University of Florida School of Music Spring 2022

MUL 6645 Choral Literature

Dr. Will Kesling MUB 128 Office Phone: 352.273.3158

wkesling@ufl.edu

MATERIALS: Scores from choral Library and Recordings as assigned.

GENERAL OBJECTIVES:

- 1. To study and internalize a connected account embracing the evolution and stylistic characteristics of principal forms of choral music.
- 2. To study the elements and rudimental performance practices of the various style periods.
- 3. To gain an overview of the body of appropriate repertoire available for secondary school choral ensembles.
- 4. To create an annotated repertoire list of some 300 choral selections, comprehensive in style and appropriate for secondary school choirs.

COURSE OBJECTIVES: Students will be presented repertoire and lecture material organized into the following units.

- 1. Introduction to the Mass
 - a. The Church Year
 - b. Ordinary and Proper Texts
 - c. Composers
 - d. Renaissance Performance Techniques
 - e. Important Mass Settings
 - f. Important Mass Movements Published Separately
- 2. Motet
 - a. Introductory History
 - b. Composers
 - c. Important Motets
- 3. Renaissance Secular Vocal Forms
 - a. Italian Madrigal
 - b. English Madrigal
 - c. Chanson
 - d. Lied
- 4. Introduction to Baroque Choral Music
 - a. Development of Opera and Baroque Style
 - b. Early Baroque Choral Forms continuo Madrigal, Oratorio, Passion
 - c. Baroque Performance Techniques
- 5. Early Baroque Repertoire
 - a. Italian Monteverdi, etc.
 - b. Germany Schutz, Tunder, Hammerschmidt
- 6. Middle Baroque Repertoire
 - a. Germany Buxtehude
 - b. England Purcell
 - c. France Charpentier
- 7. Late Baroque Repertoire

- a. Germany Bach, Telemann
- b. England Handel
- 8. Introduction to Classical Style
 - a. Choral Forms
- 9. The Bach Children Repertoire
- 10. Haydn Repertoire
- 11. Mozart Repertoire
- 12. Beethoven
- 13. Romantic Choral Music
 - a. Forms
- 14. Early Romantic
 - a. Schubert Repertoire
- 15. Romantic
 - a. Germany Brahms, Bruckner, Mendelssohn Repertoire
 - b. France Faure Repertoire
 - c. England Elgar, Wesley
 - d. Italy Rossini, Verdi, Others
 - e. Russia Bortnianski, Chesnekov, Others
- 16. Early American Choral Music
 - a. Billings, Morgan, the Moravians, Others
- 17. Choral Music of the Twentieth Century
 - a. Forms and Performance Style
- 18. Composers and Repertoire
 - a. England Vaughan Williams, Holst, Walton, Britten, Rutter, Others
 - b. USA Copland, Bernstein, Foster, Gershwin, Thompson, Clausen, Gawthrop
 - c. France Durufle, Debussy, Honegger, Others
 - d. Germany Zimmermann, Hindemith, Distler, Others
 - e. Russian Stravinsky
 - f. Central Europe Bartok
- 19. Published Octavos by new Composers
- 20. Opera Choruses as Repertoire
- 21. Multicultural Music
 - a. Spirituals
 - b. World Folk Music
 - c. Others
- 22. Pop and Show Choir Repertoire

GRADING PROCEDURES:

1.	Compendium*	60%
2.	Mid-Term Drop-the-Needle and Score I.D. Exam	20%
3.	Final Drop-the-Needle and Score L.D. Exam	20%

95%-100% A	74%-76% C
90%-94% A-	70%-73% C-
87%-89% B+	67%-69% D+
84%-86% B	63%-66% D
80%-83% B-	60%-62% D-
77%-79% C+	<60% E

*Compendium

- 1. Brief overview of the composer's contribution to choral composition
- 2. Brief history of work composition assigned (genre, etc.)
- 3. If assigned selection is from a larger work give brief description of the whole
- 4. Discuss in succinct musical and descriptive terms the selection from a conductor's perspective.

