

History of Rock Music

Linus Metzler

Limenet

Linus Metzler
Wattstrasse 3
9306 Freidorf

071 455 19 15

079 528 17 42

24.06.2010

subject: **Music 1st Kanti study sheet for the test on the 6/30/2010**

author: Linus Metzler

e-mail: linus.metzler@limenet.ch

version: **1.0**

Publish date: **6/24/2010**

title: **History of Rock Music**

pages: **9**

HISTORY OF ROCK MUSIC

TABLE OF CONTENTS

Table of Contents	2
Info	3
Study Part.....	4
Styles: early influences; rock'n'roll, beat, soul, folk rock	4
Rock'n'Roll	4
History.....	4
Beat.....	5
Characteristics	5
History.....	5
Folk rock	5

Ways of playing.....	6
Folk-influenced pop	6
Played pop-stlye	6
mixed.....	6
Traditional	6
BLues: history, form, chord pattern	6
History	7
Form& Chord pattern	7
Example with a C major scale	7
Instruments in pop and Rock and their tasks.....	7
Cover versions.....	8
Structure of songs: parts of a song and their musical content.....	9

INFO

This is a study sheet by Linus Metzler about History of Rock Music, which was mentioned in the 1st Kanti at Mr. Nick. There is no claim for completeness. All warranties are disclaimed.

ksrstudysheet by [Linus Metzler](#) is under a [Creative Commons Attribution-Noncommercial 3.0 Unported license](#).

STUDY PART

STYLES: EARLY INFLUENCES; ROCK'N'ROLL, BEAT, SOUL, FOLK ROCK

ROCK'N'ROLL

- Its father is Juck Berry
- Nothing but rhythm and blues combined
- R'n'b could also mean "real black"
- Black music
- Broke down racial barriers
- First frightened white people
- Evolved in the 40ies
- Popular in the 50ies
- Origin of today's rock
- Beat is basically a boogie woogie blues rhythm with a strong backbeat – also together with a snare drum
- Classic r'n'r is played with
 - One or two e-guitar (one lead and one rhythm)
 - E-bass-guitar
 - Drum kit
 - Commonly a keyboard was added
 - Early 50ies: saxophone was the lead instrument
 - Replaced by a guitar in the mid 50ies
 - Early form in the late 40ies: piano took the lead

HISTORY

- In the 50ies, young people got tired from listening to old pop songs from the 30ies and 40ies
- Black musician began to play the music faster and faster
- The parents back then, weren't happy about it
- Was an expression of the new generation
- Protesting against almost everything of the older generation
- Influenced by
 - Blues
 - Rhythm
 - Gospel
 - Country
 - Western
 - Jazz

BEAT

- Important for young people in the sixties onwards
- Usually played by bands with two or three e-guitars, a bass guitar and a drum set
- Most famous are “Beatles” and “Rolling Stones”
 - The Beatles were the good guys
 - Clean music and appearance
 - Mainly played r’n’r
 - The Rolling Stones were the bad guys
 - They and their music were rough and tough
 - Played r’n’b – black origin

CHARACTERISTICS

- More than one voice, usually two or three voices together
- Blues form, binary or ternary form
- Three e-guitars
 - Lead
 - Rhythm
 - Bass
- 4/4 time signature

HISTORY

- Started in England
- Small groups of young people played the American music
 - Mainly r’n’r
- Wasn’t liked by the adults bc they thought it’s a rebellion
- Long haired players and rather loud and noisy music
- After some time, the US wanted it on their land too

FOLK ROCK

- Arose mainly from three elements
 - Folk vocal groups
 - Singer-songwriters
 - Revival of North American R’n’R after the British Invasion
- Roots go back to the early immigrants, who brought their popular music with them
- In towns and bigger cities singer-songwriters took up this material
 - One of them was Bob Dylan
 - When he exchanged his acoustic with a e-guitar, he started the true folk rock movement
- After the British Invasion, the US discovered their own music as a potential for a national sound

- One of the first bandy was the “Beach Boys”
 - Not a folk rock band themselves, but directly influenced folk-rock playing groups
- In the US, folk rock was most popular between the mid-60ies and the mid-70ies
- Denver, NY and Phoenix became folk rock culture centers

WAYS OF PLAYING

FOLK-INFLUENCED POP

PLAYED POP-STLYE

- More contemporary
- Using typical instruments
- Folk tunes tend to be quite simple
 - The notes move in steps
- All the notes in a folk tune to the key
 - Often based on modes or pentatonic scales
 - Major and minor scales are used too
- Accompaniments are simple chord patterns played on acoustic instruments
- Word about ordinary people’s lives

MIXED

- Mixing traditional folk with music from their country with pop instruments and styles
- Examples
 - The Corrs
 - Use Irish folk instruments
 - The Chieftains
 - Use Irish version of bagpipes and pop instruments
 - Enya
 - Singing Gaelic
 - Mixing
 - Synthesized orchestral sound
 - Traditional chords and harmonies
 - The Pogues
 - Irish folk with punk
 - Described as “thrash folk”

TRADITIONAL

There are some musicians, who play folk traditionally, like Bob Dylan (aka Robert Allen Zimmermann).

BLUES: HISTORY, FORM, CHORD PATTERN

HISTORY

- Slaves in the 1600's and 1700's
- Work songs of the slaves
- Call-and-response (African) style mixed with chords (European)
- Ex-slaves singing in the 1860's sad and 'blue' songs
- Traditional instruments are (all acoustic)
 - Harmonica
 - Guitar
 - Banjo
 - Violin
 - Piano
 - Double bass
 - Voice
- By the 1920's blues was popular by black and white Americans
- In the 1940's and 1950' are speeded-up version was developed called rhythm'n'blues – R'n'B – which also uses electrical bass and guitar

FORM & CHORD PATTERN

A blues chorus is normally 12 bars long. The blues uses 3 chords, which are all major and stand on the 1st, 4th and 5th step of a major scale.

EXAMPLE WITH A C MAJOR SCALE

INSTRUMENTS IN POP AND ROCK AND THEIR TASKS

COVER VERSIONS

A cover song (re-recording a song with some changes) can differ from its original in

- Lyrics
- Melody
- Rhythm
- Instruments
- Tempo

But it has to be still recognizable – otherwise it won't be a cover.

STRUCTURE OF SONGS: PARTS OF A SONG AND THEIR MUSICAL CONTENT

Intro

- grabs the attention
- setting the mood

Verse

- same tune
- lyrics change
- tells the story
- often 8 bars long
 - > balanced feel

Chorus

- different tune
 - catchy
- lyrics and tune don't change
- backing up the message of the story
- often 8 bars long
 - > balanced feel

Bridge

- new chords
- new lyrics
- new feel
- stop from getting bored
- every pop song has one
- used as a link
- Middle 8
 - form of the bridge

Instrumental

- let the players show off
- same chords as verse and chorus
- sounds familiar

Coda / Outro

- different form the verse and chorus
- either a big finish or a fade out