MMEA Presentation
 February 16, 2012
 Presented by Jerry Henry 2:00 PM

Sound:

Why do students make a poor sound? _____________________________
2 minutes to creating a bigger sound from your group:
All of the following steps are done playing four quarter notes on open D

You may have to do individual steps more than once.

1: Have your group play four open D notes with as big a sound as possible

2: Ask them if that was really their best and try again(it will probably get a notch louder)

3: Ask the group to use more bow or use a faster arm(a poor bow balance{hold} makes

this difficult and will need to be addressed

4: Ask the group to add weight to the bow while keeping the faster arm

5: Ask them to play with the contact point right in the middle between the bridge

and the fingerboard

6: Ask them to move closer to the bridge

7: Have them begin playing open D continuously and guide them as they play

asking for faster arm(more bow), more weight, and closer to bridge as needed.

8: Now that you have a baseline for the sound your group can achieve apply it to a

forte passage(previously identified by the teacher) and keep the same sound.
Creating a bigger sound if you are able to have an individual lesson:

1: Ask the student to play four open D notes

2: If the sound is not good, ask the student if they like their sound(they don’t know if

they like it or not because they do not pay attention to it)

3: Have them play again and ask them to listen and decide if they like it

4: Guide the student’s bow and help them to make an appropriate sound

5: Release the bow and have the student create the same sound by themselves(most will

be reasonably successful, others will need several tries to get the idea)

6: You may wish to have the student make their old sound, then change back to the new

sound so they can hear and feel the change.

7: Apply the new sound to a simple passage of music and guide them to keep the new

sound when they revert
Drills to improve sound creation

Changing arm speeds

Pick a speed for quarter notes (something close to 90)

Have students start playing using the middle half of their bow

Have students increase their bow speed until they use their whole bow

Without varying the speed use your hands to show how much bow to use

changing from small strokes to middle sized and big ones

Changing the contact Point

Describe the area between the fingerboard and the bridge as a highway with 5 or 6

lanes(the width of the bow hair is approximately 1 lane wide)

I use six lanes with lane 1 at the fingerboard, lane 3 in the middle, and lane 6 on

the bridge/ponticello (most students naturally use lane 2 or 1)

Use index finger to indicate playing in lane 1. Put up 2 fingers for lane 2 etc.

Lane 4 is closer to the bridge than the fingerboard and is ignored by most

school orchestras. High positions require bowing near bridge

The Catch at the start of the stroke

Have students let the weight of their arms sink into the string at the frog

Have them move the bow feeling resistance on the bow stroke (straw in milkshake)

Have them move the bow feeling no resistance (flautando) (straw in water)

Have them add weight and pull a slow creaky bow

Have them add weight and pull a faster stroke with a catch only at the beginning

Try the same drills at the tip using an up bow

Adding weight at the tip

Have students pull a four beat down bow pulling the bow off at the end

Now have the students lean onto their first finger during the pull

Now add a smile to the path of the bow arm while they pull trying to increase the

sound as the bow moves towards the tip

Use this stroke for long ending notes, and chords

Changing bow speed in a single stroke

Play a four beat down bow pulling the bow off the string at the finish

Mentally divide the bow into 4 parts. Use the first ¼ bow for the first two beats,

the next quarter for the 3rd beat, and the last half bow for the 4th beat

Have students visually check how much bow they are using for each beat

Use smiley arm with this stroke on a down bow

Add Vibrato

Too much for this presentation, but don’t be afraid to try adding vibrato on many

of these one note drills.
Sound Killers

Playing piano with your group during rehearsal

It keeps students from listening to themselves

It keeps the teacher from hearing the students

Becoming obsessed with bow direction

If students are overly worried about bowing in the right direction they play with

more tension, more fear, less energy, and a poorer sound

This does not mean ignore bowings. It means that even after working on specific

bowings someone will undoubtedly still get it wrong, and if this is the only focus

of the teacher the sound will be continually diminished.

