8th Grade Junior High Music
JAZZ UNIT
What is Jazz?
I. Jazz is America’s Music

A. Jazz was born in the ______United ______ ______States_____.

		1. Jazz was born out of the ____African ______ _____American______ experience in America.	
			
			Combining _____African_____ & ___European_______ musical traditions.

		2. Jazz evolved from ____work songs_______, _____spirituals_____________,

			__blues_______, ____brass band music_____, and ___ragtime_____.

		3. Jazz first appeared in the city of ___New Orleans______ in the early__1900s___.

		4. ____African______ ___Americans________ created the major elements of jazz and were

			the ones who led the changes for many decades.

	B. Jazz is American music, because it is a perfect example of ____democracy_________.

		1. Individual ____freedom_____ but with responsibility to the ___group____.

II. Improvisation

	A. _____Improvisation_________ is the key element of jazz.

		1. Outside of music, it is __inventing____ something on the spur of the moment to
			
			a certain __situation___.

		2. In music, it is when ___musicans_____ perform a different

			___interpretation_____ each time they ___play_____ the same tune.

		3. An example of improvisation in everyday life is regular conversation. Jazz musicians do the

			same with their __instruments______. It is a ___musical _____

			___conversation______.
Show the Jazz Improvisation/Conversation analogy sheet from Lesson Plan 2, Section II (p. 2/2 of teacher packet)

	B. Jazz is like a _____languge__________.

		1. Language communicates _____thoughts________ and ____ideas_______.

		2. Language cannot express ___emotions____ like music.

		3. Jazz musicians, through ___improvisation_______, create “____emotion_____ of

			the ___moment______”.

		4. Jazz is different than __classicl______ ___music ___ in how it is written.

			Classical music: _written down ahead of time & played the way the composer wrote it_

			Jazz: _most of the music is “spontaneously composed” – depends on how the musicians 				 feel at that given moment_

				Requires the listener__to be alert at all times_.

			A piece of jazz music is __never____ __played____ the same way twice.

	C. In jazz, it is more about the _way__ a song (tune) is played instead of __what__ tune is played.

		1. Jazz musicians can create new _elements__ and _moods__ to any song.

		2. Jazz musicians have their own, unique way of __playing__ _their__ _instruments_.

		3. You must __listen__ a lot to jazz to hear the difference. The more you listen, the more

			you can recognize a particular player by his/her _playing_.

Jazz Recordings
Found on web site under Lesson Plan, Section III

1. Chameleon – Herbie Hancock						2. The Entertainer – John Arpin

3. How High the Moon – Ella Fitzgerald					4. Lonely Woman –Ornette Colman

5. Take Five – The Dave Brubeck Quarter					6. Main Stem – Duke Ellington

Basic Jazz Musical Elements

1. Note – a single _pitch__ of _music__

2. Melody – a group of _notes__ played in _succession_

3. Chord – two or more different _notes_ produced at the same time

		Chords produce _harmony_.

		Chords create _emotion__.

		Jazz chords are made up of _3__ to _6_ notes.

		Chords played in succession are called a _chord__ _progression_.
Play the explanation from web site under Lesson Plan 2, Section I (p. 3/3 in teacher packet.

4. Accompaniment – the _background_ music

5. Improvisation – playing something that is not _written_ ahead of time.

6. Syncopation – accenting or _emnphasizing_ the _weak_ beat – the _”upbeats”__ beat.
	(When your foot is in the air when you are tapping the beat.)

	Syncopation = _natural_ for jazz musicians/No syncopation = _boring_

7. Instruments
		a. _saxophone_				e. _bass_			

		b . _trumpet_					f. _guitar_

		c. _trombone_					g. _drums_

		d. _piano_ 					h. _voice_
Use notes from teacher packet under Lesson Plan 2, Section IV (p. 2/2) to talk about the sound of different players and to play examples of different people playing the same instrument.

8. Tempo – the _speed_ of the _music_

		Slow = _ballad_	Fast = _”burning”_

9. Swing
		2 meanings:
		
· When everyone in the band is in _sync_.

· Way of playing _eighth_ _notes_: _long_-_short_, lilting feel
Play audio snippets of non-swinging and swinging tunes in Lesson Plan 2, Section V (p. 3/3) in teacher packet.

This is the way most jazz is played.
Big bands in the 1930s and early 1940s period played in the style called _Swing_ _Era_.
Play audio snippets of Swing Era in Lesson Plan 2, Section V (p. 3/3) in teacher packet.

10. Form

		a. Every jazz tune is built on a set of predetermined _chord_ _changes_ that accompanies the

		 melody. The chord changes are in a _sequence_ such as _AAB_, _AABA_, _ABAC_, etc.

		b. Playing through the chord changes 1 time is called the _chorus_.

		c. Playing a jazz tune is playing through the _chorus_ many times – one right after the other.

		d. The first time the tune (melody) is played it is called the _head_.

		e. The next time the _chorus_ is played, a jazz musician improvises a _solo_ over

			the chord changes. The _solo_ can last for more than one _chorus_.
		
