[image: image1.jpg]

	Title: Your Composition
Lesson #5
	Grade 9

AMC 1O, Music For Creating

	Critical Learning
	Guiding Questions

	Music is organized, intentional sound;
Musical ideas are units of meaning expressed in sound;

Musical ideas may use any one (or more) of the elements of sound (i.e. pitch, duration, intensity or timbre);

Rhythm can be very spontaneous but also demands precision;

	1. What is “music”?

2. When is a period of time “noise” and when is it “music?”

3. Where do musical ideas come from?

4. How do musical ideas “develop?”

5. How is “improvisation” different from “composition?”

6. Is it possible to describe the sounds we hear?

7. Are some sounds necessarily “musical” and others “non-musical?”

	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

A1.1 apply the creative process when performing notated and/or improvised music.

A2. The Elements of Music: apply elements of music when performing notated and improvised music and composing and/or arranging music;

A2.3 apply the elements of music related to concepts appropriately when composing and/or arranging simple pieces of music.

B1. The Critical Analysis Process: use the critical analysis process when responding to, analysing,

reflecting on, and interpreting music;

B1.2 identify and describe the use of elements and other components of music in a variety of selections, including their performance repertoire

B3. Skills and Personal Growth: demonstrate an understanding of how performing, creating, and critically analysing music has affected their skills and personal development;

B3.1 identify and describe how the study of music has contributed to their personal growth (including the development of their values), their ability to express themselves, their awareness of the aural world around them (both human-created and natural), and their awareness of others

B3.3 identify and describe some of the interpersonal skills and work habits that contribute to the successful completion of individual and collaborative musical tasks

C1. Theory and Terminology: demonstrate an understanding of music theory with respect to concepts of notation and the elements and other components of music, and use appropriate terminology relating

to them

C1.2 demonstrate an understanding of, and use proper terminology when referring to, fundamental

concepts associated with notation

C1.3 reproduce or identify accurately, from notation and/or listening, simple melodic, rhythmic, and harmonic examples

	 (Unpacked Expectations)

At the end of this lesson, I can:

· Create a complete musical composition,

· generating musical ideas, motives and phrases through the elements of sound

· create music using found instruments;

· extend my musical ideas using a variety of variation and development devices.

	Instructional Components and Context

	Readiness

The Creative Process begins with an idea or impulse and moves through stages of exploration, experiment, selection, development and drafting until it reaches its conclusion: the completed piece of music. This conclusion may be a performance, recording or the production of a printed musical score.

Read Teacher Resource 11 A Walk Through the Creative Process

Terminology

Elements of Music
Pitch - range

Duration – sound (notes) and silence (rest)

Timbre - Colour, register,

Intensity-Dynamics

Envelope (attack-sustain-decay)

Overtones – harmonics

Articulation

Rhythm (beat-subdivision)

Polyrhythm

Found Sound/Found Instruments
	Materials

In this

Music Composition defined

Familiarity with various types of graphic organizers
Read Teacher Resource 11 A Walk Through the Creative Process

	Title: Your Composition

Lesson #5
	Grade 9

AMC 1O, Music For Creating

	Minds On Approximately 15 minutes
	Pause and Ponder

	Group Activity

Have the class compare a piece from , STOMP with Ionisation by Edgar Varèse.(consider using mind maps or venn diagrams)
· Were both pieces musical compositions?

· Did both pieces have musical form?

· Did both pieces fully explore the Elements of Sound?

· Do you think both pieces used some form of Music Notation?

Jigsaw Groups – review the main components of Lessons 1-4. Use chart paper to record your main points.

· The Elements of Sound and their use in Music

· Found Instruments and timbral exploration

· Soundscapes and ambient sound

· Graphic notation and methods

· Polyrhythm and notation methods

	Hyperlink:

Learning Strategies
Teacher Resource 11 A Walk Through the Creative Process

Mind Maps
Venn Diagram
Learning Preferences

Visual

Sequential

Kinesthetic

	Action! Approximately 45 minutes
	

	Group Activity

Review

Teacher Resource 11 A Walk Through the Creative Process

The class will create original compositions for found instruments in four sections. These sections bring together the musical concepts from Lessons 1-4.

Students may work as a whole class, in large or small groups. Students should Brainstorm their ideas for each section using a Concept Map

Section 1: Establish a Sound Environment – Use timbre and dynamics, no steady pulse

Section 2: Introduce a steady pulse – Introduce different sound effects your instruments can make. Create simple, expressive patterns with these sounds

Section 3: Gradually introduce rhythmic and polyrhythmic patterns, using different sound capabilities of your found instruments. Have a moment where all the instruments come together on the same pattern.

Section 4: Create a “finale” section, where the ideas of Sections 1, 2 and 3 come together.

Improvise to rock rhythms

To jazz rhythms, to waltz rhythms

	

	Consolidation Approximately 15 minutes
	

	Group Activity
Find Your Place in the Pulse

One person will set a slow, but very steady beat. In turn, each person will add just one note somewhere between the beats, and repeat it in exactly this place with every beat. No two people may occupy the same place between the beats, so that everyone must find their own place and keep it.
	

2
3
Grade 9 Open Music For Creating AMC-10 Lesson 5
Ontario Music Educators’ Association www.omea.on.ca

