Chapter 37 Popular Music and Jazz to 1950

Popular Music before 1850

· Broadsides

· Parlor songs

· Not difficult to perform

· Often sentimental

· Foster: “Beautiful Dreamer”

Tin Pan Alley 

· Term for popular music industry

· Published many songs; most short-lived

· 1890s songs

· Lead-in verse followed by chorus

· ¾ meter

· a a b a, in 32 measures
Ragtime

· Sound like marches for piano

· In 2/4 meter

· Catchy melodies

· Much syncopation, especially in right hand part

· Joplin: “Maple Leaf Rag”

Blues

· Texts about personal hardships

· Musical features

· a a b form in 12 measures

· Established progression of chords

· Strophic with several verses

· Instruments sometimes adds “breaks” in lines

· Bessie Smith: “Lost Your Head Blues”
Beginnings of Jazz

· Jazz had a variety of ancestors

· Was not written down

· First appeared in New Orleans funeral bands

· Then moved “up the river” to St. Louis and Chicago and then New York

Elements of Jazz

· Melody

· Harmony

· Rhythm

Elements of Jazz

· Timbre

· Form

· Improvisation

Types of Jazz

· Dixieland

· Armstrong: “Come Back, Sweet Papa”

· Boogie-woogie

· Swing

· Ellington: “Take the ‘A’ Train”

Summary

· Popular music before 1850

· Tin Pan Alley 

· Ragtime

· Blues

· Beginnings of jazz

· Elements of jazz

· Types of jazz

