

- W = whole class
- G = group work
- P = pair work
- I = individual work
- E = learner experiment
- D = teacher demonstration
- f = supports formative assessment

[Activities can be adapted for either KS3 or 4]

Assessment Objectives (AO1, AO2 + AO3) and curriculum links (Units 1-4) are taken from: AQA GCSE specification Music. For exams: June 2014 onwards.

Assessment objectives:

- AO1 Performing skills: performing/realising with technical control, expression and interpretation.
- AO2 Composing skills: creating and developing musical ideas with technical control and coherence.
- AO3 Listening and appraising skills: analysing and evaluating music using musical terminology.

Learning objectives are taken from: <http://www.education.gov.uk/schools/teachingandlearning/curriculum/secondary/b00199601/music/programme/processes>

Curriculum	Learning objectives	Suggested teaching activities	Teaching notes	Learning resources
		Lesson 1: Intro into Opera. How does it fit into the picture?		
Links to Unit 1 Listening to and Appraising Music. AO3	2.1 Performing, composing and listening- a. sing in solo or group contexts, developing vocal techniques and musical expression e. improvise, explore and develop musical ideas when performing 2.2 Reviewing and	Have the Prelude (Track 1) of Verdi's <i>Macbeth</i> playing as students enter the room. (W, I, f) Ask students what they think of Opera and explain that you are going to be exploring Italian Opera. Gather opinions. Students could write down thoughts on post it notes and stick on a board. Go through these ideas and unpick them- ask students to explain where their ideas come from if they can. Ask students for examples of genres they like. For example Jazz, Hiphop, or Beatboxing. Write these up on the board. (W, G) Make a timeline: Put string around the	Tell the students that there are no right or wrong answers as you want to encourage them to be honest and to express their opinions freely. To help students engage with Opera it can be helpful to make links with music that they already like and can relate to. It is worth making time to include these links.	Long piece of string for a timeline Cards with different musical genres written on them. Scatting- Ella Fitzgerald: http://www.youtube.com/watch?v=PbL9vr4Q2LU Beardyman + Hillary Hahn: http://www.youtube.com/watch?v=gxJSupYmm9Y

<p>evaluating</p> <p>a. analyse, review, evaluate and compare pieces of music</p> <p>b. identify conventions and contextual influences in music of different styles, genres and traditions</p> <p>c. communicate ideas and feelings about music, using expressive language and musical vocabulary to justify their opinions</p>	<p>classroom and get the students to attach cards with musical genres written on them. Try and put the cards in the right place in relation to each other. What came first- Hiphop or Italian Opera? Include Renaissance, Baroque, Classical and Romantic, and make sure that students understand where Italian Opera fits into this spectrum.</p> <p>(W, P, f) Watch videos/ listen to excerpts of different vocal performances, including some Italian Opera. For example: Ella F scatting; Beardyman + Hillary Hahn; Andrea Bocelli + Christina Aguilera; film soundtracks see 'Learning Resources'; Just one Cornetto; Royal Opera House advert. Can students describe each of the examples in their own words? Can they also use some musical terminology? This can be written down and shared with a partner after each example. Now discuss as a class. Explain that you will be looking at Macbeth in detail next lesson- first impressions from the video?</p> <p>(D,P) In pairs spend a few minutes having a musical conversation in gobbledygook- scatting. Ask students to explore their pitch range- singing high and low- and their dynamic range- singing loudly and quietly. If students want to create a beatboxing loop after this they can- with one student keeping the foundation beat going and the other student filling in on top.</p> <p>(P) In pairs, give students some time on computers to do a bit of research on the social context surrounding Italian Opera. Give the students 5 questions to answer to keep them on track. There are some youtube videos available; for an example that could be used in class see the 'History of Italian Opera' link.</p> <p>Have the Prelude playing as the students leave the room.</p>	<p>Note: Film "Intouchables" has an opera scene which is an example of finding opera funny/ not understanding it. Last bit of this clip has a swear word so the teacher could stop it just before the end.</p> <p>http://www.youtube.com/watch?v=QG_N0bVT8uo</p> <p>Questions for researching context of Italian Opera could focus on: what period of history we are talking about/ 19th century Italy; Italian customs and characteristics; romanticism, passion and emotion- where did it come from? Any political and social influences/ catalysts?</p>	<p>Andrea Bocelli + Christina Aguilera: http://www.youtube.com/watch?v=WloPIBl_1Cg</p> <p>Film "Philadelphia"- Opera scene: http://www.youtube.com/watch?v=3b0p9mTJOJI</p> <p>The Shawshank Redemption opera scene: (rating UK 15) http://www.youtube.com/watch?v=718RlaIYBlo</p> <p>Just one Cornetto! Compare with Pavarotti 'O sole mio: http://www.youtube.com/watch?v=nSRsyKrJ-U</p> <p>Royal Opera House advert: http://www.youtube.com/watch?v=VRSFuOaiw2k</p> <p>History of Italian Opera: http://www.youtube.com/watch?v=jHwSYQ5syCw</p>
---	--	--	---

