

SOUNDSCAPES

Connecting Music & Art

Curriculum Guide for the 2016-17 School Year

Dear Teachers

This packet contains lesson plans with composer biographies that are designed to help you prepare your students for the Pennsylvania Philharmonic's 2016-17 Educational program presentation. We hope that they will be useful to both music teachers and classroom teachers. Feel free to adapt or change the activities to suit the needs and abilities of your students.

For your convenience, we have created a Spotify playlist to accompany this guide, which is available at http://tinyurl.com/soundscapes1617. Spotify is a free to use app that is available for Windows and Mac, which can be downloaded at www.spotify.com.

Please review the concert manners on page 40. This will help your students enjoy the concert more on their special day.

The musicians of the Pennsylvania Philharmonic are looking forward to playing for you and your students. They know this can be a life changing experience!

Link Up!

Included in most lessons is a list of websites that will help you find out more about a specific topic. Every effort has been made to ensure that these listings are accurate and appropriate for children.

Pennsylvania Philharmonic Education Department Brent Edmondson, Education Director

Our thanks go to the Rochester Philharmonic Education Department and the team of teachers who wrote these lessons:

Cheryl McElhatten, Barnard School, Greece Central School District; Patrice Palone, West Ridge Elementary School, Greece Central School District, Alice Pratt, School No. 16, Rochester City School District; Susan Walsh, Buckman Heights School, Greece Central School District; Kathleen Sullivan, Pine Brook School, Greece Central School District; Susan Van Buren, Jefferson Avenue Elementary School, Fairport School District; and Jeanne Gray.

The Pennsylvania Philharmonic thanks the hundreds of individuals supporting our music education mission and work in school districts across the region.

Special thanks to:

Bill Merritt Michael and Linda Shank
Scott and Susan Bentley Dr. Thomas and Kathy Godfrey
Roy and Donna Belli Sidney Cassel and Highcastle Inc.

Sonee Gleason

Pennsylvania Philharmonic Education Program Soundscapes: Connecting Music and Art

Teacher's Guide

Table of Contents

I. Background Information:	
Meet Michael Butterman!	4
Learn to conduct!	4
2. Learning about the Composers and Listening to Their Music:	
Biography of Modest Mussorgsky	5
Lesson plan for "Promenade" from <i>Pictures at an Exhibition</i>	6
Biography of Claude Debussy	12
Lesson plan for <i>Danse</i>	13
Lesson plan for "Le matin d'un jour de fête"	14
Biography of Peter Ilyich Tchaikovsky	19
Lesson plan for Swan Lake	20
Biography of Johann Sebastian Bach	24
Lesson plan for "Ricercare" from Musical Offering	25
Biography of Franz Schubert	26
Lesson plan for Symphony No. 8, "Unfinished"	27
Biography of Ferde Grofé	29
Lesson plan for "On the Trail" from Grand Canyon Suite	30
Biography of Arnold Schoenberg	33
Lesson plan for <i>Three Pieces</i> for chamber orchestra	34
Biography of Bedrich Smetana	37
Lesson Plan for "The Moldau"	38
3. Getting ready to go to the concert:	
Concert Manners	40
What is an Orchestra?	41
Evaluation Form	42

Meet Michael Butterman!

Michael Butterman is the Music Director for the Pennsylvania Philharmonic. He is in also in his ninth season as Music Director for both the Shreveport Symphony and the Boulder Philharmonic Orchestras and has been the Resident Conductor of the Jacksonville Symphony Orchestra since 2009. In addition, he has held the position of Principal Conductor for Education and Outreach for the Rochester Philharmonic Orchestra since its 2000-2001 season.

Mr. Butterman began studying music at the age of seven. He took piano lessons beginning in the second

grade and added violin the next year. He enjoyed music so much that he became a violinist in the Northern Virginia Youth Symphony, and he practiced piano for hours every day. When he was in high school, he entered and won several piano competitions.

Although he loved music, he decided to concentrate on studies in chemistry when he was in college. He remained involved in music by playing piano for his school's choruses. One year, he was asked to conduct the choruses, and he discovered how much he enjoyed working with other musicians to prepare concert programs. Mr. Butterman then decided to get some specialized training in conducting, enrolling at Indiana University.

Mr. Butterman has been very successful as a conductor and college educator in his career.

Music has taken him all over the country and the world. His work has been featured on public radio and on CD's. Today, he lives in Louisiana with his wife, Jennifer and daughter, Olivia.

Learn to conduct!

A conductor has many different responsibilities. He plans the music that the audience will hear, learns the different parts that each musician plays and decides how to interpret what the composer has written. The conductor uses each of his hands differently. With the **right hand** he keeps the beat with a specific pattern (see below), with the **left hand**, he communicates the expressive qualities of the music.

Modest Mussorgsky*

Life Dates: 1839-1881

Country of Origin: Russia

Musical Era: Romantic

"The artist believes in the future because he lives in it."

Modest Mussorgsky

Modest Mussorgsky was born in Karevo, Russia in 1839. He learned how to play the piano from his mother. He began composing at a young age and even tried to write an opera when he was 16 years old. He studied briefly with Balakirev, an important Russian composer, but his training was not complete. Because of this, Mus-

When Mussorgsky was in his early 20s he had to manage his family's land and money. Soon after that, his mother died. This was a very traumatic event in his life and he quickly developed personal troubles and was unable to keep his job. However, he continued to compose music. Unfortunately, many works failed at first. For example, when Mussorgsky was writing his famous opera Boris Goudonov, which is based on a Russian tale, he changed it several times before it became a success. Mussorgsky was eventually accepted as a member of the Mighty Handful: five Russian composers who wrote music inspired by Russian literature, history, folklore and folk music.

Mussorgsky loved to create music that had an unrefined beauty. This ideal, combined with his sparse musical training, gave his music an earthy quality. He wanted to celebrate what was truly Russian and relate his music closely to life itself. He used melodies and rhythms to imitate the sound of Russian speech. Later in his life, friends who enjoyed discussing politics, art, religion, and philosophy inspired him. After he died in 1881, another composer edited and finished many of his works.

Questions from the reading: Were Mussorgsky's first compositions successful?

Did he finish every composition he wrote? What aspects of his music make him important?

Questions for research: Name the other four composers who make up the "Mighty

Handful"?

Who was the composer who finished Mussorgsky's works?

^{*}Mussorgky has several acceptable spellings. Another common spelling is Moussorgsky.

Lesson Plan for "Promenade"

from Pictures at an Exhibition by Modest Mussorgsky

(three sequential lessons to be administered over three class settings)

Standards: Pr4.2, Pr4.3, Pr6.1, Re7.2

Performance Indicators for Students:

- Demonstrate understanding of the structure and the elements of music
- Demonstrate and explain how intent is conveyed through interpretive decisions and expressive qualities
- Perform music, alone or with others, with expression and technical accuracy, and appropriate interpretation.
- Demonstrate and explain how responses to music are informed by the structure, the use of the elements of music, and context

Objectives:

- As a group, students will use aural skills to notate the rhythm of a melody.
- Students will read and perform the rhythm of a melody.
- Students will recognize and respond to timbre differentiation.
- Students will use movement to enhance the understanding and expression of phrase structure
- Students will combine aspects of the visual arts to gain understanding of this particular composition.

