

The Well-Tempered Reader

Music Moves for Piano

By Marilyn Lowe
& Garik Pedersen
In cooperation with Edwin E. Gordon

**The Red
Book**

THE WELL-TEMPERED READER

With the completion of the first volume of the Well-Tempered Clavier in 1722, J. S. Bach ushered us into a musical world in which pieces could be written, and played, in all the 24 keys. This epochal landmark in the history of music has been praised for its great artistic beauty and scope as well as its technical complexity. In it, Bach demonstrated that each of the chromatic pitches is employable as a tonal center in keyboard music played on a “well-tempered” instrument. Although there may be controversy as to the exact tuning Bach had in mind, there is no doubt that he provided an exhaustive demonstration of the tonal system and opened our ears to the remote modulations of Beethoven and later composers.

It is probable that Bach wrote the WTC to challenge himself as well as to teach others. Before WTC I, he had never written in the remote keys that this project required. In fact, several of the preludes and fugues were actually first written in simpler keys and then transposed. Is it possible that Bach felt some of the same unease while writing a piece in A-flat minor that we feel when playing in A-flat minor?

The three volumes of *The Well-Tempered Reader* are designed to provide beginning pianists an opportunity to think, feel, improvise, read, and write in all the major and minor keyalities in order to gain a complete grasp of the tonal system. Relative major and harmonic minor keys are presented together so that the student will recognize the overlapping melodic and harmonic patterns between them. In addition, the value of composition in learning to read with understanding can hardly be overestimated: we learn more about what C major is when we compare it to something that it is not.

Drawing from the wealth of easy teaching pieces written in the 18th and 19th centuries, *The Well-Tempered Reader* presents repertoire organized by key center. Just as Bach transposed preludes and fugues from “simpler” to less familiar keys, we have drawn from the plethora of wonderful pieces in C, G, D, and F major, transposing and arranging them as needed to fill out the full complement of pieces in all keys.

Other editorial decisions include enrhythmic notation (to familiarize the reader with the variety of ways rhythm patterns are notated), minor changes in accompaniments for artistic or technical reasons, truncation, and supplying titles and tempo markings.

Garik Pedersen • Eastern Michigan University • Ypsilanti, Michigan

The Red Book

The Well-Tempered Reader

This book is written especially for students who learn music
using an audiation-based approach

Use the following reference with this book:

Keyalities and Tonalities: The Complete Book of Arpeggios, Cadences & Scales

Music Moves for Piano is a Piano Series Based on the Music Learning Theory of
Edwin E. Gordon and is Designed to Develop Audiation and Keyboard Performance Skills

© 2011, 2015, 2016 Music Moves LLC
All Rights Reserved

G-7973

©2011, 2015, 2016 Music Moves LLC

www.musicmovesforpiano.com

info@musicmovesforpiano.com

ISBN: 978-1-57999-843-1

Distributed by GIA Publications, Inc.

7404 S. Mason Ave., Chicago, IL 60638

(708) 496-3800 or (800) 442-1358

www.giamusic.com

All rights reserved. No portion of this book may be reproduced, stored in a retrieval system, or transmitted in any form or means—mechanical, photocopying, recording, or other—without prior permission of Music Moves LLC.

Printed in the United States of America.

Introduction

Well-Tempered Reader Series

Focus of the *Well-Tempered Reader Series*. This repertoire series is written for students who have completed *Music Moves for Piano Book 3*. The purpose is for students to apply an audiation process to music reading after they have developed both keyboard and audiation skills at a late elementary level and are becoming abstract thinkers.

Repertoire in the *Well-Tempered Reader Series*. Repertoire is from the Baroque and Classical periods of music. There are five duple or triple meter pieces in each major and harmonic minor keyality. The level of pieces is the same throughout the three books of the series.

