[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Course: MUS 101, Introduction to Music
Cluster Requirement: Cluster 3 B, Visual and Performing Arts
This University Studies Master Syllabus serves as a guide and standard for all instructors teaching an approved in the University Studies program. Individual instructors have full academic freedom in teaching their courses, but as a condition of course approval, agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.

Course Overview:

Introduction to Music presents a basic music vocabulary and develops intelligent discrimination in the listener through study and analysis of outstanding works from Gregorian Chant to the present, including music of diverse cultures. Emphasis is also placed on the relationship of the historical development of music to parallel movements in art, drama, and philosophical thought.
Learning Outcomes:

Course-Specific Learning Outcomes:

1. Define common musical terms and use them correctly

2. Use listening skills of concentration, memory and recognition, and have the ability to research western Classical music and some non-western and jazz for life long learning.
3. Recognize aurally and identify the main genres and forms of western Classical music from the Middle Ages through the twenty-first century.
4. Recognize aurally and identify some major styles, textures, instruments and other musical characteristics associated with major periods of western history.
5. Identify the essential traits of each period of western music history and be able to contextualize the sounds in relationship to composers and the social and political happenings of the period.
University Studies Learning Outcomes:

After completing this course, students will be able to:

1. Articulate the cultural context, history and formal and conceptual aspects of the art form studied.

2. Interpret and create informed responses (via writing, presentation, performance or artifact) to the art form studied through the analysis of the form, content, context and methods of production using appropriate disciplinary terminology.

3. Explain the ways in which the art form expresses the values that humans attach to their experiences.
Examples of Texts and/or Assigned Readings:

Kamien, R. Music, an Appreciation, Seventh Brief Edition. McGraw Hill.
Students are required to listen to several musical recordings associated with the written material.

Interactive Listening Guides (provided by the publisher) are available to each student.

Example Assignments:

· One quiz and four tests on the following topics:

“Quiz -Test”: Elements of Music
Test 1: Baroque Era

Test II: Classical Era

Test III: Romantic Era

Test IV: 20th Century and Beyond and Non-Western Music

· Observation of live performances
· A written report presenting the salient information and performance practice observed in a live concert performance.
Sample Assignment #1

WRITING A CONCERT REPORT (MUS 101)

DUE DATE: Tuesday, December 13, 2011 (turn in hard copy during class) in order to receive full credit.

LATE PAPERS: Your grade will drop for each day beyond the due date by one letter grade (A to B, etc.). Late papers will be accepted up to Friday Dec. 16, 2011, and must be submitted electronically. No papers will be accepted after Dec. 16, 2011.

LENGTH: Between 3-5 pages; typed, double-spaced, with normal font (10-12 Times New Roman) and one inch margins.

This report is not intended to be a research paper. Its purpose is to give you an opportunity to express your observations and reactions to one (or more) of the live concerts you will hear this semester in class. Students may also write about a classical concert they hear off-campus during the semester, if you discuss it with me first. If you choose this option, your paper must include a copy of the concert program along with your ticket stub attached.

Papers for which NO credit will be given:

· A concert in which you have participated as a performer

· A concert you heard before this semester

· A musical theatre production (“Cats,” “Les Miserables”)

· A non-classical concert (other than the jazz or world music programs offered in class

· A video or DVD of a concert

· A concert for which you were not physically present (this is an act of academic dishonesty and submitting such a paper may result in university disciplinary action)

ANOTHER IMPORTANT REMINDER: This paper is to be written by you alone, IN YOUR OWN WORDS. It is not to be written as a “team” effort, where you share your notes and drafts with other students. Furthermore, while the consultation of other sources is not necessary for this paper, information that is drawn from any other source(s), - and this includes program notes supplied in print or verbally by performers, – MUST be given full attribution, through the supplying of footnotes, quotations, and if necessary, a bibliography. FAILURE TO DO SO IS AN ACT OF PLAGIARISM.

Your report should include, but need not be limited to, the following information:

	An introductory paragraph including

	· Date, time, and place of concert

· Name and type of performer(s)

· Size of ensembles

· Type of music: choral, band, orchestra, musical opera, singer, jazz band, variety, etc.

· Length of pieces played (many short pieces or a few long ones?)

