
SchoolTime Study Guide

Kronos Quartet
Tuesday, October 2, 2012 at 11 a.m.
Zellerbach Hall, University of California, Berkeley

2 0 1 2 - 2 0 1 3

Photo: Luis DelgadoPhoto by Zoran Orlic

 SchoolTime Kronos Quartet | I

On Tuesday, October 2, at 11am your class will attend the Kronos Quartet’s performance of
Around the World with Kronos at Cal Performances’ Zellerbach Hall.

San Francisco-based Kronos Quartet – David Harrington, John Sherba (violins), Hank Dutt
(viola), and Jeffrey Zeigler (cello) – “has been reinventing the quartet concert” (Telegraph) for
almost 40 years. Founding member Harrington explains, “I’ve always wanted the string quartet
to be vital, and energetic, and alive, and cool.” Kronos is admired world-wide for their “vibrant
musical performances… saturated with humanity, pathos and soul” (BBC). The SchoolTime
program features commissioned works and arrangements from all over the world.

Using This Study Guide
You can use these materials to engage your students and enrich their Cal Performances field
trip. Before attending the performance, we encourage you to:
•	 Copy the student Resource Sheet on pages 3 & 4 and give it to your students several

days before the show.
•	 Discuss the information in About the Performance (pages 5 - 9), and About the Artists

(pages 10 - 12) with your students.
•	 Read to your students from About the String Quartet on page 13, and About Instruments in

a String Quartet on page 16.
•	 Engage your students in two or more activities on pages 20-22.
•	 Reflect with your students by asking them guiding questions, found on pages 3, 5, 10, 13

& 16.
•	 Immerse students further into the subject matter and art form by using the Resource

section on page 23.

At the performance:
Your class can actively participate during the performance by:
•	 LISTENING CAREFULLY to the melodies, harmonies and rhythms.
•	 OBSERVING how the musicians and singers work together, sometimes playing in solos,

duets, trios and as an ensemble.
•	 THINKING ABOUT the different cultures, ideas, and emotions expressed through the

music.
•	 MARVELING at the skill of the musicians.
•	 REFLECTING on the sounds and sights experienced at the theater.
We look forward to seeing you at SchoolTime!

Laura Abrams Rica Anderson
Director, Education & Community Programs Education Programs Administrator

Welcome to SchoolTime!

II | SchoolTime Kronos Quartet

 Table of Contents

1. Theater Etiquette 1

2. Student Resource Sheet 3

3. About the Performance 5

4. About the Artists 10

5. About the String Quartet 13

6. Instruments in a String Quartet 16

7. Glossary 18

8. Learning Activities & Resources 20

9. California State Standards 24

 About SchoolTime 25

 SchoolTime Kronos Quartet | 1

Be prepared and arrive early.
Ideally you should arrive at the theater 30 to 45 minutes before the show. Allow for travel time and
parking, and plan to be in your seats at least 15 minutes before the performance begins. Your group
will be seated once your entire group has arrived.

Be aware and remain quiet.
The theater is a “live” space—you can hear the performers easily, but they can also hear you, and
you can hear other audience members, too! Even the smallest sounds, like rustling papers and
whispering, can be heard throughout the theater, so it’s best to stay quiet so that everyone can enjoy
the performance without distractions. The international sign for “Quiet Please” is to silently raise
your index finger to your lips.

Show appreciation by applauding.
Applause is the best way to show your enthusiasm and appreciation. Performers return their
appreciation for your attention by bowing to the audience at the end of the show. It is always
appropriate to applaud at the end of a performance, and it is customary to continue clapping
until the curtain comes down or the house lights come up.

Participate by responding to the action onstage.
Sometimes during a performance, you may respond by laughing, crying or sighing. By all means,
feel free to do so! Appreciation can be shown in many different ways, depending upon the art
form. For instance, an audience attending a string quartet performance will sit very quietly, while the
audience at a gospel concert may be inspired to participate by clapping and shouting.

Concentrate to help the performers.
These artists use concentration to focus their energy while on stage. If the audience is focused
while watching the performance, they feel supported and are able to do their best work. They can
feel that you are with them!

Please note:
Backpacks and lunches are not permitted in the theater. However, in the event you bring these
with you, bags will be provided for lobby storage. There is absolutely no food or drink permitted
in the seating areas. Recording devices of any kind, including cameras, cannot be used during
performances. Please remember to turn off your cell phone before the performance begins.

1Theater Etiquette

2 | SchoolTime Kronos Quartet

Kronos Quartet in rehearsal with Terry Riley (center) : Photo by Christina Johnson

 SchoolTime Kronos Quartet | 3

What You’ll See

On Tuesday, October 2, your class will come
to Zellerbach Hall where the Kronos Quartet
will perform Around the World with Kronos.
This performance features new and traditional
music by composers from all over the world
including: India, Syria, Sweden, Canada,
Mexico, Serbia, Nubia (now Egypt) and the
United States.

About the Artists

Kronos Quartet is made up of musicians David
Harrington, John Sherba (violins), Hank Dutt
(viola), and Jeffrey Zeigler (cello). For nearly
40 years, Kronos Quartet has led the way in
expanding the range of the string quartet by
performing exciting and creative new music

from all over the world. The group has made
more than 45 recordings, worked with a
large variety of composers and performers,
and helped create more than 750 works and
arrangements for string quartet. The group’s
many awards also include a Grammy for Best
Chamber Music Performance (2004) and
“Musicians of the Year” (2003) from Musical
America.

About the String Quartet

A string quartet is like a family of four
instruments. There are two violins, one viola,
and one cello. The viola is a little larger than
the violin, and the cello is the largest of all.
The bigger the instrument, the lower the
sound; the cello has the deepest voice and
the violin has the highest. Together the four

2 Student Resource Sheet

Questions to Think About
•	 Name the some of the composer’s native countries in Around the World with

Kronos.
•	 Why did Haydn choose violin, viola and cello for his string quartet compositions?
•	 How has string quartet music changed over time?