Materials:

- Scarves
- Chalkboard or whiteboard
- Keyboard or other melody instrument

Listening Repertoire:

• "Promenade" from *Pictures at an Exhibition*

Prior Knowledge:

- Ability to read basic rhythmic notation (quarter notes and eighth notes)
- Ability to move expressively to music individually, in small groups, and in large groups
- Understanding of the instrument families within the orchestra
- Ability to distinguish between timbres of the instrument families

Procedures for Lesson #1: Rhythm Dictation

T.=Teacher S.=Students

- T. gives background of music and composer, tells S. that this music was inspired by the artwork of Mussorgsky's friend and is meant to describe a person viewing artwork in a gallery or museum.
- T. plays first four phrases at the keyboard without accompaniment. S. listen and count the number of phrases they hear. (Answer 4)
- T. plays Phrase 1 on keyboard, S. listen and count the number of beats in this phrase. (Answer 11)
- T. makes eleven dashes on the chalkboard for Phrase 1.
- T. repeats this process for the next three phrases.
- T. plays Phrase 1 again, S. listen and determine which beats have more than one sound (Answer 4 and 6)
- T. writes in two eight notes on beats 4 and 6.
- T. repeats this process for Phrase 2. T. asks students "Are these phrases the same or different?" (Answer Same)
- T. plays Phrase 3, S. listen to determine which beats have two sounds (Answer 4, 6, & 10).
- **T.** repeats this process for Phrase 4. **T.** asks students "Do these phrases have the same rhythm or are they different?" (Answer same)
- S. listens to Phrases 1 4 to determine what type of note might go on the other beats (Answer quarter note)
- T. writes in quarter notes on the remaining beats. (See Attachment 1 for completed chart.)
- S. speak rhythm on board, then clap rhythm.
- T. plays first four phrases of "Promenade" on recording (approximately 30 seconds). S. clap rhythm while listening.
- T. asks students to identify the instrument family that is featured in these phrases (Answer brass)
- T. explains that the brass family will be featured later in the composition, but there will be a middle section that features other families of the orchestra.
- T. plays entire recording of "Promenade," S. clap rhythm on the board to the first four phrases, and raise their hand when they hear the brass section come in later on in the piece. (approximately 1:48 in length.)

Indicators of success for Lesson #1:

- Assess understanding of rhythms and phrases by speaking and clapping rhythms appropriately.
- Assess ability to recognize the brass section by hands raised at appropriate times responding to listening.
- Assess understanding of phrases discussed question/answer from class participation.

Follow-up for Lesson #1:

- Review phrase and rhythm concepts during the next class.
- Add movement to enhance phrase structure.

Procedures for Lesson #2: Add Movement to Phrases 1-4 T.=Teacher S.=Students

- **T.** reviews background of music, composer, first four phrases and rhythms.
- S. listen to recording of "Promenade" clapping rhythms of Phrases 1 4, and raise hands when the brass section returns later in the piece.
- T. asks "Did you recognize a section similar to the opening of the piece where the brass family was featured more?" (Answer yes)
- T. asks "Was this section in the middle or at the end?" (Answer end)
- T. plays recording a second time. S. listen and decide if the end brass section contains four phrases just like the first section. (Answer No, it is only two phrases at the end)
- T. isolates the circled rhythms on the board or chart. (see Attachment 1)
- S. clap these rhythmic patterns and walk "in place" the remaining quarter notes.
- S. practice making arm gestures similar to painting in the air on these isolated patterns while listening to the opening four phrases.
- S. stand in a circle and count off by numbers 1 4, which will match phrases 1 4.
- T. passes our scarves.
- T. plays recording of first four phrases of "Promenade." S. move expressively into the circle, "painting" with their scarves on the isolated rhythmic patterns, walking the quarter notes and "freezing" into a pose with their particular phrase is finished. This should take on a "free form" within the circle or room.
- **T. & S.** repeat this process if needed to make the movement secure. Only one group will move per phrase. The others will be "frozen" in poses.

Indicators of Success for Lesson #2:

- Assess understanding of rhythms and phrases by speaking and clapping rhythms appropriately.
- Assess ability to recognize the brass section by hands raised at appropriate times responding to listening.
- Assess understanding of phrases discussed by moving appropriately at the correct times.

Follow-up for Lesson #2:

- Review phrase and rhythm concepts during the next class.
- Review movement to enhance structure of phrases 1 4.
- Add movement to the entire piece.

<u>Procedures for Lesson # 3</u>: Adding movement to middle section, creating a "Human Portrait," combining all aspects of the lesson. T.=Teacher S.=Students

- **T. & S.** review rhythms of phrases 1 4.
- **T. & S.** review rhythmic pattern previously isolated in Lesson #2 and movements to imitate "painting in air" for phrases 1 4.
- **S.** listen to entire recording of "Promenade," add movements for phrases 1 4 while standing "in place," freeze during the middle section and sit down when they hear the last two phrases when the brass section come in at the end.

Attachment 1 for "Promenade" from Pictures at an Exhibition

Attachment 2

10

www.mfiles.co.uk

© Jim Paterson

Claude Debussy

Life Dates: 1862-1918

Country of Origin: France
Musical Style: Impressionistic*

"Music is the expression of the movement of the waters, the play of curves described by changing breezes. He who feels what he sees will find no more beautiful example of development in all that book which, alas, musicians read but too little--the book of Nature."

Claude Debussy

Claude Debussy was born in 1862 in St.-Germain-en-Laye, France. His father had many different jobs including being a traveling salesman, printer's assistant, clerk, and later a revolutionary. His mother worked as a seamstress. They were a middle-class, bourgeois family. At the time, this was an unlikely background for a composer, but even so, Debussy proved to be an important figure in classical music.

Debussy took piano lessons as a young child and was admitted to the Paris Conservatory at the age of ten. He entered the school to study the piano, but after failing piano exams, he decided that he would study composition.

Debussy was a rebellious student and composer. He broke the rules of traditional harmony and form that were set in place by German composers such as Mozart and Beethoven, and continued by his contemporaries such as Richard Wagner. This shocked and angered his teachers who didn't understand what he was trying to do. In 1887 the World Exhibition came to Paris and he heard many new and exotic sounds. He tried to imitate these sounds by combining orchestral instruments in new ways. His personal philosophy about French music was that it only exists to make the listener feel good. Later on, he became known for translating the Impressionist style in art into musical composition.

Like his father, Debussy had many different jobs. In addition to being a composer, he was a music critic and piano teacher. He knew Tchaikovsky's patroness, Madame von Meck. He taught her children, and accompanied everyone in the household at the piano. Debussy died in Paris in 1918.

Questions from the reading: What did Debussy's parents do for a living?

Did Debussy begin school as a composer? What kind of music influenced him?

Questions for research: Find France and Germany on a map.

Can you find the meaning of the word "bourgeois"?

Who are some Impressionist painters?

What is a patroness?

^{*}Impressionism is a style within the era of the 20th Century.

Lesson Plan for Danse by Claude Debussy

Standards: Cn11.0, Pr4.3, Re8.1

Performance Indicators for Students:

- Demonstrate understanding of relationships between music and the other arts, other disciplines, varied contexts, and daily life.
- Demonstrate and explain how intent is conveyed through interpretive decisions and expressive qualities
- Evaluate musical works and performances, applying established criteria, and explain appropriateness to the context.

