you can see that P-4 begins on E, P-3 on Dft, P-I on q, and so on.
To fi ll in the matrix, fo llow these steps:

I. Write the prime form of the row along the top row of the matrix. It does not
matter what transposition level you c hoose.

2. Fill in the main diagonal (the one that runs from upper left to lower right) with the
first note in the top row of the matrix.

3. In the next row of the matri x, identify the interval between the note in the main
diagonal and the note immediate ly above it.

4. Transpose the other eleven notes of that row by the same interval. Use simpl e
spellings (not B# or F~, for example), and make sure that there are exactly five
notes with acc identals whe n you finish the row. (I n Example 10--3, we have used
all sharps, but you could use all flats or a combinat ion of the two.)

5. Repeat Steps 3 and 4 until all twelve rows are filled.

6. Fill in the trasposition levels along the top and left borders (only) , wi th C = 0,
qlD~ = I, and so on.

7. Copy the numbers from the left border onto the right border, and from the top
border to the bottom one.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

202 Classical Serialism

EXAMPLE 10--3 Matrix for Schoenberg's Su ite, Op. 25

INVERSIONS

4 5 7

4 E F G Cl

3 Dl E P, C

Cl D E A~

7 G
P

GI AI E

R 2 D DI F B

M => 5 F P, G~ D
E
S 0 C CI Dl A

6 R G A Dl

9 A AI C R

8 GI A B F

11 B C D GI

10 AI B d G

4 5 7

A FIRST EXAMPLE

6 3 8 2 11 0 9 10

P, Ol Gj D B C A B'

F D G CI A~ B GI A

Ol C F B Gl A F1 G

A F1 B F D Dl C CI

E cr P, C A AI G GI

G E A Dl C CI AI B

D B E AI G Gi F P,

GI F Ai E CI D B C

B GI d G E F D Ol

AI G C ~ Dl E CI D

Ci M DI A p; G E F

C A D GI F F1 Ol E

6 3 8 2 11 0 9 10

RETROGRADE
INVERSIONS

4

3

R

7 E
T

2 R
0

5 <= G
R

0 A
D

6 E

9
S

8

11

10

Before going on to some more technical information, it would probably be of interest at
this poi nt to see how Schoenberg used the row we have been discussing. The beginning of
the work is given in Example 10---4. Since this is the first serial piece that Schoenberg com­
posed, you might expect it to be fairly simple in terms of row usage, but th is is really not
the case. While readi ng the discussion that follows the example, be sure to find in the ma­
trix (Example 10- 3) every row that is mentioned.

The Prelude is the first movement of the Suite, and the first row form to be used is P-4.
Here the first row form occurs in the treble clef, beginning on E and ending on Bk P-4 is

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Classical Serialism 203

accompanied at the beginning by P-IO, and the careful li stener will hear the imitation
between the two voices at this point:

PAc E F
P-IO:

G

B~

D~

C~ D~ G

P-lO continues toward the end of m. 2 in the tenor voice: C-A-D-G#, in imitation of G~-E~­
A~-D in the soprano, while beneath the tenor the bass sounds the last four notes: F-F#-E~-E.
Notice that notes 9-12 here do not follow notes 5-8, but occur simultaneously with them.

The B~ that ends P-4 becomes the bass for a time, and it also serves as the first note
of)-1 0, the next row form. Trace the first four notes of this row form, B~-A-G-D~, as they
move from the bottom staff to the top staff and finally, in m. 5, to the melody. Some listen­
ers would be able to recognize that the sixteenth-note line, B~-A-G, is the inversion of the
opening motive, E-F-G, and that G-Db occurs here in the same octave as in m. 1. The
highest voice from the end of m. 3 through m. 4 is made up from notes 5-8, A~--C~-G~--C,
while the alto sounds notes 9-12, E~-D-F-E.

To recapitulate: We have seen that P-4 and P- J 0 were used in counterpoint at the be­
ginning. whereas in the next measures a single row form , I-10, accompanied itself. We
have also seen that the row does not always have to proceed strictly from the first note to
the last, but instead that segments of the row may appear simultaneously.

EXAMPLE I Q-4 Schoenberg: Suite, Op. 25 (1923), Prelude, mm. 1- 5 (Used by poemission o(Belmont

Music Publishers.)

Rasch do80)

6
8

p

mf

p

p.

A A A

=

p.

p-==~

204 Classical Serialism

ANALYZING A ROW

Since the tone row serves as the source of the pitch material of a composition, we really
should analyze the row itself before beginning the analysis of the piece. The first step
should be to play (or sing) it several times. Listen for sequences or familiar patterns. In
general, composers avoid using in a row any combination of pitches that would recall tonal
music, such as triads, scale segments, and traditional bass or melodic formulas. If the com­
poser chooses to include such patterns, as occasionally happens, you should make note of
this and its effect on the music. For example, play through the series Berg used for his
Lyric Suite (1926):

F E

2

C

3

A

4

G

5

D

6 7 8 9 10

AI
II

B

12

This row contains triads on A minor and D~ minor, and the row ends with a fi gure that sug­
gests a B tonality, F!-A!- B. (The end of the retrograde, C-E-F, would suggest an F tonal­
ity.) The first hexachord (the first six notes) is diatonic to C major or F major, and the
second hexachord is diatonic to F! major or B major. Schoenberg's row (Example 10-2)
contains fewer tonal references, but it ends with the retrograde of the famous B-A- C-H
motive (in German Bb is written as B, and Bq as H), and we might expect Schoenberg to do
something with this in the piece.

The nex t step in the analysis might be to label the les (interval classes; review
Chapter 9) found between adjacent notes of the row. For instance, for Schoenberg's
Op. 25 we find:

IC:

Note:E F

Totals:

2

ICI

3

G

6 5

C! F!

IC2 IC3

3

3

D#
5

IC4

o

G#
6

D

IC5

2

3

B

IC6

2

c
3

A Bb

We see from the totals (do not confuse this interval tabulation with the interval vec­
tor, discussed in Chapter 9) that there are no appearances of IC4 (major 3rd or minor 6th)
and that IC I (minor 2nd, major 7th) and IC3 (minor 3rd, major 6th) predominate. Some
rows are composed so as to emphasize particular intervals, as is the case here, while others
are not. The all-interval row, when spelled in an ascending fashion , contains exactly one
appearance of each interval, from the minor 2nd through the maj or 7th. For example, the
row from Berg's Lyric Suite:

M7
F E

m6 M6 m7

C A G
P5 IT

D
P4

G#
M2 m3

C! DI
M3 m2

F# A~ 8

If the row that you are analyzing has two of each IC except for IC6, which appears once,
check to see if it is an all-interval row.3

Some rows use the first three, four, or six notes as a pattern from which the rest of the
row is derived: such a row is called a derived set. Tn such a set the pattern is transposed,

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Classical Serialism 207

COMPOSITIONAL USES OF THE ROW

There are a number of ways in which rows are actually used in compositions. Generally, a
twelve-tone work consists of the presentation of various row forms at a number of transposi­
tions, the forms being used sometimes in succession and sometimes simultaneously. The
notes may appear in any octave, and the order of the notes of each row form is usually pre­
served, but there are exceptions. Notcs can be sounded simultaneously, as in a chord, and
there is no "rule" as to how the notes in this case must be arranged. Repeated notes are not
considered to alter the order of the row, and neither are tremolo figures-using two of the
notes repeatedly in alternation. You may also occasionally encounter overlapped segments of
a row (as jn ExampJe 10-4) and arbitrary reordering of the row for compositional purposes.

Because most music involves more than a single line, the composer must either pre­
sent two or more row forms simultaneously or distribute a single row form among the var­
lOU S voices. Both of these approaches are widely used, which complicates the task of
determining the original row at the beginning of an analysis. Turn back to Example 10-4
for a minute, and imagine that you had no prior knowledge of the row. You might notice
that the melody in the right hand comes to a stop after eight notes (on the D) and that the
left hand in the same passage contains four notes, making twelve in all, so you would
check out the possibility that the row has been distributed between the two lines. This
could have been done in various ways, such as:

2

2

3

4

3

9

5

10

6

4

or

8

7

5

11

9

6

10

12

11 12

7 8

The first or these diagrams is the more commonly used method of distributing a row, but we
could not rule out the second possibility. Even if we want to go ahead on the assumption
that the first diagram is basically correct, we still would not be sure of the entire order, be­
cause some of the notes are played simultaneously (3-4 and 7-8), and notes in a simultane­
ity do not have to be arranged in any particular vertical order with respect to the row. In any
case, we would have to analyze more of the piece to find out the answers to these questions.

As it turns out, we can see that Schoenberg has not distributed the row between the two
hands, because the eight notes in the treble and the four in the bass include only ten of the
pitch classes: C and A are missing, and D~ and G occur twice. Instead, P-4 continues through
the B~ in m. 3, while P- l 0 is used in the bottom staff. In mm. 3-6 Schoenberg uses the other
basic approach, which is to distribute a single row fornl among the voices. In this and in some
of his other work.;;. Schoenberg breaks his row into three tetrachords, which he then uses
somewhat independently. That is, he might begi n with the third tetrachord in some voice and
introduce the first and second tetrachords later. Sometimes the order of pitches within each
tetrachord is maintained, and at other times it is not. A more frequently used method is the
one shown in the first diagram above, where the notes of the row are presented in order.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

208 Classical Serialism

Turn back to Example 4-7 (p. 82) for an especially interesting example of row tech­
nique. (Remember that in this example the horn is written at concert pitch.) The excerpt,
from Schoenberg's Wind Quintet, Op. 26, consists of three statements of P-3 (plus a final
E~) of the following row:

E~ G

2

A

3

B

4

D~

5

C

6

B~

7

D

8

E

9

Fi
10

GI
11

F

12

Schoenberg distributes the notes so that the hom melody (the ff symbol designates the pri­
mary line) uses each member of the row only once (disregarding immediate repetitions) :

Hom: 6 7 12 2 5 8 11

Bassoon: 2345 89 1011 3 4 6 7 9 10 12

(Horn, cant.) 3 4 9 10

(Bassoon, cant.) I 2 5 6 7 8 11 12 1

The resulting succession of twelve pitch classes in the horn forms a new twelve-tone row,
drawn from but distinct from the original row.

Ernst Krenek demonstrates another approach in Example 10-D. The row upon which
this work is based is:

c E~D~G~ D

2 3 4 5

B~

6

A A~ B

7 8 9

G F
10 II

E

12

Here Krenek keeps the initial pitch of P-O as a pedal point, doubled at the octave, while the
other instruments unfold the remainder of the row in a harmonic progression until the ca­
dence on F. The next two measures (not shown) are similar, ending with a strong Bb- F
cadence. Although this is a serial work, it is clear that the C's here are acting as a dominant
of the F, and both pitch classes are prominent at the end of the opera as well.

EXAMPLE 10-6 Krenek: Karl V (1933), I, mm. 1-4 (© 1933 Un;""al Edition. All ,;gh~ reserved.

Used by permission of European American Music Distributors Corporation, sole U.S. and Canadian

ogent for Universal Edition.)

Andante maestoso (j ;;; 90)
3

A ~ > r-'f--,
~ '_ -r-'i=1- I"""" I

, 1"""" ,

~, " -

3

- oJ Trp. -4- -.-.-~. .. 6~"'''''''''' 1--.... ... ~ - ~=-
. .. '

f -== IJ· :~ 7;. Hc. b"f. ~. ,J TtJ~.

:
-

I I

,
.. ~

Classical Serialism 209

SET SUCCESSION

Although a composer has forty-eight row forms available, few twelve-tone compositions
make use of all of them-in fact, some works use only the prime form and at a single trans­
position. One of these is another of Schoenberg's early serial works, the fourth movement
from his Serenade, Op. 24 (1923), for voice and seven instruments. The text features
eleven-syllable lines, which Schoenberg sets to pelmutations of his row:

Line I: notes I-II

Line 2: notes 12-10

Line 3: notes 11-9
etc.

Not many twelve-tone works are so restricted, however. Most employ an four basic
forms and several transpositions. One of the more difficult tasks of the analyst is attempt­
ing to determine why a particular row form and transposition have been chosen. It is not
enough to put the label "R-3" on the score without considering why a retrograde form was
chosen and why R-3 instead of some other transposition, even though we may not be able
to find an explanation in every case.

Invariance is frequently a factor in the choice of transpositions. In the Schoenberg
excerpt, Example 10-4, B~ is the invariant pitch class in m. 3 between P-4, where it is the
last note, and I-la, where it is the first. It is not uncommon for one or more pitch classes to
serve as common tones between two 1'0\"" forms in this manner. Schoenberg's reasons for
choosing P-I 0 as the first row in the left hand are not hard to guess. Presumably he chose
imitation at the tritone as an effect analogous to the imitation at the dominant so much a
part of Baroque style, and it offered the advantage of keeping intact the pitch classes that
form the two tritones in the top voice:

0/0~ answered by D~/O
A~ID answered by 0 /0*

Also, Schoenberg's choice of T-10 and P-10 conforms to his overall plan for the work,
which is to use only P-4, P-I 0, 1-4, 1-10, and their retrogrades. Each of these row forms be­
gins on E and ends on B~ (or the reverse) , and each contains the tritone OID~ (or O~/O).

Luigi Dallapiccola's overa]! plan for "Fregi ," the sixth movement of his Musical
Notebook for Annalibera (Quaderna Musicale di Annalibera) (1952), goes as follows:

1. Compose a melody for mm. 1-6 to be played by the right hand.

2. In mm. 7- 12, invert that melody and give it to the left hand.

3. In order to carry the idea of inversion a step further, accompany mm. 1- 6 with an
I form, and mm. 7-12 with a P form.

The prime form of the row is:

A* B
2

0* F* GI 0 O~
3 4 5 6 7

F

8

G

9

C A

10 11

E

12

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

210 Classical Serialism

Notice that this row has tonal implications (for example, the triads on B and A) that we
might expect Dallapiccola to make use of. The melody in mm. 1-6 actually consists of two
row fonns, P- IO (mm. 1-4) and R-S (mm. 4-7). Here the link between the rows is the E,
which is the second note of R-S :

B ® G

2 3

D

4

C G! A Eb Db Bb Gb F

S 6 7 8 9 10 II 12

This allows a diatonic "progression" fro m the A minor triad at the end of P-1O to the E
minor triad at the beginning of R-S. It also allows for a quintal chord (A-E-B) that is beau­
tiful in context. All of this happens in the fourth measure of Example 10-7. The accompa­
niment in mm. 3-6 is provided by 1-8:

Ab G Eb C Bb ® F Db B F! A D

23 4 56789 10 II 12

EXAMPLE 10-7 Dallapiccola: Musical Notebook (or Annalibera (1952),"Fregi," mm. 1-8

..

Molto lento; con espressione parlanre CP::: 7C)

::>
dolciss. , ma infenso

~ pp
'-- 3--' -

-

pp SOS I.

, 3, , 1l
T

-=0:::::: ===-
dolce;
iII/elisa

-~

Just as P-IO is ending and R-5 is beginn ing in m. 4, 1-8 in the accompaniment needs an E,
the shared pitch class between P-IO and R-5. Dallapiccola puts the E for 1-8 in the fOp staff,

Classical Serialism 211

stem up, and all three rows come together at this point. The use of 1-8 also allows the first
half of the piece to end in m. 6 on an inversionally symmetrical sonority, A-D-G~-F, or
[0347], which means that when the first half of the piece is inverted to form the second
half, the final sonority will be a (transposed) duplication of this one.

