
G C S E M U S I C – C O N V E N T I O N S O F P O P R E V I S I O N S H E E T

P A G E 1 O F 4 © W W W . M U S I C A L C O N T E X T S . C O . U K

Rock ‘n’ Roll of the
1950’s and 1960’s

Rock ‘n’ Roll combines elements of Rhythm and Blues and Country and Western Music and emerged in the mid-1950’s.
Rock ‘n’ Roll helped establish the typical pop music instrumental combination of Lead and Rhythm Guitars, Bass Guitar
and Drum Kit.
Repetition is an important feature of Rock ‘n’ Roll meaning untrained composers and performers could quickly and easily
learn music and then improvise over the basic structure.

Lyrics Tempo & Metre Harmony & Tonality Melody Dynamics

Simple, repetitive and easily

memorable – teenage concerns:

love, relationships, cars, school life

and holidays.

Fast (Allegro) – ideal for dancing.

165-185 bpm.

4/4 Time Signature.

Major tonality using mainly simple

and repetitive Primary Chords – I,

IV & V with slow Harmonic Rhythm

often in the 12-Bar Blues Structure:

I, I, I, I, IV, IV, I, I, V, IV, I, I. Close

Harmonies used in the vocals.

Often uses ‘blue notes’ (flattened

3
rd

, 5
th

 and 7
th

 against a major

chord). “Catchy” Melodies have a

narrow vocal range. Vocal and

guitar melodies use repeated

phrases, riffs and hooks.

Consistent loud volume – Forte (f)

often louder in the choruses –

Fortissimo (ff) achieved through

amplification.

Rhythm Texture Articulation Accompaniment Form & Structure

Backbeat (accenting 2
nd

 and 4
th

beats of the bar on the snare

drum). Often features a Walking

Bass Line. Syncopation, Swung

Rhythms and Boogie-Woogie

rhythms also used.

Homophonic (Melody &

Accompaniment) Texture – a solo

singer accompanied by

instruments. Some textural variety

within songs e.g. instruments

‘dropping out’.

Harsh, brash and raw sound

possessing energy and drive.

Accents on the 2
nd

 and 4
th

 beats of

the bar provide the Backbeat.

Sometimes Call and Response

between solo voice and

accompaniment (band or backing

singers). Lead singers and/or

instrumental solos backed by band.

Verse-Chorus Form with a short

Introduction (often instrumental

but sometimes vocal), solo verses,

chorus, instrumental section

(improvised solos or shuwaddy

section featuring Scat singing)

ending with a Coda/Outro.

Vocal Performance & Technique Technology Venue Artists, Bands & Performers

Mainly male lead singers using high-pitch

vocals and Falsetto giving an untrained or

shouty tone/timbre with screeches, jeers

and cheers. Portamentos and Scat Singing

often used.

Amplifiers for Electric Guitars used for the

first time. Basic effects such as Reverb and

Echo. Clean guitar sounds (not overdriven).

Double-track lead and backing vocals for

richer sounds. “Raw” sound of recordings.

Dance Halls, Clubs (live), Concert Halls, Juke

Boxes, Coffee Bars, Radio and to buy on

Record/Vinyl.

Little Richard, Elvis Presley, The Beatles, Bill

Haley & The Comets, The Beach Boys,

Johnny Cash, Chuck Berry, Buddy Holly,

Chubby Checker, The Doors.

Instrumentation – Typical Instruments, Timbres and Sonorities

Early Rock ‘n’ Roll – lead vocalist accompanied by a small group of acoustic instruments – piano, drum kit, saxophone, trumpet, harmonica, trombone and double bass. The Electric Guitar

soon became an essential part of Rock ‘n’ Roll and Backing Singers/Vocalists were frequently used in Rock ‘n’ Roll songs.

G C S E M U S I C – C O N V E N T I O N S O F P O P R E V I S I O N S H E E T

P A G E 2 O F 4 © W W W . M U S I C A L C O N T E X T S . C O . U K

Rock Anthems of the
1970’s and 1980’s

By the 1960’s, Rock ‘n’ Roll evolved into a new style of music, known simply as Rock Music. There are many sub-
genres of Rock Music:
Hard Rock – loud and aggressive, distorted electric guitars, solo guitar sections, use of power chords
Heavy Metal – harder, louder and more distorted than Hard Rock with longer guitar solos
Glam Rock – theatrical and glitzy, catchy hooks, spangly suits and make up
Progressive Rock – experimental and complicated structures, long instrumentals with effects and mythological
lyrics
Punk Rock – harsh and angry, loud and fast, anarchy and rebellion as themes

Lyrics Tempo & Metre Harmony & Tonality Melody Dynamics

Wider subject matter than the simpler

lyrics of Rock ‘n’ Roll with themes such

as: politics, philosophy, religion and

literature with darker, powerful and

more serious lyrics. Powerful anthemic

choruses designed to be sung loudly by

the audience.

