[image: image1.jpg]

Mussorgsky’s Pictures at an Exhibition
[image: image2.jpg]

Lessons in Integration
In 1874 Modest Mussorgsky composed his famous Pictures at an Exhibition, based on ten drawings and watercolors produced by his recently deceased friend, the architect and artist Victor Hartmann. The multi-movement piano solo is a musical representation of wandering through an art gallery. Most of the works that inspired the composer are lost or undiscovered. This solo wasn’t particularly popular until it was orchestrated by Ravel in 1922.
Before beginning this lesson:

Language: Who can tell me what the word “promenade” means?

Art: How many of you have ever been to an art gallery? Can you remember the name of one of the artists?
Geography: Where did Mussorgsky and his friend, Victor Hartmann live?

· Gnomus – a child’s toy, a nutcracker for use at Christmas-time, in the shape of a gnome Language: What is a gnome? Literature: In what other stories is there a gnome character?
· The Old Castle – a musical representation of an Italian medieval History: When was the medieval period? castle with a troubadour Language/history: What is a troubadour and what kind of a job did he have? standing in front of it playing a lute. The troubadour’s melancholy song is taken in Ravel’s orchestration by the alto saxophone.

· Tuileries – the busy Paris park and gardens, teeming with children and their nurses. Language: how to pronounce the word – kids think it is funny
· Bydlo – “bydlo” is the Polish word for “cattle”; Language/etymology: do we use other words that come from another language? the picture represents a large cart drawn by oxen. In Ravel’s version, the music begins quietly, growing louder as the cart becomes more and more present and then becoming quieter as it moves into the distance. Science: the Doppler effect The lumbering tune is taken by solo tuba. Music review: high tones or low tones and how this expresses the visual
· Ballet of Chicks in Their Shells – based on Hartmann’s designs Theater: acknowledgment of the importance of costumes in a theatrical event for a ballet, “Trilby,” In 1871. Dance: ballet could be simply defined, show pictures, relate to other lessons (Tchaikovsky), see a video clip of a famous ballet staged in St. Petersburg Geography: Where is this city? History: This city’s name was renamed Leningrad in 1924 and then returned to its original name in 1991 (include minimal background) The woodwinds of the orchestra vividly suggest the chicks’ restless activity. Science: short video of real chicks to illustrate the need for the frantic pace of the music.
· Samuel Goldenberg and Schmuyle – This is a musical portrait inspired by Hartmann’s drawings of some men in a Jewish district near Warsaw. Geography: Where is Warsaw? Sociology or world culture: For those children from less diverse backgrounds, what is a Jew? One of them whines in the nasal tones of a muted solo trumpet. Music review or assessment: To which instrument family does the trumpet belong?
· The Market Place at Limoges – another busy outdoor scene, this time suggested by sketches of the famous market place where women haggle with vendors. World culture/history: how do people in other cultures (other times) buy their food and supplies?
· Catacombae. Sepulcrum Romanum – Con mortuis in lingua morta (Catacombs. Roman tomb – With the dead in the language of the dead”This section at the end of the Catacombs is Mussorgsky’s reflections on the death of his friend. This is an opportunity to address the importance of music in our lives, as it helps us express our most important thoughts and feelings) – a ghostly Literature: Do any of you know a ghost story? evocation of the Paris Geography: Where is Paris? catacombs, Language: definition where Mussorgsky visualizes “skulls . . . gently illuminated from within.”

· The Hut on Chicken’s Legs (Baba-Yaga) – the image is of a 14th century History: note that this was still the age of knights who would joust in tournaments (some kids may have been to Medieval Times), Music History/Literature: you could even throw out the name of a medieval composer (Machaut) and play a motet! clock shaped like a hut standing on chicken’s feet, and with two heads. Baba-Yaga was a witch Literature: discussion of folklore and myth and examples that we use today (Easter bunny if kids are past this) who took flight in a mortar to chase her prey. Mussorgsky’s music is harsh and menacing, reaching a great climax and building directly to the final “picture,” that of …
· The Great Gate of Kiev – the gate in question, actually a design Architecture: the picture below was actually Hartmann’s entry in response to the search for an architect for the project for a stone gate intended to commemorate Tsar Alexander II’s History: brief synopsis of the event escape from assassination in April 1886, was never built, but Mussorgsky’s music and Ravel’s brilliantly evocative and colorful orchestration Music comparison: listen to an excerpt in its original form as a piano solo and then the same excerpt as orchestrated by Ravel – compare the effect, solicit opinions and preferences suggest a grandeur far exceeding whatever plans reached paper.
[image: image3.jpg]

After the completed lesson
Math: Let’s count the meter of the Promenade and see how it is put together (Using the interesting pattern of a 5/4 measure followed by a 6/4 measure)
Geography: How many different places did we visit in the paintings of the gallery?

Art: Let’s form a new gallery. Bring to music class a picture you have drawn (or use art projects from another of their classes.)
Composition: We will write a new promenade together and then divide into groups to compose pieces for our artwork.
First part can involve teacher-led activity of choosing a rhythmic idea and adding tones to make a melody, or making up a short rhyme about walking and stopping to look – then add a melody to that. The individual vignettes can be composed by children in pairs or small groups in the same way (if children are older) or as improvisational activities with instruments (if children are younger). The final product would be to display the artwork, have some children “promenade”, while all sing (or hum) the promenade theme and the individual groups would, in turn, produce their short compositions when their “painting” is featured.
