

Pieces for study during BU Tanglewood Institute post-tonal theory classes

Pieces are given in alphabetical order of composer's last name, with a brief description of elements typically discussed. Some scores are available via imslp.org and recordings can be found in many places. For further reading about a number of these pieces, a good resource is *Introduction to Post-Tonal Theory* by Joseph N. Straus, available in both hard copy and digital editions.

Milton Babbitt

Semi-Simple Variations

- rhythmic serialization, tri-chordal arrays (a way of organizing twelve-tone rows)

Bela Bartok

Diminished Fifth - No. 101 from *Mikrokosmos*

- use of octatonic collections, neo-classical form

Music for Strings, Percussion, and Celesta

- neoclassical use of fugue, large-scale structure, golden ratio.

String Quartet No. 4, I

- analysis using set theory, sonata principle in the 20th century

Elliott Carter

Canaries from *Eight Pieces for Four Timpani*

- metric (temporal) modulation, percussion notation

Claude Debussy

(...voiles) - Preludes, Book 1, No. 2

- use of whole tone and pentatonic, multiple views of form

La Cathédral Engloutie - Preludes, Book 1, No. 10

- use of modal collections and pentatonic sets, multiple views of form

Charles Ives

"The Cage" - from *114 Songs*

- use of whole tone scales, quartal/quintal harmony

The Unanswered Question

- narrative formal analysis

Central Park in the Dark

- interval driven chord structures, large-scale formal planning

Olivier Messiaen

Quartet for the End of Time, I. Crystal Liturgy

- use of rhythmic pedal, non-retrogradable rhythms and bird song

Mode de valeurs et d'intensités from *Quatre Études de rythme*

- precursor to total serialism, rhythmic augmentation to derive values

Igor Stravinsky

Symphony of Psalms, 1st movement

- use of octatonic and modal collections

Augers of Spring from the Rite of Spring

- intervallically derived rhythmic structures

Arnold Schoenberg

Nacht - No. 8 from Pierrot Lunaire

- transposition and inversion of trichord sets

Klavierstücke, Op. 33a

- use of hexachordal combinatoriality and sonata application in the 20th century

Anton Webern

Five Movements for String Quartet, IV

- inversive symmetry of chord sets, using sets to delineate form

"Wie bin ich froh!"

- analyzing twelve tone row relationships

Concerto for Nine Instruments, Op. 24, II. Sehr langsam

- analysis and application of twelve tone row derived from subsets

Variations for Piano, Op. 27, II. Sehr schnell

- analysis of inversive row relationships