Audiation-Based Music Analysis Before Playing. A “Music Analysis Form” is included in these books to provide students with an “audiation” way to study/analyze each piece before playing. When students make an audiation-based analysis *before* playing a piece, three things happen: a connection is made between sound and music notation, the comprehension of notation increases, and there is greater accuracy in performance.

Audiation, Keyboard Skills, and Music Notation

Robert Schumann, in his “Musical Rules for Home and Life,” wrote, “Cultivation of hearing is most important.” “Sing from the music without the help of an instrument.” “When someone gives you a composition for the first time so that you should play it, look it over first.” Schumann’s advice underlines the philosophy of the *Well-Tempered Reader* series. The premise is to learn how to audiate; then apply this knowledge to learn new music from notation. Music notation, in itself, cannot teach music reading. In fact, when music reading is based on the application of a familiar music vocabulary it becomes possible to understand the unfamiliar.

Audiation. When students are young concrete thinkers, they can learn many skills to help them audiate, or listen to music with understanding. These young students, as well as beginning students of any age, acquire a sequenced audiation music pattern vocabulary through listening, performing, thinking, improvising, and using labels to discuss music. An internalized “audiation instrument” prepares students to develop reading and writing music notation skills.

Keyboard Skills. Successful music reading requires knowledge and experience with keyboard geography, creativity, and keyboard performance. Technical skills should be fairly well developed.

Music Notation. An essential pitch and rhythm vocabulary are the cornerstones for reading music notation and provides the groundwork for a purposeful audiation-based reading process. Music notation reminds us of what we know about pitch, rhythm, style, and expression. Fully understanding music notation requires abstract thinking, which develops around age 11.

Dynamics, articulation, and phrasing indications are not included in the *Well-Tempered Reader* pieces. For the beginning reader, too much information in notation unnecessarily complicates the reading process. However, essential fingerings are given because it is important to learn good fingering choices for each piece. After a piece is played accurately, students should add expression markings in the style of the composer with the teacher’s help. Playing with an understanding of musical style makes an interesting performance.

Physical Considerations

Pieces in different keyalities/tonalities will “feel” different because of the keyboard black-white piano key relationships. To avoid developing tension, observe the following.

1. Keep the hand small. Do not try to fit five fingers over five piano keys. Spreading the fingers this way produces tension. When the hand is in its natural shape, five fingers normally fit over four piano keys.
2. Move the arm behind each finger when playing from one piano key to another.
3. Use in and out movement between black and white piano keys. Keep the arm/hand straight. Avoid twisting.
4. Use the arm to take the hand to a new place on the keyboard. Do not stretch or reach.
5. Learn how to move to a new place before it is time to play. Often one hand should move while the other hand is playing. When there are moving hands, decide which hand to look at first.

How to Use this Book

Following are ten steps to use with each piece in the *Well-Tempered Reader Series*.

Away from the Piano

1. Complete the “Music Analysis Form” for the piece.
2. Chant or sing, then audiate the patterns.
3. Sing the melody of each music staff in ensemble with someone else. Use a neutral syllable. Notice phrases that are the same and those that are different.
4. Chant the rhythm patterns in phrases for each music staff in ensemble with someone else. Use a neutral syllable. Notice phrases that are the same and those that are different.
5. Review the finger markings, especially noticing changes.

At the Piano

6. Become comfortable playing in the keyality/tonality of the piece. For each DO signature, use the *Keyalities and Tonalities* book to practice the cadences and scales. Review familiar songs and study other tonalities that use the *same* DO signature.
7. Breathe and audiate the meter and the tonality, establish tempo, and think the starting tone and playing location.
8. Play the piece (or parts) hands alone, then immediately play hands together, either parts or the entire piece. Notice technically difficult spots and practice these separately.
9. Add expression markings and phrasings in the style of the composer and musical period after a piece is played accurately. The teacher may help with this.
10. Transpose the piece to different keyalities.

