[image: image1.png](OLLEGE@F/%SIC

FUNDAMENTALS OF CONDUCTING

MUAG 3800, SECTION 002
FALL, 2011
Instructor

Dr. Clay Couturiaux, Assistant Director of Orchestral Studies
Office

Murchison Performing Arts Center, Room 137

940-565-3732 (Voicemail answered 24 hours)

clay.couturiaux@unt.edu
Office hours

by appointment
Required

• The Modern Conductor, 7th edition, by Elizabeth A. H. Green

Materials

• 12” to 14” baton

• 3-ring binder

• SD card (2 gb minimum)
• Primary instrument (secondary instruments as requested)
COURSE DESCRIPTION

The Fundamentals of Conducting is a course designed for the development of a professional conducting approach. The course will include instruction on beginning and intermediate conducting techniques and pedagogy, score analysis and preparation, development of visual/aural discrimination skills, transposition skills, the role of the conductor in historical perspective, and a review of basic musicianship.

PREREQUISITES

Junior in good standing

Successful completion of MUTH 2500/2510

COURSE REQUIREMENTS
Attendance
Attendance is expected for all scheduled classes. The nature of the course requires active participation and interaction among all class members at all times. Absences will result in a lowering of the final grade as follows:

2 no affect

3 reduction of 1 letter grade

4 reduction of 2 letter grades

5 reduction of 3 letter grades

6(+) grade of WF if withdrawal is requested, or final grade of F

*Each tardy will be counted as ½ an absence

Conducting

Weekly conducting assignments will be given and graded. Each student will be expected

Assignments
to conduct the assigned musical excerpts in class with the class members as the ensemble. Absence from class on a pre-assigned conducting assignment will result in the student being passed over for that conducting sequence, with a grade of zero or no credit. The instructor, in advance of the absence, may approve exceptions. The opportunity to make up a missed conducting assignment will be at the discretion of the instructor and will be rare.

Written

Individual written work pertinent to the lecture material will be assigned as needed. Assignments

Examples include transposition assignments, article summaries, term definitions, and

analyses.

Rehearsal
Each student is required to submit two rehearsal observations, each reflecting forty-five
Observations
minutes spent in a university or professional (conducted) ensemble rehearsal. The student must be an observer and not a member of the ensemble. The reports must represent two different performing mediums (choral, major jazz ensemble, orchestral, or winds) as well as different conductors.

All reports must be typed – double spaced, 12-point Times New Roman font, and all margins 1 inch. The length must be a minimum of one page and a maximum of two pages. Failure to complete this requirement will result in the reduction of the final grade by one letter grade. For full credit, the assignment must be turned in during class on the following due dates:
1st Rehearsal Observation – Friday, September 16, 2011

2nd Rehearsal Observation – Friday, November 4, 2011
Electronic submissions are not accepted. Correct spelling and the use of the English language is expected. In your observation, consider the following:
1. Baton (or hand) technique

Is it clear/understandable?

Is it effective musically?

Is it visible?

2. Verbalizations

Does the conductor talk too much?

Do the performers respond well to the conductor’s instructions?

Was the conductor professional in his/her comments?

3. Rehearsal technique

Is there a plan to the rehearsal?

Is the ensemble’s interest focused on the music?

Is there an opportunity to relax in rehearsal?

What was accomplished during the rehearsal?

4. Musicality

Does the conductor insist upon dynamics, accents, phrasing, and rhythmic exactitude?

Were the balances correct, solo lines brought out, and/or supporting lines appropriate?

Were intonation discrepancies addressed?

Did the conductor insist on the correct style of each work?

Concert
Each student is required to submit two concert observations of conducted performances.

Observations
The student must observe from the audience and may not be a performer during any portion of the concert. The reports must represent two different performing mediums (choral, major jazz ensemble, orchestral, or winds) as well as different conductors.

All reports must be typed – double spaced, 12-point Times New Roman font, and all margins 1 inch. The length must be a minimum of one page and a maximum of two pages. Failure to complete this requirement will result in the reduction of the final grade by one letter grade. For full credit, the assignment including a program of the concert must be turned in during class on the following due dates:

1st Concert Observation – Friday, October 7, 2011

2nd Concert Observation – Friday, December 2, 2011
Electronic submissions are not accepted. Correct spelling and the use of the English language is expected. In your observation, consider the following:

1. Stage Presence

How does the conductor enter the stage?

How does the conductor acknowledge the audience and the performers?

What does the conductor do between movements of a multi-movement work?

How does the conductor acknowledge soloists or featured sections?

How does the conductor acknowledge the entire ensemble?

How does the conductor exit the stage?

2. Baton (or hand) technique

Is it clear/understandable?

Is it effective musically?

Is it visible?

3. Musicality

In what ways does the conductor enable the musical performance? (mechanics, musicianship, etc.)

How does the conductor visibly communicate style and musicianship to the ensemble?

Other general observations.

Written Exams

Your study of the Green text will be tested on three different dates:

Test I (Chapters I-V)

Friday, September 23, 2011
Test II (Chapters VI-X)

Friday, October 21, 2011
Test III (Chapters XI-XVI)
Friday, November 18, 2011
If you do not take a test on the designated day, your test grade will automatically be

dropped by one letter grade. Written exams will also include questions pertaining to

class discussions.

Final

Wednesday, December 14, 2011

8:00am-10:00am
Conducting

Exam

GRADING

Conducting Demonstration

40%

Written Exams

30%

Written Assignments

15%
Final Conducting Exam

15%

Americans with Disabilities Act

The College of Music complies with the Americans with Disabilities Act in making reasonable accommodation for qualified students with disability.

