World Music Project:

Exploring the Music and Culture of the Jewish people of Israel

By: Claire Nalven

Class: Music Education 341: McCarthy

Due: December 14, 2015

Table of Contents

Background………………………………………………………...……………3-5

· Title of Unit……………………………………………………………………………......3

· Grade Level………………………………………………………………………………..3

· Introduction & Context………………………………………………….………………3-5

Lesson Content Outline……………………………………………………….6-10

· Unit Learning Outcomes………………………………………………………………..…6

· Scope and Sequence chart………………………………………………………………6-7

· Lesson plans (4)…………………………………………………………..……………7-10

· Assessment Tool ………………………………………………………………...………11
References…………………………………………………………….…………..12
· Bibliography/Mediagraphy/Webliography.…………………………………...…………12
· Lesson Materials …………………………………………………………………...……12
Background

Title of Unit: Exploring the Music and Culture of the Jewish people of Israel

Grade Level: 4

Introduction & Context:

Why did I pick this culture- I chose this culture for several reasons: first, because I was raised Jewish and attended Temple growing up, and my interest in going was mainly sparked by the music that was played and sung throughout the service. Many of the songs are non-religious, but promote a culture of peace and healing, and I think this is a message that all students, those with a practicing faith or not, could be excited about. Second, I love the melodies: many of them are in different modes that would be interesting to add into the classroom, and many have multiple parts that can be sung in harmony or in rounds. Many of the songs also change meter, and this can help students to become comfortable singing and dancing in mixed meter. Third, the texts exist in many musical arrangements, and I think this could make for an interesting project of exploring how text can function differently based on the melodic and harmonic content. Finally, I think this project could help students of Jewish descent or students from Israel to feel more included in the music classroom. In my fieldwork, there is a student who just moved here from Israel, and I watched as his face lit up when a song sung in Hebrew was played in his classroom.

Music in the culture—Music has been a part of Jewish life since biblical times, and it plays a major role in Jewish religious and [non-religious] cultural experiences. It serves three main purposes: as a religious vehicle, as a celebratory vehicle, and as arts/entertainment. For religious music, this includes cantorial music, which is sung by the prayer leader (cantor), nusah music, which is the melodies that traditional prayers are chanted to, and modern liturgical music, where composers set Jewish prayer to music. For celebration, this includes music played at celebrations such as weddings, bar/bat mitzvas, etc.) For arts/entertainment, this includes both instrumental and vocal music, and also folk dancing, and generally includes songs that do not have direct religious meaning that are about peace, agriculture, and the seasons. However, there is certainly some interchange between secular and devotional music. (Denburg, 1995).

Features/style characteristics of the music- Israeli Jewish music comes from many different roots, including Eastern Europe (and then Western), the Mediterranean, Spain, North Africa, Turkey, Greece, and the Middle East, and thus the music is a melting pot of many different musical styles and practices from around the world. As Denburg says, “Jewish Music is typified by cultural diversity, and draws upon the resources of the many cultures in which Jewish people have lived. The uniqueness of Jewish Music is to be found in the way Jewish musicians have integrated outer influences and new ideas into their traditional framework. Thus Jewish Music is innovative, vibrant, adaptive, and many sided, and yet rests upon a firm foundation of shared religious and communal experience.” It is also important to note that much of this music is not transcribed, but is passed down orally, and thus, over time it has changed based on the influences of other cultures that have used the music in religious and secular settings.

Israeli Jewish music, therefore, has many different characteristics, but generally, it takes something from each of the musical traditions that have melted into it. It is generally modal and melodic, and there is less of a focus on harmony than there is in Western classical music. This stems mainly from the Middle Eastern traditions, as well as the cantorial and religious traditions of reading the torah without accompaniment and in this style. This style can include melodic intricacy and ornamentation, including rigorous rhythmic development and semi-tones. Other features, derived from the Klezmer tradition, include sounds like crying, wailing and laughing in music. Klezmer also includes instrumental music, so many of the instrumental arrangements and folk dances with instrumental accompaniment stemmed from this tradition.

Lesson Content Outline

Unit Learning Outcomes

By the end of this unit, students will be able to:

1. Create:

a. Create a hand game to a learned Israeli Jewish folk song

b. Create pitch patterns in natural minor
c. Improvise using the natural minor scale

d. Compose using the natural minor scale
2. Perform:

a. Identify, sing and play scales in natural minor

b. Move and dance to several Jewish Israeli folk songs, which have traditional dances as part of the cultural practice
c. Sing several songs in Hebrew, and understanding meaning.
3. Respond:

a. Listen and identify mode and meter of different songs
b. Move to music and find the macro-beat and micro-beat

4. Connect:

a. Connect Israeli Jewish music to previously studied cultures
b. Connect elements of Israeli Jewish music to popular music (including modes, pitch bends, quarter tones, and thematic material in music)
Scope and Sequence chart

