
Thesis	
 Advisor:	
 Frank	
 Martignetti	
 	

	

	

THE	
 MUSIC	
 OF	
 BRAZIL	

by	
 Joseph	
 Kiernan	

	

Music	
 Education	
 Program	
 	

	

	

	

Submitted	
 in	
 partial	
 fulfillment	
 of	
 the	
 requirements	
 for	
 the	
 degree	
 	

Master	
 of	
 Science	
 in	
 Elementary	
 Education	
 in	
 the	
 School	
 of	
 Education	

University	
 of	
 Bridgeport	

2015	

	

	

	

©	
 2015	
 by	
 Joe	
 Kiernan	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 1	

Table	
 of	
 Contents	

	

Abstract	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 2	

Introduction	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 2	

	

Essential	
 Questions	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 4	

Student	
 Learning	
 Objectives	
 	
 	
 	
 	
 	
 	
 	
 	
 4	

Assessment	
 Rubric	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 4	

	

The	
 Roots	
 of	
 Brazilian	
 Music	
 	
 	
 	
 	
 	
 	
 	
 	
 6	

Modern	
 Brazilian	
 Music:	
 A	
 Unique	
 Blend	
 	
 	
 	
 	
 	
 	
 	
 8	

	

Outline	
 of	
 the	
 Unit	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 10	

	

Lessons	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 13	

1. Afoxe’	

2. History	
 and	
 culture	

3. Folk	
 songs	

4. Samba	

5. Samba	
 and	
 recorder	
 performance	

6. Bossa	
 nova	

	

Multimedia	
 Library	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 30	

References	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 32	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 2	

Abstract:	

	
 This	
 curriculum	
 project	
 allows	
 students	
 to	
 experience	
 and	
 learn	
 about	
 the	
 music	
 of	

Brazil,	
 as	
 well	
 as	
 Brazilian	
 culture.	
 The	
 five	
 lessons	
 that	
 compromise	
 the	
 unit	
 are	
 designed	
 for	

students	
 in	
 fifth	
 grade.	
 Through	
 singing	
 Brazilian	
 folk	
 songs	
 and	
 playing	
 traditional	
 rhythms,	

students	
 will	
 enhance	
 their	
 performance	
 and	
 music	
 reading	
 skills.	
 Through	
 this	
 unit,	
 students	

will	
 grow	
 their	
 cultural	
 awareness,	
 singing	
 and	
 movement	
 abilities,	
 and	
 ensemble	
 playing	
 skills.	

Musical	
 materials	
 include	
 folk	
 songs	
 from	
 Northern	
 Brazil,	
 and	
 characteristic	
 rhythms	
 of	

Southern	
 Brazil,	
 focusing	
 on	
 the	
 Brazilian	
 genres	
 of	
 afoxe’,	
 samba,	
 and	
 bossa	
 nova.	
 	

	

Introduction	

This	
 unit	
 is	
 intended	
 to	
 assist	
 teachers	
 in	
 sharing	
 the	
 music	
 and	
 culture	
 of	
 Brazil	
 with	

their	
 students.	
 Brazilian	
 music	
 has	
 played	
 a	
 significant	
 role	
 in	
 my	
 own	
 life	
 as	
 a	
 musician,	
 and	
 I	

wanted	
 to	
 share	
 it	
 with	
 my	
 students.	

	
 In	
 2002,	
 I	
 moved	
 to	
 Paraguay,	
 which	
 borders	
 Brazil.	
 There	
 I	
 befriended	
 people	
 from	

both	
 Latin	
 and	
 South	
 America.	
 	
 As	
 a	
 musician,	
 I	
 had	
 already	
 started	
 performing	
 on	
 a	
 regular	

basis	
 with	
 musicians	
 from	
 Paraguay,	
 Argentina,	
 and	
 Brazil.	
 	
 Being	
 a	
 jazz	
 guitarist,	
 I	
 already	
 knew	

“bossa	
 nova”	
 (or	
 so	
 I	
 thought).	
 	
 These	
 musicians	
 knew	
 how	
 to	
 play	
 afoxe,	
 choro,	
 Brasilia,	
 samba,	

and	
 bossa	
 nova.	
 Through	
 this	
 exposure,	
 and	
 what	
 I	
 learned	
 from	
 my	
 fellow	
 musicians,	
 I	
 became	

fascinated	
 with	
 Brazilian	
 music.	
 	
 When	
 I	
 played	
 with	
 them,	
 it	
 wasn’t	
 like	
 listening	
 to	
 a	
 recording	

by	
 Jobim	
 (the	
 most	
 internationally-­‐known	
 and	
 commercially	
 successful	
 bossa	
 nova	
 recording	

artist	
 and	
 composer).	
 Jobim	
 was	
 polished	
 and	
 his	
 music	
 was	
 written	
 for	
 the	
 majority.	
 	
 When	

sitting	
 down	
 and	
 jamming	
 with	
 these	
 musicians,	
 I	
 learned	
 first-­‐hand	
 what	
 it	
 was	
 like	
 to	
 hear	
 and	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 3	

feel	
 the	
 music	
 that	
 Brazil	
 is	
 known	
 for.	
 	
 It	
 was	
 as	
 deep	
 as	
 any	
 conversation	
 could	
 ever	
 be.	
 	
 I	
 was	

not	
 told	
 what	
 to	
 do;	
 I	
 was	
 told	
 to	
 listen	
 and	
 “speak”	
 with	
 my	
 instrument.	
 	
 	

When	
 I	
 visited	
 Bahia	
 and	
 Rio	
 de	
 Janeiro,	
 I	
 listened	
 to	
 every	
 bit	
 of	
 music	
 that	
 I	
 could	
 find.	
 	

I	
 vividly	
 remember	
 two	
 children	
 playing	
 instruments	
 on	
 the	
 beach	
 with	
 such	
 a	
 command	
 of	

syncopated	
 rhythms,	
 as	
 if	
 they	
 were	
 talking	
 to	
 one	
 another	
 through	
 music.	
 As	
 I	
 walked	
 through	

the	
 city,	
 I	
 heard	
 the	
 street	
 performers	
 and	
 the	
 bands	
 practicing	
 for	
 Carnival.	
 Later,	
 I	
 went	
 out	
 at	

night	
 to	
 hear	
 musicians	
 play	
 at	
 the	
 restaurants	
 and	
 bars.	
 	
 What	
 I	
 had	
 heard	
 on	
 that	
 trip	

produced	
 a	
 keen	
 desire	
 to	
 learn	
 more.	
 I	
 hope	
 that	
 this	
 project	
 inspires	
 other	
 teachers	
 to	

introduce	
 their	
 students	
 to	
 Brazilian	
 music.	

	

Why	
 is	
 Brazilian	
 Music	
 so	
 Exciting?	

	
 The	
 unique	
 culture	
 of	
 Brazil	
 emerged	
 from	
 three	
 different	
 cultures:	
 the	

native	
 Indigenous	
 tribes,	
 the	
 Portuguese,	
 and	
 West	
 African.	
 This	
 produced	
 very	
 unique	
 art,	

music,	
 dance,	
 cuisine,	
 and	
 writing.	
 The	
 West	
 Africans	
 emigrated	
 unwillingly,	
 as	
 victims	
 of	
 the	

slave	
 trade	
 pioneered	
 by	
 the	
 Portuguese	
 beginning	
 in	
 the	
 1500s.	
 	
