

Tasmanian Symphony Orchestra

EDVARD GRIEG

Peer Gynt Suite No. 1, Op. 46

I. Morning Mood

III. Anitra’s Dance

IV. In the Hall of the Mountain King

Teacher Resource Booklet

Prepared by

Maxine Antolli and Christine Ovens

https://creativecommons.org/licenses/by-nc/3.0/au/

©2019 Tasmanian Symphony Orchestra Pty Ltd

https://creativecommons.org/licenses/by-nc/3.0/au/

Table of Contents
BACKGROUND ... 1

TELL ME A STORY .. 1

LEARNING INTENTIONS .. 1

ACTIVITIES

1 What is the Meaning? .. 2

2 What is a Suite? ... 2

3 Music and Emotional Impact .. 3

4 Musical Additions to a Story ... 3

I. MORNING MOOD .. 4

LEARNING INTENTIONS .. 4

ACTIVITIES

1 Listen to Morning Mood .. 5

2 Art lesson: Tint and Shade/Sunrise Painting ... 6

3 Learn to Play the Melody/Main Theme ... 7

4 Sing Pentatonic Songs ... 10

III. ANITRA’S DANCE ... 11

LEARNING INTENTIONS .. 11

ACTIVITIES

1 Anitra’s Dance ... 12

2 The Triangle, Tone Colour and Timbre.. 15

3 Play a Beat Game .. 16

4 Make a ‘Box Guitar’ ... 17

IV. IN THE HALL OF THE MOUNTAIN KING ... 18

LEARNING INTENTIONS .. 18

ACTIVITIES 1-8 .. 19

LISTENING SHEET CIRCLES .. 22

LISTENING RECORDS ... 23

ASSESSMENT ... 25

1

BACKGROUND

Peer Gynt Suite No. 1, Op. 46, composed in 1876, is one of the most famous pieces of music

written by the Norwegian composer and pianist, Edvard Grieg (1843 – 1907). Edvard Grieg was, and

is still, beloved by the Norwegian people. Grieg, who was from Scottish background, was greatly

influenced by the folk tradition of his Norwegian people, recording their folk songs and using them in

his work. Grieg is a true painter of sound, creating evocative music that captures a moment. He was

pivotal in helping to develop a national identity in Norway and was paid a regular stipend (monetary

allowance) by the Norwegian government, to write music. Grieg is known as a ‘national treasure’ of

Norway.

TELL ME A STORY!

Peer Gynt Suite No.1, Op. 46 was composed to provide music for the dramatic play Peer Gynt .

The play is in five acts, for performance in a theatre. The play was written by Henrik Ibsen, a leading

playwright of the time. The music Grieg composed has become some of the most recognisable

classical music ever created. Piano Concerto in A minor, Op. 16 is another famous and well-loved

composition by Grieg.

Peer Gynt is classified as ‘Incidental Music’, as it was composed for a play. The play tells the story of

the life journey of Peer Gynt - his adventures, his fall and rise, and his ongoing learning in life. Peer

Gynt has become a folk hero in Scandinavian culture. Banjo Patterson’s `The Man from Snowy River’

and ‘Clancy of the Overflow’, are two examples of folk heroes in Australian culture. You could find

other examples.

LEARNING INTENTIONS

1. Students will identify the role music can play in conveying and deepening the meaning of a

story, causing the audience to relate to the action with richer and layered meaning and

understanding.

(ACAMUR087; ACAMUR091)

2. Students will identify the main musical elements used in Peer Gynt Suite No.1: tempo;

dynamics; pitch - melody, ostinato; rhythm ostinato; tone colour/timbre - making

connections to their use in each piece, explaining why certain elements are effective.

(ACAMUM080; ACAMUM084; ACAMUM088)

3. Students will explore sound sources, both traditional instruments and found environmental

sound-makers, selecting appropriate sounds to enhance their story-telling performance.

(ACAMUM086; ACAMUM090)

**indicates opportunities for assessment, both formative and summative.

2

ACTIVITIES

1. What is the Meaning?

Listen to each of the three pieces –Morning Mood , Anitra ’s Dance and In the Hal l of the

Mounta in K ing . The music adds layers of meaning to what is happening on stage, helping to

create an emotional response in the audience.

• **What do you think is happening on the stage as the music is being played? What is

happening to Peer Gynt? How is he feeling?

