

Developing Music Literacy Using Conversational Solfege

John M. Feierabend The Hartt School University of Hartford

Patterns Set 1A

- 1. 2 |
- 3. 2
- 4. 4
- 5. **2**
- 6. **2**
- 7. 2
- 8. 2

Good King Wenceslas

On the last two notes of the first three phrases, tuck hands under arms and "flap wings" two times.

On the last three notes of the last phrase, raise both hands up and back down. If seated, rise out of seat as you lift arms and sit back down as you lower arms. Students should slide with their voices as they go up and down.

On the first beat of the third phrase, students should snap their fingers above their head. On the third beat of the third phrase, students should tap once on their legs.

On the first beat of the fourth phrase, students should tap on their legs. On the third beat of the fourth phrase, students should snap their fingers above their heads. Try performing all of the above motions while singing the song.

This song can be sung in canon with motions, each part beginning two beats after the previous part. When many parts sing and perform the motions, a "wave" effect is achieved.

Teacher's Manual Only

Hand Pattern #1 (Hambone)

Du

With right hand, slap the side of right thigh.

Du de

With right hand, slap and pass the right thigh with an inward motion and then tap onto chest.

Du de

With the back of the right hand, slap and pass the right thigh in an outward motion, then with the palm of the right hand, slap and pass the right thigh with an inward motion.

Du de

Tap onto chest, then with the back of the right hand, slap and pass the right thigh in an outward motion.

Repeat the above hand pattern as an ostinato with songs or rhymes.

Try the same pattern with the left hand.

Try the same pattern with both hands.

Try the same pattern facing a partner. Each person uses both hands and uses their partner's shoulders instead of their own thighs.

Patterns Set 2A

Sing Me Another

Teacher's Manual Only Unit 2 Symphony #5, 3rd Movement Ludwig Van Beethoven

Patterns Set 3A

O, How Lovely

May be sung as a round.

Optional dance:

The class forms one large circle.

Phrase 1: Walk on the dotted quarter beat to the left.

Phrase 2: Walk on the dotted quarter beat to the right.

Phrase 3: Swing arms; out, in, out, in, out, in.

Dance as a round:

Form three concentric circles. Sing and dance as a round. Perform the entire song two times. After the final time, each part repeats the last phrase until the last group has finished. On the last "dong," all children sustain "ng" of the last note as they slowly lift their arms in a large circle (forward, up and down). As they lower their arms, the humming fades out.

Teacher's Manual Only

Patterns Set 4A

Patterns Set 4C

Closet Key

 I have found my closet key, In my lady's garden.
 I have found my closet key, In my lady's garden.

Patterns Set 4D

Sailor, Sailor

- 2. Farmer, farmer on the land... I've gold and jewels in my hand.
- 3. You have missed the number plain... So I shall sail the seas again.

(or)

You have guessed the number true... Now you may sail the ocean blue.

Game:

One child stands behind another child. The child with his/her back to the other (the farmer) sings the first verse. The other child (the sailor) sings the second verse and holds up from one to five fingers. The farmer tries to guess the number. If incorrect, the sailor sings, "You have missed..." and the farmer selects another child to be the farmer. If the farmer guesses correctly, the sailor sings, "You have guessed..." and the farmer becomes the new sailor and the sailor selects a new farmer.

Patterns Set 5B

F = do

G = do

Let Us Chase the Squirrel G = do

Can be sung as a round two beats apart.

Bass line ostinato:

Patterns Set 6A

- 1. 2 |
- 2. 2 |
- 3. 2
- 5. **2 3 3 3**
- 6. 7 1
- 7. **2 3 3 3**
- 8. 2

Symphony #7, 2nd Movement ❖

Ludwig van Beethoven (1770-1827)

Perform the above pattern as an ostinato. Walk around the room stepping with the rhythm pattern. With each rest, freeze in the shape of some statue.

© CD #2, Track 4

Available Resources

Classical Music for Movement

CD-903 Music for Creative Movement (3-CD set) CD-493 First Steps in Classical Music: Keeping the Beat

Books for Preschool and Early Elementary

First Steps in Music for Preschool and Beyond G-5880 G-5276 The Book of Pitch Exploration G-5277 The Book of Echo Songs G-5278 The Book of Call and Response The Book of Children's SongTales G-5280 G-5876 The Book of Movement Exploration G-5877 The Book of Finger Plays and Action Songs G-5878 The Book of Beginning Circle Games G-5879

Recordings for Kids of All Ages

by John M. Feierabend and Jill Trinka

CD-645 There's A Hole in the Bucket

Had a Little Rooster CD-646

CD-647 Old Joe Clark

CD-493 First Steps in Classical Music: Keeping the Beat

G-7001 Set of all four recordings above plus First Steps in Music for

Preschool and Beyond

G-7001A Complete Curriculum Package

Set of all books and recordings above

Save over \$40 with this offer!

Companion Materials

G-6400 Vocal Development Kit (Puppets, toys, and instruments with manual) G-6509 Pitch Exploration Stories (12 large picture cards) G-6510 Pitch Exploration Pathways (12 large picture cards)

G-6511 Oh, In the Woods

(12 large picture cards)

G-7962 Down by the Bay

(10 large picture cards)

Move It!

