[image: image1.jpg]

	Title: The Shortest Way to the Solution Lesson #4
	Grade 11

AMC 3M, Music For Creating

	Critical Learning
	Guiding Questions

	Develop facility working with the fourth stage of the creative process (i.e., exploring and experimenting) and understand the connections to the most efficient solution to a composition challenge.

	1. What effect is necessary?
2. What style are you trying to create?
3. Is pitch co-ordination critical?
4. Is timing regular?

	Curriculum Expectations
	Learning Goals

	A1. The Creative Process: apply the stages of the creative process when performing notated and/or improvised music and composing and/or arranging music;

A1.2 apply the creative process when composing and/or arranging music

A3. Techniques and Technologies: use a variety of techniques and technological tools in a variety of applications relating to music.

A3.3 use a variety of current technologies in various applications related to music, including composing, arranging, performing, and/or

recording music

B1. The Critical Analysis Process: use the critical analysis process when responding to, analysing, reflecting on, and interpreting music;

B1.1 deconstruct the elements and other components in musical works through score study and purposeful listening

C2. Characteristics and Development of Musical Forms: demonstrate an understanding of the development, function, and characteristics of various forms of music;

C2.1 demonstrate an understanding of the development and function and/or theme of various musical forms and conventions
	Learning Goals
At the end of this lesson, I can:

· identify the best solution for the type of composition that I am creating.

	Instructional Components and Context

	Readiness

Completion of Lesson 3
Terminology

Exploring/Experimenting – uses a range of arts elements, techniques, conventions, and/or principles in response to the challenge, stimulus, or inspiration introduced.
	Materials

BLM 6, Venn Diagram

 HYPERLINK "amc%2011M%20lesson%204%20-%20format%20fixes/amc_11M_lsn4_TR2_Mix%20and%20mingle.doc"

Teacher Resource 2, Mix and Mingle

 HYPERLINK "amc%2011M%20lesson%204%20-%20format%20fixes/amc_11M_lsn4_TR3_Notational%20Approaches.doc"

Teacher Resource 3 Notational Approaches

	Title: The Shortest Way to the Solution
Lesson #4
	Grade 11

AMC 3M, Music For Creating

	Minds On Approximately 10 minutes
	Pause and Ponder

	Teacher Resource 2, Mix and Mingle

Review concepts from Lesson 3. Name the types of notation discussed.

Teacher Prompt:
“What type of notation suits your needs in composing?”

“Does the type of composition dictate which type of notation you would use?”

Students will be able to identify the best notational solution for the type of composition that they are creating
	Assessment for Learning (AfL)

Review of concepts from lesson 3. What sorts of ideas is each notation best at expressing?

Assessment as Learning (AaL)

Link a list of musical ideas to the most appropriate notation.

Completion of the non-standard scores

Assessment of Learning (AfL) -
Presentation of completed compositions

Self, Peer and Instructor assessment (use rubric from Lesson 2)
Differentiated Instruction (DI) choice of 3 assignments for consolidation of lesson
Links in Lesson:

BLM 6, Venn Diagram

Teacher Resource 2, Mix and Mingle

Teacher Resource 3 Notational Approaches

	Action! Approximately 40 minutes
	

	Mix and Mingle (continue)

Using BLM 6 Venn Diagram, discuss the strengths of each of the types of notation that composers use to document their work. It is important that the notational approach suit the desired sound/performance result.

Below are some of the benefits of each notational approach:

Teacher Resource 3 Notational Approaches
Conventional Notation

When specific pitch/rhythm co-ordination is important

Graphic Notation

When gesture is important

When spontaneous energy supersedes controlled pitch

When colour and shape are important

When colour, register and dynamic are more important than specific pitch and rhythm

Text Notation

When the musical or performance concept is most important

When text instructions supersede graphic or symbolic instructions

When the composer assumes a degree of musical knowledge and/or improvisational skill from the performers

When the composer accepts that many musical parameters will vary from performance to performance.

Hybrid Notation

Loosens rhythmic co-ordination

Allows for specified pitch, unspecified rhythm

Allows for specified rhythm with unspecified pitch

Allows for combined conventional and graphic notation

May use standard dynamic and articulation symbols

Group work – Concept Attainment

Students or teacher select one of the following compositional approaches and decide on the best notational solution for the type of composition that they are creating.
Choice 1

Closed form composition (e.g. ABCBA)
Choice 2

An excerpt from a poem

Choice 3

An emotion or dramatic scenario

	

	Consolidation Approximately 30 minutes
	

	Independent or small group work
Students will select from the following choices of assignments:

Assignment 1:

Students select one composition example of non-standard notation and analyse the work from the perspective of what the notation appears to intend.
Teacher Prompts:
“What notational approach did this composer take?”
“What musical values does the composer demonstrate in selecting this notational approach?”
“What ideas within the piece may have necessitated this notation?”
“Does the notation work? Does it invariably obtain its desired result?”
“What is the musical form of the piece? Does the piece proceed in phrases, sections, etc.?”
“Does the music contain ‘motives’, ‘theme’, ‘variation’, ‘development’?”
Assignment 2

Students will review the “benefits” to each form of non-standard notation and generate creative ideas best expressed through this approach to notation.

Assignment 3

Working alone or in groups, students will create short musical compositions for available instruments, using one of the non-standard notational approaches studied in class. This piece should be performed and assessed in this or the next class.
	

4
Grade 11 University/College Vocal Music AMC-3M Creativity Lesson 4

Ontario Music Educators’ Association www.omea.on.ca
1
Grade 11 University/College Music For Creating AMC-3M Lesson 4

Ontario Music Educators’ Association www.omea.on.ca

