Texas Tech University School of Music DOCTORAL QUALIFYING EXAM IN MUSIC THEORY Study guide

This guide is meant to help current graduate students prepare for the Music Theory portion of the DMA and PhD Qualifying Exams. Successful completion of this exam is necessary for admission to degree candidacy. Students will have four hours to complete the Music Theory exam. The exam will be given on one Saturday each semester. Students requiring substantial review or reinforcement in these areas are advised to register for the 'Forms and Styles of Tonal Music' course, MUTH 5303. Questions about the exam should be directed to Dr. David Forrest, david.forrest@ttu.edu.

Study Guide Contents

- Exam layout
- Term List
- Repertoire List
- Study suggestions
- · Examples of good and bad answers
- Practice scores

EXAM LAYOUT

- 1). **Theory terms**. Students will define as completely as possible 10 out of 12 terms given. These terms fall under the general headings Harmony & Voice Leading, Scales, Counterpoint, Rhythm, Form, and Foreign Musical Terms (see Term List below).
- 2). **Score Analysis**. This section will ask students to analyze scores using a variety of techniques including, but not limited to, traditional Roman numeral, figured bass, and formal analysis, as well as questions on instrumentation, orchestration, and compositional style. Students will analyze three pieces on the exam: the first two pieces are required, and the third is your choice of the remaining two pieces. All pieces on the exam will be drawn from the Repertoire List below.

Students will answer four or five questions on each piece, sometimes in prose, and sometimes on the score itself. For each of the scores, students will be asked to provide a likely composer, title, and date of composition. Answers to the analysis questions should provide students with evidence on which to base a well-reasoned attribution. A well-reasoned response tied to specific elements in the score is worth more points than an accurate response with no support.

TFRM LIST

SCALES

- 1. Ionian
- 2. Dorian
- 3. Phrygian
- 4. Lydian
- 5. Mixolydian
- 6. Aeolian
- 7. Locrian
- 8. melodic minor scale
- 9. harmonic minor scale
- 10. natural minor scale
- 11. whole-tone scale
- 12. octatonic scale
- 13. pentatonic scale

HARMONY AND VOICE LEADING

- 14. tonic
- 15. dominant
- 16. subdominant
- 17. mediant
- 18. submediant
- 19. supertonic
- 20. leading tone
- 21. subtonic
- 22. secondary dominant
- 23. secondary function
- 24. tonicization
- 25. modulation
- 26. modal mixture
- 27. cadential 6/4 chord
- 28. passing 6/4 chord
- 29. pedal 6/4 chord
- 30. Neapolitan
- 31. Italian +6th chord
- 32. German +6th chord
- 33. French +6th chord
- 34. ninth chord
- 35. pivot chord
- 36. quartal harmony
- 37. tone cluster
- 38. polychord
- 39. pitch class
- 40. pitch class set

- 41. set class
- 42. twelve-tone row
- 43. enharmonically equivalent
- 44. parallel keys
- 45. relative keys
- 46. closely related keys
- 47. chromatic mediants
- 48. distantly related keys
- 49. circle of fifths
- 50. harmonic sequence
- 51. parallel fifths and octaves
- 52. voice crossing
- 53. cross relation
- 54. appoggiatura
- 55. escape tone

COUNTERPOINT

- 56. fugal subject
- 57. real answer
- 58. tonal answer
- 59. countersubject
- 60. fugal exposition
- 61. episode
- 62. stretto
- 63. retrograde

RHYTHM

- 64. simple meter
- 65. compound meter
- 66. assymetrical meter
- 67. hypermeter
- 68. harmonic rhythm
- 69. hemiola
- 70. syncopation
- 71. anacrusis
- 72. agogic accent
- 73. elision
- 74. suspension
- 75. retardation

FORM

76. perfect authentic cadence

- 77. imperfect authentic cadence
- 78. half cadence
- 79. phrygian half cadence
- 80. plagal cadence
- 81. deceptive cadence
- 82. phrase
- 83. motive
- 84. contrasting period
- 85. parallel period
- 86. double period
- 87. binary form
- 88. ternary form
- 89. rounded binary
- 90. strophic
- 91. rondo
- 92. sonata form
- 93. sonata-rondo
- 94. ritornello form
- 95. concerto form
- 96. fugue
- 97. fugato
- 98. exposition
- 99. development section
- 100.recapitulation

