Tony Kosar

Bridge Questions

May 5, 2006

1. Identify class level, specify whether core, elective, or major requirement, any other pertinent information on class demographics.

The target course for my study was TH142/Musicianship II, offered in the fall semester of 2005. Musicianship II is the second course in a three-course sequence required of all undergraduate music majors. Most incoming freshmen (usually 60-70%) are not ready to begin a college-level musicianship sequence and must first complete TH045/Introduction to Musicianship, a one-semester “pre-college” course. Typically, then, most students take Musicianship II during the first semester of the sophomore year. In the target section of this course, 34 students were enrolled—26 sophomores, 5 freshmen who had AP credit for Musicianship I, 2 juniors, and 1 graduate student who needed significant review in this area.

Musicianship II consists of three one-hour meetings per week in a traditional classroom, and the maximum enrollment for each section is 39 students. Each section of musicianship also has three lab sections that meet for ninety minutes in an electronic keyboard classroom, and the maximum enrollment for each lab is 13 students. Students receive four credits for the 4.5 hours of instructional time. A fully enrolled section of musicianship accounts for 7.5 hours of an instructor’s teaching load.

All three of the core musicianship courses emphasize the acquisition of the basic musicianship skills and the theoretical knowledge needed by all musicians. The material covered in the tree musicianship courses includes music theory (harmony, form, and counterpoint), aural skills, sight singing, rhythmic performance, and keyboard harmony. Most undergraduate music programs require specific courses in each of these areas. Rather than courses that specialize and focus on a particular skill or body of knowledge, in the musicianship sequence we emphasize the integration of skills and concepts.

2. What problems or questions about my students’ learning and my teaching strategies did I address?

The area of the course that I address in my study is the skill of harmonic dictation. Typically, a chords progression of six to fourteen chords is played on the piano, and the students must notate the melody, the bass line, and the chords that are played. This skill is difficult to teach, because if there are problems, the teacher is often unsure exactly where the problems occur. The problem could be one of memory—the student is simply unable to remember the progression. The problem could be in the “translation” from memory to paper—the student remembers the progression and understands what is occurring, but is simply unable to translate that knowledge to musical notation. The problem could be that the student does not understand the harmonic concept, but if the harmonic concept were understood would have no difficulty translating it into musical notation. Students might also make the task more difficult for themselves by neglecting to make a connection between the conceptual materials studied in class and the fact that the harmonic dictations contain direct aural applications of those materials.

I decide to focus my study on the last problem mentioned above. I wanted to determine if I could develop more specific teaching strategies to emphasize the connection between the conceptual harmonic material that we were studying in class and the aural recognition of those concepts in harmonic dictation exercises.

The goal of my project was to improve student performance in the area of harmonic dictation through specific exercises on Blackboard. I suspected that some students were not performing well in that area because they were not consistently making connections between the written exercises completed for the class and the harmonic dictation aural drills.

I designed four harmonic dictation drills posted on Blackboard; students had two weeks to complete these drills, each taking no more than 15 minutes to complete. Each drill consisted of seven or eight questions. The first three or four questions in each drill addressed a particular harmonic “chunk” through questions about harmonic concepts, but without any sound. The final three or four questions connected the theoretical concept addressed in the first set of questions with aural stimuli. In the first two harmonic dictation drills, the aural stimuli were limited to the three-chord “chunks” addressed in the questions. In the third and fourth harmonic dictation drills, the aural stimuli began with the three chord “chunks” and then lead to hearing those (and previous) three chord “chunks” in a larger harmonic context. The four completed drills addressed the following problems”

· Harmonic Dictation Drill #1: Opening harmonic gesture involving a tonic prolongation with soprano and bass voice exchange. The goal is for the students to limit their choice for the second chord to V@ and viiø− and practice in distinguishing between the two.

· Harmonic Dictation Drill #2: Opening harmonic gesture involving a tonic prolongation with bass moving down by leaps (do-la-mi). The goal is for the students to limit their choice for the second chord to IV− and vi and practice in distinguishing between the two.

· Harmonic Dictation Drill #3: Cadential harmonic gesture involving a bass moving from a repeated dominant pitch to the tonic. The goal is for the students to limit their choice for the first two chords to V@~! or V8—7 and practice in distinguishing between the two.

· Harmonic Dictation Drill #3: Cadential harmonic gesture involving the bass motion fa-sol-do. The goal is for the students to limit their choice for the first chords to IV or ii− (or perhaps ii#) and practice in distinguishing between the various choices.

3. What methods did I use to gain information?

I used two methods for gaining information about student performance in and perception of harmonic dictation. The main method for gaining information about student performance in harmonic dictation involved exercises that students completed in class and that I collected and evaluated. During the semester of my inquiry, I collected data about the types of mistakes that students typically made. I had to rely on my recollection of the types of mistakes students made in previous years of teaching Musicianship II and other musicianship classes. The types of mistakes that I catalogued in my target class were consistent with the types of mistake made in other musicianship classes.

The main method for gaining information about student perception of harmonic dictation involved student responses to exercises in the target class and previously taught musicianship classes. The collection of these responses was more anecdotal in nature, and no formal method for collecting student perception was employed

4. What examples or evidence of student performance can I offer to illustrate how I drew conclusions?

For each student in the target class, I evaluated six harmonic dictation grades—four prior to the Blackboard exercises designed for the BRIDGE project and two after the students had the opportunity to complete the Blackboard exercises. In addition to the “scores” on these collected dictations, I have compared each student’s response on specific portions of each harmonic dictation to their performance on the specific Blackboard exercises designed to improve performance on those specific dictation problems.

5. What theories or debates about learning frame or illuminate my inquiry?

Experts taking harmonic dictation recognize familiar harmonic “chunks” and focus their listening toward specific details with those “chunks.” The Blackboard exercises designed in this project attempt to identify expert practices and help students make progress on the curve from novice to expert in the specific skill of harmonic dictation. (See Bransford, John D, Brown, Ann L., and Cocking, Rodney R., eds. How People Learn: Brain Mind, Experience, and School, Washington, D.C.: National Academy Press, 1999: 19-38.)

6. What have I learned (or what new hypotheses have I developed) so far?

The preliminary results of my project are encouraging. In my target class, over 80% of the students completed all four Blackboard drills. Students who thoughtfully completed the Blackboard drills showed improved scores in harmonic dictation exercises in general and showed increased comfort with the specific harmonic dictation “chunks” addressed in those drills. However, since the number of students in the class was small and there was no control group, it is difficult to determine if the improved performance was due to the Blackboard drills alone, to any (unintentional) change in the treatment of this material in the classroom, or to some combination thereof. I suspect that more exploration needs to be undertaken.

7. Where will I go from here?

I have been awarded a Summer Developmental Fellowship to continue my work. I intend to design and create Blackboard drills for use in all three levels of musicianship. This project will entail first reviewing and revising the drills that I created during my BRIDGE project. The next step will involve examining harmonic dictation drills from the other levels of musicianship. The final step will the design and creation of sets of drills to make explicit to the students specific relationships between the theoretical concept and the skill of harmonic dictation.

PAGE
1

