Texture in Music 

	Links 
	Thin Texture 
	Drones 
	Two part
textures 
	Three part
textures 
	Melody plus
accompaniment 

	Alberti Bass 
	Block Chords
& Homophony 
	Imitative Textures 
	Polyphony 
	Fugue
and fugato 
	Vocabulary 


  

Introduction
Most school children are taught that musical texture can be thick or thin. What do these words really mean?  The answer has nothing to do with the total number of people singing or playing instruments.  If 400 singers got together and sang only the tune of "Frère Jacques", the texture would still be thin, or monophonic.  But, if they divided into four teams of 100 and performed the piece as a round, then the texture would be thicker. There would be more going on at once.  Although all 400 singers would be singing the same tune, they would start at different times and so there would be different words and notes sounding at the same time. 
Let's go back to basics! 

How thin can a texture be? 

LISTEN       Thin Example 1 (2KB MIDI by CJA)    Thin Example 2 (1KB MIDI by CJA) 
In both pieces the only thing you can hear is a single strand of melody.  There is only one thing going on at once.  We say this kind of (one part) music has a thin texture.  There is not even an accompaniment. 

[image: image1]Drones 
Here is Thin Example 1 again. A drone has been added. 

LISTEN       Thin Example 1 with a drone (2KB MIDI by CJA) 
A drone is a note which does not move up or down. Drones are often long held notes, but they can also can be repeated with a rhythmic pattern. 

LISTEN       A tune with a rhythmic drone. (2KB MIDI by CJA) 
[image: image2]
Two Part textures 
Many composers have written pieces with a two-part texture. Bach was pretty clever at this sort of thing. Lend your ear to this nifty two-part Invention. 

LISTEN       Two part Invention (8KB MIDI by J. Sankey ) 
Bach was so darn clever he could write in a two-part texture and have a drone underneath it! If you listen to the first 75 seconds of his Toccata in F (written for the organ) you will hear this texture.  The next 45 seconds are a pedal solo (for the feet) so that is a THIN texture. Are you getting the idea now? 

LISTEN       Toccata in F (42KB MIDI by D. J. Morris) 
Later on you will find out about Melody plus Accompaniment textures.  In the (early) Classical period the 'Alberti Bass' was a popular form of accompaniment used in piano music.  It consisted of a broken chord Left Hand part supporting a tune in the Right Hand. 

LISTEN       Mock Alberti Piece  (2KB MIDI by CJA) [image: image3]
Three Part Textures 
Be careful with the word Trio.  Yes, three instruments may be involved but, if one of them is a piano, there may be more than 3 strands of sound.  Also, a Trio (as in Minuet and Trio or Scherzo and Trio) can be part of a symphony!  Here are two examples of trios.  It is quite amazing how much can be done with just 3 strands of sound. 
LISTEN 
Organ Trio in G by Bach - BWV 584 (7KB MIDI by G. V. Vallini) 
Syncopated Sixes   (9KB MIDI Composed by Colin Ashworth.  See Mallard Music web site) 
In Syncopated Sixes there are times when the melody is in one part and the other two provide chords.  This is actually a type of homophonic (or Melody-plus-accompaniment) texture.  If you have time spend a while comparing the two pieces above. 
[image: image4]
Melody plus accompaniment 
[You may already have guessed that it is possible to have music in as many parts as you like. Indeed Tallis thought it would be a good idea to use 40 parts in his "Spem in Alium".  But I digress.] 
You may like to remind yourself of the Alberti Bass style of Melody plus Accompaniment you met earlier. 

If a composer uses more than a couple of independent parts then he or she needs to decide how texture is to be used. 
Homophony
A really simple way is to get all the parts to use the same rhythm. This gives rise to a texture called homophony.  This texture is usually easy to spot but it occurs in different guises. 

If, say, an organist plays a hymn tune, then you will hear block chords.  Hymns, being written for choirs to sing, are composed in 4 part harmony (S.A.T.B).  You may not be aware of all 4 parts as you listen. 
LISTEN       A hymn (1KB MIDI by CJA) 
A block chord texture is also used in the C minor Prelude by Chopin. 

