12-Bar Blues

Grade: 8th – 9th

Materials:

· Piano

· Large index cards or print outs of each chord in the 12-bar progression

· Percussion instruments

· Xylophones/metallophones

[Students have a prior knowledge of note reading, simple meter, and the chord progression I-IV-V(7)]

Big Idea: Improvisation can happen within a structure, and then this structure can be used as a means to promote students security with freer forms of improvisation and students creative improvisatory skills.

Enduring Understandings:

 - How can students understand improving with 12-bar blues?

 - How to improvise within 12-bar blues and using it as a form of scaffolding

 and structure.

- How 12-bar blues can be a catalyst for song writing and improvisation.

- Music can be thought of as a conversation. A group of notes make our

 sentences and groups of sentences make a paragraph. When improvising, it is

 helpful to think of a structure to guide your music.

· Improvisation can be facilitated through distinctive sounds by choosing distinctive sounds (12-bar blues is a distinctive jazz-improv sound)

Process:

(Prior to the students entering the classroom have instruments split into two groups: percussion instruments in one group and xylophones and metallophones in the other.)

On noisegames.com (desktopblues) the “radio” plays a 12-bar blues. Discuss how the extra buttons are like the words to the sentence and the sentences make a paragraph, i.e. a song. An ensemble improvising is a lot like a group of friends dialoguing together.

http://www.desktopblues.lichtlabor.ch/
The teacher can show the students how the website works and the allow students to experiment on the website using the buttons to layer different sounds. After experimenting for several minutes, we talk about how the dialoguing structure will guide our performance.

Start by playing 3 examples of artists who use 12-bar blues.

Examples:

- http://www.youtube.com/watch?v=FJsQSb9RFo0 - Elvis Presley, Hound Dog

- http://www.youtube.com/watch?v=LZBPu7jJbJU - The Clash, Should I Stay or Should I Go

-http://www.youtube.com/watch?v=1qP-NglUeZU&feature=related - Batman Theme Song, TV

Draw student’s attention to the large print outs of the chord progression and then the teacher will then play them on the piano:

[image: image1.png]F F F F7 Bl’7 Bl’7
e g * *
I 1 1 r v v7
F c7 Bl’7 F F
=1 o
© v’ v’ ° ©

The teacher will then go over which notes are in each chord and play each chord as the class discusses them. Questions: Ask students what they see that is different in each chord. Which notes are flatted? Inversions? (IV is a IV4/3 as the 5th is in the bass; I and V is a 6/5 as the 3rd is in the bass) What type of cadence? - Plagal

Count off the students “1, 2, 3, 4” and instruct 1s and 3s to choose a percussion instrument and 2s and 4s to choose a xylophone or metallophone. Then the 1s and the 2s will form a group and the 3s and the 4s will form a group.

Play each chord and have students practice playing the correct notes of each chord. For example, they should play either d, f, a, or c for the I chord.

Each group will participate in an improvisatory musical dialogue. The teacher will ask leading questions to encourage student structured dialogue:

Instruct the students that they will have 4-quarter beats per chord. The teacher will play the chord progression (in 4/4) while the students improvise over the teacher’s playing. Do this several times until the students begin to feel more comfortable.

Assessment:

· Formative assessment of the student’s ability to understand improving within a pre-determined meter and chord progression.

Enriching in Expanding:

· In popular music many songs use loops of chords. Students can use garage band to compose their own loops and improvise over it.

· The class can discuss what the 12 bar blues consists of.

- I I I I IV IV I I V IV I I

- students can learn how this relates to scales.