This course seeks to meet University of North Texas policies and procedures regarding access by students with disability. Please advise the instructor if special needs exist. A copy of this policy is available upon request from:

Office of Disability Accommodation

Suite 318, Union

940-565-4323

Academic Dishonesty

The UNT Code of Student Conduct and Discipline provides penalties for misconduct by students, including academic dishonesty.

Academic dishonesty includes cheating and plagiarism as described in the UNT Code of Student Conduct and Discipline. Penalties: If you engage in academic dishonesty related to this class, you will receive a failing grade on the test or assignment, and a failing grade for the course. In addition, the case will be referred to the Dean of Students for appropriate disciplinary action.

Electronic Devices in the Classroom

The use of activated cellular telephones or audible pagers is not allowed in the class at any time. Please be sure they are deactivated before the class begins.

COURSE CONTENT
1. Terminology

Basic musical terminology, definitions, practical applications

Instruments in French, German, Italian

Instrument abbreviations

2. Transpositions

Knowledge of standard instrument transpositions
Ability to transpose from concert pitch to transposed pitch

Ability to transpose from transposed pitch to concert pitch

3. Aural Skills

Techniques in application of aural skills for the conductor

Introduction to singing instrument parts

Part singing of individual instrument lines

4. Score Reading

Types of scores

Score order – Orchestral, Band, Choral
Score interpretation

5. Fundamentals of Conducting

Basic patterns
Baton grip

Posture

Cueing

Left hand independence

Basic style considerations of staccato, marcato, legato, tenuto

Fermata, caesura
Preparatory beat
Tempo

6. Performance Practice

Familiarity with famous and influential conductors throughout history

Application of basic style differences

7. Observations of Rehearsals

8. Observations of Concerts
SCHEDULE OF CLASSES
August

26
Receive Material [Couturiaux in Orchestral Studies Auditions]

29
Introduction; Syllabus; Conducting Posture; Five Basic Beat Patterns
31
Basic Time-Beating; 2, 3, 4 patterns [Beethoven, Ravel, Shostakovich excerpts]

September
2
Basic Time-Beating; 2, 3, 4 patterns [Beethoven, Ravel, Shostakovich excerpts]

5
No Class [Labor Day]
7
Basic Time-Beating; 2, 3, 4 patterns [Beethoven, Ravel, Shostakovich excerpts]

9
Terms Quiz #1 [Terms of a General Nature]; The Art of Conducting: Great Conductors of the Past

12
Basic Time-Beating; 2, 3, 4 patterns [Beethoven, Ravel, Shostakovich excerpts]

14
Basic Time-Beating; 2, 3, 4 patterns [Beethoven, Ravel, Shostakovich excerpts]

16
Duple and Triple Division Patterns [Bach, Bizet, Handel, Schubert excerpts];

1st Rehearsal Observation Due
19
Duple and Triple Division Patterns [Bach, Bizet, Handel, Schubert excerpts]
21
Duple and Triple Division Patterns [Bach, Bizet, Handel, Schubert excerpts]
23
Written Exam #1 [Chapters 1-5 and Class Discussions]
26
Duple and Triple Division Patterns [Bach, Bizet, Handel, Schubert excerpts]
28
Fermatas [Bach, Beethoven, Mendelssohn excerpts]
30
Terms Quiz #2 [Terms Affecting the Tempo and Time-Beating];

Fermatas [Bach, Beethoven, Mendelssohn excerpts]
October

3
Fermatas [Bach, Beethoven, Mendelssohn excerpts]

5
Fermatas [Bach, Beethoven, Mendelssohn excerpts]

7
Fermatas [Bach, Beethoven, Mendelssohn excerpts]; 1st Concert Observation Due

10
Lopsided Time-Beating in Various Tempos [Mussorgsky, Stravinsky, Tchaikovsky excerpts]

12
Lopsided Time-Beating in Various Tempos [Mussorgsky, Stravinsky, Tchaikovsky excerpts]

14
Lopsided Time-Beating in Various Tempos [Mussorgsky, Stravinsky, Tchaikovsky excerpts]

17
Melding [Excerpts from The Modern Conductor]

19
Melding [Excerpts from The Modern Conductor]

21
Written Exam #2 [Chapters 6-10 and Class Discussions]

24
Melding [Excerpts from The Modern Conductor]

26
Clefs and Transpositions

28
Terms Quiz #3[Terms Affecting the Handling of the Instruments Themselves];

Score Study and Score Marking; Transposition Assignment Due

31
Expressive Gestures; Left Hand; Phrasing [Mozart]

November
2
Expressive Gestures; Left Hand; Phrasing [Mozart]

4
Expressive Gestures; Left Hand; Phrasing [Mozart]; 2nd Rehearsal Observation Due

7
Expressive Gestures; Left Hand; Phrasing [Mozart]

9
Expressive Gestures; Left Hand; Phrasing [Mozart]

11
Final Conducting Assignment [Schubert]

14
Final Conducting Assignment [Schubert]

16
Review for Written Exam#3

18
Written Exam #3 [Chapters 11-16 and Class Discussions]

21
Final Conducting Assignment [Schubert]

23
No Class [Thanksgiving]

25
No Class [Thanksgiving]

28
Final Conducting Assignment [Schubert]

30
Final Conducting Assignment [Schubert]
December
2
Final Conducting Assignment [Schubert]; 2nd Concert Observation Due

5
Final Conducting Assignment [Schubert]

14
Final Conducting Exam
