Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative
General Education Advisory Committee
Queens College, City University of New York

Course Title: Music 008: The Politics of Music
Submitted by: Cathy Callis (CALLISMUSIC@aol.com)

Justification

1.The field of music creates knowledge and understanding by means of experience (as listener, performer, or composer), analysis (theoretical, stylistic, comparative, as well as the development of new harmonic and theoretical systems/ language), critical evaluation (aesthetics, philosophical discourse), and context (political, cultural, historical, personal). This course addresses all four aspects - experience, analysis, critical evaluation, and context, with a particular emphasis on the latter.

2. The world of music and the world of politics intersect on many levels. The course explores the interrelationship of the two, with a focus on music and musicians affected by politics in dramatic or significant ways. This is central to the appreciation and understanding of how central the arts, and in this case, music, are to human life, culture, and civilization throughout history, often serving as a barometer or reflection of the time. Topics as they relate to music include: a. Political Concerns in the United States from World War II to the Present b. Musical life in Soviet Russia; Musical Life in Today's Russia c. China and the Cultural Revolution; China from Mao to Now d. The Politics of War, Global Community and World Peace e. The Politics of the Bottom Line in the Music Business f. Universal Themes - Politics of Music throughout History.

3. Specific learning goals of the course include the study of specific pieces of music, the development of a musical vocabulary and terminology for discussion and analysis of these works, the exploration of the lives of significant individuals or musicians somehow affected by politics, intentionally or otherwise, the extrapolation of information and themes about creative process, expression, musical and political process from previous times to present day. The ultimate goals are to provide opportunities for students, as a result of taking this course, to have a greater understanding and awareness of the multi-faceted role music has in their society, culture, and daily life; to experience the richness as well as the diversity of expression possible through music; to ascertain the risks some have taken in order to express their voices through music, and to critically evaluate and appreciate the musical legacy left to us throughout the many eras and cultural contexts encountered. These goals are consistent with the goals for the appreciating and performing arts category.

4. This course is both global and comparative. For example, global topics include a discussion about an orchestra of peace comprised of young musicians from Israel, Germany and Palestine, conducted by Daniel Barenboim; the role of the internet in the distribution of music and the implications of this distribution on the economic politics of the bottom line; a televised broadcast of the New York Philharmonic Orchestra performing in North Korea throughout the world. It is comparative on several levels - differences of musical style and content (from protest songs of the Civil Rights Era to protest songs in rap style about the Iraq War; the difference between the musical language of Aaron Copland's atonal Piano Variations to his more populist/ "Americana" language found in Lincoln Portrait, differences in rationale behind musical censorship (the Soviet Union's Decree on Formalism, social realism; the racial motivation of the Nazis; the aspersions of communism cast by followers of McCarthyism in the United States).

5.Throughout the course, cultural diversity and difference in tastes are experienced in multifaceted ways. For example, as the class reviewed the broadcast of the New York Philharmonic from North Korea, cultural differences were noted in audience response between the North Korean Asian culture, and the American western culture. Differences were also noted between pop/ rock and classical music audiences. When civil rights in America became the topic, students within the class of different age groups and different races had differing perspectives on the subject matter, often determined by personal experience. The same occurred when women's roles in music were addressed - the age and gender of the participants brought differing perspectives to the subject. Furthermore, musical tastes, background and education varied for each student.

6. Students are engaged in active inquiry through listening to live and recorded music, class discussion, presentations, homework assignments, hand-ins, research and special assignments. For example, we did a unit on creating quality in songs. Students were asked to bring in songs which seemed to be effective, and to describe the qualities which made them so. Students were then asked to bring in songs of protest, and evaluate them with either the same or different criteria. With respect to items in the news, students were asked to read a recent article on the fiftieth anniversary of Van Cliburn's winning of the First International Tchaikovsky Competition in Moscow. This led to a discussion on a variety of related topics, including the Soviet's description of Cliburn as "American's sputnik", and an essay on Cliburn's remark that he "was a sensation, not a success". In current events, what is the role of musical diplomacy, and was the New York Philharmonic wise to go to North Korea at this time? What was the political fall-out about with respect to Madonna's nomination to this year's Rock and Roll Hall of Fame, and why is Cleveland its home?