· Behavior, dress, and demeanor (formal, informal, etc.) of both the performers and the audience

· Anything unusual or striking about the setting or stage arrangement

Note: Do not get carried away describing setting, dress, behavior, etc. Focus on the music itself.

A brief description of each work performed during the program, in prose.
Title and composer

	What did you hear?

	· What media?

· What kinds of singers were involved?

· Was the music fast or slow? Loud or soft?

· Were the dynamics steady or changing?

· What was the dynamic range?

· Were there any solos? Long or short?

· Any featured instruments or groups?

· Any melodies, themes, or sections that were repeated?

· Relative consonance or dissonance?

· Most prominent thing about the piece?

· Your reaction to the piece?

What was your general reaction to the performance?
	What did you hear?

	· What did you like or dislike about the music played?

· Did the performers seem to do a good job?

· Was the performance different from what you expected? If so, how?

· What information would be helpful to someone going to a similar concert?

You could begin your report with a brief description of the concert attended, including the name and type of the performing group or soloists, the place, the date and time, and the music you heard.
You may also want to note whether the performers were attempting a historically "authentic" program. For example, in music by Johann Sebastian Bach, was a harpsichord (rather than a piano) used? For a symphony by Haydn or Mozart, was the size of the orchestra reduced? Did the performers use old instruments, or reconstructions of old instruments?
Then, you may want to describe your general reaction to the concert. Did you enjoy it? Did this event make you feel like going to other concerts in the near future?
Following this introduction, the paper might focus on the pieces you enjoyed most and your reaction to the performances.
Individual Compositions: In discussing individual compositions, you will probably want to cover some of the following points:
· Musical styles. How did the composition correspond to what you have learned about the stylistic period in which it was composed--baroque, classical, etc.? Your appreciation of a work is often enhanced when you recognize its musical style.

· Musical genres and forms. What was the genre of the piece--symphony, concerto, tone poem, string quartet, étude, etc.? What musical forms were employed--theme and variations, sonata form, ABA, etc.? If you are reporting on an opera, you might note arias, recitatives, ensembles, choruses, etc.

· Program music. Was the composition program music--that is, was it inspired by a text, story, or place? If so, how did the music reflect the program?

· Emotions, images, and ideas. Did the composition evoke in you specific feelings or thoughts? For an opera, you should describe how the music depicted mood, character, and dramatic action.

· Memorable features. What features of the piece were most memorable--for example, did you tend to remember slower, lyrical sections; or triumphant parts; or fast, exciting parts? Were there any striking melodies and rhythms? Were there any unusual vocal, instrumental, or electronic effects?

· Musical themes. Were there several contrasting sections or themes within a movement? Did you recognize variations of particular themes or reappearances of musical ideas in different sections or movements?

· Comparisons with other works. It is often illuminating to compare a work with other works on the program, or with other works you have studied, noting similarities and differences.

Performance Your discussion of performance will be of a more subjective nature. You may want to focus on the following points:
· Emotional projection. Did you think that the soloists or group succeeded in projecting the emotional meaning of the work?

· Dynamics. Did the dynamics seem to have enough variety and flexibility? Did anything seem too loud or too soft?

· Tempos. What tempos were used? Did you think the tempos sounded right, or did some parts seem too slow or too fast? Could you identify any times when the performers intensified their expression of the music by using rubato--a slight holding back or pressing forward of tempo?

· Melodies. Did you think that the melodic lines were projected with a feeling of forward motion, lyricism, continuity, and climax? Did there seem to be a good balance between main melodic lines and accompaniment?

· Vocal and instrumental performances. Did the singers seem to have outstanding voices? Did the instrumentalists seem to be producing beautiful sounds? Did the performers' body motions add to or detract from the musical effect?

· The parts and the whole. Did you enjoy the give-and-take among various instrumental families (in an orchestra), voice parts (in a chorus), or soloists (in a chamber group)? In a concerto, did the soloist and orchestra seem well coordinated?

OTHER QUESTIONS TO KEEP IN MIND:

Did you have an expectation about this event before it began, and did the actual concert meet your expectations? (Did you think it would be great, and it turned out to be lousy? Did you expect to be bored and found you actually enjoyed the program?)

Did you reach that point beyond enjoyment where you reached a state of “suspended animation” for part or all of the program? Did you become so involved with what was happening on the stage that you were transported to “another place?”

