Music Techniques / Compositional devices -recommended listening

Compositional devices (music techniques) are musical ideas used by composers / arrangers to manipulate music to give a certain feel, sound like music from a specific period of time.

Some ways in which music can be manipulated include:

Music Techniques : Compositional Device	Recommended Listening
Ostinato – a persistent repeated phrase, chord pattern, or rhythm (repeated pattern of notes – usually occurs in the bass line)	YouTube: <u>Pachelbel Rant</u> by Rob Paravonian (this is musically very funny watch it!) Beethoven Symphony No 5 in C minor Op.67 Beethoven Egmont Overture Op.84
Contrary motion Parallel motion	Search through your library of music and see if you can identify any of these in duets / trios/ piano accompaniments
Oblique Motion	Counter melody – is an excellent example of where these musical techniques can be used. (see recommended listening for Countermelody)
Ground Bass – a short motif in the bass which is constantly repeated	Dido's Lament – Dido and Aeneas by Purcell (1689) Pachabel 's Canon in D (1686) YouTube: <u>Pachelbel Rant</u> by Rob Paravonian (this is musically very funny watch it!)
Theme and Variation – a main theme that is varied in places (the basic structure of the original melody stays intact throughout though.) $\bigstar \triangle \textcircled{O}; \bigstar \triangle \textcircled{O} \textcircled{O};$ $\bigstar \bigotimes \triangle \textcircled{O} \textcircled{O}; \bigstar \triangle \textcircled{O} \textcircled{O} \textcircled{O};$	'Les Hommes pieusement, K455 by Mozart(1784) Beginner string students often play "variations on Twinkle Twinkle Little Star"

Rhythmic Shift	
ng」」」」」」」」 ^ * # * # ^ # ^ *	Peter Sculthorpe "Earth Cry"
Sequence – a more or less exact repetition of a passage at a higher or lower level of pitch	Siciliana from Concerto in D by John Baston Caprice Anglais by Paul Harvey Fingal's Cave Overture (Hebrides Overture Opus 26) Felix Mendelssohn
Melisma – a group of notes sung to a single syllable.	Handel's 'The Trumpet Shall Sound' (from The Messiah)
Monophony Polyphony	A variety in TEXURE (the thickness or thinness of the music) is created by the use of these. <u>Monophony</u> – a single line of music.
Homophony	 (Listen to Gregorian Chants/ Plainsong) <u>Polyphony</u> – 2 or more lines of music. (Listen to Bach and Handel Fugues) <u>Homophony</u> – (block chords) all parts of the music moving at same speed and in basically the same rhythm.
Modulation C Majormodulatingis now in G Major 6m7 = 2m7 5 dom7 1 Maj7	(Listen to Barbershop Quartet / Church Chorales) In particular, vocal songs that modulate up a tone (tonic – supertonic) several times throughout the piece, create a sense of building up to a high point.
Am7 (6m7) in C Major is same chord as 2m7 in G Major. This is a PIVOT chord. The 5 dom7 (dominant) of G Major is D7 (utilising the accidental of F#) Modulates to a new key of G Major (1 Maj7)	You might want to watch this YouTube: <u>www.youtube.com/watch?v=qp_zqRP9PMk</u> "Livin' On A Prayer" – Bon Jovi – (here Bon Jovi has to sing really high but energetically to accommodate the modulation)

Penny Mansell 2017. Ref: A665862