

The Certain Uncertainty in Popular Music Analysis

Trevor de Clercq

**MIDDLE
TENNESSEE**

STATE UNIVERSITY

SCSMT Conference Plenary

March 16, 2019

Louisiana State University

== KEY? ==

“Get Lucky” (Daft Punk, 2013)

Key	Bm ⁷	D	F [#] m ⁷	E
F [#] min	iv	^b VI	i	^b VII
A maj	ii	IV	vi	V
B min	i	^b III	v	IV
D maj	vi	I	iii	II

(Spicer 2017)

== CHORD? ==

“Mannequin” (Katy Perry, 2008)

I^{maj^9}

“How do I get closer to you ...

???

... when you keep it all on mute;

ii^{11}

How will I know ...

iv

... the right way to love you?”

“Mannequin” (Katy Perry, 2008)

A musical staff in treble clef with a key signature of one sharp (F#). The first measure contains a triad of notes: F#4, A4, and C5. A red arrow points down from the top of the staff to the first measure. Below the staff is a guitar tablature with four lines labeled T, A, B, and B. The fret numbers are 11, 12, 10, and 3 respectively.

V_2^4 $IV_{\#11}^{13}$

A musical staff in treble clef with a key signature of one sharp (F#). The first measure contains a triad of notes: F#4, A4, and C5. Below the staff is a guitar tablature with four lines labeled T, A, B, and B. The fret numbers are 10, 11, 12, and 3 respectively.

“How do I get closer to you ...

... when you keep it all on mute;

== MELODY? ==

“I Can’t Make You Love Me” (Bonnie Raitt, 1991)

“I Can’t Make You Love Me”

(Bonnie Raitt, 1991)

== TEMPO? ==

“Sicko Mode” (Travis Scott, 2018)

It's ab-so-lute, I'm back re-boot, La Fer-ra ri, to Jam-ba Juice,

We back on the road, they jump-in' off, no par - a chute.

Tempo ~ 78 BPM

“Sicko Mode” (Travis Scott, 2018)

== TEMPO? ==

“Tainted Love” (Soft Cell, 1981)

Drums ~ 144 BPM Length > 15 sec

“Sometimes I feel I’ve got to . . .

. . . Run away, I’ve got to . . .

. . . Get away from the pain you . . .

. . . Drive into the heart of me . . .

. . . The love . . .”

“Tainted Love” (Pomplamoose, 2018)

Drums ~ 84 BPM Length < 13 sec

== METER? ==

“Norwegian Wood” (The Beatles, 1965)

Pollack 1993

Covach 2006

Everett 2001

== FORM? ==

“Today” (Smashing Pumpkins, 1993)

Part	Dyn.	R1	R2	R3	R4	R5	R6
A1	soft	Vr	Ch	Ch	Vr	Vr	Vr
B1	loud	Ch	Vr	Bridge	Ch	PreCh	PreCh
A2	soft	Vr	Ch	Ch	Vr	Vr	Vr
B2	loud	Ch	Vr	Bridge	Ch	PreCh	PreCh
A3	loud	Vr	Ch	Ch	Bridge	Ch	Ch
B3	loud	Ch	Vr	Bridge	Ch	PreCh	Bridge
A4	loud	Vr	Ch	Ch	Outro	Ch	Ch

THANK YOU!

Select Bibliography:

- Covach, John. 2006. "From 'Craft' to 'Art': Formal Structure in the Music of the Beatles." In Kenneth Womack and Todd Davis (eds.), *Reading the Beatles: Cultural Studies, Literary Criticism, and the Fab Four*. Albany: SUNY Albany Press, 37-53.
- Doll, Christopher. 2018. *Hearing Harmony: Toward a Tonal Theory for the Rock Era*. Ann Arbor, MI: University of Michigan Press.
- de Clercq, Trevor. (2012). "Sections and Successions in Successful Songs: A Prototype Approach to Form in Rock Music." PhD dissertation, Eastman School of Music.
- . 2016. "Measuring a Measure: Absolute Time as a Factor for Determining Bar Lengths and Meter in Pop/Rock Music." *Music Theory Online* 22 (3).
- . 2017. "Swing, Shuffle, Half-Time, Double: Beyond Traditional Time Signatures in the Classification of Meter in Pop/Rock Music." In *Coming of Age: Teaching and Learning Popular Music in Academia*, 139-167. Edited by Carlos Xavier Rodriguez. Ann Arbor, MI: Maize Books.
- . 2017. "Embracing Ambiguity in the Analysis of Form in Pop/Rock Music, 1982–1991." *Music Theory Online* 23 (3).
- . 2017. "Interactions between Harmony and Form in a Corpus of Rock Music." *Journal of Music Theory* 61 (2): 143–170.
- . Forthcoming. "Computational Musicology." In *The Bloomsbury Handbook of Rock Music Research*. Edited by Allan Moore. New York, NY: Bloomsbury Press.
- de Clercq, Trevor & David Temperley. 2011. "A Corpus Analysis of Rock Harmony." *Popular Music* 30 (1): 47-70.
- Everett, Walter. 2001. *The Beatles as Musicians: The Quarry Men through Rubber Soul*. Oxford: Oxford University Press.
- Margulis, Elizabeth Hellmuth. 2019. *The Psychology of Music: A Very Short Introduction*. Oxford: Oxford University Press.
- Nobile, Drew. 2016. "Harmonic Function in Rock Music: A Syntactical Approach." *Journal of Music Theory* 60 (2): 149–180.
- Pollack, Alan. 1993-1999. "Notes on... Series" Available at <<http://www.recmusicbeatles.com/public/files/awp/awp.html>>.
- Spicer, Mark. 2017. "Fragile, Emergent, and Absent Tonics in Pop and Rock Songs." *Music Theory Online* 23 (2).
- Stephenson, Ken. 2002. *What to Listen for in Rock: A Stylistic Analysis*. New Haven, CT: Yale University Press.
- Temperley, David. 2011. "The Cadential IV in Rock." *Music Theory Online* 17 (1).
- Temperley, David and Trevor de Clercq. 2013. "Statistical Analysis of Harmony and Melody in Rock Music." *Journal of New Music Research* 42 (3): 187–204.