SOME THINGS TO AVOID IN YOUR PAPER:

Avoid a “shopping list, blow-by-blow” type of writing. Don’t deliver a weather report! E.g., “The concert began at 8pm. The players sat down, looked at each other and began playing a piece by Bach. It was loud and exciting. Then they stood up, bowed, and sat down again, and played a piece by Mozart. It was OK.” Be descriptive in your writing.

Avoid using these guidelines as a “to do” list of things you feel you have to cover in order to get a good grade. (see below) The guidelines are not a survey or questionnaire for you to fill out; they’re here to assist you in forming thoughts as you listen. Avoid: “They had good stage presence. They were well dressed. I did not reach a state of suspense.” TAKE ANY APPROACH YOU WISH, BUT TRY TO WRITE AN INTERESTING PAPER.

WATCH YOUR SPELLING AND PUNCTUATION:

E.g., “performance,” NOT preformance, “Rhythm,” NOT rithim, rithm , or rythim. “Cymbals,” NOT symbols (when referring to percussion). “Bass,” NOT big cello, “Bow,” NOT stick, “Instruments,” NOT interments.

IS IT A SONG, A PIECE, OR A NUMBER?
In your paper, refer to instrumental works, those without singers, as PIECES, not as songs. Only music that is performed by a singer is a song. In a jazz program, instrumentals or vocal selections can be referred to as “numbers” or “tunes.”

BEFORE PASSING YOUR PAPER IN:

READ your paper OUT LOUD as if you were delivering an oral report. This is a good way to detect any awkwardness in phrasing, sentence structure, or problems with flow or clarity. If you can’t make sense of your writing, no one else can, either.

GRADING CONSIDERATIONS:

Points
Does the paper meet the basic requirements? (length of paper, type of concert, etc.)
10

Does the paper express the writer’s opinions and reactions in a clear manner?

20

Are intelligent observations about specific musical events made in an objective way?
20

Are reasons provided to defend the writer’s point of view, when given?

20

Does the paper have originality? Would the reader want to read it again?

10

Does the paper give the reader a sense of having been at the concert discussed?

10

Does the paper “read well?” Are grammar, punctuation and spelling correct?

10

Total possible points

 100
Alignment with University Studies: The above written paper assignment aligns with University Studies outcomes 1, 2 and 3.

· The written concert report requires an understanding of the cultural context, history and conceptual aspects of the music being performed (#1);

· The written concert report requires the students to demonstrate their understanding of musical form, content, content and methods of musical production, while understanding musical terminology appropriate to specific musical styles and historical eras (#2);
· The written concert report requires the development of an understanding of expression of values through music both as a musician and as a listener (#3).
Listening/Reading assignment and Test information:

This course uses two sources of online supplements which accompany the text which is: Music: An Appreciation, Seventh Brief Edition by Roger Kamien (McGraw-Hill).

The first online element is the text book website; www.mhhe.com/kamien7e and the second is an online addition where many helpful tools and music listening examples and guides are offered and I will briefly explain some of these tools below. The site can be reached at www.connectkamien.com.
Students use these online supplements to help solidify the information taught in this course via musical examples which have ‘play by play’ literary descriptions of what is happening as the music is playing. The outlines are also used in the lectures. Additional online elements such as a “Concert Goers Guide”, flash card test aids and a (sound represented) interactive glossary of terms and many more are also included.

All of the schedule and pacing is meticulously delineated in the syllabus and contains all of the reading assignments for the course. There are additional attachments that come with the syllabus such as; ‘Additional Expectations for a Successful Concert Report’ , a chart of “Five Centuries of Great Music” that not only includes a graph of great composers time lines but correlates to other fields such as Art, Inventions, Literature, Philosophy, Science and Wars. Many additional attachments such as sample reviews and reading assignments such as “Examples of Contrapuntal and Fugal Devices”, Videos and additional listening assignments are also attached. One such assignment to read and listen to is an excerpt from composer Michael Gandolfi's piece “Garden of Cosmic Speculation/The Universe Cascade” - where students experience an encapsulated ‘voyage through musical history’ via listening examples (with dates, genres and instrumentations noted) from ca. 800 AD through to Miles Davis and on to the minimalist composer Steve Reich and further on ending in the modern electronic music studio.
Questions for all tests are individually selected from test banks presented by the publishers of the text (McGraw-Hill. Records of all past tests are kept and are available for review. Tests are fifty multiple-choice questions for each of the tests and quiz.
Assessment: Each question is worth two points; assessment is based on a standard 100-point scale. A full sample test from the Classical Era begins on the next page; selected questions from the Baroque Era test follow the Classical section.
Classical Era information, terminologies and listening outlines to be studied include:

-Style and Characteristics via three main composers; Haydn, Mozart and Beethoven

-The Classical Orchestra

-Composer, Patron and Public

-An in-depth study and analysis of sonata form via Mozart’s Symph. #40-G minor-Mvt. 1

-Theme and Variations style via Haydn’s ‘Surprise’ Symphony-Mvt. 2

-Minuet and Trio (Eine Kleine Nachtmusik-Mvt. 3-Mozart)

-Rondo form (String Quartet in C minor, Op.18-Mvt. 4-Beethoven)

-Chamber Music origins (Examples of three main composers studied.)

-Mozart operas Video; Don Giovanni and piano concerti (sonata form used in #23-A Major)

-Beethoven’s Symphony #5 (sonata form in Mvt.1 and Theme & Variations in Mvt. 2)
Classical Era: Additional examples of terms and concepts

-Sonata Form and all its elements in detail (Eg. 1st and 2nd theme comparisons, motives and their modulations, ‘bridges’ etc.)

-Beethoven (Heiligenstadt Testament, Fidelio, the scherzo as substituting for the minuet and trio movement)

-Serenades

-Rondos

-Classical concerti and the classical cadenza

-String quartet and symphonic form similarities

-Opera; Arias, Duets, Ensembles

-Mozart; Operas, Symphonies, Concerti, Sonatas and Masses (Antonio Salieri…)

-Terraced dynamics

-Rubati, Tremolos, Classical Ornamentation

Classical period instruments and their innovators and makers

-History of the Keyboards (Clavichord, Harpsichord, Forte-Piano [pedals], Piano-Forte [pedals])

Sample Test: MUS 101

Classical Era
Student: ___

1. Joseph Haydn was content to spend most of his life
A. as an independently wealthy composer.
B. as a professional freelance musician.
C. serving a wealthy aristocratic family.
D. as a church musician and organist.

2. Classical chamber music is designed
A. to display the virtuosity of the players.
B. for the intimate setting of a small room.
C. exclusively for performance by paid professional musicians.
D. to be conducted by experienced orchestral directors.
3. Each successive variation in a theme with variations
A. retains some elements of the theme.
B. is usually in a new key.
C. is usually in the same key.
D. presents a new melodic idea.

4. Short musical ideas or fragments of themes that are developed within a composition are called
A. codas.
B. rides.
C. melodies.
D. motives.
5. The symphonic movement usually lacking in the concerto is the
A. sonata-form movement.
B. slow movement.
C. minuet or scherzo.
D. rondo finale.

6. Haydn's two popular oratorios are entitled The Seasons and
A. The Creation.
B. The Magic Flute.
C. Judas Maccabaeus.
D. Elijah.
7. The usual order of movements in a classical symphony is
A. fast, dance-related, slow, fast.
B. fast, slow, dance-related, fast.
C. fast, slow, fast, slow.
D. slow, fast, slow, fast.
8. Along with his symphonies, Haydn's ________ are considered his most important works.
A. operas
B. string quartets
C. baryton trios
D. serenades
9. The minuet and trio movement of a classical symphony, string quartet, or other work, is in ____________ form.
A. ABA
B. AABB
C. AA'A''A'''A''''
D. ABACABA
10. The classical period is often called the period of enlightenment because
A. Columbus had discovered a New World, and the population was spreading over the world.
B. there was more emphasis on intellectual pursuits.
C. the first universities were founded.
D. the middle classes were finally allowed education.
11. Classicism, as a stylistic period in western art music, roughly encompassed the years
A. 1450–1600.
B. 1600–1750.
C. 1750–1820.
D. 1820–1900.
12. Which of the following characteristics is not typical of the music of the classical period?
A. Classical melodies are tuneful and easy to remember.
B. Classical compositions fluctuate in mood.
C. A classical composition has a wealth of rhythmic patterns.
D. Classical music is basically polyphonic.

