Analysis of Jazz and Popular Music, Joel Phillips

Transcription Project: Guiding Novices into the Realm of Experts by Means of Individual Work, Peer Collaboration and Comparison with Expert Sources

Audience for the class: This is a sophomore-level course students chose from the core of Music Theory studies at Westminster. While all students are music majors, few specialize in the area of this course, i. e., Music Theory and Composition.

Project Synopsis: Beginning with their own work, students improve their understanding of song through peer collaboration and comparison with the published work of experts. Initially, each student chooses a song, listens to it and transcribes it. From these songs, the teacher assigns each student a second song to transcribe. Next students are paired. In each pair both people have transcribed the same two songs. The pair collaborate, revising each transcription to reflect the best ideas in each other’s work. Finally, students locate a published score of each song they transcribed, compare it to their own work and summarize their comparison in an essay.

Nb. - In order to ensure the integrity of their individual work, students did NOT know this would be a multi-stage project. Each part was assigned as if it were an independent project.

Improvements over Previous Teaching Methods

°
Within the overall timeline of the project students can work at their own pace.

°
Insstead of smaller examples, students can focus upon an entire work.

°
Students each have different strengths and weaknesses and can learn from one another.

°
Because the work occurs mainly outside of class, the teacher can focus on strategies for
skill acquisition.

[image: image1.wmf]
Transcription Project, Part I

(Assigned Thursday of Week 5 and due in class on Thursday of Week 6)

Overview
1.
Choose a Blues or Broadway song of which you have a recording. Listen to the song many
times and create a lead sheet from which you will sing and play in class. Turn in the recording along with your lead sheet so that I can check your work.

2.
Make a list of examples of the song’s special features, such as its text painting, motive
development, performer’s interpretation, harmonic language, etc.

3.
Research the background of the tune and make a list of key features in its history.

(E.. g. - From which show is it? Who recorded it? What is the date of its composition?
Who is the composer? Lyricist?)

4.
Briefly present items 2 and 3 (ca. 1 minute) prior to performing your transcription in class.

Strategies for Creating the Lead Sheet of Your Transcription

*
Transcribe the melody of one time through the song’s chord changes.

For a Blues tune this will be 12 bars; for a Broadway tune this will be 32 bars.

*
Notate the chord symbols.

HINT: Listen to the bass pitch and think T, P and D for Tonic, Predominant, and

Dominant chord qualities.

Recall the typical chords used to harmonize chords with these qualities.

T = Xma7, Xma9, etc.

P = Xmi7, Xmi9, etc.

D = X7, X9, etc.

*
Notate lyrics below the melodic pitches.

[image: image2.wmf]
Transcription Project, Part II (Due in class Thursday of Week 7)

I will give you a recording of a song that was transcribed by another student in our class. Create a lead sheet of that song following the same steps we used in Part I of this project.

[image: image3.wmf]
Transcription Project, Part III (Due in class Tuesday of Week 8)

You will now be paired with the student whose song you transcribed in Part II. Arrange to meet together and compare each of your transcriptions to those of your peer. Where your work differs, discuss the strategies that lead you to your conclusions. Revise your work so that each transcription now reflects the best ideas of both people.

[image: image4.wmf]
Transcription Project, Part IV (Prior to class Thursday of Week 8)

1.
Find a published score or lead sheet of the melodies you transcribed in Parts I and II of this project..

2.
Compare your transcriptions to the published score. Make a list of the similarities and
differences between your transcriptions and the published work.

3.
For each song you transcribed, type a 1-2 page essay that highlights these similarities and
differences. What reasons might account for the differences? Use your transcription and

the published score as examples that help you illustrate your discussion. The audience for

the paper is the members of our class.

[image: image5.wmf]