• **What does the music suggest? Listen carefully for the speed (tempo) and the volume

(dynamics) and high or low-ness (pitch).

• **Create a mind map of your ideas, for each: Morning Mood , Anitra ’s Dance , In the

Hal l of the Mounta in King . A mind map is a diagram used to visually organise ideas. It

can take many different forms.

• Using this music and your own answers and comments, create your own story for your

own hero. Don’t forget to give them a suitable name!

2. What is a Suite?

Grieg used his incidental music from the play to create two musical collections called suites.

They are known as Peer Gynt Suite No.1, Op. 46 and Peer Gynt Suite No. 2, Op. 55. This

enabled the music to be performed without the play. A suite (pronounced sweet) is an

ordered group of short instrumental pieces. Op. stands for ‘opus’ meaning the work

number. ‘Opus’ is a Latin word meaning ‘work’ or ‘labour’. A composer’s musical output is

catalogued in chronological order of completion.

The order of the music in the suite is different to order of the play.

Play Order:

In the Hal l of the Mountain K ing - Act 2

Morning Mood - Prelude to Act 4

Anitra ’s Dance - Act 4

Grieg’s choice for Suite order:

Morning Mood - 1st movement

Anitra ’s Dance - 3rd movement

In the Hal l of the Mountain K ing - 4th movement

• Why do you think Grieg chose to place his music in a different order to the play?

• What happens to the story if you change the order of the music?

• How would you arrange it? Why?

3

3. Music and Emotional Impact

Music has a great effect on the emotional impact of a story.

Have you seen a movie that has no music in it? The music is there, even if you haven’t

noticed it, helping the director convey the story.

On YouTube there are many clips of the same movie scene with a variety of different

backing tracks. Explore these, watching them online and discuss your findings. To find these

google “same scene, different music” and “how music can change a scene”.

• What effect does each of the types of music have on the audience?

• What feelings/emotions might the music spark in the audience? joy, sadness, tension,

anxiety etc?

• Does the music complement the action on the screen or detract from it, and which

style of music works best?

The next time you see a movie, pay close attention to what’s happening with the

background music.

4. Musical Additions to a Story

Add musical sounds/effects/digital/recorded music to a story you have already written.

• Use the instruments and sound sources available to you.

Use found items too – e.g. scrunched paper, pressing down on rice in a container,

scraped sounds. Explore what works for your story, then record it.

• **Encourage focussed listening, constructive criticism and discussion of what went

well and why.

4

I. MORNING MOOD

LEARNING INTENTIONS

1. Students will describe the musical elements used in Morning Mood.

(ACAMUM080, 081; ACAMUR083;

 ACAMUM084, 085; ACA MUR087;

 ACAMUM088, 089; ACAMUR091)

2. Students will explore colour, learning about tint and shade, by painting a sunrise

scene.

(ACAVAM107; 108; ACAVAM111; 112; ACAVAM115)

3. Students will demonstrate an understanding of the pentatonic scale, investigating its 5

notes; they will improvise and learn to play the main theme of “Morning Mood”.

(ACAMUM080, 081, 082;

 ACAMUM084, 085, 086;

 ACAMUM088, 089, 090)

** indicates opportunities for assessment, both formative and summative.

5

ACTIVITIES

1. Listen to Morning Mood

Focus the students’ listening on one element at a time. Play the piece in full or in snippets,

depending on the specific focus and the listening skills of the students.

Texture: melody and chords; light orchestration to fuller orchestration

Dynamics (Volume): piano (soft) moving through to forte (loud)

Pitch: theme - the main recurring melody, basis for the composition; the use of

melodic question and answer, pentatonic scale (5 note scale)

Tempo: unhurried – tempo d i pas torale – in the speed of a country walk

Rhythm: the pulse – 2 counts per bar, each pulse divided by 3

Timbre (Tone Colour): solo instruments: explore using tuned percussion instruments.

• **Students can complete a listening sheet (an example is included at the end of this

material). There are also many other examples available online. You may also

record students’ findings on a mind map. A mind map is a visual way to record

information.

This may be a whole class activity with younger children or individual/pair work with older

children. There are web-based options available too.

• **Students may wish to draw how the music makes them feel or what they imagine

as they listen.

• Why do you think the music is getting louder?

The sun is rising.

The composer intends to build atmosphere and mood, describing the sun rising. The music

is getting louder through the layering of instruments (texture) and the use of dynamics -

crescendo (gradually becoming louder) and diminuendo (gradually becoming softer), or rise

and fall.