Curriculum	Learning objectives	Suggested teaching activities	Teaching notes	Learning resources
	2.1 Performing, composing and listening	Lesson 2: Zoom into Verdi's Macbeth....		
<p>Links to Units 1, 3 +4:</p> <p><i>Listening to + Appraising Music</i></p> <p><i>Performing Music</i></p> <p><i>Composing Music</i></p> <p>AOS 1, 2 + 3</p>	<p>a. sing in solo or group contexts, developing vocal techniques and musical expression</p> <p>b. perform with control of instrument-specific techniques and musical expression</p> <p>c. practise, rehearse and perform with awareness of different parts, the roles and contributions of different members of the group, the audience and venue</p> <p>d. create, develop and extend musical ideas by selecting and combining resources within musical structures, styles, genres and traditions</p> <p>e. improvise, explore and develop musical</p>	<p>Have Verdi's Macbeth playing as students enter. If possible choose a section that is relevant to today's lesson.</p> <p>(W, I,) Without introducing the lesson, ask the students to 'draw what they hear'- such as style, moods, textures, colours/shading- on the paper, moving across the paper as time passes. Have a list of technical terms and devices on the board taken from the Areas of Study e.g. Rhythm and Metre, Texture and Melody or repetition, tremolo, staccato, legato, arpeggios etc. Start playing a recording of the Opera from the very beginning until you have listened to some of the witches singing or for about six minutes until the end of <i>Che faceste? Dite Su? (Act 1 Scene 1)</i>.</p> <p>(W, I, P, f) Now stop and all look at the drawing. What happens as time passes? Can anyone describe their observations? Explain that this is Verdi's Macbeth/ get students to guess what it is. Remember where you placed Italian Opera on the timeline. First impressions? Light and bubbly? Dark and foreboding?</p> <p>Draw the students' attention to the technical terms on the board. In pairs, give them a couple of minutes to discuss- can they spot any musical devices? Mood? Colour? Texture? Characteristics of this style? Operatic devices? The teacher may want to remind students of these terms and give a small demo to help them remember.</p>	<p>It may not be possible for students to listen to the whole of the Opera in school. An outing to see the Opera live would be brilliant after this lesson.</p> <p>Depending on time and how many lessons are spent on this, there are additional resources for students to explore more of the musical excerpts from the Opera. Some more extension activities could be related to these. See the learning resources section.</p>	<p>Recording of Verdi's Macbeth</p> <p>Long piece of paper/ wallpaper paper for students to draw on as a whole class + pencils/ pens.</p> <p>Section of score</p> <p>Paper for students to jot down ideas and manuscript paper if they want to jot down musical ideas.</p> <p>Space without tables for rehearsing and performing</p> <p>In-depth study of Verdi's Operatic writing, context and style:</p> <p>http://www.amazon.com/Operas-Verdi-The-Volume-Rigoletto/dp/0195200306</p> <p>Musical devices/terms:</p> <p>http://www.scottishopera.org.uk/about-opera/opera-terms</p> <p>Large signs/cards with appropriate technical terms on- e.g. Melisma, Vibrato...</p>

