Chapter 10 Baroque Period

Styles in Music

· The treating of musical elements in a similar way in many works over an extended period of time. Example: Baroque style

· Names of styles are designated years after a style has ended

Characteristics of Baroque Style

· From about 1600 to 1750

· Grandiose dimensions

· Love of drama

Baroque Art

· Infused with drama

· Design no longer balanced

· Figures often in “corkscrew” shape

Baroque Intellectual Activity

· Isaac Newton – theory of gravity

· Religious intensity

· William Gilbert – electricity

· Robert Boyle – chemistry

· Rene Descartes – analytical geometry

· Robert Hooke – cellular structure of plants

· William Harvey – circulation of blood

· Galileo Galilei -- astronomy

Music in the Baroque

· Patronage system

· Composers composed exclusively for their employer

· Steady employment

· Composer had to please patron

· Involved teaching singers, rehearsing instrumentalists, and writing music.

Composers wrote a huge amount of new music

· used a short hand system called “figured bass”

· used melodies in more than one work

· didn’t fuss over details in the music

Performance of Baroque Music

· Most performances took place in churches and palaces

· No professional orchestras

· No need for a conductor

· Opera houses were established

· Improvisation was important in Baroque music

Characteristics of Baroque Music

· Homophony

· Recitatives developed

· Metrical rhythm

· Major/minor keys

· Tonal center

· Modulation

· Doctrine of Affections

Handel: “The Voice of Him That Crieth in the Wilderness” from Messiah
· Example of recitative

· Expressive of the text

· Flexible rhythm

· Tonal center

· Modulation

· Doctrine of Affections

Features of Baroque Instrumental Music

· Tuning

· Terraced dynamics

· Continuo