Listening Repertoire:

- Danse by Debussy, both piano and orchestral versions
- Recordings of other piano pieces that have been orchestrated (*Pictures at an Exhibition*, for example)

Prior Knowledge:

• Familiarity with the instruments of the orchestra

Optional: Pictures at an Exhibition, Pavane pour une enfante defunte

Vocabulary:

- *Orchestration:* writing a piece of music so that it can be played by specific instruments. Arrangement of music for performance by an orchestra.
- Range: how high and low an instrument can play

Procedures:

- Listen to the piano version of *Danse* by Claude Debussy. Have students take note of the range of both the melody and accompaniment.
- Now listen to the version orchestrated by Maurice Ravel. Have students respond to the following questions:
 - 1. What instrument does Ravel choose to play the melody at the beginning of the piece? (Answer: French horns)
 - 2. Why do you think he chose that instrument? (Answer: range, timbre, ability of the instrument to play the melody easily)
 - 3. Why do you think Ravel chose certain instruments for this piece? (Possible answers: to show the contrast in melodies, accompaniments and rhythms, because the range of instrument fits the range of the melody, to showcase the various timbres of the instruments)
 - 4. How does Ravel use percussion in this piece? (Answer: Percussion is used to "punctuate" or draw the listener's attention to certain rhythmic and melodic figures.)
 - 5. Pretend you are an orchestrator. What information would you need to know about the different instruments?

Follow up:

- Listen to other pieces that were originally written for piano then orchestrated. Have students respond to the same questions.
- Take a familiar piece of music and have students suggest different ways to orchestrate it. Ask them to give their reasons for their choices.
- Have students create their own visual arts orchestration by using *Danse* as an example. Have each student create a black and white drawing. Trade drawings with a buddy and then "orchestrate" their partner's picture by creating a color version using markers, crayons, or paints. Discuss class compositions and relate them to the piano and orchestral versions of *Danse*. (Ravel used the orchestra instruments to give different colors to Debussy's piano version)

Lesson Plan for "Le matin d'un jour de fête" from *Images pour orchestre*, II. Iberia by Claude Debussy

Standards: Pr4.3, Re7.1

Performance Indicators for Students:

- Demonstrate and explain how intent is conveyed through interpretive decisions and expressive qualities
- Demonstrate and explain how selected music connects to and is influenced by specific interests, experiences, purposes, or contexts.

Objective:

• Through listening students will become familiar with the piece *Le matin d'un jour de fête* (*The Morning of a Feast Day*) by Debussy.

Materials:

- Overhead transparency of listening map (pages 15-17 of this guide)
- Overhead projector

Listening Repertoire:

• "Le matin d'un jour de fête" from *Images pour orchestre*, II. Iberia by Debussy

Prior Knowledge:

• Familiarity with the instruments of the orchestra

Procedures:

1. Teach the students the following themes:

- 2. Tell students that Debussy used castanets and tambourines to give this piece a Spanish feel.
- 3. Tell them that he sometimes combined instruments (such as the trombone and clarinet) to create a "new" instrumental timbre.
- 4. Guide students through the listening map (using overhead transparencies) while listening to the piece.

Indicators of success:

- The students will be able to recognize the piece of music when it is played.
- The students will be able to recognize the two main themes of the piece.
- The students will be able to hear the contrasting timbres used in the piece.

Follow up:

On a separate day, have students close their eyes and visualize what might be happening on the morning of a feast day in Spain while listening to the beginning of the piece (through 1:10). Have students journal independently, work in small groups or as a class to create a poem or story about what they imagine is happening. (Some ideas: a rooster crowing, church bells ringing, the smell of *jamón serrano* (country ham) and *tapas* (appetizers) cooking, preparations for a bull fight, etc.

Background information on the piece:

"With Ibéria, Debussy joined the line of French composers...who drew inspiration from Spain. Save for an afternoon spent in San Sebastian near the border, Debussy never visited the country. For him, therefore, ... Spain represented that unknown land of dreams which every artist carries in his heart. However, no less an authority than Spain's greatest composer, Manuel de Falla, wrote of Ibéria: 'the intoxicating spell of Andalusian nights, the festive gaiety of a people dancing to the joyous strains of a band of guitars and bandurrias...all this whirls in the air, approaches and recedes, and our imagination is continually kept awake and dazzled by the power of an intensely expressive and richly varied music." (Introduction to Contemporary Music, p. 102)

References:

(Author not listed), *Orchestra Picture Book*. Washington D. C.: John F. Kennedy Center for the Performing Arts, 1971.

Midgely, Ruth, ed. Musical Instruments of the World. New York: Paddington Press, 1976.

www.spainview.com/fiestas.html www.donquijote.org/culture/spain www.sispain.org/DB/fiesta/index.html www.red2000.com/spain/primer/fest.html

Peter llyich Tchaikovsky*

Life Dates: 1840-1893

Country of Origin: Russia

Musical Era: Romantic

"I grew up in a quiet spot and was saturated from earliest child-hood with the wonderful beauty of Russian popular song. I am therefore passionately devoted to every expression of the Russian spirit. In short, I am a Russian through and through!"

Peter Tchaikovsky

Peter Ilyich Tchaikovsky was born in Votkinsk, Russia on May 7, 1840. He started his music lessons at the age of five, and when he was 11 he attended a school of jurisprudence. As a child, he was very sensitive and often cried when even the smallest thing went wrong. He loved his family dearly, especially his mother. Sadly, his mother died when he was 14, and this was when he began to write music.

Although he pursued a career as a law clerk, his first love was music. Against his father's wishes, he began studying music at the St. Petersburg Conservatory. After graduation, he became a professor at the Moscow Conservatory when he was only 25! He soon wrote his first symphony, and the task gave him a nervous breakdown. However, he continued to write and had increasing success.

When Tchaikovsky was 37, a wealthy woman named Nadezhda von Meck decided that she would like to become his patroness and support him financially. This meant that he could stop teaching and devote all of his time to composing. They agreed to never meet in person but to write letters to one another. The two did meet by accident one day, but they didn't even speak to each other because of their agreement.

Tchaikovsky continued to write music, work with other Russian composers, and toured around Russia, Europe and even came to America. He died on November 6, 1893.

Tchaikovsky's sensitive personality came out in the beautiful, singable melodies that he created. He was very proud of his Russian heritage and he was known for incorporating Russian folk music into his works. His most famous pieces *Romeo and Juliet*, *Sleeping Beauty* and *The Nutcracker* were written for ballet. Another famous piece, the *1812 Overture*, depicts the war between France and Russia.

Questions from the reading: What was Tchaikovsky's personality like?

What kind of school did Tchaikovsky attend first?

Questions for research: What was happening in Russian politics during

Tchaikovsky's lifetime?

Who was the composer that Tchaikovsky liked best?

What is "jurisprudence"?

^{*}Tchaikovsky has several acceptable spellings. Another common spelling is Tschaikowsky.

Lesson Plan for *Swan Lake* by Peter Ilyich Tchaikovsky (Three lesson plan options.)

Standards: Pr4.1, Re7.1, Cn11.0, Re7.2

Performance Indicators for Students:

• Demonstrate and explain how the selection of music to perform is influenced by personal interest, knowledge, context, and technical skill.

- Demonstrate and explain how selected music connects to and is influenced by specific interests, experiences, purposes, or contexts.
- Demonstrate understanding of relationships between music and the other arts, other disciplines, varied contexts, and daily life.
- Demonstrate and explain how responses to music are informed by the structure, the use of the elements of music, and context.

