Course Outline
Title:
Music Appreciation
Course Number:
MUS-105

Credits:
3

Date:
January 2013
Institution:
Clackamas Community College

Outline Developed by:
Music department, Tom Wakeling

Type of Program:
Lower Division Collegiate
Course Description:

For non-majors and music majors. Emphasis on engaging in the study of instrumental and vocal musical genres from the ancient period through the contemporary music of our time. Includes critical analysis, study of elements, forms, styles, composers, performers, cultural, and historical issues and events.

Student Learning Outcomes:
Upon successful completion of this course, students should be able to:

1. engage in focused, active listening, critical analysis, and thoughtful interpretation of music; (AL 1)
2. produce music-related performance critiques, programs of recorded or live music, research papers, and/or musical compositions and/or lyrics; (AL1)
3. analyze values, ethics and surrounding issues related to the conventionally accepted style periods of music’s development in order to better understand and more fully engage in issues relevant to the enjoyment of music anywhere in the world, aided by an understanding of relevant instrumental and vocal musical genres from the ancient period through the contemporary music of our time; (AL 2)
4. identify and analyze the ways and extent to which music has served to challenge commonly held practices, values, beliefs, and cultural norms. (CL1)

Length of Course:
33 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None
Co-requisites:
None
Recommended:
Pass RD-090 or placement in RD-115, and pass WR-095 or placement in

WR-121
Required:
None
Major Topic Outline:

1. What is Music?

2. The Elements of Music

A. Form

B. Rhythm

C. Melody

D. Harmony

E. Texture

F. Dynamics

3. How to listen to Music analytically (AL1) (CL1)

A. Blend

B. Balance

C. Intonation

D. Style

E. Transparency

F. Tension and release

G. Intangibles

4. Attending Performances (AL1) (CL1)

A. Critical Analysis

B. Written Critiques

5. The creative process (AL1) (CL1)

A. Music

B. Lyrics

C. Presentation

1. Sacred Music

2. Secular Music

3. Chamber Music

4. Symphonic Music

5. Opera

6. Ballet

D. Message

6. Music and culture (AL2) (CL1)

A. Middle Ages

B. Renaissance

C. Baroque

D. Enlightenment

E. Eighteenth Century Classicism

F. Nineteenth Century Romanticism

G. Twentieth Century

H. Religion

 I. Patronage

J. Nationalism

7.
Methods of presentation: reading assignments; lectures; guest performers; guest speakers; attendance at college or professional level live performances; viewing/listening to video examples and sound recordings

8.
Student activities: web-based and library research; live interviews; focused discussion; research papers; performance critiques; music and/or lyric creation and/or analysis; creation of a program of live or recorded music (AL1) (WR 1) (WR2)

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: MUS-105
COURSE OUTLINE MAPPING CHART
Music Appreciation

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some cases,
 professional audiences.
	P

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	P

	3. Demonstrate appropriate reasoning in response to complex issues.
	P

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	S

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	S

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically defined
 meanings of difference.
	C

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