The only remaining row choice to be discussed is the transposition level for the in­
version of the melody, which begins with the C~ in the bottom staff at the end of m. 6. The
obvious answer is that I-II is the only inversion that keeps the opening two dyads invariant:

P-IO

I-Il

(Ai B)

(B Ai)

(01 Fi)

(Fi Di)

Another consideration might have been the nice G~ major-7th sonority in m. 7 formed by
the end of R-5 and the beginning of/-Il.

COMBINATORIALITY

Sometimes the choice of row forms or transpositions is governed by a desire to form aggre­
gates (without duplication of pitch class) between portions of row forms . For example, in
the following diagram, the row that Schoenberg used for his Piano Piece, Op. 33a (1929), is
followed by its RI-3 fortn. Notice that when the second hexachord of P-1O is combined with
the first hexachord of RI-3, they form an aggregate. In effect, we have created a new row,
called a secondary set, by combining two hexachords from two different row forms.

~ ___ P-IO ___ ~

Bb FeB A FI CI DI G Ab D E

1 2 3 4 5 6 7 8 9 10 11 12

~ ___ RI-3 ___ ~

A B F Gb Bb C G E D CI GI DI

2 3 4 5 6 7 8 9 10 II 12

L _____ aggregate _____ .J

This combining of row form s to form aggregates is called combinatoriality. and it is
an important aspect of some serial compositions. Most often, however. the combining is
done vertically:

P- IO: B~ F C B A Fi q Di G A~ D E

1- 3: D# Gi Ci D E G C B~ G~ F B A

I 2 3 4 5 6 7 8 9 10 11 12

I aggregate I I aggregate I

This diagram is seen in notation in Example 10-8. The first aggregate occupies m. 14
through the first two notes of m. 16, and the second aggregate occupies the rest of the
excerpt. Notice that Schoenberg freely retrogrades or repeats row segments, as in
C-B- A- B- C in mm. 14-15.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

212 Classical Serialism

EXAMPLE 10- 8 Schoenberg: Piano Piece , Op. 33. (1929), mm. 14- 18 (U"d by p"m;ss;on of Belman!

16

a tempo
cantabile

.1

-.---

Music Publishers.)

,

, I I , I

L ______ 1 ...I........J
1

I

Schoenberg's row is so constructed that any pair of row forms that can be combined
hexachordally to form twelve-tone aggregates can also be combined tetrachordally to fann
three sets of eight pitch classes each:

RI-3: A B F Fn A~ C G E D en GI DI

R- IO: E D A~ G DI en FI A B C F B~

2 3 4 5 6 7 8 9 10 11 12

Loctachord~ Loctachord~ Loctachord ~

Though [his does not produce twelve-tone aggregates in the way that the combined
hexachords do, the technique is simi lar. In Example 10-9 each pair of tetrachords occupies
approximately one measure.

Classical Serialism 213

EXAMPLE I ()-9 Schoenberg: Piano Piece, Op. 33a (1929), mm. 3-5 (Used by p"m;ss;on of
Belmom Music Publishers.)

=

fp

Other rows are constructed to produce tetrachord aggregates by combining three
rows vertically, or trichard aggregates by combining four rows vertically; however, hexa­
chordal combinatoriality is the approach most commonly used.

Combinatoriality guarantees a more controlled recycling of the twelve pitch classes,
and to some it seems a necessary extension of the twelve-tone aesthetic. Schoenberg in­
vented this technique, although he obviously was not usi ng it in his Suite (see the juxta­
posed G/D~ and D~/G in Example 10-4). Nor was Dallapiccola interested in
combinatoriality in his Notebook (notice the duplicated G's in m. 3 of Example 1 ()-7). In
fact, most rows cannot by their nature be llsed combinatorially (except with their retro­
grades) and must instead be specially constructed for that use. But combinatoriality has
been of considerable interest to some composers, and a large number of pieces arc combi­
natorial throughout.

THE ANALYSIS OF SERIAL MUSIC

Tn analyzing the use of rows in a serial piece, it is often enough to label the row fonns
(P-O, etc.) without writing the order numbers on the music. If the texture is complex or if
some unusual row lechnique is being employed, it may be necessary to write the order
numbers near the noteheads and even to join them with lines. Always work from a matrix.
If you get lost, try to find several notes that you suspect occur in the same order in some
row form. and scan the matrix for those notes, remembering to read it in all four directions.

It is important to understand that the labeling of row fonns and the consideration of
the details of their use is only a part of the analysis of a serial composition, somewhat anal­
ogous to identifying the various tonalities of a tonal work. Questions regarding form, the­
matic relationships, texture, rhythm, and other matters are just as relevant here as in the
analysis of more traditional music. The music of classical serial ism is not especially
"mathematical," and it is not composed mechanically and without regard to the resulting
sound or the effect on the listener. Probably the best way to appreciate the processes and
choices involved in serial composition is to try to compose a good serial piece. The exer­
cises at the end of this chapter wi ll provide some practice at atlempting this.

214 Classical Serialism

SUMMARY

The pitch materials of a serial work are derived from the twelve-note row, so an
analysis should begin with the row itself. Two special types of row are derived sets
and all-interval sets. A composition may make use of the prime row, its retrograde.
its inversion. and its retrograde inversion, each of which can appear at any of twelve
transpositions. This pitch material may be conveniently displayed in the form of a
matrix.

Row forms may be used compositionally in a number of ways. For example, a
single row form may be distributed among the voices, or more than one row form
may be used at the same time. The choice of row forms is often related to invariance
or combinatoriality, among other reasons.

Analysis of serial music includes identification of the row fanns and consider­
ation of the reasons for choosing a particular row form and transposition, but a thor­
ough analysis cannot be confined only to serial matters.

NOTES

1. Jan Maegaard, "A Study in the Chronology of Op. 23-26 by Arnold Schoenberg." See
the chart on p. 108.

2. Another approach (and one that was used in previous editions of this book) labels the
first appearance of the row as P-O, no matter what pitch class it begins with, and num­
bers the transpositions chromatically from that pitch class. Also, some authors have
employed the letters S or 0 instead of P for the prime form of the row.

3. Another type of all-interval row contains all of the intervals only if some of them are
ascending and others are descending. The Dallapiccola row discussed in this chapter is
one example.

4. The so-called "hexachord theorem." See John Rahn, Basic Atonal Theory, p. 105.

EXERCISES

Part A: Fundamentals

I. Suppose P-7 begins on G and ends on Bb:

Form Begins on Ends on

(a) P-6

(b) P-ll

(c) R-O

(d) R-5

(e) 1-1

(f) 1-9
(g) RI-2

(h) RI-7

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

----ELEVEN

Timbre and Texture:
Acoustic

INTRODUCTION

It may be that the way twentieth-century music sounds sets it apart from earlier styles as
much as anything. This seems obvious, since music is about sound, after all, but what
"sound" means in this context is a little narrower. Here we are referring especially to tim­
bre and texture, two aspects of music that have received much attention from twentieth­
century composers. Timbre means tone color, and it can refer to the tone color of an
individual instrument or of an ensemble. As we will see, the timbral ranges of both have
expanded greatly in the twentieth century. Texture is a little harder to define, although
most of us have a pretty good idea of its meaning. We could say that texture refers to the re­
lationships between the parts (or voices) at any moment in a composition; it especially
concerns the relationships between rhythms and contours, but it is also concerned with as­
pects such as spacing and dynamics. Not infrequently the line between timbre and texture
is unc1ear, especially when a large ensemble is involved.

Some of the exploration of new timbres and textures, especially the former, was part­
ly the result of outside influences-jazz and folk music, oriental and Latin American
music. In fact, few really new instruments have been invented and successfully introduced
in this century, most of the exceptions being percussion instruments (the vibraphone, for
instance). A very important exception is electronic music, an area significant enough to re­
quire its own chapter (see Chapter 12).

NEW TIMBRAL EFFECTS FROM TRADITIONAL INSTRUMENTS

222

Composers in the twentieth century have required performers to learn many new tech­
niques of producing sound with traditional instruments, so many that we can only hope to

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Timbre and Texture: Acoustic 223

provide a good sampling in this discussion. l One problem that has not been entirely solved
at this point is how to notate many of these new teclmiques, although progress is being
made here as successful approaches become recognized and imitated.

Some techniques have been required of all performers, regardless of instrument, in­
cluding tapping on the instrument or on some other surface, whistling, and a wide variety
of vocal sounds. In these cases the performer is not perfonning as a clarinetist, for exam­
ple, but as a percussionist, whistler, or vocalist. In Example 6-10 (p. 126) thirteen wind
players whistle approximately the same pattern (the exact pitches are ullspecified), but be­
ginning at different times and proceeding independently. Notice also in the same example
the use of glass crystals, or tuned water glasses. Electronic amplification and distortion are
other timbral devices that can be used with any performing medium.

WIND INSTRUMENTS

Some techniques for winds used in contemporary scores are not entirely new but represent
an intensification or development of earlier usages. This would include, for example, the
use of mutes and glissandi. The brasses use a wider variety of mutes than previously, many
of them of jazz origin, and even the woodwinds have been muted in a number of ways. The
"bend," which might be considered a special type of glissando, also derives from jazz.
Both the bend and the glissando were seen in Example 8-7 (p. 168), where the hom imi­
tates a jazz trombone solo. Other techniques sometimes associated with jazz indudc the
flutter-tongue (see mm 9-12 of Example 4-4, p. 79) and the enharmonic trill, in which the
penormer rapidly alternates between two fingerings for the same pitch.

Removal of the mouthpiece permits performing on the mouthpiece alone, without the
rest of the instrument, or perfonning only on the rest of the instrument without the mouth­
piece. Wind players are also required to produce breath sounds through their instruments
instead of pitches, and in some cases to sing and play simultaneously. Harmonics, though
not practicable on brasses, have been used on woodwinds, especially the flute and the clar­
inet. Several of these techniques are iIIustrated in a lighthearted way in Example 11-1.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Acoustic 225

chords of up to six notes. Notice that multiphonics are not simply two harmonics played at
once. None of the multiphonics in Example 11 - 2 are produced as harmonics, and most of
them create dissonant intervals, not the consonances associated with the harmonic series.
Multiphonics are often difficult to produce, and in a footnote in the score Heiss suggests
that the performers "secure the upper note" of each pair and "let the lower one sound more
quietly if necessary." Notice also the fingering instructions in the score. Performance in­
structions such as these are a feature of many works composed since World War II. In his
Moz-art (1980), Alfred Schnittke even goes so far as to direct the oboist to certain pages of
Heinz HoBiger's Pro musica nova for instruction on performing the multiphooics.

EXAMPLE 11-2 John Heiss: Four Movements for Three Flutes (1969), III, mm. 40-45
(© Copyright 1977 by Boosey & Hawkes, Inc. Reprinted by permission.)

-
~

(
Flo,,, F #) ±
add R3(tr) 1

~ "> --:-
(

Th 2 34 (Y,))
2345(c)
~ H"

-

p mp mf'
(Finger F) (Th 34)

o addR 3 (tr~
>~

23 (Yl) ~ 5 fC)
>-. ~ - :

~ p nif"--- ~ p mp mp
(Th234 ~ T ~(~) 34 5 fC#)

0 r-: ~2).
..

~ -- >----------- Th234 y ,-=---l -pocofp pocofp mf

STRINGED INSTRUMENTS

A large number of special effects are found in the contemporary string repertoire. As with the
winds, these devices are in many cases not the invention of twentieth-century composers, but
they are employed much more frequently in contemporary scores. These would include the
use of mutes, open strings, harmonics (both natural and artificial), nonstandard tunings (scor­
datura), multiple stops, and glissandi. In Example 9-B-14 (p. 195) the lowest string of the
contrabass, the E string, is tuned to E~ instead. The same excerpt also illustrates glissandi and
natural harmonics. Remember that the contrabass sounds an octave lower than written.

The traditional pizzicato is still used, but other methods have been developed, in­
cluding left-hand pizzicato, snap pizzicato, nail pizzicato, buzz pizzicato (the string vi­
brates against the fingernail), plectrum pizzicato (use of a guitar pick), and strumming. A
device that might be considered a kind of pizzicato is silent fingering, in which the player
only fingers the notes with the left hand, producing a subtle, semi pitched sound. An early
use of snap pizzicato is seen in Example 11- 3, where the device is indicated by the small
circle with a vertical line at the top. All of the instruments are being played pizzicato here,
the viola and cello triple-stops being strummed. The arrows in the cello part indicate that
the strumming is to be in descending fashion; the "0" specifies that the A3 is to be played
on an open string.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

228 Timbre and Texture: Acoustic

New techniques have also been developed for those stringed instruments traditional­
ly played by plucking: the banjo, the gui tar, the mandolin, and above all the harp. In fact,
according to Gardner Read, "No modern instrument.. . has undergone such a metamorpho­
sis in the twentieth century as the harp,'" with many of the new effects being devised by
one composer, Carlos Salzedo. These include a wide variety of glissandi and of ways of ac­
tivating the strings, as well as a number of percussive effects.

PERCUSSION INSTRUMENTS

One of the most important developments in twentieth-century music is the greatly expand­
ed role of percussion. The percussion section of the orchestra, to be discussed in more de­
tail below, has been expanded from the classical norm of one timpanist to a varying number
of performers playing an ever-expanding array of instruments. Some of these instruments
are newly invented, but most are instruments that already existed in Western music (in
bands or folk music, for example) or in the music of other cultures. An incomplete but rep­
resentative list of instruments that are now commonly employed would include the
following:'

Pitched Instruments Unpitched Instruments

Almglocken Anvil Snare drum
Antique cymbals Bass drum Tam-tam
Brake drums Bell tree Tambourine
Chimes Bongos Temple blocks
Crotales Castanets Tenor drum
Flexatone Claves Timbales
Glockenspiel Congas Tom-toms
Marimba Cymbals Triangle
Musical saw Field drum Vibraslap
Rota-toms Gong Wind chimes
Timpani Maracas Wood block
Vibraphone
Xylophone

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Acoustic 231

THE PIANO

The piano has been a particularly fertile field for those interested in experimenting with
new sounds. Clusters, introduced in Chapter 3, were at first only a keyboard device; early
examples included Henry Cowell 's The Tides of Manaunl/un (1912) and Charles Tves's
Piano Sonata No.2 (Concord) (1915), which calls for the use of a board to produce the
cluster. Piano clusters are typically either diatonic (white keys), pentatonic (black keys), or
chromatic. The clusters in Example 11-5 are chromatic clusters, played with the foreann.

A much more extreme alteration of the piano's timbre is accomplished by means of
a prepared piano, in which objects are placed on and between the strings before the per­
formance. Although predecessors date back at least to Ravel, Cage's Bacchanale (1938) is
usually considered the first work for prepared piano. Cage's most famous composition for
prepared piano is probably his Sonatas and Interludes (1948), a set of sixteen "sonatas,"
each in two-reprise form, with four interludes. A detailed set of instructions explains how
bolts, screws, and pieces of hard rubber and plastic are to be used to prepare 45 of the 88
available notes. The resulting sounds are difficult to describe, some of them percussive,
others tinny, still others sounding like the gongs of a gamelan orchestra (an early example
of the oriental influence in Cage's music). The score itself gives little impression of the ac­
tual sound of these pieces. so there is no point in reproducing a musical example here, but
the student is urged to listen to this intriguing work at the earliest opportunity.

