Brunswick School Department: Grades 6,7,8
Visual and Performing Arts: Performing Arts

 Music: Choral Music (Anchor Standards #4)
Unit 2: Interpret

	Essential Understandings

	· Performers make interpretive decisions based on understanding of context and expressive intent.

	Essential

Questions

	· How do performers interpret musical works?

	Essential Knowledge

	· A composer uses expressive qualities (such as dynamics, tempo, articulation, phrasing) to convey a specific intent in music.
· Various cultures, styles and genres contain specific expressive qualities.

	Vocabulary

	· Terms:
· Dynamics, piano, forte, mezzo, tempo, presto, allegro, andante, adagio, largo, articulation, syncopation, legato, staccato, accent, phrasing, breath control, balance, blend, vowel shape, timbre, vocal placement

	Essential

Skills

	· Demonstrate and explain personal interpretive decisions about compositions.
· Identify the creator’s use of elements for expressive effect/intent.
· Demonstrate treatment of elements appropriate to genre, style, function and historical/cultural context within compositions.
· Use music vocabulary appropriately and accurately.

	Standards:
Maine Learning

Results Standards
And National Core Arts Standards
	 A. Disciplinary Literacy – Music: Students show literacy in the discipline by understanding and demonstrating concepts, skills, terminology, and processes.

c. Apply notation symbols for pitch, rhythm, dynamics, tempo, articulation, and expression.
A3. Listening and Describing: Students listen to and compare elements of music, including pitch, rhythm, tempo, dynamics, form, timbre, texture, harmony, style, and compound meter.

B. Creation, Performance, and Expression – Students create, perform, and express through the art discipline.

B1. Style/Genre: Students perform music of various styles and genres that includes changes of tempo, key, and meter in modest ranges with moderate technical demands accurately applying the accumulated knowledge and skills of: proper posture and technique; musical notation; symbols; and terminology.

B2. Composition: Students compare musical ideas expressed in their own compositions or the compositions of others.

C. Creative Problem Solving – Students approach artistic problem-solving using multiple solutions and the creative process.

C1. Application of Creative Process: Students describe and apply creative-thinking skills that are part of the creative-problem-solving process.

a. Fluency

b .Flexibility

c. Elaboration

d. Originality

e. Analysis

D. Aesthetics and Criticism – Students describe and analyze, interpret, and evaluate music.

D1. Aesthetics and Criticism: Students compare and analyze art forms.

a. Compare and analyze art forms by applying grade span appropriate concepts, vocabulary skills, and processes as reference in Standard A: Disciplinary Literacy.

b. Compare the quality and effectiveness of art works using multiple criteria from observations, print and/or non-print resources.

c. Compare the effectiveness of selected media, technique, and processes in communicating ideas.

d. Explain and compare different purposes of artists and art work in the context of time and place.

E. Visual and Performing Arts Connections – Students understand the relationship among the arts, history and world culture; and they make connections among the arts to other disciplines, to goal-setting, and to interpersonal interaction.

E1. The Arts and History and World Cultures: Students compare products of the visual/performing arts to understand history and/or world cultures.

MU:Pr4.3.E.5a Identify expressive qualities in a varied repertoire of music that can be demonstrated through prepared and improvised performances

MU:Pr4.3.E.8a Demonstrate understanding and application of expressive qualities in a varied repertoire of music through prepared and improvised performances.

MU:Pr4.3.E.la Demonstrate an understanding of context in a varied repertoire of music through prepared and improvised performances.

MU:Pr4.3.E.lla Demonstrate how understanding the style, genre, and context of a varied repertoire of music influences prepared and improvised performances as well as performers technical skill to connect with the audience

MU:Pr4.3.E.llla Demonstrate how understanding the style, genre, and context of a varied repertoire of music informs prepared and improvised performances as well as performers technical skill to connect with the audience

	Sample

Lessons

And

Activities
	· Identify expressive qualities in vocal repertoire, both solo and ensemble
· Warm-up – use a varied offering of dynamics, tempos, styles and articulations

· Develop technical skills that support a wide variety of styles, genre and culture

· Repertoire choices allow for the development of a wide variety of styles, genres and cultures
· Aural and visual examples of expressive qualities in music
· Aural and visual examples and experiences in connecting musically with an audience

· Plan tools to develop informed musicians as to culture, style and genre including technology resources, festivals, workshops, residencies, etc.

· A varied range of rehearsal and performance opportunities

· A varied range of ensemble and solo opportunities

	Sample

Classroom

Assessment

Methods
	COMMON ANCHOR #4: SELECT, ANALYZE, AND INTERPRET ARTISTIC WORK FOR PRESENTATION

Perform Repertoire: Develop personal interpretations that consider creators’ intent

NOVICE

INTERMEDIATE

PROFICIENT

ACCOMPLISHED

ADVANCED

I can identify expressive qualities in a varied repertoire of music and I can demonstrate expressive qualities in my performance of prepared and/or improvised music

I can demonstrate an understanding of expressive qualities in a varied repertoire of music and apply expressive qualities to support the ensemble in prepared and/or improvised music

I can demonstrate an understanding of expressive qualities in a varied repertoire of music accurate to cultural and historical context to support solo and ensemble in prepared and/or improvised music

I can understand how the style, genre and context of a varied repertoire of music influences performance and I can demonstrate this knowledge through my technical skill as I connect with the audience in prepared and improvised performance

I can understand how the style, genre and context of a varied repertoire of music informs performance and I can use it through my technical skill as I connect with the audience in prepared and improvised performance

	Sample
Resources
	A varied repertoire of music – choral and solo library
Technology – laptops, i-pads, DVD, aural examples

Festivals, workshops, residencies

Alternative solo and small ensemble experiences outside the traditional choral classroom

Teacher developed worksheets

Charts and visual examples of expressive qualities

Smart music

PAGE
5