Calling out individuals for making playing mistakes

Fear of making a mistake kills sound at every level. Even the big crashing in on a rest should be treated with care (I sure wish everyone would play with that sort of confidence)

Telling students to play louder—without drilling bow speed/ weight and contact point

Students asked to play louder will almost invariably press harder without

changing bow speed or contact point. Always pressing leads to an unpleasant

string sound. While not exactly a sound killer, this approach does not lead to the

desired results.
Rhythm
Why do students play with poor rhythm?

They do not feel a pulse

They can’t understand and produce the written rhythm

Reading the pitch destroys or changes the rhythm

The demands on the left and right hands overwhelm the rhythm

They do not see rhythmic patterns or group notes/ They don’t look ahead

Rhythm is relational yet we teach it as a concrete set of facts

A five minute lesson to teach everything a beginner needs to know about rhythm

What was accomplished in the 5 minute lesson?

Synchronized movements to a steady beat

Introduced the idea of musical structure

Matched pitch and sang together

Introduced a system for saying quarter and eighth note rhythms

Learned call and response technique

Learned to identify quarter notes and eighth notes and quarter rests

Learned the concepts of twice as fast and twice as slow

Identified the relationship between quarter notes and eighth notes

Introduced 5 different rhythm patterns

Read rhythm patterns to a beat

Kept the beat and sensed 4 pulses of silence between cards

Learned that the stem direction does not make a difference to the rhythm

Demonstrated learning by reading a new pattern

Use rhythmic drills from the very beginning

Cutbacks in General Music have reduced student readiness to move with a beat

Move, play, and drill to a constant pulse, or to background music
2 reasons to avoid teaching that a quarter note is 1 beat long
Teach students how to play twice as fast and twice as slow as the pulse

Have beginning students point and say the note names in rhythm(you can spot who is

having trouble with music reading from this exercise)

Teach students a system not just pieces of information

Flash cards with syllables (If you can say it, you can play it)

A functional counting system is critical for middle school and above

Fixing a rhythmic problem during rehearsal
Know the likely rhythmic problems before you get to them

The most likely strictly rhythmic issues occur when:

3 different note speeds happen in 1 measure

Notes make a double speed jump: quarter to 16ths/eighth to half etc.

Syncopated combinations

Measures with rests
Discover the root problem (use this strategy for individual lessons or group situations)

Have student(s) play the offending rhythm on anopen string bowing every written

note(disregard ties)with a new bow stroke. Maximum of two measures at a time

Strategies to fix it if it is wrong

Put the offending rhythm on the board and diagram the counting

Count and clap it (everyone-not just the section that got it wrong)

Count and pluck open string

Help students with pattern recognition—grouping notes/looking ahead

Bow at the speed of the fastest note in the passage playing the correct

number of bow strokes on each pitch

When the rhythm is correct, the problem is not with rhythmic understanding. Play the

rhythm on an open string two or three times then add the pitches

Strategies to fix it if adding pitch creates the rhythmic problem

Play single notes not in rhythm(director can direct the changes)

Play the first two notes then add single notes one at a time in rhythm

When the rhythm is correct, the problem is no longer the left hand. Add bowings.

Strategies to fix it if adding the bowing creates the rhythmic problem

Stop at each bow change(not in rhythm)

Pulse the fastest note in the passage during each pitch using correct

bowing

Have one counter and one player per stand

Have one section be the “clock” on a single pitch drone while the rest of

the group plays the offending rhythm

If the problem is the rests make sure you have students play all the way to the start of the rest

Is it rhythm, or is it vertical alignment?
Causes of poor vertical alignment:

Too many followers Cure: Teach counting and rhythmic pattern recognition

Poor conducting
Cure: Practice creating a clear ictus, especially on downbeats

No awareness of other parts Cure: Emphasize clock parts/build passages by section

Poor bowing habits
Cure: Work specific bowing patterns/match bow placements

Rushing
Cure: Subdivide/small unification accents

Do your students get lost in notes with slashes?

They don’t feel the down-up-down-up grouping that is 4 bow strokes long

Have students do four bow strokes(any speed)

Next, have them do four fast bow strokes and feel the chik-a-chik-a grouping

Next have them do two groups of four—Show them how this can help them keep

their place

Pitch

Why do student’s play out of tune?

