Eric Hung
Summer 2008

BRIDGE Project Report
Speaking to a Concert Audience

Problem
Over the past several years, I have frequently been disappointed by the ways professional musicians and music students (at Rider and elsewhere) give pre-concert talks or in-concert “chats.” Very often, they would say things that assume knowledge average concert audiences simply do not have. I recently heard one performer talk about how a particular Beethoven sonata was unlike other “third period” works without any explanation of what that period was. At other times, performers are so afraid to discuss technical issues that they “dumb down” their talks and simply assert a work’s “greatness” or “importance” without offering any explanation. Fluency is also a major problem for some performers. They do not rehearse their talks enough, and more often than not fail to reinforce their main ideas.

These disappointing experiences led me to incorporate “pre-concert talks” into the music history curriculum at Westminster. “Pre-concert talks” should not only be informative and entertaining; they should also increase your excitement and your desire to hear the music. When I first assigned “pre-concert talks” in Music Historiography I in Fall 2006, I showed several videos of “pre-concert talks” and as a class discussed the positive and negative features of each. Despite this discussion, it became apparent that the students were much more concerned about content than presentation. My BRIDGE project is therefore an attempt to improve the “pre-concert talk” assignment.

The Study: Fall 2007
After reading some of the BRIDGE material in Summer 2007 (especially the Walvoord article about backward design), it became apparent that a key problem with my 2006 assignment design was the grading criteria. I was quite specific about my expectations for content, and the students generally delivered. I was rather vague about my expectations for presentation, and the students did not think about it enough. To improve the assignment, I wrote up a series of questions they need to think about when they present:

· Did you speak to the correct audience?

· Did you reinforce your key points?

· Did you speak fluently?

· Did you rehearse and time your presentation?

· How did you engage the audience?

· How did you use your musical examples?

I also judged how clear a presenter was by asking class members to answer three or four content questions immediately after the presentation.

Results and The Future
In terms of content, there was no change from 2006. The vast majority of presenters provided accurate and relevant information. In terms of presentation, the number of good presentations increased significantly, but approximately one-third remained fair or poor (C+ or below). Feedback from the students reflected the results. While a majority felt that the presentation guidelines were clear, several wanted more guidance.

After discussions with my BRIDGE colleagues, I decided to construct a more detailed grading rubric. This is something I had resisted earlier because I wanted to give the students some freedom to show their own personalities and approaches. In the end, I think I was able to come up with a rubric that enables many more students to give good “pre-concert talks,” and also allows them to adopt different presentation styles.

In Fall 2008, I will use this rubric for Music Historiography I (I’ve attached the entire assignment beginning on p. 3). I will continue to show and discuss various videos of “pre-concert talks” in class, but I will also use some time to discuss expert vs. novice learning. Of course, in this particular case, the students are the experts and the concert audiences are the novices.

MH 247: Music Historiography I

Fall 2008

Program Note and Pre-Concert Lecture Assignment
Your task is to introduce an important work to a “concert-going audience” in both spoken and written forms. Giving pre-concert or in-concert talks and writing program notes are activities that you will be doing as professional musicians, and this assignment is designed to hone your skills in these areas.

The spoken presentation must be between 8 and 10 minutes long, including audio examples. The audio examples should be “pre-clipped.” You should also use visual aids during your presentation, but it does not need to be a powerpoint presentation. If you do use powerpoint, remember that pictures and figures speak much louder than words on a powerpoint.

Program notes will be posted on Blackboard and become a study aid for your classmates. It must follow the following format:

To make sure that the information you are presenting is accurate, you must submit the essay at least one class session before your presentation by email and to www.turnitin.com.

The entire assignment is worth 10% of your final grade. The presentation is worth 5%, and the essay is worth 5%. The grading template is on the next page.

Things to Think About
· Why do people go to pre-concert lectures?

· Why and when do people read program notes?

· What will make my presentation and my program notes memorable?

· Why should people listen to this piece?

· What visual aids will enhance my presentation?

· How should I begin and end my presentation?

Resources for this Project
Scores are on Blackboard. Recordings are on Naxos Music Library or e-reserve. To find information about your assigned work, you should begin by looking at the New Grove. Other sources you might use include biographies and books about your genre. Journal articles are usually too technical for a project like this. Once presentation assignments are made at the end of Week 2, I can help you find sources for your specific project.
Grading Template for Presentation
Was your presentation between 8 and 10 minutes?

10--------------------------------0

(yes)

(<5, >15)

Did you speak to the right audience?

10--------------------------------0

· Was it too technical? Did you explain terms?
(yes)

 (no)

· Did it sound like you were speaking to children?

Did you give your audience a good sense of the

composer's personality and historical importance?

20--------------------------------0

Did you give your audience good reasons for why

this work is worth listening to? Did you relate

your discussion of the piece to the composer?

20--------------------------------0

Did you pick good audio clips/know how to use the

equipment?

20--------------------------------0

Did you use good visual aids to illustrate what you are

saying? And did you know how to use the equipment?
10--------------------------------0

Did you speak fluently and at a comfortable pace?

Did you transition between different parts of your

presentation well?

10--------------------------------0

Grading Template for Essay
Was it accurate and did it follow the assigned format?
25--------------------------------0

Did you give the reader a good sense of the composer’s

personality and historical importance?