4 | SchoolTime Kronos Quartet

instruments have musical conversations, like
a family at dinner or a group of friends talking
together.

History of the String Quartet

Father of the String Quartet
Composer Franz Joseph Haydn is often
called the “father of the string quartet”. In the
18th century, Haydn began creating music
for an ensemble of two violins, a viola, and
a cello. He called his compositions string
quartets. Some think he chose to write for
this combination of instruments because they
sound like the four voices in a choir: soprano,
alto, tenor and bass.

Haydn’s string quartets then influenced other
classical composers like Mozart, Beethoven,
Schubert and Brahms and they created their
own unique string quartets.

Influence of Folk and World Music
In the late 19th and early 20th centuries, the
Czech composer Dvořák and the Hungarian
composer Bartók began weaving folk music
from their native lands into their string
quartets. String quartet music composed
in the 20th century began to reflect the
diversity of world cultures and environments.
French composers Debussy and Ravel took
inspiration from Indonesian gamelan music
to add Asian sounds and rhythms to their
compositions. American composer George
Crumb is known for blending sounds from
many cultures. He combines instruments
such as Tibetan prayer stones, Japanese
Kabuki blocks, African thumb piano (mbira),
and Chinese temple gongs with tambourines
and cymbals. In Black Angels: Thirteen
Images from the Dark Land, Crumb reflected
on the horrors of the Vietnam War in his
music. This was the piece that inspired the
formation of the Kronos Quartet.

Quartet Music Today
Despite technological advances, the same
four instruments have stayed together since
the days of Haydn. Yet today’s string quartets
also perform music originally composed
for other instruments and many composers
now incorporate electronic sounds into live
performances. String quartet musicians also
may perform on other instruments in addition
to their regular instruments, and even sing
and speak while playing.

Today, the Kronos Quartet regularly plays
music by a variety of international composers
from Asia to Africa, South America to Europe.
As David Harrington, Kronos’ founder,
has said, “I started playing string quartets
when I was 12, and one day when I was
14, I was gazing at a map of the world and
suddenly realized that all the quartet music
I’d ever heard—Haydn, Mozart, Beethoven,
Schubert—came from a single city: Vienna. A
simple question came to me: What did music
from other cities and countries sound like?
A door of curiosity opened to the world’s music,
and over the years, this door has opened wider
and wider.” Since then, the Kronos Quartet has
had 750 new pieces written or arranged for string
quartet, more than any quartet since Haydn’s time,
and is leading the string quartet into the
21st century.

The Phonoharp (above) by instrument builder Walter Kitunduu,
is one of the instruments invented for Kronos to play.

 SchoolTime Kronos Quartet | 5

Around the World with Kronos

La Sidounak Sayyada / I’ll Prevent the
Hunters from Hunting You
Composer: Omar Souleyman, (born 1966)
arranged by Jacob Garchik, Country: Syria

Omar Souleyman is a Syrian musical legend.
Since 1994, he and his musicians have been
known widely in folk-pop throughout Syria.
He was born in rural Northeastern Syria, and
the myriad musical traditions of the region are

evident in his music. Classical Arabic mawal-
style vocalization gives way to high-octane
Syrian Dabke (the regional folkloric dance
and party music), Iraqi Choubi and a variety
of Arabic, Kurdish and Turkish styles, among
others. This amalgamation is truly the sound
of Syria. Souleyman’s popularity has risen
steadily and his ensemble tirelessly performs
concerts throughout Syria and has accepted
invitations to perform abroad in Saudi Arabia,
Dubai and Lebanon.

Questions to Think About
•	 Describe some of the songs that Kronos will play in their SchoolTime show.
•	 What themes does Aleksandra Vrebalov explore in her composition …hold me,

neighbor, in this storm…?
•	 What is composer Hamza El Din trying to evoke in his piece Escalay?

3 About the Performance

Photo by Zoran Orlic

6 | SchoolTime Kronos Quartet

Tusen Tankar / A Thousand Thoughts
(arranged in 2005)
Traditional, arranged by Kronos, transcribed
by Ljova, Country: Sweden

Tusen Tankar is a traditional Scandinavian folk
song, which recounts a timeless, mournful tale
of unrequited love. The English translation of
the original lyrics reads, in part: “A thousand
thoughts oppress me/ For love of one who
can’t be mine./ …All I can feel is the pain I
bear/ And it’s all for you, my dear.”

Kronos’ arrangement is based on a recording
by the Swedish folk band, Triakel, built
around Emma Härdelin’s haunting vocals.
Triakel consists of Emma Härdelin (vocals and
fiddle), Kjell-Erik Eriksson (fiddle) and Janne
Strömstedt (harmonium). All three are well-
established in Swedish folk music. According
to Triakel, the first two verses of Tusen Tankar
were taken from a version by Swedish singer
Thyra Karlsson, while the third verse can be
traced back to Danish origins.

Death to Kosmische (2010)
Composer: Nicole Lizée (born 1973),
Country: Canada

Nicole Lizée is a composer, sound artist and
keyboardist based in Montreal, Quebec. Her
compositions range from works for large
ensemble and solo turntablist featuring DJ
techniques fully notated and integrated into
a concert music setting, to other unorthodox
instrument combinations that include the Atari
2600 video game console, Simon and Merlin
handheld games, and karaoke tapes.

About this music, Lizée writes: “Death
to Kosmische is a work that reflects my
fascination with the notion of musical
hauntology and the residual perception of
music, as well as my love/hate relationship
with the idea of genres. The musical
elements of the piece could be construed
as the faded and twisted remnants of the
Kosmische style of electronic music. To do
this, I have incorporated two archaic pieces
of music technology (the Stylophone and the
Omnichord) and have presented them through
the gauze of echoes and reverberation, as
well as through imitations of this technology
as played by the strings. I think of the work
as both a distillation and an expansion of
one or several memories of music that are
irrevocably altered by the impermanence of
the mind. Only ghosts remain.”