Clusters and prepared notes are both played by the pianist at the keyboard, but a large
array of other techniques call for the performer to reach inside the piano. These include
plucking, striking, and scraping the strings using the fingers, fingernails, drumsticks, and so
forth. Cowell was an innovator in this area as well, in pieces like Aeolian Harp (1923) and
The Banshee (1925). Piano harmonics are also possible, as is hand muting, and it is possible
to create interesting sounds by pulling threads through the strings. Yet another way to pro­
duce sounds from the piano is to have another instrument played into the piano while the
damper pedal is depressed, causing the sympathetic vibration of some of the strings.

THE VOICE

The best-known vocal technique that originated in this century is Sprechstimme, a method
that lies somewhere between speech and singing. Schoenberg first used it in Pierrot Lu­
naire (1912), an excerpt from which appears in Example 5-2 (p. 102). The small "x" on
each stem of the vocal part is the symbol commonly employed to specify Sprechstimme.
Notice that the voice part is labeled "Recitation."

Singers are also required to make any number of vocal "noises"~grunts, shouts, and
so forth-and even to perform multiphonics, as in Example 8-3 (p. 163). The computer
part for Charles Dodge's The Waves (1985), a work for voice and computer, was derived in
part from recorded vocal mUltiphonics and "reinforced harmonics," which Dodge explains
as "intoning in such a way that arpeggiating among adjacent harmonics can be clearly
heard above the fundamental frequency." 5 All of these are part of a general tendency to
treat the voice as another instrument and not only as a means of presenting a text. Another
illustration can be seen in Example 9- B- 16 (p. 195), where the "text" is not language at
all, but sounds specified by means of the International Phonetic System.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

232 Timbre and Texture: Acoustic

INSTRUMENTATION AND ORCHESTRATION

Music of the nineteenth century lended to be composed for several standard ensembles: or­
chestra, string quartet, piano trio, and so forth. Though all of these combinations still exist,
their dominance of the compositional scene has diminished. For one thing, it is common­
place today to add or omit instruments as demanded by the composer's conception of the
way a piece should sound. The instruments added to an orchestra, for instance, might con­
sist of anything from saxophones to wind machines to a toy piano. A number of new "stan­
dard" ensembles have attracted the attention of composers. One of these, the percussion
ensemble, has already been discussed; others would include chamber orchestra, the con­
cert band, and the woodwind ensemble. But in addition there are numerous works that call
for an ad hoc ensemble-----one that is unique, or almost unique, to the particular composi­
tion. Examples would include Debussy's Sonata for Flute, Viola, and Harp (1916) and
Crumb's Madrigals, Book I, for soprano, vibraphone and contrabass (1965), among many,
many others. There are even a number of works that leave the instrumentation unspecified,
such as Stockhausen's Sternklang (Star-Sound) (1971), for five groups of performers, each
one consisting of four instrumentalists andlor singers and a percussionist. Nevertheless, a
fair propOltion of twentieth-century works are for the symphony orchestra, and the next
few paragraphs will outline some of the new approaches to orchestration.

An important development has been the expansion of the percussion section both in
numbers of performers and, especially, in variety of instruments employed (see the section
on percussion above). The more traditional orchestral instruments are expected to play in a
much wider range than previously; the typical orchestral range has been expanded from
about 5~ octaves to 7Y>. octaves and more.6 The conventional spacing of a sonority, with
wide intervals at the bottom and fairly even distribution in the middle and high registers, is
now treated as only one of countless possibilities. The opening chord of Stravinsky's
~)>mphoIlY of Psalms is a famous example of unconventional spacing (see Example 11-6).

EXAMPLE I 1- 6 Stravinsky: Symphony of Psolms (1930), I, mm. 1-4 (piana "duction)
(Excerpted from the International Music Co. edition, New York, NY 100 /B.)

cJ:-
oJ

- :

Tempo M.M. J 92 (J ~ Jsempre)

rS /::b~ ~ ~~ /:b~. ~ S
- -

V -
mf non arpeg.

/L ~ ~ /b ~
- -

L"
, -=== ..

The use of multiple divisi in the strings (see for instance Example 11-4) illustrates
the greater reliance on orchestral performers as potential soloists, while the nineteenth­
century preference for heterogeneous doublings-that is, doublings involving two or more
of the three main instrumental choirs-has been discarded in many works in favor of pure
colors. Doubling frequently involves unconventional pairings or spacing, as in mm. 2-3 of
Example 11- 6, where the melody is played by bassoon and flute two octaves apart.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

236 Timbre and Texture: Acoustic

Spatial effects, such as separaling the performers into two distinct groups, are not
unique to the twentieth century, but they are an important feature of many twentieth-cen.tury
works. This might involve mUltiple ensembles, as in Carter's Symphony a/Three Orchestras
(1977); offstage performers, such as the strings in Ives 's The Una/lswered Question (1906); or
even performers located among the audience, as in Xenakis 's Polytope (1967). Ideally,
Polytope is perfonned as in Example 11-9, where the letters "A" through "D" represent the
audience, the numerals "I" through "IV" represent the four small orchestras that perform the
piece, and "X" represents the conductor. Space is equally important for small ensembles, and
it is not uncommon for the score of a small ensemble to include a seating plan.

EXAMPLE 1 1-9 Xenakis: Polytope (1967), seating arrangement

@ III

[} [:=
TRADITIONAL TEXTURES AND COMPOUND TEXTURES

Discussions of traditional musical textures generally sort them into three main categories:

I. Monophonic-a single line, perhaps doubled at the octave

2. Homophonic. meaning ei ther

a. Melody with accompaniment, or

b. Chordal texlure

3. Contrapuntal- relatively independent lines, either

a. Imitative, or

b. Free

The traditional musical textures still exist, of course, and the vast majol;ty of twentieth­
century music probably can be analyzed texturally using those categories. Sometimes
textures are complicated by harmonizing the individual lines, and we wi ll refer to these as
compound textures. Debussy's music is especially rich in compound textures, although
they certainly can be found elsewhere. One instance was seen in Example 3-B-2 (p. 68),
where a three-pmt texture is thickened into eleven voices:

Part One: Three voices on the immobile D-G-D in the highest register
Part Two: Five voices in similar motion in the middle register
Part Three: Three voices descending in parallel motion in the lowest register

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

238 Timbre and Texture: Acoustic

~ #~ ~~ J ~~
54 '" ~ .~ cl!:~

~, ~~ _H .• ~
- -

oj

=====-- "-
-

~
pp

==
!,;, j pp ~ '"

U~

.h ~C ldD / q.
L .. $!· L JJTI /

: - . ,
~

~. - V

'" ,
' ~ , - , '" .. • • • -- - . C ... :: • OJ'~

-.,-
I I ~ ~ ·0 ~ 1 Ij-~6'-

1ITll / fll / I l~ U.l~ / '" :

~.

POINTILLISM, STRATIFICATION, AND SOUND-MASS

Pointi ll ism, stratification, and sound-mass are approaches to texture that have been devel­
oped in the twentieth century (although not without historical precedent). Pointillism gets
its name from a technique used by some French painters in the nineteenth century that rep­
resented scenes by means of dots of color rather than lines. A pointillistic texture in music
is one that features rests and wide leaps, a technique that isolates the sounds into "points."

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Acoustic 239

A good example can be seen in the piano accompaniment in Example IO- B-5 (p. 218).
Pointillistic textures for an ensemble frequently also involve Klangfarbenmelodie, because
the changes in timbre cause the points of sound to seem even further isolated from each
other. The texture of Example 2-B-3 (p. 40), discussed earlier in connection with tone­
color melody, is an example of a pointillistic texture combined with tone-color melody.

Stratification (also called "block juxtaposition") is a somewhat inexact term that is
sometimes used for the juxtaposition of contrasting musical textures, or, more generally, of con­
trasting sounds. Though "strata" usually means layers on top of each other, the strata in this case
are next to each other. Any abrupt change of texture or basic sound is an example of stratifica­
tion, but this term is generally used in connection with pieces in which contmsts of texture or
timbre are the primary elements in shaping the [ann of the piece (to be discussed later).

The term sound-mass is sometimes used for a chord in which the pitch content is ir­
relevant compared to the psychological and physical impact of the sound. The most charac­
teristic examples of sound-mass (this term seems never to be used in its plural form) are large
clusters, such as the ones in Example 3-24 (p. 60) or in the piano pan in Example 11-5. But
sound-mass can be created by other means as wen~the brutal chords at the beginning of the
"Dance of the Adolescents" in Stravinsky's Rite of Spring (1913) are actuany polychords
(E~ 7 over F~), but the effect created by the fortissimo successive down-bowed chords is that
of sound-mass. Yet another kind of sound-mass can be created by extreme activity in a large
ensemble, as in the hair-raising climax to Takemitsu's Asterism (1968), where the effect is of
every instmmentalist playing both loudly and randomly.

TEXTURE AS A FORM DETERMINANT

We have seen in earlier chapters that tonality has lost its power to control musical form and
that in many works there are really no "themes" in the traditional sense. In the absence of
tonal and thematic forces, other elements have to be employed to shape a composition-to
give it form. In a number of twentieth-century compositions, the primary fonn -determining
element is texture, usually with a good deal of assistance from dynamics, timbre, and
register. Many such works are electronic, but others are written for conventional media.

One example is Penderecki's Threnody. To this listener, the piece is in four sections,
with a number of subsections:

Section Begins at

Pan I 0'0"

Part 2 } '50"

Pm1 3 4'30"

Part 4 5'45/1

Material

High entrances,ff, dim, with texture thinning; "busy" sounds,
random effects.
Clusters pp, expanding, contracting, sliding, ending with
stationary cluster;ff climax, followed by simultaneous
ascent and descent.
Individual entrances build up to if cluster; clusters center on
one pitch, slow vibrato, dim.; silence.
Busy, random sounds (different from Part 1); high cluster
superimposed, then crescendo to climax; sub. pp; silence;
huge ff cluster ends the piece at 8'30".

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

240 Timbre and Texture: Acoustic

Certainly there are different ways to hear this piece-more or fewer sections, and so
forth-but probably every listener would agree that its shape is determined largely by tex­
ture and other elements that traditionally have had a secondary role in musical form. Inci­
dentally, the final cluster covers the two octaves from C3 to C5 in quarter-tone intervals
distributed among the fifty-two performers, obviously a prime example of sound-mass.
The "busy" music from Part I appears above as Example 11-4.

A less extreme example of a piece in which texture is the primary fann determinant
is the first movement of Part's Collage on 8-A -C-H, discussed in connection with Example
7-3 (p. 153).

SUMMARY

Musical timbre has been greatly altered by twentieth-century composers. The means
of producing sounds with conventional instruments have been expanded to the extent
that entire books are devoted to the new techniques for a s ingle instrument. Ensem­
ble timbre has been changed by these new techniques, as well as by the expanded
role of the percussion section. Several new techniques of orchestral writing have
been developed, among them Klangfarbenmelodie, or tone-color melody. Other im­
portant developments include the tendency to compose for ad hoc combinations in­
stead of the standard ensembles, and the creative use of space. Traditional
textures-mono-phonic, homophonic, and contrapuntal--continue to be important
in twentieth-century music. Other aspects of texture include compound textures,
pointillism, stratification, and sound-mass. In many compositions texture has an im­
portant role in detennining the form.

NOTES

1. An excellent survey, with references to a Jarge number of scores, is provided by
Gardner Read's Contemporary blStrumental Techniques.

2. Read, Contemporary Instrumental Techniques, p. 185.

3. A more comprehensive list is provided in Reginald Smith Brindle's Contemporary
Percussion.

4. Read, ContemporalY In.,lrumelllal Techniques, pp. 183-84.

5. Charles Dodge, liner notes to Perspectives of New Music compact disc PNM 27.

6. Henry Brant, "Orchestration," in John Vinton, ed., Dictionary (if ContemporalY
Music, p. 543.

7. Reginald Smith Brindle, Serial Composition , p. 127.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

u

I'
:

:

:

Timbre and Texture: Acoustic 241

EXERCISES

Part A: Fundamentals

1. There is a pattern in the string techniques used in ExampJe 11-4. Discover that pattern
and the departure from that pattern that is apparently an error.

2. What scale (missing its D~) seems to be the basis of Example 11-6?
3. Provide the prime form of the five-note chord in Example 11-7.
4. What scale is being used in Example ll-lO?

Part B: Analysis

I. Debussy: Preludes, Book II, "Dead Leaves" ("Feuilles morles"), mm. 19-35. Tn your
analysis, consider the excerpt to be in three phrases: (I) mm. 21-24, (2) mm. 25-30,
and (3) mm. 31-35.

(a) Analyze each phrase separately in terms of texture and compositional techniques.
That is, separate and identify each element of the texture and discuss the composi­
tional techniques involved with that element. Be sure to include voice leading in
your discussion where appropdate.

(b) What scale predominates in phrase 1, even if it doesn't account for every note?
And in phrase 2?

(c) What is the tonal center of each phrase? How is it established? What elements are
in conflict with it?

(d) An Fi major triad is the basis of phrase 3. What is the relationship between that
triad and the other two triads in that phrase?

II n peu p us a ant ct p us gravement express!
~

bJ~ d--------n "n ~
p -==u, -===

~

~~# •• ~~~ ~"W·~~~ ~~# •• ~~ ~~~- ~~ ~ ~~r ~~ ~.~.
pp---=::::::=::: :::::::=-- simlie

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

----------TWELVE---------

Timbre and Texture:
Electronic

INTRODUCTION

The rise of electronic music is responsible for the most important development in musical
timbre in the twentieth century. In the course of less than two decades, music progressed
from an almost total dependence on traditional musical instruments, some of which had
not changed appreciably for centuries , to one that allowed the use of any sound that could
be imagined or defmed in acoustical terms. The effect of all of th is development has bcen
considerable in the area of concert and popular music.

Thc beginnings of electronic music go back at least to 1906, when Thaddeus Cahill
installed his two-hundred-ton Telharmonium in Telharmonic Hall in New York City, an
ex.peri ment that was not a complete success. More significant in the history of electronic
music was the development of the Theremin (1920) and the Ondes Martenot (1928), both
of which were true electronic instruments. These instruments did make an impact, espe­
cially the Ondes Marlenot, which was used in Messiaen's Turallgalila-sympJlOnie (1948),
as well as in works by Honegger, Milhaud, Boulez, and others.

But it was not until the first studies by Pierre Schaeffer and Pierre Henry in France
(1948-1949) and the development of the tape recorder that the modem history of electron­
ic music really got started. The technological innovat ions that followed during the next
half-century had enormous impact. For composers these developments opened a new and
exhilarating soundscape never before available. As technology has become more powerful
and more affordable, activities that were once the domain of government and academic in­
stitutions have become available to people working with personal computers. Radical no­
tions of sound and music have become part of the sonic fabric of every day life , stretching
from mainstream popular music , to film , to alternative forms of rock and dance music, to
continued explorations by contemporary concert composers.

245

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

246 Timbre and Texture: Electronic

CONCRETE MUSIC

Most electronic music is assembled in some way by the composer and stored on some medium
for later playback. Originally, recording tape was used for both editing and storage. Over time,
computers gradually replaced tape as an editing and storage medium. Eventually, the comput­
er become responsible for generating and processing sound as well. There are two primary
sound sources available for electronic music. One of these is electronically or computer syn­
thesized sound, to be discussed in the next section. The other is simply all of the sounds avai l­
able in the "natural" world, including musical instruments, voices, steam engines. dripping
water, burning charcoal, or whatever the composer might wish to use. Electronic music using
natural sounds ao; a sound source is referred to as concrete music (or musique concrete).

