Course Syllabus

Music Theory I

Mr. Denman

mdenman@okcps.org
Course Description –This course instructs students on how to recognize and use common elements that can be found in much of Western European music. Through the study of music theory students will learn how music functions and how to compose their own original works.

Course Objectives –

· Students will be able to read the basics of music notation with a degree of proficiency.
· Students will be able to converse about music with technical terminology.

· Students will understand the basic elements and structures that recur in music; e.g., chords, rhythm, keys, scales, etc.
· Students will strive to become lifelong learners and lovers of music
Supplies – Bring these to class every day: Pencils and manuscript paper.

EXTRA CREDIT- Students will receive extra credit for attending music performances as audience members. Students must bring a program from the performance and write a paper about the performance to receive credit. Points will be awarded based on the quality of the paper. Multiple programs and papers can be submitted.
Student Expectations-
· Students will be active participants and ask questions if they don’t understand.

· Students will be respectful of everyone and everything
· Students will take responsibility for their actions.

· Late work: Late work may be turned in for half credit up to one week after it is due.
· Students will be in the room BEFORE the bell rings. Students will not be
excused unless they have a signed note from an appropriate staff person.
· If you are late sign in on the tardy log.

· NO CELL PHONES will be seen in class. If anyone including parents needs to contact you during an emergency they can call the school office. Phones that are used (calls, texts, checking time, applications, etc.) in class will be taken to the principal.
· NO GAME DEVICES

· Food and drink will be allowed in the classroom, however this will be revoked if trash is left on floor.
· Turn in your own work. If you do not you will get a zero.
Grading Policy
Aural Skills

25%

Classwork

15%
Homework

20%

Quarter Tests

20%

Semester/Final Exam
20%
Extra Help- I will be available after school till at least 3pm every day. Please make appointments.
UNIT INFORMATION

Semester 1, Quarter 1

Week One:
Fundamentals of Sound & Notation, The Staff, Notes and Rests; noteheads, stems, flags, etc The Harmonic Series Fundamentals of sound and notation. Ear training: matching pitch
Week Two:
The Octave Phenomenon

Scaling the octave with intervals

Diatonic and chromatic tones and semitones
Week Three:

Basics of Time and Dynamic Notation

Tempo Dynamics and Articulation

Meter

Beaming Notes

Week Four:

Major and minor scales, circle of 5ths and 4ths.Students will write out the major scales, minor scales in all three forms using key signature method and interval structure. Ear training: identify and sing major scales and minor scales studied. Week Five:
Major and minor scales continued, key signatures, scale degrees, synthetic minor scale, naming of scales.

Students will write out the major scales, minor scales in all

three forms using key signature method and interval structure

Ear Training: identify and sing major and minor scales studied.

Week Six:
Intervals, quality of intervals, inversion of intervals and compound intervals.

Ear Training: Identify and sing all diatonic intervals of major and natural minor scales

Week Seven:

Triad types, triads in major and minor keys. Phrase structure, antecedent and consequent phrase relationships.

examine 2, 4, 8, 16 bar phrases

Ear Training: Identify triads, major vs. minor, rhythm diction in simple meter

Week Eight:

Review of week 4 and 5, emphasis on problem areas regarding intervals and triads. Introduce binary, simple ternary,

theme and variations forms.

minor modes to study binary form. Theme and Variations: Theme and Variations is defined(inclusive of melodic

variation, harmonic variation and rhythmic variation.

Ear training: Identify and sing diatonic intervals; identify triads, major vs. minor, augmented vs. diminished and rhythm

dictation in simple meter.

Semester 1, Quarter 2

Week Nine:
Notation of rhythm, flags and beams, dots and ties, borrowed divisions, augmentation and diminution, and rests.

Do all exercises, this includes augmentation and diminution.

Student will do many exercises in writing in compound and simple meter. Composing and notating 8 measures on non

repeated notes and rests.

Ear Training: Identify triads type in four part writing in root position, major, minor augmented, diminished. Rhythmic

dictation in compound meter.