Raga Mishra Bhairavi: Alap
Composer: Ram Narayan (born 1927),
arranged by Kronos, transcribed by Ljova,
Country: India

Ram Narayan is
one of the world’s
most revered
masters of the
sarangi, the bowed
string instrument
from northern
India renowned
for its vocal
expressiveness.
Over the course of

his long career, Narayan has been the person
most responsible for bringing this ancient
chordophone into the foreground of classical

Ram Narayan

Triakel: Photo by Karin Alfredsson

Nicole Lizée

 SchoolTime Kronos Quartet | 7

Hindustani music. In the early 1950s his
ragas were some of the first to be recorded
on LPs produced in India, and by the end
of the decade Narayan became widely
acknowledged as a soloist. Many innovations
made by Narayan to bowing and fingering
techniques on the sarangi have now become
standard.

Ram Narayan is known for his vivid
interpretations of traditional Indian ragas. A
specified combination of notes played and
embellished within a parent framework called
a thaat, each different raga has the power to
evoke a unique emotional transcendence.
This feeling was termed by music scholars
as Rasavadhana: a mystic state completely
unrelated to desire, which is purely
compounded of joy and consciousness. This
arrangement of Raga Mishra Bhairavi is based
on a performance by Narayan, recorded in
1989.

Nacho Verduzco (circa 1992, arranged 2001)
Composer: Chalino Sánchez (1961-1992),
arranged by Osvaldo Golijov, Country: Mexico

In the early part of the twentieth century,
legendary events and famous revolutionaries
like Pancho Villa were chronicled in corridos,
narrative ballads that had their roots in
Spanish romances. After peaking in
popularity around the Mexican Revolution,
the corrido genre fell dormant, but has
experienced a rebirth in recent years as the
narco-corrido—still an anti-authoritarian
narrative ballad, but now featuring drug-
smugglers in Sinaloa, the heart of Mexico’s
drug industry. They are often incongruously

cheerful polkas or waltzes with an upbeat
accordion, with lyrics that tell of the exploits
(and demises) of traffickers. Despite getting
almost no radio play—narco-corridos were
banned from the Sinaloan airwaves in early
2001—they are very popular in northwest
Mexico and southern California. Chalino
Sánchez has become one of the most
influential narco-corrido singers, especially
after his murder at age 31. He has been
mythologized as a valiente, a tough,
independent man who lived under his own
rules. His corrido about Nacho Verduzco tells
the story of another valiente, who was killed
in a confrontation with U.S.-supported law
enforcement officials at his house, but not
before taking out one of the policemen with a
.45.

Two Selections from The Dead Man:
Nocturne & Fantasy (1990)
Composer: John Zorn (born 1953), Country:
United States

Turning a self-described short attention
span into a creative asset, the ever-daring
composer, saxophonist, MacArthur Fellow,
and New York “Downtown” music czar
John Zorn developed a unique approach
to composition in the 1980s and early ’90s.
Starting with discrete musical ideas—or
“moments”—jotted down on file cards
whenever inspiration struck, Zorn would
create a new work by assembling the cards
in a specific order. The resulting music is both
endlessly surprising and relentlessly pulse-
quickening—an experience often compared to

Chalino Sanchez

John Zorn

8 | SchoolTime Kronos Quartet

rapidly pushing the pre-set buttons on a car
radio, or to the constantly shifting, “jump cut”
imagery of modern films and music videos.

Zorn has long drawn stylistic inspiration from
Carl Stalling’s soundtracks to Warner Brothers
cartoons of the 1940s and ’50s. Zorn says
when you listen to Stalling’s music apart from
the animated visuals, you “enter a completely
new dimension: you are constantly being
thrown off balance, yet there is something
strangely familiar about it all.”

John Zorn dedicated The Dead Man to the
photographer Robert Mapplethorpe.

Escalay / Water Wheel (1989)
Composer: Hamza El Din (1929-2006),
Realized by Tohru Ueda, Country : Nubia

In the society of what once was Nubia,
the waterwheel was the oldest mechanical
device used for farmland irrigation. Nubian
musician Hamza El Din sought to recreate
both the sounds and the images of that
ancient culture. “My country was flooded
after the construction of the Aswan dam,” El
Din explained, “and we lost it after a recorded
history of 9,000 years, so I have a nostalgia
for that place. Escalay is a representation of
how to start the waterwheel and let it run.”
In this music, he drew upon both the musical
and the cultural traditions of his homeland.
“Our music system is Afro-Arab—we are a
bridge, musically and culturally between Africa

and the Middle East. I wanted the Quartet to
represent the sound of my instrument, the
oud. The challenge was to make audible the
overtones that only the musician can hear
from a solo instrument—the ‘unheard’ voice.
Amazingly, Kronos perform it as if they are
from that place.”

…hold me, neighbor, in this storm…First
Movement (2007)
Composer: Aleksandra Vrebalov (born 1970),
Country: Serbia

Aleksandra Vrebalov, a native of the former
Yugoslavia, left Serbia in 1995 and continued
her education in the United States. About “…
hold me, neighbor, in this storm…,” Vrebalov
writes:

“The Balkans, with its multitude of cultural and
religious identities, has had a troubled history
of ethnic intolerance. For my generation of
Tito’s pioneers and children of Communists,
growing up in the former Yugoslavia meant
learning about and carrying in our minds the
battles and numberless ethnic and religious
conflicts dating back half a millennium, and
honoring ancestors who died in them. By
then, that distant history had merged with
the nearer past, so those we remember from
World War II are our grandparents. Their
stories we heard firsthand. After several
devastating ethnic wars in the 1990s we

Hamza El Din

Aleksandra Vrebalov: Photo by Sasha Jancic

 SchoolTime Kronos Quartet | 9

entered a new century, this time each of us
knowing in person someone who perished.
As I write this in November 2007, on YouTube
a new generation of Albanians and Serbs post
their war-songs bracing for another conflict,
claiming their separate entitlements to the
land and history, rather than a different kind of
future, together.