	National

Standards

	Lesson

One
	Lesson

Two
	Lesson

Three
	Lesson

Four

	Create

	Create a hand game to a learned Israeli Jewish folk song

	Create accompaniment on Orff instruments

	Create improvisation to Bim Bam, both written and by ear

	

	Perform

	Perform a natural minor scale by singing

Perform in Hebrew by singing

	Perform a natural minor scale by singing

Perform a natural minor scale by playing Orff instruments

Perform by singing tonal flashcards correctly

Perform harmony to Zum Gali Gali on recorders

	Perform a natural minor scale by singing

Perform by singing tonal flashcards correctly

	Perform by dancing to Mayim Mayim

	Respond

	
	Respond by moving to music and finding the micro and macro beat

Respond by listening for differences between Zum Gali Gali and Bim Bam

	Respond by moving to music and finding the micro and macro beat

	Respond to Erev Shel Shoshanim through movement and discussion

	Connect
	Connect Israeli Jewish music to previously studied musical cultures

	
	Connect Bim Bam to the Weekly Shabbat celebrated by Jewish people

	Connect elements of Israeli Jewish music to popular music (including modes, pitch bends, quarter tones, and thematic material in music) through Erev Snel Shoshanim

Lesson plans (4)

· Lesson 1: Introduction to Israeli Jewish Music
· National Core Arts Standards: 1, 2 4

· Musical focus: Introduction to Natural Minor/ Understanding of basic Israeli Jewish Folk Music “sound” and “flavor”
· Repertoire & Media: Zum Gali Gali
· Learning outcomes (by the end of the lesson, students will):

· Create a hand game to a learned Israeli Jewish folk song

· Perform a natural minor scale by singing
· Perform in Hebrew by singing
· Connect Israeli Jewish music to previously studied musical cultures
· Teaching procedure: Students will walk in to a recording of the song Zum Gali Gali as they come in and stretch. Then I will ask students if they know what language the music is in and how they think the music sounds. I will then transition into a brief introduction about Jewish Israeli folk music and how over the next four lessons, this will be our focus. We will then learn the natural minor scale on solfege and sing that (and discuss differences from major). Next, students will learn Zum Gali Gali by ear. Students will then learn that the song is about travelling and being a pioneer. We will then compose a hand clapping game/ dance that reflects the meaning of this song, and at the end of the class, we will perform this song/ hand clapping game and dance.
· Assessment of learning outcomes:

· Can student sing Zum Gali Gali in accurate pitches and rhythms?
· Can student sing natural minor scale
· Does student participate in composition activity?
· Lesson 2: Instrumental Focus, preview Bim Bam

· National Core Arts Standards: 1, 2 3

· Musical focus: Setting Zum Gali Gali to an instrumental arrangement
· Repertoire & Media: Zum Gali Gali, Bim Bam
· Learning outcomes (by the end of the lesson, students will):

· Create accompaniment on Orff instruments
· Perform a natural minor scale by singing
· Perform a natural minor scale by playing Orff instruments
· Perform by singing tonal flashcards correctly
· Perform harmony to Zum Gali Gali on recorders
· Respond by moving to music and finding the micro and macro beat
· Respond by listening for differences between Zum Gali Gali and Bim Bam
· Teaching procedure: Students will walk in to classroom listening to Zum Gali Gali again, stretching and getting ready for class. I will ask students to walk to the macro beat and tap their fingers on their shoulders to the micro beat. This will be our warm up activity. Next, we will review the natural minor scale and how it is different from a major scale. I will sing 3 note patterns in natural minor for students to repeat, and then we will do flashcards of 3 note scales in natural minor. Next, we will discover the harmony for this song using our recorders. Then, we will discover the melody for this song using Orff instruments. Finally, we will perform Zum Gali with students playing recorders, Orff instruments, or singing. To end the class, we will preview Bim Bam. We will listen and compare it to Zum Gali Gali.
· Assessment of learning outcomes:

· Are students able to read three note natural minor patterns?
· Can students perform either the harmony or the melody of Zum Gali Gali on instruments?
· Do students participate in discussion of similarities and differences between Zum Gali Gali and Bim Bam?
· Lesson 3: Bim Bam/ History and Shabbat Traditions

· National Core Arts Standards: 1, 2, 3 4

· Musical focus: Bim Bam, improvisation using natural minor scale
· Repertoire & Media: Bim Bam
· Learning outcomes (by the end of the lesson, students will):

