Listening Checklist
Some general guidelines to help you focus your listening. As you study each of the assigned selections, use the prompts below each element to help you notice and identify significant features of the music. Use the prompts to form questions, for example: Is the melody ornamented or plain?

Melody – (nature of the melody)

· presence: prominent/unstressed/absent

· conjunct/disjunct

· ornamented/plain

· long or short phrases (see form category)
Scale/Mode – (choice and arrangement of pitches)

· familiar/unfamiliar

· major, minor, pentatonic, chromatic, blues, other (identify when possible)

Rhythm
· discernible or stressed pulse

· tempo (rate of speed): fast/slow/moderate/fluctuating

· metrical (regular duple or triple feel, asymmetrical)/free

· characteristic patterns of accent and duration (identifiable dance types: waltz, joropo)

Texture

· monophonic (one main melody – solo or unison performance)

· homophonic (melody with harmonic accompaniment)

· heterophonic (simultaneous presentations of variants of same basic melody)
· polyphonic (overlapping layering of several distinct melodies)

Formal Characteristics (Overall Structure)
· identifiable phrases, patterns of repetition and contrast

· internal patterns (call and response, décima, couplet)

· overall form (see below)

· common choices: call and response, ABA form, strophic form (verse form), verse–refrain form, rondo form, sonata form, cyclic form, theme and variations
Media
· instrumental/vocal/electronically generated

· note combination or ensemble (what kind of ensemble?)

· what specific instruments do you hear? are they typical for this kind of music?

· can you identify patterns of interaction? (may relate to texture and form)
Timbre

characterize the quality of the instrumental or vocal sound: nasal, smooth, bright, rough, breathy, piercing (while conventional associations exist, here’s your chance to be poetic)

Genre

what kind of music is the selection (category)? be as specific as possible: example: dance music is ok—waltz is better; concert music is ok—symphonic fantasy is better
Text

language used/general meaning of the lyrics/relationship of lyrics to music, to other cultural issues/author

Context

when would you hear the selection, in what setting, for what purpose?

Personnel

who performs? who is represented?

© Taylor & Francis 2016