• You may wish to teach the students some lyrics to sing along with the melody. Students

could write their own lyrics.

 e.g. “Welcome the sun, we al l welcome the sun

 Come and wash us under your l i fe -g iv ing l ight energy .”

6

2. Art lesson: Tint and Shade/Sunrise Painting

This activity may be introduced by showing the students some examples of paintings of sunrises

sourced from the library or the internet.

Teach how the addition of white and black to a base colour changes the colour.

A t int is when white is added.

A shade is when black is added.

Fold a piece of A4 paper in half, then in half again. Once folded, fold in half again. Unfold.

There are 8 sections.

a. Students paint the base colour in the top left box, making sure to paint a good part of the

box.

b. Next, using little by little white, increase the amount of white added to the colour and paint

the next box, working across the top of the page.

The colour will become progressively lighter.

c. Underneath, begin again by adding a little black and increase it in each box across the

bottom of the page.

The colour will become progressively darker.

Develop this understanding through painting a sunrise scene.

a. On your paper, in landscape orientation, by either tinting or shading, build up lines of colour

from the bottom of the page to the top, painting across the page.

b. When the lines of tint or shade are complete and all white covered on the paper, take a

clean, wet paint brush to merge the edges of the lines into one another, creating a wash of

colour. Let dry.

c. Using black paper, cut out a silhouette scene.

d. Stick on top of the dry background to complete your sunrise.

Play Morning Mood on repeat and use it as background music as you work.

Extension idea:

Listen to other orchestral pieces by different composers, which depict sunrises.

Compare musical elements.

e.g. Ravel Daphnis and Chloe – Scene 3, Ballet and Suite No. 2

Haydn ‘Sunrise’ Quartet

Richard Strauss Alpine Symphony

7

3. Learn to Play the Melody/Main Theme.

The main melody/theme in Morning Mood is pentatonic. A pentatonic scale is made up of 5

notes. These 5 notes here, are C, D, E, G, A or do, re, mi, so, la in solfa or solfege. The song Do-

Re-Mi from The Sound of Music provides a fun introduction to solfa.

• Ask the students if they can work out, from its name, how many notes the pentatonic

scale has?

A pentagon is a 5-sided shape – penta is the Greek word for ‘five’.

Black notes on a keyboard provide an example of the pentatonic scale. The black notes

are grouped in patterns of three, then two; three, then two - all the way up the keyboard.

The Morning Mood melody/theme is easy to play on these black notes.

Start with: 4, 3, 2, 1, 2, 3,

 4, 3, 2, 1, 2, 3, 2, 3

 4, 3, 4, 5, 3, 5,

 4, 3, 2, 1

 1 2 3 4 5

8

You can play the tune on the white notes as well.

The pattern is the same, just starting on the next white note, down to the left.

Start with: 4, 3, 2, 1, 2, 3,

 4, 3, 2, 1, 2, 3, 2, 3

 4, 3, 4, 5, 3, 5,

 4, 3, 2, 1

**The melody can also be played in the key of C major, on any xylophone, glockenspiel,

metallophone, marimba or Boomwhacker.

Start with: G, E, D, C, D, E,

 G, E, D, C, D, E, D, E

 G, E, G, A, E, A,

 G, E, D, C

**It is helpful to remove the F, B and high C bars of your barred instruments. This will make it easier

to play, especially for younger students.

1 2 3 4 5

9

Extension ideas:

• The pentatonic scale is wonderful tool for improvisation.

Improvisation is the musical term for composing music, on the spot - freely, creatively and

spontaneously making sound. The result will be satisfying, as all the notes of the pentatonic scale

will blend together.

• **Students compose their own pentatonic melody.

Teacher may set a number limit of notes - 10 to 16.

Some students may wish to use more notes. Encourage them to listen closely and to think carefully

about the sounds, aiming to create the most musically interesting combination to their ear.

Encourage inclusion of repetitive notes, ascending and descending phrases, use of ostinato.

• Use the pentatonic scale: C, D, E, G, A as a ‘note row’.

How many variations using these 5 notes only once, can you create? Which one is your favourite?

Use this with your pentatonic tune as an ostinato (repeating pattern). You may have more than

one ostinato playing at a time.

• Use the coloured discs (found on page 9) as a visual way to alter the order. Have older

students record their patterns on paper, playing their favourite order.

