

MUSIC

An Introduction to the Music of the World War II Era

- I. BASIC ELEMENTS OF MUSIC THEORY 20%
 - A. Sound and Music
 - 1. Definitions
 - a. Music is sound organized in time
 - b. Music of the Western world
 - 2. Physics of Musical Sound
 - a. Sound waves
 - b. Instruments as sound sources
 - B. Pitch, Rhythm, and Harmony
 - 1. Pitch
 - a. Pitch, frequency, and octaves
 - b. Pitch on a keyboard
 - c. Pitch on a staff
 - d. Pitch on the grand staff
 - e. Overtones and partials
 - f. Equal temperament: generating the 12 pitches by dividing the octave
 - g. Scales: leading tone, tonic, dominant
 - h. Intervals
 - i. Intervals of the major scale
 - j. Minor scales and Blues inflections
 - k. Melody defined; example, using scale degrees
 - l. Contour
 - m. Range and tessitura
 - 2. Rhythm
 - a. Beat
 - b. Tempo
 - c. Meter: duple, triple, and quadruple
 - d. Rhythmic notation
 - e. Time signature
 - f. Simple and compound meter
 - g. Mixed and irregular meter
 - h. Syncopation
 - i. Polyrhythm
 - 3. Harmony
 - a. Common-practice tonality
 - b. Chords
 - i. Triads
 - ii. Inversions
 - c. Keys

- i. Keys and key signatures
 - ii. Hierarchy of keys: circle of fifths
 - d. Harmonic progression
 - i. Dissonance and consonance
 - ii. Diatonic triads
 - iii. The dominant triad's special role
 - iv. Bass lines
 - v. The dominant seventh chord
 - vi. Example: a harmonized melody
 - e. Other diatonic chords
 - f. Chromatic harmonies and modulation
 - g. Beyond common practice
- C. Other Aspects of Musical Sound
 - 1. Texture, Counterpoint, Instrumentation, More Timbre
 - 2. Dynamics, Articulation, Ornamentation
- D. Form in Music
 - 1. Perceiving Musical Form
 - 2. Elements of Form
 - a. Motive
 - b. Phrase
 - c. Cadence
 - d. Theme
 - e. Introduction and coda
 - 3. Common Forms
 - a. Repetition
 - b. Variation
 - i. Theme and variations
 - ii. 12-bar blues
 - iii. Improvisation
 - c. Contrast
 - i. Ternary and rondo forms
 - ii. 32-bar form
 - iii. Verse-chorus form
 - d. Development
 - i. Fugue
 - ii. Sonata form
- E. Which Is the Real Music? Scores, Recordings, and Performance

II. MUSIC BETWEEN THE WARS

36%

A. In the Great War's Aftermath

- B. Technology
 - 1. Radio Days (and Glimmers of TV)
 - 2. Music in the Round
 - 3. Filmmaking and the Quest for Synchronized Sound
 - a. Sound-on-film
 - b. Sound-on-disc
 - c. And the winner is . . .
 - 4. The Tail Wags the Dog?
 - a. Keep it snappy!
 - b. Rise of the crooners
 - c. The “cost” of sound film
 - i. Paying the price
 - ii. Changes in filmmaking

- C. Tin Pan Alley: A Place and a Style
 - 1. Tin Pan Alley’s “Golden Age”
 - 2. Patriotism Persists

- D. Operetta + Musical Comedy = Musical Theater
 - 1. An Old-World Import
 - 2. Speed! Speed!—The Musical Comedy Mania
 - 3. Enter the Gershwins
 - 4. Broadway + Jazz = *Girl Crazy*
 - 5. LISTENING COMPANION – LISTENING EXAMPLE 1: “I GOT RHYTHM,” FROM *GIRL CRAZY* (1930) – GEORGE GERSHWIN
 - 6. The Best of Both Worlds
 - a. Princess shows
 - b. A new show (boat) in town
 - c. LISTENING COMPANION – LISTENING EXAMPLE 2: “OL’ MAN RIVER” FROM *SHOW BOAT*, (1927) – JEROME KERN
 - d. (Not Always) Made in America

- E. Singing the Blues
 - 1. Origins
 - 2. The “Blue Devils”
 - 3. Building the Blues
 - 4. Country Blues
 - a. Only the good die young?
 - b. LISTENING COMPANION – LISTENING EXAMPLE 3: “CROSS ROAD BLUES” (ALTERNATE TAKE) (1936) – ROBERT JOHNSON
 - c. A direct descendant
 - 5. City / Classic Blues

- F. All Jazzed Up
 - 1. The “Cradle of Jazz”
 - 2. A Recipe for Jazz

3. The End of Storyville
4. Heading North
5. The “Swing-novators”
 - a. Fletcher Henderson
 - b. Edward Kennedy “Duke” Ellington
 - c. William “Count” Basie
6. Swing Goes Big
 - a. Records and radio
 - b. The Big Band “formula”