“Strangely, the cultural and
religious differences that led
to enmity in everyday life
produced—after centuries
of turbulently living
together—most incredible
fusions in music. It is
almost as if what we weren’t
able to achieve through
words and deeds—to fuse,
and mix, and become
something better and richer
together—our music so
famously accomplished
instead.

“…hold me, neighbor, in
this storm…” is inspired
by folk and religious music
from the region, whose
insistent rhythms and
harmonies create a sense of
inevitability, a ritual trance with an obsessive,

dark energy. Peaceful passages of the work
grew out of the delicately curved, elusive,
often microtonal melodies of prayers, as well
as escapist tavern songs from the region, as
my grandmother remembers them.

“For me, …hold me, neighbor… is a way to
bring together the sounds of
the church bells of Serbian
orthodox monasteries and
the Islamic calls for prayer.
It is a way to connect
histories and places by
unifying one of the most
civilized sounds of Western
classical music—that of
the string quartet—with
ethnic Balkan instruments,
the gusle [a bowed string
instrument] and tapan [large
double-headed drum]. It
is a way to piece together
our identities fractured by
centuries of intolerance,
and to reach out and
celebrate the land so rich
in its diversity, the land that
would be ashen, empty,
sallow, if any one of us, all
so different, weren’t there.”

Below: Tapan

Above: Gusles

10 | SchoolTime Kronos Quartet

Kronos Quartet

For nearly 40 years, the Kronos Quartet—
David Harrington, John Sherba (violins),
Hank Dutt (viola), and Jeffrey Zeigler
(cello)—has pursued a singular artistic vision,
combining a spirit of fearless exploration
with a commitment to expanding the range
and context of the string quartet. In the
process, Kronos has become one of the
most celebrated and influential groups of
our time, performing thousands of concerts
worldwide, releasing more than 45 recordings
of extraordinary breadth and creativity,
collaborating with many of the world’s most
eclectic composers and performers, and
commissioning more than 750 works and
arrangements for string quartet. In 2011,
Kronos became the only recipients of both the
Polar Music Prize and the Avery Fisher Prize,
two of the most prestigious awards given to

musicians. The group’s numerous awards also
include a Grammy for Best Chamber Music
Performance (2004) and “Musicians of the
Year” (2003) from Musical America.

Beginnings
Kronos’ adventurous approach dates back
to the ensemble’s origins. In 1973, David
Harrington was inspired to form Kronos after
hearing George Crumb’s Black Angels, a
highly unorthodox, Vietnam War-inspired work
featuring bowed water glasses, spoken word
passages, and electronic effects. Kronos
then began building a compellingly diverse
repertoire for string quartet, performing
and recording works by 20th-century
masters (Bartók, Shostakovich, Webern),
contemporary composers (Aleksandra
Vrebalov, John Adams, Alfred Schnittke), jazz
legends (Ornette Coleman, Charles Mingus,
Thelonious Monk), and artists from even

4 About the Artists

Questions to Think About
•	 What inspired David Harrington to form the Kronos Quartet?
•	 Who are some of the artists with whom Kronos Quartet has collaborated?
•	 Describe the ways the Kronos Quartet is demonstrating their commitment

to new music.

From left to right: John Sherba, Jeffrey Zeigler, David Harrington, Hank Dutt. Photo by Jay Blakesberg.

 SchoolTime Kronos Quartet | 11

4 About the Artists
farther afield (rock guitar legend Jimi Hendrix,
Azeri vocalist Alim Qasimov, interdisciplinary
composer/performer Meredith Monk).

Collaborations
Integral to Kronos’ work is a series of long-
running, in-depth collaborations with many
of the world’s foremost composers. One
of the quartet’s most frequent composer-
collaborators is “Father of Minimalism” Terry
Riley, whose work with Kronos includes
the early Sunrise of the Planetary Dream
Collector; Cadenza on the Night Plain and
Salome Dances for Peace; 2002’s Sun Rings,
a multimedia, NASA-commissioned ode to
the earth and its people, featuring celestial
sounds and images from space; and Another
Secret eQuation for youth chorus and string

quartet, premiered at a concert celebrating
Riley’s 75th birthday. Kronos commissioned
and recorded the three string quartets of
Polish composer Henryk Mikolaj Górecki,
with whom the group worked for more than
25 years. The quartet has also collaborated
extensively with composers such as Philip
Glass, recording his string quartets and
scores to films like Mishima and Dracula (a
restored edition of the Bela Lugosi classic);
Azerbaijan’s Franghiz Ali-Zadeh, whose works
are featured on the full-length 2005 release
Mugam Sayagi: Music of Franghiz Ali-Zadeh;

Steve Reich, whose Kronos-recorded Different
Trains earned a Grammy for the composer;
Argentina’s Osvaldo Golijov, whose work
with Kronos includes both compositions
and extensive arrangements for albums like
Kronos Caravan and Nuevo; and many more.

In addition to composers, Kronos counts
numerous artists from around the world
among its collaborators, including the Chinese
pipa virtuoso Wu Man; legendary Bollywood
“playback singer” Asha Bhosle, featured
on Kronos’ Grammy-nominated CD, You’ve
Stolen My Heart: Songs from R.D. Burman’s
Bollywood; Inuit throat singer Tanya Tagaq;
Mexican rockers Café Tacuba; genre-defying
sound artist and instrument builder Walter
Kitundu; the Romanian gypsy band Taraf de
Haïdouks; renowned American soprano Dawn
Upshaw; and the unbridled British cabaret
trio, the Tiger Lillies. Kronos has performed
live with the likes of icons Allen Ginsberg,
Zakir Hussain, Modern Jazz Quartet, Noam
Chomsky, Rokia Traoré, Tom Waits, David
Barsamian, Howard Zinn, Betty Carter, and
David Bowie, and has appeared on recordings
by such diverse talents as Nine Inch Nails,
Amon Tobin, Dan Zanes, DJ Spooky, Dave
Matthews, Nelly Furtado, Joan Armatrading,
and Don Walser.

Kronos’ music has also featured prominently
in other media, including film (Requiem
for a Dream, The Fountain, 21 Grams,
Heat, True Stories) and dance, with noted
choreographers such as Merce Cunningham,
Paul Taylor, Twyla Tharp, and Eiko & Koma
setting pieces to Kronos’ music.

Tours & Recordings
The quartet spends five months of each year
on tour, appearing in concert halls, clubs,
and festivals around the world including
BAM Next Wave Festival, Carnegie Hall, the
Barbican in London, WOMAD, UCLA’s Royce
Hall, Amsterdam’s Concertgebouw, Shanghai
Concert Hall, and the Sydney Opera House.
Kronos is equally prolific and wide-ranging
on recordings. The ensemble’s expansive

Sun Rings

12 | SchoolTime Kronos Quartet

discography on Nonesuch Records includes
collections like Pieces of Africa (1992), a
showcase of African-born composers, which
simultaneously topped Billboard’s Classical
and World Music lists; 1998’s ten-disc
anthology, Kronos Quartet: 25 Years; Nuevo
(2002), a Grammy- and Latin Grammy–
nominated celebration of Mexican culture;
and the 2003 Grammy-winner, Alban Berg’s
Lyric Suite. The group’s latest releases are
Floodplain (Nonesuch, 2009), spotlighting
music from regions of the world riven by
conflict; Rainbow (Smithsonian Folkways,
2010), in collaboration with musicians from
Afghanistan and Azerbaijan; and Uniko
(Ondine, 2011) with Finnish accordion/sampler
duo Kimmo Pohjonen and Samuli Kosminen.

Commitment to New Music and Mentorship
Kronos’ recording and performances reveal
only a fraction of the group’s commitment to
new music. As a non-profit organization based
in San Francisco, the Kronos Performing Arts
Association has commissioned more than
750 new works and arrangements for string

quartet. Music publishers Boosey & Hawkes
and Kronos have released sheet music for
three signature works, all commissioned for
Kronos, in the first volume of the Kronos
Collection, a performing edition edited
by Kronos. The quartet is committed to
mentoring emerging professional performers,
and in 2007 Kronos led its first Professional
Training Workshop with four string quartets as
part of the Weill Music Institute at Carnegie
Hall. Subsequent workshops at Carnegie
Hall and other venues have expanded this
aspect of the quartet’s work. One of Kronos’
most exciting initiatives is the Kronos:
Under 30 Project, a unique commissioning
and composer-in-residence program for
composers under 30 years old, launched in
conjunction with Kronos’ own 30th birthday
in 2003. By cultivating creative relationships
with such emerging talents and a wealth of
other artists from around the world, Kronos
reaps the benefit of decades of wisdom while
maintaining a fresh approach to music-making
inspired by a new generation of composers
and performers.

Photo by Jay Blakesberg.

 SchoolTime Kronos Quartet | 13

About the String Quartet
With material adapted from San Francisco
Performances’ Study Guide, The Story of the
String Quartet

A string quartet is like a family of four
instruments. There are two violins, one viola,
and one cello. The viola is a little larger than
the violin, and the cello is the largest of all.
The bigger the instrument, the lower the
sound; the cello has the deepest voice and
the violin has the highest. Together the four
instruments have musical conversations, like
a family at dinner or a group of friends talking
together.

History of String Quartet Music
Haydn and Mozart
In the 18th century, composer Franz Joseph
Haydn (1732–1809) began creating music
for an ensemble of two violins, a viola, and a

cello, calling his compositions string quartets.
The “father of the string quartet” may have
chosen to write for this combination of
instruments because it resembles the four
choral voices: soprano, alto, tenor and bass.

Haydn’s early string quartet music can be
compared to a conversation between four
people in the manner of the 18th Century
aristocracy – refined, restrained and witty.
As Haydn continued to write for the string
quartet, his music became more dramatic and
imaginative.

At the same time Haydn was composing
string quartets a young composer named
Wolfgang Amadeus Mozart (1756–1791) was
also busy writing music. Mozart was greatly
impressed and inspired by Hadyn’s music,
and he composed a set of six quartets which
he dedicated to Haydn.

Questions to Think About
•	 How is the performance of a string quartet like a conversation?
•	 Who is the “father of the string quartet” and why?
•	 How did string quartet music evolve?

5 About the String Quartet

Photo by Robert Hantzsche.

14 | SchoolTime Kronos Quartet

Beethoven and Schubert
While string quartets written by Haydn and
Mozart followed a standard and familiar
musical form, Ludwig van Beethoven
(1770–1827) broke the rules and created
his own forms. Each quartet is unique and
full of emotions like anger, fear, passion and
sadness. Beethoven’s musical conversations
often reflect a sense of impatience, anger, and
confrontation.

German composer Franz Schubert (1797–
1828) wrote over 600 songs and blended
melodies from his song compositions into
his string quartets and other chamber music.
Schubert’s String Quartet in D minor, subtitled
“Death and the Maiden,” is based on the
narrative from his own song of the same
title which tells the story of a young woman
who is visited by Death in several disguises.
The string quartet attempts to tell the story
through music alone.

Dvořák & Bartók
Late 19th and early 20th century composers
often used folk melodies and motifs to
introduce the sounds and rhythms of their
cultures into a standard musical form.
Fragments of Czech and American folk songs
can be heard in many of Czech composer
Antonín Dvořák’s (1841–1904) compositions.
Other Dvořák quartets incorporate the
syncopated rhythms and patterns of
repetition of Czech dumka, or slow sad folk
ballads. Composer Béla Bartók (1881–1945)
methodically collected and recorded folk
tunes of his native Hungary and based
his compositions on them, adding highly
developed techniques of music theory and
performance to these rustic melodies and
rhythms.

Debussy & Ravel
Claude Debussy (1862–1918) and Maurice
Ravel (1875–1937) attended the 1889 World
Exposition in Paris and were impressed by

the unusual sounds they heard, particularly
the Indonesian gamelan orchestra, which is
comprised of gongs and other percussion
instruments. Excited by hearing something
totally new and different, the two composers
immediately began to experiment with
producing complex rhythmic sounds on
traditional string instruments.

Contemporary String Quartet Music
Much string quartet music being composed
now reflects the diversity of cultures,
environments, and circumstances that
surround us. In spite of technological
advances, the same four instruments have
stayed together since the days of Haydn, yet
today’s string quartets also perform music
composed for other instruments and many
composers now incorporate electronic sounds
into live performances.

American composer George Crumb’s (b.1929)
compositional style is known for its blending
of sounds from Western and non-Western
cultures. He combines instruments such
as Tibetan prayer stones, Japanese Kabuki
blocks, alto African thumb piano (mbira),
and Chinese temple gongs with vibraphone,
tambourine, cymbals and tamtams. The music
he writes also explores the mystical qualities
and meaning of life experiences as well as
20th century global events and culture. His
string quartet Black Angels: Thirteen Images
from the Dark Land, for electric string quartet,
written in 1970, is probably the first quartet to
be inspired by the Vietnam War and includes
unusual and amplified sounds that are very
different from the soothing music of the 18th
century court.

In today’s international music community,
ensembles commission works by composers
from around the world, from Asia to
Africa, South America to Europe. As David
Harrington, Kronos’ founder, has said, “I
started playing string quartets when I was
12, and one day when I was 14, I was gazing
at a map of the world and suddenly realized
that all the quartet music I’d ever heard—

 SchoolTime Kronos Quartet | 15

Haydn, Mozart, Beethoven, Schubert—came
from a single city: Vienna. A simple question
came to me: What did music from other
cities and countries sound like? A door of
curiosity opened to the world’s music, and
over the years, this door has opened wider
and wider.” The Kronos Quartet has pursued
their commitment to expanding the range
an context of the string quartet by regularly
collaborating with many of the world’s
most eclectic composers and performers
and commissioning 750 new works and
arrangements for string quartet, more than
any quartet since Haydn’s time, and leading
the string quartet into the 21st century.

16 | SchoolTime Kronos Quartet

6 Instruments in a String Quartet

Questions to Think About
•	 What are the traditional instruments of a string quartet and why were

they chosen?
•	 Describe the viola’s “voice.”
•	 What are some examples of different techniques used on the violin?

Photo by Zoran Orlic.

Instruments in a string quartet

In the second half of the 18th
century, the emergence of chamber
music (pieces written for a small
group of instruments and performed
in a small room or chamber) created
the demand for the string quartet.
Mimicking the range of voices in
a vocal choir, the string quartet
includes two violins and a viola for
the soprano, alto and tenor voices,

and a cello for the bass or low end.
String quartets create a sound profile
that is comparable in expression to
a full orchestra but that offer greater
independence for each musician.
Together, these “voices” create
musical conversations in which every
instrument has something to say.
Although string quartets can include
any combination of instruments,
most classical quartets feature a
cello, a viola and two violins.

 SchoolTime Kronos Quartet | 17

Violin

The violin is a small four-stringed instrument
that you hold under the chin and play with a
bow, or pluck with your fingers. The strings
stretch from the tailpiece across the bridge
to the tuning pegs. A string quartet uses two
violins, and they are the smallest instruments
in the quartet, offering the highest voice. The
soaring sound the violin produces allows
melodies and harmonies to stand out. Players
also use techniques such as vibrato, tremolo
and pizzicato to create a rich musical voice.

Viola

The viola is slightly larger than the violin, with
strings that are tuned five notes lower. Violas
offer a unique voice in the string quartet,
providing a rich dark tone, which is in direct
contrast to the bright tone of the violin. A
viola can play notes that are almost as high
as a violin; however, these notes will not have
the same penetrating tone, making for a more
distinct voice in the ensemble.

Cello

Adding the lowest voice to the string quartet,
the cello provides a smooth and rich sound.
Cellos are twice as big as the viola or violin,
with a thick body and thick strings that
are bowed to produce deep low notes.
Traditionally, the cello was held between
the knees; however, at the end of the 20th
century, a spike was added to the cello,
allowing it to stand on the floor. The cello
produces the bass voice in the string quartet.

Hank Dutt: Viola

David Harrington: Violin

Jeffrey Zeigler: Cello

18 | SchoolTime Kronos Quartet

7 Glossary

alto—a vocal range that is the lower female
voice in choral music. In a four-part chorus
it is below soprano and above tenor. Alto
is also used to describe the range of many
instruments. In the quartet, one of the violins
acts as the alto voice.

arrangement—an adaptation of a piece of
music for performance in a different way,
especially on different instruments from those
for which it was originally composed.

bass—the lowest male voice in a choir, also
the largest and lowest string instrument. In the
quartet, the cello acts as a bass voice.

bow—a long piece of wood with horsehairs
stretched from one end to the other, used for
playing stringed instruments.

cello—the second largest member of the
string family and the lowest sounding member
of the string quartet. It has four strings, is
held between the knees and played with a
bow while being supported on the floor with a
metal peg.

chamber music—music written to be
performed by a select group of players in a
small concert hall or room by a small group of
musicians. String quartet is a common form of
chamber music.

classical music—a broad term, referring to
music rooted in the traditions of European art,
ecclesiastical and concert music, particularly
between 1000 and 1900.

composer—someone who writes music.

corridos—narrative ballads with roots in
Spanish romances.

folk music—music native to a region, passed
on by oral tradition.

harmony— the simultaneous sounding of two
or more tones. The basis of classical music.

instrumental music—music performed on
instruments without text or words.

mawal—an traditional Arabic style of music
that is usually played before the actual song
begins. It is sung in colloquial Arabic and has
links to historical forms of Arabic poetry.

melody—a succession of notes that form a
complete musical statement or idea.

motif—a recurring theme, subject, or idea in
art, music, literature, or dance.

musical ensemble—a group of musicians
performing together.

oud—a pear-shaped musical instrument of
the Middle East and Northern Africa in the lute
family.

pizzicato—playing a string instrument by
plucking the strings with the finger rather than
using the bow.

polka—a lively couple dance in 2/4 time from
Central Europe. Polka is also the type of
music that is written for this dance style.

 SchoolTime Kronos Quartet | 19

7 Glossary

raga—one of the melodic formulas of Indian
classical music having the melodic shape,
rhythm, and ornamentation prescribed by
tradition; it literally means “color” or “mood”.

rhythm— the patterns of time and beats in
music.

sonata form— also known as sonata-allegro
form, is a musical form typically used in the
first movement of classical works.

soprano—the highest female (or boy’s) voice
in a choir. In the quartet, one of the violins
acts as the soprano voice.

string quartet—a musical ensemble for four
string instruments, usually it consists of
two violins, one viola, and one cello. Also a
piece of music written for this combination of
instruments.

tenor—the highest male voice. In the quartet,
the viola acts as the tenor voice.

tremolo— Italian for “trembling.” Very fast
repetition of a note.

vibrato—Italian for “vibrating.” A musical
effect produced by fluctuation or moving the
intensity of a pitch.

viola—the second smallest member of the
string family. The viola makes middle range
sounds, comparable to that of the tenor voice.

violin—the smallest member of the string
instrument family. The violin makes the
highest sounds and is like the soprano or alto
in a choir.

waltz—a ballroom dance in 3/4 time that
started in the 16th century and became very
popular in 19th century Austria. Waltz is also
a type of music that is written for this type of
dance.

20 | SchoolTime Kronos Quartet

Music / Visual Art (Grades 2- 12)
Instrument Graphing

Materials
- Computer (with speakers)
- Projector (if available)
- Large paper (individual pieces or a long piece of butcher paper all the students
 can work on together)
- 4 different colored markers, pencils or crayons for each student

Engagement
•	 Show a You Tube video of Kronos Quartet performing one of the songs

on the SchoolTime program, like Ram Narayan: http://www.youtube.com/
watch?v=7TWsIvJYiPs

•	 Identify each of the instruments (in this piece you’ll notice some of the
musicians play the shruti box and tambura instead of their string instruments.)
Describe each instrument’s role. For example, which one carries the melody,
which ones provide rhythms and harmonies?

•	 Go to the Kronos Quartet’s website: kronosquartet.org, and play Tusen Tankar,
Martynov: The Beatitutes or one of the other songs available.

Activity
•	 Play the song again and this time as the students listen have them focus on

only one of the instruments, like one of the violins, the viola or the cello.
•	 As they are listening, ask students to choose a colored marker and follow the

instruments process by “graphing” it on their paper. (Allow for differences in
how students choose to graph, one student may draw peaks and valleys, one
may create abstract shapes, one may make lines or dots, etc.)

•	 Play the song three more times. Each time have students choose a different
colored marker and on the same piece of paper graph a different instrument’s
progress.

•	 Reflect with students on what they heard, noticed and discovered during this
activity.

•	 If there’s time, repeat the activity using a different song.

8 Learning Activities

 SchoolTime Kronos Quartet | 21

8 Learning Activities

Music & Life Skills (Grades K-12)
Musical Conversations

Materials
- Found objects

Engagement
•	 Have students watch a You Tube video of Kronos Quartet and notice how the

musicians play together, at times in solos, duets, trios and as a quartet.
•	 Discuss as a class or in smaller groups: How is the interaction between the

instruments like a conversation? Do the “conversations” always go smoothly or
are there also arguments and silences?

Activity
•	 Ask students to find a partner. In their pairs, have one student create a clapping

or other body rhythm and the other student make a rhythm with their feet.
•	 Challenge students to really make a conversation with their rhythms; this means

they need to listen and pay attention to the speed and quality of the rhythm
they hear and create a response to that. (The response aspect is important, they
aren’t just taking turns demonstrating different rhythms.)

•	 Now, have students each find an object and make a rhythm conversation using
sounds these objects can create.

•	 Next, ask students to experiment with vocal sounds, then melodies in their
conversations.

•	 Invite pairs to find another pair and make a group of four. In their groups,
students should choose who will communicate via body language, foot rhythms,
found object sounds and vocals.

•	 Ask students to have sound/music conversations in their groups of four.
•	 Students may then choose to mix up their “voices”. For example, they might all

try vocals or found object sounds, or the combination they wish.
•	 Reflect with students on their experience creating these conversations.

Music / Literacy / Visual Art (Grades 3-12)
Music Around the World
Part of the Kronos Quartet’s artistic mission is to spark interest in world cultures
through music, therefore they chose the pieces for their SchoolTime concert with
geographical diversity in mind.

Materials
- CD player
- Computer (with speakers)

Engagement
•	 As homework, ask students to bring in and share a song from another country.

They might bring in a CD from home or the library, or they might find a clip
online.

22 | SchoolTime Kronos Quartet

Activity
•	 Listen to the clips and identify the different instruments (or ask students to

research this.)
•	 Discuss together:

- Where the music comes from
- The kind of song it is, i.e. love song, folk song, spiritual, work song,
protest song, etc.
- The parts of the song, i.e. introduction, chorus, call & response, etc.
- The different melodies, harmonies and rhythms
- How are the songs different; how are they similar?
- What emotions, ideas or images come to mind for each song?

•	 Invite students to write descriptive words down as they listen to the pieces.
•	 Ask students to select words and images that emerged when listening to one

of the songs, and using these words and images, write a poem inspired by this
song.