Although the computer has taken over the means for manipulating sound (and has
greatly expanded these means), early concrete music relied entirely on manipulation of the
tape on which the sound had been recorded. Initial discussions of concrete music will
focus on tape manipulation and the works that grew out of this early period. The process of
tape manipulation typically involved several stages of recording. rerecording, and mixing.
The alterations were basically carried out in five different ways. each of which can be com­
bined with the others:

I . Change of tape speed

2. Change of tape direction

3. Tape loops

4. CUlting and splicing

5. Tape delay

Change of tape speed. Playing a tape at a speed other than the speed at which it was
recorded changes the pitch of the material recorded on the tape. Playing it al a speed
greater than the original raises the pitch, while playing it at a slower speed lowers it. Tape
speed on professional reel-ta-reel decks is measured in inches-per-second (ips). Playing a
15-ips tape at 7}>-ips, exactly one-half the recorded speed, multiplies each frequency by
one-half, lowering all Ihe pitches by exactly one octave. Playing a 33-rpm phonograph
record al 45 rpm mUltiplies each frequency by 45/33, approximately 1, raising the pilch by
a P4. When speed change is employed on a tape recorder that allows a wider range of
speeds, a larger number of ratios can be produced, allowing more subtle graduations of
pitch as well as glissandos. Change of speed also alters the timbre of a sound, because har­
monics that were above the audible range in the original may become audible, or the re­
verse. Also, harmonics of sounds are related by multiples of the fundamental frequency.
When the lape playback speed is changed, all frequencies change by the same amount,
changing the relationship between fundamenlal and harmonics. An enlertaining work that
uses prerecorded sounds played at various speeds is Kenneth Gaburo's Exit Music Jl: Fat
Mill ie's Lament (1965), briefly described in Chapter 7 (p.141)-' Other examples include
Otto Luening's Law Speed (1952) and lannis Xenakis's Concrel P.H. (1958).

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Electronic 247

Change of tape direction. Playing a recorded sound backward reverses its amplitude. or
loudness envelope, so that a sound that normally "decays," like a note played on the piano,
will instead increase in amplitude. An early tape piece employing change of direction as
well as speed is Incantation (1952). which was composed in tandem by Otto Luening and
Vladimir Ussachevsky.

Tape loops. A piece of tape on which a sound has been recorded can be cut out and the ends
spliced together to make a loop. Obviously, the longer the sound, the longer the loop. When
the loop is played on a tape player, the sound is repeated over and over, creating an ostinato.
The tape loop in Steve Reich's Come Out (1966) is simply a recording of the words "come out
to show them." Two copies of the loop were played on machines that ran at slightly different
speeds, the loops beginning together and moving slowly out of phase with each other; the re­
suIt was recorded and made into two loops that were played again on the same machines, and
so on, the process being repeated until an extremely dense texture developed.

Cutting and splicing. By cutting and splicing, the composer can juxtapose sounds that
are normally unrelated, or the envelopes of recorded sounds can be altered by cutting out
and discarding the unwanted portions, a process that can disguise the source of the original
sound more than one might expect. Juxtaposition of unrelated sounds can also lead to new
rhythmic patterns. An example of a piece that uses cutting and splicing extensively is
Cage's Williams Mix (1952), discussed briefly in Chapter 7 (p. 154). While most electron­
ic compositions from this period emerged from the composer's studio as tape recordings
ready for performance, Williams Mix is a detailed set of instructions for splicing together
six different categories of prerecorded sounds, and every "realization," or performance, of
the piece will be unique.

Tape delay. Echo effects can be achieved by playing a prerecorded sound on a tape
recorder and simultaneously rerecording the sound on the same tape. Using either one or
two tape recorders, the sound is channeled from the playback head back to a record head,
usually with a reduction in amplitude, creating the echo effect. For this process to work,
the erase head of the tape recorder has to be disabled so that the recording process does not
erase whatever sounds already exist on the tape. A work that features tape delay is I of IV
(1966) by Pauline Oliveros. Tape delay also can be done "live" in a concert performance,
as in Jacob Druckman's Animus II (1969) for clarinet and tape and James Tenney's Saxony
(1978) for solo saxophone.

THE CLASSICAL ELECTRONIC MUSIC STUDIO

The first studio for electronically synthesized music was established in Cologne, West Ger­
many, in 1951, only a few years after the first experiments with concrete music. While
many people have designated concrete music a French tradition and electronically synthe­
sized music a German tradition, the distinctions were hardly ever absolute. One of the
early synthesizers, the andes Martenot, was a French development. Stockhausen, one
of the leading composers associated with the development of the electronic studio in

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

250 Timbre and Texture: Electronic

usually included combinations of a variety of oscillators, filters, envelope generators, and
other modules, all designed to work together as part of a single larger unit. Composers cre­
ated sounds by using "patch cords" to connect the outputs and inputs of the modules to
create sounds or even full gestures. Smaller units incorporated internal wiring matrices that
allowed for connections to be made with buttons and switches. While the core modules
were similar, different composers were able to create a remarkably wide variety of sounds,
even on the same instrument. Two widely used voltage-controlled synthesizers were the
Moog, used in Wendy Carlos's Switched-on Bach (1968), and the Buchla, used in Morton
Subotnick 's Silver Apples of the Moon (1967).

A drawback that these modular synthesizers shared with earlier electronic equipment
was that it was often difficult and time-consuming to create and later try to recreate patch­
es. This led to synthesizers that combined and routed the modules together internally with
simpler buttons and knobs for limited patching and controls. The MiniMoog is a good ex­
ample of this type of pre-routed synthesizer, and many software programs available today
emulate its operation. As microprocessors became more common (and affordable) they
were added to synthesizers, making it possible to store and recall these patch configura­
tions and settings. This allowed composers and performers to recall even complex patches
with "a push of the button."

Microprocessors rapidly became more inexpensive and incredibly more powerful. In
a relatively short time commercial synthesizers became entirely digital-with the synthe­
sizer becoming a "dedicated" music-making computer- a computer built only to make
music. As personal computers have become even more powerful they have increasingly
taken over synthesis and music-making functions from their "dedicated" predecessors.

DIGITAL SYNTHESIS

Electronic music synthesis has from the beginning made use of anaLog equipment like that
described in the preceding section, but since the late 19705 there has been increasing inter­
est in digital synthesizers and digital synthesis software running on computers. A basic dif­
ference between the two (analog and digital synthesis) is that an analog device allows an
infinite number of measurements within its range, whereas digital devices count in a limit­
ed number of steps. For example, the old-fashioned analog watch can theoretically display
the time more accurately than a digital watch, because it is not limited to a fixed number of
increments. With a digital system, measurements that fall between increments must be as­
signed the value of a nearby step. The reader can easily see the result of this quantization,
or "rounding" of values by changing the color resolution of a computer monitor while
looking at a photograph. Most computer systems display pictures with millions of colors
(almost seventeen million). Lowering the resolution to "thousands of colors" (around
65,000) makes a somewhat noticeable impact on the picture quality. Setting the resolution
to 256 colors changes the picture qual ity dramatically. For audio, quantizing creates audi­
ble noise. For CD-quality and higher, quantization noise is rarely a factor. The advantages
of a digital system include iL' smaller size, the greater ease of "patching" the various
components together, and the ability to instantly and accurately recall parameter settings.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Electronic 253

sound at a regular rate. Phase vocoding changes the playback rate of these "frames" of
sound. Roger Reynold's Transfigured Wind IV (1985) for flute, and digital audio, uses
phase vocoding to alter recordings of flute gestures, which are then played back as accom­
paniment to a live fluti st.

Convolution is a type of cross synthesis, which takes the frequency characteristics
of one sound and applies them to the frequency characteristic of another sound. The math­
ematical process involves multiplication of frequencies, which means that frequencies pre­
sent in both sounds will be enhanced, while frequencies present in only onc sound will be
eliminated. In one respect, it can be thought of as using onc sound to filter another sound.

Other analysis/resynthesis techniques exist and have been used to good musical re­
sults. lonathan Harvey's Mortuos Plango, Vivos Voco (1981) uses an analysis of a large
church bell applied to the recording of a boy's voice. The effect is one of a merged boy and
bell that produces unique and haunting textures. Paul Lansky's Idle Chatter (1985) takes
analyzed vocal sounds and separates the more static portions from the fast-changing tran­
sients (the vowels from the consonants, plosives. and sibilance) to create a rhythmic chorus
of nonsense vocal sounds.

The affordability, power, and versatility of this technology have led. to a resurgence
of interest and compositional activity in the area of concrete music. Composers are able to
alter concrete sound sources digitally to create rich textures more easi ly and quickJy than
with tape, and there is no loss of signal quality (or added noise) like that associated with
analog techniques.

THE DEVELOPMENT OF MIDI

While early programming languages required massive mainframe computers to synthesize
sound (making access to them very limited) many composers today work with a variety of
open-ended systems and premade systems on personal computers that provide far greater
processing power than those earlier mainframes.

Most premade applications trace their history to the development of the MIDI (Musi­
cal Instrument Digital Interface) specification in the early 1980s. MIDI is a digital commu­
nication standard (or language) designed originally to allow the synthesizers of one
manufacturer to transmit performance instructions (such as, "now playa C4, now stop play­
ing that C4") to synthesizers made by another manufacturer. MIDI made it easily possible
for computers to store and communicate performance instructions, and led to the develop­
ment of sequencing programs that allowed composers to organize and edit computer music
scores in more musically intuitive ways than afforded by early programming languages.

Despite MIDI's weaknesses (slow communication speed between devices, limited
resolution of control values, and control parameters defined by keyboard performance
only) the specification has remained largely unchanged since its inception. Even today, al­
most all new computer music synthesis programs (premade or open-ended) use MIDI as
the basis for controlling parameters and communicating between applications. MIDI
breaks down most of the common keyboard-based performance actions into a stream of
bits (the smallest unit of binary data, I or O-on or off) arranged in groups of eight to form
a byte. Usually two to three bytes are arranged to form a single MIDI message, with seven

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

254 Timbre and Texture: Electronic

bits of each byte being used to represent a value from 0 to 127. When a key is pressed on a
MIDI keyboard, a message is sent that tells what key was pressed and usually how fast (or
hard) the key was pressed. Since MIDI is a performance language that only transmits in­
formation when something changes, a separate message is sent when the key is released.
There are a variety of MIDI messages allowing one to transmit a variety of performance in­
formation. 111e most common messages include the following:

NOle on/off messages- Transmit information about what key is pressed or released,
and how it was pressed or released.

Continuous controllers- Transmit information about loudness , vibrato, position in
stereo field (left/right), sustain pedals, and a variety of similar information through
the use of knobs, sliders, pedals, and aftertouch (pressing harder on a key that is al­
ready being held down).

Pilch bend-Allows inflection of pitch.
Program (Patch) changes-Selects a program to be used to produce a sound or ef­
fect, allowing one to change the sound of an instrument playing.

Whereas MIDI was designed to allow communication between synthesizers in a live
pertormance situation, many composers use MIDI to organize communication with syn­
thesizers and software as part of the composition process. The most common application
used for this purpose is a MIDI sequencer. Although MIDI does not transmit digital audio,
most sequencer applications are modeled after a multitrack tape recorder, with perfor­
mance information separated into tracks based on the synthesizer or software chosen to re­
ceive the jnformation. What is more significant than the ability to organize information
into tracks is the capability to edit stored MIDI data much like a word processor does. A se­
quencer allows a composer to cut, copy, paste and rearrange MIDI data, change or trans­
pose notes, change the durations of notes, change loudness, change instruments, record
new information, as well as a variety of other such transformations. MIDI sequencing pro­
grams are now almost always combined with graphic audio mixing programs, and this
combination forms the centerpiece of much computer music composition. Although the
programs are oriented in both layout and editing commands toward" more traditional (and
tonal) forms of music, experienced composers have adapted them for use in more modern
and abstract ways.

SAMPLERS, PERSONAL COMPUTERS,AND RECENT TRENDS
IN DIGITAL SYNTHESIS

The same principles that all ow a computer to generate and record sound found their way
first into dedicated devices called samplers and later to personal computers through the
use of software. Samplers (either hardware or software) are devices that record sound
digitally into memory which can then be played back, either as recorded or after being

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Electronic 255

manipulated in some fash ion. Early samplers were usua lly limited in their manipulations
to transposition, looping portions of sound, applying different loudness envelopes, and
playing limited portions of a recording. Samplers can also be used to substitute for actu­
al acoustic instruments, or to expand the sound of a small number of instruments. In th is
capaci ty digital samplers have become an important tool for commercial and film music
composers. both as a tool for "ske tching" ideas during the compositional process as well
as playing a part in the final recorded product. Hans Zimmer (The Lion King) and Jeff
Rona (A Per fecI Storm) make extensive use of samplers during composition and record­
ing of their scores.

As personal computers became more powerful and adopted Graphic User interfaces
(GUI , pronounced like "gooey"), the computer with specialized software has taken over
much of the task of recording, editing, and playing back sound. The use of the computer
for sampling, ed iting, mixing, and playing back digital sound has numerous advantages
over the use of hardware systems. Most of the advantages come from the more advanced
GUls ava ilable on personal computers, which allow the user to "see" the recorded sound,
quickly finding edit points in one or many sounds. Example 12- 1 shows how a recording
of the words "how now, brown cow" would look di splayed on a computer moni tor, with
graphic "markers" indicating the start of each word.

EXAMPLE 12-1 Sampled Speech

bro nCow

<Ow

Max 1 ~ ~ ... !kl -r H;'-bl! Mono r:'rH AlfF 1202 1.:1

As samplers and computers have become more complex it has become possible to
subject the recorded sound to extensive digital synthesis and processing techniques, li ke
the previoLlsly discussed granular synthesis, phase vocoding, and convolution. With recent
so ftware developments focu sing on virtual instruments, or recreating different types of
analog synthesizers in the digital domain, a vast array of synthesis, sampling, and digital
signal processing is available to the contemporary computer music composer.

256 Timbre and Texture: Electronic

TAPE AND INSTRUMENT, LIVE PERFORMANCE,
AND INTERACTIVE COMPUTER MUSIC

The performance of an electronic composition in the concert hall is a somewhat eerie ex­
perience for the uninitiated. Because there is no parade of perfonners onto the stage, the
audience is usually alerted to the fact that the piece is about to begin by dimming the lights.
Then someone (seen or unseen) starts the playback device, and the audience listens, facing
an empty stage. The applause at the end of the piece is not the for the performer, who is,
after all , only a tape recorder or CD player, but instead for the composer, who mayor may
not even be there to hear it. Though the experience may seem a bit strange to those who are
new to it, there is at least an advantage in hearing the music over a sound system that is
probably superior to most home systems.

Whether or not large audiences will ever warm to a concert format of this kind re­
mains to be seen. Certainly the proli feration of CD recordings has made electronic music
more widely available to the public. but the typical e lectronic music concert sti ll ex ists out­
side of the mainstream of concert li fe. Composers have developed several responses to the
situation. One response has been to design more elaborate playback systems comprised of
many loudspeakers (8, 16, 32 or more), and to focus the concert on the act of distributing,
or diffusing, the prerecorded sound throughout the available speakers. Some composers
work in multichannel formats, going beyond the two channe ls of stereo to compose works
that take advantage of special speaker installations. Initially li mited to concert halls, mulLi­
channel works are finding lheir way into the home through the increasing popularity of
DVD-Video players and their accompanying 5.1 audio channels.'

