Clarendon College

Liberal Arts Division

F2F Course Syllabus

MUSI 1306 Music Appreciation

MWF 10:00 – 10:50 HSFA 102 Classroom

Spring 2008
Instructor:

Ms. Carolyn Smith

HSFA Music Office

806-874-4836 contact phone

carolyn.smith@clarendoncollege.edu
http://www.clarendoncollege.edu
Office Hours: MWF 9:00 – 10:00, 2:00 – 3:30 (MW only), TR (Pampa) 11:00 – 1:00, 2:30 – 3:00.
Required materials:

1. Kamien, Roger. Music: An Appreciation. McGraw Hill: Boston. 6th brief ed.

 2008. Text and 5 CD set. ISBN13: 978 0073366 029

Additional materials:

1. Computer with internet access.

2. CD Player.

3. Notebook

Goals During Course:

A study of the elements of music necessary for enjoyment and understanding of music through recorded music; analysis of form and design and its relation to other subjects and activities. Designed as a fine arts elective for students with no previous musical training.

Statement of Purpose:

Music Appreciation partially satisfies the requirements for the Associates of Arts degree at Clarendon College and is designed for transfer to a senior college.

Course Objectives:

1. Be a lifelong, active, listener and appreciator of music from all styles and periods.

2. Appreciate and understand the relationship of music to history and the development

of human nature.

3. Use the growing knowledge of musical styles and composers to make educated
listening choices for themselves, their children, and others.

Exemplary Educational Objectives:

1. To demonstrate awareness of the scope and variety of works in the arts.

2. To understand those works as expressions of individual and human values within an

 historical and social context.

3. To respond critically to works in the arts.

4. To engage in the creative process and comprehend the physical and intellectual

 demands required of the visual and performing artist.

5. To articulate an informed personal reaction to works in the arts.

6. To develop an appreciation for the aesthetic principles that guide or govern the arts.

7. To demonstrate knowledge of the influence of the arts on intercultural experiences.

Methods of Instruction:

The class will taught utilizing lecture and class discussion. Personal reading, listening, and homework is crucial for student success. Questions are welcomed and encouraged. Quizzes and Tests will be given at regular intervals. Extra credit will also be offered.

Class Policies:

1. Attendance: Attendance is required and will be taken during class.

2. No late assignments will be taken.
3. Failure to complete any assignment will result in a zero (0) grade for the assignment.

4. Be kind and considerate to the class and the instructor.

Academic Integrity and Classroom Conduct:

The contents of this topic are found in the student handbook. The student is responsible for reading and understanding these policies. Failure to comply with lawful direction of a classroom instructor is a disruption for all students enrolled in the class.

Cheating violations include, but are not limited to: (1) obtaining an examination, classroom activity, or laboratory exercise by stealing or collusion; (2) discovering the content of an examination, classroom activity, laboratory exercise, or homework assignment before it is given; (3) using an unauthorized source of information during an examination, classroom activity, laboratory exercise, or homework assignment before it is given; (4) entering an office or building to obtain unfair advantage; (5) taking an examination for another person; (6) completing a classroom activity, laboratory exercise, or homework assignment, or research paper for another person; (7) altering grade records; (8) using any unauthorized form of electronic communication device during an examination, classroom activity, or laboratory exercise; (9) Plagiarism. Plagiarism is the using, stating, offering, or reporting as one’s own, an idea, expression, or production of another person without proper credit.

Disciplinary actions for cheating in a course are at the discretion of the individual instructor. The instructor of that course will file a report with the Dean of Students when a student is caught cheating in the course, whether it be a work force or academic course. The report shall include the course, instructor, student’s name, and the type of cheating involved. Students who are reported as cheating to the Dean of Students more than once shall be disciplined by the Dean. The Dean will notify all involved parties within fourteen days of any action taken.

Accommodations Statement:

Clarendon College provides reasonable accommodations for persons with temporary or permanent disabilities. Should you require special accommodations, notify the Office of Student Services (806-874-3571 or 800-687-9737). We will work with you to make whatever accommodations we need to make.
Withdrawal Procedure:

Refer to the Student Handbook for the procedure of withdrawing from class or the college. The last day to drop with a grade of a “W” is April 11, 2008.

