

Compositional Design

some

PRINCIPLES OF DESIGN

REPETITION

VARIATION

CONTRAST

BALANCE – symmetry/asymmetry

PROPORTION

ECONOMY

SCALE

Rhyme in poetry

Alliteration & assonance in poetry

TO THE STONE-CUTTERS

Stone-cutters fighting time with marble, you foredefeated

Challengers of oblivion

Eat cynical earnings, knowing rock splits, records fall down,

The square-limbed Roman letters

Scale in the thaws, wear in the rain. The poet as well

Builds his monument mockingly;

For man will be blotted out, the blithe earth die, the brave sun

Die blind and blacken to the heart:

Yet stones have stood for a thousand years, and pained thoughts found

The honey of peace in old poems.

Robinson Jeffers, 1924

Andy Warhol,
Orange Disaster
No. 5, 1963

Eadweard Muybridge, photographer

Some repetition in music

PHILIP GLASS

*EINSTEIN ON THE
BEACH*

(an opera)

Monet *Poplars . . .*

Monet *Poplars* . . .

Monet *Poplars* .

Charles Demuth,
*The Figure 5 in
Gold*, 1928

Cimabue,
*Madonna
Enthroned*,
1280-90

CAILLEBOTTE, Gustave

Paris: A Rainy Day, 1877, Oil on canvas, 83 1/2 x 108 3/4"

Mozart Symphony No. 40 in G minor

The **motif** is repeated and varied – the music is built with this motif (aka motive)

VARIATION:

the alliance between repetition and surprise

The extensive poem, moreover, satisfies another two-fold requirement, one that is closely related to the rule of variety within unity: repetition and surprise. Repetition is a cardinal principal in poetry. Meter and its accents, rhyme, the epithets in Homer and other poets, phrases and incidents that recur like musical motifs and serve as signs to emphasize continuity. At the other extreme are breaks, changes, inventions - in a word, the unexpected. What we call development is merely the alliance between repetition and surprise, recurrence and invention, continuity and interruption.

Octavio Paz, "Telling and Singing" in *The Other Voice*

dancers

Repetition/Variation in Music

Small-scale repetition creates a sense of pulse, rhythm and meter

Motivic repetition is used to build phrases

Large-scale repetition creates FORM

Repetition/Variation in Music

Small-scale repetition creates a sense of pulse, rhythm and meter

AAAAAAAAAAAAAA

AAA AAA AAA AAA AAA

repetition creates patterns and ostinati

Repetition/Variation in Music

Motivic repetition is used to build phrases

ABCD ABCD EFGH ABCD

Motives can be varied

A a A A A a a A A A

Repetition is combined with variation

AABC AABC

Repetition/Variation in Music

Small-scale repetition creates a sense of pulse, rhythm and meter

Motivic repetition is used to build phrases

Large-scale repetition creates FORM

- 4-bar units common
 - combine to 8, 12, 16 even 32-bar patterns
- Classical forms can extend for many minutes

CONTRAST

Martin Munkacsi
*Black Boys on
the Shore of
Lake Tanganyika*
(1931)
photograph

Night Attack on the Sanjo Palace (detail)

Japan, Kamakura period, second half of the 13th Century

Handscroll; ink and color on paper

16 1/4 x 275 1/2 in.

David Hockney, *Portrait of an Artist (Pool with Two Figures)*, 1971

Contrasts & Oppositions in Hockney's *Portrait of an Artist*

- Diagonal/horizontal
- Straight/curved lines
- Air/water/Earth/*fire?*
- Natural/artificial
- Clothed/(nearly) naked
- Tint/shade (light/shadow)
- colors

CONTRAST IN MUSIC

ACROSS TIME

-OR-

SIMULTANEOUS

CONTRAST IN MUSIC

Contrasting melodic styles (rhythmic v. lyrical, reinforced by text & timbre) presented separately and then