Combined tape music and live instrument works can be seen as another response to
the empty concert stage, but thcy also were developed for their own aesthetic reasons.
Early examples include Edgard Varese's Deserts (1954), for woodwinds, brass, percussion,
and tape, and Stockbausen's Contact (Kontakte) (1960), for piano, percussion, and tape (an
example of "moment form ," discussed in Chapter 7). The tape portions of these works used
all of the tools available to the e lectronic composer-a wide variety of electronically syn­
thesized sounds as well as sampled sounds. Often, these sampled sounds were derived
from the acoustic instruments used in the piece. such as in Jacob Druckman's Animus II
(1968). Davidovsky's Synchronisms is a series of composi tions that explored ideas of en­
semble between acoustic performers and tightly integrated e lectronic parts.

The term live electronics can refer to various techniques, from simple amplification
of conventional instruments- George Crumb's Black Angels (1970) for amplified string
quartet- to live pelformance using electronic instruments , such as keyboard synthesizers.
Philip Glass created his own keyboard synthesizer ensemble to perform his early minimal­
ist compositions, such as Floe found on the Glassworks CD (1984) More recently, the term
has come to mean the use of live, computer-generated synthes is andlor interactive comput­
er processing of acoustic instruments.

Because MIDI is primarily a set of performance instructions, it was (and is) an
important tool for composers interested in creating works of highly interactive electroa­
coustic music. Eight Sketches: Duet for One Pianist (1989) by Jean-Claude Risset has
the pi ani st play ing on a special acoustic piano that sends and responds to MIDI data
(such as a Yamaha Disklavier). The performance information is sent to a computer,

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Timbre and Texture: Electronic 257

processed, and sent back to the piano to be played while the performer plays new mate­
rial. Other musicians use pitch-ta-MIDI converters, devices that li sten to an acoustic in­
strument and determine the pitch being played, so that MIDI systems can interact with
live acoustic performers. The Voyager series of pieces by George Lewis uses software
of the composer's own design to listen for musical gestures and phrases being played
by a live performer. The software responds to the musical input, sometimes with recog­
nizable variations of the acoustic material , and sometimes with new material of its own
design.

One of the more important software applications that have fueled the recent boom in
interactive computer music is MaxiMSP, originally developed by Miller Puckette, with ad­
ditional development by David Zicarelli. MaxiMSP was originally designed to handle
MIDI information only (as that was all early personal computers could handle), but grew to
handle live audio processing as computers grew more powerful. Named after computer
music pioneer Max Matthews, MaxiMSP is a graphic programming language with a col­
lection of MIDI and sound processing objects and user interface elements (such as sliders
and knobs). The composer links together simple objects to create complex processing
routines. Originally developed in Paris at IReAM (in English, the Institute for
Music/Acoustic Research and Coordination), the audio processing portion of the program
originally required large mainframe computers in the 1980s. Pierre Boulez's Repons
(1981) for clarinet, chamber ensemble, and live computer processing made use of such a
large system. Later, a special add-in processing card could perform the live audio process­
ing. Now, the software works without the need for any additional computing hardware on
standard Windows and Macintosh computer systems. Music for Clarinet and ISPW (1992)
by Cort Lippe is another example of this type of live computer processing of acoustic in­
strumental performance.

The greatest musical impact of electronics, from electrically amphfied guitars to
computer-based perf9rmance systems, has been in the various areas of commercial music.
The development of electronic instruments for real-time ("live") perfonnance over the past
few decades has been phenomenal, to the point that sales of electronic instruments today
exceed those of acoustic instruments. Although most live electronics are used by popular­
style commercial groups, there are a number of artists who combine serious experimental
techniques with a popular musical setting. Artists such as Laurie Anderson, Peter Gabriel,
Bjork, and Radiohead (who even quote the music of Paul Lansky) have made significant
forays into experimental electronic music performance.

NOTATION OF ELECTRONIC MUSIC

There is no standard notation for electronic music,3 and in fact most electronic pieces do
not exist in notated fonn at all. A primary purpose of musical notation, after all , is to allow
a composition to be performed, and this purpose is not relevant to most digital audio pieces
that do not involve live performers. There are exceptions, of course, such as Cage's
Williams Mix , in which the score gives instructions for realizing the piece, and Stock­
hausen 's Electronic Study II (1954), which shows detailed frequency, envelope, and durations

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

258 Timbre and Texture: Electronic

in a graph form. Although strikingly different from standard musical notation, the Stock­
hausen score is really quite traditional in that it provides all of the instructions necessary to
"realize," or recreate the work.

When prerecorded electronic music is to be combined with live performers, some
method of coordination has to be provided. One method is for one channel of the tape to
provide cues to the performer through headphones, while another is to provide the per­
formers with a score in which some kind of representation of the tape music is given. The
composition from which Example 12- 2 is excerpted is for cello and two-channel tape. At
this point in the piece the taped music is heard for the first time, following a long introduc­
tory cello solo. The score instructs the person operating the tape player when to start and
stop the tape, and it provides cues to help the cellist coordinate wi th the taped sounds, but
it does not contain a complete transcription of the recorded music.

EXAMPLE 12-2 Mario Davidovsky: Synchronisms No. 3 (1964) (Copyright © /966 by Josef Morx.

TAPE

:

ff.f

Used by permission of McGinnis & March Music Publishers.)

- ,--, > ~ 1 - ~ tt=.. -- ,
1

ST
/

T i l

~,J,L ~oI.:. C--ffJ'

~ L3~ mJ (lgC' ,-6----, --, - "
bIJd bkbJ ffJ' P Sllb.

Tempo giusto

~.
Areo

#~ ~:..
M CO

(J =eo) I,b~>J!"
~nlice ll o

I-

> !
,.. "!l'=- f ~<[

---- ------> pp ==-- ppp

The lack of scores and written documentation has proven to be a significant hurdle for
the analysis and theoretical discussion of electronjc music. Trevor Wishart has written that
musical notation actually creates musical priorities as much as it reflects them.4 Some re­
searchers have used technology to aid in the creation of alternate fonus of documentation for
a piece. In his book New bnnges of Musical Sound, Robert Cogan uses spectrum photos of
recorded music to study selected electroacoustic works (as well as other gemes of music).
Such work has continued to evolve under the umbrella tcnn of "spectra-morphology," which
focuses on the change of spectral information over time as an important organizing feature of
electronic music.

Timbre and Texture: Electronic 259

SUMMARY

The technology that allowed electronic music to really develop was not available
until the late I 940s. In just over half a century the medium has developed from con­
crete music to electronic synthesis, to computer music , and from a studio art to one
that allows a variety of live-performance and interactive formats. The development
of personal computers powerful enough to handle complex audio processing has led
to a vast expansion of activity in the field, often crossing stylistic boundaries. The in­
tegration of electronic music into the mainstream concert hall has been slow, but at­
titudes toward new media are slowly changing in even the most traditional of
organizations.

NOTES

1. A number of the examples in this section were suggested by Barry Schrader's
Introduction to Electro-Acoustic Music, an excellent and highly recommended text.

2. "5.1 surround sound" delivers six channels of audio-five channels of full-range
audio and one channel of low frequency effects (the ".1"). In addition to the standard
pair of stereo channels for left and right, there is a front center channel, and two rear
"surround" channels.

3. This is not to say that no attempts have been made to develop such a notation. See, for
example, Louise Gariepy and Jean Decarie, "A System of Notation for Electro­
Acoustic Music.: A Proposition."

4. Wishart, On Sonic Art, p. I!.

EXERCISES

Part A: Concrete Music Techniques

Simple concrete music techniques can be performed with a variety of low- and no-cost
audio editors. One such free program is Audacity, developed by researchers at Carnegie
Mellon University and available for free download through Sourceforge
(<http://www.sourceforge.net>) for Windows, Linux, and Macintosh computer systems.
Depending on your computer system and installed software, many people have limited
edition versions of stereo audio editors such as Peak (Mac) and Sound forge (Windows).
They will have the letters "LE," "DY," or "XP" after their name. They still include many
basic editing and processing functions. If you have access to one of these programs, you
should try the following techniques both separately and in combination. Not all of the

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

-----THIRTEEN----

Serialism After 1945

INTRODUCTION

264

The end of World War II in 1945 was followed by two major developments in music. One
of these was the beginnings of electronic music, the subject of Chapter 12. The other de­
velopment, the subject of this chapter, was the dissemination of the serial technique and
the extension of its principles into all facets of musical composition.

Although Schoenberg composed his first twelve-tone work in 1921 , seriali sm did not
appeal at once to a large number of composers outside of his immediate circle. But when
World War IT ended, interest in serialism spread rapidly, and the technique was taken up
with enthusiasm by the younger generation of composers as well as by established com­
posers as diverse as Copland and Stravinsky_ It may be that serialism represented to some
composers a rationality that was welcome after the irrational horrors of the war, and the
fact that Hitler 's regime had tried to suppress serial ism certainly did nothing to harm its
postwar reputation. In the United States, considerably less affected by the war, interest in
twelve-tone music was due in part to Schoenberg's (enure from 1936 on as a professor at
the University of California at Los Angeles.

But many of the new adherents to serialism felt that Schoenberg had not taken the
technique far enough. Instead of restricting serialism to the domain of pitch class, these
composers felt that other aspects of composition should also be controlled by some kind
of precompositionai plan. This approach has been given various labels, among them
"total serialization," "total control," "generalized serialism," and the one we wi 11 use,
integral serialism.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Serialism After 1945 265

INTEGRAL SERIALISM

In classical serial technique. the composer constructs the pitch series before beginning the
actual composition. The compositional process is thereby restricted to the extent that, once
having begun the presentation of some form of the row, the notes of the row must be used
in order; however, everything else is left up to the creativity and skill of the composer. As
anyone who has ever composed a twelve-tone piece knows, composition using the tech­
niques of classical serialism is far from a mechanical or automatic procedure.

Some of the areas in which the composer has complete freedom are:

Rhythm

Dynamics

Register

Articulation

Row Form

It is these areas that the proponents of integral serialism looked at most closely (though
others, such as timbre, were not ignored); Many examples of integral serialism apply seri­
al techniques to only a few of these aspects, whereas others are so thoroughly preplanned
that they truly are automatic, in the sense that all of the composer's decisions were made
before the actual notation of the piece was begun. In the next several paragraphs we will
examine approaches to integral serialism in three very different works by composers from
the United States, France, and Italy.

MILTON BABBITT: THREE COMPOSITIONS FOR PIANO
(1947) No.1

In this composition, evidently the very first to employ integral serialism, Babbitt "serial­
ized" the dynamjcs by associating a particular dynamic level with each row fonn:

P = mp (pp in mm. 49-56)
R = mf(p)

= !(mp)
RI = p (ppp)

There is obviously no true dynamic series here, no parallel to the series of twelve
pitch classes; nevertheless, the dynamic levels are controlled precompositionally, which is
the only requirement for integral seriaiism. Turn back to Example 6--3 (p. 119) to see an
excerpt from this work. You can tell from the dynamic levels in the excerpt that the row
forms used are:

m.9

Top staff:
Bottom staff: P

m.IO

R
Rl

m. II

I
RI

m.12

I

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Seriafism After 1945 275

Because the pilCh and duration sets are of equal length. if the composition were con­
tinued in this manner, each member of the row would always be assigned to the same
number from the duration series. To avoid th is, the duration set is rotated for each state-
ment of the row:

Statement I : 2 3 5 8 13 13 8 5 3 2
Statement 2: 2 3 5 8 13 13 8 5 3 2 1

Statement 3: 3 5 8 13 13 8 5 3 2 2

etc.

In the coda (mm. 142-57) each strand presents the entire duration series indepen­
dently. The entrances are staggered, with Strand A beginning, followed by Strands B, C,
and D. This allows all four strands to reach their maximum level of activity simultaneous­
ly for the climax of the movement in m. 150.

INTEGRAL SERIALISM IN PERSPECTIVE

The three works that have been surveyed here demonstrate just three of many possible ap­
proaches to integral serialisffi . None of them serialize register or timbre, but all three seri­
alize rhythm, and it is interesting to compare them in that regard. Babbitt's rhythmic series
is apparently not derived from his pitch series at all , which might seem a weakness since
there is no single organizing force at work. There is a connection between Nono's pitch se­
ries and his rhythmic series, in that both are symmetrically designed, but there is not a di­
rect one-la-one correspondence between the two. Boulez probably comes closest to the
ideal of having a pitch series control aU elements of a work, but the listener could never
recognize the relationship between a pitch series and a duration series derived from order
numbers of transpositions and transposed inversions of the pitch series.

Babbitt later devised other methods that linked the durations more closely with the
original pitch series. One method derives the duration set from the original row by num­
bering the notes chromatically, using the first note as 0:

G

o
B~ F# B

3 11 4

on A

2

E~ F C

8 10 5

E

9

D

7

q
6

By substituting 12 for the 0 that begins the row, a durational set is established. The num­
bers in the set can serve as multiples of any constant value.]n Example 13-6 the constant
value is the eighth-note.

EXAMPLE 13-6 A Durational Series

--W 0
. IJ J:---d qJ j) J JqL-J

12 3 11 4 2 8

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

276 Serialism After 1945

Alternatively, the same series can be interpreted as time points within a measure.
That is, the series 0, 3, 11 , 4, etc., can be interpreted as the Oth eighth-note in a measure,
the third eighth-note in a measure, the eleventh eighth-note in a measure, the fourth eighth­
note in a measure, and so on, as in ExampJe 13- 7. The twelve eighth-notes in each measure
are numbered 0 through II instead of I through 12, in order to correspond with the range
of values in the duration series.

EXAMPLE 13- 7 A Time-Point Series

o 3 II 4 I 2 8 10

J
5 9 7 6

The durations in Example 13-7 closely reflect the intervals between the adjacent
notes of the series. To illustrate this, count the number 'of ascending half-steps between
each note and the next one:

P-O: G B~ FI B 01 A E~ FeE D q (G)

3 8 5 9 6 2 7 4 10 II (6)

These numbers, it turns out, are the same as the durations in Example 13-7. That is, the
first note is three eighth-notes in duration, the second is eight eighth-notes, and so on.

Although Examples 13-6 and 13-7 were derived from the same pitch series, each is
unique, and each could be subjected to transposition, inversion, and retrograde operations.

The composers of integral serialism faced a number of problems, not the least of
which was the resistance of performers who found that the difficulty of the music out­
weighed its rewards. Imagine the problems experienced by performers of the Boulez and
Nono examples in this chapter, and you will understand their concern. Also discouraging
was the lack of enthusiasm on the part of the musical pUblic. The compositional method
was ultimately irrelevant to the listener, since none of the relationships were audible. In
fact, some of the most tightly controlled works give the listener the impression that they
are completely random and disorganized (Structures fa is a good example of this).

OTHER ASPECTS OF SERIALISM

Our two chapters on serialism have not by any means exhausted the subject. A really
thorough discussion of this topic (and one is sorely needed) would require many chap­
ters. We should not leave the subject, however, without briefly mentioning a few other
aspects of serialism.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Serialism After 1945 279

Occurrences of these two arrangements (or their inversions) are shown in the example.
Notice particularly how many of them occur in mm. 5-8, where the rows are reordered.

Serial ism has also been employed in electronic and microtonal music, an example of
the latter being Ben Johnston 's String Quartet No.2 (1964).