 The	
 Portuguese	
 had	
 begun	

exploring	
 the	
 country	
 in	
 the	
 early	
 16th	
 century,	
 after	
 the	
 explorer	
 Pedro	
 Alverez	
 Cabral	
 landed	

in	
 Bahia	
 while	
 in	
 route	
 for	
 the	
 West	
 Indies	
 (Calmon,	
 2015).	
 While	
 these	
 three	
 cultures	
 were	
 the	

main	
 influences,	
 there	
 were	
 German,	
 Hungarian,	
 Italian	
 and	
 other	
 European	
 influences	
 as	
 well.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 4	

Essential	
 Questions	

• What	
 gives	
 the	
 Brazilian	
 styles	
 bossa	
 nova	
 and	
 samba	
 their	
 unique	
 sound?	

• How	
 are	
 the	
 instruments	
 used	
 in	
 Brazil	
 similar	
 to	
 and	
 different	
 from	
 instruments	

common	
 in	
 the	
 United	
 States?	

• How	
 do	
 various	
 cultures	
 blend	
 diverse	
 music	
 together?	
 	

	

Standards	
 Addressed	
 (National	
 Standards	
 for	
 Music	
 Education,	
 1994):	

• Singing,	
 alone	
 and	
 with	
 others,	
 a	
 varied	
 repertoire	
 of	
 music	
 	

• Performing	
 on	
 instruments,	
 alone	
 and	
 with	
 others,	
 a	
 varied	
 repertoire	
 of	
 music	
 	

• Reading	
 and	
 notating	
 music	
 	

• Understanding	
 music	
 in	
 relation	
 to	
 history	
 and	
 culture.	

	

Student	
 Learning	
 Objectives	
 	
 	

• Students	
 will	
 understand	
 how	
 culture	
 and	
 community	
 can	
 influence	
 music.	

• Students	
 will	
 successfully	
 play	
 rhythms	
 characteristic	
 of	
 Brazilian	
 music	
 from	
 notation.	

• Students	
 will	
 successfully	
 sing	
 two	
 simple	
 Brazilian	
 songs	
 with	
 Portuguese	
 text	
 using	

proper	
 vocal	
 technique.	

	

Assessment	
 	

Students	
 will	
 be	
 assessed	
 by	
 teacher	
 observation	
 of	
 mastery	
 of	
 rhythm,	
 pitch,	
 lyrics,	
 and	

movements.	
 The	
 following	
 are	
 the	
 criteria	
 for	
 assessment:	
 	

	

Rubric:	
 Instrumental	
 Performance	

4:	
 Student	
 performs	
 entire	
 piece	
 with	
 accurate	
 rhythm	
 and	
 appropriate	
 style.	

3:	
 Student	
 performs	
 most	
 of	
 the	
 piece	
 with	
 accurate	
 rhythm	
 and	
 appropriate	
 style.	

2:	
 Student	
 performs	
 with	
 inconsistent	
 rhythmic	
 accuracy	
 and	
 style.	

1:	
 Student	
 performs	
 with	
 few	
 accurate	
 rhythms	
 and	
 lacks	
 an	
 appropriate	
 sense	
 of	
 style.	
 	

	

Rubric:	
 Vocal	
 Performance	

4:	
 Student	
 performs	
 entire	
 piece	
 with	
 proper	
 vocal	
 technique	
 and	
 appropriate	
 style.	

3:	
 Student	
 performs	
 most	
 of	
 the	
 piece	
 with	
 proper	
 vocal	
 technique	
 and	
 appropriate	

style.	

2:	
 Student	
 performs	
 with	
 inconsistent	
 proper	
 vocal	
 technique	
 and	
 style.	

1:	
 Student	
 performs	
 with	
 very	
 little	
 vocal	
 technique	
 and	
 lacks	
 an	
 appropriate	
 sense	
 of	

style.	
 	

	

Rubric:	
 Cultural	
 &	
 Historical	
 Knowledge	
 	

	
 The	
 ten	
 questions	
 on	
 the	
 written	
 assessment	
 will	
 be	
 scored	
 on	
 an	
 A-­‐B-­‐C-­‐D-­‐F	
 basis.	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 5	

Prior	
 Knowledge	

• Students	
 already	
 know	
 how	
 to	
 read	
 and	
 perform	
 rhythms	
 that	
 use	
 whole,	
 half,	
 quarter,	

eighth,	
 and	
 sixteenth	
 notes	

• Students	
 already	
 can	
 sing	
 the	
 major	
 scale	
 with	
 good	
 intonation.	

• Students	
 have	
 a	
 vocal	
 range	
 of	
 approximately	
 A4-­‐E5.	

• Students	
 have	
 already	
 learned	
 proper	
 vocal	
 technique	
 concerning	
 breathing,	
 and	
 vowel	

shapes,	
 and	
 are	
 able	
 to	
 sing	
 on	
 pitch.	
 	

• Students	
 can	
 already	
 read	
 notes	
 on	
 the	
 treble	
 clef.	
 	

• Students	
 have	
 had	
 some	
 experience	
 playing	
 Orff	
 and	
 percussion	
 instruments	

• Students	
 can	
 read	
 and	
 play	
 the	
 notes	
 A,	
 B,	
 and	
 C	
 on	
 the	
 recorder.	

	

Instructional	
 Materials	

• Teacher	
 created	
 playlist	
 of	
 various	
 recordings	
 via	
 YouTube	
 and	
 or	
 personal	
 	

Library.	
 	

• Percussion	
 instruments.	

• Various	
 handouts	
 including	
 song	
 sheets	
 and	
 rhythm	
 sheets.	

• Supplemental	
 video:	
 John	
 Jacobson’s	
 Music	
 Planet,	
 “Introduction	
 to	
 Brazil.”	

• Computer	
 	

• Guitar	

• Piano	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 6	

The	
 Roots	
 of	
 Brazilian	
 Music	
 	

	

The	
 area	
 now	
 known	
 as	
 Brazil	
 was	
 occupied	
 by	
 indigenous	
 tribes	
 for	
 many	
 centuries	

before	
 Europeans	
 entered	
 the	
 region.	
 Lost	
 in	
 his	
 search	
 for	
 a	
 route	
 to	
 the	
 West	
 Indies,	

Portuguese	
 explorer	
 Pedro	
 Álvares	
 Cabral	
 sighted	
 land	
 in	
 March	
 of	
 1500.	
 Brazil	
 was	
 officially	

discovered	
 on	
 April	
 22	
 when	
 Cabral	
 landed	
 in	
 Bahia,	
 near	
 the	
 future	
 site	
 of	
 Porto	
 Seguro	

(Calmon,	
 2015).	
 Brazil	
 was	
 very	
 rich	
 in	
 natural	
 resources,	
 including	
 diamonds	
 and	
 gold	
 and	
 an	

expansive	
 coastline,	
 and	
 quickly	
 became	
 a	
 valuable	
 colony	
 for	
 Portugal.	
 	

	
 The	
 Portuguese	
 imported	
 many	
 African	
 slaves	
 to	
 work	
 in	
 the	
 mines.	
 These	
 Africans	
 were	

from	
 regions	
 including	
 modern-­‐day	
 Angola,	
 Mozambique,	
 Sudan,	
 and	
 Congo.	
 Many	
 died	

because	
 of	
 the	
 extreme	
 workload	
 and	
 poor	
 living	
 conditions	
 that	
 perpetuated	
 disease.	
 Some	

escaped	
 and	
 joined	
 communities	
 of	
 former	
 slaves,	
 which	
 were	
 later	
 known	
 as	
 favelas.	
 The	

favela,	
 or	
 shantytown,	
 gets	
 its	
 name	
 from	
 a	
 native	
 bush	
 that	
 grows	
 in	
 difficult	
 conditions	
 and	

provides	
 food	
 for	
 macaws.	
 	
