Jazz Education in Research d Practice (JAZZ)

Mission of the JEN Jazz Research Committee:

To provide a platform and network for jazz research and its applications to pedagogy and the art form

Introduction

Dr. Martin Norgaard Dr. Harry Price

Dr. Harry Price Dr. John Edward Hasse Dr. Lewis Porter

JEN's opportunities for research related activities - JAZZ, Conference Presentations, Research Fellowship

Martin Norgaard: The research process

Harry Price: Best practices especially in music education research

Lewis Porter: Teaching research - various methods

John Hasse: Using historical documents/ archives and the writing process

How to submit to JAZZ

Questions

The Ella Fitzgerald Charitable Foundation-JEN Research Fellowship at the Smithsonian

The EFCF/JEN Jazz Research Fellowship is intended to provide opportunities for a serious educator/student/music historian (such as senior researchers, postdoctoral fellows, and graduate students) to conduct a directed research Project associated with the archival collections at the Smithsonian Institution's *National Museum of American History* in Washington, D.C. The project will be allowed up to two years to final completion or the fellowship money <u>must be refunded in full.</u> In addition, a final presentation of the project will take place at the Smithsonian Institution as well as at the Jazz Education Network (JEN) Conference. A written document/summation (non-exclusively) published through JEN is also required to be completed no later than six months after the final presentation.

The Ella Fitzgerald Charitable Foundation is prepared to make a monetary grant of between one thousand and five thousand dollars, and an additional thousand dollars may be awarded towards travel and accommodations if the Foundation deems this necessary.

Grant proposals must include a research proposal that outlines the project, the relationship and benefit to specific jazz research areas, information on how the resources of the Smithsonian Institution will be used, and a proposed timeline (grant request not to exceed 1,500 words,), plus a detailed list of collaborators, curriculum vitae, a letter of reference by the Department Chair or an expert in the field, and a detailed budget.

Funded Projects

2015 Katherine Williams (University of Plymouth) - Rethinking Duke Ellington

2016 Cristina Patuelli (Pratt Institute) – Networked Jazz

2017 Kimberly Teal (University of Arkansas) -Healing Sounds: Timbres of Loss and Remembrance in the Duke Ellington Orchestra

2018 Allana Radecki (Indiana University) -Moving the Music

2019 Jasna Jovicevic (University of Belgrade) – The representation of jazz women in media

The JEN Research <u>Submission</u>/ Selection Process and Timeline

May 31

Submissions of 300-word abstracts and 100-word resume must be submitted in .doc or .pdf format. Presentations are 25 minutes in length, including a minimum of 10 minutes for questions and answers. In addition, there is a 2 hour Poster Presentation session during the conference. Presenters must be members of JEN, will receive a conference pass, and must agree to stay at the conference hotel.

Selection process by a committee of 5 reviewers – proposals with the highest ratings will be programmed until slots are filled

July 2020

Notification of Selections

Jan 6-9

Presentations at JEN Louisville

Jazz Education in Research and Practice (JAZZ) Vol. 2

Jazz Education in Research and Practice explores diverse topics of jazz scholarship and its applications to pedagogy. The journal provides a forum for interaction and exchange between researchers and practitioners grounded in scholarship. It was developed by and is an extension of the Jazz Education Network Research Interest Group (JENRing) founded in 2014 under the umbrella of the Jazz Education Network (JEN). The journal aims to be inclusive of a wide range of perspectives, from musicology to cultural studies, from psychology to business, that can be applied in the field. In this respect, the editors particularly welcome articles that provide models, resources, and effective techniques for the teaching and learning of the art form.

Submissions by May 18

https://scholarworks.iu.edu/iupjournals/index.php/jazz/index

Articles

Research studies

Case studies

Reflective essays

Literature reviews

Quick Hits

Book Reviews

What Is Double-Blind Peer Reviewed?

Three reviewers will review the article – neither the authors nor reviewers will have identifiers – accept, some revisions, major revisions, reject

Why is it important?