UNIVERSITY ABSENCE POLICY

In general, acceptable reasons for absence from or failure to participate in class include illness, serious family emergencies, special curricular requirements (e.g., judging trips, field trips, and professional conferences), military obligation, severe weather conditions, religious holidays, and participation in official university activities such as music performances, athletic competition or debate. Absences from class for court-imposed legal obligations (e.g., jury duty or subpoena) must be excused. Other reasons also may be approved.

Requirements for class attendance and make-up exams, assignments, and other work in this course are consistent with university policies that can be found at: https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx

SPECIAL ACCOMMODATIONS

Students with disabilities requesting accommodations should first register with the Disability Resource Center (352-392-8565, www.dso.ufl.edu/drc/) by providing appropriate documentation. Once registered, students will receive an accommodation letter that must be presented to the instructor when requesting accommodation. Students with disabilities should follow this procedure as early as possible in the semester.

COURSE EVALUATION

Students are expected to provide feedback on the quality of instruction in this course by completing online evaluations at https://evaluations.ufl.edu. Evaluations are typically open during the last two or three weeks of the semester, but students will be given specific times when they are open. Summary results of these assessments are available to students at https://evaluations.ufl.edu/results/.

ACADEMIC HONESTY

The Honor Pledge that states, "We, the members of the University of Florida community, pledge to hold ourselves and our peers to the highest standards of honor and integrity by abiding by the Honor Code,

^{*} Reasonable accommodation will be provided for all persons with disabilities in order to ensure participation in the class. Please see the School of Music handbook for details

binds UF students. On all work submitted for credit by students at the University of Florida, the following pledge is either required or implied: "On my honor, I have neither given nor received unauthorized aid in doing this assignment."

The Honor Code (http://www.dso.ufl.edu/sccr/process/student-conduct-honor-code/) specifies a number of behaviors that are in violation of this code and the possible sanctions. Furthermore, you are obligated to report any condition that facilitates academic misconduct to appropriate personnel. If you have any questions or concerns, please consult with the instructor.

CAMPUS RESOURCES

Health and Wellness U Matter, We Care:

If you or a friend is in distress, please contact umatter@ufl.edu or 352 392-1575 so that a team member can reach out to the student.

Counseling and Wellness Center:

https://counseling.ufl.edu/, 392-1575; and the University Police Department: 392-1111 or 9-1-1 for emergencies.

Sexual Assault Recovery Services (SARS)

Student Health Care Center, 392-1161.

University Police Department, 392-1111 (or 9-1-1 for emergencies). http://www.police.ufl.edu

Academic Resources

E-learning technical support, 352-392-4357 (select option 2) or e-mail to Learning-support@ufl.edu. https://lss.at.ufl.edu/help.shtml

Career Connections Center, Reitz Union, 392-1601. Career assistance and counseling. https://career.ufl.edu/

Library Support, http://cms.uflib.ufl.edu/ ask Various ways to receive assistance with respect to using the libraries or finding resources.

Teaching Center, Broward Hall, 392-2010 or 392-6420. General study skills and tutoring. http://teachingcenter.ufl.edu/

Writing Studio, 2215 Turlington Hall, 846-1138. Help brainstorming, formatting, and writing papers. http://writing.ufl.edu/writing-studio/

Student Complaints On-Campus: https://sccr.dso.ufl.edu/policies/student-honor-code-student-conduct-code/

Choral Literature Assigned Composers and Works

Gothic Period: The Mass, Office Hours, Chant, Organum, Clausulae, Responsoral/Antiphonal

Hildegarde von Bingen

O Virtus Sapientiae

^{*}The syllabus is subject to change at any time.*

Anonymous *Puer natus* (a Christmas hymn)

Anonymous Veni creator (a hymn to the Holy Spirit)

Pérotin Viderunt omnes

ARS NOVA: Isorhythm, Cantus Firmus,

Guillaume de Machaut Kyrie (from Messe de Notre Dame

TRANSITION TO THE RENAISSANCE: Discant/Fauxbourdon, Parody Mass, Motet, Chanson

John Dunstable Veni Sancte Spiritus

Gilles Binchois Adieu m'amour et ma maitressse

Johannes Okeghem Missa Mi-mi - Gloria

Jacob Obrecht Missa super Maria zart - Gloria

Guillaume Dufay Kyrie I (from Messe Se la face ay pale)

Gloria ad modum tubae

RENAISSANCE: Madrigal, Cori Spezzati, Anthem

<u>French</u>

Pierre Certon Je le vous dirai!