 Once	
 slavery	
 was	
 abolished	
 in	
 1888,	
 such	
 communities	
 grew	

rapidly:	
 	
 “On	
 May	
 13	
 1888	
 The	
 Brazilian	
 Monarchy	
 signed	
 the	
 Golden	
 Law	
 abolishing	
 slavery	

after	
 300	
 years.	
 	
 This	
 left	
 thousands	
 of	
 former	
 slaves	
 wandering	
 the	
 interior	
 backlands	
 of	
 the	

Northeast	
 with	
 neither	
 occupations	
 nor	
 resources”	
 (Perlman	
 2010,	
 p.	
 25).	
 	
 	

The	
 rich	
 rhythms	
 of	
 the	
 Samba,	
 which	
 became	
 nationally	
 recognized	
 in	
 the	
 1930s,	
 are	

believed	
 to	
 originate	
 in	
 the	
 Afro-­‐Brazilian	
 favela,	
 though	
 Herzman	
 holds	
 that	
 “Samba	
 was	
 a	

somewhat	
 obscure	
 term	
 that	
 referred	
 to	
 a	
 number	
 of	
 different	
 cultural	
 and	
 musical	

manifestations”	
 (Hertzman	
 2013,	
 p.	
 11).	
 	
 Tremura,	
 however,	
 describes	
 samba	
 as	
 an	
 African	

dance	
 originally	
 named	
 “Sembu”	
 which	
 means	
 “belly	
 button	
 dance”	
 (Tremura,	
 ND).	
 	
 The	
 samba	

is	
 the	
 most	
 popular	
 style	
 of	
 music	
 in	
 Brazil	
 and	
 is	
 closely	
 associated	
 with	
 the	
 yearly	
 celebration	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 7	

called	
 Carnival,	
 which	
 is	
 much	
 like	
 “Mardi	
 Gras”,	
 and	
 occurs	
 one	
 week	
 prior	
 to	
 Lent	
 (Tremura,	

ND).	
 At	
 first	
 the	
 samba	
 was	
 mainly	
 heard	
 at	
 Carnival,	
 but	
 in	
 the	
 1930s,	
 it	
 was	
 nationally	

recognized	
 and	
 schools	
 to	
 teach	
 the	
 genre	
 were	
 developed	
 (Hertzman,	
 2013).	
 	

In	
 addition	
 to	
 samba,	
 two	
 other	
 styles	
 of	
 music	
 that	
 came	
 from	
 the	
 northern	
 and	

southeast	
 regions	
 of	
 Brazil	
 are	
 afoxe´	
 and	
 bossa	
 nova.	
 Further	
 Brazil	
 has	
 a	
 vibrant	
 folksong	

tradition	
 that	
 was	
 long	
 transmitted	
 orally.	
 	
 These	
 songs	
 were	
 sung	
 without	
 instrumentation	
 and	

were	
 called	
 cantigas.	
 During	
 slavery,	
 the	
 African	
 slaves	
 would	
 also	
 join	
 in	
 on	
 the	
 cantigas.	
 	
 	
 They	

would	
 add	
 rhythms	
 by	
 clapping.	
 These	
 rhythms	
 became	
 an	
 integral	
 part	
 of	
 the	
 song.	
 But	
 not	
 all	

Brazilian	
 music	
 has	
 heavy	
 African	
 influence.	
 The	
 music	
 of	
 Santa	
 Catalina,	
 a	
 region	
 that	
 is	
 in	
 the	

northeast,	
 was	
 influenced	
 by	
 European	
 rhythm	
 and	
 instrumentation,	
 and	
 soundsreminiscent	
 of	

the	
 polka.	

Afoxe’	
 (pronounced	
 ah-­‐fo	
 sheh)	
 is	
 an	
 Afro-­‐Brazilian	
 genre	
 of	
 music	
 that	
 had	
 originated	
 in	

the	
 states	
 of	
 Pernambuco	
 and	
 Bahia. Afoxe´	
 also	
 goes	
 by	
 the	
 name	
 IJEXA´	
 	
 (Eee-­‐jay-­‐

shah).	
 	
 Afoxe´	
 is	
 rooted	
 in	
 candomble:	

This	
 is	
 a	
 religion	
 which	
 came	
 from	
 the	
 beliefs	
 of	
 the	
 Yoyuban	
 people	
 whom	
 the	

Portuguese	
 brought	
 to	
 Brazil	
 from	
 West	
 Africa	
 to	
 work	
 in	
 the	
 sugarcane	
 mills	
 and	

mines.	
 The	
 Ijexá	
 is	
 played	
 by	
 the	
 Blocos	
 de	
 Afoxé	
 or	
 Afoxés,	
 associations	
 of	
 people	

bound	
 to	
 a	
 specific	
 Terreiro	
 de	
 Candomblé,	
 that	
 parades	
 in	
 the	
 streets	
 during	
 Carnival.	

As	
 they	
 parade	
 down	
 the	
 streets,	
 they	
 dance	
 and	
 sing	
 in	
 the	
 Yoruban	
 language	
 praising	

the	
 Orisha	
 Oxum	
 (Deity	
 of	
 the	
 lakes	
 and	
 waterfalls)	
 .	
 This	
 is	
 why	
 the	
 Afoxé	
 group	
 is	
 also	

called	
 Candomblé	
 de	
 Rua	
 (Candomblé	
 of	
 the	
 Streets).	
 Commonly	
 people	
 call	
 the	
 Ijexá	

rhythm	
 Afoxé”.	
 (The	
 Exchange,	
 2010).	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 8	

Modern	
 Brazilian	
 Music:	
 A	
 Unique	
 Blend	

The	
 styles	
 studied	
 in	
 this	
 unit:	
 the	
 modern	
 samba,	
 afoxe,	
 and	
 bossa	
 nova,	
 are	
 urban	

styles	
 from	
 the	
 cities	
 of	
 Bahia	
 and	
 Rio	
 de	
 Janeiro.	
 	

As	
 already	
 noted,	
 the	
 music	
 of	
 Brazil	
 is	
 influenced	
 by	
 three	
 different	
 cultures:	
 African,	

Portuguese,	
 and	
 European.	
 The	
 harmonies	
 and	
 melodies	
 are	
 from	
 Europe,	
 based	
 on	
 the	
 major	

and	
 minor	
 scale	
 with	
 modulation	
 and	
 characteristic	
 rhythms	
 of	
 the	
 polka.	
 	
 Portuguese	
 culture	

brought	
 the	
 use	
 of	
 traditional	
 instruments	
 such	
 as	
 the	
 bandolim,	
 bagpipes,	
 and	
 cavauinhos.	
 	

The	
 third	
 element	
 in	
 this	
 unique	
 blend	
 is	
 the	
 stimulating	
 rhythms	
 and	
 dance	
 that	
 were	
 brought	

from	
 West	
 Africa	
 through	
 the	
 slave	
 trade	
 (Meade	
 2010).	