Week Ten:

Introduce Four part vocal writing. Phrase structure, antecedent and consequent phrase relationships.

Music examples: Assorted church hymns and chorales, Christmas Carols

Bach Cantata No.78, shows how 4 part writing can be expanded into orchestra and chorale part writing.

examine 2, 4, 8, 16 bar phrases.

Ear Training: Identify cadences: authentic, plagal, half, phygrian half

Music examples will include Turek Anthology for addition study of these cadences. Authentic, Deceptive, Half, Phrygian

and Plagal. Picardy third.

Sight sing rhythm exercises

Week Eleven:

Review all materials for 1st quarter with emphasis on any weak areas show in assessments given.

Ear Training: Review all items taught first quarter, sing triads in root position.

Week Twelve:

Primary Triads in Root position, cadences, voice leading rules regarding roots a fourth and fifth apart, roots a second

apart, restrictions in voice leading, primary triads in combinations, and the function of primary triads.

Music examples: Assorted church hymns and chorales, Christmas Carols

Complete all exercises.

Ear Training: identify and sing triads in root position, rhythm diction exercises in simple and

compound meter, sight sing in simple and compound meter.

Week Thirteen :

Primary Triads in First Inversion, chord symbolization: Figured Bass

Complete all exercises

Music examples: Assorted church hymns and chorales, Christmas Carols

Ear Training: Sing triads in root position, 1st inversion, identify triads in 1st inversion, sight sing rhythms in simple and

compound meter

Week Fourteen:

Primary Triads in 2nd Inversion, cadential 6/4, passing 6/4 and auxiliary 6/4 progressions

Music examples will include: Turek Anthology og.129, 266,270, 351, 389. These include examples of Cadential, Pedal,

Passing and Auxiliary 6/4 chord usage.

Music compositions include:Bach "Prelude and Fugue No.22, Beethoven, Piano Sonata, Op.26,

Beethoven "Piano Sonata, Op 53" and Brahams "Vier Ernste Gesange"

Examples: Assorted church hymns and chorales, Christmas Carols

Ear Training: Sing triads in root, 1st and 2nd inversion. Identify triads in root and in inversion position. Sing triads in root

and inversion positions. Sight sing rhythms in simple and compound meter.

Week Fifteen:

Review weeks 10,11,12,13. Focus on areas on weak understanding.

Ear Training: Begin sight singing in major key melodies, step wise melodies, finding pitch, tonic arpeggios and beginning

pitches.

Use Ottman Book for Sight Singing

Week Sixteen:

Secondary triads: chord relationships and the triads affected by the sixth and 7th scale degrees in minor keys

Complete all exercises.

Many examples of raised

6th and 7th scale degree usage and secondary chords

Ear Training: Ear Training: Begin sight singing in major key melodies, simple meter, step wise melodies, finding pitch,

tonic arpeggios and beginning pitches.

Semester 2, Quarter 3

Week 1:

Harmonization of melodies: harmonic rhythm, chord inventory and choices. Phrase structure, antecedent and consequent

phrase relationships.

Complete all exercises. Special emphasis on 6 steps of harmonizing a melody. Determine key,

Analysis of phrase structure, assign chords back from cadence, assign chords from beginning, construct bass line, add

inner voices.

Ear Training: Ear Training: Begin sight singing in major key melodies, simple meter, step wise melodies, finding pitch,

tonic arpeggios and beginning pitches.

Week 2:

Non chord tones: passing tones, neighboring tones, changing tones, appogiatura, escape tones, anticipations.

Neighbor tones and Passing tones
Anticipations,Appogiaturas
Measure 4, beat 4. Changing Tones,, Mozart Variation I, ,

Ear Training: Ear Training: Begin sight singing in major key melodies, simple meter, step wise melodies, finding pitch,

tonic arpeggios and beginning pitches.

Week 3:

Non chord tones, suspensions and retardations

Ear Training: Ear Training: Begin sight singing in major key melodies, simple meter, step wise melodies, finding pitch,

tonic arpeggios and beginning pitches.

