Boston University

College of Fine Arts, Department of Music

MU 645: Topics in Musical Style - Mozart’s Operas

Fall 2013

- Syllabus -

Instructor: Prof. Deborah Burton
Office Hours: CFA 223, by appointment
Telephone: (617) 353-5483

email: burtond@bu.edu
Meeting Times and Location:
MWF 2:00-3:00pm, CFA 216

Course Description and Objectives: This course will examine Mozart’s operas in the cultural, intellectual and political context in which they were created.

Recommended Text: Nicholas Till, Mozart and the Enlightenment: truth, virtue and beauty in Mozart's operas (New York: W. W. Norton, 1996)

Course Grade Components

• weekly short assignments
40%

• midterm project
20%

• final project
25%

• attendance
15%

Assignments

• All written assignments are due at the beginning of class. Late assignments will go down one grade for every twenty-four hours the work is late. For example, an A assignment, one day late, will receive an A-. However, the lowest grade you can receive for handing in a completed assignment is a D. Therefore, even if your work is very late, you should still hand it in. Exceptions will be made only with valid written documentation of a conflict.

• If you want to hand in non-required written assignments for extra credit, they will be counted as one-half a normal assignment.

• You are responsible for keeping all graded work in the event there is a disagreement regarding grading.

Attendance Policy
Your attendance is required at all class meetings and it is 15% of your grade. Excused absences include: (1) illness with a note/receipt from a doctor, the day you return to class, (2) official school business, (3) observance of religious holidays, or (4) extenuating family circumstances. If a class is missed, it is your responsibility to find out what was covered and what homework was assigned. Tardies (more than 5 minutes late) count as 1/2 absence.

Midterm and Final Projects
These will each include a class presentation and a term paper. Further details about the length and nature of the projects will be given in class. For all questions regarding bibliographic form, footnote citations, and other matters of writing and style, you should follow Kate L. Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations, (Chicago: University of Chicago Press, 1987). This book is available in the reference section of any library.
Online Resources:

• Class information and additional links at Blackboard Learn: learn.bu.edu

• scores: IMSLP / Petrucci Music Library: this site has downloadable music scores at http://imslp.org/wiki.

• libretti: opera.stanford.edu, www.operafolio.com

• synopses and libretti: www.metoperafamily.org, www.opera-arias.com, www.opera-guide.ch, www.operatoday.com

• Mozart’s letters: http://books.google.com/books?id=I-8PAAAAYAAJ&printsec=frontcover&dq=mozart+letters&hl=en&sa=X&ei=8xToUYLCEo_J4AOYpoCwAg&ved=0CDUQ6AEwAQ#v=onepage&q=mozart%20letters&f=false
• Nico Castel, The libretti of Mozart's completed operas (Mt. Morris, N.Y.: Leyerle; c1997-1998)

Available at Music Library Open reserve (ML49.M83 C37 1997)
• Julian Rushton, Dramma Giocoso: four contemporary perspectives on the Mozart/Da Ponte operas, online access

On Reserve at Mugar Library:

• William Mann, The operas of Mozart, MT100.M76 M3

• Daniel Heartz; Thomas Bauman, Mozart's operas, ML410.M9 H2 1990

• Nicholas Till, Mozart and the Enlightenment: truth, virtue and beauty in Mozart's operas, ML410.M9 T55 1992

• Andrew Steptoe, The Mozart-Da Ponte operas: the cultural and musical background to Le nozze di Figaro, Don Giovanni, and Così fan tutte, ML410.M9 S86 1988

• John A. Rice, Mozart on the stage, ML410.M9 R538 2009

• Mary Hunter, Mozart's operas: a companion, ML410.M9 H895 2008

• Brigid Brophy, Mozart the dramatist, a new view of Mozart, his operas and his age, ML410.M9 B818 1964

• Wye Jamison Allanbrook, Rhythmic gesture in Mozart: Le nozze di Figaro & Don Giovanni, ML410.M9 A73 1984