	
 The	
 Portuguese	
 explorers	
 brought	
 their	
 own	
 diverse	
 musical	
 roots	
 with	
 them.	
 Portugal	

and	
 Spain	
 had	
 themselves	
 been	
 occupied	
 by	
 a	
 colonial	
 power.	
 “Their	
 music	
 was	
 a	
 mixture	
 of	

European,	
 Middle	
 Eastern,	
 and	
 north	
 African	
 elements.	
 The	
 Portuguese	
 introduced	
 the	

European	
 tonal	
 system,	
 the	
 Moorish	
 scales,	
 as	
 well	
 as	
 earlier	
 medieval	
 modes,	
 both	
 folk	
 and	

liturgical”	
 (Lamas	
 D.	
 pg	
 11,	
 1973).	
 	
 The	
 Portuguese	
 introduced	
 their	
 ballads	
 and	
 lullabies,	
 along	

with	
 rhythmically	
 complex	
 dance	
 music.	
 They	
 introduced	
 the	
 violin,	
 the	
 guitar	

and	
 cavaquinho	
 (a	
 small	
 guitarlike	
 instrument	
 that	
 is	
 still	
 played	
 today),	
 the	
 flute,	
 the	
 clarinet,	

the	
 accordion,	
 the	
 tambourine,	
 and	
 the	
 Jew’s	
 harp,	
 along	
 with	
 other	
 European	
 woodwind	
 and	

brass	
 instruments.	
 European	
 classical	
 forms	
 and	
 music	
 theory	
 also	
 influenced	
 Brazilian	
 music	

from	
 the	
 beginning	
 of	
 Portuguese	
 settlement.	
 They	
 brought	
 their	
 language.	
 “They	
 introduced	

Roman	
 Catholicism	
 with	
 its	
 music,	
 its	
 liturgy,	
 and	
 its	
 calendar	
 of	
 celebrations	
 and	
 holidays	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 9	

(Lamas).	
 The	
 Portuguese	
 also	
 brought	
 their	
 traditional	
 festival	
 known	
 as	
 the	
 entrudo,	
 which	
 in	

time	
 developed	
 into	
 arguably	
 the	
 greatest	
 folk	
 festival	
 of	
 all,	
 Carnaval.	

As	
 I	
 said	
 in	
 the	
 introduction,	
 I	
 was	
 	
 very	
 intrigued	
 by	
 the	
 sound	
 of	
 Brazilian	
 music.	

Whether	
 it	
 was	
 recorded,	
 or	
 a	
 live	
 performance,	
 I	
 was	
 all	
 ears.	
 	
 Having	
 the	
 opportunity	
 to	

experience	
 the	
 music	
 firsthand	
 was	
 very	
 important.	
 I	
 have	
 chosen	
 to	
 share	
 samba,	
 afoxe,	
 and	

bossa	
 nova	
 styles	
 with	
 my	
 students	
 because	
 they	
 have	
 had	
 the	
 greatest	
 cultural	
 impact	

internationally.	
 	
 	

The	
 Cantigas	
 are	
 very	
 simple,	
 lovely	
 folk	
 songs	
 from	
 northern	
 Brazil	
 that	
 will	
 allow	
 my	

students	
 to	
 continue	
 to	
 cultivate	
 a	
 healthy	
 and	
 expressive	
 vocal	
 technique.	
 The	
 two	
 songs	
 that	
 I	

chose,	
 Neustra	
 Rua	
 and	
 Pennziol,	
 are	
 fairly	
 simple.	
 The	
 words	
 are	
 repeated,	
 as	
 are	
 the	

melodies.	
 The	
 major	
 challenge	
 will	
 be	
 learning	
 how	
 to	
 pronounce	
 the	
 Portuguese	
 lyrics,	
 rather	

than	
 the	
 melody	
 and	
 rhythm,	
 thus	
 giving	
 the	
 students	
 a	
 chance	
 to	
 be	
 successful	
 and	
 enjoy	

learning	
 the	
 songs.	
 The	
 simplicity	
 of	
 the	
 songs	
 also	
 give	
 the	
 teacher	
 room	
 for	
 improvisation	
 and	

allows	
 students	
 to	
 use	
 the	
 samba	
 and	
 bossa	
 nova	
 rhythms	
 learned	
 in	
 the	
 unit	
 while	
 performing	

these	
 pieces.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 10	

Outline	
 of	
 the	
 Unit	

	

Lesson	
 One	
 	

• History	
 of	
 Brazil	

• Musical	
 influences	
 from	
 other	
 countries.	

• The	
 history	
 of	
 the	
 samba.	

• Playing	
 a	
 samba	
 rhythm.	

	

Lesson	
 Two:	
 	

• Two	
 folk	
 songs	
 from	
 Brazil:	
 Nestra	
 Rua	
 and	
 Penzinho	
 	

	
 Singing	
 Nuestra	
 Rua	
 -­‐a	
 diatonic	
 folksong.	

• steady	
 tempo	

• accurate	
 rhythm	

	

Lesson	
 Three:	
 	
 	
 	

• Intro	
 to	
 samba	

• The	
 instrumentation	

• History	

• Composers	
 	

• How	
 to	
 read	
 and	
 play	
 a	
 samba	
 rhythm	

• Ensemble	
 performance.	

	

Lesson	
 Four:	
 	

• Intro	
 to	
 afoxe.	

• The	
 instrumentation	

• History-­‐cultural	
 significance.	
 	
 	

• How	
 to	
 play	
 a	
 samba	
 rhythm.	

• Ensemble	
 performance.	

	

Lesson	
 Five:	

• Intro	
 to	
 bossa	
 nova	

• The	
 instrumentation	

• Historical-­‐cultural	
 significance.	
 	
 	

• Performing	
 samba	
 rhythm.	

• Ensemble	
 performance.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 11	

Materials
In addition to musical materials, this section is full of examples and facts that will be shared with
students.

Brazilian Geography:

• Part of the South American continent.
• The fifth largest country in the world.
• It borders Argentina, Uruguay, Bolivia, Paraguay, Columbia, Guyana, Venezuela,

Suriname, Peru, and French Guiana.
• The Amazon rainforest make up about half of the world’s rainforests.
• Brazil has five different ecosystems.

• The tropical rainforest
• The Pantanal (a tropical wetland)
• The Cerrado (a tropical savannah)
• The Mata Atlantica (the “Atlantic forest”)
• the pampas (fertile plains)

Northern region: Bahia

Musical Style: afoxe

Southeast region: Rio de Janeiro

Musical style:

 Samba
Bossa Nova

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 12	

Pandeiro is a Brazilian musical instrument that originated in Portugal. It is somewhat similar to a
tambourine, but more complex. The head of the instrument can be tuned so the player can
change from high to low pitches. In addition to the instrument being tunable, it also has cymbals
that are cupped and have a dry sound. It looks very similar to the tambourine, but because of
these two details, it is very different.

The cavaquinho is a small type of guitar that is similar to the Hawaiian ukulele. It has four wire or
gut strings. The influence of this instrument is from Portugal. It is a very important instrument in
Brazilian music, especially for samba and choro.

The Bandolim is an eight-­‐ string instrument originating in Portugal. It commonly used in Samba
and Choro music. It can play the chords or the melody of the song.

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 13	

Lesson	
 1:	
 Afoxe´	

Learning	
 Objectives	

• Students	
 will	
 learn	
 about	
 the	
 cultural	
 and	
 historical	
 significance	
 of	
 afoxe´,	
 a	
 style	
 of	
 music	
 and	

drumming.	
 	

• Students	
 will	
 perform,	
 alone	
 and	
 in	
 groups.	

