PAPER ASSIGNMENT #2
MUSIC ACTIVITY AND PRESENTATION

WORTH 35 POINTS

Overview

Music has a powerful social influence on our society and with us as individuals. Popular music and lyrics are often focused on issues related to interpersonal communication. Sometimes this type of music takes the form of “happy love songs”. Other songs speak to the problems and challenges people face in creating, maintaining, and ending relationships.

Purpose

The purpose of this paper is for you to analyze and interpret contemporary music in terms of interpersonal communication. This assignment addresses the course objective in terms of students’ ability to evaluate social science information, draw on different points of view, and formulate applications appropriate to contemporary social issues.

For this assignment you are to select a song that is personally meaningful to you and analyze and interpret the music and lyrics in light of interpersonal communication concepts and principles that we have covered so far this semester. You will be presenting/playing the song in class while orally presenting the findings of your analysis.

Content

Your analysis and interpretation of the music and lyrics should be divided into two parts. Part 1 is focused on the meaning of the song, and what it tells us about relationships and interpersonal communication. Part 2 extends and elaborates on Part 1 by focusing on specific interpersonal concepts. Part 2 should revolve around the following question: What interpersonal concepts and principles relate most directly to the song and help us to understand its meaning? Apply specific Julia Wood concepts to the song, and give examples from the song, and how it relates to you.
Requirements

· When presenting to the class, organize your analysis and interpretation of the song in outline format, paying close attention to the use of proper symbols and indentation to convey the relationship between points.
· The body of the outline should consist of two main points, corresponding to Parts 1 and 2 described above. The outline should also include a brief introduction and conclusion.

· Outlines must be typed and must include full, complete sentences for each point. The outline should be at least one full page, and include a reference page for the textbook, and the song.
· Be prepared to report your analysis and interpretation to the class in a brief presentation of 4-5 minutes. Make sure you time yourself beforehand. I will have a stopwatch, and I will use it to stop you if you go 30 seconds over time. Also, bring a copy of the song to class the day of your presentation in either cassette or CD format.
