Florida Atlantic University
MUH — Graduate Review of Music of Western Civilizations I
3 Credits
Fall 2008
Basic Information

Instructor: Dr. Laura Joella
Office: A&L 235

Office Hours: TBA.

Phone: 561-297-2262

Email: joella@fau.edu
Course Time: Tuesday and Thursday 11AM-12:20 PM

Course Location: A&L 248
Course Objectives

This course is designed to help students:

1. expand their understanding of music of western culture from antiquity through the 18th century.

2. expand their knowledge of the lives of the composers (from antiquity through the 18th century) and the social and cultural influences on the creation of their music.

3. recognize and discern general stylistic characteristics of the major historical periods of music.

4. develop deeper understanding and familiarity with specific works through intensive score study and listening examples.

5. gain a better understanding of performance, composition, and theoretical innovations in vocal and instrumental music through musical analysis and selected readings.
6. develop their listening skills to a higher level of perception.

7. develop their critical thinking and writing skills.

8. prepare for graduate level music history courses.

Course Description
This is a survey course in the history of western music from antiquity through the 18th century intended for students in their first year of graduate study.
Course Materials

Required Material:

1. Bonds, Mark Evan. A History of Music in Western Culture, second edition. New Jersey:
Prentice Hall, 2006. Including: Textbook, Anthology of Scores Volume I, Anthology of
Scores Volume II, Recorded Anthology (6 CDs) Volume I, Recorded Anthology (8 CDs)

Volume II.
2. Poultney, David. Studying Music History: Learning, Reasoning, and Writing About Music
History and Literature, Second Edition. New Jersey: Prentice Hall, 1996.
3. Weiss, Piero, and Richard Taruskin. Music in the Western World: A History in Documents.

New York: Schirmer Books, 2008.

See below for a recommended reading list.
Prerequisites

Prerequisites include MUT 2116 Music Theory 3 and MUS 1101 Gateway to Musical Perception with a grade of C or higher.
Course Requirements
There will be reading assignments, score study, and listening assignments for almost every class. There will be one research paper, two mid-terms and a final exam. It is essential that all assignments be completed on time. Late papers will not be accepted unless approved by the professor before the deadline. See below for additional details.
Course Procedure

Class sessions will be devoted to lecture, guided discussion, musical analysis, and development of active listening skills through musical and video examples.

Conduct

Students must be respectful, attentive and patient in the classroom environment at all times. In accordance with the FAU Rules and Regulations, students are to refrain from all academic irregularities and disruptive conduct. (Disruptive conduct includes but is not limited to: talking during lectures, distracting other students from classroom activities, phone calls, text messaging, phone camera usage, and any other behavior that negatively affects the learning environment.) Failure to refrain from academic irregularities and disruptive conduct will result in appropriate disciplinary action. Please turn off and put away all cell phones prior to the start of class.
Attendance

Attendance will be taken at every class meeting. Two unexcused absences are allowable but not encouraged. If you anticipate the need to miss more than two classes, it is advised that you notify the professor as soon as possible, since any absences beyond the allowable limit will affect your overall grade. Each additional absence will both lower your overall grade by 3% points and affect the attendance and participation portion of your grade. An excused absence will only be accepted with proper documentation. The instructor has final say over which excuses and documentation constitutes an acceptable excused absence. Students involved in any University-approved activity will be excused with proper documentation from your supervising official. All documentation must be turned in no later than the day of the final. NO EXCEPTIONS. Departure from class before dismissal will result in a tardy or absence for that class session as determined by the instructor.
Tardies

You are tardy if you arrive after class has begun. If you are tardy, it is your responsibility to speak to the instructor after class to receive any credit for attendance. FOUR tardies equal one unexcused absence. There is no leniency with this rule.

