LESSON PLAN
Melissa Boyer, Kendra Ellington, and Michael Thom
MusEd 351 Section 001
March 22, 2006
Listening Project: Tchaikovsky’s Nutcracker Suite – Dance of the Reed Flutes
Grade Level: 2nd grade
Length of Lesson: about 30 minutes total
Lesson Statement: The purpose of this lesson is to introduce the Nutcracker Suite’s Dance of the Flutes to students. We will then be able to listen and identify the instruments used, be able to hear and use correct terminology to describe changes in dynamic level, and to learn and then be able to identify articulation styles such as staccato and legato and be able to discuss possible reasons for using these articulations.
Materials: Dance of the Flutes recording, listening chart, Elmo projector, colored scarves, chalkboard and chalk, paper, and colored markers.
Objectives: The students will show their understanding of timbre in instruments by listening and moving to the music as the instruments change from section to section. Students will also learn a brief history of the Nutcracker Suite from which the Dance of the Flutes comes. In addition, the students will show their understand of crescendo and decrescendo by assigning the correct symbols to the music they hear and moving in response to the dynamics. Lastly, the students will show their understanding of the terms articulation, staccato, and legato by having brief discussions and answering questions about the articulative styles in the piece and by discussing possible reasons as to why the composer used these styles.
National Standards used:

6.
Listening to, analyzing, and describing music.

7.
Evaluating music and music performances.

8.
Understanding relationships between music, the other arts, and disciplines outside the arts.

INTASC Principles:
1.
Knowledge of Content

4.
Instructional Strategies

6.
Communication

7.
Planning for Instruction

8.
Assessment

9.
Professional Development and Reflection

Procedure:

Kendra:

1. Listen to the Dance of the Flutes.
2. Discuss what types of instruments were heard in the piece

a. Is it a familiar piece? From where?

i. Ballet

ii. Disney’s Fantasia

b. Does anyone know about the work where it comes from?

3. Brief History of the Nutcracker Suite.
a. Written by Pyotr (Peter) Tchaikovsky.
b. Performed often around Christmas Time- ballet.
c. About a blond girl named Clara who received a Nutcracker for Christmas as a gift that comes a live one night.
d. There is an adventure with mice and the mouse king where the nutcracker saves Clara’s life and leads her to the “Sugar Plum Fairy” where they dance in the snow.
e. She then wakes from her dream and the Nutcracker is still in her arms.
f. Dance of the Flutes is in Act II.
4. Show Listening Chart with Instrument illustrations.
a. Flutes

i. Oboe

ii. Violins

b. Trumpet and cymbals

5. Listen again and follow chart.
6. Listen and move with the music acting out each instrument being heard.
Melissa:

1. Listening
a. Listen to piece in its entirety.

b. Instruct students to model the dynamic level by raising or lowering their hand; the teacher will model during the piece as well.

2. Teaching (theory)

a. Introduce subject and concept of crescendo and decrescendo.
b. Draw their respective symbols on the board.

3. Practice

a. Listen to excerpt (0:58-1:25) of the piece.
b. Have students point to the symbol on the board that’s being used.

4. Movement

a. Listen to piece in its entirety again.

b. Have students spread out in the room with scarves.

c. Use the scarves to indicate the dynamic level: high up = loud, low = soft.
d. Note the tendency for higher pitches to be at a higher dynamic level.

e. Make sure students sit down on the last cymbal crash.

Michael:

1. Introduce two terms: articulation, staccato, and legato. Define each.
2. Instruct students to listen to the first 18 seconds and decide if that section is staccato or legato. Raise hands, answer question.

3. Then play the whole piece and ask them to raise their hands, during the piece, when it becomes legato.

4. When piece is done, ask a student to describe the legato section and explain why it is considered legato.

5. Have a discussion about why the composer (Tchaikovsky) used these contrasting styles. Is he describing a story? If so, what?
6. Instruct students to visually represent (aka. draw) the music as they listen to it, in its entirety, one last time. They can draw what the story says or how it sounds (articulations, etc.).
Evaluation of Students:

We will use several forms of informal evaluation. These include observing how the students move in response to the music, how they visually represent (draw) the music, and how they answer the discussion questions.
