Music Workbook

2nd **E**50

Israel Rodríguez Giménez

Primera Edición en inglés, 2015

Autor: Israel Rodríguez Giménez

Translated into English by Ana Chartier Ouimet in 2015

Maquetación: Israel Rodríguez Giménez

Edita: Educàlia Editorial, S.L. Imprime: Escenarigràfic

ISBN: 978-84-15161-50-9

Printed in Spain/Impreso en España.

Todos los derechos reservados. No está permitida la reimpresión de ninguna parte de este libro, ni de imágenes ni de texto, ni tampoco su reproducción, ni utilización, en cualquier forma o por cualquier medio, bien sea electrónico, mecánico o de otro modo, tanto conocida como los que puedan inventarse, incluyendo el fotocopiado o grabación, ni está permitido almacenarlo en un sistema de información y recuperación, sin el permiso anticipado y por escrito del editor.

Alguna de las imágenes que incluye este libro son reproducciones que se han realizado acogiéndose al derecho de cita que aparece en el artículo 32 de la Ley 22/18987, del 11 de noviembre, de la Propiedad intelectual. Educàlia Editorial agradece a todas las instituciones, tanto públicas como privadas, citadas en estas páginas, su colaboración y pide disculpas por la posible omisión involuntaria de algunas de ellas.

Educàlia Editorial, S.L.

Av. Jacarandas, 2, loft 327, 46100 Burjassot-València

Tel: 963273517

 $\hbox{E-Mail: educaliaed itorial@e-ducalia.com}\\$

http://www.e-ducalia.com/material-escolar-colegios-ies.php

ÍNDEX

Check your musical knowledge	4
Lesson 1: Sound	6
Lesson 2: Rhythm	8
Lesson 3: Melody	10
Lesson 4: Instrument classification	12
Lesson 5: Musical dynamics	14
Lesson 6: Harmony and chords	16
Lesson 7: Musical form	18
Lesson 8: Musical groups	20
Lesson 9: Popular music and film music	22
Musical scores	25

Check your musical knowledge

1. Draw the treble clef:
2. On the staff, draw the following musical symbols: whole note, half note, quarter note, eight note and sixteenth note on the line that corresponds to G note.
3. Write the <i>C - scale</i> notes (in ascending and descending order) using <i>whole notes</i> :
4. What musical measures do you know?
5. Place the notes on each staff line: (in ascending and descending order using half notes).
6. Place the notes in each staff space: (in ascending and descending order using quarter notes).
7. Do you know what the additional lines are? Explain them.
8. Each note symbol has its respective <i>rest</i> symbol. Draw the rest symbol for each of the fo lowing notes:
whole note; half note; quarter note; eighth note; sixteenth note;

Check your musical knowledge

9. Do you think that music is important to human beings? Why?
10. What kind of music do you usually listen to? Write its name.
11. Would you like to get to know other types of music? Why?
12. Have you ever studied music? In primary school? At a music academy?
How many music courses have you taken?
13. Can you play the recorder? What level would you give yourself, from 1 al 10?
14. Can you read a musical score?
15. Do you study any other instrument? Which one?
16. What do you expect to learn in music class?
17. Have you got any proposals for the music classes? Is there anything special you would like to do?
18. What influence does music have in your daily life? Write a brief summary.

Lesson 1

Sound

1. Explain the four characteristics of sound:							
2 . Link each ch	naracteristic of so	und with its c	corresponding	ı musical elen	nent:		
	PITCH	STE SEC.	PERM		STATE OF THE STATE OF		
200				RHYTHM			
P 5 1	VOLUME						
		STE ALL	PATE	TIMBRE COLOR			
3. How does so	ound reach our ea	ar and why do	we hear it?				
4. On the moo swer:	on, is there any so	ound? Does th	ne <i>universe</i> ha	ave sound? G	ive reasons f	or your an-	
5 . What is <i>Car</i>	mina Burana?						
6. Look for mosay what they	ore information ab are?	oout <i>C. Orff</i> . H	le is well-kno	wn for two m	ain reasons.	Can you	

7. Define these concepts: acoustics, infrasound, ultrasound and hearing threshold.
8. Fill in the blanks:
Complex can be or
is formed by non-periodical complex waves of non - musical nature, wherea
is formed by regular waves of an enjoyable nature.
9. Explain the harmful effects of <i>acoustic contamination</i> .
10. Read the article by Susan Hubler on page 21 of your book and summarize how we lose ha
cells and what dangers they are exposed to.
11 Doos absolute silence exist? Why?
11. Does absolute silence exist? Why?

Lesson 2

Rhythm

1. How would you define <i>rhythm</i> ? And <i>musical pulsation/keystroke</i> ?	
	_
2. Fill in the blanks:	
The indicates the speed of the pulsations and is indicated on the score	
using Italian words. Musicians use a mechanical or electronical instrument called a	
to know what the exact tempo is, measuring it in pulsations per minute.	
When the tempo is not constant in a movement, we can do a (from slower	
to faster) or a (from faster to slower).	
3. Write the measures that you know and what their numerator and denominator indicate:	
Eg: 2= beat or parts (binary). 4= There are two quarter notes.	
4. Define <i>ostinato</i> and <i>canon</i> :	
	_

5. Look for the Italian words which indicate the musical terms for tempo:

Х	L	R	I	Т	Α	R	D	Α	N	D	0
R	Т	0	Р	Q	L	Α	R	G	0	K	L
Α	С	С	E	L	Е	R	Α	Ν	D	0	Р
D	Υ	L	Т	0	N	Р	R	Е	S	Т	0
Α	N	D	Α	N	Т	E	0	Х	М	Y	Z
G	Α	R	D	Е	0	U	R	K	L	N	LL
I	N	F	U	S	Α	Ĺ	Ĺ	Е	G	R	0
0	Н	Т	М	0	D	E	R	Α	T	0	Į

"I think that a life dedicated to music is a life beautifully employed, and that is what I have devoted my life to." (Luciano Pavarotti)

6. Rhythmic dictation:

7. Using musical notation, write the rhythms that the teacher will do:

8. Mark the notes which are off beat, triplets and syncopations:

9. Draw the notes and rests and write in their corresponding values:

	NOTE	REST	VALUE
QUARTER NOTE			
WHOLE NOTE			
EIGHTH NOTE			
THIRTY- SECOND NOTE			
HALF NOTE			
SIXTEENTH NOTE			
SIXTY-FOURTH NOTE			

10. Listen to the following composition: 3rd movement of the Symphony No. 1 "TITAN" by G.MAHLER.

Answer:

- 1) By which popular song was the melody inspired?
- 2) Which instrument plays an ostinato throughout the fragment?
- 3) Write the name of the different instruments that play the canon:
- 4) Which instrument plays a burlesque and different melody?