Grading

Three exams (two in class and the final)

45%

Attendance, participation

15%

Research papers

40%
Final grades will be assigned as follows:

93% - 100%
A

90% - 92%
A-

87% - 89%
B+

83% - 86%
B

80% - 82%
B-

77% - 79%
C+

73% - 76%
C

70% - 72%
C-

67% - 69%
D+

63% - 66%
D

60% - 62%
D-

0% - 59%
F

Academic Honesty
The providing and/or receiving of any unauthorized assistance related to course requirements is absolutely prohibited. You are allowed and encouraged to study with other students outside of class, but any unauthorized assistance received or provided during the course of any graded material will not be tolerated (this does not refer to peer review of research papers). In addition, plagiarizing another’s work (i.e., using someone else’s work without proper reference in a writing assignment) is prohibited. Any violation of this policy will receive a failing grade for that assignment and possibly for the course as well. Please refer to the Department of Music’s Student Handbook for complete information on academic irregularities.

Research Paper

There will be two research papers due this semester. Each paper should be about 4000 words (16 typed pages). Include at least 9 sources, only two may be internet sites and two must include RILM and Grove Music Online. The paper should have one inch margins and use 12 point Times New Roman double spaced font. All papers must have a title page and a bibliography. Refer to the bibliography and footnote document on BlackBoard. Papers that do not meet the criteria will not receive full credit. A hard copy of your paper is due at the beginning of class on the days stated below. Late papers will not be accepted. In addition to the hard copy, students must submit a copy through Blackboard for evaluation by TurnItIn before the beginning of class on the days stated below. The papers submitted through Blackboard DO NOT take the place of hard copies submitted in class. You must submit both in order to get a grade. See below for due dates.
The University Center for Excellence in Writing offers a range of free support services at any point in the writing process (i.e. brainstorming, drafting, revising) to help students become more reflective writers and readers as well as more self-sufficient crafters of their written work. Please take advantage of this resource and go to http://www.fau.edu/UCEW/us.htm for additional information.

Examinations
There will be three non-comprehensive examinations which may include listening and score identification, matching, fill in the blank, short answer, short essay, essay, and true or false questions. MISSED TESTS WILL NOT BE MADE UP WITHOUT A WRITTEN DOCTOR’S EXCUSE OR POLICE REPORT DETAILING YOUR EMERGENCY. Any missed exam must be made up before the following class meeting.
Library Reserve

The anthology of scores and recordings are on reserve in the FAU library under these numbers:

RES 940 Anthology of Scores volume 1; RES 941 CD set volume 1;

RES 942 Anthology of Scores volume 2; RES 943 CD set volume 2.
Recommended Reading Bibliography

Brown, Howard Mayer and Louise K. Stein. Music in the Renaissance. Second Edition. New
Jersey: Prentice Hall, 1999.

Burkholder, J. Peter, Donald J. Grout, and Claude V. Palisca. A History of Western Music,

Seventh Edition. New York: W. W. Norton & Company, 2006.
Burkholder, J. Peter and Jennifer L. King. Study and Listening Guide for A History of Western
Music, Seventh Edition (Burkholder, Grout, Palisca) and Norton Anthology of Western
Music, Fifth Edition (Burkholder, Palisca). New York: W. W. Norton & Company, 2006.
Philip G. Downs, ed. Anthology of Classical Music. New York: W. W. Norton & Company,

1992.

Downs, Philip G. Classical Music: The Era of Haydn, Mozart, and Beethoven. New York:
W. W. Norton & Company, 1992.
Kirby, F.E. Music in the Classic Period: An Anthology with Commentary. New York: Schirmer

Books, 1979.

James McKinnon, ed. Antiquity and the Middle Ages: From Ancient Greece to the 15th Century.

New Jersey: Prentice Hall, 1991.

Palisca, Claude V., Baroque Music. New Jersey: Prentice Hall, 1981.

Claude V. Palisca, ed. Norton Anthology of Western Music: Ancient to Baroque, Third Edition.
Vol. 1. New York: W. W. Norton & Company, 1996.

Claude V. Palisca, ed. Norton Anthology of Western Music: Classic to Modern, Third Edition.
Vol. 2. New York: W. W. Norton & Company, 1996.

Pauly, Reinhard G., Music in the Classic Period, Fourth Edition. Edited by H. Wiley Hitchcock.

New Jersey: Prentice Hall, 2000.