Table of Contents

The Well-Tempered Reader by Garik PedersenInside Front Cover
Introduction to The Well-Tempered Reader iii
Physical Considerations iv
How to Use This Book iv
Music Analysis Form vii

E Flat Major

_____ Sailing Along.....	Cornelius Gurlitt	1
_____ Catch Me If You Can!.....	Oscar Bolck	2
_____ Autumn	Daniel Gottlob Turk	3
_____ The Cats March In.....	Cornelius Gurlitt	4
_____ Horseride Through the Woods	James Hook	5

C Minor

_____ Moon Rise	Jean-Baptiste Duvernoy	6
_____ Waltz Canon.....	Konrad Max Kunz	7
_____ Climbing the Sled Hill	Cornelius Gurlitt	8
_____ Creeping Up On the Troll	Alexander Reinagle	9
_____ Gypsy Dance	Franz Joseph Haydn	10

C Major

_____ Rain Showers	Jacob Schmitt	11
_____ The Mouse King	Johann Friedrich Reichardt	12
_____ Waltz.....	Cornelius Gurlitt	13
_____ Tree Climbing.....	Jean-Francois Dandrieu	14
_____ Gigue.....	Samuel Arnold	15

A Minor

_____ The Sailboat	Ludwig Schytte	16
_____ Round Dance.....	Ferdinand Beyer	17
_____ Above the Clouds.....	Ferdinand Beyer	18
_____ Quick Dance.....	Daniel Gottlob Turk	19
_____ Bourree	Johann Sebastian Bach	20

C Flat Major

_____	Sunny Day	Cornelius Gurlitt	21
_____	The Merry Go Round	Louis Kohler	22
_____	A Bird In the Cathedral.....	Anton Diabelli	23
_____	Pretend You're a Flute.....	Louis Kohler	24
_____	A Wedding in Italy	James Hook	25

A Flat Minor

_____	Quiet Trees.....	Cornelius Gurlitt	26
_____	I Lost My Cup of Tea	Jacob Schmitt	27
_____	Valse Triste	Anton Diabelli	28
_____	The Dripping Snowman	Charles Steinberger	29
_____	Elegy	Cornelius Gurlitt	30

B Major

_____	Sway and Bend.....	Franz Xaver Chwatal	31
_____	Cuckoo! Cuckoo!.....	Ferdinand Beyer	32
_____	Rowing Above the Fish	V. Chernyavskaya	33
_____	Good Morning Sun	Kaspar Jacob Bischof	34
_____	Just a Little Something	Anton Diabelli	35

B Flat Major

_____	Sea Swell	Adolf Brunner	36
_____	Things Work Out	Carl Czerny	37
_____	Scooter Ride.....	Herman Berens	38
_____	The Royal Garden.....	Carl Czerny	39
_____	A Dinosaur in Mexico	Georg Philipp Telemann	40

G Minor

_____	Escape from Alcatraz	Cornelius Gurlitt	41
_____	Ballet for Chipmunks	Herman Berens	42
_____	Lemon Cake for Breakfast.....	Emil Sochting	43
_____	Time for Bed.....	Heinrich Albert	44
_____	Theme and Variation	Louis Kohler	45

	Other Repertoire I Have Studied		46
--	---------------------------------------	--	----

Music Analysis Form

NOTE: Duplicate this analysis form and use it for each piece in *The Well Tempered Reader Series*.

NAME OF PIECE _____ COMPOSER _____

TEMPO INDICATION _____ DEFINITION _____

RHYTHM STUDY

1. Circle the meter: duple triple
2. Circle the macrobeat: half-note quarter-note 8th note
 dotted quarter-note dotted half-note
3. Draw the note that is the MB. Write different 4MB rhythm patterns from the treble staff.

4. Draw the note that is the MB. Write different 4MB rhythm patterns from the bass staff.

5. Chant, perform on the keyboard, audiate, and compare ALL the rhythm patterns.
6. Chant both staves in ensemble with another person(s).