			The _solo_ is finished when the player _nods_ to the next soloist.
		
			The _audience_ usually _applauds_ at the end of each solo.

		f. When the last soloist _finished_, the band plays the _head__ again – making it the end
			of the tune.
		
		g. An _introduction_ is often before the first chorus and after the last chorus there is an

			ending.
		
h. The form of a jazz tune is like a sandwich:

[image: C:\Users\Michelle\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\68J1AHR2\MC900013328[1].wmf] INTRODUCTION

	
 					
 ENDING

i. Who does what is called an _arrangement_. Arrangements can be _predetermined_ ahead of

	time by talking through how the piece will be played or they are _written_ _out_. This is

	usually the case for _bigger_ _bands__.
Play and show the form for “Song for My Father” under Lesson Plan 2, Section V (p. 4/4).
Each Instrument’s Responsibility

I. Horns

A. Saxophone, trumpet, & trombone are responsible for playing written or improvised _melodies_.

II. Rhythm Section

A. Job is to _accompany_ & _provide_ _support_ for the horn players. (Can play solos as well.)

B. The following instruments make up the rhythm section:

1. _Piano_			

Main job is to play _chords_. This is called _comping_ NOT “accompany”.
Play the Comping and Syncopation audio snippet from teacher packet of Lesson Plan 3, Section I (p. 2/3)

2. _Bass_

Main job is to play the _roots_ of the chords and “_lay_ _down_ the _groove_”.

It is the _”glue”_ that holds everyone together.

3. _Drums_

Main job is to keep the _beat_ _steady_.

Lays down the _groove_ with the bassist.
Play the Rhythm Section Roles audio snippet from teacher packet of Lesson Plan 3, Section I (p. 2/3).

III. Guitar

A. Double duty: like a horn player playing _melody_ or like a _pianist_ comping chords.

Where Did Jazz Come From?

I. New Orleans via Africa and Europe

	A. Jazz is a combination of _African_ and _European_ music.

		1. African music, jazz got its:
			
			a. _rhythm_ and _”feel”_

			b. _”blues”_ quality

			c. _expressing_ of oneself

		2. European music (_classical_ _music_), jazz got its:

			a. _Harmony_

			b. _Instruments_

		3. African & European

			a. _Improvising_

II. Why New Orleans?

	A. It is a _port_ city.

	B. It is _meeting_ _place_.

B. It is a _nightlife_ city.

III. African American Experience

	A. Jazz came out of _slave_ _songs_and spirituals (_religious_ African
		American folk songs)

	B. Jazz’s originators and most important innovators were primarily _African_ _American_.

	C. Louis Armstrong
		
[image:]		1. Most important jazz _originator_ and first truly great jazz _soloist_.

		2. Played _trumpet_ and _sang_.

		

Ragtime

I. Piano Style

	A. Ragtime is primarily a _solo_ _piano_ _style_ and was the _precursor_ to jazz.

		1. It started in the late _1800s_ and early _1900s_.

		2. Each hand of the piano player does something _different_:

			a. _Left_ hand plays a _steady__, almost _march_-_like_

				 of alternating _bass_ notes and chords creating “_oom_-_pah_”.

			b. _Right_ hand plays _syncopated_ melodies in a “_”ragged”_” fashion.

		3. Ragtime is primarily an _African_ _Americna_ invention and was a source

of pride to African American _composers_,

musicians, and _listeners_.

		4. Ragtime’s inventor and most important pianist and composer was _Scott Joplin_.
[image:]

		5. _Records_ were not invented when ragtime started. Instead, it was recorded on

[image:]			_player_ _piano_.

		6. Pieces of ragtime music is called _rags_.

7. Ragtime really isn’t jazz, because it rarely uses _improvisation_.

			Jazz did come from this music as bands tried to imitate the _ragtime_ _style_.

			Improvisation was added and, thus, _jazz_ was born.
Play “The Entertainer” from teacher packet Lesson 4, Section II (p. 2/4).

II. European and African Traits within Ragtime

A. European

1. _Piano_ is an European instrument.	

2. _Left _ _hand__ (bass line) came from European _classical_ _music_ and

		marches.

3. The _chord_ _progressions_ were from European classical music.

4. Ragtime uses standard European _musical_ _notation_ .

B. Africa

1. The right hand’s syncopated melodies came from _polyrhythms_ (many different

	rhythms played at the _same_ _time_).