Objectives:

Discover basic knowledge about ballet

Materials:

- Recordings of ethnic dance music, modern dance, ballet, etc.
- Array of books about composers
- Array of books on different kinds of dances
- Picture of composers
- Pictures of dances/dancers
- Filmstrip of Swan Lake
- Filmstrip of Tchaikovsky's life
- Vocabulary list for 3rd lesson
- Call Chart (page 22 of this guide)
- Recordings of Listening Repertoire

Listening Repertoire:

- Swan Lake
- Activity can be done with any selection on repertoire list.

Prior Knowledge for Students:

• Demonstrate appropriate audience behavior, including attentive listening in a variety of musical settings in and out of school (Standard IIe)

Answer: The Nuteracker, Sleeping Beauty and Swan Lake.

Procedures for Option 1

A teacher led discussion will enable students to become familiar with the dance form ballet.

Teacher asks leading questions:

- Have you ever danced in gym classes?
- What kind of dancing did you do?
- Do any of you take dance lessons? What kind?
- What other kinds of dances are you familiar with? (Possible answers may be jitterbugging, waltz, folkdances, jigs, square dances, reels, minuets, Highland Fling, etc.)
- What about ballet? (if this has not been suggested) What do you know about ballet? (If no response speak a bit about ballet. Don't forget to mention that basketball coaches sometimes teach ballet moves to players so they can learn to use their bodies in a productive way while playing basketball.)
- Have you ever gone to a ballet?
- One ballet you probably know or have heard about is *The Nutcracker*. The same man who wrote the music for *The Nutcracker* also wrote the ballet music we're going to hear today. Do you know his name? (Tchaikovsky)

Tell the story of Swan Lake.

Students: listen and respond to story and music.

Procedures for Option 2

Teacher asks leading questions:

- Are there different ways to tell stories? (Possible answers may include speaking, writing, pantomime, dance)
- Do you know what we call a story told through dance?
- What do you know about ballet? (If no response speak a bit about ballet.)
- Have you ever gone to a ballet?
- One ballet you probably know is *The Nutcracker*. The same man who wrote the music for *The Nutcracker* also wrote the ballet music we're going to hear today. Do you know his name? (Tchaikovsky)
- Teacher reads the story.
- What kind of music do you think you will hear that depicts Odette? the black Swan Odile, Prince Siegfried, Rothbart? Why?

Students: respond, listen to the music of *Swan Lake* and view filmstrip when available.

Procedures for Option 3

Teacher:

- divides students into groups of 4 or 5,
- gives each group one recorded listening example from selections on the Repertoire list (taped portion need only be 2-3 minutes in duration and selected at the teacher's discretion.), a playback machine; Call Chart (page 22 of this guide) on chart paper and marker.

Procedures (cont.)

Teacher:

- posts Call Chart on wall.
- reviews terms to ensure students understand their meaning.

Students:

- listen in their groups to their recording at least twice.
- agree on the descriptive words or phases that accurately reflect what they have heard.
- circle answers on chart paper.
- hang chart paper on designated space on the wall.

Teacher: replays recordings in random order.

Students: still in working groups, work to match the music examples with the descriptions on the chart papers.

Teacher: awards points to the groups that score well in matching call charts with the group whose description is most often matched with the correct recording. Then plays recordings once again.

Students: justify the selected terms in the call charts. Class may vote on which group had the most helpful, accurate description.

Indicators of Success:

- Students ask to hear more of the music during quiet time in the homeroom.
- Vocabulary words are used in the correct context.
- Seek other stories about dance at the library.
- Enjoy listening game.

Follow-up:

- Students read other books about ballet.
- Students bring in pictures of dancers or clippings about dance.

Link Up!

http://library.thinkquest.org/21702/lite/swan.html www.shomler.com/dance/swanlake/

Call Chart

Melody (Select 2)	Step wise	Large leaps	Legato	Staccato
Rhythm (Select 2)	Slow	Fast	Duple	Triple
Tone Color Any solo in- strument?	Piano	Orchestra	Voice	Band
Tempo	Fast	Slow	Medium Fast	Medium Slow
Dynamics	FF / F	dd / d	Crescendo	Decrescendo

Johann Sebastian Bach

Life Dates: 1685-1750

Country of Origin: Germany Musical Era: Baroque

"The aim and final reason of all music should be nothing else but the Glory of God and the refreshment of the spirit."

J. S. Bach

J. S. Bach was born in 1685 in what is now Germany. His family was rather large; he was the youngest of eight children. Because so many of his brothers had the first name Johann, he was called by his middle name Sebastian. His parents died when he was nine and an older brother took him

in. Bach paid for his early schooling by singing in a boys' choir.

Bach came from a long line of musically talented people. His father was a respected professional musician who encouraged Sebastian and his siblings to study music. His early musical training started when his brother gave him lessons. However, Bach basically taught himself how to compose. He studied by copying music from the workbooks of older composers and went out of his way to listen to important musicians of the day. In one case, he walked 200 miles to see the famous organist and composer Buxtahude.

Sebastian married twice and had many children (by some accounts he had 20!). Many of his children died at an early age but a few of his sons did survive and became important composers in their own right.

Bach was employed by churches and royal courts and was required to compose new music on a weekly basis. He also wrote books for teaching music, which he dedicated to his wives and children.

In the last year of his life, Bach began to lose his sight. He had an operation to fix his eyes, but it was not successful and he went completely blind. In spite of this, he did not stop composing. He dictated, or sang his music to his students, who wrote the notes on paper for him. He died in 1750.

He was not well appreciated when he was living. In fact, his own son CPE Bach criticized him for being old-fashioned for the time. However, many people now consider him to be the greatest composer who ever lived.

Questions from the reading: How did Bach teach himself to compose?

Why did Bach become blind?

What made Bach different from other composers at the time?

What were the German lands called in Bach's time? **Questions for research:**

When did the country of Germany form?

Who was Buxtahude?

Lesson Plan for "Ricercare" from Musical Offering by J.S. Bach

Standards: Re9.1

Performance Indicators for Students:

 Evaluate musical works and performances, applying established criteria, and explain appropriateness to the context.

Materials:

- Rounds or partner songs
- Pencil/pens and paper
- Colored pencils, pastels, crayons

Vocabulary:

- *Ricercare*: An instrumental piece in which a melody (theme) is developed imitatively.
- Polyphony: Many melodies played at once.

Listening Repertoire:

• "Ricercare" from Musical Offering

Procedure:

- Begin by teaching your class the two new vocabulary words listed above.
- Then have them either sing a round (like "Row, Row, Row Your Boat") or a partner song.
- Listen to the main theme of "Ricercare."
- Listen to the main theme again, this time "hand shaping" the melody to create a visual impression of the shape. Encourage your students to imitate you.
- Listen to the main theme again. Hand shape and sing the melody. Students can try doing both. Take a short break from listening and discuss the shape of the melody. Does it go mostly up or down or does it "snake" around?
- Now, listen one more time to the theme and on a piece of paper, using a pencil to make
 dashes, "draw" the shape of the melody. They can then join the dashes, like connect-thedots, and have a curvy line that is a visual representation of the melody. They can also use
 this curvy line as the basis for an art work that they create using colored pencils, pastels or
 crayons.

The next time your class meets, review the vocabulary words and listen to the theme of "Ricercare," singing and hand shaping the melody. Now, listen to the entire piece, focusing on the theme at the beginning and when it enters each time. Perhaps they can raise their hand everytime they hear the theme enter. Or they can try drawing the different sounds that they hear, a single line for one voice or weaving lines for the places where the texture gets thicker.