There can be a possible 120 variations! The mathematical way to work out the possible number of

combinations is 5 Factorial or 5! for short. 1 x 2 x 3 x 4 x 5 = 120

• **Create a ‘Morning Conversation’, a question and an answer, between two of the

instruments.

Grieg creates his question and answer conversation between the flute and oboe. Choose two

instruments from your selection and have a conversation - one instrument and then another.

If you wish to review the flute and oboe, members of the woodwind family, the Tasmanian

Symphony Orchestra website has a helpful and user-friendly resource, What is a Symphony

Orchestra? https://www.tso.com.au/what-is-a-symphony-orchestra/

You can click on the instrument images and hear each sound.

Add the song, or your own lyrics:

 “Welcome the sun, we al l welcome the sun

 Come and wash us under your l i fe -g iv ing l ight energy .”

https://www.tso.com.au/what-is-a-symphony-orchestra/

10

4. Sing Pentatonic Songs.

There are many songs that use the pentatonic scale. An internet search will give you options:

• Amazing Grace

• Swing Low, Sweet Chariot

• Ten in a Bed

• Mama don’t ‘Low

• Charlie Over the Ocean

• Amasee

Many have accompanying games or dances. Pentatonic songs are easy to sing - every culture in our

planet has pentatonic songs.

These circles can be photocopied onto card and cut up to provide a visual aid for creating ‘note

rows’. The colours correspond to Boomwhacker colours.

Extension idea:

Movement with scarves to the orchestral music and/or your own pentatonic compositions.

Younger children especially love this activity. The phrasing/musical line and melody of “Morning

Mood” lends itself beautifully to movement.

G

E D C

A

11

III. ANITRA’S DANCE

Grieg composed this music to accompany a dance during Ibsen’s play Peer Gynt . The main

character, Peer, has travelled to Africa, where he falls in love with Anitra, the daughter of a

Chieftain. Anitra and her handmaidens dance for Peer and the others in the camp. However, Anitra

doesn’t feel the same about Peer and steals all his money, disappearing into the night, leaving him to

find his own way home. Peer is left with no means to get home, and so becomes deranged. He

eventually finds his way home, but as an old man.

LEARNING INTENTIONS

1. Students will learn about the structure/form of the dance through movement; they will

consider how the music communicates the ‘dance’ to the audience.

 (ACAMUM080; ACAMUR083; ACAMUM085; ACAMUM089)

2. Students will explore the use of untuned metal percussion (tone colour/timbre) and play

along with Anitra’s Dance using untuned metal percussion, demonstrating an understanding of

a steady pulse/beat. Students will learn to conduct in 3/4 time.

 (ACAMUM080; ACAMUM081; ACAMUR083; ACAMUM085; ACAMUM089)

3. Students will design and construct a ‘box guitar’ to explore the technique of ‘pizzicato’

(meaning plucked in Italian) on a stringed instrument; they will discover what sorts of sounds

can be generated by certain materials, when combined.

 (ACAMUM081; ACAMUM084; ACAMUM085; ACAMUM089; ACSSU020)

** indicates an opportunity for assessment, both formative and summative.

12

ACTIVITIES

1. Anitra ’s Dance

This movement is composed as a dance – “tempo di mazurka”. A mazurka is a Polish folk dance in

triple metre, lively tempo.

 Two Movement Options:

A) **Students move freely to the music in a large space. Depending on the age and experience

of the students, they can move around freely, thinking about and feeling the beat in their feet

and bodies as they move.

• How do your movements reflect Anitra’s character?

Remind the children that they need to move into their own space and away from other people. If

you have a lot of space you may choose to use the floor as well. Provide firm guidelines for safety.

You may wish to use scarves, especially with younger children - always a fun choice for them.

B) **Move to a structured dance which reinforces understanding of the musical

form/structure of Anitra ’s Dance .

Anitra ’s Dance is in Binary Form.

Binary Form consists of an A section and then a B section. The melodies in each section are

different and repeated throughout the piece.

There is a set movement for each section and is repeated each time that the melody is heard. The

music is in 3/4 time – three plain crotchet beats to each bar. You will feel a strong pulse.

This structured movement is inspired by the work of John Feierabend and Peggy Lyman, who have

devised movements that teach structure and relaxation using classical music. They call these

movements “Move Its!”.

 This “Move It!” is conducted in a standing, fixed position, making it practical for any sized space and

is inclusive of each student.

