A WORLD OF SOUNDS D Workbook

Germán Monferrer Quintana Juan Ángel Picazo López

Cover design: Nina Lloréns

Illustrations and layout: Esperanza Martínez Molina

Translation: Prens Learning, S.L.

© Tabarca Llibres, S.L.

© Germán Monferrer Quintana Juan Ángel Picazo López

I.S.B.N.: 978-84-8025-408-3 Depósito Legal: V-507-2016

Printing: Impressa.es

Published by:

Tabarca Llibres, S.L. Av. Ausiàs March, 184 Tel.: +34 96 318 60 07 www.tabarcallibres.com 46026 VALÈNCIA, SPAIN

No reproduction, distribution, public communication or transformation of this work is permitted without the authorisation of the authors, except as established by law. Contact CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org) if you need to photocopy or scan a fragment of this work.

CONTENTS

UNIT 1	
Theatrical music. Music in the scenic arts	6
UNIT 2 Film soundtracks. Music and films	18
UNIT 3 The art of improvisation. Jazz	32
UNIT 4 The music of the new generations. Pop Rock	52
UNIT 5 Airs of renewal in Spanish popular music. Pop Rock in Spain	78
UNIT 6 Music for consumer products. Music and advertising	100
List of listening exercises	116

A WORLD OF SOUNDS D

UNITS	1. MUSICAL AND CULTURAL CONTEXTS. LISTENING
UNIT 1 THEATRICAL MUSIC Music in the scenic arts	 Theatre and Greek tragedy The opera The zarzuela Dances and ballets Musicals Activities videos listening exercises
UNIT 2 FILM SOUNDTRACKS Music and films	 Purpose of the soundtrack The relation between music and images Composing a soundtrack The evolution of film music Film music in Europe Activities 35 videos 36 listening exercises
UNIT 3 THE ART OF IMPROVISATION Jazz	1. Introduction to jazz 2. Background 3. The beginnings of jazz 4. From swing till today 12. Jazz in Spain 13. Symphonic jazz Activities 31 videos 37 listening exercises
UNIT 4 THE MUSIC OF THE NEW GENERATIONS Pop Rock	 Background The 50s. The beginnings The 60s The decade of creativity The 70s. The big shows The 80s. New trends The 90s. Music spreads rapidly The new millennium. A diversity of styles Activities videos listening exercises
UNIT 5 AIRS OF RENEWAL IN SPANISH POPULAR MUSIC Pop Rock in Spain	 The 50s. The timid emergence of rock and roll The 60s. The years of the rise of Spanish pop The 70s. The music of the transition The 80s. The decade of creativity The 90s. Maturity in music The new millennium. New styles share the stage Activities videos listening exercises
UNIT 6 MUSIC FOR CONSUMER PRODUCTS Music and advertising	1. Advertising background 2. What motivates a consumer? 3. Consumer groups 4. The language of colour 5. Marketing 6. The use of music in advertising

Activities 39 videos (book)

2. MUSIC AND TECHNOLOGY	3. MUSICAL CREATION	4. MUSICAL INTERPRETATION
Noteflight score editor Create user Login Search for scores edited by other users	Lines and ledger lines Notes and rests	Over the Rainbow (2 voices) (ORFF Instruments) Grease. The Musical The Jungle Book (sing and play) Beauty and the Beast (sing and play)
Noteflight score editor Access your account Start creating a new score	Time signatures Simple time signatures Compound time signatures	Pirates of the Caribbean (2 voices) Schindler's List The Conquest of Paradise Colours of the Wind (sing and play)
Noteflight score editor Starting a new score Choose your staff Write on the staff Choose a time signature	Scales Tones and semitones Scale classification	The Entertainer Blue Moon (play and sing) (ORFF Instruments) What a Wonderful World (2 voices) In the Mood
Noteflight score editor Writing a score Writing notes Dots Sharps and flats Copy and paste bars	Accidentals The semitone Diatonic semitone Chromatic semitone	Always on My Mind (Elvis Presley and Pet Shop Boys versions) Smoke on the Water (2 voices) Where the Streets Have No Name I Will Survive (sing and play)
Noteflight score editor Writing lyrics on a score Writing a score Writing lyrics To finish	Intervals Melodic interval Classification of intervals	Black Is Black Todo tiene su fin (sing and play) (ORFF Instruments) Hijo de la luna A quién le importa
Noteflight score editor Tied notes Writing a score Metronome speed Duration modifiers Dynamic markings Hairpins	Harmonic interval Classification of intervals Types of chords	The Cola Cao Song (sing and play) El Almendro (sing and play) War of the Worlds Antarctica

1. Theatrical music

Music in the scenic arts

SECTION 1

MUSICAL AND CULTURAL CONTEXTS. LISTENING

1. THEATRE AND GREEK TRAGEDY

1. Complete the following text.

and

chorus?

