[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Music 121
	Number of Weeks per term
	18

	

Course Title
	Music Theory and Musicianship II
	Lecture Hours per term
	54

	Prerequisite
	Music 120: Music Theory and Musicianship I
	Lab Hours per term
	54

	Co-requisite
	
	*HBA per term
	0

	
	
	Units
	4

	Challenge Policy
	If a student wishes to challenge the prerequisite requirement for Music 121, s/he would have to demonstrate both knowledge and skill in the transition to Music 121. The student would be asked to 1) Perform one of the last exercises in Music 120 solfeggio using movable Do with 80% accuracy in three tries. 2) Perform the final keyboard exercise in Music 120 in 12 keys with 80% accuracy in three tries. 3) Score 80% or higher on the Music 120 final aural skills exam 4) Score an 80% or higher on the Music 120 final theory written exam.

	Advisory
	Music 150: Beginning Piano

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	none

	

	

	COURSE DESCRIPTION

	This course incorporates the concepts from Music Theory and Musicianship I. In addition, through guided composition and analysis, the course will include: an introduction to two-part counterpoint; voice leading involving four-part chorale writing, diatonic harmony; and an introduction to secondary/applied chords and modulation. This course applies and develops the rhythmic, melodic, and harmonic materials through ear training, sight singing, analysis, and dictation.

	COURSE OBJECTIVES

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

	1. Identify, write, and harmonize a melody with non-dominant 7th chords, secondary/applied chords, diatonic and modulating sequences,and modulation to closely-related keys:

	2. Realize a figured bass and uses non-dominant 7th chords, secondary/applied chords, diatonic and modulating sequences,and modulation to closely-related keys.

	3. Conduct harmonic and formal analysis of music using non-dominant 7th chords, secondary/applied chords, diatonic and modulating sequences, and modulation to closely-related keys in binary and ternary forms.

	4. Compose music using musical elements included in course content.

	5. Demonstrate the ability to hear music with understanding, recognizing patterns and musical function, by;

 A. taking dictation of melodies in major and minor keys featuring leaps from the I, IV, V and V7 chords.

 B. taking dictation of rhythms with subdivided beats in simple and compound meters.

 C. taking harmonic dictation of common diatonic progressions with inversions, writing outer voices and Roman Numerals.

	6. Demonstrate the ability to "audiate" a musical score by:

 A. sight reading and performing rhythms with subdivided beats in simple and compound meters.

 B. sight singing melodies in major and minor keys featuring, leaps from the I, IV, V and V7 chords.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	Theory: diatonic chords, basic cadential formulas and phrase structure

	10
	%
	Theory: dominant seventh chords

	5
	%
	Theory: figured bass

	2.5
	%
	Theory: non-harmonic tones

	10
	%
	Theory: introduction to two-part counterpoint

	10
	%
	Theory: voice leading involving four-part chorale writing

	5
	%
	Theory: non-dominant 7th chords

	5
	%
	Theory: introduction to secondary/applied chords

	2.5
	%
	Theory: introduction to modulation

	10
	%
	Musicianship: preparation, sight singing, and transposition of melodies in major and minor keys featuring leaps from the I, IV, V and V7 chords.

	10
	%
	Musicianship: melodic dictation in a variety of major and minor keys, tempos, and meter signatures featuring leaps from the I, IV, V, and V7 chords

	2.5
	%
	Musicianship: dictation of rhythms with subdivided beats in simple and compound meters at various tempos.

	2.5
	%
	Musicianship: sight reading and performance of music in multiple parts (canons, duets, chorales, etc.) appropriate to the topics studied.

	5
	%
	Musicianship: exercises to detect errors in rhythm, pitch, harmony, and/or solfeggio.

	10
	%
	Musicianship: exercises at the piano keyboard, such as playing chord progressions while singing any part or arpeggiations of the chords.

	METHODS OF INSTRUCTION

	Theory: Written exercises, projects, and exams.

	Musicianship: in-class sight singing and dictation drills

	Musicianship: in-class drills in rhythmic accuracy, conducting, and/or keyboard

	Musicianship: directed listening activities/exams

	Musicianship: individual sight singing examinations

	Musicianship: rhythmic, melodic, and harmonic dictation exercises/exams

	Musicianship: self-paced individual laboratory work

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Harmony and Voice Leading

	 Author:
	Edward Aldwell, Carl Shachter and Allen Cadwallader

	 Publisher:
	Thomson/Schirmer

	 Edition/Date:
	4th Edition, 2011

	Textbook Title:
	Music for Sight Reading

	 Author:
	Thomas Benjamin, Michael Horvit and Robert Nelson

	 Publisher:
	Schirmer Engage

	 Edition/Date:
	5th Edition, 2009

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	3

	Weekly Math Problems
	0

	Lab or Software Application Assignments
	3

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	20
	%
	Theory: Written homework assignments

	10
	%
	Theory: Class projects

	30
	%
	Theory: Written examinations

	10
	%
	Musicianship: Self-paced lab assignments

	10
	%
	Musicianship: Piano performance examinations

	10
	%
	Musicianship: Aural dictation examinations

	10
	%
	Musicianship: Musicianship performance examinations

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

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

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

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

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

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

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Wayne L. Organ

	Date:
	April 14, 2013

Form Revised 01/13

�

