

“Troika” from Lt. Kijé Suite

Classics for Kids

Sergei Prokofiev

Sergei Prokofiev

Born: April 23, 1891

Died: March 5, 1953

Russian composer and pianist Sergei Prokofiev was born in 1891 in Sontsovka, a small village in the Ukraine. Early on it was clear that he had musical talent. His mother, who was a very good pianist, encouraged him and taught him to play the piano. Sergei began composing at the age of five. When he got a bit older, he and his mother moved to St. Petersburg so he could study music.

After Prokofiev graduated from school, he traveled around Europe to learn more about music. World War I and the Russian Revolution made living and working in Russia very difficult, so Prokofiev left the country in 1918. Paris eventually became his home, but he also spent time in the United States and the Bavarian Alps. The whole time he was away from Russia, Prokofiev longed for his homeland. In 1936, he made the unusual decision to move back to the Soviet Union.

Prokofiev was a master at using music to tell a story. Pieces that do this are called *program music*. One of his most famous musical stories is *Peter and the Wolf*, which was written for Russia's Central

Children's Theatre. You may have seen it performed in school, or on the concert stage. Prokofiev also wrote the ballet music for *Romeo and Juliet*.

In 1933, Prokofiev was asked to write a film score for the movie *Lieutenant Kijé*. This movie appealed to the composer's sense of humor. The story is about an officer who never existed but who, because of a clerical error, appears on a list of soldiers. When the eccentric Tsar Paul I demands to meet the man, the military invent an officer instead of owning up to their mistake. One thing leads to another and a whole life is created for the non-existent Lt. Kijé, all on paper.

“Troika” is a Russian word that means “sleigh.” In this section of the *Lt. Kijé Suite*, the fictional officer takes a ride through the snowy country. You can follow him on his trip by using the listening map below. The French horn will help to guide you along the way. Watch out, because every once in a while you may run into a friendly snowman or two.

Start

Slow down! We're home!

Horn Blast!

Answer the questions below after listening to
"Troika."

1. The introduction is
A. strong B. weak
2. After the introduction, the music changes to
A. an uneven, galloping rhythm
B. an even, trotting rhythm
3. The jingle bell sound is a
A. sleighbell
B. cymbal
4. This music is a RONDO because
A. one theme alternates with others
B. only two themes are heard
- 5 The music ends
A. with a new theme
B. as it began

Kijé Crossword Kraze

Across

2. After the first melody you hear the ____ horn.
4. Prokofiev was born in _____.
5. _____ music tells a story.
8. Prokofiev played the _____.
10. Prokofiev's first name was _____.

Down

1. _____ is Russian for sleighride.
3. Prokofiev had a great sense of _____.
6. A film score is music for a _____.
7. Prokofiev lived in the ____ States for a while.
9. Lieutenant _____ was a fictional army officer.

Here's your chance to create your own piece
of art for a piece from "Troika."

Draw or write your own story about this month's
musical selection. Use a blank 8 1/2" x 11" paper.
Share it with Classics for Kids.

Classics for Kids
c/o WGUC
1223 Central Parkway
Cincinnati, OH 45214

Or E-mail us at classicsforkids@wguc.org

What would you get if
you crossed Betty Crocker
with Old Man Winter?

A baker who frosts
windows