• Mozart, Mithridate. Mozart à Aix, L'Avant scène opéra, ML48 .A95M no. 54

• Mozart, Lucio Silla, L'Avant scène opéra, ML48 .A95M no. 139

• Mozart, Idoménée, L'Avant scène opéra, ML48 .A95M no. 89

• Mozart, L'enlèvement au sérail, L'Avant scène opéra, ML48 .A95M no. 59

• Mozart, Così fan tutte, L'Avant scène opéra, ML48 .A95M no. 131/132

• Mozart, Don Juan, L'Avant scène opéra, ML48 .A95M no. 24

• Mozart, La flûte enchantée, L'Avant scène opéra, ML48 .A95M no. 101

• Mozart, La clemence de Titus, L'Avant scène opéra, ML48 .A95M no. 99

• Daniel Heartz; John A Rice, From Garrick to Gluck: essays on opera in the age of Enlightenment, ML1704 .H43 2004.

• Mary Hunter, Opera buffa in Mozart's Vienna, ML1723.8.V6 O64 1997

• Tim Carter, W.A. Mozart, Le nozze di Figaro, ML410.M9 C33 1987

• Thomas Bauman, W.A. Mozart, Die Entführung aus dem Serail, ML410.M9 B185 1987

• Bruce Alan Brown, W.A. Mozart, Così fan tutte, ML410.M9 B819 1995

• James Parakilas, Mozart's Tito and the music of rhetorical strategy, ML410.M9 P3 1979aM

• John Platoff, Music and drama in the opera buffa finale Mozart and his contemporaries in Vienna, 1781-1790, ML1723 .P53 1984a.

• Charles C. Russell, The Don Juan legend before Mozart, ML48 .R87 1993

• Jacques Chailley, The magic flute, masonic opera; an interpretation of the libretto and the music, ML410.M7 F71

• Rodney Bolt, The librettist of Venice: the remarkable life of Lorenzo Da Ponte, Mozart's poet, Casanova's friend, and Italian opera's impresario in America, ML423.D15 B65 2006

Conduct

You are expected to abide by the CFA Academic Conduct Code. Cases of suspected misconduct will be referred to the Dean’s Office.

Electronic Devices

All laptops, cell phones, beepers, etc., are to be turned off in class, unless requested by the instructor. If your phone rings, you must silence it immediately and may not answer it during class time. If you are expecting an urgent phone call, please let me know before class and an exception can be made.

Disabilities

A student with disabilities must register with the Office of Disability Services prior to the beginning of the first term for which the assistance is being requested. Students will be requested to provide current appropriate documentation of their disability.

Course Schedule*

	Week
	Dates

	Material
	Assignments

	1
	September 4, 6
	course introduction, Die Schuldigkeit des Ersten Gebotes
	assignment 1

	2
	9, 11, 13
	Apollo et Hyacinthus , La Finta Semplice , Bastien und Bastienne
	assignment 2

	3
	16, 18, 20 [9/16 last day to add classes]
	Mitridate, Re di Ponto, Ascanio in Alba, Il Sogno di Scipione, Lucio Silla
	assignment 3

	4
	23, 25, 27
	La Finta Giardiniera, Il Re Pastore, Thamos, König in Agypten,, Zaide
	assignment 4

	5
	30, October 2, 4
	Idomeneo
	assignment 5

	6
	 7, 9, 11 [10/7 last day to drop classes without a W grade]
	Die Entführung aus dem Sarail
	assignment 6

	7
	15, 16, 18

[no classes 10/14, Monday schedule on 10/15]
	L'Oca del Cairo, Lo Sposo Deluso, Der Schauspieldirektor
	midterm project due

	8
	21, 23, 25
	Le Nozze di Figaro
	assignment 7

	9
	28, 30, November 1**
	“
	assignment 8

	10
	4, 6, 8 [11/8 last day to drop classes with a W grade]
	Don Giovanni
	assignment 9

	11
	11, 13, 15
	“
	assignment 10

	12
	18, 20, 22
	Così fan tutte
	assignment 11

	13
	25 [Thanksgiving recess from 11/27-12/1]
	Die Zauberflöte
	assignment 12

	14
	December 2, 4, 6
	“
	

	15
	9, 11
	La Clemenza di Tito
	final project due

* course material is subject to change; all alterations will be announced in class.

** a class may have to be cancelled during this week because of Dr. Burton’s professional commitments; a mutually convenient makeup time will arranged in class.