13. A symphony is a
A. sonata for orchestra.
B. work for solo instrument.
C. work for chorus and orchestra.
D. work for piano solo.
14. The last movement of a classical symphony
A. is most often in sonata or sonata-rondo form.
B. is usually fast, lively, and brilliant, but somewhat lighter in mood than the opening movement.
C. is always in the tonic key of the symphony.
D. all of these
15. Beethoven's greatest liturgical music is to be found in his
A. Mass in B Minor.
B. Missa Solemnis.
C. Eighth Symphony.
D. Fidelio.
16. The overriding traits of classicism in music are
A. emotion, chromaticism, and drama.
B. expression of a single affect and driving rhythms.
C. balance, order, and elegance.
D. intense self-expression and devotion to program music.
17. Beethoven's only opera is entitled
A. The Magic Flute.
B. Madame Butterfly.
C. Don Giovanni.
D. Fidelio.

18. Which of the following statements is not true?
A. The finale of Beethoven's Ninth Symphony is based on Schiller's poem about human brotherhood, Ode to Joy.
B. Beethoven opened new realms of musical expression that profoundly influenced composers throughout the nineteenth century.
C. Like Haydn and many other composers of the classical period, Beethoven was most successful financially when in the service of the aristocracy.
D. In the finale of his Ninth Symphony, Beethoven took the unprecedented step of using a chorus and four solo vocalists.

19. In Vienna, Haydn and Mozart
A. avoided each other.
B. became close friends.
C. were jealous of each other.
D. never met.

20. Mozart was born in
A. Salzburg, Austria.
B. Eisenach, Germany.
C. Bonn, Germany.
D. Rohrau, Austria.

21. A pause in the score of a concerto is indicated by a
A. signal from the soloist.
B. signal from the concertmaster.
C. signal from the conductor.
D. fermata.
22. Mozart's Requiem was
A. composed by a nobleman using Mozart's name.
B. a high point in his career.
C. an early work.
D. finished by one of his pupils.

23. Beethoven's sixteen _________ are generally considered among the greatest music ever composed.
A. piano concertos
B. string quartets
C. piano sonatas
D. symphonies

24. Eine Kleine Nachtmusik is an example of a type of party music written for a small string orchestra. This type of party music is called a(n)
A. Italian overture.
B. concerto.
C. classical sonata.
D. serenade.

25. Which of the following statements is not true?
A. The minuet movement of a symphony or string quartet is written for listening, not dancing.
B. The character of the minuet is best described as brisk and lively.
C. In many of Beethoven's compositions, the third movement is not a minuet but a related form in triple meter called a scherzo.
D. The scherzo differs from the minuet in that it moves more quickly, generating energy, rhythmic drive, and rough humor.
26. The classical concerto differs from the symphony in that it does not have a ___________ movement.
A. sonata form
B. slow
C. minuet or scherzo
D. rondo finale

27. Mozart's trips to Italy
A. enabled him to study and master the Italian operatic style.
B. were quite rare.
C. were the scenes of his greatest triumphs.
D. enabled him to secure several permanent posts.

28. During a stay in Heiligenstadt, Beethoven considered suicide. He decided instead, in true romantic ideology, to
A. use art to express the ideals of ancient Greece.
B. use art to express emotions and compensate for life's tragedies.
C. use art to make money above all else.
D. create works of art which were totally devoid of emotion.

29. Haydn was a prolific composer, as demonstrated in part by his 68 string quartets and 104
A. operas.
B. serenades.
C. songs.
D. symphonies.

30. The rococo period in art is described as being
A. very simple and elegant.
B. highly ornate and decorative.
C. very abstract and modern.
D. very plain and stark.

31. During the classical period, Vienna was the seat of the Holy Roman Empire, which included
A. parts of modern Austria, Germany and Italy.
B. Hungary.
C. the Czech Republic.
D. all of these
32. ABA form is typical of the minuet or scherzo movement and is also common in the
A. finale.
B. first movement.
C. slow.
D. all of these

33. The Third Symphony of Beethoven was originally composed to commemorate the deeds of ________________ as the embodiment of heroism and democratic ideals.
A. George Washington
B. Napoléon Bonaparte
C. the Marquis de Lafayette
D. the Duke of Wellington