TONAL STUDY

1. Write the *number* of flats or sharps in the DO signature. _____
2. Name DO _____ Name LA _____
3. Name the keyality/tonic of the piece _____ Name the tonality/resting tone _____
4. Name the starting tone syllable of the melody _____
5. Copy the DO signature. Use black noteheads to stack the tonic notes. Use black noteheads to draw *essential* tonal patterns from the treble staff. Label chord functions of the triads.

6. Copy the DO signature. Use black noteheads to stack the tonic notes. Use black noteheads to draw *essential* tonal patterns from the bass staff. Label chord functions of the patterns.

7. Sing, perform on the keyboard, audiate, and compare ALL the tonal patterns.
8. Sing both staves in ensemble with another person(s). Notice harmonic changes.
9. Draw the direction of the note (pitch) movement for each rhythm pattern from the treble staff (use rhythm patterns from “rhythm study” number three).

10. Draw the direction of the note (pitch) movement for each rhythm pattern from the bass staff (use rhythm patterns from “rhythm study” number four).

WHEN THIS ANALYSIS FORM IS COMPLETED, DO THE FOLLOWING:

- _____ 1. Use the *Keyalities and Tonalities* book to practice playing in the tonality/keyality of a piece.
- _____ 2. Audiate the rhythm and tonal information for the piece.
- _____ 3. Look over the music and listen to it in your head.
- _____ 4. Notice the fingerings and practice changes away from the keyboard.
- _____ 5. Audiate the piece, then perform it.
- _____ 6. Listen for rhythmic continuity and accurate pitches.
- _____ 7. Mark and practice the difficult spots.
- _____ 8. Add phrasing, dynamics, and articulation markings in the style of the composer.
- _____ 9. Transpose the piece to several new keyalities.

Sailing Along

Meter: Duple Triple MB = ____

Tonality: Major/DO Harmonic Minor/LA Keyality = ____

Moderato

Cornelius Gurlitt

Waltz Canon

Meter: Duple Triple MB = ____

Tonality: Major/DO Harmonic Minor/LA Keyality = ____

Lilting

Konrad Max Kunz

First system of musical notation for 'Waltz Canon'. It consists of a grand staff with a treble and bass clef. The key signature has three flats (B-flat, E-flat, A-flat). The time signature is 3/4. The melody begins in the treble staff with a quarter note G4, followed by eighth notes A4-B4, and a quarter note C5. The bass staff has a whole rest. A first ending bracket labeled '1' spans the first two measures. A second ending bracket labeled '5' spans the last two measures of the system.

Fine

Second system of musical notation. It continues the melody from the first system. The treble staff has a first ending bracket labeled '1' and a second ending bracket labeled '5'. The bass staff has a whole rest in the first measure, followed by a half note G3, and then a quarter note A3. The system ends with a double bar line.

For a B Part Transpose to E Flat Major

Third system of musical notation, consisting of a grand staff with a treble and bass clef. The key signature has three flats. The system is empty, intended for a B part transposed to E-flat major.

D. C. al Fine

Fourth system of musical notation, consisting of a grand staff with a treble and bass clef. The key signature has three flats. The system is empty, intended for a D.C. al Fine section.

Escape From Alcatraz

Meter: Duple Triple MB = ____

Tonality: Major/DO Harmonic Minor/LA Keyality = ____

Allegretto

Cornelius Gurlitt

First system of musical notation (measures 1-4) in G minor, 4/4 time. The treble clef staff contains eighth notes with fingerings 3, 5, 2, and 4. The bass clef staff contains quarter notes with fingerings 1 and 5, and 2.

Second system of musical notation (measures 5-8). Measure 5 is boxed with the number 5. The treble clef staff contains eighth notes with fingerings 4, 4, 4, and 4. The bass clef staff contains quarter notes with fingerings 1 and 2.

Third system of musical notation (measures 9-12). Measure 9 is boxed with the number 9. The treble clef staff contains eighth notes with a fingering of 3. The bass clef staff contains quarter notes with a fingering of 5.

