

Year 8 Knowledge Book

Term 1 World Music – Term 2 Baroque and Classical Music – Term 3 Blues and Jazz

Term 1 (Advent Term)

In the World Music unit, we will learn the importance of music in each culture from around the globe

African Music

Djembe Drums

Goat skin is tightened with cords

Talking Drums

The skin of the drum is tightend by the elbow, which changes the pitch, mimicking the changing tones of the spoken voice.

The key features of African drumming that we will learn are;

Polyrhythms – 4 beat/5 beat and more patterns at the same time. This is very complex. POLY means many and RHYTHM means beats. Put them together and you have POLYRHYTHMS. This is not used in European music which uses regular beats and gives African music its unique flavour.

Master drummer – The leader of the group. They set the speeds and indicate when to change patterns, as well as starting and stopping the music. The Master Drummer has a series of signals which indicate to the other players that the music will change or stop.

Cyclic patterns – Repeated drum rhythms over and over. This format will later be adopted by popular music which uses cyclic patterns.

Layered – Each Player has a different rhythmic pattern to play, which adds their own layer to the music.

Now listen to some examples of African drumming;

https://www.youtube.com/watch?v=LOS0kA_O6IQ

Gaelic Music

Jigs and reels – 2 styles of Irish Music. Pupils will learn to identify the difference, which is;

A **jig** works in triplets and fits the word “Strawberry” said repeatedly.

A **Reel** uses couplets and fit the word “ Bruderbecker” said repeatedly.

Here are the main instruments used in Irish Music;

Tin Whistles

Bodhrans

Accordions

Fiddles

Uilleann Pipes

Students learn the following features of Gaelic Music;

Pentatonic based (5 note scale)

Drones (Continuous note played by the pipes)

Broken into 4 bar phrases (Sections)

Now listen to some traditional reels;

<https://www.youtube.com/watch?v=HcVD-6w4A8k>

...and here are some Jigs;

<https://www.youtube.com/watch?v=W6lCnU37BGk>

Spanish Music

Flamenco Guitar

Castanets

Students will learn the following features of Spanish Music;

The scale used for Spanish music is called the “Phrygian Mode”. This is made from all the white notes on the piano from E to E. It give Spanish Music its flavour.

The guitar is strummed downwards very percussively and the player taps the wood, to give a strong rhythmic feel. He uses his nails and plays near the bridge (back of the guitar) to make a rasping sound from the strings.

We will look at (not do!) the dancing briefly. The Flamenco dancer stamps and uses castanets again to enhance the strong rhythm. Hands are often above the head and the female dancer uses a long dress which often has a train that impedes her steps. Very difficult.

Now listen to some Flamenco Guitar playing;

<https://www.youtube.com/watch?v=zTbT7-OiaBQ>

Indian Music

Sitar plays the melody

Called **RAGA**

Tambura plays the backing

Drone (continuous note)

Tabla plays the rhythm

called **TALA**

Students will learn the complexity and many varieties of the Raga (Indian Scales)

Raga Scale = SA RE GA MA PA DA NI SA (This works like the Doe Rae Me Fa So La Ti scale) Each notes has a syllable.

The Tala works in cycles, not beats in the bar as western music does. Here is the 16 beat cycle we will study

Tintal Tala = Dha Dhin Dhin Dha Dha Dhin Dhin Dha Dha Tin Tin Ta Ta Tin Tin Ta (Each of these words represents a different way of striking the Tabla)

The drone is a continuous note which is used as backing to the music.

All Indian Classical Music is improvised and handed down from one generation to the next. It is never written down or planned.

Now listen to some Indian Classical Music;

<https://www.youtube.com/watch?v=kCsmvK06SCA>

Here is a Tambura drone;

<https://www.youtube.com/watch?v=plhiDYRwb78>

Now a Sitar solo;

<https://www.youtube.com/watch?v=wLAXfkK-DPg>

Finally a Tabla solo;

<https://www.youtube.com/watch?v=movVOFdA2KA>

Latin American Music

Here are the instrument we will use and learn about;

Surdos (Bass Drums)

Agogos (bells)

Tamborims

Repinique (lead Drum)

Ganzas (shakers)

Caixa (snare drum)

Below is a picture of **Samba Drumming** at the Carnival in Rio de Janeiro - Brazil

We will focus on the annual **Carnival in Rio Di Janeiro** and its cultural and social importance.

Latin American music is a mixture of European, African and tribal Amazonian styles, due to colonisation.

