

University College Dublin National University of Ireland, Dublin

Music

Session 2002/2003

Note

All students intending to apply for entry to the BMus Degree at University College Dublin (DN011) should contact the Department of Music, University College Dublin (telephone no: 01-716 8178; fax no: 01-269 4409) before 1 February for details of the requirements for admission to this course.

Contents

Undergraduate Degrees		
Degree of Bachelor of Music (BMus)	5	
General Regulations	5	
Regulations for First University Examination in Music	6	
Regulations for Second University Examination in Music	7	
Regulations for Final University Examination for the Degree of BMus	8	
Degree of Bachelor of Arts (Honours) in Music (BA)	11	
First Year Arts (MUS 1000)	12	
Second Year Arts (MUS 2000)	14	
Final Year Arts (MUS 3000)	16	
Postgraduate Degrees	17	
Degree of Master of Literature (MLitt) Degree of Master of Arts (MA)	18	
MLitt Degree in Music	18	
Master in Musicology (MMus)	18	

University College Dublin

Undergraduate Degrees

Degree of Bachelor of Music (BMus)

General Regulations

- 1. The Degree of Bachelor of Music may be conferred either as a Pass Degree or as a Degree with Honours.
- 2. Approved courses of study must be attended for at least twelve terms after matriculation.
- 3. Candidates for the Degree of Bachelor of Music must pass three University Examinations, after matriculation, as follows:
 - (a) A First University Examination in Music and another subject (taken at the end of the First Year).
 - (b) A Second University Examination in Music (taken at the end of the Second Year).
 - (c) A Final University Examination for the Degree of BMus (taken at the end of the Fourth Year).
- 4. Honours may be awarded at each examination.

Regulations for First University Examination in Music

Candidates for the Bachelor of Music Degree must pass a University examination at the end of the First Year.

First Year Course (MUS 1200)

Programme:

Requirements are as for BA (Mode II) First Year Music course as follows:

MUS 1201	The Elements of Tonal Harmony
MUS 1202	Music History

- MUS 1203 History and Development of Irish Music
- MUS 1204 Aural and Listening Techniques
- MUS 1205 Practical

(See under BA First Year for course descriptions.)

In addition, BMus students are required to take the following:

- 1. Students must pass *one* of the following First Arts courses: Latin, any modern language (other than Welsh), History of Art, Greek and Roman Civilization, Mathematical Studies and Philosophy. (MUS 1206)
- 2. Students must submit *one* of the following options, the precise content of which shall be agreed with the Professor at the beginning of the academic year. Students' progress will be directed by a member of staff throughout the year.
 - (a) An extended essay; (MUS 1207)
 - (b) An historically oriented performance; (MUS 1208)
 - (c) A composition portfolio. (MUS 1209)

Regulations for Second University Examination in Music

Candidates for the Bachelor of Music Degree must pass a University examination at the end of the Second Year.

Second Year Course (MUS 2200)

Programme:

Requirements are as for BA (Mode II) Second Year Music courses as follows:

- MUS 2201 Harmony
- MUS 2202 Tonal Counterpoint
- MUS 2203 Computer Music Notation and Editing
- MUS 2204 Music History
- MUS 2205 Irish Music

MUS 2206 Music Option, Keyboard tests and special assignments

(See under BA Second Year for course descriptions.)

In addition, BMus students are required to take the following:

- (i) Second Music students take two semesters in Modal Counterpoint. (MUS 2207)
- (ii) Additional courses for Second Year Music:
 - (a) Prescribed Works in Nineteenth Century Music; (MUS 2208)
 - (b) Introduction to Formal Analysis. (MUS 2209)
- (iii) All Second Year Music students are required to attend the seminars in Musicology, Performance and Composition (one semester). (MUS 2210)

In addition, students must submit one of the following three options, the content of which shall be agreed with the Professor at the beginning of the academic year. Students' progress will be directed by a member of staff throughout the year.

- (a) A research essay on an agreed subject; (MUS 2211)
- (b) A recital programme of agreed standard and duration; (MUS 2212)
- (c) An extended composition for agreed instrumental forces. (MUS 2213)

All students are required to take a test in practical musicianship including keyboard performance of figured bass, improvisation on a given theme and harmonisation of a melody (MUS 2214).

Regulations for Final University Examination for the Degree of BMus

N.B. From Summer 2004, candidates for the Bachelor of Music Degree will be required to pass a University examination at the end of Third Year.