Fourth system of musical notation (measures 13-16). Measure 13 is boxed with the number 13. The treble clef staff contains eighth notes with fingerings 2 and 5. The bass clef staff contains quarter notes.

Other Repertoire I Have Studied

E Flat Major

<hr/>	<hr/>
<hr/>	<hr/>

C Minor

<hr/>	<hr/>
<hr/>	<hr/>

C Major

<hr/>	<hr/>
<hr/>	<hr/>

A Minor

<hr/>	<hr/>
<hr/>	<hr/>

C Flat Major

<hr/>	<hr/>
<hr/>	<hr/>

A Flat Minor

<hr/>	<hr/>
<hr/>	<hr/>

B Major

<hr/>	<hr/>
<hr/>	<hr/>

B Flat Major

<hr/>	<hr/>
<hr/>	<hr/>

G Minor

<hr/>	<hr/>
<hr/>	<hr/>

Music Moves for Piano is the first piano method of its kind. It applies Edwin E. Gordon's Music Learning Theory to the teaching of piano. When music is taught as an aural art, lessons build a foundation for lifelong musical enjoyment and understanding. With guidance, "sound to notation" leads to fluent music performance, reading, and writing. Following are some of the major concepts of this approach:

- Rhythm is based on body movement: Feel the pulse and meter then chant rhythm patterns. Move in both a continuous fluid way and a pulsating way.
- Tonal audiation is developed by singing. Singing songs and tonal patterns develops pitch sensitivity, singing in tune, and a "listening" ear.
- Music pattern vocabularies are acquired and applied to listening and performing
- Various elements of music, such as rhythm, meter, pulse, tonality, harmony, style, and form, are studied.
- Creativity is fostered by using different elements of music, such as rhythm, pitch, harmony, and form to create with.
- Improvisation activities apply everything a student learns. Use familiar patterns from folk songs, transpose, change tonality and meter, create variations and medleys, and create melodic, harmonic, and rhythmic variations.
- Perform with technical freedom. Students learn how to use the playing apparatus from the beginning of lessons.

Marilyn Lowe, who has taught piano for more than 40 years, has used her experiences and knowledge to create a non-traditional piano method based on Edwin E. Gordon's theories of audiation. Other influences include the techniques and theories of Carl Orff, Shinichi Suzuki, Emile Jaques-Dalcroze, Zoltan Kodaly, and Dorothy Taubman. Lowe has been using this approach successfully with her students for more than 20 years. Her academic credits include degrees in liberal arts and piano from Knox College in Galesburg, Illinois, and a master's degree in piano from Indiana University in Bloomington. Lowe completed additional graduate study in organ and music theory at Indiana University. She would like to express appreciation to her former music teachers: Nadia Boulanger, Murray Baylor, Walter Robert, and Menahem Pressler.

Edwin E. Gordon is known throughout the world as a preeminent researcher, teacher, author, editor, and lecturer in the field of music education. In addition to advising doctoral candidates in music education, Gordon has devoted many years to teaching music to preschool-aged children. Through extensive research, Gordon has made major contributions to the field of music education in such areas as the study of music aptitudes, stages and types of audiation, music learning theory, and rhythm in movement and music.

Credits

Music Engraver: Doug Lowe

Assistants: Louis Claussen
William Chiles

Layout/Design: Mary E. Geise

Cover Designs:
William Chiles
Brad Scott
Lori Tack

Editor: Amber Stenger

Consultant: Jennifer Lowe

Original Music/Arrangements:
Andrea Apostoli
Michael Brill
Marilyn Lowe
Francesca Tortora

Performers:
Marilyn Lowe, Piano
John H. Morton, Vocal
Jerry Pollock, Vocal
Tina Sibley, Vocal
Betty Warren, Vocal
Julie Wilkins, Vocal

Recording Studio:
Music Precedent Ltd.

Engineer: John H. Morton