[image: image1.jpg]

	Title: Discovering Form and Contemporary Techniques Through Performance Repertoire. Lesson #1
	Senior Level
AMR, Repertoire

	Critical Learning
	Guiding Questions

	The critical analysis process guides the analysis of music.

Elements of music are analyzed through performance repertoire

	1. Is the critical analysis process being used to analyze form and contemporary music techniques in the repertoire?

	Curriculum Expectations

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

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

	Learning Goals

(Unpacked Expectations)

At the end of this lesson(student perspective)-- I can:

· identify and understand the form used in my performance repertoire.

· identify and understand the contemporary techniques used in my performance repertoire.

	Instructional Components and Context

	Readiness
Familiarity of various musical forms.

Familiarity with elements of contemporary music.

Ability to play through the performance repertoire being studied.

Familiarity with the general background of the piece and the composer

Terminology

Folk music

Contemporary music

Theme and Variations

List of Contemporary music elements??

Curriculum Document Glossary
	Materials
Teaching Music through Performance in Band/compiled and edited by Richard Miles (contributions by) Larry Blocher….(et al.)

GIA Publications, ISBN 0-941050-93-9

Concert Band Repertoire – Chorale and Shaker Tune by John Zdechlik

Multiply copies of the repertoire score.

A recording of the repertoire.

Listening examples of popular and contemporary music which is inspired by folk songs or specific cultural music.

Listening examples of music which uses the Theme and Variations form.

BLM 1 Red Light, Green Light Elements

BLM 2 Contemporary Techniques Graphic Organizer

	Title: Discovering Form and Contemporary Technique
Lesson # 1
	Senior Level
AMR, Repertiore

	Minds On Approximately 60 minutes
	Pause and Ponder

	Class Discussion>Concept Attainment

Discuss general background information on the composer and piece of music.

Small Group> Think-Pair-Share

In a Think Pair Share students assess their readiness to understand the contemporary techniques using the BLM 1 Red Light, Green Light Elements self-assessment activity. Partners help each other to further understand the contemporary techniques. Partners then share their readiness with a small group. Groups share their responses with the class. Teacher collects BLM 1 Red Light Green Light sheets, taking note of the overall readiness of the class to proceed, and provides class, group, or individual support as necessary

Class Discussion>Concept Attainment

Teacher plays a recording of the piece and generates discussion around the following questions.

Where do we first hear the folk song?

How many times do you hear the folk song being performed throughout the piece?

Do you know what form is used when a theme is introduced and then manipulated?

Explicitly explain the learning goals – to discover the contemporary techniques used in the performance repertoire. (Chorale and Shaker Tune)
	This lesson is an exemplar of how to teach two elements of music (form and contemporary techniques) through concert band repertoire (Choral and Shaker Dance). This process could be done with any performance ensemble and various elements of music.

You are encouraged to perform as much as possible during this process. For example when discovering the form of the piece. The students could listen and perform the theme and various manipulations of the theme.

An extension of this lesson could be to have the students create and manipulate a simple theme on their instruments.

Assessment for Learning (AfL)

The class discussion will lead students to begin to make connections to the form and contemporary techniques used in the repertoire

Assessment as Learning

(AaL)

Class discussion and Think, Pair, Share activity will draw on the student’s prior knowledge and make connections to the repertoire being studied.

Differentiation (DI)

Mind Map Activity

Think Pair Share – Contemporary Techniques

Assessment of Learning

Written Evaluation of contemporary techniques used in the repertoire.

Oral evaluation of contemporary techniques during the performance

	Action! Approximately 120 minutes
	

	Group work

The class will be divided into seven groups. Each group will be given one conductor’s score and will be asked to look at one variation and describe how the folk song has been manipulated using contemporary techniques. The group will record their answers on the BLM 2 Contemporary Techniques Graphic Organizer. Each group will then present their findings to the class.

	

	Consolidation Approximately 20 minutes
	

	Following the group presentations discuss other examples of music that use folk songs as the inspiration for the composition. (Led Zeplin - blues, Paul Simon - African, Beatles – Indian)

Listen to other contemporary examples that use folk songs and/or theme and variations. (ie. Aaron Copland, Gustav Holst)

Ask students to bring in examples for the class to listen to.

Possible extensions

A composition assignment where students are asked to create a composition based on a folk song using theme and variations and contemporary techniques.

A follow up lesson on cultural context. The use of folk songs and cultural context.

	

PAGE
1
Senior Level Repertoire Music AMR Lesson 1
Ontario Music Educators’ Association www.omea.on.ca