The timings match the recording of Anitra’s Dance provided on the TSO website for

streaming.

Bar numbers have been included for each section. The count restarts with the new section.

 It may be useful to count bars, when teaching the dance, saying 1, 2, 3 2, 2, 3

 3, 2, 3 4, 2, 3 etc

13

Introduction

 Circle arms down from above the head.

0:07 Bar 1 Bounce knees in time.

A section

0:12 Bar 5 Both hands to right side, tap fingers together percussively. Then take the

 right hand into two rising circles. Repeat.

 The tap is at the same time as the triangle plays.

 Repeat on the left side.

0:22 Bar 13 On each beat, starburst fingers alternatively in a square pattern.

0:27 Bar 17 Roll fingers upwards from waist to above head. Tap at the top. Lower both

 arms.

 REPEAT

B section

0:51 Bar 1 Palms outward, both hands sweep from right to left 4 times, pushing out in a

 figure of 8.

0:57 Bar 5 With alternate hands, ‘rain’ down sparkly fingers in semicircular descending

 phrases.

 This phrase is in question and answer style, which is highlighted by the used

 of alternate hands.

 REPEAT

1:04 Bar 17 Bounce knees.

A section fragments

1:11 Bar 1 Section A movements: circular, rising circles on each side of the body.

 As the music grows louder, increase the circle size to match the dynamic

 and texture change.

 Add bounce of knees as you move.

1:38 Bar 20 Move hands as if you are wiping a wall - to match the smooth phrase. Both

 hands move together in same movement. Trace a figure of 8 on its side

 pushing away,

 4 large movements

 4 small and low movements as the phase is repeated more softly.

14

A section

1:48 Bar 1 Repeat motions from section A, as above.

B section

2:13 Bar 1 Repeat motions from section B, as above.

2:32 Bar 17 Bounce knees.

A section fragments

2:36 Bar 1 Section A movements: circular, rising circles on each side of the body.

 As the music grows louder, increase the circle size to match the dynamic

 and texture change.

 Add bounce of knees as you move.

A section

3:10 Bar 1 Repeat motions for A section for final time.

3:36 Bar 22 Circle hands down to finish.

15

2. The Triangle, Tone Colour and Timbre

Exploration of untuned metal percussion and specifically the triangle. This is exploring the

musical element of tone colour/timbre.

The triangle is a feature in Anitra’s Dance - it is a member of the percussion family.

Investigate the tone colour/timbre and methods of playing a variety of untuned metal

percussion e.g. finger cymbals, triangles, tambourines, bells, glockenspiels, metallophones chime

bars. Are they shaken, scraped or struck? What different ways can you discover to play your

instrument? Explore different colours of sound.

• **Play along with the track listening for the strongest beat. This will be the first beat of the

bar. Play on this beat. If you are using tuned percussion, you can use the note ‘A’ in the A

Section and it will sound in tune.

• Consider why this small instrument, the triangle, can be heard through the sound of the

whole orchestra? Its tone colour/timbre – its metallic sound resonates at a frequency that

causes it to be heard.

Tips for playing the Triangle

The best way to play a triangle is to hold the triangle gently in one hand and put the beater into

the triangle and tap it lightly on the base. The timbre/ tone colour of the instrument will make

it easy to hear. It doesn’t need to be played loudly. Place the beater in the triangle at the top of

it, to make a rolling sound. Practise these skills. It’s trickier than you think!

16

3. Play a Beat Game.

A) **Decide with the students on which beats you would like the triangle to be played.

Count out loud to begin with, playing on the designated beat. 12345678 etc

**Then students will use their ’inner listening/hearing’ in their head, to play on the designated

beat. This is the skill of ‘audiation’ - the ability to hear music internally.

Extend by adding two designated beats to be played etc. With older students, it is fun to work with

5 or 7 beats instead of the regular 8. If working in the irregular times signatures (e.g. 5/4 and 7/8),

always begin with having the students play on beat 1. 1234567 Students will instinctively want to

add an 8th beat. This is a fun game which students will enjoy.

B) Listen to other pieces that have a prominent triangle part:

Liszt Piano Concerto No.1, Movement 3

Kodály Viennese Musica l Clock

If you have composed pentatonic melodies, use a triangle to add an emphasis to the first beat of

the bar. Use any other melody that your students are familiar with.

C) Students learn how to conduct in 3/4 time.

Always a fun activity – students can practise their understanding of a right-angled triangle too, and

conduct along with the track.

