Chapter 5 Orchestral Instruments

Aspects of Musical Instruments

· How they produce sounds

· How they modify their sounds

· How they play different pitches

· How they start and stop their sounds

The Instruments of the Symphony Orchestra

String Instruments

· Produce sound when their strings are activated by a horse hair bow drawn across them, or when plucked with a finger

· Their timbre is modified when the player uses vibrato, a rapid rocking motion of the left hand

· The timbre is also affected by the way the bow is drawn across the string

String Instruments

· Produce different pitches depending on which string is played and where the finger is pressed on the string

· Start and stop sounds with the bow, or by plucking with the finger, called pizzicato

String Instruments

· Violin

· Smallest and most common string instrument

String Instruments

· Viola

· Sounds a little lower than the violin

String Instruments

· Cello (officially violoncello)

· Usually sounds notes in a man’s singing
range

· Is played while seated

String Instruments

· Double bass (also called string bass or bass viol)

· Is the largest string instrument

· Sounds low pitches

· Played while standing or seated

 on a high stool

String Instruments

· Harp

· Has a distinctive shape with many strings

· Played by plucking the strings

Woodwind Instruments

· All are (or were) made of wood

· All produce sounds by the player

 blowing through the instrument

· Can modify their timbres with

 vibrato, except clarinet

Woodwind Instruments

· Regulate pitch by opening and closing holes, either with the fingers or using keys

· Sounds are started and stopped by the player’s tongue and breath

Woodwind Instruments

· Flute

· Produces sound when air is blown across an opening

· It and the piccolo play the highest notes of the woodwinds

Woodwind Instruments

· Oboe

· Uses two reeds wired together to produce its plaintive timbre

Woodwind Instruments

· Clarinet

· Uses a single reed on a mouthpiece

Woodwind Instruments

· Bassoon

· Produces its low and distinctive sounds through a double reed

Brass Instruments

· Produce sound when the player’s lip membranes vibrate against a mouthpiece

· Modify sound with mutes placed in the bell of the instrument

Brass Instruments

· Produce the notes of the overtone series

· Valves and slides change the length of pipe to establish a different overtone series

· Notes are started and stopped by the player’s tongue

Brass Instruments

· Trumpet

· Is the highest and most brilliant sounding brass instrument

Brass Instruments

· French horn

· Has rotary valves

· Usually muted by the players right hand

Brass Instruments

· Trombone

· Has a slide to create different lengths of tubing

· Generally plays lower pitches

Brass Instruments

· Tuba

· Plays the lowest notes of the brass family

Percussion Instruments

· Produce sound when struck

· The xylophone and similar instruments and timpani sound definite pitches

· The snare drum, cymbals, and other percussion instruments do not produce a definite pitch

Percussion Instruments

· Xylophone, marimba, and glockenspiel

· Have wood or metal bars in pattern of a keyboard

Percussion Instruments

· Snare drum

· Consists of plastic or calfskin heads on top and bottom with metal snares attached to the bottom

Percussion Instruments

· Timpani

· Are two or more large drums with pedals and handles that regulate the pitch

Percussion Instruments

· Many other instruments are also included in the percussion section, but seldom are more than three played at the same time.

Symphony Orchestra

· Consists of about 100 players

· Half of the orchestra are string players

· A little more than half of that number are playing violins

· Woodwinds and brasses have one player on each part

· Only three or four performers play percussion instruments

Britten: A Young Person’s Guide to the Orchestra

· In addition to featuring each instrument, this work also

· Begins with the theme played by each section of the orchestra

· Presents a variation for each instrument

Britten: A Young Person’s Guide to the Orchestra

· Contains a fugue (theme presented in imitation) with each instrument playing the theme (subject)

· Concludes with the opening theme and fugue theme combined

Summary

· Aspects of musical instruments

· String instruments

· Woodwind instruments

· Brass instruments

· Percussion instruments

· Symphony orchestra

· Britten: A Young Person’s Guide to the Orchestra
