MUS 2101 Introduction to Writing Inventions and African Songs	
Description:
Pre-requisite to this course is MUS 1205. Skills in writing inventions and African song cycles are introduced. Training in counterpoint and orchestration form the core basis for writing inventions. Composition of songs and their accompaniments basing on styles selected from representative ethnicities from Uganda (at least one from each region) and other ethnicities from Africa, depending on where there students come from, form the basis for writings skills of ethnic song cycles.			
Objectives:

1. To equip students with skills for writing an exposition of a two-voice invention in both the major and minor modes, in the style of J S Bach
2. To equip students with skills of writing chords for the strings, woodwinds, and brass sections of a western orchestra
3. To equip students with skills of writing an ethnic poem on a given topic
4. To equip students with skills of writing a melody for a given text of a tonal language and a an accompanying traditional Ugandan musical instrument
Course Outline

Western Music

Topic 1:	Invertible counterpoint
· Octave, Fifth, Twelfth, and Ninth
· Imitation, Canon, and Other Variants in the Imitative Processes
Topic 2:	Analysis of the Exposition of a Two-part Invention in Major Keys
· Subject, Answer, Counter-subject, Episode, Tonalities, and End of Exposition
Topic 3:	Writing an Exposition of a Two-part Invention in C and G Major Keys
· Subject, Answer and Counter-subject
Topic 4:	Writing an Exposition of a two-part Invention in Minor Keys
· Subject, Answer, Counter-subject and Episodes
Topic 5: 	Writing for Brass Instruments in the Orchestra
· Order of Voices, Clefs Used, Ranges and Effects
Topic 6:	Writing for Horn,
Topic 7:	Writing for Trumpet,
Topic 8: 	Writing for Trombone
Topic 9: 	Writing for Tuba
Topic 10:	Arranging Chorales for Brasses.

African/Ethnic

Topic 11:	Writing Drum Accompaniments Various to Songs and Dances: Two Traditional Songs and Dances from Western Uganda
Topic 12:	Writing Drum Accompaniments Various to Songs and Dances: Two Traditional Songs and Dances from Eastern Uganda
Topic 13: 	Writing Drum Accompaniments Various to Songs and Dances: Two Traditional Songs and Dances from Northeastern Uganda
Topic 14:	Writing Drum Accompaniments Various to Songs and Dances: Two Traditional Songs and Dances from Bunyoro and Toro
Topic 15: 	Writing Drum Accompaniments Various to Songs and Dances: Two Traditional Songs and Dances from Northern Uganda

Learning Outcomes

1. Ability to write an exposition of a two-part invention in both the major and minor keys
2. Ability to arrange chorales for the brass instruments of the orchestra
3. Ability to write drum accompaniments for ethnic songs from Uganda

Methods of Teaching/Delivery

Lectures, tutorials, demonstrations, singing, group and individual assignments

Modes of Assessment

Course Work
	Attendance and participation in class discussions: 5%
	Weekly composition assignments: 20%
	Mid-semester test: 15%

Final Examination
	
Written: 60%

Selected Readings
Benjamin, Thomas. 1986. Counterpoint in the Style of J.S. Bach. New York: Schirmer Books.
Piston, Walter. 1976. Orchestration. London: Victor Gollancz.
Tovey and Samuel. 1951. Bach, J.S. Forty-Eight Preludes and Fugues. London: The Associated Board of the Royal Schools of Music.
[bookmark: _GoBack]
