AURAL SKILLS 1
MUSC 271

Fall 2002

THE COLLEGE OF NEW JERSEY ROBERT YOUNG McMAHAN

Description and Goal:

This is an intensive course in ear training that takes two principle forms: sight singing and dictation. Sight singing means that the student gradually learns how to look at increasingly difficult melodic lines and sing them “at sight.” That is, s/he is, upon looking at a score, enabled to hear the melody in his/her head without the aid of a musical instrument and sing it accurately. In Aural Skills 1, the movable do system will be used in singing melodies in the major key. Dictation involves hearing a melody, rhythmic exercise, harmonic progression, or random intervals and chords and writing them down correctly without seeing the original written source. In Aural Skills 1, both melodic and harmonic dictation will be given in the major key, and will include tonic, subdominant, dominant, dominant 7th, and cadential tonic 6/4 chords (all these forms will gradually appear in sight singing exercises as well). Dictation skills will be reinforced outside the classroom via a required software program, Music for Ear Training, a CD/workbook package. As time permits, various other activities in class will occur. These include having students give dictation from their own instruments, detect subtle errors from played examples, solfege excerpts from their major instruments’ assigned repertoire, and make aural observations of recorded or played material (such as the starting melodic interval, cadence endings of phrases, instrumentation, key, meter, texture, modulation, full melodic and/or harmonic content, etc.).

The goal of all Aural Skills classes is to greatly heighten the student’s perception and understanding of music in general through building these “musicianship” skills. Ear training can greatly aid and facilitate analytical, compositional, arranging, and memorization skills, all of which are essential in becoming a professional musician. To succeed in this course the student must allow, on the average, at least an hour a day of sight singing and dictation practice, and is expected to do so.

NOTE: There is much supplemental material given to students across the semester. Previously, this was usually done via photocopies distributed in the classroom. Currently, however, virtually all such material will be available on the web and the student must print it out. These items will be displayed electronically in the classroom when reference needs to be made to them. To obtain them, the student must have a TCNJ email account. If s/he prefers to use his/her current email address, it must be linked to his/her TCNJ account in order to get to this material. To start your account (called “SOCS”), go to the “Faculty & Staff” menu of the College web page and select “SOCS.” Enter your College Unix account name and password. The courses you are taking College-wide will appear. Choose this class and go to “Resources.” You will find the class “handouts” there.

Required texts:

1) Music for Sight Singing, by Thomas Benjamin, Michael Horvit, and Robert Nelson (Wadsworth, 2000)

2) Music for Ear Training: CD-Rom and Workbook, by Michael Horvit, Timothy Koozin, and Robert Nelson (Schirmer/Thomson Learning, 2001)

Required work:

1) Class drill and homework in sight singing. At the beginning of the semester each person will be assigned a partner from the class for the sake of both sight singing and dictation study and collaborations. Partners will often be called upon to sing assigned melodic and polyphonic pieces in class. See the Weekly Schedule for specific assignments.

2) Class drill in dictation and homework in dictation using Music for Ear Training: CD-Rom and Workbook. Students will be working off of an uninstalled CD. All their answers will be written into their workbooks. They may work on any computer anywhere, but their workbooks will be subject to occasional observation by their instructor and all required quizzes must be turned in at the appropriate times, as shown in the Weekly Schedule below. While students may work with each other on the workbook practice items (whose answers are given upon command on the CD), they may not consult on the required quizzes. This is regarded as cheating and if an incident is discovered or reported, an automatic failing grade will result. Students are on their honor to respect this requirement.

3) Sight singing and dictation tests on a weekly basis (see Weekly Schedule). No missed dictation tests will be made up. A missed sight singing test will be made up if the student can demonstrate in written form that the cause for absence was of a highly serious matter, such as illness or a family emergency. It is fully expected that the student contact the instructor by phone or email before the test to be missed if it is at all possible. This is a matter of professional and personal etiquette. Students should never assume a test will be automatically made up for an unexplained or invalid reason (including oversleeping or traffic problems). In short, missing a test is a serious matter and can rapidly lower a grade average!
Scoring:

All tests:

60% of semester grade.

See above for missed tests policy.

Class participation (mainly via sight singing

30% of semester grade

and dictation performance)

Music Lab or Music for Ear Training quiz scores
10% of semester grade

Attendance:

Absences are taken very seriously and greatly

endanger one’s progress in this skills-based

course. The final class participation grade for

the semester will be lowered one point per two

absences. This could make the difference

between a final semester grade of A or B, B or

C, etc. Excused absences include documented

illnesses and serious family emergencies.

Oversleeping and leaving ones abode too late to

be on time for class are not excusable. See

above regarding policy for missed tests. If

multiple absences begin to occur beyond the

student’s control, for any reason, excused or

unexcused, s/he is strongly urged to withdraw

from the course by the drop/add deadline and

plan to take it at a later, more convenient time.

