[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Music 108

	Course Title
	History and Appreciation of Western Music
	Number of Weeks
	18

	Prerequisite
	None
	Lecture Hours
	3

	Challenge Policy
	None
	Lab Hours
	0

	Co-requisite
	None
	Hours By Arrangement
	0

	Challenge Policy
	None
	Activity Hours
	0

	 Advisory
	None
	Units
	3

	COURSE DESCRIPTION

	This course is a survey of the historical periods of music of the Western world, their basic elements, evolution of instrumental and vocal forms, styles, and performance practices, major composers and contributing events which have formed the large and varied, 600-year-old body of music generally known as “art” or “classical” music. Emphasis is on becoming a knowledgeable and discerning listener. Not repeatable.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Upon hearing, identify the historical period of a given piece of art music.

	Compare and contrast the stylistic elements of the Middle Ages, Renaissance, Baroque, Classical, Romantic, and Twentieth Century eras.

	Define and use a technical musical vocabulary relating to instruments, forms, textures, expressive devices and basic elements of music.

	Discuss the evolution of sacred and secular vocal and instrumental music, types of compositions, and their uses in the society from which they came.

	Discuss the social conditions of musicians including the lives of major composers and their works from each historical period.

	Critique a present day use of “art music”.

	Research and write a paper on a topic related to any of the above such as the life of a great composer, a major work, the evolution and history of a family of instruments, or a performance genre such as opera, the concerto, etc.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)

	6.6
	%
	Sound: pitch, dynamics, timbre.

	6.6
	%
	Performing Media: voices, strings, woodwinds, brass, percussion, keyboard, electronic instruments.

	6.6
	%
	Rhythm: beat, meter, tempo, accent, syncopation.

	6.6
	%
	Notation: pitches, rhythms, rests, the score

	6.6
	%
	Melody: conjunct and disjunct, phrases, cadences

	6.6
	%
	Harmony: consonance and dissonance, triads and extensions, voicings

	6.6
	%
	Keys: major & minor scales, signatures, chromatics, modulation, tonic

	6.6
	%
	Textures: monophonic, homophonic, polyphonic, changes of texture

	7.6
	%
	Forms: repetition, contrast, variation, ternary, binary

	6.6
	%
	Music of the Middle Ages: church modes, Gregorian Chant, the estampie, organum, the Ars Nova, the mass, Guillaume de Machaut, the church, education and literacy, the nobility.

	6.6
	%
	The Renaissance: motet, madrigal, ricercar, Josquin Desprez, Palestrina, humanism, rational thought, science and global discovery

	6.6
	%
	The Baroque Era: characteristics, doctrine of affections, terraced dynamics, basso continuo, the concerto grosso, ritornello form, fugue, Baroque opera, trio and solo Sonatas, the dance suite, chorale and chorale prelude, oratorio, Monteverdi, Corelli, Vivaldi, Bach, Handel, patronage, the church.

	6.6
	%
	The Classical Period: characteristics, the piano, orchestra and symphony, sonata form, theme and variations, minuet and trio, rondo, concerto opera, piano sonata, chamber music, string quartet, Haydn, Mozart, Beethoven, the age of revolution, patronage and subscription.

	6.6
	%
	Romanticism: characteristics, emotional subjectivity, nationalism and exoticism, program and absolute music, the art song, miniature and monumental gestures, expansion of instrumental ranges, harmonic language and orchestration, Schubert, Schumann, Chopin, Liszt, Mendelssohn, Berlioz, Tchaikovsky, Brahms, Verdi, Puccini, Wager, industrial revolution and population moveme3nt, artistic vs. Public liberty

	6.6
	%
	The Twentieth Century: characteristics, diversity, Impressionism and Symbolism, Post-romanticism and Expressionism, the 12-tone system and serialism, Neoclassicism, bitonal, Polytonal, atonal harmonies, chance, electronic and minimalist music, mixed media, jazz and non-western influences, musical theater, motion pictures, and TV, recording and marketing of music, record corporations, Debussy, Stravinsky, Schoenberg, Bartok, Shostakovich, Ives, Gershwin, Copland, Cage, Crumb, Bernsteirn, corecki, Takemitsu, the third world, indigenous music, global economy

	METHODS OF INSTRUCTION

	Lecture

	Audio recordings (CD, LP, Cassette tape)

	Video tape recordings

	Live performance demonstrations

	Live concerts

	

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Listening to Music, 5th edition

	 Author:
	Craig Wright

	 Publisher:

	Thompson Schirmer

	 Edition/Date:

	5th Edition, 2008

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	1

	Weekly Listening Assignments
	2

	Other Research Assignments
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	30
	%
	Four (4) Quizzes (7.5% ea) from text, listening, multiple choice

	25
	%
	Two (2) concert reports – students attend 2 live concert performances and turn in a program, ticket stub, and a 2-3 page report on what they heard, liked and disliked.

	20
	%
	One (1) Research paper, less than 600 words- Topics can include a biographical sketch of a composer, a discussion of a major work not covered in the text, or something taken from the workbook or an original idea.

	25
	%
	Final Exam – consisting of a recap of four quizzes plus a fifth quiz on the last section not covered by quizzes 1-4, and listening skills questions on historical periods, elements of music, and identification of instruments and form

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

	
	90% - 100% = A
	
	70% and above = Credit
	
	90% - 100% = A

	
	80% - 89% = B Below 70% = No Credit 80% - 89% = B

	
	70% - 79% = C 70% - 79% = C

	
	60% - 69% = D 60% - 69% = D

	
	Below 60% = F Below 60% = F

	 70% and above = Credit

	 Below 70% = No Credit

	Prepared by:
	Wayne Organ

	Date: Semester/Year
	Spring 2008

Revised 02/07

�

