Homework Supplement

MU 122 Compositions


Spring 2013
· Modal Melodies

· Binary Modulation

· Harmonic Sequence

Modal Melodies Composition

In common time, write two 4-bar phrases in C# phrygian, using a key signature.

Make them an away-home period, with a melodic cadence at the end of each phrase.

Choose a principal octave and range, plagal or authentic.

Tonicize, using range, tonic-dominant frame, and turn-figures around important or cadence tones.

Show the character of the mode (e.g., the “flat 2”).

Use a mixture of conjunct (stepwise) and disjunct (skipping) motion.

Think of motives, interval shapes and characteristic rhythms.

Try to make the melody “hang together.”

Sing the rhythm separately, making it work as phrases. Use a variety of rhythmic values.

Sing, conduct and play the melody.

Now, transpose the melody to Bb Mixolydian. Use the new key signature.

Sing, conduct and play the melody.

Binary Modulation Composition

In ¾ in D major, write a piano piece, with melody in right hand, close-position chords in left.

Compose four four-measure phrases of chords. Think about harmonic rhythm in ¾.

Phrase one - in home key, moving to a half cadence.

Phrase two - modulate to the dominant and cadence (PA). Use and label a pivot chord.

Phrase three - start in the dominant key, using a version of phrase one, but move to a half cadence on the dominant of the home key.

Phrase four - recapitulate phrase one, but this time end perfect-authentic in the home key.

Now, write a melody fitting the chords.

Think of motives, interval patterns, conjunct/disjunct motion.

Sing the rhythm of the melody, making it work as phrases.

Use a mix of chord tones and non-harmonic tones.

Re-use elements of the melody, transposed where appropriate, to reflect the structure of the chord phrases.

Analyze and label. Play and ing.
Harmonic Sequence Composition
In common time, write a chord progression of four phrases.

Phrase one - establish key, move to a half cadence.

Phrase two - use a harmonic sequence to modulate to a closely-related key, cadencing there, PA.

Phrase three - run the sequence backwards, ending in a half cadence in the home key.

Phrase four - recapitulate and end, PA.

Now compose a melody to the progression.

In the sequential passages, make the melody a melodic sequence.

Make the melodic cadences convincing, and work with the harmonies there.

Analyze and label everything, particularly the sequences.