NON-ENGLISH MUSICAL TERMS

- 101.Geige
- 102.Bratsche
- 103.Posaune
- 103.1 osaune 104.Pauken
- 105.Corni
- 106.Fagotti
- 107.Cor Anglais
- 108.H-dur (German)
- 109.B-moll (German)
- 110.con sordino
- 111.mit Dämpfer
- 112.al niente
- 113.meno mosso
- 114.Schnell
- 115.Lebhaft
- 116.Langsam

REPERTOIRE LIST

Monteverdi, Orfeo

Lully, Armide

Purcell, Dido and Aeneas

Bach, Orchestral Suite No. 3 in D

Bach, Brandenburg Conc. No. 3

Bach, Brandenburg Conc. No. 4

Bach, "Wachet Auf" Cantata

Bach, B-Minor Mass

Bach, The Well-Tempered Clavier, Book I

Handel, Messiah

Handel, Julius Ceasar

Vivaldi, The Four Seasons

Stamitz, Symphony in D, op. 3

Haydn, Symphony No. 94

Haydn: String Quartet in E-flat Major, Op. 33, No. 2

Haydn, Symphony No. 101

Mozart, Eine Kleine Nachtmusik

Mozart, (wind) Serenade No. 10 in Bb major, K. 361

Mozart, Piano Sonata in A Major, K. 331

Mozart, Symphony No. 40

Mozart, Requiem

Mozart, Don Giovanni

Mozart, The Magic Flute

Beethoven, "Pathétique" Sonata

Beethoven, "Moonlight" Sonata

Beethoven, "Archduke" Piano Trio, op. 97,

Beethoven, Symphony No. 5

Beethoven, Symphony No. 6

Beethoven, Symphony No. 9

Beethoven, String Quartet in C# Minor, Op. 131

Berlioz, Harold in Italy

Mendelssohn, Symphony No. 4

Schubert, "Erlkönig"

Schubert, "Unfinished" Symphony

Schumann, Piano Quintet in Eb, Op. 44

Schumann, DichterLiebe

Schumann, Piano Concerto

Chopin, Preludes

Brahms, German Requiem

Brahms, Violin Concerto

Brahms, Symphony No. 4

Liszt, Transcendental Etudes

Tchaikovsky, Piano Conc. No. 1

Tchaikovsky, The Nutcracker

Weber, Der Freischutz

Verdi, La Traviata

Wagner, Tristan und Isolde

Rimsky Korsakov, Scheherazade

Mahler, Symphony No. 1

Puccini, La Boheme

Ives, Three Places in New England

Ives, The Unanswered Question

Debussy, Three Nocturnes

Debussy, Prelude to the Afternoon of a Faun

Debussy, Estampes

Holst, First Suite in Eb for Military Band,

Joplin, "The Easy Winners"

Ellington, "Sophisticated Lady"

Ellington, "Don't Get Around Much Anymore"

Stravinsky, The Rite of Spring

Stravinsky, Symphony of Psalms

Stravinsky, Wind Octet

Bartok, Music for Strings, Percussion and Celeste

Bartok, String Quartet #4

Hindemith, Symphonic Metamorphoses

Schoenberg, Pierrot Lunaire

Schoenberg, Op. 11/1

Schoenberg, Op. 33a

Berg, Wozzeck

Berg, Violin Concerto

Copland, Appalachian Spring

Webern, Five Movements for String Quartet

STUDY SUGGESTIONS

- Start with your undergraduate theory textbook. The analytical techniques and approaches required on the exam are covered in any standard music theory textbook including, but not limited to, Kostka/Payne *Tonal Harmony*, Benward/Saker *Music in Theory and Practice*, Clendinning/Marvin *Musician's Guide*, Gauldin *Harmonic Practice in Tonal Music*, Laitz *The Complete Musician*.
- Look over old notes and assignments, complete undone pages in old workbooks.
- Locate scores of pieces on the repertoire list. Select a substantial section of a piece or movement and analyze the music in terms of harmony, form, themes/motives, and style characteristics.
- At the end of this guide there is a collection of practice scores with titles and composers removed. Use these excerpts to practice identifying composer, title, era, and composition date. The point of this question is to test your ability to identify musical style from a score. Therefore, in your response, list the specific elements in the score that lead you to your answer. Use the score as evidence of your observations. Anything on the score is potential evidence (key, melody, texture, cadences, form, harmony, instrumentation, lyrics, tempo/articulation/dynamics markings, notation style, etc.). This is not the place to recite all you have learned about Composer X. Keep everything in your answer related to the score at hand. A well-reasoned response tied to specific elements in the score is worth more points than an accurate response with no support.
- In conjunction with the above techniques, meet with other graduate students or faculty members to grow further and to help gauge your readiness.

