Vocal Pedagogy

MUSC 136B
California State University at Sacramento

Department of Music

Dr. Robin Fisher, Assoc. Professor of Voice
Studio Phone: 278-7990

CPS 449
Cell phone: 995-1761

rfisher@csus.edu
Office Hours: By appointment and as posted on my door

MW 11:00-11:50

Capistrano Hall, Room 151

Content:

MUSC 136B. Vocal Pedagogy. A study of the methods, problems and practical application of teaching singing. Topics will include the functional unity of the singing voice, pedagogical principles and current methods/resources in voice training, teaching the beginning singer. Designed for Voice majors, others admitted by instructor permission. Not offered every semester. 2 units.

Course Materials:
· Required Texts:

· Barbara Doscher: The Functional Unity of the Singing Voice (Scarecrow Press, 1994)

· Meribeth Bunch: The Singing Book, 2nd edition (W.W. Norton, 2004)

· Reserve Books and Readings in the Library (http://eureka.lib.csus.edu/screens/reserves.html)
Course Goals

· To build a working knowledge of the vocal apparatus and physiological functions used in singing

· To expose the student to resources for vocal pedagogy and current trends

· To empower each student to teach basic concepts to a beginning singer

Course Objectives

· To explore the Vocal Apparatus

· the anatomy of the Breathing Mechanism; what is “Support” in singing?

· the anatomy of the Vocal Mechanism; resonance and a clear tone

· how does body use affect the coordination of the vocal apparatus?

· To identify the Key Principles of Voice Training

· What is a “good sound” in singing?

· How does a teacher hear voice type, vocal problems and offer solutions?

· How does a student learn to sing: sound, sensation, visualization?

· To learn about the most current teaching methods and resources

· To actively teach a beginning student the principles of good singing

Course Activities and Assignments

Weekly class sessions will include lecture, discussion of reading assignments, video and audio presentations, guest speakers and teaching demonstrations.

Teaching Component: each student will be asked to find a beginning voice student willing to be taught through the semester in regular lessons outside of class. Students will be asked to demonstrate their teaching techniques with their pupil in class and present a report at semester’s end on their pupil’s progress. Note: the voice pupil MUST be available during our regular class time for teaching demonstrations.

Course Project: each student will choose a topic of interest focusing on a common problem in singing and prepare a 15-minute presentation about teaching methods that apply to the topic; the presentation will include references to reading assignments, graphics, teaching demonstration and brief lecture. An ABSTRACT of the project will be due several weeks before the presentation date.

Course Grades:

25%
100 points
Class Assignments

Participation in discussion of Reading, Quizzes

25%
50 Points
Midterm Exam

25%
100 Points
Course Project and Voice Pupil Report

25%
50 Points
Final Exam

300 Total Points
Reading assignments will be given to prepare class discussion. Participation in the discussion will be graded. Those who don’t read will be ill-prepared for discussion. Those who are absent cannot participate at all – attendance is important!

Make-up Dates for Quizzes and Midterm Exam will be arranged by the instructor when a doctor’s note is presented to verify illness on the date of the test. Other conflicts will be considered by the instructor but may not be approved for a test make-up. Only one make-up date will be offered.

A grade of “Incomplete” can be given only when a doctor’s note is presented to verify extended absence or illness on the date of the final exam.

MUSC 136B: Vocal Pedagogy
COURSE CALENDAR – Subject to Change
Check your email often for instructor notes on changes in schedule and assignments.

	Week
	Unit / Assignment

	Reading

	1

	1/25

1/27

	Introduction

Syllabus and Registration

Discussion of Psychology of Teaching Voice

Unit 1: BREATH MANAGEMENT

DVD
	For Weds.:

Bunch xii-xiv; 1-3

Bunch handout on reserve

	
	
	
	For Next Week:
Doscher: Intro and Ch. 1

Bunch: Ch. 8

	2
	2/1

2/3

	Mon:
Discussion of Doscher/Bunch

Anatomy Worksheet on Breath

Weds:
Teaching Breath Management

Alexander Technique & Feldenkrais
	For Next Week: On Reserve

Journal of Singing Articles:
1. Keenze/Bell

2. Douglas/Patenaude

3. Kiesgen

	3
	2/8

2/10

	Mon:
Discussion of Articles, Review

Intro to Course Projects

Weds: QUIZ: Breath Management
	For Next Week :

Doscher: Ch. 2

Bunch: Ch. 9

	4
	2/15

2/17
	Mon:
Faculty Furlough Day – No Class

Unit 2: The Larynx

Email Assignment #1 by 2/17 11:00 a.m.

Weds: Fisher Furlough Day

Email Assignment #2 by 2/22 11:00 a.m.

	Email Assignment #1

Email Assignment #2

	5
	2/22

2/24
	Mon:
Fisher Furlough Day

Email Assignment #3 by 2/24 11:00 a.m.

Weds:
Unit 2: Resonance, Registers, Voice
Type

	Email Assignment #3

	6
	3/1

3/3
	Mon:
Unit 2: Vocal Warm Ups & Exercises

Weds:
Unit 2: Building Voices

Quiz Review

	

	7
	3/08

3/10

	Mon: QUIZ: The Larynx
Course Project Abstracts Due

	

	8
	3/15

3/17
	The Voice Lesson – Demonstration

The Voice Studio – Setting it up and Running it

	

	9
	3/22

3/29
	Group Blue: Project Presentations

Group Green: Project Presentations

	

	
	
	SPRING BREAK

	

	9
	4/05

4/07
	Group Red: Project Presentations

Group Yellow: Project Presentations

	

	10
	4/12

4/14
	Group Blue: Teaching Demonstrations

Group Green: Teaching Demonstration

	

	
	4/19

4/21
	Group Red: Teaching Demonstration

Group Yellow: Teaching Demonstration

	

	
	4/26

4/28
	Group Blue: Teaching Demonstration

Group Green: Teaching Demonstration

	

	
	5/03

5/05
	Group Red: Teaching Demonstration

Group Yellow: Teaching Demonstration

	

	
	5/10

5/12
	Vocal Health and Voice Disorders

Review for FINAL

	

	
	5/14

5/16
	Review for FINAL

Review for FINAL

	

	
	5/19
	FINAL: 10:15 a.m. - 12:15 p.m.
	

