

Analysis (MUSI 4211), Spring 2006**Professor: Andrew Davis** ([email](#))[Home page and syllabus](#) | [Daily schedule](#) | [Reserve list](#)**Daily schedule**[Click here for the current week \(assuming I keep the link updated\).](#)

 Files in PDF format are marked with the PDF logo. To read the PDF files, you'll need the Adobe Acrobat Reader, [which you can obtain for free here](#).

WEEK	DATE	TOPICS AND HANDOUTS	ASSIGNMENTS
1	01/18	Course introduction. Chopin, Nocturne in Db major op. 27 no. 2 (1835). Burkhart p. 343. CD 1634.	
2	01/23	Chopin, Nocturne in Db major, op. 27, no. 2 (1835). Burkhart, p. 343. CD 1634. Topics: reviewing chromatic harmony; key relationships (closely vs. distantly related), and functions of fully diminished seventh chords. In the Chopin: form, key areas and their relationship, "tonal parenthesis," hemiola. brief chromatic harmony review : augmented sixths, Neapolitans, and fully-diminished sevenths.	Listen: Chopin, Nocturne in Db major, op. 27, no. 2 (1835). Burkhart, p. 343. CD 1634. Questions you should be able to answer about the Chopin, Nocturne in Db.
	01/25	Finish Chopin, Nocturne in Db.	
3	01/30	Brahms, Symphony no. 2 in D major, op. 73 (1877), mvt. 1. Course packet. CD 1089. Topics: formal design in the Brahms symphony (the 3-key sonata exposition); motivic unity in this movement; ambiguity in this movement.	Listen: Brahms, Symphony no. 2 in D major, op. 73 (1877), mvt. 1. Course packet p. CD 1089.
	02/01	Brahms, Symphony no. 2 in D major, op. 73 (1877), mvt. 1. Course packet. CD 1089. Catalog of motivic transformation types.	
4	02/06	More on Brahms, Symphony no. 2 in D major. David Epstein's analysis of the second theme (m. 82) from Brahms, Symphony 2 (we	 Assignment 1 (due Monday 02/13). For next class: how many examples

		discussed this in class.) The omnibus progression (see Brahms symph. 2 mvt. I, mm. 78–81).	of the opening 4-note motive can you find in the 81 measures of the movement (through the second theme at reh. C)?
	02/08	Finish Brahms, Symphony no. 2 in D major.	Notes: Analysis paper topic due Monday 02/20. Assignment 1 due Monday 02/13.
5	02/13	 Assignment 1 due today. Wagner, <i>Tristan und Isolde</i> , Prelude. Burkhardt 348. CD 2805. Handouts: -- summary of formal design in Wagner, <i>Tristan und Isolde</i> -- summary of tonal structure in the Wagner, Prelude to <i>Tristan und Isolde</i> Topics: motives, harmony, tonal ambiguity, and formal procedures in the Prelude to <i>Tristan und Isolde</i> ; discussion of the Liebestod (end of the opera).	Listen: Wagner, <i>Tristan und Isolde</i> (1859). Burkhardt 348. CD 2805. --Prelude. --love duet: Act II scene 2. Start listening at "So sterben wir" and continue to the end of this track. --Liebestod. This is normally the very last track in the recording; it's usually labeled with Isolde's text, "Mild und leise" (the track list also might say "Liebestod"). Be sure to read the translation in the CD booklet so you know what she's saying. Questions to think about in the Wagner, <i>Tristan und Isolde</i> Prelude and Liebestod. Notes: Analysis paper topic due Monday 02/20.
	02/15	Wagner, <i>Tristan und Isolde</i> , Prelude. Handout: leitmotives in the Tristan Prelude; uses of the Tristan chord in the Tristan Prelude; bass-line structure in the Tristan love duet (Act II scene 2).	 Assignment 2 (due Monday 02/27). Notes: Analysis paper topic due Monday 02/20
6	02/20	 Analysis paper topic due today. Sources to help you write the paper. Wagner, <i>Tristan und Isolde</i> , Prelude.	Notes: Assignment 2 due Monday 02/27.
	02/22	Wagner, <i>Tristan und Isolde</i> , love duet (act II scene 2) and Liebestod. Summary of some points in our analysis of Wagner, <i>Tristan und Isolde</i>.	Notes: Assignment 2 due Monday 02/27. Listen: Schubert, "Der Tod und Das