Week 4:

End of semester review all materials that have questionable understanding by students. Practice test using old AP tests

used to begin and what familiarization of the test is to be learned yet.

Ear Training: Identify passing tones, neighboring tones, changing tones, appogiaturas, escaped tones and anticipations.

Review all ear training materials from semester 1
Week 5:
Diatonic 7th chords: figured bass symbolds for 7th chords, seventh chord in four part writing, foundation of diatonic 7th

chords.
Ear Training: Identify 7th chords vs. triads, sing 7th chords in 7th position. Sight sing major melodies in compound meter.

Dictation of bass lines in simple meter.

Week 6:

Harmonization of melodies using patters of voice leading: passing tone patterns, neighboring tone patterns, suspension

patterns, appogiatura patterns, escape tone patterns, anticipation patterns Ear Training: Identify 7th chords vs. triads, sing 7th chords in 7th position. Sight sing major melodies in compound meter.

Dictation of bass lines in simple meter.

Week 7:

Writing for the piano: four part chordal styles vs. piano accompaniment styles.

The compositions include: Fantasia in C MinorMozart,

Piano Sonata in c minor by Beethoven, Eilder Reiter by

Schumann, Piano Sonata in Bb Major by Mozart,

Ear Training: Identify 7th chords vs. triads; sing 7th chords in 7th position. Sight sing major melodies in compound meter.

Dictation of bass lines in compound meter.

Week 8:

Secondary dominants: The function of the secondary dominant, deceptive resolution of secondary dominant

These compositions include Bach, French Suite no. 6 in E Major, Beethoven, Piano Sonata Op.13, Schubert, Orignaltanze

Op.9, Chopin Valse Op.69, No. 2, Mozart, Piano Sonata K.332

Ear Training: Identify secondary dominants in chord progression, two part dictation in simple meter.

Semester 2 Quarter 4
Week 9:

Introduction of nonfunctional music, 20th century scales, including whole tone scales, octatonic scale, polychords,

bitonality and serialism.

This unit is exploratory, sampling what is possible. More time needs

to be spent on mastery of traditional part writing.

Review all materials in semester 2 (content and ear training)

Week 10:

Secondary diminished 7th chords: function of secondary diminished seventh chords and irregular resolutions of

diminished seventh chords

Compositions include Mozart: "Fantasia in c minor", Schumann, "Little Morning Wanderer and War Song"

Ear Training: Identify secondary dominants and 7th chords in chord progression, two part dictation in simple meter

Week 11:

Augmented 6th chords: the function of augmented 6th chords and other uses of augmented 6th chords.

Nonfunctional music, 20th century scales, including whole tone scales, octatonic scale, polychords, bitonality and

serialism. Ear training: Two part dictation in compound meter and cadence identification.

Week 12:

Borrowed chords and review of secondary dominants, secondary seventh chords and augmented 6 th chords. Nonfunctional

music, 20th century scales, including whole tone scales, octatonic scale, polychords, bitonality and serialism.
Ear training: Two part dictation in compound meter and cadence identification.

Week 13:

The Neapolitan: the Neapolitan sixth chord, function of Neapolitan 6th chord and the Neapolitan chord in root position.

Ear Training: Error detection in rhythm, simple and compound meter
Week 14:

Pedal Point: the tonic pedal and dominate pedal

Ear Training: Error detection in rhythm, simple and compound meter

Week 15:

Common chord modulation.

CANON FORM: A composition in which one voice, called the dux the leader is

imitated throughout by another voice called the comes the follower. Variation 27, of Goldberg Variations by JS Bach.
Fugue form/Polyphony and Counterpoint "The Enjoyment of Music". Listening example: Bach, Well Tempered Clavier, Book 2, Prelude and Fugue in C Major

Ear Training: Error detection in melody, simple and compound meter

Week 16:

Abrupt and Enharmonic Modulation: Abrupt and enharmonic modulation. Sonata form.

Ear Training: Error detection in melody and rhythm, simple and compound meter