Indicators of success:

- Students can sing main theme
- Students can hear the main theme enter at various points in the piece

Follow up by listening to various other polyphonic pieces like Bach's "Little Fugue in G Minor." Students can use the same procedure for learning main theme.

Franz Schubert

Life Dates: 1797-1828

Country of Origin: German

Musical Era: Romantic

"No one understands another's grief, no one understands another's joy... My music is the product of my talent and my misery. And that which I have written in my greatest distress is what the world seems to like best."

Franz Schubert

Franz Schubert was born in Austria into a musical family. His father was a schoolmaster for the church as well as a cook and a cellist. Franz's older brothers played the violin and piano, and the family taught Schubert to play as well. However, he quickly surpassed his older brothers at the piano, and also became quite skilled at singing and playing the organ.

When he was older, Schubert studied at a seminary in order to learn church music. The students didn't have an easy life there; they were often cold and hungry. Schubert left the seminary to teach at his father's school but he wasn't a very good teacher. He didn't like to keep track of students or to do busywork. After school was out for the day, he wrote music for his own enjoyment.

One summer, Schubert worked for a court of important aristocrats: the Eszterházy family in Hungary. He taught music to their family and continued to write his own. Schubert also enjoyed meeting with friends and playing his music for them. These friends encouraged him to stop teaching and make composition his full-time job. His friends also introduced him to people who could pay him to compose and perform.

Although Schubert is well-respected now, his music wasn't widely appreciated while he was alive. Today, he is known as the composer who bridged Classical and Romantic music, and for his beautiful melodies and unusual harmonies that created different moods. During his life he wrote many song cycles, symphonies, string quartets, and piano sonatas. He also tried writing operas, but these were not successful. Schubert fell ill at age 25, and died when he was 31.

Questions from the reading: Was Schubert's music popular while he was alive?

Why was Schubert able to write music full-time?

Questions for research: What is an aristocrat?

Where is Hungary? Why would an Austrian person often

go to Hungary in that time period?

What language do they speak in Austria?

Why would Schubert use poems from German literature?

What is a song cycle?

Standards: Cn11.0, Cr2.1.4-8a and b

Performance Indicators for Students:

- Demonstrate and explain how selected music connects to and is influenced by specific interests, experiences, purposes, or contexts.
- Demonstrate selected and organized musical ideas for an improvisation, arrangement, or composition to express intent, and explain connection to purpose and context.
- Use standard and/or iconic notation and/or recording technology to document personal rhythmic, melodic, and simple harmonic musical ideas.

Objectives:

- To introduce subject/background relationship as it relates to music and art
- To familiarize the students with a compositional technique used in music as well as painting so they are able to recognize this technique in other compositions and forms of art.

Materials:

- Picture of and information about the composer
- Overhead projector
- Transparencies of music and art examples

Listening Repertoire:

- Symphony No. 8 in B minor, "Unfinished" by Franz Schubert
- "Theme from ET," or "Theme from Star Wars" by John Williams
- Symphony No. 3 in C minor, "Organ Symphony" (students will know this as the theme from the movie "Babe")
- "Mars" from *The Planets* by Gustav Holst

Prior Knowledge:

- Students should have prior knowledge of the composer Franz Schubert
- Students will have knowledge of the following vocabulary words: Melody, Accompaniment, Background, Foreground, Texture, Harmony

Procedures:

- Review vocabulary words
- Look at a piece of art work with one subject—have students identify the subject
- Play any or all of the familiar musical examples listed above
- Have the students identify the melody of each example
- Make a comparison between the art subject and the melody
- Listen again for the accompaniment and/or harmony and have the students think of adjectives to describe it (for example, nervous, tense, rippling, etc.)

Obviously, because he didn't finish it! He wrote the first two movements and only sketched out the thrid and fourth movements. Nobody really knows why he didn't complete the entire symphony.

Procedures (cont.)

- Make a comparison between the art background and the accompaniment and think of adjectives to describe the background
- Listen to the first eight measures of Schubert's Symphony No. 8 (musical example, Theme 1.) The students will identify this as a melody with no accompaniment
- Play Theme 2 and 3 with no accompaniment (background) and identify it as a melody
- Play Theme 2 and 3 from the recording and have the students raise their hand if they heard the melody
- Describe the accompaniment of each example (possible words are nervous, anxious, mysterious, playful), then show the transparency of the musical examples, pointing out the texture of the background and making comparisons with the art work the subject is prominent while the background gives feeling to it
- Look at the art work with more than one subject students will identify the subjects and describe the background and how it sets off the subjects
- Play the last part of the Schubert and have the students identify each of the three themes by raising their hands and indicating with their fingers which theme they hear

Indicators of success:

- Students will be able to recognize the difference between melody and accompaniment in music and relate those elements to subject and background in a piece of visual art
- Students will be able to identify the three main themes of Schubert's Symphony No. 8 according to the activities above

Follow-up:

- Provide more information on Franz Schubert and the significance of this composition
- After the concert experience have the students review these concepts and compose a piece using melodic or percussion instruments representing subject/background

http://www.instructorweb.com/lesson/schubert.asp

Ferde Grofé

Life Dates: 1892-1972

Country of Origin: United States

"Our land is rich in music, and if you listen you can hear it right now. This is our music you hear, surging forth, singing up to everyone of us."

Ferde Grofé

Ferde Grofé was born in New York City to German immigrants. His father was an accomplished violinist and his mother played viola and piano. She gave Grofé his first music lessons. Grofé's father died when Ferde was only eight years old. His mother then took him to Leipzig, Germany, where he studied many instruments, as well as composition. At the age of 14, Grofé ran away from home. After doing a considerable amount of traveling, he ended up in Los Angeles, California. There he played in a symphony, as well as in some dance bands.

In 1919, he quit his symphony job and started his own dance band. His band was unusual in two ways. First, instead of deciding by himself how the music should be played, he welcomed the musicians' comments and often edited pieces based on their suggestions. Second, while most bands at that time improvised their music (or made up the tunes during the performance), Grofé's band planned every note that they were going to play before the performance. Sometimes they even memorized their music so that they would look like they were improvising.

Grofé's music career had many facets. In addition to writing for dance bands, Grofé wrote orchestral compositions in a jazz style called "symphonic jazz." Grofé also wrote music for the radio and movies. He played the piano, and even made his own piano rolls. He also taught at the Juilliard School of Music in New York City.

The composer liked to write pieces about American themes. He traveled throughout the United States, to California, Arizona, Wisconsin, Illinois, New York and other states. His music is described as "picturesque" and depicts some of the places he visited during his travels. In addition to the Grand Canyon Suite, he also wrote a Mississippi Suite and a Niagara Suite.

Questions from the reading: Who else in Ferde Grofé's family were musicians?

What were some of the different careers that Grofé had? How was Grofé's band different from other dance bands?

Questions for research: Grofé was known for arranging a famous piece of music by

George Gershwin. What was that piece?

What other information can you find out about George

Gershwin?

Lesson Plan for "On the Trail" from *Grand Canyon Suite* by Ferde Grofé

This lesson contains many activities that you can use to introduce this music to your students.

