Chapter 3 Melody and Harmony

Pitch

· Is the degree of highness or lowness of a sound

· Is determined by the number of vibrations of the molecules in the air

Melody

· Is a cohesive series of pitches

· Tune is an informal word for melody

· A theme is an important melody in a musical work

Melody

· Melodies have several aspects

· Length ─ they can be short or long

· Range ─ they can be at a high or low pitch

· Contour ─ they have a shape or outline

· Decoration ─ they can be plain or ornamented

Melody

· Factors that affect impression of a melody

· Accompanying music

· Characteristic timbre of an instrument

arr. Copland: “Simple Gifts”

Points to notice about this song

· Moves largely by step

· Uses only one note for each word or syllable

· Music expresses very well the idea of the words

· Has a very simple accompanying part

Counterpoint

· Counterpoint (polyphony) exists when two melodic lines are sounding at the same time

· It can also happen when the same melody is sounded in imitation, as in a round
Harmony

· Is the simultaneous sounding of two or more pitches

· They can be consonant (pleasant, restful)

· They can be dissonant (harsh, tense)

· Usually they are somewhere between very consonant and very dissonant

Harmony

· Usually based on chords ─ three or more notes sounding at the same time

· Most chords constructed from notes a third apart

Harmony

· Most music centers around a home pitch ─ the key center or tonic

· Most pieces usually begin, spend a good share of the time in, and return to their key center or tonic.

· The key center often changes. A change of key is called a modulation

Cadences

· Are patterns of two chords that often end phrases and help establish a key center

· Some cadences act like commas in writing

· Others are like periods

Scales

· Are a prescribed pattern of stepwise pitches

· Scales are the “skeleton” around which melodies and chords are built

Chords

· The two most prominent types of chords are major and minor

· Major chords tend to have a brighter quality

· Minor chords tend to have a darker quality

Texture

· Is the basic setting of the music

· Monophonic: A single line with no accompaniment

· Homophonic: A melody with accompanying
chords or parts

· Polyphonic: Two or more lines of melody
sounding at the same time
Bizet: Farandole from
L’Arlésienne, Suite No. 2

Points to notice

· Major and minor keys

· Monophonic, homophonic, and polyphonic textures

· Imitation and counterpoint
