Chapter 34 New Sounds and New Techniques

Extensions of Serialism

· Ideas of Webern extended

· Olivier Messiaen and Pierre Boulez in France

· Milton Babbitt in the United States

· Karlheinz Stockhausen in Germany

Chance (Aleatory) Music

· Part or all of the sounds based on chance

· Adopts an existential outlook

· “My purpose is to eliminate purpose” – John Cage

Electronic Music

Composer has total control

· No performers involved

· Any pitch is possible

· Any rhythm is possible

· Any timbre is possible

· Any dynamic level is possible

· Any combination of the above is possible
Electronic Music

· Musique concrète altered recorded sounds

· Synthesized sounds

· At first analog, but now digital

Varèse: Poème électronique
· Created for 1958 World’s Fair

· Sounds only

· Has no melody, beat, meter, or harmony

Eclecticism

· Adopting musical ideas and practices from a variety of styles and sources

· Success of such music depends on skill of composer 

Crumb’s Night of the Four Moons

· Collection of four songs using fragments of Garcia Lorca’s poems, which are in Spanish

· contains elements of a number of styles

· demonstrates aspects of several types of twentieth-century music

· composed during the Apollo 11 moon flight, July 16 –24, 1969

The Twenty-First Century

· No one can accurately predict the future, but two things are certain about music:

· There will be music

· It will be different from the music we have today

Summary

· Extensions of serialism

· Chance (aleatory) music

· Electronic music

· Varèse: Poème électronique
· Eclecticism

· Crumb’s Night of the Four Moons
· The twenty-first century

