Course Outline
Title:
Music Theory II
Course Number:
MUS-211

Credits:
3

Date:
February 2013
Institution:
Clackamas Community College

Outline Developed by:
Music Department, Dave Mills, Tom Wakeling and Kevin Dietz
Type of Program:
Lower Division Collegiate
Course Description:
For non-majors and music majors. Continuation of the study of harmony and of the material and structure of tonal music in theory and practice through written exercises, compositions, listening, and analysis. This is the first term of a three-term sequence that includes the study of species counterpoint, melodic and rhythmic embellishment, notation and scoring, phrase model review, chord voicing in multiple parts, embellishing tones, and chorale harmonization. Also includes study of harmonic counterpoint and composition in small forms in various 18th, 19th, and 20th century idioms.

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

1. engage in focused, active listening, critical analysis, thoughtful interpretation, and creation of musical examples reflective of the conventional style periods covered; (AL1)
2. use the creative process to produce written and/or live musical exercises, musical examples, and musical compositions; (AL1)
3. critically analyze values and ethics related to the musical style periods, techniques, conventions, and surrounding issues in order to more fully engage in issues relevant to composition or tonal music anywhere in the world, aided by an understanding of relevant theory. (AL2)
Length of Course:
33 lecture hours
Grading Method:
Letter Grades (A-F) or Pass/No Pass
Prerequisites:
Pass MUS-113 and MUS-113L.
Co-requisites:
None

Recommended:
None
Required:
Ability to read music. This course is required for Music Majors.

Major Topic Outline

1.
Species counterpoint

2.
Melodic and rhythmic embellishment

3.
Notation and scoring

4.
Phrase model review

5.
Chord voicing in multiple parts

6.
Embellishing tones

7.
Chorale harmonization

8.
Baroque and Classical period practices
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: MUS-211
COURSE OUTLINE MAPPING CHART
Music Theory II

 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.
	

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

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	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.
	

	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