			<p>Mädchen" ("Death and the Maiden") (1817). Course packet p. 1. CD 2375.</p> <p>Schubert, "Nacht und Träume" ("Night and Dreams") (c. 1822–23). Course packet p. 2. CD 2375.</p> <p>Read for next class:</p> <p>Carl Schachter, "Motive and Text in Four Schubert Songs." Course packet p. Read the introduction, then read the sections of the article that deal with the pieces we will discuss in class ("Death and the Maiden" and "Night and Dreams").</p> <p>Come to class prepared to discuss the reading assignment. Your class participation grade will reflect your effort.</p> <p><u>Reaction paper</u> (due Wednesday 03/08).</p>
7	02/27	<p> Assignment 2 due today.</p> <p>German Lied: 2 songs by Schubert: --"Der Tod und Das Mädchen" ("Death and the Maiden") (1817). Course packet. CD 2375. --"Nacht und Träume" ("Night and Dreams") (c. 1822–23). Course packet. CD 2375.</p> <p>Topics: topics: Schubert's harmonic language; key relations in the two songs; methods of modulation in "Nacht und Träume"; motive, key areas, and text setting in "Nacht und Träume"</p>	<p>Read:</p> <p>Carl Schachter, "Motive and Text in Four Schubert Songs." Course packet p. 62. Read the introduction, then read the sections of the article that deal with the pieces we will discuss in class ("Death and the Maiden" and "Night and Dreams"). You don't need to read the entire article.</p> <p>Come to class prepared to discuss the reading assignment. Your class participation grade will reflect your effort.</p> <p>NOTE: we'll most likely begin discussing the article next time.</p> <p>Notes: Reaction paper due Wednesday 03/08.</p>
	03/01	German Lied: 2 songs by Schubert.	<p>Be sure you have read the Schachter reading assignment for today (see above).</p> <p>Notes: Reaction paper due Wednesday</p>

			03/08.
8	03/06	German Lied: 2 songs by Schubert.	Notes: Reaction paper due Wednesday 03/08.
	03/08	 Reaction paper due today in class. NOTE: You may submit the paper by Friday at 5:00 if you submit it via email to me. I must have the papers by 5 if they are not to be considered late. Debussy: <i>Prelude to the Afternoon of a Faun</i> . Burkhardt 408. CD 7071. Topics: tonality, centricity, collection, form, tonal design in <i>Afternoon</i> . My handout on the Afternoon of a Faun. Felix Salzer's analysis of the Afternoon of a Faun.	Listen: Debussy, <i>Prelude to the Afternoon of a Faun</i> . Burkhardt p. 408. CD 7071.
Spring Break: March 13–17			
9	03/20	Debussy: <i>Prelude to the Afternoon of a Faun</i> . Burkhardt 408. CD 7071.	 Analysis paper (due Monday 04/10).
	03/22	NOTE: I will read of draft of your analysis paper if you hand it in today. Stravinsky, <i>Le sacre du printemps</i> (<i>The Rite of Spring</i>), Part I, "Introduction" and "Dance of the Adolescents." (1913) Course packet. CD 8223. Topics: tonality and collection in the <i>Rite</i> ; use of texture in the <i>Rite</i> and its relationship to Stravinsky's approach to form (examples of stratification, interruption, and the more general concepts of "juxtaposition" and "synthesis").	Listen: Stravinsky, <i>Le sacre du printemps</i> (<i>The Rite of Spring</i>), Part I, "Introduction" and "Dance of the Adolescents." Course packet p. CD 8223. Read for next time: Edward T. Cone, "Stravinsky: The Progress of a Method." Course packet p. Read from the beginning through his p. 158 (just the first section of the article). See my guide to what you should know about this reading. Come to class prepared to discuss the reading assignment. Your class participation grade will reflect your effort. Notes: Analysis paper due Monday 04/10. Sources to help you write the paper.
10	03/27	Stravinsky, <i>Le sacre du printemps</i> (<i>The Rite of</i>	Read for today:

		<p><i>Spring</i>), Part I, "Introduction" and "Dance of the Adolescents." (1913) Course packet. CD 8223.</p> <p>We'll discuss the Cone article next time. See my guide to what you should know about this reading.</p>	<p>Edward T. Cone, "Stravinsky: The Progress of a Method." Course packet p. Read from the beginning through his p. 158 (the first section of the article). See my guide to what you should know about this reading.</p> <p>Come to class prepared to discuss the reading assignment. Your class participation grade will reflect your effort.</p> <p>Notes:</p> <p> Analysis paper due Monday 04/10.</p> <p> Sources to help you write the paper.</p>
	03/29	Finish Stravinsky, including discussion of the Cone reading.	<p>Notes:</p> <p> Analysis paper due Monday 04/10.</p> <p> Sources to help you write the paper.</p>
11	04/03	<p>Today: Writing about music: writing, strategies you might use to improve, and common mistakes I've seen in the essay assignments.</p> <p>Handouts from class today:</p> <p> issues in writing, and writing about music.</p> <p> organizing your writing</p>	<p>Notes:</p> <p> Analysis paper due Monday 04/10.</p> <p> Sources to help you write the paper.</p> <p> Assignment 3 due Wednesday 04/19.</p> <p> Score needed for assignment 3.</p>
	04/05	<p>Free atonality and pc set theory. Schoenberg: no. 1 from the <i>Three Piano Pieces</i> op. 11. Burkhardt 420.</p> <p>Topics: pc sets, octave equivalence, enharmonic equivalence, normal order, prime form.</p> <p>More on pc set theory.</p>	<p>Listen: Schoenberg: no. 1 from the <i>Three Piano Pieces</i> op. 11. Burkhardt 420. CD 2337.</p> <p>Notes:</p> <p> Assignment 3 due Wednesday 04/19.</p> <p>(Score needed for assignment 3.)</p> <p> Score needed for assignment 3.</p>
12	04/10	<p> Analysis paper due today.</p> <p> Sources to help you write the paper.</p> <p>More on pc set theory.</p>	<p>Listen: Schoenberg: no. 1 from the <i>Three Piano Pieces</i> op. 11. Burkhardt 420. CD 2337.</p> <p>Notes:</p> <p> Assignment 3 due Wednesday 04/19.</p>

			(Score needed for assignment 3.)
	04/12	More on pc set theory.	Listen: Berg, Four Songs op. 2, nos. 3–4 ("Nun ich der Riese" and "Warm die Lüfte"). Score handout . CD 672. Notes: Assignment 3 due Wednesday 04/19. (Score needed for assignment 3.)
13	04/17	Arnold Schoenberg and serial atonality. Schoenberg: Suite op. 25, Trio. Score handout . Topics: maximum chromatic saturation through minimal repetition of pcs; 12-tone serialism; row forms; 12x12 matrices; hexachordal combinatoriality; non-traditional use of traditional forms. Template for a 12x12 matrix. 	Listen: Schoenberg, Suite op. 25, Trio. CD 139 (or 7368). Score handout . Notes: Assignment 3 due Wednesday 04/19. (Score needed for assignment 3.) Assignment 4 due Wednesday 04/26.
	04/19	 Assignment 3 due today. (Score needed for assignment 3.) More on serial atonality. Schoenberg: Theme from the <i>Variations for Orchestra</i> op. 31. Course packet. CD 8025.	Listen: Schoenberg, Variations for Orchestra, op. 31. Course packet p. 44. CD 8025.
14	04/24	Review and catch up.	
	04/26	Review and catch up. Assignment 4 due today.	
15	05/01	Review and catch up. Study guide for the final exam	

Final exam (on 20th-century music topics): Friday 05 May, 11:00am–2:00pm. Room 110. [Study guide for the final exam](#).

Last updated: 18 January 2005
 URL: <http://www.uh.edu/~adavis5/musi4211>
 Comments: adavis@uh.edu
 © 2005, Andrew Davis