

The book was found

The Modern Conductor (6th Edition)

Synopsis

Extensively refined and updated, this new edition on conducting posits that conducting is atime-space art. It builds basic book techniques and includes additional band scores excerpts, placed in proximity with the classic repertoire. The text adds new baton timing techniques, and shows the relationships of time, speed, and motion. Key words and principles are highlighted in boldface or italics. This book states a new principle regarding gesture-speed as related to dynamics and phrasing. Drills to train the mind and hands simultaneously are presented. Complete diagrams, all time-beating patterns, and logical classification of expressive gestures are included. Offers manual-technique photo illustrations and a wealth of music examples that show the application of techniques. Features an extensive appendix that includes seating charts, language tables (scores), less common terms, and an outline of musical form to aid in score study. For musicians.

Book Information

Hardcover: 286 pages

Publisher: Prentice Hall; 6th edition (November 27, 1996)

Language: English

ISBN-10: 0132514818

ISBN-13: 978-0132514811

Product Dimensions: 7.1 x 0.8 x 9.6 inches

Shipping Weight: 1.5 pounds

Average Customer Review: 4.5 out of 5 stars Â See all reviews (16 customer reviews)

Best Sellers Rank: #542,909 in Books (See Top 100 in Books) #54 in Books > Arts &

Photography > Music > Theory, Composition & Performance > Conducting #984 in Books > Arts

& Photography > Music > Theory, Composition & Performance > Techniques #1124 in Books >

Textbooks > Humanities > Performing Arts > Music

Customer Reviews

This book written by the legendary conducting teacher Elizabeth A.H. Green is very insightful and shows the beginnings of conducting from an old master like Malko.I would reccommend buying the Max Rudolf text (used by most major conservatories and universities) for a more substantial basis. Then read this book and get a whole new perspective on several different baton techniques, rehearsal techniques, and conducting in general.My only problem is that I don't think this book is worth the 68 dollars that the publisher is asking. First get the Rudolf (much thicker, more info for a basis, and cheaper) and get this book. It's great despite the price and somewhat limited explanation.

The Modern Conductor is an amazingly straight-forward book. Its directions are constructive and clear, and by following Elizabeth Green's suggested exercises and drills, you will develop great conducting "grammar." Arm motions become second-nature, and the aspiring conductor can focus instead on expressing musical ideas clearly to the orchestra. I was Elizabeth Green's last student before she died in 1995. This book brought me to this wonderful musical sage. Nothing can replace the lessons I had with her as senior in high school, but the Modern Conductor encapsulates her method and primary teachings. It is an essential book for any conductor who wants to speak clearly with the hands.

I have the fifth edition of this book, which I bought on .com for \$15. I don't believe the 7th edition is THAT radically different to pay \$68. The book is concise and clear but comparing to "The Technique of Conducting" by Ilya Musin (another pupil of Nikolai Malko) is rather scimpy and informationally insufficient. Max Rudolf definitely covers much more territory than E. Green, 5th or 7th edition notwithstanding. No one, so far, did a better job explaining the intricacies of manual technique than Musin. Green's book would be of much more value if it came with a DVD, demonstrating all that is said in the book. It's better one time to see than a hundred times to hear about. There is one book (and a small one) that might serve a better purpose. A student of Ilya Musin came up with his own pedagogical book: Ennio Nicotra, Introduction to the orchestral conducting technique in accordance to Ilya Musin's school. This one is in three languages (English, Italian, Spanish) and it comes with a DVD, in which all the techniques and manual tricks are shown sequentially. Check it out!

This was a required book for a course that I took in college. A lot of the things in this book were common sense to me - but I am a natural conductor. There were other students in my class that would have never passed had it not been for this book. The book clearly demonstrates the patterns of all time signatures that you'll find in music, as well as exercises you can do to help your conducting skills.

Elizabeth Green's book The Modern Conductor provides solid and reliable information for any young, and many an experienced, conductor, just as it has since first published in 1961. Alas, this 7th Edition, touted as being co-authored by Elizabeth Green and Mark Gibson, is an waste of good money. The book is poorly bound. The book's paper is inferiorâ "thin and shiny. The index layout is thoughtless, and its margins far too small. These problems are Prentiss Hall's responsibility, and

their listing the price as over \$80 for such shoddy work is unconscionable. Most importantly, however, the edition is not an extensive revision, as is claimed. The bibliography has not expanded or changed. A few musical examples are deleted, but none are added to address issues differently or to address new ones. Mr. Gibson contributed little more an inert paragraph on the use of the left hand, a short section on common sense rehearsing, and negligible details in the chapter on the fermata. Mostly, he has juggled some material around (without improvement) and removed information from the previous edition, including a worthwhile section that addressed the psychology of conducting. In sum, the 286-page 6th Edition has become a 252-page 7th. How does this represent an improvement? Mark Gibson's main contribution is a grandiose autobiography ostentatiously placed in the front of the book. Where is Elizabeth Green's? Oh, there it is, also in the front, but about one-fifth the length of Gibsonâ ™s. His ego flies in the face of the one section that he did add, the one suggesting that conductors avoid the words "I" and "me." Elizabeth Green's book never needed revising in the first place, but at least the earlier editions werenâ ™t the product of anyone trying to ride the coattails of someone else's serious work. Save your money. Buy an earlier, less expensive, and better edition.

My professor is in love with Elizabeth Green, he has met her, and swears by her teachings. The book is very explanatory and has lots of pictures and examples. Although I still think conducting is learned through actual practice. But the book is a good start.

If you want to know more details about conducting than you thought were imaginable, this is the book for you. Used for my graduate level and undergrad conducting coursework.

Download to continue reading...

The Modern Conductor (6th Edition) A Dictionary for the Modern Conductor (Dictionaries for the Modern Musician) The Modern Conductor (7th Edition) The Modern Conductor, Fifth Edition Modern Conductor Shoot the Conductor: Too Close to Monteux, Szell, and Ormandy (Mayborn Literary Nonfiction Series) I Recommend: Conductor (Piano) CONCERT FAVORITES VOL1 CONDUCTOR (Essential Elements 2000 Band) The Winds of Change: The Evolution of the Contemporary American Wind Band/Ensemble and its Conductor The Choral Conductor's Handbook Approaching the Standards, Vol 1: Rhythm Section / Conductor, Book & CD (Jazz Improvisation Series) Pop Quartets for All: Piano/Conductor, Oboe (Instrumental Ensembles for All) On Becoming a Conductor: Lessons and Meditations on the Art of Conducting Guide to Score Study for the Wind Band Conductor The Orchestral Conductor: Theory of His Art. (Illustrated) The Conductor's

Challenge: Finding Expressive Meaning In The Score Sound Advice: Becoming a Better Children's Choir Conductor The Conductor's Gesture: A Practical Application of Rudolf Von Laban's Movement Language/G8096 Approaching the Standards, Vol 2: Rhythm Section / Conductor, Book & CD (Jazz Improvisation Series) The Score, the Orchestra, and the Conductor

<u>Dmca</u>