Moderate to Medium Fast (Allegro

Moderato)

110-120 bpm.

4/4 Time Signature.

Strong steady “Rock Beat”.

Early Rock uses mainly Primary Chords (I, IV

& V) but later Rock uses Auxiliary Chords,

Chromatic Chords, Added Sixth Chords, First

and Second Inversion Chords and Altered

Note Chords. Power Chords (chords which

don’t contain the 3rd e.g. C5) are a key

feature of Rock Music and Modulations (in

the Bridge section) became more common.

Performed by the lead singer with

lyrical vocal phrases featuring

repeated patterns. The lead

Electric Guitar plays Strong Guitar

Riffs based on short sections of the

main melody.

Due to heavy amplification, Rock

Music is designed to be performed

very loudly – Fortissimo (ff).

Rhythm Texture Articulation Accompaniment Form & Structure

Strong and Driving Rhythms.

Incessant Drumming Patterns.

Use of a heavy Bass Drum and

continuation of use of Backbeat

(emphasising the 2
nd

 and 4
th

 beats

of the bar on the Snare Drum).

Homophonic (Melody and

Accompaniment) Texture although

thick Polyphonic Textures are often

used when singers, guitars and

drums play different rhythms at

the same time.

Effects added to guitars: Distortion,

Echo, Reverb, Overdrive, Delay,

Wah-wah and Feedback (the noise

made when a mic or guitar are too

close to a speaker).

Lead singer accompanied by band

that provide the accompanying

rhythm, bass line and chords,

although there are opportunities

for virtuosic instrumental solos.

Verse-Chorus Form. Long Intros.

Modulation in the Bridge

(extended instrumental solo

improvisation). Memorable

Chorus. Rock Songs often of longer

duration – some 7-8 minutes.

Vocal Performance & Technique Technology Venue Artists, Bands & Performers

Mainly male vocal lead-singer singing with a

growly, raspy and husky-style of singing

using very high pitch screams singing with

Vibrato but not Falsetto.

Amplification technology developed – louder

volumes. New sounds and effects:

Distortion, Wah-wah, Delay, Overdrive.

Multi-track recording created increasingly

complex textures.

Louder amplification = increasingly larger

audiences in stadiums, sports arenas and

pop festivals. Performances feature special

effects – light shows and pyrotechnics.

Led Zeppelin, The Who (Hard Rock)

Black Sabbath, Iron Maiden (Heavy Metal)

David Bowie, Queen, KISS (Glam Rock)

Yes, Pink Floyd (Progressive Rock)

Sex Pistols, Blondie (Punk Rock)

Instrumentation – Typical Instruments, Timbres and Sonorities

The basis of a Rock Band is a Lead Singer, Drum Kit and Trio of Guitars: Lead Electric Guitar, Rhythm Guitar and Bass Guitar. The sound of Rock Music centres upon the Electric Guitar.

Sometimes a Piano, Hammond Organ, Electric Keyboard/Synthesiser or Strings may be added or other (often strange!) timbres and effects!

G C S E M U S I C – C O N V E N T I O N S O F P O P R E V I S I O N S H E E T

P A G E 3 O F 4 © W W W . M U S I C A L C O N T E X T S . C O . U K

Pop Ballads of the 1970’s,
1980’s and 1990’s

Pop Ballads originated from Folk Music, usually being a story sung to simple musical accompaniment sung by
wandering minstrels in the 15th Century. Although Pop Ballads are now often performed on stage to huge
audiences, they still manage to maintain the intimacy of a performer telling a moving story through music. Pop
Ballads were often written and performed by Singer-Songwriters who often accompany themselves on the guitar
or piano.

Lyrics Tempo & Metre Harmony & Tonality Melody Dynamics

Tell stories often with a

sentimental romantic theme telling

some kind of love story, often with

a romantic “twist” right at the end

to keep people listening.

Slow and Moderate Tempo

(Moderato, Andante, Adagio,

Lento) to emphasise the meaning

of the words. 70-100 bpm.

4/4 Time Signature. Ritardandos

and Tempo Rubato used.

Chord Progressions (guitar and/or

piano) such as I, V, VI, IV. Slow

Harmonic Rhythm. Often use Chord

Inversions, Repeating Block Chords,

Broken Chords or Arpeggios.

Modulation in final chorus. Chords II,

III and IV used more.

