

The Baroque Era

1585-1750

What was going on in the world?

- 1607 - English settle Jamestown
- 1610 - Galileo confirms the Earth is round
- 1643-1715 - Louis XIV rules France
- 1687 - Sir Isaac Newton publishes his Laws of Universal Gravitation
- 1732- George Washington born
- 1744-1748 - French & Indian War

Famous Baroque Artists

Peter Paul Rubens

Rembrandt
van Rijn

Anthony
Van Dyck

Diego Velasquez

Jan Vermeer

What does the word Baroque mean?

Baroque is a French word from Portuguese origins that means an **irregularly shaped pearl**.

Originally the term Baroque was used for the art works created during this period in that there was an inherent strangeness and extravagance associated with them. Only recently has the term also been used to include the music, which is anything but slightly flawed.

Characteristics of Baroque Music

- Use of a Basso Continuo - harpsichord and cello providing the base of the composition.
- Emphasized contrasts in texture, pace and volume.
- Strong use of improvisation in both melodies, and the embellishments of those melodies.
- **Most importantly - if you hear a harpsichord, it's almost always Baroque.**

Baroque Composers

Johann
Sebastian Bach
1685-1750

Domenico Scarlatti 1685-1757

Francois Couperin
1668-1733

Henry Purcell
1659-1695

Georg Philipp
Telemann
1681-1767

Archangelo Corelli
1653-1713

George Frederic Handel
1685-1759

Antonio Vivaldi
1678-1741

Baroque Instruments

Flute

Oboe

Recorder

Bassoon

Trumpet

Horn

Viola

Cello

Harpsichords & Claviers

Pipe Organ

Baroque music differs greatly
from Medieval and
Renaissance music.

-
- Composers used mixed groups of instruments to perform works of great complexity.
 - Music was no longer only functional, it was made to be enjoyed as it's own entity.
 - Composers began to search for inspiration for their compositions in not only the church, but in nature.
 - Baroque music is very similar to jazz in it's use of improvisation and figured bass.

Critical Listening

What is Vivaldi trying to portray in this piece of music?

Tomorrow,
Bach...