•	 Students may also draw a picture to accompany their poem.
•	 Share poems and pictures and reflect on the process of listening to the songs,

taking inspiration from them and creating poems and pictures.

 SchoolTime Kronos Quartet | 23

Additional Resources

Kronos Quartet: http://kronosquartet.org/
(For Kronos Quartet information, upcoming performances, music clips, discography and more.)

Video Clips:
http://www.youtube.com/watch?v=7TWsIvJYiPs
http://www.youtube.com/watch?v=yJdb-bNZokA
http://www.youtube.com/watch?v=UP7rjppeRA0
http://www.youtube.com/watch?v=gbcBmLmR5Ko
http://www.youtube.com/watch?v=5IqIOt9vAlg&feature=relmfu
Kronos on Sesame Street: http://www.youtube.com/watch?v=Qj_MzFstr6c

Books about String Quartets:
Eisler, Edith. 21st Century String Quartets Book. String Letter Publishing, 2000.
Griffiths, Paul. The String Quartet: A History. Thames and Hudson, 1985.
Griffiths, Paul. Modern Music and After. Oxford University Press, 2011.

Children’s Books:
Ardley, Neil. DK Eyewitness Books: Music. DK Children, 2004.
Elliott, Katie. The Fun Factory Violin Book: Fun, Facts, and Puzzles for Violin Players Every-
where. Boosey and Hawkes, 2004.
Wilson, Clive. The Kingfisher Young People’s Book of Music. Kingfisher, 1999.

Other Local String Quartets:
Cypress String Quartet – http://cypressquartet.com/
Alexander String Quartet – http://www.asq4.com/

Local Organizations Presenting Quartets and Similar Styles of music:
Cal Performances – Calperformances.org
San Francisco Performances – http://performances.org/
Berkeley Symphony –www.berkeleysymphony.org
Oakland East Bay Symphony – http://oebs.org/
San Francisco Symphony – www.sfsymphony.org

24 | SchoolTime Kronos Quartet

Music Grades K-12
1.0 ARTISTIC PERCEPTION

Processing, Analyzing, and Responding to Sensory Information Through the Language and Skills Unique
to Music

Students read, notate, listen to, analyze, and describe music and other aural information, using the
terminology of music.

2.0 CREATIVE EXPRESSION

Creating, Performing, and Participating in Music

Students apply vocal and instrumental musical skills in performing a varied repertoire of music. They
compose and arrange music and improvise melodies, variations, and accompaniments, using digital/
electronic technology when appropriate.

3.0 HISTORICAL AND CULTURAL CONTEXT

Understanding the Historical Contributions and Cultural Dimensions of Music

Students analyze the role of music in past and present cultures throughout the world, noting cultural
diversity as it relates to music, musicians, and composers.

Role of Music

3.1 Describe the social functions of a variety of musical forms from various cultures and time periods
(e.g., folk songs, dances).

Diversity of Music

3.2 Identify different or similar uses of musical element sin music from diverse cultures.

3.4 Describe the influence of various cultures and historical events on musical forms and styles.

4.0 AESTHETIC VALUING

Responding to, Analyzing and Making Judgments about Works of Music

Students critically asses and derive meaning from works of music and the performance of musicians
according to the elements of music, aesthetic qualities, and human response.

9 California State Standards

 SchoolTime Kronos Quartet | 25

About Cal Performances and
SchoolTime
 The mission of Cal Performances is to inspire,
nurture and sustain a lifelong appreciation for the
performing arts. Cal Performances, the performing
arts presenter of the University of California,
Berkeley, fulfills this mission by presenting,
producing and commissioning outstanding
artists, both renowned and emerging, to serve
the University and the broader public through
performances and education and community
programs. Cal Performances celebrates over 100
years on the UC Berkeley Campus.

 Our SchoolTime program cultivates an
early appreciation for and understanding of the
performing arts amongst our youngest audiences,
with hour-long, daytime performances by the same
world-class artists who perform as part of the main
season. SchoolTime has become an integral part
of the academic year for teachers and students
throughout the Bay Area.

Cal Performances thanks the following
donors for their gifts in support of our
Education and Community Programs:

Anonymous
Bank of America
Jesse and Laren Brill
Richard Buxbaum and Catherine Hartshorn
Earl and June Cheit
Nancy and Gordon Douglass
Deborah Duncan and Mr. Barnett Lipton
Karin Evans and Charles Mark Humbert
The Fremont Group Foundation
The Robert J. and Helen H. Glaser Family
Foundation
Alex and Eva Glazer
Jane Gottesman and Geoffrey Biddle
Evelyn and Walter Haas, Jr. Fund
Beth Hurwich
Kaiser Permanente
Kennedy Center Partners in Education
Carol Nusinow Kurland and Duff Kurland
Ms. Germaine LaBerge
Sally Landis and Michael White
Susan Marinoff and Thomas Schrag
The Hare Family
Maris Meyerson
Rachel Morello-Frosch
Carol and Joe Neil
Eddie and Amy Orton
Kenneth and Frances Reid
Gail and Daniel Rubinfeld
Linda and Will Schieber
William A. Settles Fund for AileyCamp
Warren Sharp and Louise Laufersweiler
Barclay and Sharon Simpson
Markus and Barbara Trice
Carol Jackson Upshaw
Wells Fargo
Zellerbach Family Foundation

Lead Community Partner:

For information on supporting our
Education and Community Programs,
contact, Eric Stensvaag at 510.643.6705 or
email donate@calperfs.berkeley.edu.

26 | SchoolTime Kronos Quartet

This Cal Performances SchoolTime Study Guide was written,
edited and designed by Laura Abrams, Rica Anderson and
David McCauley with sections adapted from Kronos Quartet’s
promotional materials and San Francisco Performances’ study
guide, The Story of the String Quartet.
© 2012 Cal Performances

From left to right: John Sherba, Hank Dutt, David Harrington, Jeffrey Zeigler. Photo by Jay Blakesberg.

 SchoolTime Kronos Quartet | 27