Use your hand and then a pencil as the conductor’s baton. The baton is used to enlarge the

conductor’s gestures so that the orchestra can clearly see what he/she is communicating to the

musicians.

17

4. Make a ‘Box Guitar’.

The composer uses ‘pizzicato’ throughout Anitra’s Dance . This is the technique where string

players pluck the strings of their instrument. ‘Pizzicato’ is ‘pluck ’ in Italian.

Students can explore the properties of elastic bands in this activity. Make a collection of boxes: shoe

boxes, boxes of every size, one per child. Provide a collection of good elastic bands, ones of various

sizes and thickness.

If using a shoe box, cut a circle out of the lid, as you would see on a guitar. Put the lid back on the

box. You can just place elastic bands around the box too, without the need for a guitar shape. Place

a number of rubbers bands around the box, landscape orientation, like strings on a guitar.

Alternatively you could use kitchen cooking pans.

Does the material the guitar is it is made out of change its sound?

• Pluck these strings with just the forefinger, as violinists would.

Watch the bands as you pluck them.

What happens to them? Observe and listen to the sounds and vibrations.

Does that sound have a pitch – a definite highness or lowness?

What happens with a smaller box? A higher sound is produced.

What happens with a larger box? A lower sound is produced.

• Cardboard vs metal tin? Describe the different tone colour/timbre; does it sound louder?

Why? Metal reflects the sound more efficiently than card, which absorbs it.

• After some of the box playing has been observed and listened to, ask the children to make

predictions.

What kind of sound will each different box make?

Does the width of band make a difference to the sound?

• Use your homemade instruments to play along with the track, on the beat.

**For a challenge with the lively tempo of the dance, play along with an improvised rhythm or an

invented rhythmic ostinato.

18

IV. IN THE HALL OF THE

MOUNTAIN KING

In Ibsen’s play, Peer Gynt , Grieg’s movement In the Hal l of the Mounta in King accompanies

and describes Peer’s escape, after he insults the daughter of the Troll King - the Mountain King. The

Trolls are angry and offended. They chase him and Peer flees for his life.

It is a short piece, around 3 minutes long, which makes it easy to listen to many times. Students -

especially younger ones - will want to move to the music. The orchestration is very exciting and

dramatic. Give students that opportunity to move, and they will become increasingly engaged with

the music. It is one of the most recognisable classical melodies ever composed, found regularly in

orchestral repertoire and in many movies and advertisements.

LEARNING INTENTIONS

1. Students will become familiar with the melody of In the Hal l of the Mountain King ,

listening carefully for repetition of the main melody/theme. This is a melodic ostinato.

An ostinato is a repeating pattern, rhythmic and/or melodic. Ost inato in Italian means

‘stubborn’. Students will practise recognising, playing and reading rhythmic elements:

crotchet/quarter note (taa); quavers/eighth note (ti-ti) and crotchet/quarter note rest (zaa).

(ACAMUM080; ACAMUR083;

 ACAMUM084; ACAMUM085;

 ACAMUM088; ACAMUM089)

2. Students will use main musical elements to describe what is happening musically in the piece

and incorporate this investigation into their own compositions.

(ACAMUR083; ACAMUM085; ACAMUM086; ACAMUM090)

3. Students will improvise, then compose ostinatos, both melodic and rhythmic. With their

rhythmic ostinatos, students will layer them, one after another, to build a richer

instrumental texture. Students will have the opportunity to conduct the class, controlling

entry of ostinatos, dynamics (volume) and tempo (speed).

(ACAMUM080; ACAMUM081;

 ACAMUM085; ACAMUM086;

 ACAMUM088; ACAMUM089)

**Indicate formative or summative assessment opportunities.

19

ACTIVITIES

1. Discuss how music can tell a story.

Which musical elements does Grieg focus on to tell this story in music?

2. Give students an opportunity to move to the music - they will want to! Younger children

may especially enjoy moving to the music. Remember to remind them about boundaries

when moving. The ending is very fast and dramatic. Encouraging students to stand still and

move their upper bodies for the ending, is an option.

3. **Listen to In the Hal l of the Mountain King . What do students notice about the piece?

Observe and listen to how the composer uses particular musical elements to build tension

and drama.

• Increasing in volume (dynamics) and speed (tempo); denser texture in

orchestration. The music starts low in pitch and quietly; more instruments are

added - the pitch rises and the music gets quicker and louder to a very dramatic

ending.