Activities:

The class will use homework, class activities, and testing. Use of purchased CD’s and online materials will be required throughout the semester. Quizzes and Tests will be given at regular intervals. Extra credit will also be offered.

Online Projects:

The student will be required to complete Biographical Sketches and Research Projects. The Biographical Sketches and Research Projects will be submitted in class. Assignments, when required, should be submitted on or before the due date. Failure to complete an assignment will result in a zero (0) grade for the assignment.

Concert Report:

The student will be required to attend and report on one live concert during the semester. Information and a guide will be provided in class.
Chapter Quizzes:

Quizzes will be required throughout the semester. These quizzes are supposed to check your reading and help your study. The quizzes will be handed out as homework assignments. Assignments, when required, should be submitted on or before the due date. Failure to complete an assignment will result in a zero (0) grade for the assignment.

Part Exams:

Exams for this course will be taken in class and on scantron. They will be multiple choice and true/false. Keeping up with your listening is a personal part of your learning. There are NO make-up exams. The student is responsible for purchasing scantrons at the Student Services office before the day/time of a scheduled exam.

Information on the Final Exam will be given in class two weeks before the exam date. There are no exemptions made for the final exam. Failure to complete the final exam will result in a zero (0) grade for the final exam.

Extra Credit:

Movies:

The student may choose to watch a movie with a music theme or a musical over the semester. It will be worth 10 points on a test. A movie review sheet will have to be filled out and submitted to the instructor. A list of suggested movies will be provided.

Concerts:

The Student may choose to attend more than 1 live concert during the semester. It will be worth 10 points on a test. A concert review sheet will have to be filled out and submitted to the instructor. Refer to the Concert Report information page for acceptable concert types.

Grading:

510: Chapter Quizzes

100: Projects/Attendance: Biographical Sketches
390: Part Exams

Musical Elements

Middle Ages and Renaissance

Baroque

Classical

Romantic

20th Century

100: Concert Report

100: Final Exam

(Your Points/1200) x 100 = Your grade.

The grades will be assigned in this fashion:

90 – 100 = A, 80 – 89 = B, 70 – 79 = C, 60 – 69 = D, 0 – 59 = F

A grade sheet is provided so the student can monitor their progress.

Semester over

When the semester is over, if you sell you CD’s back to the store with your book make sure that all 5 CD’s and the play list booklet are in the case and are in good condition. Other people will be buying these materials!!!

Print and Post the following Course Outline where you can see it all semester!!

	Course Outline for Music Appreciation ~ MWF ~ Spring 2008

	Date
	Topic
	Reading
	Assignment Due

	1/16
	Introduction and Syllabus
	
	

	1/18
	Elements: “What we hear”

Sound & Rhythm
	I: 1 & 3
	PreCourse Questionare

I – 1 & 3

	1/21
	Elements: “What we do”

Performance Media
	I: 2
	I – 2

	1/23
	Elements: “What we read”

Rhythm, Notation
	I: 3 – 4
	I – 4

	1/25
	Elements: “What part is that?”

Melody, Harmony, & Key
	I: 5 – 7
	I – 5, 6, & 7

	1/28
	Elements: “The Box”

Texture, Form, & Style
	I: 8 – 10
	I – 8, 9, & 10

	1/30
	Elements Test
	Test
	Part I Test Due

	2/1
	Early Music: Greek & Others
	II: 1
	II – 1

	2/4
	Chant & Organum
	
	

	2/6
	Machaut & the Mass
	
	

	2/8
	Renaissance Music: Intro
	II: 2
	II – 2

	2/11
	Josquin & the Motet Palestrina & the Mass
	
	