2.

Choose the ri	ght answer.		
a. What Gree	_	by celebrations that ga	
	APOLLO	DIONYSIUS	ZEUS
b. Where were	e these festivals hel	d?	
\bigcirc	CRETE	SPARTA	ATHENS
c. What name actors in h		an considered to be the	inventor of theatre and one of the first
\bigcirc	THESPIS	TSIPRAS	PLATO
d. What is the	e etymology of the w	ord "tragedy"?	
\bigcirc	TRAGE (disguise)/0	DDAS (actor)	TRAGOS (drink)/ODAS (greetings)
		TRAGOS (goa	at)/ODAS (songs)
e. Who receiv	ed the name of "hyp	oocrites" in Greek theatr	e?
	THE ACTORS	THE PUBLIC	THE EXTRAS
		e who sing, dance and r senting a god or mytholo	

would dialogue with the chorus. How many men were in the

2. THE OPERA

- **4.** Answer the following questions.
- a. Where did the opera arise? _____
- **b.** What was the name of the group of people who created it?
- c. What did this group want to create with this type of music?
- **d.** What is the name and composer of what we consider the first opera ever written?
- **5.** Put the words in the right place and you will get the parts of an opera.

ballet - recitative- overture - soloist - interludes - aria - chorus

The protagonist of an opera is the person who can interpret songs in the form of an of a ______ of a _____ Sometimes there is a group of voices called a ______ and sometimes a group of dancers known as a ______.

You can also hear an instrumental part used as an introduction to the opera called an _____ which then connects the different parts of the opera called _____.

2.1. DEVELOPMENT OF THE OPERA

6. The first operas were created in the Baroque period.

Listening 1

Rinaldo (Aria) G.F. Haendel

Part of the text says:

y che sospiri la libertà; e che sospiri... e che sospiri... la libertà.

Lascia ch'io pianga mia cruda sorte, Allow that I weep over my cruel fate, and that I may sigh for the freedom and that I may sigh for the freedom

	logical themes. Read the text and explain briefly what it is about.		
) .	This work was first performed at the King's s Theatre in London's Haymarket in 1711. What		
	language is used?		
:.	Opera has instrumental parts such as overtures, interludes and ballets. The vocal parts are inter-		

preted by soloists and choirs. Listen to these fragments and indicate which parts you think they are.

a. The first operas were created for the entertainment of the upper classes, using heroic and mytho-

Listening 2 Opera instrumentation 1

Listening 3 Opera instrumentation 2

Listening 4 Opera instrumentation 3 Soloists interpret melodies in two ways:

- 1. **Recitatives**, which are parts halfway between spoken voices and singing, are used to make the plot or action continue.
- 2. Arias, which are lyrical melodies, where Baroque singers had a chance to show off their skills.
- **d.** Listen to these fragments and say whether they are arias or recitatives.

Listening 5	Opera melody 1	
3	,	
Listenina 6	Opera melody 2	

e.	Explain briefly why this practise was performed with certain young singers.
mi	ère. Today this part is usually played by a woman.
	Rinaldo is a Christian hero who was played by Nicolo Grimaldi, a famous alto castrato, at the pre-

- **7.** The Classical period brought a series of changes with respect to the former period. Write BA-ROQUE or CLASSICAL in the blank as appropriate.
 - _____ Plots were based on mythological themes.
 - _____ It was a spectacle reserved for the court and the nobility.
 - _____ Operas were no longer reserved for the court and the nobility, being staged in public theatres.
 - _____ They include scenes from daily life, closer to the spectator's daily experiences.
 - _____ The themes were Greek mythology and the gods.
 - _____ The so-called "opera buffa" arose.
 - _____ The parts where singers improvised to show off their vocal virtuosity were eliminated.
 - _____ The singers sometimes improvised during the arias to show off their vocal virtuosity.

8. Listen to these two fragments and say which is opera seria and which is opera buffa. Now write the main characteristics of each genre.