- Important feedback for author
- Refinement of methods/ results/ writing
- Academic rigor, promotion credentials, advancement of the field

Order JAZZ for your library

https://www.jstor.org/journal/jazzeducreseprac

Jazz Education in Research and Practice

Vol. 1, No. 1, Spring 2020

Published by: <u>Indiana University Press</u>
https://www.jstor.org/stable/10.2979/jazzeducreseprac.1.issue-1
<u>Journal Information</u>
<u>IU Press Journals</u>
Subscribe or Renew

What is research?

"The systematic investigation into and study of materials and sources in order to establish facts and reach new conclusions."

(from https://www.lexico.com/en/definition/research by Oxford Dictionary)

Research is unbiased

Research is generalizable (to a population)

The Interview

Major Themes

- Ongoing Processes:
 - Sketch Planning
 - Monitoring
- Generative Strategies:
 - Idea Bank
 - Harmonic Priority
 - Melodic Priority
 - Incorporating Material Played Previously

Materials Wisconsin Card Sorting Test

8th Grade Cognitive Flexibility

Treatment: Improvisation (N=34), No Improvisation (N=21), Jazz (N=13)

fMRI study

functional Magnetic Resonance Imaging

fMRI Study: Improvisation/Prelearned

fMRI Study: Improvisation/Prelearned

Writing research and practice has a system and here are some general thoughts about this and thinking.

LET'S START WITH

THE QUESTION

Any aspect can be examined in many ways.

Your question dictates style of our approach.

Questions matter, not the methodology.

What do you care about?

What do you pursue?

Where does your idea come from?

After the question is considered and examined

- You Should Have Done a **Thorough** Examination of the History
 - Regardless of research approach or practice article.
- Set Up You Question and Make It Clear.
 - "I want to identify the BEST mouthpiece for a tenor saxophone."
 - Really? Think about all the questions this simple point creates.
 - Need to understand all the problems something like this creates.
 - Be clear and small.

After the question is considered and examined

- How Did You Go About The Pursuing Your Idea or Perspective?
 - Make it clear to understand or **even duplicate/extend** previous work
- Tell us what you have found?
- In the end, what does It mean?

The "SO WHAT"

Key WHAT Points

- What did we examine?
- What did we find?
- What did it mean?

AND

• What might be done next?

Of Course

We want to promote research and the new JEN Journal.

List of Journals and Resources – in progress, contribute here

Online Journals - free access
Current Research in Jazz
http://www.crj-online.org/

Hardbop (not refereed)
http://www.crj-online.org/

Jazz-Hitz [in Spanish, English, and Basque/Euskara] http://jazz-hitz.musikene.eus/index.php/jazz-hitz

JAZZpects [in German and English]
https://www.jazzinstitut.de/jazzpects/?lang=en

Journal of Jazz Studies http://newarkwww.rutgers.edu/IJS/JJS.html

Jazz Research Journal https://journals.equinoxpub.com/JAZZ/issue/view/2853

The Journal of Jazz and Audiotactile Musics (sic) Studies https://www.nakala.fr/nakala/data/11280/a2a708e8&gt

Print Publications - by subscription

Brilliant Corners: A Journal of Jazz and Literature

https://www.lycoming.edu/brilliant-corners/

Jazz and Culture

https://www.press.uillinois.edu/journals/jac.html

Jazz Forschung/Jazz Research [in German and English]

http://www.jazzresearch.org/jf/

Jazz Perspectives

http://www.tandfonline.com/toc/rjaz20/current

Jazz Research Journal

https://www.equinoxpub.com/journals/index.php/JAZZ

Jazz Education in Research and Practice

http://www.iupress.indiana.edu/pages.php?pID=152&CDpath=4

Jazz magazines: free online access to back issues

Down Beat, 2008-present: http://www.downbeat.com/digitaledition/archive.html

Record Changer (1943-54) at the Internet Archives: https://archive.org/search.php?query=title%3A%28record%20changer%29