MUSIC AFTER SERIALISM

For the most part, serialism as a movement, as a compositional aesthetic, died out in the
19605, but that is not to say that serial music is no longer being wri tten. Instead, serial tech­
niques have joined all of the other techniques, from free atonality to pitch centricity to
traditional harmony, that composers have at their command. It is not uncommon, for
example, to find a twelve-tone theme supported by pitch-centric, nonserial hannonies.

There are several reasons for the decline of serialism, especially integral serial ism, as
a movement. One is the insistence upon originali ty that robbed the twentieth century of any
chance of developing a "style" in the way that there are Baroque and Classical styles. Also,
the demands that integral serialism made on listener and performer proved intolerable to
both. In the words of one writer and composer who was active throughout this period:

And so integral serialism quickJy reached an impasse, through its own limitations
and the burdens it laid on performers. But its importance, in both aesthetic and his­
torical contexts, must not be denied, for it forged a completely new musical lan­
guage, as different from anything that had gone before (except Webem) as chalk
from cheese, and paved the way to a new, more spontaneous music which is still the
most potent means of emotive expression today.4

The same writer goes on to summarize the movement from free atonality in the early 1900s
to serialism in the 1920s, then to integral serialism in the 1950s, and finall y back to free
atonality in the 1960s: "The cycle was then complete and serialism had come and gone, but
leaving decisive and lasting traces of its sojoum." 5

SUMMARY

rntegral serialism refers to the precompositionai control not only of pitch, as in clas­
sical serial ism, but of other elements of a composition as well. Rhythm, dynamics,
articulation, register, row form, and timbre have all been subjected to precomposi­
tional ordering. In some cases these orderings are independent of each other, but
often the composer attempts to relate all of the musical materials to a single series.

Other aspects of serialism discussed in this chapter included the use of tone
rows with fewer or more than twelve pitch classes, the use of rotation, and the re­
ordering of rows.

Though seriali sm has declined as a compositional technique, its influence on
later styles has been substantial.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

280 Serialism After 1945

NOTES

1. A palindrome is a structure that reads the same backwards as it does forwards. Exam­
ples are the word "noon" and Messiaen's nonretrogradable rhythms (see p. 128) .

2. There are apparently at least two other errors, in mm. 125 and 135, both being occa­
sIons when the last note of the row is articulated slightly after the first note of the next
statement. The second of these makes little difference, but "correcting" m. 125 signif­
icantly alters mm. 125-42.

3. George Perle and Paul Lansky, "Twelve-Note Composition," in Stanley Sadie, ed.,
The New Grove DicTionary of Music alld Musicians.

4. Reginald Smith Brindle, The New Music, p. 52.

5. Ibid., p. 53.

EXERCISES

Part A: Fundamentals

I. Suppose that P-2 of some row begins on D and ends on B~. Fill in the missing infor­
mation below.

Row form First note Last note

(a) P-2 D B~

(b) p-- A~

(c) R-2

(d) R-- F

(e) 1-2

(f) 1-- C

(g) RI-2

(h) RI-- E~

2. Identify any rows discussed in this chapter that are all-interval rows.
3. Identify any rows discussed in this chapter that are derived sets, and explain your answer.
4. Is combinatoriality employed in Example 13-1? Explain how you can tell that it is or

is not.
5. Same question for Example 13- 2.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

--------FOURTEEN--------

The Roles of Chance
and Choice

in Twentieth-Centu ry
Music

INTRODUCTION

284

There has been a general tendency in Western music to restrict the performer's options ever
more closely, and at the same time an increasing dedication to honoring the composer's in­
tentions at the expense of the performer's creativity. Compare Bach's Well-Tempered
Clavier (1722, 1742), which lacks any indications of tempo, dynamics, or articulation,
with Debussy's Preludes (1910, 191 3), which are fu ll of detailed and descriptive instruc­
tions, and compare them both with the examples of integral serialism in which every note
has its own dynamic marking and articulation. Though elements of chance are present in
any live musical performance (after all, there is always the po>sibility of a mistake), the
emphasis has usually been on more control , not on improvisation.

Neveltheless, an important force in music in the second half of the twentieth centu­
ry has moved in just the opposite direction , toward less control by the composer and more
creative responsibility for the performer. As we shall see, this new responsibility can range
from making an insignificant decision to shaping all aspects of the piece. In either case,
the composer deliberately leaves something unspecified, up to chance or to the whim of
the performer. Two terms used for music of this sort are indeterminacy and aleatory.
Though some authors attempt to make a distinction between these two telms, we will not
do so in this text.

A less significant but related movement has made use of chance in the composition­
al process itself. If it is a good thing for the composer to be less involved in the way a piece
is to be performed, then it might follow that the composer should also be less involved in
the way that it is composed, and this can be accomplished by introducing elements of
chance into the compositional process.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

The Roles of Chance and Choice in Twentieth-Century Music 285

These two approaches---chance in composition and choice in performance- form
the two related branches of experimental music, a term that is appropriate for any music
in which the final product is deliberately kept beyond the control of the composer.

CHANCE IN COMPOSITION

In order to allow chance to playa part in composition, the composer must decide what as­
pects of the work are to be decided by chance and what the range of probabilities or each
aspect should be. For example, we could compose a piece for piano without dynamics and
then apply the dynamics randomly by flipping coins or rolling dice. We would still have to
decide on the range of the dynamics (perhaps ppp to iff) and how often they were to
change. In general, however, composers who make use of chance apply it much more
broadly than this.

The most influential composer to make extensive use of chance in composition was
an American, John Cage, who was mentioned in Chapter 8 in connection with Oriental
philosophy (see p. 172). In a number of his chance compositions, Cage made use of proce­
dures drawn from the I-Ching, a Chinese treatise on probabilities, making each decision by
tossing a coin six times and looking up the result on a table of "hexagrams" that represent
symbolically the 64 possible outcomes (that is, 2 to the 6th power) for six coin tosses.

Imaginary Landscapes No.4 (1951) provides an early example of Cage's use of
chance and an example of his originality as well. Presumably Cage decided without the
help of chance the instrumentation of this piece (twelve radios) and the number of per­
formers (two for each radio). The I-Ching was employed to help determine the changing
dynamic levels and frequencies to which each radio would be set. All of this is notated on
a twelve-stave score employing both traditional musical symbols and numbers. Even
though the score is precisely notated, chance has a role in the performance as well, because
the signals that the radios pick up are unpredictable and will vary with each performance.
The I-Ching was also used by Cage for Williams Mix (see pp. 154 and 247), as well as in
other works.

Composers have employed other random decision-making techniques as well, of
course. Cage used imperfections in paper to determine the placement of notes in Music for
Piano (1952-56) and astronomical maps for Atlas Eclipticalis (1962). The arias for his
opera Europera 1 (1987) are selected by the nineteen singers from any out-of-copyright
operas, although the singers do not know until the last minute whether or when they will
actually get to sing. The orchestra parts are photocopies of instrumental parts selected at
random by the composer, also from out-of-copyright operas. The parts may be distributed
to the players at random. Perhaps the most outlandish use of chance is The Thousand Sym­
phonies (1968) by Dick Higgins, in which the "score" was produced by firing a machine
gun at manuscript paper.

Computers have been used to some extent in chance composition, since they can be
programmed to produce an apparently random series of numbers within a specified range
and to use those numbers in decision-making processes. The speed of a computer makes
practical the use of much more complex probabilistic procedures. Conditional probabilities,

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

286 The Roles of Chance and Choice in Twentieth-Century Music

for example, can vary according to one or more conditions that have been decided on pre­
viously. As a very simple example, suppose we want to generate a melody that will con­
form to the following rules:

1. Use only the notes C, E, and G.

2. Allow no repeated notes.

3. Use fewer G's than C's or E's.

4. Distribute the C's and E's evenly.

The following table would tend to produce such a melody, although we still must
specify ils length and the first note. To use the table, find the most recent note on the left
border. Then use the percentages shown in that row to generate some note on the top bor­
der. For instance, if C is the most recent note generated, then the next note will probably be
E (75%) but might be G (25 %).

G

E
C

C

50%

75%
0%

E

50%

0%
75%

G

0%

25%
25%

Conditional probabilities can be nested to any depth, with the result that the selection of a
particular event may depend upon the results of the last several decisions.

Lejaren Hiller is a composer whose name is often associated with computer compo­
sition. I Together with Leonard Isaacson, he composed the first serious computer piece, the
l iliac Suite for String Quartet, in 1957. Though the /Iliac Suite was somewhat tentative
creatively, the Computer Cantata (1963), by Hiller and Robert Baker, is a more substantial
composition and explores conditional probabilities systematically. Other composers asso­
ciated with this technique include lan Dis Xenakis, who calls his computer music "stochas­
tic music," Larry Austin, whose Canadian Coastlines (1981) is a complex eight-part canon
for instruments and tape, and Barry Vercoe, whose Synapse for Viola alld Computer­
Synthesized Tape is a serial work in which many of the detai ls were decided by a computer.

Computers have also been used for many years in an attempt to create new music in
the style of some composer of the past, such studies typically concentrating either upon the
compositional process or upon how a musical style is defined. Important work in the latter
area has been done in recent years by the composer David Cope.

CHOICE IN PERFORMANCE

Aleatory in performance can range all the way from the most insignificant detail to the en­
tire shape of the piece. On the one hand are works in which the indeterminate elements
may be so unimportant that any two performances of the piece will be very similar; on the
other hand are pieces that are totally improvised and will vary greatly from one perfor-

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

288 The Roles of Chance and Choice in Twentieth-Century Music

SOME EXAMPLES OF PERFORMER INDETERMINACY

Stockhausen's Piano Piece XI (Klavierstiick XI) (1956) was one of the first European
works to employ open form. The score, a single page roughly 2 1 X 37 inches, consists of
nineteen precisely notated segments of varying lengths, the proportions being governed by
a Fibonacci series.2 The segments are played in any order. and the performer is instructed
to choose the order randomly without intentionally Hnking one to another. If a segment is
played a second time, instructions in parentheses such as Bva may allow some variation.
When a segment is "arrived at for the third time," the piece is over, even though some seg­
ments may not have been played at all. Each segment is followed by symbols that specify
tempo, dynamics, and mode of attack, and these are to be applied to the next segment in
each case (the performer chooses the tempo, dynamics, and mode of attack for the first seg­
ment that is performed).

Cornelius Cardew's Octet '61 for Jasper Johns (1961) is a free-form composition
"not necessarily for piano." The score consists of sixty "signs" that are to be interpreted
cyclically- that is, sign 60 is followed by sign 1. The performer may begin anywhere and
end anywhere. and the signs may be taken in reverse order if desired. An additional wild­
card sign is provided for use "anywhere and as often as desired." The first six signs are
shown in Example 14--1. Notice that sign 1 includes the Arabic numerals 6 and 7, sign 3
contains 3 and 5, and sign 6 contains 1,6, and 7. Cardew provides hints for interpreting
some of the symbols used in the signs, but the instructions emphasize creativity and inter­
pretation rather than conformity. As an illustration of one of the many ways of interpreting
signs 1-6, Cardew provides the illustration seen in Example 14--2. His key to the illustra­
tion follows the example .

EXAMPLE 14--1 Cardew: Octet '6 1 for Jasper Johns (1961), signs 1-6 (Used by p"m;ss;on 0(C. F. Pet",

Corporation, on behalf of Hinrichsen Edition, Ltd., London. © 1962 by Hinrichsen Edition, Ltd.)

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

294 The Roles of Chance and Choice in Twentieth-Century Music

GRAPHIC SCORES AND TEXT SCORES

A graphic score is one in which conventional musical notation has been abandoned in
favor of geometric shapes and designs that suggest more or less clearly how the music is to
be performed. The Feldman excerpt (Example 14-4) is an example of one approach to
graphic notation. Whereas Feldman provides fairly specific guidance for his performers,
Martin Bartlett provides much less for the unspecified ensemble that is to perform the sec­
ond movement of Lines from Chuang-Tzu (1973). In this movement, shown in its entirety
in Example 14-7, dynamics are indicated by the size of the dots. Nothing else is specified.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

The Roles of Chance and Choice in Twentieth-Century Music 297

MUSIC ON THE FRINGE

In the 1960s and 1970$ especially, a number of composers wrote pieces that seem to many
musicians to push the limits of what can be called "music." Traditional definitions of music
often include references to organized sound and to the expression of ideas and emotions,
but some works challenge these notions. One example is the last movement of Dick Hig·
gins's COllslellatioll .. '>jor the Theater (Number X) (1965), a text score given in its entirety
as Example 14- 11.

EXAMPLE 14-1 1 Higgins: Constellations for the Theatre (Number X) (196S),"A Winter
Carol" From Cons!ellations and Contributions by Dick Higgins. (Copyright © 1961 by

Richard C. Higgins. All rights reserved. Reprinted by permission.)

Any number of people may perfonn this composition. They do so by agreeing in ad­
vance on a duration for the composition, then by going out to lislen in the falling snow.

This is not the only work to concentrate the attention of the audience on the natural
sounds that exist in the environment. Pauline Oliveros's Bonn Feier (1976) is an environ­
mental theater piece that uses an entire city or university as its perfonnance stage. All of
the normal activities that take place in the environment are part of the performance, but
there are also a large number of specialized perfonners-actors, groups of musicians,
picketers carrying blank signs, and so on. In addition, there are a number of "costumed
guardians" who stand near the sources of everyday environmental sounds (motors, practice
rooms, traffic) and point them out to people who pass by. The piece ends with a "final ritu­
al" in which the performers move in a circle around a bonfire chanting "Feier" (the Ger­
man word for a celebration or festival) "until each person can no longer participate."]

A famous work that often outrages audiences new to it is Cage's 4'33" (1952), for any
instrument or combination of instruments. It consists of three movements, each of which
consists only of the direction ,"Tacet," the durations of the three movements adding up to
4'33 ". While usually performed at the piano, it can be effective as an ensemble piece as well.

Other works seem at first to be hopelessly absurd, but the underlying purpose may
still be serious. A movement of Mortimore's Very Circular Pieces (1970) contains the per­
formance instruction "Play until 2000 A.D." What are we to do with this? Does it mean the
piece is not to be perfonned at all? Or were we to keep it in our minds until the year 2ooo?
Or was the purpose to encourage us to meditate on the coming millennium? And what
about Paul Ignace's Symphonie Fantastique No.2, a duplication of the Berlioz work
sprung upon an unsuspecting concert audience, many of whom had heard the Berlioz the
previous night? Is the purpose here humor, surprise, or, as the composer suggests, to get
people to li sten to the music in a new way?4

The list of musics "on the fringe" goes on and on. There is, for example, "biofeed­
back music," in which the performers control the sounds by means of changing the alpha­
wave output from their brains. More sinister is a category that David Cope calls "danger
music.',j Some of it suggests self-directed violence, as in Takehisa Kosugi's Music for a
Revolution, which begins, "Scoop out one of your eyes five years from now," 6 while oth­
ers, such as Philip Comer's One Antipersonnel-Type CBU Bomb Will Be Thrown into the
Audience, are more threatening to the audience.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

298 The Roles of Chance and Choice in Twentieth-Century Music

Lively accounts of these and other "fringe" movements can be found in the books by
Cope and Michael Nyman listed at the end of this chapter.