Third Year Course (MUS 3200)

(No examination set)

H = Half Course; Y = Year Course

- MUS 3201 Choir/Baroque Orchestra (H)
- MUS 3202 Compositional Techniques: Harmony/String Quartet textures (H)
- MUS 3203 Compositional Techniques: Harmony/Word Setting (H)
- MUS 3204 Compositional Techniques: Modal Counterpoint (H)
- MUS 3205 Compositional Techniques: Introduction to Fugue and Canon (H)
- MUS 3206 Compositional Techniques: Orchestration (Y)
- MUS 3207 Electro-Acoustic Music (H)
- MUS 3208 Early Music History I (Medieval and Renaissance) (H)
- MUS 3209 Early Music History II (Baroque) (H)
- MUS 3210 Studies in Ethnomusicology I (H)
- MUS 3211 Studies in Ethnomusicology II (H)
- MUS 3212 Performance/Composition/Musicology Option (Y)
- MUS 3219 Seminar in Musicology (H)
- MUS 3218 Seminar in Composition (H)
- MUS 3214 Music since 1950: The Avant-Garde (H)
- MUS 3215 Studies in Nineteenth and Twentieth Century Music (1820-1914) (H)
- MUS 3216 Option Course
- MUS 3217 Choral conducting (H)

Timetable: 2 hours per week, one semester

Course content: Introduction to choral conducting. Technical and interpretive skills. An introduction to and survey of the choral repertoire. Rehearsal techniques.

N.B. Students *must* select at least one history course and one techniques course. The Department reserves the right to alter or delete courses if the need should arise.

Additional Courses for Third Year BMus Students:

- 1. All Third Year BMus students are required to attend MUS 3219; they may elect to take this for credit if they wish (i.e. to complete assignments) or to audit it.
- 2. All Third Year BMus students must take MUS 3205 and MUS 3212 in addition to (a) eight half-year courses or (b) MUS 3206 and six half-year courses.
- 3. All BMus students must take one ethnomusicology course in either Third or Fourth Year.
- 4. Additional courses may be offered. Details are available from the Department of Music.
- 5. Third Year BMus students are required to participate in the choir or Baroque orchestra.

Fourth Year Course (MUS 4200)

- H = Half Course; Y = Year Course
- MUS 4201 Choir/Baroque Orchestra* (H)
- MUS 4202 Compositional Techniques: Harmony (Y)
- MUS 4203 Compositional Techniques: Counterpoint and Canon Studies (Y)
- MUS 4204 Compositional Techniques: Fugue (including Analysis) (Y)
- MUS 4205 Early Music History I (Medieval and Renaissance) (H)
- MUS 4206 Early Music History II (Baroque) (H)
- MUS 4207 Studies in Ethnomusicology I (H)
- MUS 4208 Studies in Ethnomusicology II (H)
- MUS 4209 Compositional Techniques: Orchestration (H)
- MUS 4210 Seminar in Musicology (H)
- MUS 4216 Seminar in Composition (H)
- MUS 4211 Music since 1950: The Avant-Garde (H)
- MUS 4212 Electro-Acoustic Music^{**} (H)
- MUS 4213 Performance/Composition/Musicology Option (Y)
- MUS 4214 Studies in Nineteenth and Twentieth Century Music (1820-1914) (H)
- MUS 4215 Choral Conducting (H)

Timetable: 2 hours per week, one semester.

Course content: Introduction to choral conducting. Technical and interpretive skills. An introduction to and survey of the choral repertoire. Rehearsal techniques.

Notes:

Students are required to take MUS 4213 in addition to eight half courses or four year courses or any combination of these. Students who have not taken an ethnomusicology course in their third year must do so in the final year of the degree. All students are required to take at least one history course and one techniques course.

^{*} Entry to MUS 4201 is limited. While all students are encouraged to participate in Choir and/or Orchestra, this is not obligatory beyond the first three years of the degree. Students who elect to take MUS 4201 (and are so admitted) as a *formal* course will be required to fulfil a requirement beyond mere participation (e.g. as a section leader, choral accompanist, orchestra manager etc.).

^{**} Entry to MUS 4212 is also limited. Students should consult in the first instance with the Head of Department.

Degree of Bachelor of Arts (Honours) in Music (BA)

For the BA Degree (Honours), Music may be taken with one of the following subjects: Arabic, Archaeology, Economics, English, French, Geography, German, Greek and Roman Civilization, History of Art, Information Studies, Irish, Early Irish, Italian, Linguistics, Mathematical Studies, Politics, Philosophy, Sociology and Spanish.

