[bookmark: _GoBack]Revised Visual Analysis Project 

Video Analysis (Analysis Assignment Option 2)
In-class presentation: Wednesday, September 26
Due: Monday, October 8

From its inception in the mid 1950s, rock music has relied heavily on visual elements to further connections with listeners. Television broadcasts, rock films, documentaries, live performances and music videos are all genres of visual media that have been critical to the development of rock. Understanding the connection between musical performance and visual representation is extremely important for the student of rock music.

This assignment requires you to analyze the visual element of a musical performance of your choosing. Before the beginning of class on Friday, September 28, you must send me an email indicating your intention to complete the video analysis as your optional analysis assignment. Also include in this email the artist, title, and source for the recording that you would like to analyze. You may simply provide a URL (YouTube, etc.), but please research the source material to make sure that the recording provenance is valid. (This takes time and energy—sometimes finding well-documented commercial DVD is much faster and easier.) 

If approved to continue, you will create a video analysis of your piece based on preliminary video guides discussed in class. Please include the following factual information:

1. The artist name and title of the song
2. The provenance of the video: You may need to provide prose for this section; include as much information as you can find, including original date of performance or filming, first airing, and the context in which the airing took place (network, television show, film, etc.)
3. Production and or/direction credit
4. Between four and six screen shots (numbered) to serve as representative examples

After completing this formal “visual guide,” write a 1000-word accompanying essay that describes the most interesting aspects of the song’s visual characteristics in prose. Refer specifically to your numbered examples. Do not provide a play-by-play description of the performance. (The performance begins with…The next section is….) Rather, comment on the performance in a critical manner. Some examples of a critical approach include: discussing the context of the performance or film session, commenting on the relationship between the video production and the musical material, and revealing important use of costume or physical movement. You may also elect to compare the formal characteristics of your performance with those of a single piece discussed in class.

Before writing your essay, you are required to read look over two outside readings, using the methodological approach of one as a guide for your analysis. These writings are:

Andrew Goodwin, “A Musicology of the Image,” in Dancing in the Distraction Factory: Music Television and Popular Culture (Minneapolis: University of Minnesota Press, 1991): 49-71.

Carol Vernalis, “Analytical Methods,” in Experiencing Music Video (New York: Columbia University Press, 2004), 199-206 (plus following case studies).

Look over both writings, and choose the one that best fits your mindset. You are required to engage with one of these writings in your analysis. If your piece is a proper music video, you may find the Vernalis more compelling; conversely, the Goodwin is probably more applicable to pieces that do not fall squarely into the music video realm. In Goodwin’s methodology, pay attention to his use of visualization and synaesthesia (does what you “see” when you hear the music match the visual element provided?), codes of performance (how are elements of music reflected in the visual realm?), and movement. Particular items of interest in the Vernalis are her discussion of “evocative moments,” commutation, disjunction/contradiction, music videos as advertising, and shifting cultural positions. (Be sure to read through the analytical examples included in the Vernalis book following the assigned reading!)

Organize your background information, screen shots, and prose in digital form and print a color hard copy of your results in a standard, 12-point font (with the prose section double-spaced) for submission at the beginning of class on Monday, October 8.

Grading for this assignment will be based on:

1. Accuracy and applicability of factual information
2. Creative and revealing selection of screen shot examples.
3. Appropriate use of Goodwin or Vernalis writings as a methodological model
4. Well-written and engaging prose analysis that displays an understanding of basic elements of the relationship between visual media and popular music on a critical level.

Other option readings of note: 

Roger Beebe and Jason Middleton, eds, Medium Cool: Music Video from Soundies to Cellphones. (Durham, NC: Duke University Press, 2007).

Nicholas Cook, Analysing Musical Multimedia (New York: Oxford University Press, 1998).

E. Ann Kaplan, Rocking Around the Clock: Music Television, Postmodernism, and Consumer Culture (New York: Methuen, 1987).

Lisa A. Lewis, Gender Politics and MTV: Voicing the Difference (Philadelphia: Temple University Press, 1990).

John Mundy, Popular Music on Screen: From Hollywood Musical to Music Video (New York: Manchester University Press, 1999).

Steve Reiss and Neil Feinman, Thirty Frames Per Second: The Visionary Art of the Music Video (New York: Harry N. Abrams, 2000).

John Richardson, An Eye for Music: Popular Music and the Audiovisual Surreal (New York: Oxford University Press, 2012).
 

ERI———

Vido st (st vignnct Optio )
B b2

s f i e s i bl
A S R

i et s o 0 e he s et sl o of o
it o o S ks S ot ot s .
R e e o B e e ot
Vo et o e

o, e s sty s s

| Demsmemstone

o S0l b e g .
e e bk Sk e . e o 5

e PN ——

i
PR e
:‘««%L .:'.‘I.‘T';'..‘a ﬂ;:u“w‘h,ﬁ;ﬁi‘,’:ﬂ,&;‘;‘m.iqﬁr

v o .y s st e ke o g v b
P e e e e e e iy T e

A oA Mgy f b cing e Do e Uk
T b T Cooe Qe ity o s . 9 87


