East Asia From 1800 Seminar Lesson Plan

Paul Perez

Rationale:
I plan to teach the Korean folk song Arirang to my string orchestra and incorporate lessons on the pentatonic scale, which is found in many Asian melodies. I will also teach the students the song’s social and cultural significance. The students will need to know how to read music and have experience on their instruments to interpret and play the written notes.

Skill & Content Objectives:

NCHS Standards Addressed:

· World History Era 4: Historical Thinking Standard 3: Consider multiple Perspectives of various peoples in the past by demonstrating their differing motives, beliefs, interests, hopes and fears. AND Draw comparisons across eras and regions in order to define enduring issues as well as large-scale or long-term developments that transcend regional and temporal boundaries. http://www.nchs.ucla.edu/Standards/historical-thinking-standards-1/3.-historical-analysis-and-interpretation#section-0
California Music Standards Addressed:

· California Content Standards for Music grades 9-12 Proficient: Read and Notate Music: 1.3 Sight-read music accurately and expressively (level of difficulty: 3 on a scale of 1-6).

· Listen to, Analyze, and Describe Music: 1.4 Analyze and describe the use of musical elements and expressive devices (e.g., articulation, dynamic markings) in aural examples in a varied repertoire of music representing diverse genres, styles, and cultures.

· Diversity of Music: 3.4 Perform music from various cultures and time periods. AND 3.5 Classify, by genre or style and historical period or culture, unfamiliar but representative aural examples of music and explain the reasoning for the classification.

· Derive Meaning: 4.3 Explain how people in a particular culture use and respond to specific musical works from that culture.

http://www.cde.ca.gov/be/st/ss/muproficient.asp
Detailed Lesson Plan:

Music & World History Lesson Plan

	Title of Lesson: Arirang, Korean Folk Music & The Pentatonic Scale

	Topic or Main Idea: The students will learn about the use of the pentatonic scale in Asian music and will recognize it in the Korean Folk Song Arirang. The students will also examine Arirang’s place as one of the most popular folk songs in Korea and recognize its importance in the Korean psyche.

	Objectives: The students will learn the notes of the pentatonic scale, they will compose a melody in a Korean style using the pentatonic scale, they will examine the importance Arirang has in Korea, and they will perform their string arrangement of Arirang.

	Standards Used: NCHS Standard World History Era 4: Historical Thinking Standard 3. California Content Standards for Music grades 9-12 Proficient: Read and Notate Music: 1.3, Listen to, Analyze, and Describe Music: 1.4, Diversity of Music: 3.4 & 3.5, Derive Meaning: 4.3

	Materials: A copy of the lyrics and English translation of Arirang http://en.wikipedia.org/wiki/Arirang#The_lyrics. Copy of Arirang for String Orchestra Arranged by Mike Story for Alfred Publishing Co. Inc. http://www.jwpepper.com/Arirang/2481098.item
A computer to access the following websites: Pentatonic scale: http://www.music.vt.edu/musicdictionary/textp/Pentatonicscale.html

YouTube videos of fine Arirang performances: A brief explanation of the importance of the song in Korea and a quick overview of its variations http://www.youtube.com/watch?v=uOrBwdHJ4qo. . Three generations of a Korean family singing http://www.youtube.com/watch?v=j0VQecW_d5o. New York Philharmonic in North Korea http://www.youtube.com/watch?v=i-OUt3IFlzk.

	Activity: Day 1: Students will watch the YouTube videos of the explanation of Arirang and the three generations of a Korean family singing. Students will then practice the pentatonic scale in the key of G major in various rhythms, bowings, dynamics, and articulation variations. Students will be given time to improvise over the pentatonic scale and begin writing down their melodic ideas.

Day 2: Students will watch the video of the New York Philharmonic performing Arirang in North Korea. Students will warm up with the pentatonic scale in the key of G major in various rhythms, bowings, dynamics, and articulation variations. Students will then rehearse the Mike Story arrangement of Arirang.

Day 3: Students will present their original melodies. Students will then warm up in the same manner as the previous 2 days. Students will rehearse the Story arrangement of Arirang.

	Assessment: Students will be assessed on their homework assignments, their participation in group activities, their original pentatonic melodies and their performance of the Story arrangement.

	Homework: Day 1: Students will listen to the YouTube performances and work to make their original pentatonic melodies similar to Arirang in mood, form and aesthetics.

Day 2: Students will write an essay on the following topics: Give your opinion on why Arirang is popular in Korea. Address the following topics: Its popularity across generations, the universality of the lyrics, and the melody. What images and emotions does the song evoke in you? Research a North American folk song that is as popular as Arirang.

Day 3: Students will practice the Story arrangement of Arirang and strive to perform it accurately and with expression.

