[image: image1.png]

[image: image2.png]

Teaching BIG Ideas with Small Books – Canadian History in Music – Political Music in the Classroom!!!

[image: image3.jpg]

[image: image4.jpg]

[image: image5.wmf][image: image6.wmf]

Neil Young in My Classroom – Presenter: David Fletcher - Contact info: david.fletcher@lethsd.ab.ca

PLEASE NOTE: All handouts related to this session are found at: www.teachwithmusic.ca

INTRODUCTION

 Joel Plaskett Emergency - Come on Teacher

PURPOSE: The fact is… they tune us out! We need better weapons to break into their adolescent minds. Why is it that they can memorize every line of every 50 Cent song, but they can’t remember who fought in the War of 1812? It is NOT because they are dumb or even uninterested… it just Beyonce is a lot more entertaining than you (no offense). SO… the time has come to teach with a medium the students can really relate to… childish picture books and loud music! Silly? Maybe, but they will never forget it!

1 - Teaching BIG Ideas with Small Books – using Dr. Seuss (Theodor Geisel)

There is a wonderful book out now called, “Dr. Seuss Goes to War”. This book has a number

of interesting and controversial cartoons that Geisel published. There are also a number of great websites that deal with his work. Here’s one: http://orpheus.ucsd.edu/speccoll/dspolitic/
Horton Hears a Who – a story about equality. Written as a personal apology to the Japanese from Seuss as he was responsible for creating many negative racial political cartoons during the war. This was attempt to portray minorities in a new light following WWII.

Yertle the Turtle – a story about fascism and totalitarianism. Yertle is actually based on Hitler (in the original drawings of Yertle, he even had a Hitler-esque moustache!)

The Sneeches – displays how trivial and ridiculous racism and prejudice can be. The stars were a reference to the Holocaust.
The Lorax – Pick an issue to discuss with this one… environmentalism, sustainable development, conspicuous consumption, or marketing and the consumer environment!

Marvin K. Mooney Will You Please Go Now! - written for Richard M. Nixon during Watergate scandal. Two days prior to his resignation, the New York Times ran a version of the story, replacing the presidents name for the pseudonym, Marvin K. Mooney.
The Butter Battle Book – Geisel was 84 when he wrote this amazing parody of the Cold War.

The Giving Tree, by: Shel Silverstein – great for launching discussions on exploitation of resources and even capitalism!

2 – WHY MUSIC?
 Why?

- One word, “Rasputin”

- Roots of oral history

- They are already addicts!
How To Set It Up?

- explain concept of source based interpretation

- discuss their past history with messages in songs and discuss the concept of political music (music aimed at changing your opinion on a topic). Link it to responsible citizenship.
- explain what to watch for (just like political cartoons): perspective, tone, and message

- extend the lesson – challenge them to listen to their own music and listen for a message

This IS Critical Thinking!

Political music forces to students to analyze the artist’s point of view, and challenges them to use the limited lyrics to form the basis of their argument to justify that point of view. Great for comparing “perspectives”! Is Toby Keith’s view of the Iraqi War different from the way it is portrayed by Green Day or System of a Down?

How To Teach It?
· Always provide lyrics for the students (whether on an overhead or in a songbook)

· Use it as a source and interpret it as you would a cartoon or historical document

· Have the students teach YOU. Get them to pull learned information from the song.

· Introduce a topic with the song as they enter – then discuss.

· Explain the song, then play it while they work on an assignment (great for silence in class!)

3 – APPLICATION OF MUSIC INTO THE CLASSROOM

CANADIANA: (History / Identity)

All the Justice Songs!
Bob Dylan – Hurricane (justice)
The Evaporators – United Empire Loyalists

3 Dead Trolls in a Baggie – The War of 1812

Weird Al - Canadian Idiot
John Wort Hannam - Fisherman’s Son (use with CBC News in Review: Pirates or Patriots?)
Mike Ford – Canada Needs You

GLOBALIZATION:
Steve Earle – What’s a Simple Man to Do?
Randy Newman – Great Nations of Europe

Kenji – Fort Minor
Live AID Songs

NATIONALISM:
Bob Dylan – John Brown

John Spearn - Snoopy / Roy Brown
Corb Lund – Horse Soldier! Horse Soldier!
IDEOLOGIES:
Sam Roberts – Canadian Shield
Corb Lund – Student Visas
PERSPECTIVES & CURRENT EVENTS:
The Weakerthans – A Plea

Audioslave – Cochise
Jack Johnson – Cookie Jar

Anti-Flag – The Protest Song
The Tragically Hip – You’re Not the Ocean
Neil Young – Keep on Rockin’ in the Free World

PLEASE NOTE: All handouts related to this session are found at: www.teachwithmusic.ca

