

Classics for Kids

Antonio Vivaldi

"Spring" from The Four Seasons

Antonio Vivaldi

Born: March 4, 1678

Died: July 28, 1741

Antonio Vivaldi was born in Venice, Italy, which is where he spent most of his life. His father, a professional musician at St. Mark's Church, taught him to play the violin, and the two often performed together.

Although Vivaldi was ordained a priest in the Catholic Church (he was called the "Red Priest" because of his flaming red hair), health problems prevented him from celebrating the Mass and he was not associated with any one particular church. He continued to study and practice the violin and became a teacher at a Venetian orphanage for young girls, a position he held for the rest of his life. The orchestra of this

institution became famous, and people came from miles around to hear Vivaldi's talented students perform the beautiful music he had written for them.

Vivaldi was one of the best composers of his time. He wrote operas, sonatas and choral works, but is particularly known for his concertos (he composed over 500, although many have been lost). One of the most famous sets is *The Four Seasons*. After his death, Vivaldi's music was virtually forgotten for many years. However, in the early 1900's, many of his original scores were rediscovered and his popularity and reputation have continued to grow since that time.

1. This concerto has a feeling of:

- a. constant motion and change
- b. stillness -the music stays the same

2. What is the name of the family of instruments used in this concerto?

- a. brass family
- b. string family

3. Does the music gradually change from soft to loud or do the changes happen suddenly?

- a. gradually - using crescendos and decrescendos
- b. suddenly - using terraced dynamics

4. Is there any part of the music that sounds like the instruments are playing a round (imitating each other)?

- a. yes
- b. no

Spring

Spring has come, and joyfully
the birds welcome it with cheerful song,
and the streams,
caressed by the breath of zephyrs,
flow swiftly with sweet murmurings.

But now the sky is cloaked in black
and thunder and lightning announce themselves;
when they die away, the little birds
return to fill the air with their sweet song.

Then on the pleasant flower-strewn meadow,
to the gentle rustle of leaves and branches
the goatherd rests, his faithful dog at his side.

To the rustic bagpipe's gay sound,
nymph and shepherd dance beneath
the fair spring sky in all its glory.

"Spring" Listening Map Game

WGUC sincerely thanks
The Charles H. Dater Foundation
for its sustaining support since the
inception of
Classics for Kids®.

Now it's your turn to follow the story of "Spring" through the music. Follow the clues given below to help you along your way. The instrument pictures will let you know if a large or small group is playing at the time. Listen for the imitation (various instruments take turns playing the same phrase).

Unscramble The Seasons!

Here's your chance to create your own piece of art for a piece from "Spring."

Draw or write your own story about one or more of this month's musical selections. Use a blank 8 1/2" x 11" paper. We will choose one story/picture each month to feature in this space. Send yours to:

Classics for Kids
c/o WGUC
1223 Central Parkway
Cincinnati, OH 45214

Or E-mail us at mail@classicsforkids.com.

NAUUTM

MUSEMR

GSRPIN

NRWITE