For the First Arts course, Music must be taken with two subjects from permissible sections. For details and regulations regarding courses and examinations, see the Arts Undergraduate Studies booklet.

Students who attain a First or Second Class Honours at the BA Degree (Honours) Examination in Music may proceed to a BMus Degree in the Fourth Year. Students who fail to attain Second Class Honours in Music may apply to take the BMus Qualifying Examination not less than one year after having sat the BA Degree Examination. The BMus Qualifying Examination is identical in standard and course work to the BA Degree in any given year, and students must attain an upper Second Class Honours standard in this examination in order to qualify for admission to the fourth year of the BMus Degree.

First Year Arts (MUS 1000)

The Elements of Tonal Harmony A.

(a) Tonal Harmony:

Towards an acquisition and analytic understanding of the grammar and syntax of tonal music. This course will include a study of figured bass, standard harmonic idiom, simple analysis of classic formulations and applications of mature baroque and classical style, a synthesis of tonal grammar (including figured bass) and the essential procedures of modulation and transition. Students will be required to submit both analytical and compositional assignments.

(b) Tonal Counterpoint:

The principles of tonal counterpoint in a harmonic context. Students will be required to submit analytic and compositional assignments in not more than four parts, vocal and instrumental.

B. Music History

A general survey of Medieval, Renaissance and Baroque Music in historical context. Students will be required to complete technical, analytical and historical assignments based on this course.

С. **History and Development of Irish Music**

(MUS 1003) Structure of Irish music, its modes and scales. A study of some of the instruments. their history and their music. Principles of folk music collecting. This course may include an introduction to Ethnomusicology.

D. **Aural and Listening Techniques**

(a) Basic Ear-training

Students will be trained to write down from dictation:

- A short melody of reasonable difficulty; (i)
- (ii) A simple two-part text;
- (iii) A series of chordal progressions in three- or four-part harmony:
- (iv) A rhythmic passage without pitch in any time.

(b) Listening Skills

Students will be trained to:

- (i) Describe musical texture;
- (ii) Articulate a musical structure:
- (iii) Identify a musical style.

(MUS 1001)

(MUS 1004)

(MUS 1002)

E. Practical

(MUS 1005)

(a) To perform two pieces of moderate difficulty on piano, organ or standard orchestral instrument. (Other musical instruments may be presented by arrangement with the Professor). As an alternative, to sing two songs, one of which should be from the classical period.

(b) Keyboard Tests

- (i) To read at sight an easy piece for pianoforte;
- (ii) To harmonise a simple melody not more than eight bars long;
- (iii) To play in sequence not more than six chords in any key and time;
- (iv) To recognize Major, Minor, Diminished and Augmented triads;
- (v) To sing a melody at sight.
- (c) Provide evidence for participation in a recognised choir, orchestra or ensemble.

Second Year Arts (MUS 2000)

MUS 2001 Harmony and MUS 2002 Counterpoint

(a) The Development of Tonal Harmony and Counterpoint, c. 1780-1900.

A survey of technical resources and procedures in European music which explores the tonal tradition by means of compositional and analytic demonstrations and assignments. Diatonic and chromatic harmony, modulatory techniques and the harmonic vocabulary of later classical and romantic music. The course also includes aspects of keyboard harmony as these apply to the same period and elements of score-reading and instrumentation.

(b) Introduction to Twentieth Century Tonal Harmony. The evaluation of degrees of dissonance and its control. Methods of establishing tonal centres without a key structure. Exploration of selected twentieth century composers' approaches to tonal harmony.

(c) Modal Counterpoint (one semester).

The study of sixteenth century modal counterpoint will include free counterpoint, the stylistic features of Italian, French and English polyphony, both sacred and secular, and an introduction to the problems of editing and interpreting sixteenth century vocal scores. Students will be required to submit compositional assignments in counterpoint and analyses of selected polyphonic compositions.

(d) Tonal Counterpoint (one semester).The study of eighteenth century vocal and instrumental forms including keyboard style.

MUS 2003 Computer Music Notation and Editing

Introduction to basic computer techniques. Assigning and altering the basic elements of a musical score by computer. A study of the various methods of note entry and note grouping. Merging and unmerging of staves. Transposition, text placement and page layout. Extracting parts from a score. The transfer of music to a graphics programme. Editing according to specific criteria.

MUS 2004 Music History

A general survey of Classical, Romantic and Twentieth-century music. The development of musical style as an outgrowth of extra-musical ideas. Fundamental concepts in the history of music (including analysis). Students will be required to submit historical and analytical assignments based on this course.

