Music 001

Prof. Edward Smaldone

Aaron Copland School of Music

New Music Building, Room 203

edward.smaldone@qc.cuny.edu

Class meetings: M/W 9:25 – 10:40
Office hours: M and W: 12:15 – 1:30, or by appointment

Required Text: The Enjoyment of Music, Kristine Forney and Joseph Machlis. 10th Shorter Edition

Course Requirements:

Midterm: 25 %; Final: 25%; Quizzes: 25 %; class participation, concert reports: 25%

Attendance is required at all classes.

Assignments/ homework/quizzes/evaluation: Students are expected to read and prepare for each class (as outlined below). Unannounced quizzes, short writing assignments and other assignments will be given throughout the semester. There are also 3 concert reports. All written assignments will have a deadline, late papers will receive a lower grade. All written assignments will be checked for plagiarism. Any student who commits plagiarism will receive a failing grade and possible disciplinary action.

General Information:

This course is a PLAS course designed to introduce students to the abstract components common to all musical genres and styles. These are the basic elements of music: Melody, harmony, rhythm, texture, timbre, form, genre, etc. Once these basic concepts have been explored, students are introduced to a wide variety of genres and styles, placing each in historical and cultural perspective. This often includes references and comparisons to works from other liberal arts disciplines including literature, poetry, theater, the visual arts, etc. Primarily (because of our Western European Heritage) the musical examples studied will be drawn from Western European examples from about the 7th or 8th Centuries up to the present. In addition the course introduces and compares these examples with music from non-Western Cultures (Africa, China, India, etc.) as well as indigenous folk and art forms developed within the United States (Popular music and Jazz). The basic tools of inquiry (aural analysis of abstract musical constructions) are thus applied to a broad range of styles. In addition, the particular characteristics of each style are considered within the cultural, economic, social, political and religious framework from which each artistic example arises.

The course is designed to meet the goals and objectives of a PLAS course:

· the course is designed to introduce students to how the literature of music creates knowledge and understanding by exploring musical literature as a primary document.

· Readings will provide cultural context within the liberal arts and the larger society.
· the course offers a global perspective by comparing Western examples to those from other cultures.
· The students will be engaged in active inquiry as they use the tools acquired in class to explore music in concerts outside of class by attending live concerts.
· Students will use primary documents and materials in the form of recordings and live performances of representative compositions and explore how the means, meaning and materials of music change over time.

The readings outlined below include detailed explorations of technical content (elements of music), historical perspective, cultural context and musical examples (CD recordings) for all topics. Examples of primary non-musical source materials (copies of letters and other primary documents) are also contained among the reading. Students will attend three live concert performances and write a concert report analyzing the experience; students listen to musical examples in class while engaging in real-time analytic techniques (identifying features such as form, instrumentation, meter, harmony, etc.); exams include listening questions which require knowledge of style and content.
Each day’s class will center around 2 or 3 specific pieces of music, which are listed below. You are responsible for the background reading from the textbook that refers to these pieces and will be tested on related terms and concepts. There will be a listening (identification) portion of each exam and as apart of in-class quizzes. To prepare for each class, listen to the pieces (several times using the Listening Guide in the book - LG) and read the portions of the text that put that piece of music into historical context. Additional materials not found in the text will be introduced in class as well.

Class 1- 4 Introduction to the elements of music: Melody, harmony, rhythm, for, texture, Musical instruments and voices. Introduction to the role of music in society in throughout the world. P. 2 – 65. Musical examples from vocal and instrumental music from Western and non-Western cultures, including art music and folk music. Related readings and discussion of related arts including poetry, literature and the visual arts.

Classes 5 – 6 – Music of the Middle Ages and the Renaissance

Repertoire: Hildegard Von Bingen: Alleluia, o viga mediatrix, LG p. 73

 Notre Dame School of Organum: Gaude Maria Virgo LG p. 75

 Josquin Ave Maria… Virgo Serena
 LG p. 91

Classes 7 – 10: Music of the Baroque Era

Repertoire: Purcell Dido and Aeneas LG p. 128

Bach: Cantata No. 80 A Mighty Fortress is Our God LG p.137 and 138

Handel: Messiah LG p. 142 and 143; Vivaldi: Spring, from The Four Seasons Mvt. I LG p. 150
Classes 11 - 16; Music of the Classical Era

Repertoire: Mozart Eine Kleine Nachtmusik, K. 525 Mvt. III, LG p. 187

Haydn, Symphony No. 94 in G major (Surprise) Mvt. II. LG p. 19

Beethoven, Symphony No. 5 in C minor, Op. 67,
Mvts. I, III and IV. LG p. 202-205

Mozart, Piano Concerto in G Major, K. 453, Mvt. I, LG p. 208

Beethoven Piano Sonata in C-sharp Minor, Op. 27, No. 2, Mvt. I LG p. 212

Mozart, The Marriage of Figaro, Act I scenes 6 and 7. LG p. 220

MIDTERM EXAM
Classes 17 – 20 Music of the Romantic Era (Note: repertoire marked with an “*” includes elements that correspond to non-Western literature, music and/or culture. These aspects will be explored and then re-visited at the end of the semester with a more detailed study of non-Western Music.
Repertoire: Schubert, Erlking LG 242

Chopin, Polonaise in A Major, Op. 40, No. 1 (Military) LG P. 254

*Gottschalk: The Banjo, LG p. 261

Berlioz: Symphonie Fantastique, Mvt. IV, LG p. 269

Smetana: The Moldau LG p. 273

Brahms: Symphony No. 3 in F Major, Mvt. III, LG p. 284

Verdi: Rigoletto, Act III, excerpts LG p. 306

Wagner, die Walküre, Act III, excerpts LG p. 315

*Puccini: Madame Butterfly, “Un bel di” LG p. 321

Tchaikovsky: The Nutcracker, March, LG p. 327

Classes 21 – 23 - Music of the 20th Century

*Debussy: Prelude to “The Afternoon of a Faun” LG p.338

Stravinsky: The Rite of Spring, LG, p. 349
Schoenberg: Pierrot Lunaire, LG – p. 355

Bartok: Concerto for orchestra LG - 362

Classes 24 – 25 – Music of America (Concert Music and Jazz)
Copland: Billy the Kid, LG – p.368

Crumb: Ancient Voices of Children, LG – 426

*Sheng: China Dreams: Prelude LG – p. 435.

Joplin: Maple Leaf Rag LG – p. 380

Holiday: Billie’s Blues LG – p. 384

Gillespie/Parker: A Night in Tunisia – LG – p. 388

Bernstein: West Side Story LG – p. 397

Classes 27 – 28 – Non Western Cultures and Cross Influences

Repertoire marked with an “*” will be re-visited to explore the influence of non-Western Cultures.

Other Non-Western Repertoire: Javanese Gamelan Music : Patalon

Abing: The Moon Reflected on Second Springs (Erhu and yangqin)
CONCERT REPORTS

In addition to classwork, each student will attend a minimum of three concerts and write a 2-3 page report on each. At least one of these concerts must feature non-Western repertoire and instruments.