Carnival is directly linked to the Catholic calendar and is celebrated in February, before the reflective season of Lent.

Now listen to some Samba drumming;

<https://www.youtube.com/watch?v=Wunq6YlcSX0>

Indonesian Gamelan

Gamelan originated from the islands of Java and Bali.

Gamelan relies on;

- **Large groups of players** (around 20)
- **Cyclic patterns** (repeated over and over again)
- **Percussion instruments** (shown below)
- **Based on pentatonic patterns** (5 notes)
- **Aural tradition** (never notated or written down)

Gamelan Orchestra

Kempul (Gong)

Kenong

Now listen to a Gamelan Orchestra;

<https://www.youtube.com/watch?v=UEWCCSuHsuQ>

Caribbean Music

Steel Pans were originally made from oil drums from military ships that were washed up on the shores of Trinidad and Tobago.

There are 3 groups of instruments in a Steel Pan Orchestra;

Guitar Pans (play chords)

Bass Pans (Low notes)

Ping Pongs (Play Melody)

Calypso is the name for the traditional music of the Caribbean. Influenced by the African and European cultures, due to the slave trade. It went on to influence Ska and reggae in West Indies.

Now listen to some Calypso steel pans;

<https://www.youtube.com/watch?v=rZ642zSpQgc>

Term 2 (Lent Term)

Baroque Music

The Baroque Period of music was roughly from 1600 – 1750. At this time the music had a distinctive style. Here are the main features that we will learn;

- **Instruments** – Harpsichord (predecessor to the piano, where strings are plucked with jacks instead of hammers inside the case)
- **Ornamentation** – Highly decorated melodies. (Trills and extra notes)
- **Polyphonic** – Parts which have differing rhythms fitting together to make a whole
Poly = many, phonic = sounds

Here is some Baroque Music;

<https://www.youtube.com/watch?v=qjPpe1JzRBE>

We will perform a '**Ground Bass**', which is a repeated pattern of notes in the bass part. (low pitch)

Here is an example of a Ground Bass;

<https://www.youtube.com/watch?v=iGQWHafmIFo>

The Baroque Trumpet did not have valves (Buttons on the top) and was limited to a narrow range of note known as the '**Harmonic Series**'

Here are examples of a Baroque and modern valve Trumpet;

Baroque trumpets were often used for '**fanfares**' (A loud flourish which announces the entry of someone important)

'Antiphony' is a technique where two trumpets would stand in different parts of a hall or Church and create echo effects. Antiphony = opposite Phony = sounds.

Here are 2 Baroque trumpets playing antiphony;

<https://www.youtube.com/watch?v=V2CciXojQmo>

Classical Music

The Classical Period of music was roughly from 1750 – 1820. This music also had a distinctive style. Here are the main features that we will learn;

Baroque Period music like the architecture, was more **ornate and decorated**

Classical Period music was also like the architecture, more **simple and functional**

BAROQUE ARCHITECTURE

CLASSICAL ARCHITECTURE

Features of the Classical style we will learn are;

- **The piano** – Successor of the Harpsichord (**Uses hammers to strike the keys** and can create dynamic variety which the Harpsichord could not create)
- **Homophonic** – Parts mainly use same rhythms, which puts importance on melodies, which moved away from the more complex polyphonic Baroque style

Here is some Classical period music;

<https://www.youtube.com/watch?v=rNeirjA65Dk>

We will study '**Theme and Variation**' form, which was popular in the Classical era. (This is where a musical idea or tune is developed each time it returns, in differing ways)

Here is a Classical Period Theme & Variations;

<https://www.youtube.com/watch?v=CODZARmcRso>

Romantic Music

Fortepiano

Hammer Action

Cast Iron framed Romantic piano

In the Romantic period, the piano developed into the same piano we use today. A much wider range and more powerful, with 3 strings per note. It could play louder because the iron frame made it stronger.

Chromatic Scale (with all the notes of the piano)

This gave more options for different chords to be used and for the music to travel through more keys giving much richer harmony.

Wide range piano and big chords, gave the Romantic piano a whole new sound.

Larger Orchestras (sometimes 70 players) meant a wider range of timbres could be used as well as the much thicker texture.

Rubato (always changing the speed, not a strict beat) was a big feature, which helped express emotion. The idea of not having to stick to strict beats would have made the music harder to portray the moods.

Here is a good video explaining Romantic Music with some nice examples;

<https://www.youtube.com/watch?v=o2PDr4mmslg>

Programme Music

Programme music is a type of art music intended to evoke extra-musical ideas, images in the mind of the listener by musically representing a scene, image or mood.