Mainly Diatonic melody sung by

the lead singer. Duos/Trios also

common and often sing in Close

Harmony.

Start off quite soft – Mezzo Piano

(mp) – usually increasing towards

the chorus with a Crescendo often

ending in a louder, fully-scored

final Chorus.

Rhythm Texture Articulation Accompaniment Form & Structure

Accompanying drum patterns on

the Snare Drum often feature

Syncopated Rhythms accenting the

2
nd

 and 4
th

 beats of the bar.

Homophonic (Melody &

Accompaniment) Texture – a solo

singer accompanied by simple

instruments or large band. Texture

often builds towards the end

becoming thicker for a big final

‘climax’ in the last Chorus.

The main vocal melody, performed

by the lead singer and the

accompanying chords are normally

performed Legato – smoothly

throughout.

The Accompaniment of a Pop

Ballad always supports the Lead

Singer! The story is the most

important part and the lead vocals

should be clear and unhidden.

Backing vocalists and

accompanying instruments support

Verse-Chorus Form. Verses in

Strophic Form. Bridge/Middle 8 (8,

16, 24 or 32 bars) often features

new material before a Modulation

in the final Chorus. Parts of the

Verse or Chorus can be repeated

for emphasis or effect.

Vocal Performance & Technique Technology Venue Artists, Bands & Performers

Expressive and Emotional Vocal Performance

is key to a Pop Ballad: A Cappella, Vibrato,

Falsetto, Melisma, Portamento, Riffing,

Ritardandos, Tempo Rubato, Large Vocal

Ranges, Long Held Notes.

Heavy Reverb on the vocals often used to

create a warm sound.

Pop Concert, Radio, TV, CD, MP3 Download

Internet Sites, YouTube.

Billy Joel, Lionel Richie, Chris de Burgh,

Celine Dion, Mariah Carey, Elton John, Bette

Midler, Take That, The Carpenters, Sting,

Extreme, Seal, Robbie Williams, Lionel

Richie, George Michael, Eric Clapton.

Instrumentation – Typical Instruments, Timbres and Sonorities

No “set list” of instruments which accompany Pop Ballads but often featured are: Guitars (Acoustic, Electric and Bass), Drum Kit, Vocals (Lead and Backing Singers – often called BVOX),

Piano, Electric Piano, Saxophone and Strings – either live orchestral or synthesised “Lush String Pads” using Music Technology.

G C S E M U S I C – C O N V E N T I O N S O F P O P R E V I S I O N S H E E T

P A G E 4 O F 4 © W W W . M U S I C A L C O N T E X T S . C O . U K

Solo Artists from the 1990’s
to the Present Day

Solo Artists often change their music from album to album. They perform in a wide range of venues for small
and large audiences and their styles of music include: Rock, Rap, Indie, Electronic Music, Dance Music and
Conventional Pop Music. Each singer has been influenced with their own individual sound and character,
depending on the kind of message and image they want to express. Typically a performance may feature a
gradual build-up or increase in terms of instrumentation, texture and dynamics as the song progresses.

Vocal Performance &

Technique

Technology Venue Artists, Bands & Performers

In addition to

AutoTune, other vocal

effects such as

Panning and Filters

(e.g. ‘telephone’ or

‘phasing’ by changing

the EQ of a sound to

distort it in some way)

are applied during

production.

Digital Technology becoming more sophisticated with a wide range of Digital

Effects (Reverb, Echo, Delay and Distortion still used).

Recording Techniques allowing producers much greater control over their music.

AutoTune – a device or facility for tuning something, especially a computer

program which enables the correction of an out-of-tune vocal performance.

Sampling – sections or loops taken from other recordings

Drum Loops – electronically creates using technology and then repeating it.

Advanced Recording Software and Computer Sequencers (ProTools GarageBand,

Logic). Overdubbing resulting in more complex and thick musical textures.

Highly polished production using computers.

Can range from medium to large sized

arenas. Touring now a main income

stream for artists instead of simply to

promote a new album. Music videos are

now as important as the music itself

meaning solo artists could achieve

different outcomes from each

album/track and therefore “reinvent”

themselves and their music.

George Michael, Beyoncé, Sam

Smith, Kylie Minogue, Robbie

Williams, Eminem, Taylor Swift,

Adele, Calvin Harris, Madonna,

Michael Jackson, Britney Spears,

KT Tunstall, Amy Winehouse,

Bruno Mars, Justin Bieber.

Instrumentation – Typical Instruments, Timbres and Sonorities

Ranges from traditional “Pop Instrumentation” such as Voice, Drums, Electric Bass and Guitar, Keyboards alongside Electronic Instruments such as Samplers and Synthesisers

