Chapter 33 Neoclassicism & Tone Row Music

Neoclassicism

· “Neo” means “new”

· Attempted to capture attitude of artists and composers of the Classical period

Neoclassicism in Music

· Composers believed in intellectual control of music

· Shorter works

· Usually fewer performers

· Use of classical forms

· Neat and concise

Prokofiev: Classical Symphony,
First Movement

· Sonata form

· Less than four minutes long

· Themes consisting of short phrases linked together

· Smaller orchestra

· Neat, concise music

Hindemith: Kleine Kammermusik,
Op. 24, No. 2, Fifth Movement

· Woodwind quintet

· A B C B A form

· No key signatures

· No meter signatures
Hindemith: Kleine Kammermusik,
Op. 24, No. 2, Fifth Movement

· First theme: Important notes on the beat

· Second theme: Contrary motion between oboe and bassoon; oboe not on the beat

· Third theme: Wide-ranging melody played by flute

Tone Row Music

· No tonal center

· All notes in chromatic scale equally important

· Tone row the basis of music; not just
a theme

· Much attention to timbres

Tone Row Music

Tone row appears in four forms

· Original

· Retrograde (in reverse)

· Inversion (upside down)

· Retrograde-inversion (in reverse and
upside down)

Schoenberg: Variations for Orchestra (Theme)

· Row played by cellos

· Row played by violins in retrograde-inversion starting on a different note from original

· Row played by violins in retrograde using same notes as original

· Row played in high notes by violins

 in inversion using same notes as

 retrograde-inversion

Serialism: Beyond Tone Rows

· Principle of rows of pitches applied to rhythm, timbre, and articulations (style of playing a note)

· Notes could appear in different octaves

· Anton Webern leader in composing using serialism

· Represent intellectual control over music

Summary

· Neoclassicism

· Neoclassicism in music

· Prokofiev: Classical Symphony, first movement

· Hindemith: Kleine Kammermusik, Op. 24, No. 2, first movement

· Tone row music

· Schoenberg: Variations for Orchestra

· Serialism: Beyond tone rows