· Create improvisation to Bim Bam, both written and by ear
· Perform a natural minor scale by singing
· Perform by singing tonal flashcards correctly
· Respond by moving to music and finding the micro and macro beat
· Connect Bim Bam to the Weekly Shabbat celebrated by Jewish people
· Teaching procedure: Students will walk in to classroom listening to Bim Bam, stretching and getting ready for class. I will ask students to walk to the macro beat and tap their fingers on their shoulders to the micro beat. This will be our warm up activity. Next, we will do tonal flashcards with pitches from the natural minor scale. These will be 3 and 4 note patterns. Students will then improvise their own patterns in natural minor scales. They will fill out a short worksheet with 3 short written patterns in the natural minor scale. Next, we will discuss the meaning of the weekly Shabbat and how it is related to the song Bim Bam. Next, we will have all students go to Orff instruments and play harmony for Bim Bam. Students will then have the opportunity to improvise over Bim Bam using the natural minor scale. At the end, students will try to create an improvisation that can be transcribed, and they will write this down.
· Assessment of learning outcomes:

· Are students able to read more complicated 4-note natural minor patterns?
· Can students compose or improvise in the natural minor mode?
· Can students move to the macro/micro beat of bim bam?
· Homework assignment: questions about Shabbat traditions. What can students remember about discussed traditions in class?
· Lesson 4:

· National Core Arts Standards: 2, 3 4

· Musical focus: Hearing differences in Erev Snel Shoshanim, Dancing to Mayim Mayim
· Repertoire & Media: Erev Snel Shoshanim, Mayim Mayin
· Learning outcomes (by the end of the lesson, students will):

· Perform by dancing to Mayim Mayim
· Respond to Mayim Mayim music through dance interpretation
· Respond to Erev Shel Shoshanim through movement and discussion
· Connect elements of Israeli Jewish music to popular music (including modes, pitch bends, quarter tones, and thematic material in music) through Erev Snel Shoshanim
· Teaching procedure: Students will walk in to version 1 of Erev Snel Shoshanim and stretch, then move to the macro/micro beat. Next, they will stay standing, and moving, and we will listen to 3 total versions of the song. We will discuss and compare the styles, and we will also discuss how the song and different styles relate to popular music/ songs the students know. Then, there will be a quick switch, and students will have a very brief assessment on their knowledge of the natural minor scale and how to hear/write it. This will serve as the assessment tool. We will then completely switch gears and listen to Mayim Mayim. Students will not have to learn this song, but they will begin to learn the chorus by ear. We will learn the dance to this song and perform it, ending the unit with a flourish.
· Assessment of learning outcomes:

· Can students identify similarities and differences between the three versions of Erev Shel Shoshanim?
· Can students connect Erev Shel Shoshanim to other songs they have heard in popular music?
· Can students complete the assessment tool linked to the natural minor scale?
· Do students learn and participate in the Mayim Mayim dance?
Assessment Tool

Brief Written Exam:

1) Listen to the following and identify which scale is major and which scale is natural minor

2) Listen to the following patterns in natural minor and identify the solfege

3) Read the following patterns in natural minor and identify the solfege

4) Sing the following patterns in natural minor in solfege (in small groups)

5) Compose a 3-note pattern in natural minor
Other Informal Assessments:

1) Daily practice of solfege with flashcards, call and response and improvisation

2) Participation in dances and hand-clapping games

3) Participation in discussion of sound similarities and differences

4) Use o Orff Instrument/ Recorder in playing opportunities

References

Bibliography
Bond, Judy, Hal Leonard, and Macmillan/McGraw-Hill School Publishing Company. Spotlight on Music: Grade 5. New York: Macmillan/McGraw-Hill, 2008. Print.

Denburg, Moshe. "Jewish Music: An Overview." Jewish Virtual Library. American-Israel Cooperative Enterprise, 1995. Web. 1 Dec. 2015.
Edelman, Marsha Bryan. "Exploring the Rich Tradition of Jewish Music." Music Educators Journal 77.1 (1990): 35-40. JSTOR [JSTOR]. Web. 1 Dec. 2015. <http://www.jstor.org.proxy.lib.umich.edu/stable/3397793>.
Holmes, Martha Sandman. "Israeli Folk Dance: A Resource for Music Educators." Music Educators Journal 67.2 (1980): 36-39. JSTOR [JSTOR]. Web. 1 Dec. 2015. <http://www.jstor.org/stable/3400576>.

Media
1) Zum Gali Gali
a. https://www.youtube.com/watch?v=e7zLZQtn8eU
b. https://www.youtube.com/watch?v=xrCJs3Ci81A
2) Erev Snel Shoshanim
a. https://www.youtube.com/watch?v=9kiLIZq8zh4
b. https://www.youtube.com/watch?v=UkVfRPftyac
c. https://www.youtube.com/watch?v=qgdBLMGHWjY
Internet Sources
1) Mayim Mayim Dance Steps: http://www.israelidances.com/Mayim1of2-dancesteps.pdf
2) Smithsonian Folkways: http://www.folkways.si.edu/folkways-recordings/smithsonian (for recordings of all songs)
Nalven: World Music Project

1