	<p>ideas when performing</p> <p>f. listen with discrimination and internalise and recall sounds</p> <p>g. identify the expressive use of musical elements, devices, tonalities and structures.</p> <p>2.2 Reviewing and evaluating</p> <p>d. adapt their own musical ideas and refine and improve their own and others' work.</p>	<p>Now play some very short excerpts from the opera- one for each device, characteristic or technique. The students can write down on bits of paper which device fits with which excerpt and then they can see how many they got right at the end. OR they can work in pairs and the activity can be like a game show. Each pair can have their own vocal 'buzzer' sound and pairs can 'buzz' as soon as they think they have the correct answer for an excerpt.</p> <p>(D, G) In groups: go through each device on the list and perform them to each other by going round in a circle. Each student gives their own vocal interpretation of staccato for example! Using names of vegetables and fruit!</p> <p>(W, I, f) In a circle, students take it in turn to 'conduct' and use their arms and bodies to create different singing effects from the group. Students pick any pitch they want. The group could spread apart pitch wise, come together in terms of pitch, sing loud, quiet, high low, staccato, legato, accented...</p> <p>(W, D, G) Read through the plot for the opening of the Opera as a class and listen to the excerpt one more time. If scores are available these can be used. Provide big cards with appropriate musical device names on for students to refer to and use later on.</p> <p>(f) In groups, create 4 physical/ dramatic, silent freeze frames for the opening of the opera. See teaching notes for examples. Students can focus on style and on capturing the important emotions and expressions in order to convey meaning without words. Give students time to compose and rehearse. When ready, each group performs to the class. Can students guess what is happening in the different scenes? How can they tell? How do they differ from group to group?</p>	<p>Short excerpts could include:</p> <p>Opening prelude= example of Orchestral prelude</p> <p>Opening prelude bars 1-14= contrasting textures of thin unison with thick homophonic chords for example; contrasting dynamics for effect, suspense, atmosphere; diminished arpeggios</p> <p>Opening prelude Figure 1- 2= sudden changes in dynamics and articulation; accents and chromatic harmony; wide range of pitches to create a sense of dramatic tension and extremes</p> <p>Opening Prelude Figure 2= Haunting, legato minor melody in violins over arpeggiated accompaniment</p> <p>Act 1, Scene 1, <i>Che faceste? Dite Su!</i>= staccato, marcato, syllabic singing for tension; singing in Italian!; figure 3, 19 canonic writing for the 3 soloists; figure 4, 'stabbing' syncopated accents.</p> <p>It's important for the teacher to give demonstrations when asking students to try something a bit experimental. This is to encourage risk taking and creative exploration in an informal environment.</p> <p>Links to Drama + Mime</p> <p>Possible freeze frames- from the opening of</p>	<p>Additional resources for exploring musical excerpts of the Opera, Pacific Opera Victoria:</p> <p>http://www.pov.bc.ca/macbeth-music.html</p> <p>http://www.pov.bc.ca/pdfs/macbeth_study_guide.pdf</p> <p>Synopsis of Macbeth:</p> <p>http://www.metoperafamily.org/metopera/season/synopsis/macbeth</p> <p>For a translation of the libretto:</p> <p>http://www.operafolio.com/libretto.asp?n=Macbeth&translation=UK</p> <p>For in-depth discussion of musical content in relation to the witches, p235/236 onwards:</p> <p>http://dash.harvard.edu/bitstream/handle/1/2623546/Albright_Witches.pdf</p>
--	---	---	--	---