They aren’t listening

They have poor left hand mechanics

They don’t play with a good sound with a clear pitch center

They don’t hear pitch relationships

They don’t know what note they are playing or where it should go on the fingerboard
Pitch at the beginning
To Tape or not to Tape: Tapes for beginners only (tapes are concepts, not facts)

Tapes at Major 2nd and Perfect 4th, but use tapes that will not be permanent

Sending students home without some guidance as to placement is unfair
Use call and response(C&R) daily(any age)

Using background music and playing to a beat playing a consistently structured pattern

like 4 beat long or 3 beat long groupings works best

Have a home base(I use 4 open D notes) to find everyone back when they are lost

Teach students how to find the correct notes

Play 4 D notes and ask if the notes changed pitch

Play DDEE and ask if the pitch changed/did it go up or down/was the new pitch

close or far/if it was close, you might guess to try a note close to D

It is fair to tell students at the beginning that you will be using only certain

notes(add an unexpected note on the last go round and see how they do)

When playing C&R drills require excellent intonation or repeat the Call

Train similar responses on different strings DDEE then AABB
Sing

Singing develops better pitch

Singing a single note out of the blue is hard for many young students, and can be

embarrassing to students if they miss it/a glissando to a pitch helps

eliminate fear, is fun, and gets almost everyone on the correct pitch

Point and sing letter names as you learn the early songs

Sing an A tuning note before having students play it

Create silly songs to remember things like instrument parts or instrument care

Scales in a round

It is possible to have beginners playing a D major scale in a round, in tune and sounding

great with the bow in as few as six classes.

Divide group into three parts/play four bow strokes on each pitch/group 1 starts, group 2

enters after eight beats, group 3 starts after 16 beats/only play the top note four

times/have all groups play the bottom note until everyone has played it 4 times.

Play the scale three times starting with a different group each time.

The Bouncy scale practices intervals in the same way DDEEDDF#F#DDGG etc. You

can also play the bouncy scale as a round
Play D to E or G to A (Do this drill with any interval)

Until students hear and fix this interval, everything they do will be out of tune

Start with one student and have them play continuously DDEE. If they are not correct

help them get it right. Add students until everyone is playing DDEE in tune
Fixing pitch in an individual lesson:

Have student play DDEE (No tapes should be on the instrument at this point)

Initially guide them to the right place if they can’t hear the E(higher/lower)

Once they are in the right spot continue and say “Good, or Bad” as they play E

If it is bad let them change it, without guidance if possible

If they are completely lost, guide them back

Continue to minimize your responses(nod or shake your head/raise your eyebrow)

until you don’t give any response. If they are fixing it correctly they can hear it.

If they can’t fix it correctly they still can’t hear it and need more reps and help.
Pitch in the upper grades

Pitch improvement starts with good tuning at the start of rehearsal

Define the intonation problem:

Does the group ever play in tune?

If no, use beginner drills described above.

Does the group struggle with 2nd finger placements?

 If yes: teach students the natural note placements(C Major Drill)

 Call and response D/E/F, D/E/F# A/B/C, A/B/C# etc.

 Have students say letter names in poor passages

 Mentally change key signatures and play the passage with the new

key signature

Does the group struggle in specific keys?

Drill the key’s finger pattern on all strings

Know what notes will be wrong in a given key and rehearse them

What notes are the worst in D Major??? C Major??

Does the group struggle for a pitch here and there?

Play the note before the poor pitch plus the pitch itself

 Move backwards adding one more pitch at a time before the poor note

Make students aware of the chord structure around their pitch, building

the chord/move forward and back between chords

Some other ways to work on Pitch

Teach students about ringing notes(Notes with the same letter name as the open strings)

and help them to experience them

Have one section drone a specific pitch while others play the passage. Students can use

this technique on their own as well playing with an open string double stop.

Play scales adding 1 note to the scale as follows D/DED/DEF#ED etc. This is a great

drill for working the top octaves of 3 octave scales

Play one finger scales

Play songs by ear(Christmas tunes work well for this because many are fairly simple and

most all students recognize the melodies)