Pierre Passerau II est belle et bon

German

Hans Leo Hassler Verbum caro factus est

Das Herz tut mir auf springen

English

Thomas Weelks Hark All Ye Lovely Saints

William Byrd Ave Verum Corpus

John Farmer Fair Phyllis I saw

Orlando Gibbons Hosanna to the son of David

This is the Record of John

The Silver Swan

Thomas Morley April is in my mistress face

Fire, fire!

Thomas Tallis If ye love me

<u>Italian</u>

Giovanni Gabrielli Jubilate Deo

In Ecclesis

G. P. da Palestrina Kyrie (from *Missa Papae Marcelli*)

Exsultate Deo Sicut Cervus

Super Flumina Babylonis

Orazio Vecchi Fa una canzona

Netherlanders

Josquin Desprez Missa Pange lingua – Kyrie

Ave Maria

Orlando di Lassus Ave Verum Corpus

Tristis est anima mea

Mon Coeur se recommande a vous

Spanish

Anonymous Riu, Riu Chiu

Dadme Albricias, Hijos D'Eva

T.L. da Victoria Ave Maria

O Magnum Mysterium

EARLY BAROQUE: Florentine Camerata, Concertato Style, Basso Continuo/Figured Bass, Oratorio/Passion, Cantata, Te Deum, Stabat Madrigal

<u>Italian</u>

Giacomo Carissimi Jepthe

Claudio Monteverdi Si ch'io vorrei morire

Hor chel ciel e la terra

Laetatus sum Beatus vir

German

Andreas Hammerschmidt Heilig Heilig Heilig

Heinrich Schütz Selig sind die Toten

Seben letze worten

MIDDLE BAROQUE

England

Henry Purcell from Come Ye Songs of Art

Come, ye Sons of Art
 Sound the Trumpet

Funeral Sentences From *Dido and Aeneas*

With Drooping Wings

<u>French</u>

Marc-Antoine Charpentier In te Domine speravi from *Te Deum*

German

Dietrich Buxtehude In dulce jubilo

<u>Italian</u>

Antonio Vivaldi Gloria

In memoria aeterna from Beatus vir, RV 597

Antonio Lotti Crucifixus

HIGH BAROQUE

England

George Fredrich Handel from Judas Maccabaeus

56. See the Conquering Hero Comes

57. Sing unto God

from *Israel in Egypt* 36-39 Finale

Zadok the Priest

from *Acis and Galatea* 13. Happy we

German

George Philipp Telemann Werfet Panier auf im Lande

Johann Sebastian Bach Chorales

from Christmas Oratorio

Break forth, O beauteous heavenly light

from St. Matthew Passion

O Sacred head now Wounded

Choruses

from *Mass in b minor*Crucifixus

from *Magnificat*Magnificat

from *Christmas Oratorio*Christian be Joyful

Motets

from *Motet I: Singet dem Herr nein neues Lied*Alles, was O dem hat (finale)

from Motet III: Jesus, mine Freude
Gute Nacht (verse 5)

CLASSICAL

Viennese

Ludwig van Beethoven from Mass in C

Kyrie
 Gloria

Franz Joseph Haydn from *Creation*

14. The heavens are telling Lord Nelson Mass – Kyrie

Die Beredsamkeit

Wolfgang Amadeus Mozart from Vesperae Solenmnes de confessore, K. 339

5. Laudate Dominum

from Requiem

2. Dies irae7. Lacrymosa

Missa Brevis in F 4. Sanctus

Ave Verum Corpus

Early America

John Antes Go, Congregation Go! And Surely He has Bourne Our Griefs

William Billings I am the Rose of Sharon

An Anthem, for Thanksgiving: O Praise the Lord of Heaven

Justin Morgan Amanda

ROMANTIC

Central Europe

Atonin Dvorak Requiem

<u>Germanic</u>

Johannes Brahms In stiller Nacht

Der Abend

O Heiland, reiss die Himmel auf from *Ein Deutsches Requiem*

4. Wie lieblich sind deine Wohnungen

Anton Bruckner Christus factus est

Locus iste

Felix Mendelssohn Heilig

Die Nachtigall from *Elijah*

29. He watching over Israel

Franz Schubert Der Tanz

Mass in G:

1. Kyrie

4. Sanctus

Richard Wagner from *Tannhäuser* - Pilgrims' Chorus

<u>French</u>

Gabriel Fauré from Requiem

3. Sanctus5. Agnus Dei

<u>Russian</u>

Pavel Chesnakov from All-Night Vigil, Op. 44

2. Blazhen muzh (Blessed Is the Man)

Modest Mussorgsky from *Boris Gudunov*

Coronation Scene

Sergei Rachmaninov from All-Night Vigil, Op. 37

6. Bogoroditsye Dyevo (Ave Maria)

Nikolay Kedrov Otche Nash

<u>Italian</u>

Pietro Mascagni from Cavalleria Rusticana

Regina coeli

Giuseppe Verdi from *Nabucco*

Va, pensiero (Chorus of Hebrew Slaves)

from Macbeth

Witches Chorus

from Quattro pezzi sacri

1. Ave Maria

from Requiem

4. Sanctus

TWENTIETH CENTURY

Central & Eastern Europe

Carl Orff from Carmina Burana

14. In taberna quando sumus

24. Ave fromosissima

25. O Fortuna

Krzysztof Penderecki Stabat Mater (1962)

Germanic

Hugo Distler Singet dem Herr ein neues Lied

Paul Hindemith from Six Chansons

5. En Hiver

Arnold Schönberg Friede auf Erden, Op. 13

Heinz Werner Zimmerman Psalmkonzert

<u>French</u>

Maurice Duruflé from Requiem

4. Sanctus

Ubi Caritas

Arthur Honegger from King David

24. Thee will I Love, o Lord

Oliver Messiaen O Sacrum Convivium

Francis Poulenc Gloria

Hodie Christus Natus Est

English

Benjamin Britten Rejoice in the Lamb

Gustav Holst The Hymn of Jesus, Op. 37

John Rutter from Requiem

6. The Lord is my Shepherd

Charles Villars Stanford Blue Bird

Ralph Vaughan Williams from *Mass in g minor*

4. Sanctus - Osanna I - benedictus - Osanna II

<u>American</u>

Samuel Barber Sure on this Shining Night

Agnus Dei

Leonard Bernstein Chichester Psalms

Aaron Copland The Promise of Living

Norman Dello Joio A Jubilant Song

Irving Fine from *The Hour-Glass*

Have You Seen the White Lily Grow

Morten Lauridsen O Magnum Mysterium

Lux Aeterna:

1. Introit

4. Veni Sancte Spiritus

Randall Thompson Alleluia

The Peaceable Kingdom

Eric Whitacre When David Heard

Glow

Russia

Sergei Prokofiev Alexander Nevsky Cantata, Op. 78

Igor Stravinsky Anthem (1962)

Symphony of Psalms

MINIMALISTS

Franz Biebl Ave Maria

Ola Gjeilo Dark Night of the Soul

Henryk Mikolaj Gorecki Totus Tuus

Arvo Pärt Magnificat

John Tavener Song of Athene

SPIRITUALS

William Dawson There is a Balm in Gilead

Jester Hairston Elijah Rock

Moses Hogan The Battle of Jericho

HYMN & CAROL ARRANGEMENTS

Robert Russell Bennett from *The Many Moods of Christmas*

Suite No. 4

Alive Parker Hark I hear the harps eternal

Mack Wilberg from Four American Folk Hymns

3. Come, Thou Fount of Every Blessing

MULTICULTURAL WORKS

David Fanshaw African Sanctus

1. Sanctus

Woo Hyo-Won Pal-So Seong

Reed Criddle Chant of the Sixth patriot

<u>Choral Literature – Suggested Readings</u>

Garretson, Robert L. *Choral Music: History, Style and Performance.* Prentice Hall. ISBN 0131371916

Pahlen, Kurt. *The World of the Oratorio*. Amadeus Press, 1985. ISBN 0-931340-11-X

Rutter, John, ed. *European Sacred Music*. Oxford, Oxford University Press, 1996. ISBN 0-19-343695-7

Ulrich, Homer. *Survey of Choral Music.* International Thompson Publishing, 1973. ISBN 0155848631