

Tosca

Sample Lesson Plan: Motifs in Puccini's *Tosca*

GRADE LEVELS	9-12
TIMING	two 45-min class periods
PRIOR KNOWLEDGE	N/A
AIM OF LESSON	Through the analysis of <i>Tosca</i> , students will understand the role of leitmotif and how it helps further and enhance the plot.
OBJECTIVES	<p>Students will:</p> <ul style="list-style-type: none"> • Learn about and identify musical themes (leitmotifs) in the opera <i>Tosca</i> • Analyze the role and the use of leitmotif in <i>Tosca</i>
CURRICULAR CONNECTIONS	Language Arts Performing Arts; Music
MATERIALS	<p><i>Computer or another device with internet access</i></p> <p><i>Projector</i></p> <p><u>RESOURCES:</u></p> <p>Famous Movie Leitmotifs (6:47): https://www.youtube.com/watch?v=NpOr3vZpQKQ</p> <p><i>Tosca – Opera – Giacomo Puccini ACT I (00:00-46:50):</i> https://www.youtube.com/watch?v=7Snu-fFapzY</p>
NATIONAL STANDARDS/ STATE STANDARDS	<p><u>CCSS.ELA-LITERACY.RL.7.3</u></p> <p>Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).</p>
INSTRUCTIONAL STRATEGIES	<p>1. Warmup/Intro (10 minutes):</p> <ul style="list-style-type: none"> • Introduce the concept of leitmotif to the students. What is a leitmotif (recurring musical idea denoting a character/place/thing/state of mind and has an emotional connection)? One of the styles of Puccini's operas is the significant use of leitmotif. • Movies regularly use leitmotifs. Listen to this clip (YouTube link provided

	<p>above) and see if the students can identify the motifs.</p> <p>2. Introduction to <i>Tosca</i>'s leitmotifs (20 minutes):</p> <ul style="list-style-type: none"> • https://www.youtube.com/watch?v=cOK8bhnG5tE <ul style="list-style-type: none"> • Scarpia (0:00-1:08) • Tosca (1:08-2:24) • Love theme (4:27-5:21) • This video also explores the Scarpia motif in particular (7:38): https://www.nytimes.com/video/arts/music/1247465192558/musical-motifs-in-tosca.html • Angelotti theme is a 4 note melody that occurs frequently in Act I. You can hear it at the beginning of this video and throughout (7:34): https://www.youtube.com/watch?v=vK3OnVvwPmI <p>3. Act I of <i>Tosca</i> (45 minutes):</p> <ul style="list-style-type: none"> • Watch the first act of <i>Tosca</i> as a class. Have a small group of students focus on each motif. <ul style="list-style-type: none"> • When does each motif occur? How does the motif make you feel when it is played? How does it further the plot? <p>4. Share out (15 minutes)</p> <ul style="list-style-type: none"> • Each group will present their assigned leitmotif and their findings/analysis.
EXTENSION	Explore the music of Act II and III in <i>Tosca</i> . Are there any other motifs introduced? Identify and define them.
LEARNING SUPPORTS & ACCOMODATIONS	Small-group format; others as needed.
ASSESSMENTS	<p>Students can define "leitmotif."</p> <p>Students can identify musical themes in art works (movies, operas, etc.)</p> <p>Students can analyze the role of musical motifs in art works.</p>