LISTEN       Chopin's C minor Prelude (3KB MIDI by B. Travis) 
The next two pieces fall into the Melody plus Accompaniment  category as far as GCSE students are concerned, but some text books insist on using the word homophonic.  This is all well and good, but confusing to some pupils since the block chord texture (above) is truly homophonic.  Listen to the start of each piece.  (If you listen all the way through, can you hear any block chords or other textures in the Mozart?  How does Bach make his bass part interesting?) 
LISTEN       Bach's Badinerie (37KB MIDI by ??) 
LISTEN       Mozart's 40th Symphony (18KB MIDI - from Windows Media folder) 
A lot of piano music is homophonic.  The well-known Nocturne in E flat by Chopin is a prime example.  The left hand supports the often florid right hand part. 

LISTEN       Chopin's Nocturne in E flat (21KB MIDI by K.  Garrett) 
[image: image5]
Imitative textures 
If music is not written in block chords or in some kind of Melody plus accompaniment texture then, chances are, there will be some form of imitation going on. 
Imitation is when one part copies another.  In a 2-part texture it might be that the second part to start always stays behind the first part.  Equally, the parts might imitate each other in turn as they do in Bach's 8th 2-part Invention in F.  LH imitates RH at the start but, 20 seconds into the piece, RH imitates LH. 

LISTEN       Bach 2-Part Invention in F (5KB MIDI by J. Sankey) 
You will know what imitation is if you have ever sung a round such as "Frère Jacques". 
LISTEN       Frère Jacques (3KB MIDI by CJA) 
Now, a canon (which means 'rule', so the imitation is very strict) is like a round, in that every part has exactly the same music. The next example is Tallis' famous Canon, which, in the MIDI file below, builds up, and later ends, voice by voice; although it could keep going on and on because all the notes will fit together. 
LISTEN       Tallis' Canon (2KB MIDI by CJA) 
[You may ask, "How does a Round differ from a Canon ?".  A short answer is that the imitation in a canon can be at any pitch, but a round is a simple canon in which each part starts at the same pitch or letter name.  When a voice gets to the end of its part it starts again.  Rounds are sometimes known as perpetual canons.] 


Polyphony
Many composers like to write for voices using a lot of imitation.  This is called Polyphony.  It sounds complicated because each of the parts will probably sing different words to the others.  It is probably more accurate to say that the same phrase of words will be out of alignment amongst the various parts.  [Skip the next example if you wish] 

Click here to see a short extract from "Amyntas with his Phyllis fair" by Pilkington.  The link to the MIDI file is on that page as well as below. 
LISTEN       Madrigal Extract (2KB MIDI by CJA) 
Composers have written vocal fugues or, at least, pieces which start like a fugue (this is known as fugato).  Several good examples can be found in Handel's "Messiah".  The next extract starts with some close imitation sung to the words "Let us break their bonds asunder".  A little later the tenors announce a new fugato subject with the words "and cast away - - - - their yokes from us".  The '- - - -' is a melisma. 

LISTEN       Let us break (24KB MIDI by E. Lam) 


Fugues
Non-vocal polyphonic music (also known as contrapuntal music) often turns out to be a fugue.  Read a good definition of a fugue if you must, but suffice it to say the parts enter one by one announcing the subject.  Once they have done that they will go on to sound the counter-subject which may, or may not, be the same each time. After that each voice will become 'free' doing whatever the composer decides.  Once each voice has announced the subject once, the opening section (called the Exposition) is over, but the fugue continues. 

A good fugue to study is Number 16 from Bach's Well Tempered Clavier Book 1.  The fugue subject fits to the words "He spent his money like a stupid ass".  When you hear that tune you know the subject has been stated.  Here is the fugue only probably (according to your sound card) on a piano. 
LISTEN       Fugue 16 by Bach (7KB MIDI by M. Reyto) 
But is is worth listening to the whole Prelude and Fugue (played on a harpsichord).  The Prelude is mostly in a 3 part texture, but it does contain some 2 part writing as well as a few bars of 4 part music.  In the fugue, the subject is decorated with an ornament, so you should be able to hear it easily. 
LISTEN       Prelude and Fugue 16 by Bach (7KB MIDI by J. Sankey) 
[image: image6] 

Vocabulary
If you have read this far you have not found out all there is to know about Texture.  However, here is a list of important words you will need if you have to describe texture in an essay or examination.
	· Monophonic 

· Homophonic 

· Polyphonic 

· Melody Plus Accompaniment 

· Block Chords 

· Fugue 

· Fugato 
	· 2 - part (Duet) 

· 3 - part (Trio) 

· 4 - part (Quartet) 

· 5 - part (Quintet) 

· X - part; where X is a number 
	· Drone 

· Canon 

· Round 

· Alberti Bass 

· Imitation 

· Contrapuntal 

 


[image: image7]
 

 

 

 

 

 