Listening 7

Set in Crete after th	Idomeneus, King of Crete W.A. Mozart e Trojan War, with characters from classical mythology. The plot includes trea-
	omises made to the god of the sea, Neptune.
	Listening 8
	The Marriage of Figaro W.A. Mozart
sanna, a chamber maid	prepare their marriage, but the Count for whom Figaro works is chasing Su- of the Countess. The Countess is hurt by her husband's infidelity. The Countess and Susanna's cunning give rise to a series of adventures and intrigues.
•	od practically every European country aspired to have its own blend of opera. the right country in each case.
•	The school of singing called "bel canto" (beautiful singing) first arose here.
•	Giuseppe Verdi exalted the idea of nationalism in this country.
•	Richard Wagner wanted opera in his country to become transcendental, or a "total art" concept.
•	Opera first arose in this country thanks to Carl Maria von Weber.
•	Georges Bizet composed operas taking inspiration from other countries not his own. Spain was the inspiration for his opera called <i>Carmen</i> .
•	Giacomo Meyerbeer was one of the first exponents of historical opera in his country. There were sumptuous décors and ballet in these operas.
•	Glinka is a composer who marks the birth of opera in his country with his work entitled <i>Life of the Zar.</i>

ITALY		_
FRANCE		BOILEN
GERMANY		QUATTRO QUAD G-GIACOS
RUSSIA		G. RICORDI
1.Connect each composer to h	is work and style.	
 Giacomo Puccini Claude Debussy Alban Berg Pietro Mascagni Arnold Shoenberg Paul Dukas 	 Caballería Rusticana Ariadne et Barbe-Blue Pelléas et Mélisande Moses and Aaron La bohème Wozzeck 	Verismo Impressionism Expressionism
2. Answer the following question	ons. uela" come from?	
	disappear. What are they replaced by?	
The arias sung in operas now	v receive another name. What is it?	
. What themes and characters	s are now usually used?	
. What type of dances are usu	nally included?	
Where were the first zarzue	las performed and what kind of audienc	te were they addressed to?
Write the name of the comp	oser of one of the first zarzuelas	

10. Write the name of at least one composer and one of his operas for each of the countries given.

3.2. DEVELOPMENT OF THE ZARZUELA

Listening 9

La Revoltosa R. Chapí

The action takes place in a neighbourhood of Madrid. Felipe is a young man who is in love with Mari Pepa, a "chula de los madriles" who likes to play around with the neighbours who are after her, but whose heart is really set on Felipe only. But Felipe's pride makes him hide his jealousy under a mask of indifference and a series of attitudes that cause uproar in the neighbourhood. She entices

all the potential lovers who flock around her, even the local officer of the Guardia, old Señor Candelas, plus Cándido the tailor, married to the tyrant Georgina, and Tiberio, married to Encarnacion, and

Atenedoro married to Soledad. Mari Pepa is a good-looking but capricious "ironer" by trade.

13.a. Although zarzuelas were first intended for the court, they soon became popular amongst the common people, who came to the open-air theatres called "corrales de comedias" to see them, with simplified language. Read the text and explain briefly what it is about. b. This instrumental fragment can be heard at the beginning of the work. What is its name? _ ____ What is this kind of fragment called when it comes at the beginning of an opera? _ 14. Although zarzuela originates from opera, or more specifically from French operetta, it also incorporates changes in the way it is performed. Listen to these fragments and indicate which parts you think they are. **Listening 10** Zarzuela instrumentation 1 **Listening 11** Zarzuela instrumentation 2 Zarzuela instrumentation 3 Listening 12 a. Write the name of the composer of La Revoltosa, and the period to which it belongs. Give the name of another zarzuela by the same composer. _

- Francisco Barbieri
- Federico Chueca
- Tomás Bretón

Doña Francisquita La verbena de la Paloma La canción del olvido

La cancion del olvido

4. DANCES AND BALLETS

Listening 13 Dance of the Twins Central African Republic

16.Listen to the piece and answer the following questions:

a.	Where do we get information from about dances in prehistoric ages?
b.	Why were dances performed in prehistoric periods?
c.	The concept of the prehistoric dances is used in many tribes on different continents. Write the names of other tribal dances.
d.	In Ancient Greece, dance was one of the most important artistic manifestations. What did they want to do when they danced?
e.	Why was dancing considered bad in the Middle Ages?
	 Baroque, Classical, Romantic, 20th century. The technique of dancing on tiptoes was invented. Of note are the Russian ballets, with impressive shows in which music, choreography, costumes and stage settings are combined. Basically, there were two kinds of dance: High or leaping dances, and Basse
	or low dances. There were social dances, where people dressed up with sumptuous costumes and masks.
	 The dance originating in France called the Minuet became highly popular. In this period ballet becomes consolidated as an independent spectacle and artistic manifestation.
	• These activities will become the beginning of the development of dancing in Western culture. These are dances in which elegance, courtesy and order are the keynotes.
	 Classical ballet appears. Since they were so difficult, they could only be performed by well-trained professionals.
	• Experimentation gave rise to ballets with freedom of movement and the incorporation of mime and pantomime.