SUMMARY

Experimental music, in which the composer consciously abdicates control over the
compositional process or the performance, or both, has been an important element of
music in the second half of the twentieth century. Chance in composition has in­
volved the use of a number of decision-making techniques, including the I-Ching,
while the computer has made practicable aleatoric compositions that are much more
complex. The element of chance (or, from the performer's viewpoint, choice) has
been even more influential in the performance of music than in composition. The im­
provised portions of a score may be insignificant. or improvisation may be the major
element of interest in the work. New notations have been devised for indeterminate
music, including proportional and graphic notation; text scores dispense with nota­
tion entirely. Finally, a number of "fringe" movements have ranged from the absurd
to the violent, calling into question our notion of what music really is.

NOTES

1. Do not make the all-too-common error of confusing computer sound synthesis (see
Chapter 12) with computer composition. Either or both may be employed in a partic­
ular composition.

2. Robin Maconie, The Works of Karlheinz Stockhausen, p. 101.

3. Oliveros, Bonn Feier.

4. Cope, New Directions in Music. pp. 166-167.

5. Cope, New Directions, pp. 168-171.

6. Michael Nyman, Experimental Music , p. 68.

EXERCISES

Part A: Analysis

1. Study the pitch material in each of the three choirs in Example 14--6, remembering
that the score is written at concert pitch and that an accidental applies only to the note
it precedes.

(a) What is similar about the pitch material in the three choirs?

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

FIFTEEN ----

Minimalism and Beyond

INTRODUCTION

This chapter is concerned with minimal ism and with other trends that came to the fore
even later. These later trends are known by an array of labels such as postminimalism, the
new romanticism, the new tonality, totalism eclecticism, and polystylistics. All of these
categories, which are for the most part fu zzily defined and overlapping, share at least one
characteristic with each other as well as with minimalism: to some extent, at least, the
music that they represent is pitch-centric and occasionally even tonal in the traditional
sense of the term.

MINIMALISM

Minimal music, also called process music, phase music, pulse music, systemic music,
and repetitive music, may have had its roots in some of the works that Cage, Wolff, and
Feldman composed in the 1950s, but the first important example of what has become
known as minimalism was Terry Riley's [11 C (1964). This composition, stili well known
today, exemplifies most of the characteristics of the minimalist style, and we will discuss it
in some detai l.

[n C is a composition of unspecified duration to be perfonned by an unspecified en­
semble. The score consists of 53 figures-most of them quite short- that are to be perfonned
in order. Each motive is repeated as often as the individual perfonner desires, except that the
perfonner has an obligation to contribute to the overall ensemble effect. This means that the
perfonners more or less randomly follow each other through the score, sometimes leading
the rest of the ensemble, al other limes lagging behind, so that several motives may be heard

301

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

Minimalism and Beyond 307

John Adams's Short Ride Oil a Fast Machine (1 986) is a good (and exhilarating) ex­
ample of minimalism. Example 15--6 illustrates a primary motive of the piece, a motive that
is heard unchanged throughout much of the work. Notice that the two clarinet parts (which
sound a minor third lower) are phased one eighth-notc apart. Although the tonal center of
the work is clearly D Mixolydian, it contains a good deal of chromaticism, including the
final cadence: ~ Il-~ V-/. The use of nondiatonic pitch material is one characteristic that dis­
tinguishes Adams's minimalist style from that of most other minimalists. In The Wound
Dresser (1988), for example, the first nineteen measures consist of a single nondiatonic
[014589] pitch-class set that unfolds mostly in triadic patterns. The other six pitch classes
enter rather rapidly after that, completing the aggregate (all twelve pitch classes) by m. 27.

Morton Feldman is a composer who is often credited with providing the model for
the minimalist movement, although little of his music is truly minimalist as defined in this
chapter. However, Piano and String Quartet (1985) and For Samuel Beckett (1987) are
good examples of late minimalism. Both feature slowly changing textures and pitch mate­
rial and much repetition, but not of the insistent, pulsating variety that led some critics of
minimalism to refer to it as "wallpaper music."

Minimalism began to lose its appeal in the 1980s, and most composers have moved
on to other things or have at least branched out. For example, while several of the best
known minimalist works were composed by John Adams, including Shaker Loops (1978)
and Nixon in China (1987), there is very little even remotely minimalist about Adams's Vi­
olin Concerto (1993), and, in fact, much of it is atonal. On the other hand, his minimalist
background is much more apparent in Hoodoo Zephyr, which dates from the same year,
especially in the track titled "Bump." The tenn postminimalism is often used in connec­
tion with works that have a minimalist underpinning but that have a more complex surface
and in which the compositional process is less transparent than in the minimalist works of
the 1960s and I 970s.

The influence of the minimalists has been considerable. In the United States this can
be seen in the music of Laurie Anderson, a "performance artist" whose work lies some­
where between the traditionally popular and traditionall y serious, and in rock music in
groups such as Tirez Tirez. In Europe, minimalism has had an influence on the music of a
large number of composers and experimental rock groupS.4 Unfortunately, the student of
this music will find that much of it is available only in recorded fOffil , although scores are
gradually becoming more available.

BEYOND MINIMALISM

The music of the last two decades of the twentieth century and the fi rst decade of the twenty­
first presents a dizzying array of compositional approaches and techniques , and this is re­
flected in the titles of the final chapters of two books on contemporary music: David
Cope's Techniques of the Contemporary Composer, which ends with a chapter titled
"Decategorization ," and Paul Griffiths's Modern Music and Afie r, which ends with a near­
ly ninety-page discussion called "Strings and Knots." Of course, twentieth-century music
has always been a study in contrasts, and that is one thing that makes the study of it so
fascinating-and sometimes frustrating. It was a century in which very disparate composers

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

316 Minimalism and Beyond

SUMMARY AND CONCLUSION

While the postserial avant-garde tra<lition has not <lied out, it has certainly met with
serious opposition in the fanns of indeterminacy, minimalism, and neoromanticism.
lndetenninacy, the subject of Chapter 14, was a reaction against the total control that
is the bas is for integral serialism. Minimalism opposes the atonal ideals of the inces­
saO[recycling of pitch material, of constant variation, and, of course, of atonality it­
self. Neoromanticism does these things, too, but it rep(esents also a complicated
relationship between today's composer (and listener) and the music of the past.

And so twentieth-century music continues into the twenty-first century as it has al­
ways been- a maddening but fascinating collage of approaches and materials, a period
without a style. It may be, of course, that the differences among composers and tech­
niques that seem so blatant to us now wi ll appear to be only matters of detail to later gen­
erations and that the music of the twentieth century will have a characteristic "sound"
that will be easily identified, much as the sound of Haydn and Mozart represents a cer­
tain portion of the eighteenth century. But those who struggle to understand twentieth­
century music are generally more impressed by its contrasts than by its consistencies.

One can' t help but wonder about Brahms, who died in 1897 (when this writer'S
grandparents were teenagers): What would he think of what has happened to music,
and could he have predicted in 1897 what music might be like in our time? Surely
none of us can imagine what music will be like at the end of the twenty-first century,
when the grandchildren of today's college students will themselves be grandparents,
and the newest of today 's music wi1l represent a bygone era. It is enough, perhaps, if
we can greet each turn in the musical road with an open mind, a receptive ear, and a
sense of what has corne before.

NOTES

I. John Rockwell , All American Music , p. Ill.

2. Barry Schrader, Introduction to Electro-Acoustic Music, pp. 19-20.

3, Some writers prefer to treat phase music as a separate category from minimalism,
since minimalist music does not always employ phasing, but they share many of the
same characteristics and are often created by the same composers.

4. A representative list is given in Wim Mertens, American Minimal Music, p. 11 , to which
might be added the names of Simon Bainbridge (British) and Wolfgang Rihm (Gennan).

5. Rochberg, in the liner notes for Nonesuch album H-7 1283, George Rochberg: String
Quartet No.3.

6. An analysis of the first one hundred measures of this movement appears in Jay Reese,
"Rochberg the Progressive."

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Minimalism and Beyond 317

EXERCISES

Part A: Analysis

1. Listen to a recording of Riley's In C (1964). Excerpts from this work are given in
Example 15- 1. Try to notate the other figures that make up the work.

2. Li sten to a recording of Glass 's Strung Qut (1967). The opening is given in Example
15-4. Using a watch with a second hand, identify the introduction of new pitches (not
pitch classes) as well as other significant events in the piece, such as changes in artic­
ulation. The piece is played twice without pause on the only available recording.

3. Analyze the harmonies and nonchord tones of the B major progression in Example 15-8.
4. Do the same for Exarople 15-9 (entire excerpt). You will find two chords that are al­

most traditional augmented-6th chords, but not quite.
5. Number the chords in Exarople 15- 12, and label them according to root and type.

Next, label any chromatic mediant progressions as "<cm>" and any doubly chromatic
mediant progressions as "<dcm>." Analyze the other root relationships. Are there any
repeated or sequenced progressions involving these chords?

6. Analyze the harmonies and nonchord tones in Example 15-13, being sure to take the
vocal li ne into consideration. Identify the root and quality of the tertian chords in
mm. 7, 8, 9 and I I. The non tertian chord in m. 10 will require a different approach.

7. Listen to the entire third movemcnt of Rochberg's String Quartet NO.5. Diagram the
form. Identify as many tonal areas and important cadences as you can (the movement
begins in A mi nor).

8. Listen to the entire third movement of Rochberg's String Quartet No.6. Write down the
two lines that constitute the four-measure theme (the key is D major). Then try to follow
the theme through the subsequent variations. After several variations (how many?), the
theme is augmented into an eight-measure form for one variation- this happens again
later. In other variations, the original lines of the theme are almost totally obscured, but
the basic four-bar structure is still audible in most cases. Rochberg occasionally ends a
variation on T instead of V, and in two variations he inverts the descending contour of the
original melody. Try to identify and characterize each variation.

Part B: Composition

1. Compose In F, an imitation of Riley's In C, for instruments and/or vocalists in your
class. See the discussion of /11 C in the text.

2. Compose a phase piece in imitation of Reich's Clapping Music for some combination
of performers in your class. See the discussion of this work in the text.

3. Try to compose a neoromantic excerpt in imitation of the first movement of
Rochberg's String Quartet No.3. This is a difficult assignment, because the tonal
music should not sound silly or mawkish when it enters. Write this for some combina­
tion of performers in your class.

Iana Escudeiro
Sticky Note
Vai para o índice correspondente ao capítulo

Appendix

Prime Forms, Forte Labels, and Interval-Class Vectors

The tables below contain all of the possible prime forms (set classes) that contain three
to nine pitch classes. Column I displays the prime form of the set class (the letter "T"
is used, if necessary, to stand for the number 1 0). Column 2 contains the Forte label for
the set class-tbat is, the name that Allen Forte gave to the set in The Structure of
Atonal Music , which is the label that is used in all of the current literature. Column 3
contains the interval-class vector of the set class. The next three columns contain the
same information, in reverse order, for the complement of that set. The complement of
any set of pitch classes includes all of the remaining pitch classes out of the total of
twelve. For example, the complement of the black keys of the piano would be the white
keys of the piano.

The set classes arc arranged numerically by prime form in order to make it easier to
find the Forte labels and the interval-class vectors. Forte's original tables arranged the sets
by interval-class vector, which explains why the Forte labels seem to be out of order in
some cases.

TRICHORDS
[012] 3-1
[01 3] 3-2
[014] 3-3

<210000>
<111 000>
<101100>

<876663>
<777663>
<767763>

NONACHORDS
9-1 [0 12345678]
9-2 [01 2345679]
9-3 [012345689J

(continued)

319

Iana Escudeiro
Sticky Note
Vai para o índice correspondente

Bibliography

ALDWELL, EDWARD, AND CARL SCHACHTER. Harmony and Voice Leading. 2nd ed. New
York: Harcourt Brace Jovanovich, 1989.

ANDERTON, CRAIG. MIDI for Musicians. New York: Amsco, 1986.

AmoKoLETZ, ELLTOlT. Twentieth-Century Music. Englewood Cliffs, N.J.: Prentice
Hall , 1992.

ApPLETON, JOHN H., AND RONALD C. PERERA, Eos. The Development and Practice of
Electronic Music. Englewood Cliffs, N.J.: Prentice Hall , 1975.

AUSTIN, WILLIAM W. Music in the 20th Century. New York: W. W. Norton, 1966 ..

BARTOLOZZI, BRUNO. New Sounds for Woodwind. Translated and edited by Reginald Smith
Brindle. London: Oxford University Press, 1967.

BATEMAN, WAYNE. Introduction to Computer Music. New York: John Wiley, 1980.

B ENWARD, BRUCE, AND MARILYN SAKER. Music in Theory and Practice. 7th ed. New York:
McGraw-Hill, 2003.

BERRY, WALLACE. Form in Music. 2nd ed. Englewood Cliffs, N.J.: Prentice Hall , 1986.

- - - . Structural Functions in Music . Mineola, N.Y.: Dover, 1987.

BRINDLE, REGINALD SMITH. Contemporary Percussion. London: Oxford University
Press, 1970.

---. Musical Composition. London: Oxford University Press, 1986.

- - - . The New Music. London: Oxford University Press, 1975.

---. Serial Composition. London: Oxford University Press, 1966.

323

Iana Escudeiro
Sticky Note
Vai para o índice correspondente

328

Index

Pages numbered in boldface contain musical examples.

A
Adams. John

Hoodoo Zephyr. 307
Nixon in China, 307
Shaker LooPJ, 307
SII0I1 Ride on a Fast Machine, 306
Violin Conceno, 307
Wound Dresser, 307

Added value, 128-29
Additive rhythm, 118
Aggregate, 190-91
Albenil., Isaac, 166
Albright, William

Sphaera, 262
Aleatory, 284
All-interval row, 204
Ametric music , 124--27

Amplitude. 247
Amram, David, 169

Quintet for Winds. 224
Triple Concerto for Woodwind,

Brass, and Jazz Quintets
and Orchestra, 174

Anderson, Laurie. 257, 307
Arch form, 146-47
Arhythmic, 124

Asymmetric meter, 118

Atonality, 13, 108, 175- 92
Austin, Larry

Calladian Coastlines, 286
Austin, William , 158

Avshalomov, Jacob, 171

B
Babbitt, Milton, 275-76

Semi- Simple Variation.i, 149
Tllree Compositions for Piano

(No. I). 119. 266, 275
Bach, Johann Sebastian, 2, 83 ,

150. 161 . 164
Art of Fugue. 287
Panita ill £ Major. 164.29 1
TIle Well-Tempered Clavier.

151.284
Baker. Robert

ComplIler Cantala, 286
Barber, Samuel

Capricorn Concerto, 146
Piano Concerto (Op. 38), 156

String Quartet No. 1
(Op. 11).84

Bartlett, Martin
Line~from Chuang-Tzu, 294

Bart6k. Btla. 30. 81. 164-65

Bluebeard's Castle. 24

Concerto for Orchestra, 146
Fifteen Hungarian Peasant

SOllgS, 174
Fourteen Bagatelles (Op. 6,

No. 4), 173
Mikrokosmos, 164-65

"Increasing-Diminishing," 152
"Minor Seconds, Major

Sevenths," 152
Six Dances in Bulgarian

Rhythm, (No. I), 36

''Tale,'' 155
Variations on a Folk TIme, 165

Musicfor String Instrument,f,
Percus.~ion, and Celesta,
29. 78. 147. lSI

Piano Concerto No.2, 85-86
Sonata for Solo Violin, lS I

"Song of the Harvest," 137-38,

146. lSI
String Quartet No.3, 107,

121,122
Stri ng Quartet No. 4, 226
String Quartet No.5, II R, 147
String Quartet No. 6, 148, 156
Violin Concerto No.2. 35

Iana Escudeiro
Sticky Note
Vai para o índice correspondente

Materials and Techniques of

TWENTIETH-
CENTURY
MUSIC

THIRD EDI TIO N

Stefan Kostka
Unlike most other books on the subject, th is survey of music, si nce 1900, is organized
according to compositional methods and analytical techniques rather than historical
movements. This text can be used on its own, or it can complement a historical survey
by giving the student hands-on compositional and analytical experience with a great
variety of post-nineteenth-century styles,

Author Stefan Kostka covers music from the early 1900s through movements such
as minimalism and the new tonality of the late twentieth and early twenty-first
centuries, In this updated edi tion, he supports the discussions with well over 100
examples from music literature, many of them new to this edition, Most of the
examples are currently available on recordings,

Fully explained are:

• scale formations • serial and nonserial atonality
• chords and simultaneities • electronic music
• melody and voice leading • minimalism
• harmonic progression and tonali ty • the resurgence of tonal ity
• rhythm • many other essential aspects of modern music

Throughout the text, drills, analyses, composition assignments. and suggested furth er
readings help the reader to master the material covered.