25--------------------------------0
Did you give your reader good reasons for why this

work is worth listening to?

25--------------------------------0

Did you includes anecdotes or something else that would

spark your reader’s interest?

10--------------------------------0
Was the writing clear and “literary”?

15--------------------------------0

Presentation Schedule

(1) Gregorian Chant, “Puer natus est nobis”

Sept. 24
Presenter: ________________

(2) Gregorian Chant, “Dies sanctificatus”

Sept. 24
Presenter: ________________

(3) Hildegard of Bingen, “O cruor sanguinis”

Sept. 24
Presenter: ________________

(4) Bernart de Ventadorn, Quan vei la lauzeta mover
Sept. 29
Presenter: ________________

(5) Raimbaut de Vaqueiras, Kalenda maya

Sept. 29
Presenter: ________________

(6) Alfonso the Wise (attr.), “Rosa das Rosas”

Sept. 29
Presenter: ________________

(7) Leonin, Viderunt omnes

Oct. 1

Presenter: ________________

(8) Perotin, Viderunt omnes

Oct. 1

Presenter: ________________

(9) Philippe de Vitry, Garrit Gallus/In nova fert/Neuma
Oct. 8

Presenter: ________________

(10) Guillaume de Machaut, Rose, liz

Oct. 8

Presenter: ________________

(11) Solage, Fumeux fume par fumée

Oct. 8

Presenter: ________________

(12) Guillaume de Machaut, Kyrie

Oct. 13

Presenter: ________________

(13) Francesco Landini, Non avrà ma’ pieta

Oct. 13

Presenter: ________________

(14) John Dunstaple, Quam pulchra es

Oct. 15

Presenter: ________________

(15) Gilles Binchois, De plus en plus

Oct. 15

Presenter: ________________

(16) Guillaume DuFay, Agnus Dei

Oct. 15

Presenter: ________________

(17) Johannes Ockeghem, Gloria

Oct. 20

Presenter: ________________

(18) Jacob Obrecht, Kyrie

Oct. 20

Presenter: ________________

(19) Josquin des Prez, Memor esto verbi tui

Oct. 20

Presenter: ________________

(20) Johann Walter, Nun bitten wir den heilige Geist
Oct. 29

Presenter: ________________

(21) Jan Pieterszoon Sweelinck, Psuame 107

Oct. 29

Presenter: ________________

(22) Thomas Tallis, Hear the Voice and Prayer

Oct. 29

Presenter: ________________

(23) Giovanni Pierluigi da Palestrina, Kyrie

Oct. 29

Presenter: ________________

(24) Orlande de Lassus, “Vide homo”

Oct. 29

Presenter: ________________

(25) Jacques Arcadelt, Il bianco e dolce cigno

Nov. 3

Presenter: ________________

(26) Giaches de Wert, Crudele, acerba…

Nov. 3

Presenter: ________________

(27) Claudio Monteverdi, Cruda amarilli

Nov. 3

Presenter: ________________

(28) Girolamo Frescobaldi, Capriccio cromatico

Nov. 5

Presenter: ________________

(29) Claudio Monteverdi, “Possente spirto”

Nov. 5

Presenter: ________________

(30) Claudio Monteverdi (?), “Pur ti miro”

Nov. 5

Presenter: ________________

(31) Giacomo Carissimi, “Polorate filii Israel”

Nov. 10

Presenter: ________________

(32) Heinrich Schütz, Herr nun lassest…

Nov. 10

Presenter: ________________

(33) Dieterich Buxtehude, Prelude in C Major

Nov. 10

Presenter: ________________

(34) Barbara Strozzi, Lagrime mie

Nov. 12

Presenter: ________________

(35) Manuel de Zumaya, Celebren, publiquen

Nov. 12

Presenter: ________________

(36) Tomás de Torrejón y Velasco, Desvelado…
Nov. 12

Presenter: ________________

(37) Arcangelo Corelli, Sonata, Op. 5, No. 11

Nov. 17

Presenter: ________________

(38) Antonio Vivaldi, Concerto, Op. 3, No. 8

Nov. 17

Presenter: ________________

(39) Jean-Baptiste Lully, Armide, Act 2, Sc. 5

Dec. 1

Presenter: ________________

(40) François Couperin, “Les folies françoises…”
Dec. 1

Presenter: ________________

(41) Jean-Philippe Rameau, “Sejour de l’eternelle…”
Dec. 1

Presenter: ________________

(42) George Frideric Handel, “Venti, turbini”

Dec. 3

Presenter: ________________

(43) George Frideric Handel, “Gird on thy Sword”
Dec. 3

Presenter: ________________

(44) Johann Sebastian Bach, Brandenburg Cto. #5
Dec. 3

Presenter: ________________

(45) Johann Sebastian Bach, Cantata #198

Dec. 3

Presenter: ________________

Name of Composer

Title of Work

Program Note by ___________________

Composer’s Birth Date and Place (if available)			Picture of Composer

Composer’s Death Date and Place (if available)			(if available)

The work is scored for ______________.

Information about the work’s date of composition or premiere (if available)

About the Composer

Approximately 200 words (single-spaced)

The Work

Approximately 300 words (single-spaced)

Further Reading

List three sources other than the New Grove that might interest your readers.

