

TITLE OF THE	The Classicism		
SCENARIO			
Keywords	Arts, music, clasicism, Joseph Haydn, Wolfgang Mozart, Bach, Beethoven, Carlos III, Fernando VI		
Who do I want to teach?			
Age range and grade of the learners	12 year old		
Special characteristics of learners	- Not applicable -		
The learning emphasis?			
Learning subject /field / skills or dimension	The classicism arts era. Special emphasis in music. Spanish history: Fernando VI and Carlos III kingships.		
Specific Goals	 To learn the basic characteristics of art produced in that era. To learn the basic characteristics of classical music. To learn important artwork (music and paintings) of the era. To be able to differentiate the classicism from its predecessor, the Baroque era. To understand the Spanish and European social and political context from where the classicism emerged (basic History of Spain). To understand what was the life of a composer in that time. To learn about the city of Madrid in that era and the monuments that were built under the kingship of Carlos III. 		
The teaching emphasis?		Rate 0-5	
Learning metaphor that can support the learning objectives	Acquisition (I will transmit/ present / explain content to learners)		
	Imitation (I will show to the learners how to do things related to this subject / content, i.e. I will be a model for them)		
	Discovery (I will provide the necessary artifacts for the learners to find out / discover a specific concept / knowledge on their own. I will organize guiding activities and provide tips)		
	Participation (I will organize sessions in which learners can discuss, share and / or collaborate for learning a specific subject / content and I will facilitate the interaction between them)		
	Experimentation (I will organize activities in which learners will understand, learn how-to, practise, and / or exercise)		
Description of the game	Narrative description of the game plot This scenario is composed of four different games that follow the same fantastic narrative plot.		

First Game: Introduction.

The player is set in the role of Luis Acordeón y De Puntillo, a fictitious Spanish composer of the 18th century who worked for Spanish King Fernando VI. Luis Acordeón y De Puntillo is already familiar with the baroque style which was Fernando VI's favorite. Then he starts to get influences from the work of composers in Vienna who are beginning to compose a very different kind of music. Future king Carlos III persuades him to look for a new patron (Carlos III) that allows him to compose classical music. One day he's got a dream where he composes a brilliant classical piece of music (the students have to learn to play this piece of music with their flutes during the next 4 weeks). Then he decides to leave the court. But to achieve that, he has to convince Fernando VI that classicism is better than baroque and so it's worth pursuing his dream. To convince Fernando VI, he has to solve a puzzle by matching basic characteristics of Baroque and Classicism to the movement they belong to. Very soon he finds a potential protector. He agrees but urges him to learn the basic classicism concepts before accepting Luis as his personal composer.

<u>Second Game: Composing classical music and arrival to Vienna</u>.

The game starts with a set of questions that the new patron asks to Luis Acordeón y De Puntillo to check if he really studied about the classicism. After passing the exam, Luis spends years working for his new Patron as a music composer. Then new king Carlos III requests to be his new patron, and decides to defray an expedition for Luis to study in Vienna with the best composers of the Classicism period.

In Vienna he meets Mozart and Haydn. They ask him to learn about their artwork before revealing their secrets.

Third Game: Becoming a Master.

The game starts with Haydn and Mozart asking a few questions about *The Magic Flute*, a very important classical opera composed by Mozart. If he succeeds he is allowed to enter the academy. There he meets Beethoven, who talks about the *Romanticism* art movement. In the conversation, Luis claims to be a Classicism master, and Beethoven urges him to prove it by solving a drag-and-drop puzzle where a music stave must be filled in with notes.

After several years working in Vienna Luis becomes a true Master and decides to come back to Spain.

Fourth Game: Exam.

In the last game, Luis come backs to Spain and this former patron asks him a few questions about the classicism.

	i	i			
		Game 1: learn basic characteristics of the classicism			
		Game 2: 1) learn about t		irlos III and his	
	Goals	contributions to the city		-	
		-	mportant compos	sers of the	
		classical era: Mo	•	thic ora	
			y music pieces of this era		
	Rules		the player has to complete the		
	questions / puzzles he is presented. Challenge Become a music master				
	become a master				
	Satisfaciton system	The player's avatar progresses through the story			
	/feedback cycle	Characters provide feedback about right/wrong			
		anwsers.			
	<u> </u>		Learning	Estimated	
			settings	time	
		P '			
		First session			
	Introduction to the Class	icism driven by the	In the	First session	
	teacher. Short explanation about the running		classroom	- 10 minutes	
	and interacting with the game.		0.0331.00111	10 mmates	
	Play game 1		In the	First session	
			classroom	- 20 minutes	
			In the	First session	
	Peer discussion through forum		classroom	- 5 minutes	
	Debuisting and add by the teach of Addisor		In the	First sossion	
	Debriefing session leaded by the teacher (taking input from posts in the forum)		In the classroom	First session - 5 minutes	
	input from posts in the forum)				
	Playing the flute		In the	First session	
narrative description of			classroom	- 10 minutes	
learning activities – step by	Prepare brief summary about the classicism		At home		
step organization and structuring	main characteristics. Deliver homework through		(homework)	1hour	
	online system.		(Hornework)		
	Play the game again and	chat with peers through	At home		
	forum.		(optional)	Undefined	
	Second session				
	Short debriefing about homework and		In the	2nd session	
	introduction to the session		classroom	- 5 minutes	
	Play game 2		In the	2nd session	
	riay gaille 2		classroom	- 20 minutes	
	D. L. J. C		In the	2nd session	
	Debriefing session		classroom	- 5 minutes	
			In the	2nd session	
	Playing the flute		classroom	- 20 minutes	
			CIGSSIOOIII	20 1111111111111	

	Self-driven study about Haydn, Mozart and the Magic Flute.	At home (homework)	1hour		
	Play the game again and chat with peers through forum.	At home (optional)	Undefined		
	Third session				
	Short debriefing and introduction to the session	In the classroom	3rd session - 5 minutes		
	Play game 3	In the classroom	3rd session - 20 minutes		
	Debriefing session	In the classroom	3rd session - 5 minutes		
	Playing the flute	In the classroom	3rd session - 20 minutes		
	Self-driven study for exam.	At home (homework)	1hour		
	Play the game again and chat with peers through forum.	At home (optional)	Undefined		
	Fourth Session				
	Instructions for the exam	In the classroom	5 minutes		
	Exam (Half the class) - Flute exam (the other half)	In the classroom	30 minutes		
	Interactive exercise (for students that finish the exam soon)	In the classroom	Undefined		
	Exam (Half the class) - Flute exam (the other half)	In the classroom	30 minutes		
			Total: 4 sessions		
How will I evaluate students?					
	25% Final exam				
Tualization approach	25% Flute exam				
Evaluation approach	25% Essay about classicism				
	25% Access to online system and chat				
What will learners need in or	der to achieve learning objectives?				
Prerequisite	N/A				
Setting and materials	A computer room with at least one computer per two children and space to play the flute. A LMS (e.g. Moodle, LAMS).				

		The four games.		
What is needed to implement the scenario?				
Application involved	Mandatory	<e-adventure>, The four games, LAMS</e-adventure>		
	Optional			
Infrastructure / equipment	Mandatory	A server with LAMS		
	Optional			
Learning resource type		Interactive		
Time / space resources		4 sessions, one hour each. A computer room.		

Other things to consider

Since this game was developed using <e-Adventure>, it can also be delivered to the students to be played at home and the teacher would still getting the assessment reports through e-mail (if a LMS is not available).

The last game (Exam) was developed with a customized version of <e-Adventure> that is not available to the public.