18. Fill in the blanks using the words given below.

dances - opera	a - ballet - Broadway - Greek - the	eatrical - dialogues
There have always bee	n stage settings in which music ha	as been especially important,
from Ancient	theatre, to	and musicals,
not to mention the zarzuel	as of Spain. Musicals arose as a _	genre,
being performed on big th	eatre stages such as on	in New York,
and later were included in	film-making. Musicals are a theat	rical work or a film where
ar	nd action are combined with singi	ng and

19. Answer true (T) or false (F):

\bigcirc	The first true musical in the history of film-making was <i>The Jazz Singer</i> , in 1927.
	The first true musical in the history of film-making was <i>The Broadway Melody</i> , in 1929.
	The 1930s were economically affected by the Great Depression.
	Porgy and Bess (1935) is a musical about rich people on a trip to New York.
\bigcirc	Judy Garland and Fred Astaire were a dance team from the $40s$, who were highly successful in musicals.
	In the 40s film musicals evolved greatly and became much more colourful.
	The Wizard of Oz is the name of a rock group, and was never used for a musical.
	The Wizard of Oz is a musical based on a children's story.
	The 1950s was the heyday, or the most popular time, of the musical.
	Singing in the Rain is a musical from the 50s.
0	Musicals in the 60s are not as comical and light-hearted as in past decades and include more complex and dramatic themes.
	West Side Story is a based on a novel by Cervantes called Romeo y Juliet.
	Hair is a theatrical musical about the hippie culture of the 1960s.
0	Andrew Lloyd Webber is one of the most outstanding composers of musicals in the 70s and afterwards.
	Jesus Christ Superstar is a rock opera composed by Leonard Bernstein.
	Les Miserables has been performed in 38 counties and translated into 22 languages.
	In the 90s The Walt Disney Company made significant musicals with its cartoon characters.
	One of the latest trends in musicals is creating a plot to incorporate songs from a successful

20. Mark the right answers.

- a. Which of these musicals does not belong to the 70s?
 - a) Cabaret

b) We Will Rock You

- c) Grease
- **b.** Which of these musicals was not composed by Andrew Lloyd Webber?
 - a) Fame

- b) The Phantom of the Opera
- c) Jesus Christ Superstar
- Name the company that created significant musicals with animated cartoons.
 - a) Warner Bros
- b) Walt Disney

- c) Pixar Animation
- d. Name two animated musical films premièring in the 90s.
 - a) The Lion King
- b) The Pink Panther

- c) Beauty and Beast
- e. Name the group that played the songs in the musical Mamma Mia!
 - a) Queen

b) AC/DC

- c) ABBA
- f. Name the group that played the songs in the musical Hoy no me puedo levantar.
 - a) Los Secretos
- b) Mecano

- c) Nacha Pop
- 21. Write the title of the musical corresponding to each picture. Then listen to the Listening Exercises and number the pictures accordingly.

Listening 14 Musical 1

Listening 15 Musical 2

Listening 16 Musical 3

Listening 17 Musical 4

Listening 18 Musical 5

Listening 19 Musical 6

SECTION 3 MUSICAL CREATION

In this Unit we will review some of the basic musical concepts that you learned in previous courses, but which you will need to apply here to play some of the music given in this course.

Remember that the pattern on which music is written is called the **staff**, or pentagram, with 5 horizontal lines, where the musical notes are placed.

Some notes are too high or too low to fit on the lines or in the spaces of the staff. For these notes, we write them on short additional lines that are only drawn where the note is. They are called **ledger lines**.

Notes:

Rests:

1. Write the names of each of these notes.

2. Write the names of each of these notes above or below the staff.

3. Write the following notes on the staff in the correct position.

4. Draw the rest corresponding to each note.

NOTE	REST
<u> </u>	
0	