

Course Code	Course Title	ECTS Credits
MUSP-101	Aural Skills I	5
Department	Semester	Prerequisites
Music & Dance	Fall	None
Type of Course	Field	Language of Instruction
Major Requirement	Music Theory	English
Level of Course	Year of Study	Lecturer(s)
1 st Cycle	1 st	Dr. Persia Panayiotou
Mode of Delivery	Work Placement	Co-requisites
Face-to-face	N/A	None

Objectives of the Course

The main objectives of the course are to:

- 1. Develop the aural recognition of all perfect, major, and minor intervals (melodic and harmonic)
- 2. Introduce and develop students' ability to deal with single-voice, simple diatonic solfege and sight-singing exercises
- 3. Introduce and develop students ability to deal with simple rhythmic patterns
- 4. Develop the aural recognition and reproduction of the major and the three minor scales
- 5. Promote the ability to cope with single-voice melodic and rhythmic dictation
- 6. Develop the aural recognition of major, minor, augmented and diminished triads in all inversions

Learning Outcomes

After completion of the course students are expected to be able to:

- 1. Identify and recite all the perfect, major, and minor (melodic and harmonic) intervals
- 2. Identify and recite major, minor, augmented and diminished triads in all inversions
- 3. Sing pre-learned single-voice diatonic melodic patterns (solfege)
- 4. Sing pre-learned simple rhythmic patterns
- 5. Sight-sing single-voice rhythmic and diatonic melodic patterns
- 6. Identify and recite the major and the three minor scales
- 7. Write one-part melodic dictation in a single key-area

Course Contents

- Simple rhythmic patterns
- Intervals (perfect, major, and minor)
- Short diatonic (single key) melodies
- Major and minor (melodic, harmonic, natural) scales
- Chords (major, minor, augmented and diminished) in all inversions
- Scales (major, melodic minor, harmonic minor, natural minor)

Learning Activities and Teaching Methods

Weekly theoretical and practical exercises and assignments.

Assessment Methods

Participation in the assigned exercises, weekly assignment; midterm exam, final exam.

Required Textbooks/Reading

Authors	Title	Publisher	Year	ISBN
D'Amante, S.,	Ear Learning the Basic	Encore	2001	
Elvo	Chord Qualities.	Music Pub.		
	A Comprehensive	Co.		
	Approach to the			
	Systematic Study of			
	Melodic and Harmonic			
	Structures in Music			

Recommended Textbooks/Reading

Authors	Title	Publisher	Year	ISBN
Gorow, Ron	Hearing and Writing	Encore	2003	
	Music: Professional	Music Pub.		
	Training for Today's	Co.,		
	Musician			