Alexander Ringer, ed. Music and Society: The Early Romantic Era: Between Revolutions: 1789 and 1848. New Jersey: Prentice Hall, 1991.
Rowbotham, Johw Frederick. A History of Music to the time of the Troubadours. London:

R. Bently, 1893.

Schick, Robert D. Classical Music Criticism. (with a chapter on reviewing ethnic music) New

York: Garland Publishing, Inc., 1996.

Yudkin, Jeremy, Music in Medieval Europe. New Jersey: Prentice Hall, 1989.

Class Schedule

August 22:
Introduction and Overview
August 24:
MEET IN THE LIBRARY – LY 136 – for class today at 11 am. Have a
few topics for research papers in mind.
Reading: Bonds p. 2-59 Antiquity, The Medieval Era, Plainchant and Secular

Monophony. Anthology and Recordings: #1-#8
Weiss & Taruskin p. 1-20

August 29:
Reading: Bonds p. 60-95 Polyphony to 1300, Music in the 14th Century. Anthology and Recordings: #9-#28

Weiss & Taruskin p. 21-66

Poultney p. 1-19
August 31:
Reading : Bonds p. 96-125 The Renaissance, The Emergence of Renaissance Style. Anthology and Recordings: #29-#33

Weiss & Taruskin p. 67-142

Poultney p. 20-74
September 5:
Reading: Poultney p. 228-243
September 7:
Reading: Bonds p. 126-157 The Genres of Renaissance Music, 1420-1520. Anthology and Recordings: #34-#45
September 12: Reading: Bonds p. 158-191 Music in the 16th Century.

Anthology and Recordings: #46-#68
September 14: continuation of the previous assignments
September 19: review for exam
September 21: Exam #1 Antiquity through the 16th Century
September 26: Reading: Bonds p. 192- 219 The Baroque Era, The New Practice.

Anthology and Recordings: #69-#71
Weiss & Taruskin p. 143-216

Poultney p. 75-111

September 28: RESEARCH PAPER I BIBLIOGRAPHY AND PARAGRAPH OF

INTENT DUE
Reading: Bonds p.220-237 Vocal Music, 1600-1650.

Anthology and Recordings: #72-#81
October 3:
Reading: Bonds p. 238-269 Vocal Music, 1650-1750.

Anthology and Recordings: #82-#88

October 5:
continuation of the previous assignments and Farinelli
October 10:
FIRST DRAFT OF RESEARCH PAPER I DUE – PEER EDITING

(bring three copies of your first draft to class with you)

October 12:
Reading: Bonds p. 270-301 Instrumental Music, 1600-1750.
Anthology and Recordings: #89-#98
October 17:
continuation of the previous assignments
October 19:
FINAL VERSION OF RESEARCH PAPER I DUE TO ME (in both hard

copy form and electronically submitted to TurnItIn by the start of class in

order to receive a grade), continuation of the previous assignments
October 24:
review for exam
October 26:
Exam #2 The Baroque Era
October 31:
optional revision of research paper I due (in both hard copy form and

electronically submitted to TurnItIn by the start of class in order to receive a grade), Reading: Bonds p. 302-329 The Classical Era, The Art of the Natural.
Anthology and Recordings: #99-#103
Weiss & Taruskin p. 217-284
Poultney p. 112-146
November 2:
RESEARCH PAPER II BIBLIOGRAPHY AND PARAGRAPH OF

INTENT DUE, continuation of the previous assignments
November 7:
Reading: Bonds p. 330-353 Instrumental Music in the Classical Era.

Anthology and Recordings: #104-#108
November 9:
continuation of the previous assignments
November 14:
Reading: Bonds p. 354-377 Vocal Music in the Classical Era.

Anthology and Recordings: #109-114
November 16:
continuation of the previous assignments
November 21:
continuation of the previous assignments
November 23: NO CLASS – THANKSGIVING HOLIDAY

November 28: FINAL VERSION OF RESEARCH PAPER II DUE TO ME (in both hard

copy form and electronically submitted to TurnItIn by the start of class in

order to receive a grade), review for exam
December 5:
Final Exam 10:30 am – 1:00 pm (Exam #3 The Classical Era)
This schedule is tentative and subject to change. If you miss a class it is your responsibility to make yourself aware of any changes to the schedule or material covered from someone else in the class.
PAGE
7