Materials:

- Recording of "On the Trail"
- Biographical information on Ferde Grofé
- Related photos/videos

Listening Repertoire:

- "On the Trail" from Grand Canyon Suite
- Other selections by Grofé

Suggested topics for discussion:

- Travel in the American Southwest/Arizona/Grand Canyon
- Grand Canyon vs. Pennsylvania State Parks
- Life of Ferde Grofé
- Program music/symphonic music

Activity 1: Learn the story of the Grand Canyon Suite

In August 1931, Grofé was in Chicago for the wedding of Paul Whitman who asked him to compose a new, modern work for the orchestra. Grofé moved with his family into a Chicago hotel, where he began working on the new project. There, he reflected on a vacation he had taken in the 1920's and used this as his inspiration for a suite about Arizona's Grand Canyon.

Although initially inspired by the sounds around the busy hotel, Grofé eventually became too distracted. Therefore, Whitman suggested that he leave Chicago and take his family to a lakeside cottage in nearby Wisconsin. It is here that Grofé completed what was to be his most famous work.

The Suite was originally titled *Five Pictures of the Grand Canyon*, but became known as the *Grand Canyon Suite* soon after its premiere in Chicago in November 1931.

Link Up!

For information on the Grand Canyon with excellent photos: www.hitthetrail.com
 For an additional lesson plan for the Grand Canyon Suite: http://wcupa.edu/frichmon/
 mue332/spring2002/dougballard

http://www.dcnr.state.pa.us/stateparks/ For information on Pennsylvania State Parks

Activity 2: Listen to the story that the music tells and clap rhythms from "On the Trail."

A traveler and his burro are descending the trail. The sharp hoof beats of the animal form an unusual rhythmic background for the cowboy's song. The sound of a waterfall tells them of a nearby oasis. A lone cabin is soon sighted and, as they near it, a music box is heard. The travelers stop at the cabin for refreshment. Now fully rested, they journey forth at a livelier pace. The movement ends as man and burro disappear in the distance. This is the most popular movement of the suite. It starts as the orchestra simulates the loud bray of a burro. After a violin cadenza, the first theme - a graceful melody in a rhythmic pattern - is established. It has the feeling of the burro walking. The second theme of the movement - a melody in Western style - is played contrapuntally to the first. This is followed by a suggestion of an old music box, which is played by the celeste. The opening theme is heard again in a faster tempo. The movement is concluded with the bray of the burro and the musical ending, itself, is short and incisive.

Text taken from www.class-midi.com/canyon.htm.

Clap and say these rhythms from "On the Trail":

Activity 3: Create your own Sand Painting

The sands of the Grand Canyon take on beautiful colors, particularly at sunset. Use these techniques to make a picture of your idea of The Painted Desert.

Materials:

- Fine white sand
- Paper cups, plastic spoons, paper plates
- Powdered fabric dye or food coloring
- Small jars with lids
- White liquid glue
- Heavy white drawing paper
- Small paintbrushes

To prepare the sand: Fill the cups half-full with sand. Fill each cup with water and add the coloring agent. The more you add, the darker the sand will become. Let stand for fifteen minutes. Stir with a spoon, drain off the water, and spread the sand on a paper plate to dry overnight. Keep colors separate.

Project I Directions: Draw a picture of the canyon wall lightly with pencil on your paper. Be sure to show several layers of rock. Put some white glue in a paper cup (or jar lid) and use a paintbrush to paint one section of your drawing. Carefully sprinkle one color of sand onto the glue. Repeat for all the sections, using several colors. Let the painting dry. When you lift up your painting, carefully remove the excess sand that was not glued.

Project II Directions: Spoon a layer of colored sand in the bottom of the jar. Continue adding layers of different colors until the jar is full. If you wish, tip the jar so that some of the layers are uneven. When the jar is full you may carefully push a craft stick or wire down through all the layers to get an unusual effect. Be sure the jar is full and screw on the lid.

Arnold Schoenberg

Life Dates: 1874-1951

Country of Origin: Austria

Musical Era: Modern

"I am quite conscious of the fact that a full understanding of my works cannot be expected before some decades. The minds of the musicians, and of the audiences, have to mature before they can comprehend my music. I know this, I have personally renounced an early success, and know that -- success or not -- it is my historic duty to write what my destiny orders me to write."

Arnold Schoenberg was born on September 13, 1874 in Vienna, Austria. He began studying the violin at the age of eight and began composing soon after. As a child, he liked writing short pieces in which he would imitate the style of the violin pieces he was learning.

Schoenberg had many careers and interests. He first worked as the owner of a commission and collection agency, then as a bank clerk, a choir director, and even a cabaret musician in Berlin. He was also an accomplished writer and painter. His musical composition skills allowed him to arrange popular operettas and teach at local universities.

Schoenberg's early compositions sounded like those of Romantic composers such as Tchaikovsky and Brahms. Later, he developed what is known as "12-tone composition." Rather that just using the eight notes of a major or minor scale, this revolutionary style used all 12 notes equally. It was not well received by the public because the melodies in this style of composition were not pretty or easily sung.

Schoenberg married the younger sister of one of his teachers and they had many children. Because he was Jewish, he was forced to leave Germany in the 1930's because of the Nazi takeover. He ended up in America and finally settled in Los Angeles. Los Angeles was a popular spot for many artists who were thrown out of Europe by the Nazis. He later wrote many letters to allow his family and friends to enter the United States as well. Schoenberg died on July 13th, 1951 in Los Angeles.

Schoenberg was important as both a composer and a teacher of composers. He taught two important composers in Vienna, Berg and Webern. He also gave some lessons to the American composer John Cage.

Questions from the reading: How did people react to the 12-tone style?

Why did Schoenberg leave Germany?

What was Schoenberg's first job? Was it in music?

Questions for research: What does 12-tone mean?

Who was John Cage? What made him famous?

What is a cabaret? What is an operetta?

Lesson Plan for *Three Pieces* for chamber orchestra, Movements 1 & 2 by Arnold Schoenberg

(Two sequential lessons)

Standards: Cn11.0

Performance Indicators for Students:

- Understand how visual art and audible art (music) share common elements
- Actively listen to various styles by recording their responses to the Aesthetic Questions: What do I hear? What do I see? What do I feel?
- Compare Abstraction/Modern Style of three musical compositions and three paintings
- Identify from performances the titles and composers of Abstract/Modern music (for this lesson) and connect them to their respective paintings
- Discuss (Pair/Share) in partners how they feel/what they hear when listening to the music
- Know the vocabulary words: abstract, atonal
- Know composers and artists from each period

Objective:

Help students understand how Abstract/Modern music and art both share bold, angular colors, an amorphous subject, and line (an atonal system where the listener can interpret for him/herself) and an Abstraction where the focus is organization of the pieces.

Suggested Materials:

- Magazines for cut out activity
- Line Drawings by Sal Steinberg
- Handout with Abstract vocabulary definitions included
- White 9 x 12 mounting paper
- <u>Looking at Paintings</u> by Peggy Roalf (Hyperion)
- Self portraits by Schoenberg (www.schoenberg.at/6-archiv/painting/workd/selfportrait)
- Claude Monet 2002 Calendar (ISBN 2-87770=417-3 Ref. CA 248)
- Landscapes of Austria, Berlin, Los Angeles
- Laminated copies of Wassily Kandinsky's art (try www.homedecorators2.artselect.com/ Click "art styles" then "abstract")
- World map or globe
- Artworks for *Elementary Teachers, Developing Artistic and Perceptual Awareness* by Herberholz and Herberholz, (published by McGraw Hill, 8th edition)

Listening Repertoire:

- Three Pieces for Chamber Orchestra, movements 1 & 2
- Wozzeck, Act III, Scene 3 by Alban Berg
- Black Angels by George Crumb
- The Rake's Progress, Act III, Scene 2 by Igor Stravinsky

Visual/Painting Repertoire:

• Farbstudie Quadrate 1913, Harmonie Tranquille, and Jaune, Rouge, Blue by Wassily Kandinsky and self portraits by Schoenberg

Students should have Prior Knowledge of:

- Appropriate audience behavior, including active listening, in a variety of musical settings in and out of school
- Haiku form: Line 1 has five syllables, Line 2 has seven syllables, Line 3 has five syllables
- Timbres of orchestral instruments

New Vocabulary:

Atonal: Absence of tonal center, no sense of key. Each pitch is equal to the others so there is no sense of tension and resolution. Melodies often are made up of all twelve tones instead of the normal eight that are in a major or minor scale.