Students	
 will	
 demonstrate	
 knowledge	
 of	
 instruments	
 used	
 in	
 afoxe´	

	

Materials	
 needed	

• Handout	
 explaining	
 the	
 importance	
 and	
 cultural	
 significance	
 of	
 afoxe´.	

• Book:	
 Inside	
 the	
 Brazilian	
 Rhythm	
 Section.	

• Percussion	
 instruments	

• Computer	
 with	
 internet	
 access.	

• Smart	
 board.	

• Video:	
 Afoxe	
 rhythm	
 with	
 Michael	
 De	
 Miranda	

	

Procedure	

	

Part	
 1	

• Start	
 with	
 Michael	
 De	
 Miranda’s	
 video	
 on	
 playing	
 the	
 afoxe´	
 rhythm.	

• Students	
 will	
 sing	
 rhythm	
 using	
 one	
 sound	
 “bing”	
 for	
 high	
 note	
 and	
 “bong”	
 for	
 the	
 low	
 note	
 of	

the	
 “go-­‐go	
 bell”.	

• I	
 sing	
 the	
 rhythm	
 and	
 the	
 students	
 echo.	

• Organize	
 students	
 into	
 groups	
 of	
 2-­‐3	
 students.	

• Allow	
 students	
 to	
 try	
 playing	
 the	
 rhythm	
 on	
 their	
 own	
 agogo	
 bells,	
 I	
 will	
 assess	
 and	
 address	
 any	

major	
 problems.	

• I	
 will	
 lead	
 the	
 class	
 and	
 one	
 student	
 will	
 play	
 the	
 rhythm	
 back.	

	

Part	
 2	

• Using	
 the	
 book	
 Inside	
 the	
 Brazilian	
 Rhythm	
 Section,	
 I	
 will	
 show	
 the	
 students	
 an	
 example	
 of	
 a	

three	
 part	
 arrangement	
 for	
 Afoxe´.	

• Part	
 1	
 will	
 be	
 played	
 on	
 a	
 beaded	
 gourd.	

• Part	
 2	
 will	
 be	
 played	
 on	
 a	
 Go-­‐Go-­‐bell.	

• Part	
 3	
 will	
 be	
 played	
 on	
 the	
 Conga	
 or	
 similar	
 instrument.	

• Start	
 with	
 one	
 group	
 at	
 a	
 time	
 performing	
 measure	
 1	
 only.	

• Allow	
 groups	
 to	
 work	
 together,	
 but	
 without	
 teacher.	

• Guideline:	
 A	
 group	
 leader	
 calls	
 the	
 tempo.	

• After	
 	
 each	
 group	
 has	
 successfully	
 played	
 through	
 the	
 measure,	
 bring	
 the	
 entire	
 class	
 together.	

• Play	
 one	
 measure	
 at	
 a	
 time,	
 repeat	
 with	
 a	
 goal	
 of	
 four	
 times	
 repeated.	

• After	
 sufficient	
 progress	
 has	
 been	
 made	
 have	
 the	
 entire	
 class	
 perform	
 continuously.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 14	

Looking like this

\

They come in all different sizes, colors, and have been modernized.

How it is played: You hold the long end of the gourd in one hand and rotate it back
and forth while the other hand presses the beads or seeds against the gourd
making a scraping sound.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 15	

A simple rhythm played on just the beaded gourd.

Drummingweb.com

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 16	

Lesson	
 2:	
 History	
 of	
 Brazil	
 /	
 cultural	
 influences/	
 performance	
 	

	

Learning	
 Objectives	
 	

• After	
 video	
 and	
 discussion,	
 students	
 will	
 show	
 an	
 understanding	
 of	
 the	
 history	
 of	
 Brazil	
 through	

worksheet	
 and	
 voluntary	
 question	
 and	
 answer.	

• Students	
 will	
 perform	
 a	
 Brazilian	
 rhythm	
 characteristic	
 of	
 afoxe´.	
 The	
 sample	
 is	
 on	
 the	
 next	
 page.	

Materials	
 needed	

• Video	
 –John	
 Jacobson’s	
 Music	
 Planet	
 featuring	
 Brazil	

• Computer	

• Smart	
 board	

• Handouts	

• Percussion	
 instruments	

	

Procedure	
 	

Start	
 with	
 open	
 ended	
 question…..	

	
 What	
 do	
 we	
 know	
 about	
 Brazil?	

wait	
 for	
 answers	

	

• Introduce	
 video	
 from	
 John	
 Jacobson’s	
 music	
 planet:	

https://www.youtube.com/watch?v=GjXOD72QXaM	

• Discuss	
 facts	
 from	
 the	
 video.	

• In	
 groups	
 of	
 two,	
 students	
 will	
 answer	
 questions	
 on	
 a	
 handout.	
 	

• Capoeira:	
 The	
 dance	
 of	
 the	
 slaves	

• On	
 the	
 smart	
 board,	
 there	
 will	
 be	
 a	
 rhythm	
 from	
 Brazil	
 called	
 “afoxe”.	
 (See	
 next	
 page).	
 	

• Students	
 will	
 first	
 clap	
 the	
 written	
 rhythm	
 for	
 part	
 one.	

• Students	
 will	
 then	
 clap	
 part	
 two.	

• With	
 the	
 same	
 partner	
 as	
 before	
 students	
 will	
 place	
 clapping	
 rhythms	
 1	
 &	
 2	
 together.	

• Teacher	
 will	
 ask	
 each	
 group	
 to	
 perform	
 the	
 rhythm	
 and	
 then	
 hand	
 out	
 shakers	
 and	
 congas,	

bongos,	
 and	
 hand	
 drums	
 to	
 students	
 successfully	
 performing	
 the	
 rhythms	
 simultaneously.	

• Students	
 will	
 be	
 broken	
 up	
 into	
 two	
 groups:	
 A	
 and	
 B.	
 	

• Group	
 A	
 will	
 perform	
 their	
 rhythm	
 first.	

• Then	
 Group	
 B	
 will	
 perform	
 their	
 rhythm.	

• The	
 each	
 group	
 will	
 alternate	
 playing	
 their	
 rhythm,	
 meaning	
 group	
 A	
 then	
 group	
 B	

• To	
 ensure	
 consistent	
 tempo	
 and	
 student	
 confidence,	
 the	
 two	
 groups	
 will	
 play	
 at	
 the	
 same	
 time	

for	
 one	
 measure.	

• Groups	
 will	
 then	
 play	
 it	
 for	
 two	
 measures,	
 and	
 gradually	
 build	
 from	
 there.	

• Lastly	
 the	
 groups	
 will	
 play	
 the	
 afoxe´	
 rhythm	
 for	
 eight	
 measures,	
 break	
 for	
 one	
 measure,	
 and	

start	
 again.	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 17	

	

Vocabulary	

Afoxe´,	
 Bahia,	
 capoeira,	
 rhythm,	
 time	
 signature,	
 Brasilia,	
 berimbaus	
 	
 	

Carnival,	
 	

	

Differentiation:	
 	

The	
 handouts	
 are	
 in	
 bold	
 lettering.	

The	
 easy	
 rhythm	
 will	
 be	
 given	
 to	
 the	
 students	
 who	
 has	
 difficulty	
 understanding	
 or	
 performing	
 rhythms.	

	

	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 18	

	

	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 19	

Name:	

 Date:	

Worksheet	
 #1:	
 Intro	
 to	
 Brazil	

	

From	
 John	
 Jacobson’s	
 video	
 we	
 learned	
 some	
 very	
 interesting	
 facts.	
 	
