CONTENTS

		Online Recording Track	Page
•	Keyboard Instruments		4
	The Baroque Era (1600–1750)		
	The Classical Era (1750–1820).		4
	The Romantic Era (1790–1910)		
	The Modern Era (1880–forward)		5
	Emotions in Music		
	Lustig-Traurig, WoO 54 (Classical) Beethoven		6
	Classical Sonatina.		8
	Sonatina in A Minor (Classical) Benda		8
	Sarabande		11
	Sarabande, HWV 437 (Baroque) Handel	3	11
	Theodor Kullak		14
	Opening of the Children's Ball, Op. 81, No. 4 (Romantic) Kullak		14
	Enrique Granados		16
	Vals poetico No. 3 (Romantic) Granados		16
	The Waltz		18
	Valse miniature, Op. 10, No. 10 (Modern) Rebikov		18
	Mozart's German Dances		20
	German Dance in B-flat Major, K. 600, No. 3 (Classical) W. A. Mozart		20
	The Bourrée		22
	Bourrée in A Minor, TWV 32:12 (Baroque) Telemann		22
•	Johann Sebastian Bach		25
	Klavierbüchlein für Wilhelm Friedemann Bach		25
	Gottfried Stölzel		26
	Menuet in G Minor (Baroque) Stölzel		26
	Minuet and Trio		28
	Menuet Trio di J. S. Bach (Prelude in G Minor), BWV 929 (Baroque) J. S. Ba	ch 10/11	28
	Johann Friedrich Reichardt		
	Aria (Classical) Reichardt		-
	Domenico Cimarosa		
	Sonata in G Major (Classical) Cimarosa		
	Edvard Grieg.		
	Arietta, Op. 12, No. 1 (Romantic) Grieg		
	Bagatelle		
	Bagatelle No. 1, Op. 5, No. 1 (Modern) Tcherepnin		
	The Character Piece		
	Prelude in C Minor, Op. 8, No. 1 (Modern) Pachulski		
	Souvenir		
	Souvenir, Op. 10, No. 1 (Romantic) Karganov		
	Giovanni Battista Pescetti		
	Allegro in C Major (Baroque) Pescetti		
	Programmatic Titles		
	Sommerabend, Op. 71, No. 2 (Romantic) Grieg		
	Sergei Prokofiev		
	Vision fugitive No. 10, Op. 22, No. 10 (Modern) Prokofiev.		
	Chopin's Waltzes		
	Waltz in A Minor, Op. posthumous (Romantic) Chopin		
	тить ты 11 тито, ор. рознишой (nomanue) опорт)4

KEYBOARD INSTRUMENTS

The Baroque Era (1600-1750)

Baroque describes a dramatic style of art and music in Europe at a time when many **cathedrals** (large churches) were being designed and built to awe and inspire worshippers.

Large Baroque churches used **pipe organs** for their worship services.

- Sound is created by air sent through pipes, with each pipe producing only one note. The pipes receive air from valves controlled by one or more manuals (keyboards).
- Before electricity, bellows had to be pumped by hand to create the wind energy.
- During the Baroque era, **Johann Sebastian Bach** was better known as a virtuoso organist and for his organ-building knowledge than he was as a composer.

Engraving of a 17th-century organ

A five-octave pianoforte of Johann Andreas Stein (1775, Berlin)

The Classical Era (1750-1820)

Bartolomeo Cristofori (1655-1731) invented the first piano during the Baroque era. He built keyboards four to four-and-a-half octaves long. During the Classical era, pianos became popular and larger.

Both Franz Joseph Haydn (1732-1809) and Wolfgang Amadeus Mozart (1756-1791) owned pianos as well as harpsichords. In a letter to his father, Mozart praised Johann Andreas Stein's pianos. By this time, keyboards covered five to five-anda-half octaves.

A Cristofori pianoforte with a four-octave keyboard

Classical Sonatina

A sonata was originally any instrumental work—one played, not sung.

Sonatinas are shorter and usually easier forms of sonatas.

- By 1770, *sonata* referred to a work for **solo keyboard**, or **solo instrument and piano**.
- During the Classical era, sonatas usually had three or four movements.

Today **Georg Benda** is best known for his dramatic stage works, which were admired by Mozart. He also composed keyboard pieces. His one-movement *Sonatina in A Minor*, written before 1770, has traits of Classical sonatas and sonatinas.

- It has two themes that appear in contrasting but related keys.
- With the *da capo*, the overall form is **ternary** or **ABA**. The restatement of the opening theme in its original key is a prominent feature of sonatas.

Georg Anton Benda

Sonatina in A Minor

The Bourrée

The **bourrée** was originally an energetic clog dance for couples in central France. Men proudly stamped, clapped, and shouted while the women were more flirtatious.

- Couples raised their arms, snapped their fingers, and hammered out the rhythm of the dance with their feet, while sometimes crossing between each other.
- It was sometimes sung and danced by winemakers as they crushed grapes, stamping on them with their bare feet.
- Fashionable during the reign of Louis XIV in the 17th century, the court dance was quick, in duple meter with an upbeat, hops, leaps, and slides.

Telemann was one of the most famous and prolific composers of his day, with over three thousand works. The melodic style of his compositions is considered to be an important link between the Baroque and Classical styles.

A couple dancing a folk bourrée in the early 20th century

Bourrée in A Minor from Ouverture in A Minor