G. Classical Music between the Wars

1. Post-War Freedom
2. . . . Or Not So Free
3. Americans Spread their Wings
 - a. Experimentalism—new sounds, new techniques
 - i. Organizing sound
 - ii. Preparing the piano
 - iii. More piano-stretching exercises
 - iv. LISTENING COMPANION – LISTENING EXAMPLE 4: *THE BANSHEE* (c. 1925) – HENRY COWELL
 - b. Ultramodernism—not your father’s harmony
 - c. LISTENING COMPANION – LISTENING EXAMPLE 5: *STRING QUARTET 1931*, MVT. IV (1931) – RUTH CRAWFORD [SEEGER]
 - d. Nationalism
 - i. Dancing through history
 - ii. Adding color to concert music

H. Blurring the Boundaries

1. Classical Music and the Movie Theater
2. Tin Pan Alley and the Movie Theater
3. Classical + Jazz
 - a. Creating a world
 - b. “Blueing” the concert hall
 - c. LISTENING COMPANION – LISTENING EXAMPLE 6: *RHAPSODY IN BLUE* (1924) – GEORGE GERSHWIN
4. Classical + Musical Theater (+ Some Jazz)

III. MUSIC DURING WORLD WAR II

36%

A. Office of War Information

1. Win Hearts
2. Uplift and Impress
3. Boost Morale of Troops
4. Heal with Music

- B. Tin Pan Alley during the War
 - 1. Telling War's Stories
 - 2. Laugh About It
 - 3. Here's to the Men (and Women!) in Uniform
 - 4. LISTENING COMPANION – LISTENING EXAMPLE 7: “PRAISE THE LORD AND PASS THE AMMUNITION!” (1942) – FRANK LOESSER
 - 5. Put Your Money Where Your War Is
 - 6. The Folks Back Home
 - 7. Tugging the Heart Strings
 - a. Coping with separation
 - b. Empty seats at the holiday table
 - 8. Songs Across the Sea
 - 9. Don't You Know There's a War On?

- C. Musical Theater during the War
 - 1. The New Team in Town
 - 2. LISTENING COMPANION – LISTENING EXAMPLE 8: “SURREY WITH THE FRINGE ON TOP” FROM *OKLAHOMA!* (1943) – RICHARD RODGERS
 - 3. Broadway in Wartime
 - a. American Theater Wing
 - b. It Ain't Necessarily So
 - c. America inherits “Kert While”

- D. Jazz during the War
 - 1. The Swing Kings
 - a. Unique, but the same
 - b. A swing hero
 - c. LISTENING COMPANION – LISTENING EXAMPLE 9: “IN THE MOOD” (1939) – JOE GARLAND
 - 2. Leaving the Dance Floor
 - a. Birth of bebop
 - b. How do you know it's bop?
 - c. Music for (not just) everyone

- E. Music in Wartime Films
 - 1. Bureau of Motion Pictures
 - 2. Harmony in Warfare
 - 3. LISTENING COMPANION – LISTENING EXAMPLE 10: “BOOGIE WOOGIE BUGLE BOY” FROM *BUCK PRIVATES* (1941) – DON RAYE AND HUGHIE PRINCE
 - 4. Life Imitates Art—Fighting an Oppressor

- F. Classical Music during the War
 - 1. Concertizing for the War
 - 2. Composing for the War
 - a. Patriotic images

- b. Fanfare by an uncommon man
- c. LISTENING COMPANION – LISTENING EXAMPLE 11: *FANFARE FOR THE COMMON MAN* (1942) – AARON COPLAND
- d. “Composers on war”
- e. Saluting America
- f. LISTENING COMPANION – LISTENING EXAMPLE 12: *AMERICAN SALUTE* (1943) – MORTON GOULD
- g. Closed and opened doors
- h. Made (but not born) in America
- i. LISTENING COMPANION – LISTENING EXAMPLE 13: *CONCERTO FOR ORCHESTRA, MVT. I* (1943) – BÉLA BARTÓK

IV. MUSIC IN THE WAR ZONE

8%

- A. The USA’s USO
 - 1. Taking It on the Road
 - 2. Something for Everybody
- B. A Taste for the Classics
 - 1. Rapt Audiences
 - 2. Technology Serves the Troops
- C. Music in the Ranks
 - 1. Singing in Uniform
 - 2. Playing in Uniform
 - a. Military bands (and other ensembles)
 - b. Music in the camps: comfort and torture
 - 3. Composing in Uniform
 - a. Music that transcends
 - b. LISTENING COMPANION – LISTENING EXAMPLE 14: *QUARTET FOR THE END OF TIME, MVT. I* “LITURGIE DE CRISTAL” (1940) – OLIVIER MESSIAEN
- D. Post-War Responses
 - 1. Tin Pan Alley
 - 2. Musical Theater
 - 3. Classical
 - a. A survivor from Warsaw
 - b. *War Requiem*