Office Hours: Dr. McMahan (Rm. 217; ext. 2662; mcmahan@tcnj.edu): M/R, 11-12, T/F, 9-10

Other times can be arranged according to individual needs if the above ones are not possible. Do not hesitate to see me for help if you are having any difficulties.

AURAL SKILLS 1 WEEKLY SCHEDULE

(Note: Due to Labor Day, Fall Break, and Thanksgiving, as well as a fifteenth week and a partial sixteenth week, some

items below may be pushed into the next week, as necessity demands. Such changes will be announced, as they happen, in class)

	Week
	Sight Singing Homework

from Music for Sight Singing

The pages given are a range of exercises. The student should try to master at least half of the exercises chosen at random from all the assigned pages in preparation for each sight singing test and routine classroom challenges
	Dictation Homework

from Music for Ear Training

The units consist of mixtures of practice exercises in intervals, chords, scales, rhythm, melody, and harmonic progression. The student should try to master as many of the practice exercises as possible until s/he feels prepared enough to take the unit quizzes. The quizzes may be taken at any point during the assigned unit period, but must be turned in at the time of each class dictation test.
	CD Quizzes

From Music for Ear Training
Due on days of class dictation tests
	Class

Tests

Based on quiz levels in Music for Ear Training and assigned pages from Music for Sight Singing

	1
	Pt. 1, Ch. 1: Rhythm: 1- and 2-part pulse units

 Pitch: major scales and stepwise major-key

 melodies

pp. 2-6
	Begin Unit 1: Intervals, triads, scales

 Major, minor 2nds (general drills on CD; not in

 workbook)

	
	

	2

Labor

Day
	pp. 7-9

Introduction of church modes
	Begin Unit 2: Rhythm: simple meters

 Melodies: 2nds, 3rds, perfect 4th

	Unit 1: major, minor 2nds 1

Unit 2: Rhythm 1, Melodies 1
	Dictation

	3
	Pt. 1, Ch. 2: Rhythm: simple meters

 Melodies: introduction of 3rds

pp. 10-14
	Begin Unit 1: major, minor 3rds, triads
	
	Sight Singing

	4
	 Melodies: introduction of Perfect 4ths

pp. 15-20
	
	Unit 1: major, minor 3rds 1

Major, minor triads 1

Unit 2: Rhythm 2,

Melodies 2
	Dictation

	5
	Pt. 1, Ch. 3: Melodies: introduction of tonic triad, Perfect

 5ths, and 6ths

pp. 21-22
	Begin Unit 3: Melodies: 5ths, 6ths, 8ves

 Harmonies: tonic triad

Begin Unit 1: perfect and augmented 4ths
	
	Sight Singing

	6
	pp. 23-24
	Begin Unit 1: perfect, diminished 5hts, diminished triads
	Unit 1: perfect and augmented 4ths

Unit 3: Melodies 1, Harmony 1
	Dictation

	7
	pp. 25-26
	
	
	Sight Singing

	8
	Pt. 1, Ch. 4: Rhythm: subdivision of the beat (2:1)

 Melody: tonic, dominant, dominant 7th chords;

 introduction of 7ths

pp. 27-32
	Begin Unit 4: Rhythm: beat subdivision by 2

 Melodies: tonic triad, dominant 7th
 Harmony: tonic triad, dominant 7th
Begin Unit 1: major, minor 6ths, augmented triads
	Unit 1: perfect, diminished 5hts 1, diminished triads 1

	Dictation

	9

Fall

Break
	pp. 29, 33-35
	Begin Unit 1: major, minor 7ths
	
	Sight Singing

	Week
	Sight Singing Homework

from Music for Sight Singing

	Dictation Homework

from Music for Ear Training
	CD Quizzes
	Class

Tests

	10
	pp. 36-38

	Begin Unit 1: major, minor scales
	Unit 1: major, minor 6ths, augmented triads

Unit 4: Rhythm 1, Melodies 1, Harmony 1
	Dictation

	11
	Pt. 1, Ch. 5: Rhythm: anacrusis, 4:1 subdivisions of the

 Beat

 Melody: anacrusis, introduction of the

 subdominant triad and the alto clef

pp. 39-40, 43-45
	Begin Unit 5: Rhythm: beat subdivision by 4, anacrusis

 Melodies: tonic, subdominant, dominant 7ts

 Harmonies: tonic, subdominant, dominant 7ts,

 cadential tonic 6/4

	
	Sight Singing

	12
	pp. 41-42, 46-48

Pt. 1, Ch. 6: Rhythm: dots and ties

pp. 55-57
	
	
	Dictation

	13
	Pt. 1, Ch. 5: pp. 49-51
	
	
	

	14

(Thanks-giving),

	Review
	
	
	

	15, 16 (2 days)
	Review
	
	Unit 1: major, minor scales 1

Unit 5: Rhythm 1, Melodies 1, Harmony 1
	Final

Sight Singing & Dictation Tests