DVD-549 Music DVD, CD, and booklet

Move It! 2

DVD-756 Music DVD, CD, and booklet

Folk Song Picture Books (with downloadble MP3)

G-6535	The Crabfish
G-7178	My Aunt Car

me Back There Was a Man G-7179

G-7416 Father Grumble The Derby Ram G-7690

G-7844 The Frog and the Mouse

G-8121 Risseldy Rosseldy

G-8122 The Tailor and the Mouse G-8454 There's a Hole in the Bucket G-8585 The Other Day I Met a Bear

Lomax the Hound of Music

DVD-829 The Best of Lomax the Hound of Music (2 Hours) CD-830 Lomax the Hound of Music:Favorite Songs (25 Songs)

Conversational Solfege

Level 1:

Teacher's Manual G-5380

G-5380FL Flashcards Student Book G-5380S

CD-526 Classical Selections CD

Level 2:

G-5381 Teacher's Manual

G-5381FL Flashcards G-5381S Student Book

CD-527 Classical Selections CD

Level 3:

G-5382 Teacher's Manual G-5382S Student Book

Related Materials

G-8453 Word Wall

G-5547 The Book of Tunes for Beginning Sight-Readers

Song Collections for Older Children

G-5279 The Book of Young Adult SongTales

G-8552 The Book of Canons G-8663 The Book of Song Dances

Book of Church Songs and Spirituals

G-7816 Spiral Bound and illustrated

Books for Infants and Toddlers

G-4974 First Steps in Music for Infants and Toddlers

G-4975 The Book of Bounces

G-4976 The Book of Wiggles and Tickles

G-4977 The Book of Tapping and Clapping

G-4978 The Book of Simple Songs and Circles

G-4979 The Book of Lullabies

Set of 5 books above G-5145

Recordings for Infants and Toddlers

CD-437 'Round and 'Round the Garden: Music in My First Year!

CD-438 Ride Away on Your Horses: Music, Now I'm One!

CD-439 Frog in the Meadow: Music, Now I'm Two!

First Steps in Classical Music: CD-493 Keeping the Beat

G-5483A Complete Curriculum Package Set of all books and recordings above

Save over \$40 with this offer!

G-5483 Set of all four recordings above plus First Steps in Music for Infants and Toddlers

First Steps in Music

The Curriculum

Instructional DVDs

DVD-499 Music and Early Childhood (30-minute documentary produced by Connecticut Public Television)

DVD-875 First Steps in Music; The Lectures (5 DVDs)

DVD-947 First Steps in Music: In Action DVD

DVD-946 Conversational Solfege Explained (3 DVDs)

First Steps in Music Series by John M. Feierabend

GIA Publications, Inc.

7404 S. Mason Ave., Chicago, IL 60638

1.800.442.1358 or 708.496.3800, 8:30 A.M.-5 P.M. CST, M-F

Fax: 708.496.3828 • Email: custserv@giamusic.com www.giamusic.com • www.giamusic.com/feierabend

Feierabend@aol.com www.giamusic.com/feierabend

Dr. John Feierabend is considered one of the leading authorities on music and movement development. He is a Professor of Music and the Director of the Music Education Division at The Hartt School of the University of Hartford and is a past President of the Organization of American Kodály Educators as well as a NAfME Lowell Mason Fellow. A music educator for

over thirty years, he continues to be committed to collecting, preserving and teaching the diverse folk music of our country and using that folk music as a bridge to help children understand and enjoy classical music. His work is based on his belief that many generations can share common experiences such as traditional folk songs and rhymes, which can help develop a valuable but dwindling commodity - a sense of community. Dr. Feierabend's research has resulted in two music curricula; First Steps in Music, a music and movement program for infants through elementary aged children and Conversational Solfege, a music literacy method for use in general music classes. Dr. Feierabend also helped develop the PBS children's television series Lomax: The Hound of Music, which is based on his First Steps in Music curriculum.

http://www.feierabendmusic.org

The chief aim of the Feierabend Approach is to build community through music by evoking enthusiastic participation of all people. To that end this approach strives for all people to become tuneful, beatful and artful through research based and developmentally appropriate pedagogies that use quality literature. Ideally begun in early childhood, these goals remain of primary importance at any age as they serve as the foundation for all further musical development. Accomplish these goals by first learning authentic folk songs and folk dances (music and movement created by a community for the purpose of encouraging community participation). Further the understanding and appreciation of music through making connections from folk songs and dances to masterworks.

Learning notation, playing instruments and giving performances are secondary goals and should be introduced only after individuals become tuneful beatful and artful. Present notation only after rhythm and melodic elements are aurally (conversationally) understood through the use of rhythm syllables and solfege syllables. Express music through instruments rather than use instruments to become musical.

The mission of the Feierabend Organization is to promote and create print and electronic resources that further develop these ideas, to promote seminars and teacher certification training that encourage these ideas and to organize regional, national and international conferences that proliferate and expand on these ideas