[image: image5.jpg]

	Title: Arirang: Singing and Playing in 9/8 Time Lesson #1
	Grade 6, Music

	Critical Learning
	Guiding Questions

	The 3/ 4 time signature has 3 quarter note beats (ta – ta – ta). Each quarter note (ta) can be divided in groups of 2 (ti-ti).

The 9/8 time signature is a compound time signature and has 3 dotted quarter beats (tam – tam - tam). Each dotted quarter (tam) can be divided into groups of 3 (ti –ti –ti).

There are many combinations of eighths, quarters dotted quarters and dotted half notes in 9/8 time.

	How are the rhythms different between 3/ 4 and 9/8 time signatures?

How are the beats divided?

How can words help read rhythmic notation?

How many sounds do you hear against the body percussion for each chant?

	Curriculum Expectations

	Expectations

C1. Creating and Performing: apply the creative process to create and perform music for a variety of purposes, using the elements and techniques of music.

C1.1; sing and/or play, in tune, from musical notation, unison music and music in two or more parts from a wide variety of cultures

C1.4; use the tools and techniques of musicianship in musical performances

C1.5; demonstrate an understanding of standard and other types of musical notation through performance and composition

	Learning Goals

At the end of this lesson,
I can

· understand the difference between 3/4 and 9/8 time signatures, and simple and compound time
· compare, read and perform music in both 3/4 and 9/8 time signatures

· perform chants with ostinati patterns

	Instructional Components and Context

	Readiness

3-4 time, simple time

9-8 time, compound time

Rhythm syllables

Meter,

Beat groupings

Ostinati

Orff teaching process-speech, body percussion, instruments.
Terminology

3/4 time, simple time
9/8 time, compound time
Metre,

Beat groupings
 (http://www.edu.gov.on.ca/eng/curriculum/elementary/arts18b09curr.pdf)
	Materials

BLM 1 Chants
BLM 2 Desserts
Teacher Resource 1 Rubric

	Minds On Approximately 15 minutes
	Pause and Ponder

	Show the BLM 1 Chants and follow the notation: teacher models the accompaniment “ostinato #1”and students perform it:

Yum - oo - ee
Legs-clap-clap

Teacher Tip: “legs” means to patsch above the knees
Students and teacher read the “3 /4 Tart Chant” (BLM 1) while performing the body percussion of Ostinato #1:

Custard kiwi tarts,

:
Raisin butter tarts,

Rhubarb apple tarts,

I want more dessert.

Reflect: What are the groupings of beats? (3) What is the time signature of this piece? (3/4) How many equal sounds are there per beat for words like “custard”? What kind of notes are these? (eighth notes)
What element of music are we exploring? (triple metre)

Recite the chant again, accompanied by Ostinato #1 and the body percussion to reinforce the 3/4 time.

Students notate the rhythm for this piece, on their BLM 2 Dessert Sheet; identify notes/rhythmic patterns that equal 1 beat; identify the time signature for the chant (3/4).

	Assessment for Learning (AfL)

Assess student’s ability to determine the difference between the time signatures of the chants.
Assessment for Learning

(AfL)

Assess student’s notation of rhythmic patterns in 3/4 time on BLM 2 Desserts

	Action! Approximately 20 minutes
	Assessment for Learning

(AfL)

Assess student’s notation of rhythmic patterns in 9/8 time on BLM 2 Desserts.

Assess student’s ability to perform chants and rhythms in 9/8 time.

	1. Perform Ostinato #1 (yum –oo-ee) with body percussion, then read the “9/8 Pie Chant” (BLM 1 Chants) while continuing the ostinato.

Blueberry, raspberry pie!
Apple and strawberry pie!
Spinach and feta pie,

I like those yummy pies!
Half the class speaks Ostinato #1 and plays the rhythm on body percussion; half the class speaks the “9/8 Pie Chant”. Switch roles.

Teach Ostinato #2: “Famished, I’m so (famished)” (BLM 1).

Students suggest body percussion to accompany the rhythmic pattern.

Divide the class into 3 groups, each performing one of the parts.
Reflect: How many beats are there? (9) How many sounds per beat? (groups of 3) How many pulses are felt in a bar? (3)
Think/Pair/Share: Discuss how eighth notes are grouped in 9/8 time. What happens when quarter notes and eighth notes are combined?

Write the note groupings in 9/8 compound time in groups of 3 beats on the board; identify the rhythm names (oral prompts):

 ta-ti tam ti-ti-ti ti-ta
[image: image1.jpg]JJ

 [image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]S

Students notate the rhythmic patterns for the ‘Pie Chant’ on their BLM 2 Desserts. Students may work in pairs or groups.
Explain to students that when eighth notes are in threes, the bottom number of the time signature is ‘8’, indicating that an eighth note receives 1 beat. How many eighth notes are in this time signature? (9) The top note of the time signature then is ‘9’.

	

	Consolidation Approximately 5 minutes
	

	Create a new performance of the 9/8 Pie Chant; reading and performing the chant with the ostinati parts with language and/or rhythm names and body percussion. Any of the parts could be performed on non-pitched percussion instruments.
Reflect on how the Creative Process was used to create the new performance. How did we, as composers, make decisions about how to create this final performance? What is the criteria for making this performance ‘successful’? How can you describe the texture of the composition?

	

PAGE
4
Grade 6 Orff Arirang Lesson 1
Ontario Music Educators’ Association www.omea.on.ca

