MUSIC 120

Music Appreciation

Student Learning Outcomes:

- -Identify different types of pieces (symphony, string quartet, etc.) within their historical context
- -Identify music historical periods from the Middle Ages to Contemporary
- -Critically identify composers and key musicians within context
- -Critically critique live and recorded music

Methods of Assessment:

- -Portfolio
- -Written examination
- -Student project
- -Oral presentation
- -Topical writings

Use of Results:

-The results will be used in annual SLO assessment and as an aid in course development, staff development, and program review

Rubric:

- -0 Demonstrates no ability to communicate concepts
- -1 Demonstrates some ability to communicate concept, but communication contains errors, is poorly delivered, or is incomplete
- -2 Demonstrates most of the concept, but lacks stylistic perfection
- -3 Perfectly demonstrates concept with stylistic accuracy