		<p>Different interpretations?</p> <p>(G) If time, get back into groups and add voices for musical effect, but no words. This means that students will act/ create the freeze frames and sing/ hum during or between the freeze frames. Students can sing melody, harmony or make sound effects with their voices to create appropriate atmosphere. Ask students to consciously include some appropriate techniques or devices in their performance. Students may need time to make notes on what they are doing and create some kind of a score of the music.</p> <p>(W, G, f) After rehearsing, perform them to the class. Video record to keep a record as students will be continuing these next lesson. Whilst watching the other performances, the students could hold up cards with technical terms on as and when they occur in the performances. For instance, if the students are singing in Unison, someone could hold up the “Unison” card for everyone else to see.</p>	<p>the Opera:</p> <ol style="list-style-type: none"> 1. Scotland. Groups of witches gather in a wood beside a battlefield, exchanging stories of the evils they have done. 2. Macbeth and Banquo, leaders of the Scottish army, enter. The witches address Macbeth as Thane of Cawdor and King of Scotland and tell Banquo that he will be the father of kings. The two men try to learn more, but the witches vanish. 3. Messengers arrive with news that Duncan, the current King of Scotland, has made Macbeth Thane of Cawdor. The first part of the witches’ prediction has come true. 4. In Macbeth’s castle, Lady Macbeth reads a letter from her husband telling her of the events that have just transpired. She resolves to follow her ambitions (“Vieni! t’affretta!”). <p>During this activity students can take on different roles- practice leading, team skills, negotiating. The activities can be short and fast paced to keep momentum going. The teacher can emphasise that these are quick/ rough sketches.</p>	
--	--	---	---	--

Curriculum	Learning objectives	Suggested teaching activities	Teaching notes	Learning resources
	2.1 Performing, composing and listening c. practise, rehearse and perform with awareness of different parts, the roles and contributions of different members of the group, the audience and venue	Lesson 3: Develop your own opera		
Link to Unit 3: <i>Performing Music</i> AO 1.	d. create, develop and extend musical ideas by selecting and combining resources within musical structures, styles, genres and traditions 2.2 Reviewing and evaluating b. identify conventions and contextual influences in music of different styles, genres and traditions c. communicate ideas and feelings about music, using expressive language and musical vocabulary to justify their opinions	(D, W) A lot has been covered so-far so the teacher may want to recap what has been learnt by questioning the students. Make it clear that there will be a final recorded performance of their pieces by the end of the lesson. (G, f) Take what you did from last lesson, and use inspiration gained from watching the opera. Get back into groups. Recap the small section of plot from the opening of the Opera- or the section that was used to make the freeze- frame performances. Now ask the students to focus on the music. Fine tune what the work from last time- can you include more musical devices? Can you make it more in keeping with Verdi's style? Can you develop it musically? Can you play around with the timings? Perhaps it can be done in slow motion. Perhaps the freeze-frames can become smoother or be removed all together? Now each group can pick one other style of music that they like-e.g. Beatboxing and someone can be in charge of having the final say if the group cannot come to an agreement. Try to incorporate this style of music into section of the performance. How will you merge the two genres? Will you choose a contrasting style or a similar style? Will the two styles be joined in a sharp cut and paste fashion or will the performance morph smoothly from	Extension activities include developing a coherent score for the piece. Using manuscript paper or working on Sibelius for instance. If time, further analysis of the original score can be incorporated into activities. As it stands, there is an emphasis on activities that are practical and that link music, art and drama, so to encourage students to engage on a physical and emotional level with the material. Other links to sociology, English and PSHE: the class could have discussions on morality, murder, guilt and conscience. The students may want 5 minutes to pick their additional genre. They could use computers for a quick bit of research.	Recording of Verdi's Macbeth Space without tables for rehearsing and performing Large signs/cards with appropriate technical terms on- e.g. Melisma, Vibrato...

Curriculum	Learning objectives	Suggested teaching activities	Teaching notes	Learning resources
	<p>d. adapt their own musical ideas and refine and improve their own and others' work.</p>	<p>one to the other?</p> <p>(W, G, f) Give final performances of the pieces. Video record them. Watch back if possible. Have a class discussion including constructive comment. What was good? What could be improved? Which devices were effective? Unpick student responses.</p>		