 With	
 your	
 partner,	
 do	
 your	
 best	
 to	

answer	
 these	
 questions	
 about	
 Brazil.	

1. What	
 Language	
 do	
 they	
 speak	
 in	
 Brazil?	
 	

a. Spanish	

b. Portuguese	

c. English	

	

2. What	
 ocean	
 is	
 connected	
 to	
 the	
 coast	
 line	
 of	
 Brazil?	

a. Pacific	

b. Atlantic	

c. It	
 is	
 landlocked	

	

3. What	
 is	
 the	
 capitol	
 if	
 Brazil?	

a. Washington	

b. Rio	
 de	
 Janeiro	

c. Brasilia	

	

4. What	
 is	
 the	
 name	
 of	
 the	
 festival	
 that	
 takes	
 place	
 one	
 a	
 year	
 all	
 over	
 Brazil?	

a. All	
 Saints	
 Day	

b. Carnivore	

c. Carnival	

	

5. What	
 is	
 the	
 National	
 dance	
 of	
 Brazil?	

a. Moonwalk	

b. Lambada	

c. Samba	

	

6. The	
 Style	
 of	
 music	
 that	
 is	
 called	
 the	
 Samba	
 was	
 brought	
 over	
 by..	

a. African	
 Slaves	

b. Peace	
 Corps.	

c. Christopher	
 Columbus	

	

7. 	
 What	
 three	
 cultures	
 came	
 together	
 to	
 create	
 Brazilian	
 Samba?	

(circle	
 three)	

African	
 	
 Hip	
 hop	
 	
 German	
 European	
 Asian	
 	
 Portugal	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 20	

Lesson	
 3:	
 Folk	
 songs	
 of	
 Bahia,	
 also	
 known	
 as	
 cantigas	
 	

Learning	
 Objectives	

• Students	
 will	
 understand	
 the	
 history	
 of	
 the	
 cantiga	
 and	
 its	
 association	
 to	
 what	
 we	
 in	
 the	
 United	

States	
 call	
 a	
 folk	
 song.	

• Students	
 will	
 sing	
 with	
 a	
 healthy	
 vocal	
 technique.	

• After	
 teacher	
 models	
 pronunciation	
 of	
 the	
 words	
 in	
 Portuguese,	
 students	
 will	
 be	
 able	
 to	
 sing	
 the	

lyrics	
 to	
 “Pezinho”	
 in	
 Portuguese	
 with	
 rhythmic	
 and	
 pitch	
 accuracy.	

• After	
 teacher	
 models	
 pronunciation	
 of	
 the	
 words	
 in	
 Portuguese,	
 students	
 will	
 be	
 able	
 to	
 sing	
 the	

lyrics	
 to	
 “Nestra	
 Rua”	
 in	
 Portuguese	
 with	
 rhythmic	
 and	
 pitch	
 accuracy.	

• Students	
 will	
 review	
 and	
 perform	
 the	
 afoxe´	
 rhythm	
 from	
 previous	
 unit.	

• Students	
 will	
 be	
 able	
 to	
 perform	
 both	
 songs	
 with	
 student	
 accompaniment.	

	

Materials:	

• YouTube	
 or	
 recordings	
 of	
 both	
 songs	
 performed.	

• Smart	
 board	

• Percussion	

• Guitar	

Procedure	

• Students	
 will	
 first	
 be	
 introduced	
 to	
 Bahia	
 through	
 a	
 short	
 video	

• Play	
 a	
 recording	
 of	
 Pezinho	
 for	
 students	
 to	
 listen	
 to	
 while	
 following	
 the	
 words	
 and	
 melody	
 on	

the	
 smart	
 board.	

• Vocal	
 warm-­‐ups	
 –	
 stretching,	
 humming,	
 vocalization,	
 scales.	

• I	
 will	
 play	
 and	
 sing	
 the	
 melody	
 one	
 phrase	
 at	
 a	
 time.	
 	

• Students	
 will	
 echo	
 each	
 phrase	
 after	
 I	
 play	
 it	
 on	
 “LO”.	

• When	
 students	
 are	
 able	
 to	
 sing	
 then	
 entire	
 melody	
 on	
 “LO”	
 we	
 will	
 then	
 add	
 the	
 words.	

• Most	
 students	
 do	
 not	
 speak	
 Portuguese	
 so	
 I	
 will	
 teach	
 the	
 students	
 how	
 pronounce	
 each	
 word.	

• Turn	
 words	
 into	
 rhythmic	
 phrases	
 using	
 hand	
 signals	
 when	
 appropriate.	

• Reintroduce	
 the	
 melody	
 of	
 the	
 song	
 with	
 the	
 words.	

• Once	
 students	
 show	
 a	
 solid	
 understanding	
 of	
 the	
 melody,	
 pronunciation,	
 melodic	
 rhythm	
 we	

will	
 then	
 add	
 the	
 afoxe´	
 rhythm	
 that	
 was	
 learned	
 in	
 the	
 last	
 class.	

• Students	
 will	
 then	
 perform	
 the	
 song	
 Pezinho	
 with	
 accompaniment	
 of	
 the	
 Afoxe´	
 rhythm.	

• The	
 same	
 procedure	
 will	
 be	
 used	
 for	
 the	
 song	
 “Nuestra	
 Rua”.	

	

	

	

	

Brazilian	
 Cantiga	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 21	

	

	
 	
 	
 	
 	
 	
 	
 Pezinho	
 Little	
 foot	
 (English	
 translation)	

Ai	
 bota	
 aqui	
 	
 Ai	
 bota	
 aqui	
 Ah,	
 put	
 your	
 little	
 foot	
 here	
 	

Ai	
 boto	
 aqui	
 o	
 sue	
 pezinho	
 Ah,	
 put	
 your	
 little	
 foor	
 here	

Sue	
 pezinho	
 bem	
 juntido	
 your	
 little	
 foot	
 your	
 little	
 foot	
 	

Com	
 o	
 mue	
 	
 right	
 next	
 to	
 mine	

(bis)	
 	
 (repeat)	

E	
 depois	
 nao	
 vai	
 dizer	
 so	
 that	
 later	
 you	
 not	
 say	
 	

Que	
 voce	
 se	
 arrependeu	
 that	
 you	
 regretted	
 it	

(bis)	
 (repeat)	

	

— IKComposer.Mus.Br. (n.d.). Retrieved September 23, 2015.
	