EXAMPLES OF GOOD AND BAD RESPONSES

Part I Terms

Instructions: Define the following terms in a brief paragraph of two to four (2-4) sentences. Please include the term at the beginning of your answer.

Example #1: Dorian

Poor answer

It is a mode from D to D.

Better answer, but still weak

It is like the natural minor scale with a raised 6th scale degree.

Ideal answer

Modern use of the term Dorian refers to a minor mode, which can be represented as a natural minor scale with a raised 6th scale degree. A Dorian scale on C, for example, would include the pitches C, D, Eb, F, G, A, Bb, and C. Medieval use of Dorian refers to a melody that uses all natural pitches with a final of D and a range from D to D.

Example #2: Perfect Authentic Cadence

Poor answer

V-I

Better answer, but still weak

It ends a phrase with V-I and tonic in the melody.

Ideal answer

In tonal music, an authentic cadence describes the harmonic closure of a phrase with motion from the dominant (V) to tonic (I). A *perfect* authentic cadence denotes that both chords are in root position and the final melody pitch is tonic. Perfect authentic cadences are used to mark strong endings to phrases and formal sections.

Part II Analysis

Each score will have 4-5 analysis questions. The initial questions will ask about specific moments in the score. The last question for every score asks you to identify the time period, genre, and composer. Your answers to the initial questions will often assist with your identification of the score and composer. Below is a brief score excerpt and some sample questions. Some good and bad responses are given for the last question


- 1. Describe the harmonic rhythm from measure measures 42-50.
- 2. Locate and identify the cadences between measures 42-50. Label each cadence by type and cite the measure numbers.
- 3. How would you describe the music between measures 51 and 62?
- 4. Describe form of the music in measures 62-75. What musical elements set this section apart? Why might the composer have isolated this section?
- 5. Looking at the style characteristics of this piece, suggest a possible time period, form (e.g., "type of composition"), as precisely as you can, nationality of composer, and possible identification of the composer, while making sure to **cite relevant style characteristics that support your case.**

Poor answer (accurate but no support) Verdi, Rigoletto, 1851

Poor answer (accurate information, but unrelated to the score at hand)

Verdi was born near Busseto in 1813. He composed 37 operas, the
most famous of which are Rigoletto, Il Travatore, and La Traviata. A
hallmark of Verdi's operas are the extreme ranges for his soloists.

Verdi dominated the Italian opera scene during his life and also
became a national symbol for Italian reunification. He died in 1901.

Poor answer (too vague)

Verdi, Rigoletto, 1851. This is from the Romantic era because of the harmony and voice leading.

Very strong answer (the composer and date are wrong but the support shows understanding of the score and style)

The four-bar phrasing, clear use of perfect authentic cadences, conservative modulations (to relative minor at m. 50, then parallel major at m. 62), clear melody-plus-accompaniment texture, and simple part-form of the dance section (mm. 62-75) are all hallmarks of the classical period. The work is not highly chromatic, alluding to possible limitations of the wind instruments, which were remedied in the Romantic period. The use of character names, chorus, stage directions, and Italian language suggest that this is an opera. The leading opera composer of the classical era was Mozart, which would place a likely date of composition between 1780-1790.

Ideal answer

The four-bar phrasing, clear use of perfect authentic cadences, conservative modulations (to relative minor at m. 50, then parallel major at m. 62), clear melody-plus-accompaniment texture, and simple part-form of the dance section (mm. 62-75) are all hallmarks of the classical period. The use of character names, chorus, stage directions, and Italian language suggest that this is an opera. The character name, Rigoletto, reveals that this excerpt is from Verdi's opera of the same name, composed around 1850. Verdi is writing in a conservative style here, probably to connect with his audience and clearly articulate the events of the story. In a full score we would likely see a Romantic-size orchestra with expanded string, wind, and percussion sections.