7. By its nature, the course reveals the existence and impact of change over time. In the larger sense, the importance of change over time is something which critical thinking, analysis and life experience will reveal as students take the concepts from this and other courses, and live their lives. In the Politics of Music, as things evolve, change is a focal point or by-product, Although important, change by itself does not determine quality; rather it must be put in context. For example, when studying music from the Soviet Union, students examined the life and music of Shostakovich, and the tenuous relationship between Shostakovich, Stalin, and the Soviet state. Shostakovich went from favored composer to threatened composer "this is a game....that may end very badly" (Pravda, unsigned article about Shostakovich's music) to award-winning and receiving the highest honors from the state. In the United States, Shostakovich's picture appeared on a cover of Time Magazine (as a hero in a fireman's helmet after the composition of his Symphony No. 7 - "Leningrad") and at a later time he was denounced after delivering anti-west remarks to the United Nations. In Maoist China, students experience the closing off to all things with a western influence, to the gradual opening up again of things in that regard. , For the music studied, students are able to musically hear, see and experience the importance of change in the evolution of a style, a vocabulary, a matter of taste. For example, the chromaticism in late Wagner - the Prelude/ Liebestod of Tristan und Isolde foreshadows the atonality and serialism of Schoenberg, which in turn influences much of twentieth century music (although Schoenberg's music is banned by the Nazis). Atonality led to serialism, and in many cases, an emotional reserve. Eventually, reaction away from this trend led to a resurgence of a musical style more expressive and less dissonant in quality by the turn of the new century.

8. In order to keep this course vital and fresh,it is important to use primary documents and sources. Depending upon the topic, sometimes radio interviews are used for assignments (as in the case of the New York Philharmonic's trip to North Korea), television broadcasts, (their concert of February 26, 2008), excerpts from letters, autobiographies, videos (Shut up and Sing by the Dixie Chicks or The United States Government against John Lennon), music - live and recorded, as well as newspaper clippings. The content of this course needs to have flexible boundaries as well, because something timely could take a priority in the structuring of the information and content of the course in a particular semester. For example, with the presidential election coming up, WNYC's Soundcheck program had a radio interview on "Whose candidate's music is 'better"? This could tie nicely into the quality of songs unit. A year from now, something else might take precedent.

 Criteria Checklist
Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check all that apply and discuss these in your justification.

	A Perspectives course must:

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

2. Position the discipline(s) within the liberal arts and the larger society.

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

[image: image1] 4. Be global or comparative in approach.

[image: image2] 5. Consider diversity and the nature and construction of forms of difference.

[image: image3] 6. Engage students in active inquiry.

[image: image4] 7. Reveal the existence and importance of change over time.

[image: image5] 8. Use primary documents and materials.

Course Materials, Assignments, and Activities

Readings are from primary and secondary sources, and include newspaper articles, book excerpts, and essays. Music is selected from live or recorded music, radio programs, concerts, videos. Media broadcasts are included whenever possible. Live and recorded musical selections and video will be drawn from masterpieces of classical music, and music from jazz, popular, and non-western tradit:ions.

Assignments include hand-ins (mini-reports for further exploration and consolidation of ideas), group projects, a research paper, readings, listening. Sample hand -in topics include: 1. Artists affected by McCarthyism 2. Criteria for determining quality in a song; qualities of a protest song 3.Analysis of a cartoon in the NYT showing the United States in the shape of a violin being played by the leader of N. Korea 4. Explorations in music: Jimi Hendrix and the Star-spangled Banner, Furtwangler and Hitler, Prokofiev Peter and the Wolf - discuss the musical and political factors based on a class presentation 5. To what do you attribute the growing popularity of classical music and rock in today's China?

Group projects are encouraged. They include: 1. a class WIKI assignment on the New York Philharmonic in North Korea (see below under television) 2. the sharing of music - students bring in representative pieces from their libraries 3. presentations from research papers involving more that one student around a similar topic such as the politics of the bottom line which includes a discussion of IPODS, the impact of the internet in reaching and developing certain audiences, distribution) 4. newspaper reports - students are encouraged to bring in and discuss articles that are timely to class discussion or have an interesting musical/ political relationship 5.class discussion of reading and listening assignments.