MUS 2005 Irish Music

The history and practice of Irish traditional music. The fundamentals of traditional singing. Basic methods of analysis and cataloguing. A study of the printed sources with special reference to the principal melodic types. A section of this course may be devoted to ethnomusicology.

MUS 2006 Performance/Composition/Essay Option

Second Year Arts students are required to select one of these three options. Details of each are available from the department and students should consult with a member of staff during the first term of the second year as to which option is chosen.

Final Year Arts (MUS 3000)

H = Half Course; Y = Year Course

- MUS 3001 Choir/Baroque Orchestra^{*} (H)
- MUS 3002 Compositional Techniques: Harmony/String Quartet Textures (H)
- MUS 3003 Compositional Techniques: Harmony/Word Setting (H)
- MUS 3004 Compositional Techniques: Modal Counterpoint (H)
- MUS 3005 Compositional Techniques: Introduction to Fugue and Canon (H)
- MUS 3006 Compositional Techniques: Orchestration (Y)
- MUS 3007 Electro-Acoustic Music^{**} (H)
- MUS 3008 Early Music History I (Medieval and Renaissance) (H)
- MUS 3009 Early Music History II (Baroque) (H)
- MUS 3010 Studies in Ethnomusicology I (H)
- MUS 3011 Studies in Ethnomusicology II (H)
- MUS 3012 Performance/Composition/Musicology Option (Y)
- MUS 3013 Seminar in Musicology (H)
- MUS 3017 Seminar in Composition (H)
- MUS 3014 Music since 1950: The Avant-Garde (H)
- MUS 3015 Studies in Nineteenth and Twentieth-Century Music (1820-1914) (H)
- MUS 3016 Choral Conducting (H)

Timetable: 2 hours per week, one semester.

Course content: Introduction to choral conducting. Technical and interpretive skills. An introduction to and survey of the choral repertoire. Rehearsal techniques.

Notes:

Students are required to take MUS 3012 in addition to (a) six half-courses or (b) MUS 3006 and four half-courses. Students *must* select at least one history course and one techniques course. The Department reserves the right to alter or delete courses if the need should arise.

^{*} Entry to course MUS 3001 *as an academic requirement* is limited. While all students are encouraged to participate in Choir/Orchestra, this is not obligatory beyond the first two years of the BA Degree. Students admitted to MUS 3001 as a formal course will be required to undertake responsibilities beyond mere participation as choral or orchestral player (see course descriptions for further details).

^{**} Entry to MUS 3007 is also limited. Students should apply in the first instance to Professor White.

Postgraduate Degrees

Degree of Master of Literature (MLitt) Music

Degree of Master in Musicology (MMus)

Degree of Master of Literature (MLitt) Degree of Master of Arts (MA)

MLitt Degree in Music

(Programme Code: ARMRF0064)

For conditions governing the award of this degree, candidates should consult the *Faculty of Arts Postgraduate* booklet.

Candidates for the MLitt Degree must present a thesis in Musicology or Ethnomusicology or

a portfolio of original compositions with critical commentary.

Master in Musicology (MMus)

(Programme Code: ARMXF0078)

Course Description

The principal objective of this degree is to provide an intensive introduction to the concepts and methodologies of musicology. The course, therefore, explores the scope and development of musicological thought (especially since 1945); it also advances the opportunity of graduate training necessary for doctoral research.

Admission Requirements

Applicants for entry to this course will be required to have the normal qualifications for entry to an MA Degree. Other graduates may be admitted to the degree if deemed to be equivalently qualified.

Organisation of Studies and Examination

Five courses are offered, each 12 weeks in duration. In the first semester, two core courses are offered, and in the second semester three option courses are offered. Each student must take the two core courses and select two of the three option courses. A minimum registration may apply to certain option courses. Students will be asked to select their option courses in September.

In addition, students must meet the following requirements:

- 1. Attendance at the Musicology Seminar in the first semester
- 2. Participation (including giving a presentation) in the Postgraduate Colloquium in the second semester
- 3. Completion of the thesis/dissertation (10,000 15,000 words)

Assessment is based on a combination of the course work, attendance and participation in the Seminar and Colloquium, and the thesis/dissertation.

Enquiries regarding application procedures and details of courses should be made to:

Professor Harry White, Department of Music, University College Dublin, Room J301, John Henry Newman Building, Belfield, Dublin 4 (Telephone: 01-7168422), preferably before 30 June in the year for which entry is sought.

Application from overseas should be made before 1 May of the year of entry.