Amorphous: No sense of unity or points of reference. No concrete idea expressed; it's up to the observer/listener to interpret for his/herself.

Abstract: In visual art, the emphasis is on organization of the elements; line, shape, and color are more important than true representations of objects, landscapes, or people. In abstract music melody, harmony, and rhythm become less important.

Lesson #1 (Journal Entries)

- *Ask*, "What is a landscape? Journal Entry: "Write your answers, in words or phrases, to this (*essential*) question. Students take about five minutes. (examples; sand, beach, mountains, hills, water, rivers, gardens)
- Students Pair/Share: "Choose between you who will be A and who will be B. Choose who will listen first and who will share. Then take turns. Teacher asks one of the pair to share with the class what their partner said (This provides a short assessment glimpse.)
- **Journal Entry**: "Given your ideas of a landscape, what do think a soundscape might contain?" "Write your thoughts into your journal." (List the many ideas on the board: sounds used in the way that paint might be used, sounds that describe a picture, sounds that are used to tickle your imagination, sounds or timbres that make you feel a certain way or affect your mood).
- Journal Entry: "What is your favorite landscape?"
- Have students share with the large group and record the common experiences and ideas.
- On the back of the paper have students describe what kind of music, instruments or other sounds that they could use to describe this place.
- Students share their ideas with the class.

Lesson #2 (Student as Artist and Active Listener)

Students experience feelings of discontinuity by going from familiar landscape images to unfamiliar ideas and thoughts about tonality.

Explain that the usual way of writing music was changed by some Twentieth Century composers such as Schoenberg, Berg, and Webern. **Ask students**, "How many of you have heard of these composers?" **Tell students** that visual artists also experimented with different ways to use color, shape and line.

- Students using magazines, cut three objects, an angular shape, some bold color, and a line. (Students will explore the many ways a line can be drawn, see resource). Place a 9 x 12 white paper in front of each student's place. Each student places one of the objects under the paper then rotates to the next seat and places one of the objects under the paper. They rotate again and place the third object under the paper. Student's return to their original seat and begin the task of organizing and gluing the objects on the paper. Hang up on a clothesline rope. Students take a quick look if they want. Take some time for student reflection as to what they just did (deconstruct and reassemble).
- Let's look at a painting by **Wassily Kandinsky**, *The Father of Abstract Art*, to see the many ways he organized his painting. What do you see? "Take a couple of minutes and work together. Record all of what you see into your journals. What might you expect to hear musically? Take a clue from Kandinsky's paintings. What painting might remind you of 12-tone composition? *(Farbstudie Quadrate 1913)* Now let's listen to Schoenberg's abstract composition called *Three Pieces* for chamber orchestra, movements 1 & 2.

- Introduce the students to the vocabulary of Abstract music. Tell them about the atonal system and the 12-tone row. Write one on the staff. Show them the variety of ways that melodies might be organized and modified. For example, choose "Mary Had a Little Lamb" and write the melody backwards (retrograde), upside-down (inversion), or upside-down and backwards (retrograde-inversion).
- Let's listen to and look at the music and art selections again. Do you think that you would be able to identify the musical selections and painting by its name and period? (Students choose from the variety of indicators for success to show their learning. Students can use the next music period to complete and try other options.)
- Assess students' learning by choosing from the variety of Indicators of Success.

Indicators of Success:

- Students choose a very familiar "ear tune" that they know and organize its melody using abstract techniques that are used with the 12-tone scale (retrograde, inversion and retrograde-inversion).
- Students can articulate Schoenberg's music by reflecting on their "art lesson" (organizing pictures they cut from magazines). Students can compare the art and music in a writing exercise.
- Students can point to the correct style of music and paintings as they look and listen.
- Students can point to the correct composer of the music.
- Students can point to the correct artist of the painting.
- Students feel the discontinuity of the Schoenberg selection by expressing it through movement or art, haiku about the *Three Pieces* for chamber orchestra, movements 1 & 2 or by choosing from the options in the follow-up section.

Follow-up:

Suggestions in the follow-up section can be used for the other lessons!

Journal Entries: Students write their reflections to these questions.

- I would like (or not like) to be a person performing this music because...
- If I were Arnold Schoenberg, I wanted to create music like this because... OR

Students demonstrate an understanding of the music by:

- writing poetry using the art or music as the content.
- dancing
- drawing or painting
- devising a Den or Venn diagram or graphic flow chart of the music
- writing a short essay stating their learning
- manipulating "Twinkle, Twinkle Little Star" to sound like a 12-tone piece

Link Up!

For more information about 12-tone (serial) composition:

 $w3.rz\text{-}berlin.mpg.de/cmp/g_twelve_tone.html\\$

Bedrich Smetana

Life Dates: 1824-1884

Country of Origin: Bohemia (now the

Czech Republic)

Musical Era: Romantic

Bedrich Smetana was born in 1824 in Bohemia, now known as the Czech Republic. He learned how to play the violin from his father and other local teachers. He was not a good student. He didn't practice or study very much because he spent his time going to concerts and writing music for his friends.

Smetana married and had four children. Sadly, three of his four daughters died within two years. Soon, he had to leave Prague, be-

Smetana was important in developing the Czech national style and is considered the first nationalistic composer of Bohemia. Although he didn't use folk tunes in his compositions, he was influenced by the music he heard around him. He also helped to get a new opera house built after he returned to Prague. This was a step toward raising the standard of music in Bohemia. Although he was proud of his Czech heritage, Smetana spoke German and never learned the Czech language. This was a problem for his career in Prague, especially as a nationalistic composer.

His music is "programmatic": he uses melody and the sounds of the different instruments to tell a story or depict a scene. Some of his most important works are the string quartet "From My Life," the opera *The Bartered Bride*, and *Má Vlast* (My Fatherland), especially "The Moldau."

Questions from the reading: Why did Smetana leave Prague?

What is Smetana's style?

Did Smetana speak the language of his country? If not,

what language did he speak?

Questions for research: What instruments play in a string quartet?

What is Nationalism in music?

Lesson Plan for "The Moldau" by Bedrich Smetana

Standards: Cr2.1, Pr4.2a-c, Pr4.3a

Performance Indicators for Students:

- Demonstrate
- selected and organized musical ideas for an improvisation, arrangement, or composition to express intent, and explain connection to purpose and context.
- Demonstrate understanding of the structure and the elements of music (such as rhythm, pitch, and form) in music selected for performance.
- When analyzing selected music, read and perform using iconic and/or standard notation.
- Explain how context (such as social and cultural) informs a performance.
- Demonstrate and explain how intent is conveyed through interpretive decisions and expressive qualities (such as dynamics, tempo, and timbre).

