NEW YORK UNIVERSITY

THE STEINHARDT SCHOOL OF CULTURE, EDUCATION, AND HUMAN DEVELOPMENT

DEPARTMENT OF MUSIC AND PERFORMING ARTS PROFESSIONS

KODÁLY SUMMER INSTITUTE 2011

23RD SUMMER OF KODÁLY STUDIES AT NEW YORK UNIVERSITY • FOUNDED 1989

ENDORSED BY THE ORGANIZATION OF AMERICAN KODÁLY EDUCATORS
CHORAL CONDUCTING 3 SYLLABUS

MONDAY, WEDNESDAY, FRIDAY

1:30 CONTACT HOURS PER DAY • 13:30 CONTACT HOURS FOR 3 WEEKS

ANNA (PANNI) KOVÁCS, INSTRUCTOR

COURSE OBJECTIVES

This summer we will have an intense four-day conducting lab for those students who feel ready to explore a deeper level of managing a choir, understanding a piece, and being the best channel in between the two.

GOALS

• review of proper breathing, posture, hand position, arm movements, and cuing

• development of the ability to separate the left hand from the right-hand’s beat pattern—to show character, such as legato, staccato, and marcato, phrase shaping, dynamics

• practice of coordination exercises to be able to hear and follow multiple parts

CONTENT

• how to choose quality music for a given choir

• how to prepare as a chorus director with the chosen piece (understanding the compositional technic, memorizing and graphing the piece, being able to sing and play

• how to save time in rehearsals during the teaching period of the actual notes (discovery of difficulties and preparation for them ahead of time, use of solfege hand-signs and stick notation, teaching in order of the compositional technic and not the pages, giving special care about section transitions, etc.)

• how to choose and create appropriate warm-ups in relation to the chorus piece

• how to determine reasons for faulty intonation and ideas to work on problems

• how to make MUSIC (besides intonation, breathing and phrasing, announciation and pronounciation)—how to prepare the choir for an artistic performance in relation to understanding words and music

• how to conduct the accompanying instrument(s)

• how to keep up with the “fashion” of the twenty-first century, yet keeping high standards

• how to find matierals and use techniques that are age and place appropriate

MATERIALS

• chosen exercise pieces

• selections from the NYU Kodály 2011 Choral Packet 3
CHORAL CONDUCTING 3 PACKET
	Ave Maris Stella

Lajos Bárdos
	SSA. A cappella
	Boosey and Hawkes

Reference number 5757

	Can You Hear

James Papoulis

arranged by Francisco J. Núñez
	SAB. Piano.
	Boosey and Hawkes

M-051-47498-1

	Da Pacem Domine

Melchior Franck
	SATB. A cappella.
	free download:

http://www.choralsongs .com/templates/song_detail_ template.php?pageid=49

	Da Pacem Domine

Charles Gounod
	SAB. Organ.
	Butz Musicverlag

BUTZx00431

	Dancing Song (Tancnota)

Zoltán Kodály
	SSA. A cappella.
	EMB Inventory

HL50511018

UPC: 073999651775

Publisher Code: Z4659

	Drunken Sailor

Betty Bertaux
	Five-part treble voices.

A cappella.
	Boosey and Hawkes

OCTB 6236

	Let Us Join in Celebration, Act I Opening Chorus from The Bartered Bride

Bedrich Smetana

edited by David Dik

arranged by Greg Pliska
	SATB. Piano.
	Boosey and Hawkes

HL 48001960

M051170067 

ISMN: 9790051170067

	Mátra Pictures (Mátrai képek)

Zoltán Kodály

English text by Clement F. Rogers
	SATB.
	Universal AG. Wien

UE 001520A

	Mid The Oak Trees (Zold erdoben)
Zoltán Kodály
	SSA. A cappella.
	Boosey and Hawkes

OCTB 5870

	Niska Banja

Nick Page
	SAAB or SSAA. Piano for four hands.
	Boosey and Hawkes

BOOSE00718

	Somagwaza

Initiation song from the Xhosa People of

South Africa
	Three-part.
	copy provided

	South African Suite

arranged by Henry H. Leck
	Three- and four-part treble voices.

A cappella.
	Colla Voce HL21-20400

	Virágim, Virágim

Árpád Balázs
	SATB.
	Edito Musica

EMBxx06294

	Wandering or The Wanderer from Four Hungarian Folk Songs

Béla Bartók
	SSAA or TTBB.
A cappella.
	Boosey and Hawkes

M060012556 

ISMN: 9790060012556
Plymouth Music

HL-235

	Music Is Beautiful

Michael Praetorius
	
	Provided in class.

	ALTERNATE CHOICES IN PRIORITY ORDER

	A-Tisket, A-Tasket

Ella Fitzgerald and Al Feldman

arranged by David Elliott
	Three-part treble. Piano.
	Boosey and Hawkes
OCTB 6456

	Locus iste

Anton Bruckner

edited by Gunter Graulich
	
	Peters

EP 6314