SIMULTANEOUSLY

Example: polyphony in "Tonight" quintet from *West Side Story*

CONTRAST IN MUSIC

ACROSS TIME

IMMEDIATE
(JUXTAPOSITION)

TRANSITION

Example: Ravel String Quartet IV,
vigorous $\frac{5}{8}$ and lyrical $\frac{3}{4}$ sections

Giving or withholding in time

David,
Death of Marat,
1793

Withholding/giving example

Värttinä – Finnish folk-rock band

CONTRAST IN MUSIC

LOW – HIGH (contrast in *register*)

LOUD – SOFT

SHORT – LONG

articulation

TIMBRE

METER

MAJOR – MINOR

FAST – SLOW (TEMPO)

These are often used in combination

Listening **to** music

Listening ***across*** music

CONTRAST IN MUSIC

Mozart -- first movement from **Symphony No. 35 in D Major, K. 385, "Haffner"**
LOW/HIGH (contrast in *register*)

Louis Andriessen, *De Staat*, (The State, 1973-1976)

Contrast in *timbre* (sound color):

DOUBLE REEDS/BRASS/VOICES+PIANO

(double reeds = woodwind instruments: oboe, English horn, bassoon)

BALANCE
BALANCE

asymmetry

symmetry

EQUILIBRIUM

Leonardo da Vinci, *Proportions of the Human Figure* ("Vitruvian Man")

Shiva, bronze temple sculpture, Chola Era (9th-13th C.), South India

Frida Kahlo, *The Two Fridas*, 1939

Durer
Dancing Peasants
1514

MOZART

BALANCED PHRASES

Eine Kleine Nachtmusik, 1st mvt

This could also be considered . . .

PROPORTION

PROPORTION

PROPORTION

Shahn, Ben, *Vacant Lot*, 1939

Watercolor and gouache on paper mounted on plywood panel, 19 x 23 in

Proportion in music

A matter of time, usually lots of time.

Example: 3 Beethoven string quartets (Op 59, 1, 2 & 3). Each in 4 movements.

No. 1 – BIG 1st mvt

No. 2 – nervous 1st mvt, BIG 2nd mvt

No. 3 – BIG finale (4th mvt)

ECONOMY

Picasso, *Guernica*, 1937

ECONOMY

limitation of a composition to a few essential elements; usually a voluntary constraint that is part of the creative process

SPECIFIC TO AN INDIVIDUAL WORK, NOT THE GENRE , TYPE OR MEDIUM

Examples in music: deriving everything from a single theme (musical idea), limiting the number of pitches, type of instrument, etc.

Steve Reich, *Music for Pieces of Wood, Clapping Music*, or other pieces

DC Meckler, *Bliss* (1999)

Morton Feldman, *Three Voices* (1982)

SCALE

SCALE - the size of a work compared to the environment: miniature, human, monumental. The term can also apply to musical works, although it has an entirely different meaning than “musical scale.” Then it is a matter of DURATION. (“A symphony is a large-scale musical work when compared to a song.”)

Claes Oldenburg, *Knife Ship I*, 1985

Vinyl-covered wood, steel, and aluminum with motors, dimensions variable, maximum height **31 feet 8 inches x 40 feet 5 inches x 31 feet 6 inches.**

Miniature

Leaf from *Futuh al-Haramain* (Description of the Two Holy Cities of Mecca and Medina), mid-16th century; Ottoman, 8x5 in.

a bit bigger . . .

Some examples of time scales in music

Less than a minute - Miniatures – Chopin, Webern

Pop songs – 3-6 minutes

Early symphonies – 25-35 minutes

Later symphonies – 45 min - 1 hr

Longest – Mahler – 1 ½ hrs

Short opera – 2 hours

Average opera – 3-4 hours (including intermissions)

Long opera – 5 hours

Longest traditional opera – Wagner's *RING* – 18 hours

PRINCIPLES OF DESIGN

REPETITION

VARIATION

CONTRAST

BALANCE – symmetry/asymmetry

PROPORTION

ECONOMY

SCALE