III. Reflects American Attitude in the late 1800s & early 1900s

A. American Traditions (conservatism, motherhood, rural life) - _piano_

 					 left hand rhythms

B. New Traditions - _fasst_- _paced_ _living_ = right-hand syncopation

C. Conservative & Liberal Attitudes

a. Conservative - _performed on the piano_ = _white middle class_

b. Liberal – _ragtime’s syncopation_ = _exciting pace of modern industrial life_

Dixieland

I. The Music

	A. Dixieland developed between _1900_ - _1928_.

	B. 4 main influences:

1. _ragtime_

2. _military brass bands_

3. _blues_

4. _gospel music_

	C. Instrumentation of Dixieland Band:

		trumpet - plays the _melody_ (jazzed up)

		clarinet - adds to the melody (_embellishes_)

		trombone - embellishes the _bass_ _line_, but sometimes plays

			the _melody_; plays _”afterbeats”_ and does _sound_ _effects_ (“smears” and “slides”)
		
		piano and _banjo_ - play _chords_

		string _bass_ or _tuba_ - plays the _bass_ _line_

		drums - keeps the _beat_ steady and _swinging_

	D. General Information

		1. Dixieland jazz is “_collective_ _improvisation_”. All of the musicians

			improvise at the same time.

		2. Originally Dixieland bands were small _marching_ _bands_.

		3. Dixieland bands played for _dances_, _parties_ and in the early 1900s they also

			played for _funerals_ to celebrate the life of the one departed.

		4. Most famous Dixieland musician is _Louis Armstrong_.

			a. Considered the first great jazz _soloist_ (improviser) and one of the most

				important _figures_ in jazz _history_. Without him there would be no jazz!

			b. He played long _solos_.

		5. Almost all Dixieland jazz musicians were _African_ _American_. However,

			the first jazz recording was made by an all _white_ group known as the

			Original _Dixieland_ _Jass_ _Band_.
Play the video of Louis Armstrong:
http://www.youtube.com/watch?v=wyLjbMBpGDA

	E. Cultural Implications

		1. The collective _improvisation_ of Dixieland jazz represented, in part, African

			American’s new found _freedom_.

		2. Early jazz made it way from New Orleans, to _Chicago_, to _New York, to the _rest of the
country_.

		2. Dixieland was the musical backdrop of city life during the _Roaring_

			Twenties (AKA the Jazz Age) and the early years of _Harlem_

			Renaissance.

Swing Era

I. Music

	A. Big band swing developed and grew from _1930_ - _1945_.

		1. The Swing Era is also known as the _Big_ _Band_ _Era_ since there were

a larger number of _instruments_ used in the bands of this era compared to the

Dixieland era.

		2. An ensemble with 10 or more instruments is called a _Big_ _Band_.
 (
Baritone Sax
)
[image:]		3. The most common number of instruments in a big band is _17_.
[image:]
			5 saxophones (2 alto, 2 tenor, 1 baritone saxophone)

 (
Tenor Sax
)

4 trumpets	

[image:][image:]			_4_ trombones					
			
 (
Tenor Trombone
) (
Bass Trombone
)

4 rhythm: piano, bass, drums, guitar			 										 		
4. Most of the music is written/arranged by an _arranger_.	 	

			a. The music of the swing era is more _complex_ than in the _Dixieland_

				Era.

			b. A lot more _organization_ is required ahead of time than in Dixieland. Room

				has to be made for _improvisation_ and the solos are much _shorter_.

		5. The swing music is primarily for _dancing_. Swing bands were called

				dance _bands_.

		6. _Call_ and _Response_ was a common form.

			a. The first phrase is called the _call_. It is played by one _section_.

			
b. The second phrase is called the _response_. It is played by a _different_ _section_.
 Play http://www.youtube.com/watch?v=4zk41mOMf9o for call & response (introduction only)
 (
Count Basie
) (
Duke Ellington
)
[image:][image:]
		7. The most important figures in the Swing Era were:

 (
Benny Goodman
)			a. _Duke Ellington_ - pianist
[image:]
 b. _Count Basie_ - pianist

	 c. _Benny Goodman_ - clarinetist. He was known as the “_King_ of _Swing_”.

		

8. There were a few _small groups_ as well that dominated the Swing Era.

One was _Benny_ _Goodman_ _Trio_,

Quartet, and _Sextet_.
Play audio snippets of swing music from teacher packet Lesson Plan5, Section II (p. 3/4).

II. Cultural Implications

	A. After the _Stock_ _Market_ _Crash_ of _1929_, swing helped the country

			through the _Great_ _Depression_.

	B. Jazz reached new levels of sophistication in the Swing Era as an outgrowth of

			America’s need for self-esteem following the Great Depression.

	C. Swing served as a major _morale_ booster during _World__ _War_ _II_.

	D. Race Relations

		1. Swing allowed for _racial_ _integration_. It didn’t matter what _color_ you were, just how

 well you could _play_.

		2. _Benny_ _Goodman_ led the way to interracial groups in _1935_.
	
			(Prior to this date, jazz groups were either all _white_ or all _black_.)

		3. _Duke_ _Ellington’s__ music of the early _1930s_ was the musical

			backdrop during the later years of the _Harlem_ _Renaissance_.

		4. Jazz was (and remains) a symbol of _urban_ _American_ energy, optimism, and
[bookmark: _GoBack]			resilience.
image5.gif

image6.gif

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image1.wmf

image2.jpeg

image3.jpeg

image4.jpeg