	

	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 22	

Nesta	
 Rua	
 	
 	
 	
 	
 	

If	
 only	
 this	
 street	
 were	
 mine	
 (English	
 translation)	

Nesta	
 rua	
 nesta	
 rua	
 tem	
 um	
 bosque	
 	
 On	
 this	
 street	
 on	
 this	
 street	
 there	
 is	
 a	
 little	
 forest	

Que	
 se	
 chama	
 que	
 se	
 chama	
 solidao	
 	
 and	
 it’s	
 called	
 it’s	
 called	
 lonliness	

Dentro	
 dele	
 dentro	
 delemora	
 um	
 anjo	
 	
 in	
 this	
 forest	
 in	
 this	
 forest	
 the	
 lives	
 an	
 angel	

Que	
 roubou,	
 que	
 roubou	
 meu	
 coracao	
 	
 who	
 has	
 stolen	
 who	
 has	
 stolen	
 my	
 heart	

	

Se	
 eu	
 roubei,	
 se	
 eu	
 roubei,	
 teu	
 coracao	
 	
 If	
 I	
 have	
 stolen,	
 if	
 I	
 have	
 stolen	
 your	
 heart	

E	
 porque	
 tu	
 roubastes	
 o	
 meu	
 tambem	
 	
 It’s	
 because	
 you	
 have	
 also	
 stolen	
 mine	

Se	
 eu	
 roubei	
 se	
 eu	
 roubei	
 teu	
 coracao	
 	
 If	
 I	
 have	
 stolen	
 if	
 I	
 have	
 stolen	
 your	
 heart	

E	
 porque	
 eu	
 te	
 quero	
 tanto	
 bem	
 	
 It’s	
 because	
 I	
 love	
 you	
 to	
 much	

	

Se	
 esta	
 rua	
 rua	
 tem	
 um	
 bosque	
 	
 	
 If	
 this	
 street,	
 if	
 this	
 street	
 were	
 mine	

Eu	
 mandava,	
 eu	
 mandava	
 ladrilbar	
 	
 I	
 would	
 have	
 it	
 all	
 paved	

Com	
 pedrenhas	
 com	
 pdrinhas	
 de	
 brilbante	
 And	
 have	
 it	
 covered	
 in	
 tiny	
 precious	
 stones	

Para	
 o	
 meu	
 para	
 o	
 meu	
 amor	
 passer	
 	
 So	
 my	
 love,	
 so	
 my	
 angel	
 could	
 walk	
 on	
 it	
 with	
 me	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 23	

	

	

 — IKComposer.Mus.Br. (n.d.). Retrieved September 23, 2015.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 24	

Lesson	
 4:	
 Samba	

Learning	
 Objectives	

• Students	
 will	
 demonstrate	
 understanding	
 of	
 samba	
 through	
 movement.	

• Students	
 will	
 show	
 an	
 understanding	
 of	
 music	
 notation.	

• Students	
 will	
 play	
 in	
 small	
 groups	
 and	
 in	
 large	
 ensembles.	

	

• Materials	
 needed	

• Computer	

• Smart	
 board	

• John	
 Jacobson’s	
 Music	
 Planet:	
 Brazil.	

• Percussion	
 instruments.	

• Handouts.	

	

Activity:	
 samba	
 dance	

• Students	
 will	
 watch	
 a	
 short	
 video	
 on	
 the	
 history	
 of	
 Brazil’s	
 Carnival	
 and	
 Samba	
 dancing.	

• Video	
 https://www.youtube.com/watch?v=PwBhy6wBZDs	

• Imitating	
 the	
 Jacobson	
 video,	
 teacher	
 and	
 students	
 will	
 stand	
 in	
 position.	

• Take	
 the	
 students	
 through	
 each	
 of	
 the	
 steps	
 of	
 the	
 dance	
 presented	
 in	
 the	
 video.	

• Break	
 the	
 dance	
 the	
 dance	
 to	
 two	
 different	
 steps	
 at	
 a	
 time.	

• Then	
 move	
 it	
 up	
 to	
 four	
 of	
 the	
 sequenced	
 dance	
 moves.	
 	

• With	
 just	
 a	
 drum	
 beating	
 the	
 quarter	
 note,	
 dance	
 the	
 samba.	

• Using	
 the	
 video	
 of	
 the	
 song,	

https://www.youtube.com/watch?v=B3nAXARhMLg&list=PL3DC80305C3E9A529,	

Students	
 will	
 dance	
 the	
 samba.	

	

Activity:	
 playing	
 Samba	
 rhythms	

	

• Teacher	
 will	
 start	
 with	
 a	
 rhythmic	
 based	
 echo	
 singing	
 class	
 activity.	
 the	
 rhythms	
 must	
 be	
 from	

the	
 examples	
 on	
 page	
 18	
 of	
 “Inside	
 the	
 Brazilian	
 Rhythm	
 Section”	
 .	

• Review	
 pulse,	
 teacher	
 will	
 ask	
 the	
 students	
 “does	
 the	
 pulse	
 feel	
 like	
 common	
 time	
 meter	
 or	

triple	
 meter”?	

• Play	
 the	
 percussion	
 track	
 (track	
 2)	
 on	
 the	
 CD	
 “Inside	
 the	
 Brazilian	
 Rhythm	
 Section”	
 for	
 students.	
 	

• Teacher	
 will	
 guide	
 students	
 through	
 reading	
 the	
 written	
 example	
 from	
 page	
 18	
 using	
 a	
 smart	

board.	

• Teacher	
 will	
 separate	
 class	
 into	
 three	
 groups.	

• Then	
 give	
 each	
 group	
 one	
 line	
 to	
 learn.	

• Instruct	
 students	
 to	
 vocalize	
 the	
 line	
 first.	

• Next	
 is	
 clapping.	

• Finally	
 student	
 will	
 get	
 be	
 given	
 percussion	
 instruments,	
 Line	
 1	
 shakers,	
 line	
 2	
 cowbells,	

tambourines,	
 rhythm	
 sticks,	
 and	
 lines	
 3	
 will	
 use	
 African	
 drums.	

• Have	
 the	
 groups	
 play	
 one	
 measure	
 together,	
 then	
 two	
 measures.	

• When	
 mastered,	
 rotate	
 groups.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 25	

	

Vocabulary:	

Samba,	
 A	
 section,	
 B	
 section,	
 pandeiro,	
 Surdo,	

berimbaus	

	

Below	
 is	
 more	
 information	
 for	
 the	
 students,	
 plus	
 an	
 example	
 of	
 a	
 Samba	
 arrangement.	
 	

Samba
”The word Samba appears to have come from Angola, where the Kimbundu word Semba refers
to the Umbigada “invitation to dance” (McGowen & Pessanha 2009, p. 22).

Samba is a dance and a rhythm that originated in Bahia and emigrated to Rio De Janeiro through
freed slaves. Music and dance was passed on by rote and not written down.

There are many Samba schools in Brazil and when it’s time, which is once a year, Samba is
celebrated in throughout Brazil during Carnival, which is a six day celebration with parades,
music, and lots of dancing.

— www.littledrum.com

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 26	

	

Lesson	
 5:	
 Samba	
 /recorder	
 lesson	
 	

	

Learning	
 Objectives	

• Students	
 will	
 learn	
 about	
 the	
 cultural	
 influence	
 of	
 the	
 samba	

• Students	
 will	
 show	
 understanding	
 or	
 tempo	
 through	
 movement.	

• Students	
 will	
 play	
 in	
 ensembles	
 and	
 solo.	

	

Materials	
 needed	

• John	
 Jacobson’s	
 Music	
 Planet	
 Brazil.	

• Handout	
 explaining	
 the	
 importance	
 and	
 cultural	
 significance	
 of	
 Samba	
 	

• Book:	
 Inside	
 the	
 Brazilian	
 Rhythm	
 Section.	

• Percussion	
 instruments	

• Computer	
 with	
 internet	
 access.	

• Smart	
 board.	

• “Samba	
 in	
 the	
 BAG”	
 Jim	
 Solomon	
 –“Hot	
 jams	
 for	
 the	
 recorder”.	

• Bells/xylophones	

	

	

	

Procedure	

	

Part	
 1	
 -­‐movement	

• Start	
 with	
 video	
 of	
 how	
 to	
 dance	
 the	
 Samba.	

• Slowly	
 go	
 over	
 the	
 dance	
 moves.	