34. By the age of six, Mozart could
A. play the harpsichord and violin.
B. improvise fugues and write minuets.
C. read music perfectly at sight.
D. all of these
35. Mozart's Symphony No. 40
A. is in G major.
B. has only three movements.
C. is one of his last three symphonies.
D. all of these
36. The part of an opera in which the music is speech-like, and the action of the plot is moved forward, is the
A. recitative.
B. cadenza.
C. ensemble.
D. aria.
37. In the first movement and sometimes in the last movement of a classical concerto there is a special unaccompanied showpiece for the soloist, the
A. coda.
B. fermata.
C. cadenza.
D. finale.
38. Which of the following instruments were not normally included in the classical orchestra?
A. french horns
B. trombones
C. timpani
D. trumpet
39. A transitional passage that leads to a contrasting section is called a
A. coda.
B. theme.
C. bridge.
D. motive.
40. The choral finale of Beethoven's Ninth Symphony is based on
A. Dante's Inferno.
B. Shakespeare's Midsummer Night's Dream.
C. Schiller's Ode to Joy.
D. Shelley's Ode to the West Wind.

41. Sonata form is used frequently as the form for the ________ movement of a multi-movement work.
A. first
B. slow
C. final fast
D. all of these
42. Because of its character, the rondo most often serves as a
A. slow movement.
B. first movement.
C. set of variations.
D. finale.
43. Haydn's duties while in the service of the Esterházys included
A. composing all the music requested by his patron.
B. conducting the orchestra of about 25 players.
C. coaching the singers for operatic performances.
D. all of these
44. The form known as minuet and trio is employed as the __________ movement of classical symphonies, string quartets, and other works.
A. first
B. second
C. third
D. fourth

45. A concerto is a large-scale work in several movements for
A. an instrumental soloist.
B. an instrumental soloist and orchestra.
C. any combination of instruments.
D. symphonic orchestra.

46. The classical string quartet is a musical composition for
A. violin, viola, cello, and bass.
B. two violins, viola, and cello.
C. violin, guitar, viola, and cello.
D. all of these

47. A typical sequence of movements in a classical concerto is
A. fast, slow, fast.
B. slow, fast, slow.
C. fast, dance-related, fast.
D. fast, slow, dance-related, fast.

48. ___________ is a four movement structure used in Classical symphonies, sonatas, and chamber music.
A. Theme and variations
B. Sonata cycle
C. Sonata form
D. Rondo

49. Beethoven's Symphony #5 is an example of an exquisitely crafted work because
A. he uses a rhythmic theme as a unifying factor in all four movements.
B. he uses intricate folk melodies.
C. all movements are completely different, with no repetition of thematic material, showing a deep level of creativity.
D. the entire work is based on a fugue.

50. Sonata form consists of three main sections: exposition, development and
A. introduction
B. recapitulation
C. motives
D. transition
Baroque period Listening Outlines as assignments (with textbook and online guides) include;

-Bach’s Brandenburg Concerto #5 as an example of ritornello form and the concerto grosso

-Bach’s Organ Fugue in G minor to understand the basic fundamentals of fugal, polyphonic composition

(Eg. Subjects, Countersubjects, Answers, Retrograde, Inversion etc.)

-Monteverdi’s Orfeo outline for the Origins of Opera

-Purcell; ground bass/ostinato in the musical outline of the aria ‘Dido’s lament’

-Origins of the Concerto via Vivaldi’s ‘Four Seasons’

-The Baroque suite (the importance of dance) via Bach’s Orchestral Suite #3

-Chorales and Cantatas via Bach’s ‘Wachet Auf’

-The Oratorio – Handel’s Messiah

Baroque period sample questions:

1.) The earliest opera that has been preserved is Jacopo Peri’s

A. Euridice (correct answer)

B. Orfeo

C. Nerone

D. Arcase
 2.) Vivaldi wrote approximately_________ concerti grossi and solo concerti

 A. 10

 B. 30

 C. 95

 D. 450 (correct answer)

3). The large group of players in a concerto grosso is known as the

A. Concertino

B. Orchestra

C. Soloists

D. Tutti (correct answer)

4). Bach was recognized as the most eminent________ of his day.

E. Organist (correct answer)

F. Composer

G. Violinist

H. Cellist

Alignment with University Studies:

Multiple reading assignments, listening assignments and discussions present the music, composers and musicians of various eras in the context of culture and history. The chapter quizzes and tests require an understanding of the cultural context, history and conceptual aspects of music of multiple eras. These assignments align with University Studies Outcomes #1.