• **There is one main melody.

• **How many times do you hear the melody? 18 times.

Have the students keep tally marks as they count i.e. IIII then a \ over it for 5. They

will run out of fingers! Give them several opportunities to check their work. This

little activity encourages students to focus intensely.

• Discuss the effect of the orchestration/dynamics/tempo upon the audience.

• You may wish to record students’ findings in a Listening Record or Graphic

Organiser, similar to the one included with this programme.

• Watch the piece online. There are many options: graphic, moving scores; cartoons;

listening maps. Students especially enjoy viewing graphic moving scores - this

reinforces their understanding of ostinato, orchestration/texture and basic score

reading skills.

• Students can learn some words/lyrics and sing along with the melody

“We are scary , horr id trol ls , horr id trol ls , horr id trol ls

We are scary , horr id trol ls and now we’re after you .”

 (by Carolyn Cross)

**Compose your own lyrics.

20

4. **Play along with the music.

Students play an untuned instrument on the first beat of each bar. The sign above the music

is an accent (louder on these notes, accent them).

**Students can play the ostinato below throughout, if you have tuned percussion with F#’s.

Replace the F with the F# on barred instruments (xylophones and metallophones). The dots

above and below the notes mean to play staccato (short and detached). On stringed

instruments this often means to play pizzicato (plucked).

5. Discuss the definition of ostinato. It is a repeating pattern, melodic or rhythmic. Ostinato

is Italian for ‘stubborn ’.

Encourage students to improvise ostinatos to a simple beat at first. Clap out a beat and

encourage the students to tap or play along using varying rhythms. This is a form of

improvisation. Develop this further by improvising rhythms to known songs, especially if

students are new to improvisation. Simple well-known songs are a great option.

Improvisation - students spontaneously create, extend or vary musical ideas.

**Half the class sings, whilst the other half improvises their ostinatos. Swap over.

To extend students, they could sing whilst performing their ostinato. Confident

students can perform solo (by themselves).

6. In the Hal l of the Mountain King uses melodic ostinato - the main melody/theme

is a repeating pattern.

• Use the pentatonic scale – C, D, E, G, A to improvise a short 8 beat melodic pattern.

Count to 8, then all have a go at the same time (depending on class size), or in small groups.

Encourage students to listen closely as they create/play their improvisation.

• Model an improvisation for the students, then let them explore possibilities.

**You may wish to have the students notate (write it down) it, as a permanent record of

their work.

• You may also like to keep a video record for assessment.

B F# B F# B F# B F# B F# B F# D A D A

21

7. **Take the rhythm from the ostinato and practise it simply as a rhythmic ostinato,

using untuned percussion.

8. **Conductor for a Day!

Students will take turns being the conductor for the class orchestra.

• Begin by showing students some brief excerpts of conductors at work. Choose both

male and female conductors. There are many examples to choose from online.

• Choose what the ‘orchestra’ will play - ostinato work or the rhythmic theme.

• Conductor may choose to use a ‘baton’ – they could use a pencil – and/or their

hands. Remind the students that a conductor doesn’t use words – he/she uses

hand/eye and facial gestures/body language to communicate with the musicians.

• The conductor can point to/’bring in’ particular individuals playing their instruments

or small groups. The conductor will keep time with their hands’, increasing in speed

and volume. The class should follow his/her lead.

• Talk about what happens if the orchestra is out of time with each other.

How will the orchestra stay together?

How do we fix the problem?

What skills do musicians need to draw upon to improve their ‘ensemble’ playing?

The French word ‘ensemble’ means ‘together’. The conductor will keep a steady

beat and each member of the orchestra needs to try to keep watching the

conductor, and listen intently, moment to moment, to himself/herself and all the

players of the ensemble/orchestra.

Music: __________________________

Composer: _______________________

Date composed: ___________________

Genre: __________________________

Instruments?

Name: Class:

Tempo?

Dynamics?

Genre? Style?

How much did you like the music?

1 2 3

4 5 6

7 8 9

 10

Circle the number to show how much

you liked the music.