• Have	
 students	
 dance	
 the	
 samba	
 to	
 Sergio	
 Mendez’	
 “Mas	
 Que	
 Nada”	

	

Part	
 2	
 –playing	

• Song	
 –	
 “Samba	
 in	
 the	
 BAG”	

• Start	
 with	
 the	
 rhythm	
 parts.	

• Organize	
 the	
 class	
 into	
 small	
 groups.	

• Each	
 group	
 will	
 have	
 a	
 different	
 part	
 of	
 the	
 arranged	
 rhythm.	

• Assess	
 the	
 students	
 while	
 they	
 work	
 on	
 their	
 own.	

• Bring	
 the	
 group	
 together	
 to	
 perform	
 the	
 rhythmic	
 part	
 of	
 the	
 piece.	

• Melody	
 on	
 bell	
 and	
 recorders.-­‐the	
 melody	
 contains	
 only	
 three	
 notes	
 A,	
 B,	
 C.	

• Organize	
 the	
 class	
 into	
 small	
 groups	
 and	
 assess	
 while	
 they	
 continue	
 to	
 work	
 on	
 the	
 melody.	

• Bring	
 the	
 class	
 together	
 to	
 play	
 the	
 melody,	
 starting	
 with	
 one	
 measure	
 at	
 a	
 time.	

• Work	
 until	
 the	
 entire	
 piece	
 is	
 done.	

• Break	
 the	
 class	
 into	
 two	
 groups’	
 melody	
 and	
 rhythmic	
 accompaniment.	

• Start	
 with	
 rhythm	
 then	
 melody.	

• Conduct	
 the	
 class	
 to	
 play	
 entire	
 piece.	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 27	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 28	

	
 	

Lesson	
 6:	
 Bossa	
 Nova	
 	

	

Learning	
 Objectives:	
 	

• Using	
 a	
 Venn	
 diagram,	
 students	
 will	
 demonstrate	
 the	
 difference	
 and	
 similarities	
 between	

bossa	
 nova	
 and	
 samba.	

	

Materials	
 needed	

• Computer	

• Recordings	

	

Procedure	
 for	
 the	
 Venn	
 diagram	
 	

• Introduce	
 the	
 bossa	
 nova	
 by	
 tapping	
 on	
 the	
 chest	
 to	
 mimic	
 the	
 heartbeat.	

• Ask	
 the	
 students	
 to	
 do	
 the	
 same.	

• Ask	
 the	
 students	
 if	
 they	
 can	
 tap	
 the	
 steady	
 beat	
 with	
 their	
 feet	
 or	
 other	
 hand	
 while	
 continuously	

tapping	
 the	
 bossa	
 rhythm	
 on	
 their	
 chest.	

• Explain	
 briefly	
 where	
 the	
 bossa	
 nova	
 came	
 from	
 and	
 how	
 it	
 gained	
 its	
 popularity.	

• Listen	
 to	
 a	
 recording	
 of	
 Antonio	
 Jobim	
 performing	
 “The	
 Girl	
 from	
 Impanema”.	

• Ask	
 students	
 what	
 they	
 remember	
 about	
 the	
 samba	
 and	
 how	
 does	
 it	
 differ	
 and	
 how	
 is	
 it	
 the	

similar	
 to	
 the	
 bossa	
 nova.	

• Now	
 using	
 two	
 examples	
 one	
 being	
 Jobim’s	
 “Girl	
 from	
 Impenema”	
 and	
 Sergio	
 Mendez’s	
 “Mas	

que	
 Nada”	
 teacher	
 will	
 guide	
 the	
 students	
 through	
 an	
 exercise	
 noting	
 the	
 similarities	
 and	

differences	
 of	
 the	
 two	
 styles.	
 This	
 will	
 be	
 student	
 driven	
 and	
 teacher	
 guided.	
 	

• In	
 groups	
 students	
 will	
 create	
 a	
 Venn	
 diagram	
 that	
 shows	
 the	
 differences	
 and	
 similarities.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 29	

Student handout

Bossa nova is a genre of Brazilian music, which developed and was popularized in the 1950s
and '60s. In the United States, many TV shows in that time period featured bossa nova
background music.

Bossa Nova translated means “new trend”.

While samba has very little in the sense of harmonic motion, bossa nova has many chord
changes and usually an AABA form.

The drum beat for the bossa nova:

Online drummer.com

The bass drum rhythm is similar to a heartbeat. Check your pulse.
Is it similar to the rhythm on the bottom line?

Do you Bossa Nova?

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 30	

Supplementary Media Resources for Teachers:

Presentations about music, dance, food, and life

 Girl from Impanema Tom Jobim

 Mas que Nada –Sergio Mendez Recorded in 1967

 Mas que Nada-­‐Sergio Mendez recorded in 2010

 Meu Nome É Gal Gal Costa

	
 	
 Magalenha	
 Sergio	
 Mendes	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 31	

 Quilombo Axe

 Afoxe Oya Alaxe

 Bachianas Brasilieras Orchestration

 Hector Villa Lobos, prelude 11 for guitar

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 32	

References

Béhague, Gerard H. "Latin American Music, C. 1920—c. 1980." The Cambridge History of Latin
America: 307-­‐64. Print.

Brown, N. (2013, September 1). OnlineDrummer.com. Retrieved November 1, 2015.

Calmon, Pedro. "Pedro Alvares Cabral." Encyclopedia Britannica Online. Encyclopedia Britannica,
27 Apr. 2015. Web. 03 Aug. 2015. <http://www.britannica.com/biography/Pedro-­‐Alvares-­‐Cabral.

Drummingweb.com (n.d.). Retrieved August 7, 2015.

Faria, N., & Korman, C. (2001). Inside the Brazilian rhythm section: Book & CD: For piano, guitar,
bass and drums: The first book that enables each individual instrument to play and interact with
a master Brazilian rhythm section. Petaluma, CA: Sher Music.

Hertzman, M. (2013). Making samba: A new history of race and music in Brazil. Durham: Duke
University Press.

Howie, T. (1996, September 1). Tomás Howie Drumming Web -­‐ Home. Retrieved November 2,
2015.

IKComposer.Mus.Br. (n.d.). Retrieved November 1, 2015.

Lamas, Dulce Martins. "Folk Music and Popular Music in Brazil." Journal of the International Folk
Music Council 7 (1955): 27. Print.

littledrum.com (n.d.). Retrieved August 10, 2015.

McGowan, Chris, and Ricardo Pessanha. The Brazilian Sound: Samba, Bossa Nova, and the Popular Music
of Brazil. Rev. and Expanded ed. Philadelphia: Temple UP, 2009. Print.

Meade, T. (1978). The Transition to Capitalism in Brazil: Notes on a Third Road. Latin American
Perspectives, 26.

Murphy, J. (2006). Music in Brazil: Experiencing music, expressing culture. New York: Oxford
University Press.

Perlman, J. (2012). Favela: Four Decades of Living on the Edge in Rio de Janeiro. Oxford
University Press. 2010. 448.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Kiernan	
 	
 33	

Tremura, Welson. "African Influence in Brazilian Music: Samba." African Influence in Brazilian
Music: Samba. Acedemia Edu. Web. 6 Oct. 2015. No date provided

Walsh, Lindsey. "Brazil Is Samba." (2010): ." Encyclopedia Britannica Online. Encyclopedia
Britannica n. pag. Web. 15 Apr. 2015.Britannica, 22 Oct. 2014. Web.

	

