Brunswick School Department: Grade 1

Visual and Performing Arts: Performing Arts

Music

Unit 2: Listening to and Analyzing Music

	Essential Understandings

	· Music comes from different cultures.

· Music has developed over time.

	Essential

Questions

	· How does culture influence music?

· How does music reflect historical cultural influences?
· How does music evolve over time?

	Essential Knowledge

	· Culture influences music.

· Historical events influence music.

· Music evolves over time.

	Vocabulary

	· Terms:
· World music, folk music, round, language, world map, country

	Essential

Skills

	· Experience world music.
· Identify folk songs from many cultures.
· Demonstrate an understanding of historical elements of music.

	Standards:
Maine Learning

Results Standards

And Common Core

	· D.1. Students observe, listen to, describe and ask questions about art forms.

a. Describe the art form by applying grade span appropriate arts concepts, terminology, skills, and processes as referenced in Standard A: Disciplinary Literacy.

b. Ask questions about the art form to further understand how the artist created/performed the work of art.

c. Recognize a variety of purposes for making/performing art works, including telling a story and communicating emotions and ideas.

· E.1. Students identify family or community symbols and celebrations in the visual/performing arts from different world cultures.

· E.5. Students identify positive interpersonal skills that impact the quality of their art and participation in the arts.

a. Getting along with others

b. Respecting differences

c. Working as a team/ensemble

d. Managing conflict

e. Accepting/giving/using constructive feedback

f. Accepting responsibility for personal behavior

g. Demonstrating ethical behavior

h. Following established rules/etiquette for observing/listening to art
i. Demonstrating safe behavior

	Sample

Lessons

And

Activities
	· Listen to a wide variety of musical styles and genres

· Sing folk songs in English and other languages

· Perform accompaniments on Orff instruments

	Sample

Classroom

Assessment

Methods
	· Observation

· Discussion

	Sample

Resources
	Other Resources:
· Repertoire

· Classroom instruments

· Sound system

PAGE
1 of 2

