CHAPTER 9: BAROQUE INSTRUMENTAL MUSIC STUDY GUIDE

Listening Section

Identify examples by title, composer and the genre. Choices include:

- Concerto (is it ritornello form or variation form)
- Concerto grosso
- Dance Suite (you do not need to identify kind of dance)
- Fugue
- Theme and Variation

Short Answers

Topics covered:

- Why did instrumental music become more significant?
- Concerto & Concerto Grosso
 - What is the difference between those two terms?
 - Movement (define)
 - o Ritornello form briefly describe
 - Example Vivaldi's *Concerto in G, "La stravaganza"*, 1st movement
 - o Variation form uses basso ostinato; melody introduced then varied
 - Example Vivaldi's *Concerto in G, "La stravaganza"*, 2nd movement
 - o Concerto Grosso example Bach's *Brandenburg Concerto No. 5*, 1st movement
 - What is a cadenza?
 - Other concerto examples Vivaldi's *The Four Seasons*

• Fugue

- o Define
- What is a subject? A countersubject?
- What happens in the exposition?
- How does an episode sound different from the exposition?
- Define stretto
- Example Bach's *Fugue in C-sharp* (from "The Well-Tempered Clavier"), *Toccata and fugue in D minor*

• Dance Suite

- What is a suite?
- o With what do they always end?
- o Be able to name some Baroque dances, their usual meter and tempo
- What form is used in all dances?
- O What is a French overture?
 - Telemann's Suite in A minor for recorder and strings Overture
- o Example Bach's *Orchestral Suite No. 3 in D*
 - Air
 - *Gavotte*
- Other Variation Example Bach's *Goldberg Variations*