Course:

Music 008. Studies in the Literature of Music.

3hr.; 3cr. Topics will vary.

Contact: Edward Smaldone, Director, ACSM. Edward.Smaldone@qc.cuny.edu
Justification:

The School of Music has a longstanding variable topic course (MUS 008) in music literature. This course has no prerequisite. Courses offered under this title fulfill the goals of the PLAS requirement, "Appreciating and/or Participating in the Arts" in the following manner:

1. In all cases, data and evidence are construed and knowledge acquired by developing vocabulary specific to the study of musical literature in all its forms, and then applying that knowledge to the particular literature of the course.

2. In such courses musical examples are examined in the context of the social, economic and cultural history, placing the study of music within a liberal arts curriculum and the larger society.

3. All of the music covered in any of these courses would be literature that qualifies as appropriate material for a course in "Appreciating the Arts."

Additional optional criteria expected of a PLAS course would also typically be included in courses of this kind: such courses are comparative by their very nature and the existence and importance of change over time is a natural consequence of the study of any musical literature.

Assessment:
We will collect syllabi, and samples of student work from each section of courses given as Music 008. These materials will be reviewed by the School of Music Curriculum Committee.

Administration:
Teachers will be advised of PLAS requirements for any new titles proposed to make sure the PLAS language is in the syllabus. All such courses will include a teaching observation followed by a consultation with the chair.

Annotated List of Materials:

See attached syllabi for details.

All Music 008 syllabi will include the following statements:

"Learning goals: Students will learn standard music vocabulary and listening skills. Students will learn to learn to identify, differentiate and quantify aspects of the elements of music such as melody, harmony, rhythm, form, texture, etc. They will learn to differentiate style and genre through guided listening.

Students will explore aspects of social, economic and cultural history relevant to the musical examples studied.

Students will develop vocabulary relevant to the study of the particular literature of this course, and all styles of music in general.

This course satisfies the PLAS AP requirement"