By contrast, absolute music stands for itself and is intended to be appreciated without any particular reference to the outside world. The term is almost exclusively applied to works from the Romantic music period of the 19th century, during which the concept was popular, but pieces which fit the description have long been a part of music.

Composers believed that the dynamics of sound that were newly possible in the Romantic orchestra of the era allowed them to focus on emotions and other intangible aspects of life much more than during the Baroque or Classical eras.

Danse Macabre is a good example of Programme Music, with its representation of the creepy graveyard coming to life after dark and then falling silent as day breaks.

Why not listen to Danse Macabre here;

<https://www.youtube.com/watch?v=71fZhMXIGT4>

Danse Macabre by Saint-Saens – This is the picture that the music tries to create.

A Xylophone represents the bones clattering on the graves

The 1812 Overture is probably the most famous piece of Programme Music. It tells the story of the War between the French and the Russians and uses real cannons and Church bells to create the atmosphere.

Term 3 (Pentecost term)

We will look at the origins of modern Popular Music. Starting with 'The Blues'

We will look at its origins in the Slave trade and its influences, namely;

- **African rhythms** – Influenced the syncopation
- **Military Marching Bands** – Influenced the instruments used and chorus structure
- **European Music** – Influenced chords and time signature
- **Spirituals and Slave songs** – Influenced the blues scale never used before

Here is some early 12 bar blues;

<https://www.youtube.com/watch?v=BATlJwKB8ts>

Blues is the reason other styles developed later;

- **Jazz**
- **Rock 'n' Roll**
- **Doo-Wop**
- **Motown**
- **Disco**
- **Hip-Hop**

Here is a **12 bar Blues** grid. (A bar is 4 beats or counts) This pattern of chords is what all blues is based upon.

Each of these 12 boxes represents a bar in music.

C	C	C	C
F	F	C	C
G	F	C	C

Each bar has one of the **3 chords** used for Blues C F and G. Here they are on the piano;

Try to follow the 12 bar pattern in this example;

<https://www.youtube.com/watch?v=cqWI2Zxs2es>

The Black notes used un a Blues in C Major are so important, they are known as “Blue notes”

They are Eb (E Flat) Gb (G Flat) Bb (B Flat)

C blues scale

The **bass** part is very important in the Blues and we will learn how it fits the chords. Here is the pattern;

- | | | | |
|------------|-------------|-------------|--------------|
| 1. C E G A | 2. Bb A G E | 3. C E G A | 4. Bb A G E |
| 5. F A C D | 6. Eb D C A | 7. C E G A | 8. Bb A G E |
| 9. G B D B | 10. F A C A | 11. C E G A | 12. Bb A G E |

Blues basslines are always **ON THE BEAT**. It is a continuous pattern that keeps going like walking. That is why it's known as a "**WALKING BASS**"

Here are some Blues walking bass lines to listen to;

<https://www.youtube.com/watch?v=7GI7T3XwKUg>

Blues Riffs

A **RIF**F is a melodic phrase, often constantly repeated, forming an accompaniment or part of an accompaniment for a soloist.

Here are some blues riffs to listen to;

<https://www.youtube.com/watch?v=Qhkj57Qm1Co>

Jazz

We will study 4 features of Jazz;

- **Improvisation** – Playing without prepared music (making it up as you go along)
- **Swing Rhythm** – Triplets with no middle note (Long-Short Long-Short Long-Short Long-Short)
- **Walking Bass** – Continuous line, every beat (Crotchet) on the beat
- **Syncopation** – Playing off beat (This is what makes it 'Jazzy')

Hope this gets you "In the Mood" for Jazz;

[https://www.youtube.com/watch?v= CI-0E_jses](https://www.youtube.com/watch?v=CI-0E_jses)

Hit the Road Jack by Ray Charles

This is typical of Jazz style. It is unusual because Ray Charles is singing the verses. The main tune of the Chorus is sung by his female backing singers.

1950's Doo-Wop

This music featured **vocal harmony groups** who sang their backing vocals to nonsense words, which sounded like “Dooo-waaah”, which is how the name **Doo-Wop** was used to describe the style.

Below is a picture of The Marcells which features the 13-year-old Frankie Lymon, who wrote the hit song “**Why do fools fall in love?**”

Doo-Wop music is based around the 4 chords of;

C – Am – F – G

Hope you enjoyed your Music lessons in Year 8 and best of luck with your end of year exam.

Mr. Carter