Listening Guide for MUSC 2133
When listening to these works, be sure to listen to each all the way through, several times if necessary. Please make notes to yourself regarding characteristics of the piece and clues to its identity (e.g., orchestra only, singing, fast, slow). When you take the listening portion of an exam, these pieces will be played in random order, and may or may not begin at the beginning of the piece.

	Track
	Period
	Title
	Composer
	Genre

	1
	Medieval
	Haec dies
	Anonymous
	Gregorian chant

	
	This is monophony – all voices singing one line of music at the same time – called unison singing.Gregorian chant is also known as plainchant or plainsong. This music was traditionally sung by monks or other male clerics and was used during religious services.

	
	Haec est dies
quam fecit Dominus.
Exsultemus et laetemur in ea.
Alleluia.
	This is the day
which the Lord has made.
Let us rejoice and be glad in it.
Alleluia.

	2
	Medieval
	Haec dies
	Anonymous
	Organum

	
	Notice that the bottom voice singing the long notes is singing the chant melody heard in #1. This was the essence of organum – taking an existing, familiar chant melody and writing another melody above it. The compositional technique used is polyphony – two or more voices singing independent vocal lines.

	3
	Medieval
	Hareu! Hareu! Helas!
Ou sera Obediens usque ad mortem
	Machaut
	Motet

	
	Notice in this example that the instrument playing the bottom voice in long notes (referred to as a drone) is also playing the Haec dies melody. This carried organum even further. This is organum triplum, meaning that there were three distinct melodies written above the chant text, each with their own text. The three titles are the titles of the three different texts written above the chant melody. This is another example of polyphony.

	4
	Medieval
	Saltarello
	Anonymous
	Instrumental

	
	A saltarello was a lively, merry dance that developed from the galliard in Naples during the 13th century. It was danced in triple meter and named for its peculiar leaping step, after the Italian verb saltare ("to jump").

	5
	Renaissance
	Agnus Dei
from Missa La sol fa
	Josquin des Prez
	Mass

	
	This is polyphony. Note that all voices are singing the same text, but at different times. Notice the dovetailing, and several voices on each part.

	6
	Renaissance
	Gloria
from Missa Papae Marcelli
	Giovanni Palestrina
	Mass

	
	This is homophony. Note that all voices are singing individual parts, but are singing the text together at the same time. It is easier to hear the text here than in the other example. Note the use of many voices on each part, giving a full sound.

Gloria in excelsis Deo et in terra pax hominibus bonae voluntatis.
(Glory be to God on high, and on earth peace to men of good will.)

	7
	Renaissance
	Bon jour mon coeur
	Orlando di Lassus
	Chanson

	
	Note the French text, the use of a lute or theorbo (guitar type instrument) and the use of only one voice per part. Texture is light to match the text of the song (song about love).

	
	Bonjour mon coeur, Bonjour ma douce vie
Bonjour mon oeil, Bonjour ma chere amie!
He! Bonjour ma toutte belle, Ma mignardise,
Bonjour mes delices, mon amour,
Mon doux printems, Ma douce fleur nouvelle,
Mon doux plaisir, Ma douce colombelle,
Mon passereau, Ma gente tourterelle!
Bonjour ma douce rebelle, Bonjour ma douce rebelle.
Hello, my heart, Hello, my soft life,
Hello, my eye, Hello, my dear friend!
Hé, Hello, my all beautiful, my preciousness,
Hello, my delights, my love;
My soft spring, My soft new flower,
My soft pleasure, My soft colombelle,
My sparrow, My gentle turtle-dove!
Hello, my soft rebels! Hello, my soft rebels!

	8
	Renaissance
	Fair Phyllis
	John Farmer
	Madrigal

	
	Note the light texture (one voice per part), text having to do with pastoral scene (shepherds and shepherdesses, love) the light rapidly moving vocal lines, use of hocket and tone painting. John Farmer uses clever word painting. For example, in the opening line "Fair Phyllis I Saw All Alone", Farmer had only one voice sing since she was all alone. In the next line "Feeding her flock near to the mountain side", all the voices sang since it was her flock.
Fair Phyllis I saw sitting all alone,
Feeding her flocks near to the mountainside.
The shepherds knew not whither she was gone,
But after her lover Amyntas hied:
Up and down he wander’d
While she was missing;
When he found her,
O, then they fell a kissing.

	9
	Baroque
	Bouree and hornpipe
 from Water Music
	Handel
	Orchestral

	
	The King liked to journey up the Thames on the royal barge. On one occasion, the King held a party on the river and many musicians followed in another barge, playing Handel's music. The whole event was a great success and is mentioned in newspapers of the time.

	10
	Baroque
	Hallelujah
from Messiah
	Handel
	Oratorio
chorus

	
	The Messiah is an oratorio and is Handel’s most famous work. Although he was German, Handel lived in England for almost 50 years

	11
	Baroque
	Prelude and Fugue in Cm
	Bach
	Harpsichord

	
	The best known of Bach's clavier works is the famous set of preludes and fugues called The Well-Tempered Clavier. Each part consists of twenty-four preludes and fugues, one prelude and one fugue in each of the twelve major and minor keys.

	12
	Classical
	Symphony No. 40 in G Minor

	Mozart
	Symphony

	
	

	13
	Classical
	Eine Kleine Nachtmusik

(A Little Night Music)
	Mozart
	Orchestral

	14
	Classical
	Symphony No. 94 in G
(Surprise Symphony)
	Haydn
	Symphony

	
	

	15
	Classical
	Symphony No. 5 in Cm
Allegro con brio
	Beethoven
	Symphony

	
	

	16
	Romantic
	The Moldau
from Ma Vlast
	Smetana
	Symphonic

poem

	
	

	17
	Romantic
	March
 from The Nutcracker
	Tchaikovsky
	from
Ballet

	
	

	18
	Romantic
	Largo al factotum
 from Il Barbiere de Sivigla
	Rossini
	Aria from
opera

	
	

	19
	Romantic
	Ride of the Valkyries
 from The Ring of the Nibelung
	Wagner
	from
Music Drama

	
	

	20
	20th Century
	Rite of Spring
	Stravinsky
	Ballet

	
	

	21
	20th Century
	Ancient Voices of Children
	Crumb
	Vocal

	
	

	22
	20th Century
	Overture from Phantom of the Opera
	Webber
	Musical

	
	

	23
	20th Century
	Star Wars Theme
	Williams
	Movie ST

	
	