The chapter quizzes and exams require the students to demonstrate their understanding of musical form, content, content and methods of musical production, while using musical terminology appropriate to specific musical styles and historical eras. These tests align with University Studies Outcomes # 2.

In addition, the readings and musical listening require the development of an understanding of expression of values through music both as a musician and as a listener, aligning with University Studies Outcomes #3

Sample Course Outline:

Unit 1

Week I
Wed. Sept. 7
Intro & Discussion: Elements of Music; Read P.1-36

(Including Concert Report Information)

Fri. Sept. 9
Discuss P.1-36 - Elements of Music; Read to P.55

Week II Mon. Sept. 12 Review and prepare for Middle Ages; Read P. 58-94

 Tues. Sept.13 (Last day to Add/Drop/Audit)

Wed. Sept. 14
Middle Ages (450-1450 A.D.)/ In-Class Review for Test

Fri. Sept. 16
“Quiz -Test”: Elements of Music (10%)

Week III
Mon. Sept. 19
Renaissance into the Baroque Period; Read P. 97-131

Wed. Sept. 21 Baroque Characteristics & Forms/Monteverdi-Purcell-Vivaldi

Fri. Sept. 23
Bach; Read P.132-149

Week IV
Mon. Sept. 26
Handel

Wed. Sept. 28
Conclusion Baroque, Discussion/Review

Fri. Sept. 30
(Catch-up and) Test Review

Week V
Mon. Oct. 3
 Test 1: Baroque (20%)
Unit 2

Wed. Oct. 5 Begin Classical Era, Read P.151-201 - Form & Structures

Fri. Oct. 7
Classical Era

Week VI Mon. Oct. 10 No Class (Columbus Day) Monday schedule on Tuesday (Oct.11)

Tues. Oct 11 Haydn

Wed. Oct. 12
Mozart (Last day to file Pass/Fail)

 Fri. Oct. 14
Mozart / Beethoven

Week VII
Mon. Oct. 17
Beethoven

Wed. Oct. 19
Test Review

Fri. Oct. 21
Test II: Classical Era (20%)

Unit 3

Week VIII
Mon. Oct. 24
Romantic Era: Musical Elements; Read P. 203-237

Wed. Oct. 26
Romantic Era: Elements continued (Mid-Semester)

Fri. Oct. 28
Schubert / Schumann

Week IX
Mon. Oct. 31
Chopin / Liszt / Mendelssohn; Read P. 238-275

Wed. Nov. 2
Programmatic Music

Fri. Nov. 4
Berlioz/Dvorak

Week X
Mon. Nov. 7
Tchaikovsky, Brahms

Wed. Nov. 9
Verdi, Puccini, Wagner

Fri. Nov. 11 (Catch-up and) Test Review

Sample Course Outline, continued:

Week XI
Mon. Nov. 14 Test III: Romantic Era (20%)
Unit 4

Wed. Nov. 16 20th-Century Styles & Social Context/Debussy-Ravel

Read P.277-318 Last day to withdraw

 Fri. Nov. 18
Stravinsky

Week XII
Mon. Nov. 21 Schoenberg/Berg/Webern

Wed. Nov. 23
Bartok, Ives, Gershwin Read P.318-354

 NOTE: Thanksgiving recess begins after this Nov.23 class

Week XIII Mon. Nov. 28 Copland, Cage, (Chapter 17.), Varese

 Piazolla, 1945 >> (onward)

 CONCERT REPORTS DUE///DEADLINE THIS NOV. 28 CLASS

 (ABSOLUTELY NO EXCEPTIONS)

 Wed. Nov. 30
Zwillich, John Adams,

Modern Living Composers (not in text)

 Fri. Dec. 2
More Modern Composers; Read P.355-387

Week XIV
 Mon. Dec. 5
 ri Dec 5 tyles and c (end of book)

 - Jazzures

orms/Purcell-Vivaldi

nd politiacl to recognizecteristics associated with major

Early Jazz >Bernstein

Medium Modern Jazz to Modern Jazz; Read P.389-405

Wed. Dec. 7
‘Even Newer’ Jazz >’World’ (Non-Western Music)

Fri. Dec. 9
More ‘World’ Music (Non-Western Music)

And Begin Test Review

Week XV
Mon. Dec. 12
Test Review and Listening

Wed. Dec. 16
Test IV: 20th Century and Beyond and Non-Western Music (20%)