Listening Record

Date: _________________

Title: ____________________________________

Composer: _________________________________

Notes:___

__

Date: _________________

Title: ____________________________________

Composer: _________________________________

Notes:___

__

Date: _________________

Title: ____________________________________

Composer: _________________________________

Notes:___

__

Date: _________________

Title: ____________________________________

Composer: _________________________________

Notes:___

__

NATIONAL CURRICULUM FOR MUSIC ASSESSMENT

OUTCOMES

C
O

N
T

E
N

T
 A

N
D

 A
C

H
IE

V
E

M
E

N
T

 D
E

S
C

R
IP

T
IO

N
S

F-2

Students become aware of
rhythm, pitch, dynamics and

expression, form and structure,
timbre and texture. They
explore sounds as they learn to

listen to and make music; to
discriminate between sounds and
silence and soft and loud sounds;
to move and perform with beat

and tempo; and to listen as
performers and as audience.

By the end of Year 2, students

communicate about the music
they listen to, make and perform
and where and why people make

music. Students improvise,
compose, arrange and perform
music. They demonstrate aural

skills by staying in tune and
keeping in time when they sing
and play.

3-4

Students extend their understanding of
the elements of music as they develop

their aural skills; match pitch and show
the direction of a tune with gesture or
drawings; recognise difference between

notes moving by step and leap;
recognise and discriminate between
rhythm and beat; explore meaning and
interpretation, forms, and elements

including rhythm, pitch, dynamics and
expression, form and structure, timbre
and texture as they make and respond

to music.

By the end of Year 4, students describe
and succuss similarities and differences

between music they listen to, compose
and perform. They discuss how they and
others use the elements of music in

performance and composition. Students
collaborate to improvise, compose and
arrange sound, silence, tempo and
volume in music that communicates

ideas. They demonstrate aural skills by
singing and playing instruments with
accurate pitch, rhythm and expression.

5-6

Students further their understanding of
rhythm, pitch, dynamics and expression,

form and structure, timbre and texture in
music; extend their understanding and
use of aural skills as they sing and play

independent parts against contrasting
parts and recognise instrumental, vocal
and digitally generated sounds; explore
and use rhythm, pitch, dynamics and

expression, form and structure, timbre
and texture in music they perform and
compose; explore meaning and

interpretation, forms and elements of

music as they make and respond to
music.

By the end of Year 6, students explain
how the elements of music are used to
communicate meaning in the music they

listen to, compose and perform. They
describe how their music making is
influenced by music and performances
from different cultures, times and places.

Students use rhythm, pitch and form
symbols and terminology to compose and
perform music. They sing and play music

in different styles, demonstrating aural,
technical and expressive skills by singing
and playing instruments with accurate

pitch, rhythm and expression in
performances for audiences.

A
U

R
A

L

S
K

IL
L

S
 ACAMUM080

Develop aural skills by exploring
and imitating sounds, pitch and
rhythm patterns using voice,

movement and body percussion

ACAMUM084

Develop aural skills by exploring,
imitating and recognising elements of
music including dynamics, pitch and

rhythm patterns

ACAMUM088

Explore dynamics and expression, using
aural skills to identify and perform
rhythm and pitch patterns

P
E

R
F

O
R

M
 ACAMUM081

Sing and play instruments to

improvise and practise a
repertoire of chants, songs and
rhymes, including songs used by

cultural groups in the community

ACAMUM085

Practise singing, playing instruments and

improvising music, using elements of
music, including rhythm, pitch, dynamics
and form in a range of pieces, including

music from the local community

ACAMUM089

Develop technical and expressive skills in

singing, playing instruments with
understanding of rhythms, pitch and form
in a range of pieces, including music from

the local community

C
O

M
P

O
S

E
 ACAMUM082

Create compositions and
perform music to communicate
ideas to an audience

ACAMUM086

Create, perform and record
compositions by selecting and organising
sounds, silences, tempo and volume

ACAMUM090

Rehearse and perform music including
music they have composed by
improvising, sourcing and arranging ideas
and making decisions to engage an

audience

L
IS

T
E

N
IN

G

(c
o

n
te

x
t

a
n

d

p
u

rp
o

se
)

ACAMUR083

Respond to music and consider
where and why people make
music, starting with Australian
music, including music of

Aboriginal and Torres Strait
Islander peoples.

ACAMUR087

Identify intended purposes and meanings
as they listen to music, using the
elements of music to make comparisons,
starting with Australian music, including

music of Aboriginal and Torres Strait
Islander peoples.

ACAMUR091

Explain how elements of music
communicate meaning by comparing
music from different social, cultural and
historical contexts, including music of

Aboriginal and Torres Strait Islander
peoples.