A lso available:

A nthology of Music for Analysis
First Edition, 2004
Stefan Kostka and Roger G raybill
The twentieth-century portion of this popular anthology devotes 160 pages to thirty­
five works by composers of the twentieth and twenty-first centuries,

PEARSON
StudentAid.ed.gov

f UND I NG YO UR f U T UR E.

Upper Sadd le River, NJ 07458

wwwprenhal l,com

ISBN 0-13-193D8D-X

r'i
O-l - ;r:
-l-
0::0
z O

- 76,03S­
K86rn
3,ed,
e.02

Iana Escudeiro
Sticky Note
Clique para voltar à capa

Iana Escudeiro
Sticky Note
Clique para voltar ao índice

	aM&TofTCMKostka_capa
	Kostka
	aM&TofTCMKostka_pré01
	aM&TofTCMKostka_pré03
	aM&TofTCMKostka_pré04
	aM&TofTCMKostka_pré05
	aM&TofTCMKostka_pré07
	aM&TofTCMKostka_pré08
	aM&TofTCMKostka_pré09
	aM&TofTCMKostka_pré10
	aM&TofTCMKostka_pré11
	aM&TofTCMKostka_pré12
	aM&TofTCMKostka_pré13
	aM&TofTCMKostka_pré15
	aM&TofTCMKostka_pré16
	aM&TofTCMKostka_pré17
	M&TofTCMKostka_pg001
	M&TofTCMKostka_pg002
	M&TofTCMKostka_pg003
	M&TofTCMKostka_pg004
	M&TofTCMKostka_pg005
	M&TofTCMKostka_pg006
	M&TofTCMKostka_pg007
	M&TofTCMKostka_pg008
	M&TofTCMKostka_pg009
	M&TofTCMKostka_pg010
	M&TofTCMKostka_pg011
	M&TofTCMKostka_pg012
	M&TofTCMKostka_pg013
	M&TofTCMKostka_pg014
	M&TofTCMKostka_pg015
	M&TofTCMKostka_pg016
	M&TofTCMKostka_pg017
	M&TofTCMKostka_pg018
	M&TofTCMKostka_pg019
	M&TofTCMKostka_pg020
	M&TofTCMKostka_pg021
	M&TofTCMKostka_pg022
	M&TofTCMKostka_pg023
	M&TofTCMKostka_pg024
	M&TofTCMKostka_pg025
	M&TofTCMKostka_pg026
	M&TofTCMKostka_pg027
	M&TofTCMKostka_pg028
	M&TofTCMKostka_pg029
	M&TofTCMKostka_pg030
	M&TofTCMKostka_pg031
	M&TofTCMKostka_pg032
	M&TofTCMKostka_pg033
	M&TofTCMKostka_pg034
	M&TofTCMKostka_pg035
	M&TofTCMKostka_pg036
	M&TofTCMKostka_pg037
	M&TofTCMKostka_pg038
	M&TofTCMKostka_pg039
	M&TofTCMKostka_pg040
	M&TofTCMKostka_pg041
	M&TofTCMKostka_pg042
	M&TofTCMKostka_pg043
	M&TofTCMKostka_pg044
	M&TofTCMKostka_pg045
	M&TofTCMKostka_pg046
	M&TofTCMKostka_pg047
	M&TofTCMKostka_pg048
	M&TofTCMKostka_pg049
	M&TofTCMKostka_pg050
	M&TofTCMKostka_pg051
	M&TofTCMKostka_pg052
	M&TofTCMKostka_pg053
	M&TofTCMKostka_pg054
	M&TofTCMKostka_pg055
	M&TofTCMKostka_pg056
	M&TofTCMKostka_pg057
	M&TofTCMKostka_pg058
	M&TofTCMKostka_pg059
	M&TofTCMKostka_pg060
	M&TofTCMKostka_pg061
	M&TofTCMKostka_pg062
	M&TofTCMKostka_pg063
	M&TofTCMKostka_pg064
	M&TofTCMKostka_pg065
	M&TofTCMKostka_pg066
	M&TofTCMKostka_pg067
	M&TofTCMKostka_pg068
	M&TofTCMKostka_pg069
	M&TofTCMKostka_pg070
	M&TofTCMKostka_pg071
	M&TofTCMKostka_pg072
	M&TofTCMKostka_pg073
	M&TofTCMKostka_pg074
	M&TofTCMKostka_pg075
	M&TofTCMKostka_pg076
	M&TofTCMKostka_pg077
	M&TofTCMKostka_pg078
	M&TofTCMKostka_pg079
	M&TofTCMKostka_pg080
	M&TofTCMKostka_pg081
	M&TofTCMKostka_pg082
	M&TofTCMKostka_pg083
	M&TofTCMKostka_pg084
	M&TofTCMKostka_pg085
	M&TofTCMKostka_pg086
	M&TofTCMKostka_pg087
	M&TofTCMKostka_pg088
	M&TofTCMKostka_pg089
	M&TofTCMKostka_pg090
	M&TofTCMKostka_pg091
	M&TofTCMKostka_pg092
	M&TofTCMKostka_pg093
	M&TofTCMKostka_pg094
	M&TofTCMKostka_pg095
	M&TofTCMKostka_pg096
	M&TofTCMKostka_pg097
	M&TofTCMKostka_pg098
	M&TofTCMKostka_pg099
	M&TofTCMKostka_pg100
	M&TofTCMKostka_pg101
	M&TofTCMKostka_pg102
	M&TofTCMKostka_pg103
	M&TofTCMKostka_pg104
	M&TofTCMKostka_pg105
	M&TofTCMKostka_pg106
	M&TofTCMKostka_pg107
	M&TofTCMKostka_pg108
	M&TofTCMKostka_pg109
	M&TofTCMKostka_pg110
	M&TofTCMKostka_pg111
	M&TofTCMKostka_pg112
	M&TofTCMKostka_pg113
	M&TofTCMKostka_pg114
	M&TofTCMKostka_pg115
	M&TofTCMKostka_pg116
	M&TofTCMKostka_pg117
	M&TofTCMKostka_pg118
	M&TofTCMKostka_pg119
	M&TofTCMKostka_pg120
	M&TofTCMKostka_pg121
	M&TofTCMKostka_pg122
	M&TofTCMKostka_pg123
	M&TofTCMKostka_pg124
	M&TofTCMKostka_pg125
	M&TofTCMKostka_pg126
	M&TofTCMKostka_pg127
	M&TofTCMKostka_pg128
	M&TofTCMKostka_pg129
	M&TofTCMKostka_pg130
	M&TofTCMKostka_pg131
	M&TofTCMKostka_pg132
	M&TofTCMKostka_pg133
	M&TofTCMKostka_pg134
	M&TofTCMKostka_pg135
	M&TofTCMKostka_pg136
	M&TofTCMKostka_pg137
	M&TofTCMKostka_pg138
	M&TofTCMKostka_pg139
	M&TofTCMKostka_pg140
	M&TofTCMKostka_pg141
	M&TofTCMKostka_pg142
	M&TofTCMKostka_pg143
	M&TofTCMKostka_pg144
	M&TofTCMKostka_pg145
	M&TofTCMKostka_pg146
	M&TofTCMKostka_pg147
	M&TofTCMKostka_pg148
	M&TofTCMKostka_pg149
	M&TofTCMKostka_pg150
	M&TofTCMKostka_pg151
	M&TofTCMKostka_pg152
	M&TofTCMKostka_pg153
	M&TofTCMKostka_pg154
	M&TofTCMKostka_pg155
	M&TofTCMKostka_pg156
	M&TofTCMKostka_pg157
	M&TofTCMKostka_pg158
	M&TofTCMKostka_pg159
	M&TofTCMKostka_pg160
	M&TofTCMKostka_pg161
	M&TofTCMKostka_pg162
	M&TofTCMKostka_pg163
	M&TofTCMKostka_pg164
	M&TofTCMKostka_pg165
	M&TofTCMKostka_pg166
	M&TofTCMKostka_pg167
	M&TofTCMKostka_pg168
	M&TofTCMKostka_pg169
	M&TofTCMKostka_pg170
	M&TofTCMKostka_pg171
	M&TofTCMKostka_pg172
	M&TofTCMKostka_pg173
	M&TofTCMKostka_pg174
	M&TofTCMKostka_pg175
	M&TofTCMKostka_pg176
	M&TofTCMKostka_pg177
	M&TofTCMKostka_pg178
	M&TofTCMKostka_pg179
	M&TofTCMKostka_pg180
	M&TofTCMKostka_pg181
	M&TofTCMKostka_pg182
	M&TofTCMKostka_pg183
	M&TofTCMKostka_pg184
	M&TofTCMKostka_pg185
	M&TofTCMKostka_pg186
	M&TofTCMKostka_pg187
	M&TofTCMKostka_pg188
	M&TofTCMKostka_pg189
	M&TofTCMKostka_pg190
	M&TofTCMKostka_pg191
	M&TofTCMKostka_pg192
	M&TofTCMKostka_pg193
	M&TofTCMKostka_pg194
	M&TofTCMKostka_pg195
	M&TofTCMKostka_pg196
	M&TofTCMKostka_pg197
	M&TofTCMKostka_pg198
	M&TofTCMKostka_pg199
	M&TofTCMKostka_pg200
	M&TofTCMKostka_pg201
	M&TofTCMKostka_pg202
	M&TofTCMKostka_pg203
	M&TofTCMKostka_pg204
	M&TofTCMKostka_pg205
	M&TofTCMKostka_pg206
	M&TofTCMKostka_pg207
	M&TofTCMKostka_pg208
	M&TofTCMKostka_pg209
	M&TofTCMKostka_pg210
	M&TofTCMKostka_pg211
	M&TofTCMKostka_pg212
	M&TofTCMKostka_pg213
	M&TofTCMKostka_pg214
	M&TofTCMKostka_pg215
	M&TofTCMKostka_pg216
	M&TofTCMKostka_pg217
	M&TofTCMKostka_pg218
	M&TofTCMKostka_pg219
	M&TofTCMKostka_pg220
	M&TofTCMKostka_pg221
	M&TofTCMKostka_pg222
	M&TofTCMKostka_pg223
	M&TofTCMKostka_pg224
	M&TofTCMKostka_pg225
	M&TofTCMKostka_pg226
	M&TofTCMKostka_pg227
	M&TofTCMKostka_pg228
	M&TofTCMKostka_pg229
	M&TofTCMKostka_pg230
	M&TofTCMKostka_pg231
	M&TofTCMKostka_pg232
	M&TofTCMKostka_pg233
	M&TofTCMKostka_pg234
	M&TofTCMKostka_pg235
	M&TofTCMKostka_pg236
	M&TofTCMKostka_pg237
	M&TofTCMKostka_pg238
	M&TofTCMKostka_pg239
	M&TofTCMKostka_pg240
	M&TofTCMKostka_pg241
	M&TofTCMKostka_pg242
	M&TofTCMKostka_pg243
	M&TofTCMKostka_pg244
	M&TofTCMKostka_pg245
	M&TofTCMKostka_pg246
	M&TofTCMKostka_pg247
	M&TofTCMKostka_pg248
	M&TofTCMKostka_pg249
	M&TofTCMKostka_pg250
	M&TofTCMKostka_pg251
	M&TofTCMKostka_pg252
	M&TofTCMKostka_pg253
	M&TofTCMKostka_pg254
	M&TofTCMKostka_pg255
	M&TofTCMKostka_pg256
	M&TofTCMKostka_pg257
	M&TofTCMKostka_pg258
	M&TofTCMKostka_pg259
	M&TofTCMKostka_pg260
	M&TofTCMKostka_pg261
	M&TofTCMKostka_pg262
	M&TofTCMKostka_pg263
	M&TofTCMKostka_pg264
	M&TofTCMKostka_pg265
	M&TofTCMKostka_pg266
	M&TofTCMKostka_pg267
	M&TofTCMKostka_pg268
	M&TofTCMKostka_pg269
	M&TofTCMKostka_pg270
	M&TofTCMKostka_pg271
	M&TofTCMKostka_pg272
	M&TofTCMKostka_pg273
	M&TofTCMKostka_pg274
	M&TofTCMKostka_pg275
	M&TofTCMKostka_pg276
	M&TofTCMKostka_pg277
	M&TofTCMKostka_pg278
	M&TofTCMKostka_pg279
	M&TofTCMKostka_pg280
	M&TofTCMKostka_pg281
	M&TofTCMKostka_pg282
	M&TofTCMKostka_pg283
	M&TofTCMKostka_pg284
	M&TofTCMKostka_pg285
	M&TofTCMKostka_pg286
	M&TofTCMKostka_pg287
	M&TofTCMKostka_pg288
	M&TofTCMKostka_pg289
	M&TofTCMKostka_pg290
	M&TofTCMKostka_pg291
	M&TofTCMKostka_pg292
	M&TofTCMKostka_pg293
	M&TofTCMKostka_pg294
	M&TofTCMKostka_pg295
	M&TofTCMKostka_pg296
	M&TofTCMKostka_pg297
	M&TofTCMKostka_pg298
	M&TofTCMKostka_pg299
	M&TofTCMKostka_pg300
	M&TofTCMKostka_pg301
	M&TofTCMKostka_pg302
	M&TofTCMKostka_pg303
	M&TofTCMKostka_pg304
	M&TofTCMKostka_pg305
	M&TofTCMKostka_pg306
	M&TofTCMKostka_pg307
	M&TofTCMKostka_pg308
	M&TofTCMKostka_pg309
	M&TofTCMKostka_pg310
	M&TofTCMKostka_pg311
	M&TofTCMKostka_pg312
	M&TofTCMKostka_pg313
	M&TofTCMKostka_pg314
	M&TofTCMKostka_pg315
	M&TofTCMKostka_pg316
	M&TofTCMKostka_pg317
	M&TofTCMKostka_pg318
	M&TofTCMKostka_pg319
	M&TofTCMKostka_pg320
	M&TofTCMKostka_pg321
	M&TofTCMKostka_pg322
	M&TofTCMKostka_pg323
	M&TofTCMKostka_pg324
	M&TofTCMKostka_pg325
	M&TofTCMKostka_pg326
	M&TofTCMKostka_pg327
	M&TofTCMKostka_pg328
	M&TofTCMKostka_pg329
	M&TofTCMKostka_pg330
	M&TofTCMKostka_pg331
	M&TofTCMKostka_pg332
	M&TofTCMKostka_pg333
	M&TofTCMKostka_pg334

	zM&TofTCMKostka_contracapa