Research papers are required. Topics are proposed or assigned. The content must include the political climate, the musician, the music, and in summary, the politics of music in context - perspective, specific and general themes, potential consequences on music, creativity on the individual and others. Topics selected by the students vary from Daniel Barenboim's An Orchestra of Peace to the nationalism of Smetana's Moldau to the consequences of the Dixie Chicks outspoken comments about the president while on tour - consequences impacting on their musical style and career as well as illuminating the issue of freedom of speech. If a student is involved in an area of research pertinent to the class discussion, the student is invited to contribute material as a part of the class.

Concerts and field trips are possible. Students may earn extra credit by attending a concert and writing a report according to guidelines. A class field trip to the Louis Armstrong House, for example, could reinforce the unit on Civil Rights and the contributions of this great musician.

Books including readings assigned:

Required text: The NPR Listener's Encyclopedia of Classical Music, This book comes with an internet bank of 525 compositions which may be downloaded for free. Terms, definitions, biographies and discographies are listed. Students refer to this book as a starting place for musicianship terms, basic biographical information about each musician, and required listening pieces. For those contemporary artists not listed, students are required to consult The Encyclopedia of Popular Music as a starting point.
Music in the Western World. A History in Documents. Selected and annotated by Piero Weiss and Richard Taruskin. California: Thomson Higher Education, 2nd edition, 2008. This is an excellent collection of primary sources, with illuminating commentary. Reading includes: Music under and after the Nazis, pp. 429 - 433. (could also be used as second required text)
The Age of Anxiety: McCarthyism to Terrorism by Haynes Johnson. NewYork: Harcourt, 2005. Reading includes pp. 120-133 on McCarthyism and pp. 296-309 on writers and artists including Aaron Copland, Paul Robeson, Langston Hughes. The reading quotes primary sources from Aaron Copland related to McCarthyism.
American Music, an Introduction, edited by Mellonee V. Burnim and Protia K. Maultsby. New York: Routledge, 2006. Chapters 19 and 20, The Civil Rights Movement and Post Civil Rights Period provide excellent coverage on the music within the context of the historical and political background of the era.
Blink by Malcolm Gladwell. New York: Back Bay books, 2007. There is an excellent chapter in this book about the audition process used by symphony orchestras, the role of the union, and a discussion about women auditioning for orchestras. Reading: Conclusion Listening with Your Eyes: The Lessons of Blink, pp. 245 - 276.
The Rest Is Noise - Listening to the Twentieth Century, by Alex Ross. New York, Farrar, Straus and Giroux, 2007. The focus of this book is a history of the twentieth century through its music, and in this regard is a blend of music, politics, and cultural themes. A sample reading: pp. 215 - 259, The Art of Fear: Music in Stalin's Russia
Testimony, The Memoirs of Dmitri Shostakovich, as related to and edited by Solomon Volkov. Translated from the Russian by Antonina W. Bouis. New York: Harper and Row, 1979. This provides an in-depth view of music and life in the Soviet Union from the perspective of this great composer. A selected reading: pp.118-130 about dictators and their lack of taste and true understanding of the arts, their rule by fear, the deadly consequences of censorship and persecution, background about the banning of Symphony No. 4; p 83n on the Decree of Formalism.
Resource books include:

Aaron Copland and His World, edited by Carol J. Oja and Judith Tick. Princeton: Princeton University Press, 2005. This is a collection of articles providing insight on Copland's life, style, and involvement with McCarthyism.
Ideals and Ideologies, A Reader, edited by Terence Ball and Richard Dagger. New York: Pearson Longman, 2005. This text provides primary sources and commentary by major political and philosophical writers and leaders throughout history from the ancient Greeks, to Mao, to figures representing Identity Politics and Globalism.
Music and Musical Life in Soviet Russia by Boris Schwarz.Bloomington, Indiana University Press, 1983.This book is a wealth of information about the subject matter, covering the period from 1917 - 1981.
A Race of Singers by Bryan K. Carman. Chapel Hill: The University of North Carolina Press, 2000.This book explores Walt Whitman's working -class hero from Guthrie to Springsteen.
Rostropovich, The Musical Life of the Great Cellist, Teacher and Legend, by Elizabeth Wilson.Chicago: Ivan R. Dee, 2008. This book, written by one of Rostropovich's cello students, provides a good look at the triumphs and struggles of one of the greatest musicians of this era. beginning with his life in the Soviet Union, and concluding with his triumphs in the West, and return home to Russia.
Any music appreciation text. The one used most by the department is called Music and Appreciation by Roger Kamien.