	2/13
	Renaissance: Vocal and Instrumental Secular Music
	
	Research Project 1 Due

	2/15
	Middle Ages & Renaissance Test

Baroque Music Introduction
	Test
	Part II Test Due

	2/18
	Baroque Instrumental Forms
	III: 1 – 4
	III – 1, 2, 3, & 4

	2/20
	Baroque Opera: Monteverdi & Purcell
	III: 5 – 8
	III – 5, 6, 7, & 8

	2/22
	No Class
	
	No Class

	2/25
	Vivaldi
	III: 9 – 10
	III – 9, 10 & Bio

	2/27
	Bach
	III: 11 – 13
	III – 11, 12, 13 & Research Project 2 Due

	2/29
	Handel
	III: 14 – 15
	III – 14, 15

	3/3
	Baroque Test

Classical Music Introduction
	Test
	Part III Test Due

	3/5
	Classical Instrumental Forms
	IV: 1 – 9
	IV – 1, 2, 3, 4, 5, 6, 7, 8, & 9

	3/7
	Haydn
	IV: 10
	IV – 10 & Bio

	3/10
	Mozart
	IV: 11
	IV – 11

CD: Opera – Don Giovanni

	3/12
	Beethoven
	IV: 12
	IV – 12 & Research Project 3 due

	3/14
	Classical Test
	Test
	Part IV Test Due

	3/26
	Opera Video
	
	Opera Video

	3/28
	Opera Video
	V: 1 – 3
	V – 1, 2, 3,

	3/31
	Opera Video
	V: 4 – 9
	V – 4, 5, 6, 7, 8, & 9

	4/2
	Opera Video
	V: 10 – 13
	V – 10, 11, 12, 13

	4/4
	The Art Song & the Piano
	V: 14 – 15
	V – 14, & 15

	4/7
	Program Music
	V: 16 – 18
	V – 16, 17, & 18

	4/9
	Nationalism
	
	Part V Assignment Packet will be due today.

Research Project 4 Due

	4/11
	Romantic Test

20th Century Music Introduction
	Test
	Part V Test Due

	4/14
	Impressionism & Neoclassicism
	VI: 1 – 6
	 VI – 1, 2, 3, 4, 5, & 6

	4/16
	Expressionism
	VI: 7 – 11
	VI – 7, 8, 9, 10, & 11

CD: Opera – Wozzeck

	4/18
	Americana & Post 1945
	VI: 12 – 17
	VI – 12, 13, 14, 15, 16, &17

	4/21
	Post 1945 cont.
	
	Research Project 5 Due

	4/23
	The African-American Spiritual and Jazz
	VI: 18 & 20
	VI – 18, 20

	4/25
	Rock & Roll
	
	

	4/28
	20th Century Test
	Test
	Part VI Test Due

	4/30
	My Music Day
	
	Concert Report due by 5:00

	5/2
	Your Music Day
	
	

	TBA
	Final Exam
	Final
	

	*All Assignments, except Final Exam, should be completed by this date. If you know that you will/might be absent, turn your assignment in before you leave. No late work will be accepted.

Grade Sheet

Use this grade sheet to keep up with your grades throughout the semester

Total grades on quizzes will be given in class
	Assignment
	My Grade
	Total Grade

	Part 1 Quizzes
	
	

	Part 2 Quizzes
	
	

	Part 3 Quizzes
	
	

	Part 4 Quizzes
	
	

	Part 5 Quizzes
	
	

	Part 6 Quizzes
	
	

	Part 7 Quizzes
	
	

	Part 2 Bio Sketch
	
	10

	Part 3 Bio Sketch
	
	10

	Part 4 Bio Sketch
	
	10

	Part 5 Bio Sketch
	
	10

	Part 6 Bio Sketch
	
	10

	Part 7 Bio Sketch
	
	10

	Part 1 Test
	
	65

	Part 2 Test
	
	65

	Part 3 Test
	
	65

	Part 4 Test
	
	65

	Part 5 Test
	
	65

	Part 6 Test
	
	65

	Part 7 Test
	
	65

	Concert Report
	
	100

	Extra Credit
	
	0

	Final Exam
	
	100

	Total Grades
	
	

	Your Grade/ x 100 = Your final grade

90 – 100 = A, 80 – 89 = B, 70 – 79 = C, 60 – 69 = D, 0 – 59 = F