Cadence: The Independent Journal of Creative Music, 2012-present: http://www.cadencejazzmagazine.com/membersonly/index.php?page=login

Gene Lees' Jazzletter and other resources are on Donald Clarke's website: http://www.donaldclarkemusicbox.com/jazzletter/

There are several more, but all of them can be accessed at the world's most comprehensive archive of online jazz magazines is RIPM Jazz, a nonprofit organization that, for a subscription fee, offers access to libraries. The coverage is impressive, and will only grow larger and more impressive over time. Highly recommended.

https://ripm.org/index.php?page=AllTitles&Type=jazz&SortBy=date

Part I Using Jazz Archives

10 leading jazz archives

- Institute of Jazz Studies/Rutgers https://www.libraries.rutgers.edu/jazz
- Smithsonian/Archives Center https://americanhistory.si.edu/archives/collections
- Hogan Jazz Archives/Tulane https://jazz.tulane.edu/
- Louisiana State Museum https://louisianadigitallibrary.org/islandora/object/lsm-jaz:collection
- Chicago Jazz Archive https://www.lib.uchicago.edu/collex/collections/chicago-jazz-archive/
- Univ. of Missouri Kansas City https://library.umkc.edu/archival-collections
- Felix Grant Jazz Archive http://lrdudc.wrlc.org/jazz/collections.php
- Library of Congress https://www.loc.gov/
- Jazz Institute/Darmstadt https://www.jazzinstitut.de/?lang=en
- National Jazz Archive/U.K. https://nationaljazzarchive.org.uk/

3 leading jazz oral history collections

- Smithsonian Jazz Oral History Program https://americanhistory.si.edu/smithsonian-jazz/collections and-archives/smithsonian-jazz-oral-history-program
- Jazz History Database http://jazzhistorydatabase.com/index.php
- National Jazz Museum in Harlem - <u>http://jazzmuseuminharlem.org/the-</u> museum/collections/audiovideo-archive/

Part 2 The Writing Process

The Writing Process, part 1

- 1. Determine your audience
- 2. Determine your purpose & intended result: "Always begin with the end in mind"
- 3. Outline or bullet your main points
- 4. Write in the morning when you're fresh
- 5. Write and edit at separate times
- 6. Set it aside and come back to it
- 7. Revise, revise, revise, and revise some more!
- 8. Read it aloud for rhythm and sound

The Writing Process, part 2

- 9. Write as if you're explaining it to someone outside your field; have someone outside your speciality read & comment
- 10. Use a real (not online) dictionary
- 11. Plumb a printed (not online) thesaurus
- 12. Priorities: (1) clarity, (2) content, (3) style
- 13. Avoid word echoes
- 14. Avoid jargon, cliches, and buzzwords like metrics, optics, "What does it look like?"
- 15. Tighten the prose to eliminate any unnecessary words; shorter is better
- 16. Proofread twice: once from the top, once from the bottom

Best Thesauruses

Copyrighted Material

OXFORD American

Writer's Chesaurus

THIRD EDITION

FOREWORD BY RICK MOODY | NEW INTRODUCTION BY BEN ZIMMER

WITH MORE THAN 200 ORIGINAL CONTRIBUTIONS BY WRITERS
INCLUDING JOSHUA FERRIS, ZADIE SMITH, DAVID FOSTER WALLACE,
AND SIMON WINCHESTER

THE ORIGINAL ROGET'S

The world's number-one bestselling thesaurus of synonyms, antonyms, and related words

ROGET'S INTERNATIONAL THESAURUS

"A sterling reference tool." - Time

SEVENTH EDITION

Revised and Updated

peerless, matchless, champion; unmatched, unmatcheble, makeless %old>, unrialed, unparalleded, unparalleded, imported, immortal, unequaled, never to-be equaled, unegered, unexampled, unapproached, unsupproached, unsu

Edited by Barbara Ann Kipfer, Ph.D.

Best Dictionary