Articles

This list of articles was collected for assigned reading and background. Each semester, the list of articles should vary in order to reflect a more contemporary focus. Sample articles for reading assignments include:

The following are some key articles listed by topic:

China then and Now: "For all the Rock in China: with the Western Market in a Downturn, More Performers Look East" by Ben Sisario, The New York Times 25 Nov. 2007 AR:1+. "Flowers on the Batlefield Are More Fragrant" by Lei Ouyang Bryant. Asian Music38:1 (Winter-Spring 2007) p 88-122.

Civil Rights: "The Day Louis Armstrong Made Noise" by David Margolick, The New York Times , 23 Sept. 2007 WR:13. 122(fifty years since Little Rock, Arkansas). "Final Chorus: Satchmo's Rap Sheet" by Nat Hentoff. JazzTimes, Dec. 2007.

Freedom of Speech: The Dixie Chicks: "Chicks in the Line of Fire", May 21, 2006, Time Magazine.
Musical Diplomacy: "Another Movement of Musical Diplomacy" The New York Times 11 Dec. 2007 E1+ and other more current articles reporting on the event, outcomes, opinions. "Cold War, Hot Pianist, Now Add 50 Years." by Anthony Tommasini. The New York Times 9 March, 2008 AR1+.

Reconciliation: "Jew to Conduct Wagner in Berlin" The Columbus Dispatch 18 Oct. 2007, D4. (Daniel Baremboim and the West-Eatern Divan Orchestra). "Dancers Bring New Life to Scores Banned by Nazis." by Alastair Macaulay. The New York Times, 18 Dec. 2007.

The Technological Revolution: "Pay What You Want for This Article: How Radiohead Took the Online Gamble That could Change the Record Business, " by Jon Pareles. The New York Times 9 Dec., Ar 1+; "Hard to be an Audiophile in an Ipod World" by Anthony Tommasini, The New York Times 25 Nov., 2007, Ar25+

Media Programs

Radio:

Assignments include listening to programming related to the contents of the course or special projects. Examples include:

Sound Check, WNYC, December 11, 2007 - interviews with the New York Philharmonic's general manager and others about the New York Philharmonic's concert in North Korea on February 26, 2008.

Sound Check, WNYC, January 1, 2008 "Ninety Years since the Russian Revolution" - music in the Soviet Union and Russia, and the influence of state support of the arts.

Sound Check, WNYC, April 22, 2008.A program on "whose music is better" with respect to the musical choices representing each presidential candidate.

Television

Broadcast of the New York Philharmonic's performance in North Korea, February 26, 2008 on Channel 13. Students were asked to evaluate the program from several standpoints - the music, the audience, the camera work, the commentary, the programming, the editing. In terms of musicianship, we studied the instruments of the orchestra and role of the conductor, issues of programming, the repertoire, In terms of preparation and follow-up of this concert, we read articles, and the class participated in a WIKI project about the event, highlighting its musical content and political consequences,

Assessment

For assessment, sample hand-ins, tests, essays, and reports may be collected. Students may be polled, and it would be valuable to have a follow-up with the students two years further into their academic career. For example, questions relating to critical thinking and evaluation of the subject matter, involvement with the musical experience, and the potential influence of this course on the selection of other courses, or career direction, might be addressed at the beginning and end of the semester, and two years out.
Administration

The Department is forming a PLAS Course Committee to oversee all PLAS courses as they are developed and scheduled. All instructors of PLAS courses will provide a written report of the course, each time one is given, providing suggestions and recommendations for changes. The School of Music PLAS committee will then consider these changes. The Chairman of the School of Music PLAS Committee will report to the Department Chair.

The Politics in Music Course will be taught by both adjuncts and full-time faculty.

x

x

x

x

x

March 2008
Page 1 of 5

