

La Mourisque, Susato, arr. White

Piano 2017 & 2018: Grade 2, A:3

	PRACTICE ACTIVITIES
<p>PITCH Accuracy, clarity and definition of notes and/or intonation</p>	<ul style="list-style-type: none"> • What key is this piece in? • Play the scale, an arpeggio and a broken chord in C. Does the key of C major make you feel happy or sad? • What other chords can you find? Try playing arpeggios and broken chords in these keys too. Do these chords sound happier or sadder than C major? If these chords were each a colour, what would they be? • Now use these chords to make up your own dance piece. Show it to your friends and see if you can make a Fanfare-style piece for several hands at one piano.
<p>TIME Suitability of tempo, stability of pulse, sense of rhythm</p>	<ul style="list-style-type: none"> • Tap the rhythm of the left hand in the opening bar and repeat as if on a loop. • Now try adding the rhythm of the right hand. • Try making up your own rhythms to go with this left hand figure - you can have fun with this on the fallboard (the name given to the lid that covers the piano keys), on a table, or with a saucepan and wooden spoon! Also try it with your friends at break time in school.
<p>TONE Control and projection of the sound, sensitivity and awareness in use of tonal qualities</p>	<ul style="list-style-type: none"> • Find a recording on YouTube of this tune. • What kinds of instruments are used? Are these modern instruments or old? • Do they make gentle or bold sounds? Warm or raspy? • Experiment with producing sounds that match what you have heard. What kinds of physical movements do you need to make these sounds? • Think about balance - try making the left hand loud and right hand soft, and vice versa.
<p>SHAPE Effectiveness and clarity of musical shaping and detailing</p>	<ul style="list-style-type: none"> • This piece has strong 4-bar phrases. Think what a phrase is. Is it like a sentence? Could this tune have words? Try making some up. • There is a slurred figure at the start of each phrase. Practise dropping into the key and lifting to get the stresses correct. Have fun playing this figure up and down the piano.
<p>PERFORMANCE Overall command, involvement with the music, musical communication</p>	<ul style="list-style-type: none"> • What is the character of this piece? What does it make you feel? • As an experiment, see if you can make it sound sad (play it slowly and expressively), then try making it fluffy (bouncy and light), and then stately (grand and bold). • This is not just a dance, but a stately fanfare - try finding other music from the same era. Listen to <i>Te Deum</i> by Charpentier - it has a similar feel and is used as the anthem for the Eurovision Song Contest.