Materials:

- Listening map
- Biography of Smetana and Question Sheet

Listening Repertoire:

- "The Moldau"
- Supplemental: "Blue Danube" by Richard Strauss, "Mississippi Suite" by Ferde Grofé, "Moon River" by Henry Mancini, "Bridge Over Troubled Water" by Simon and Garfunkel, "Down by the Riverside" (traditional spiritual), "The River" by Bruce Springsteen.

Prior Knowledge:

- Information about local rivers (Schuylkill, Susquehanna, Lehigh, Delaware, etc.)
- Songs that make reference to rivers
- How musical instruments can imitate sounds in real life

Procedures:

- Discuss local rivers and have students describe the different things they might see on their shores.
- Ask students to name different activities people do around our river
- Relate your river to the Moldau, tell story by using listening maps
- Ask students to guess how the instruments might suggest what is on the maps
- Introduce main theme; relate to the culture of the Czech Republic; compare major and minor
- Play main theme in major and minor keys
- Follow maps as music plays; repeat, identifying main theme as it occurs

Main theme of The Moldau

Indicators of Success:

- Students listen with understanding and concentration
- Students identify main theme as it occurs
- Students describe how the music suggests the scenes and moods along the river

Follow-up:

- Students suggest a series of scenes about a local river and create a sound carpet piece
- Students create their own piece that reflects the scenes using Orff instruments, movement could be added
- Students write a verbal rendition of above or a story, adding original artwork.

Concert Etiquette

Going to a concert may be a new experience for your students. The following guidelines will help them (and those around them) to enjoy the concert more fully.

Concert manners begin the moment you arrive at the concert space. Please be respectful as you quietly walk into the concert space. Stay with your group.

After you get to your seats, all teachers and students are asked sit and remain seated. When people are standing and talking in the aisles, it takes much longer to get everyone seated.

At this time, you may see the musicians "warming up" onstage. Just as athletes warm up before a big game, musicians warm up, too. You may hear musicians playing scales, practicing excerpts from their music, or sustaining long notes. Watch them to see if they do anything that surprises you.

When the concertmaster walks onstage, you will know that the music is about to start; clap enthusiastically! The concertmaster will help the orchestra to tune. After the concertmaster sits down, your conductor, Michael Butterman, will walk onstage. Again, clap loudly for Maestro Butterman and the musicians!

Then get ready to listen! While the music is playing, listen and watch carefully. Think about things you learned from the lessons in this packet. Keep your hands to yourself and sit still.

Sometimes Maestro Butterman might ask the audience a question. This is your turn to add to the concert experience! Please answer him so he knows that you are listening. When he turns to face the musicians, be silent and get ready to listen actively again.

After the orchestra plays the last piece, someone will walk onstage to give a few brief closing comments and to dismiss you. Be respectful as you quietly leave the concert space. Stay with your group.

After you have left the concert space, talk to your friends about what you saw and heard. Tell them your favorite piece and ask them what their favorite piece was. Maybe your teacher will quiz you on instrumental families! You could even write a letter to the Pennsylvania Philharmonic. Be sure to tell your parents about the concert when you get home.

No food or drink is permitted.

Please share this information with adult chaperones.

What Is an Orchestra?

In ancient Greece, the orchestra was the space between the auditorium and the proscenium (or stage) where the chorus and the instrumentalists were seated. This is how the modern orchestra got its name. In some theaters, the orchestra is the area of seats directly in front of the stage (called "primafila" or "platea"). The term more properly applies to the place in a theater or concert hall set apart for the musicians.

The modern symphony orchestra consists of around 20 different musical instruments. There are four main groups: Strings (violin, viola, cello, bass, and harp), Woodwinds (flute, oboe, clarinet, bassoon) Brass (trumpet, horn, trombone and tuba), and Percussion (including the piano). Can you find all of them at the theater?

The word "philharmonic" means "love of music." The orchestra you will hear is called the Pennsylvania Philharmonic. It performs throughout areas in Pennsylvania, and those who work for the Pennsylvania Philharmonic certainly love music. If you were to start up a neighborhood or classroom orchestra, what would you call it? Think of special characteristics that you could include in the name.

Pre and Post Concert Attendance Assessment Instructions

- 1. Students who are attending an Education concert by the Pennsylvania Philharmonic for the first time should be given the survey prior to teacher preparation for the concert.
- 2. The school district name, and the date are used to determine whether or not the survey is a pre-concert assessment or a post-concert assessment
- 3. The survey should be read to students to assure that they read and understand all choices.
- 4. All surveys should be collected and mailed to the following address within ten days of taking it the survey.

Brent Edmondson, Education Director Pennsylvania Philharmonic 4720 Pine St, Apt C5 Philadelphia, PA 19143

- 5. The school administrator or designee should note the groups of students who are given the pre assessment so that the same students can take the post assessment after attending the concert.
- 6. The school will receive the results of the survey after tabulation.

Pre and Post Concert Assessment

School: D	Date:	
-----------	-------	--

The following questions are about your experience with classical music concerts, orchestras and other live performances. There are no wrong answers. For each question circle the letter beside all statements that are true for you.

1. I have attended all of the following types of live performances:

- a. A play with student performers
- b. A puppet show
- c. An orchestra with adult musicians
- d. A band performance during an athletic event like a football game
- e. A choral concert with student performers

2. What age person do you think would like to attend an orchestra concert with adult musicians?

- a. Older people like people my grandparents age
- b. People who are my parents age
- c. High school and college age students
- d. Elementary and middle school students
- e. Families of people of various ages

3. What can classical music played by an orchestra communicate to the audience?

- a. A story with a plot and characters
- b. A mood such as happiness or sadness
- c. Pictures and images
- d. All of the above
- e. None of the above

4. Circle all types of instruments that are usually played by musicians in an orchestra?

- a. String instruments like violins
- b. Guitars
- c. Drums, bells, and other percussions instruments
- d. Electric keyboards
- e. Woodwind instruments like clarinets

5. If you had an opportunity to learn to play an instrument which ones would you like to study?

- a. Saxophone
- b. Violin
- c. Piano
- d. Clarinet
- e. None of the above

6. Circle the letter that indicates your current interest in attending an orchestra concert:

- a. Not interested
- b. A little bit interested
- c. Interested in attending
- d. Very interested in attending
- e. Planning to attend in the future

Pre and Post concert assessment Scoring Guide

Question #1. Designed to elicit past experience attending a classical music concert.

Since we know that the overwhelming majority of students in the districts served have not attended an orchestral concert previously, after the school based concert a 50% or more increase in the number of students who circle c. indicating that they have attended an orchestra concert with adult musicians is expected.

Question #2. Designed to elicit the students' attitudes about who attends orchestra concerts.

After the school based concert a 25% or more increase in the number of students who include selection d. or e. in their choices indicating that they believe classical concerts are for people of their age is expected

Question 3. Designed to elicit the level of understanding the students' have regarding classical music.

After the school based concert a 25% increase in the number of students selecting choice d. is expected.

Question # 4. Designed to elicit the students' knowledge of the types of instruments normally used by orchestras.

After the school based concert a 25% increase in the number of students who circle selections: a, c, & e even if other selections are included is expected.

Question #5. Designed to elicit the level of interest students have in learning to play an instrument before and after attending the school based concert.

After attending the school based concert a 25% increase in students who express an interest in learning to play selections: b, c or d.

Question #6. Designed to elicit pre and post attendance interest.

An increase of 25% or more in the number of students who select c, d or e on the post test is expected.