[image: image1.jpg]

	Title: Exploring the History of Form in Music: Ostinato
Lesson #2
	Grade 9
AMU 10, Instrumental

	Critical Learning
	Guiding Questions

	Students will identify the structural pattern of ostinato in music by identifying and comparing ostinato patterns in daily life as well as in listening examples from music and musical genres from around the world.
Students will demonstrate an ability to create their own ostinato patterns.

	1. Can the students identify patterns by listening to music?
2. Can students differentiate rhythmic patterns from melodic patterns?
3. Can students make connections between similar patterns in diverse listening examples?
4. Can students relate form (e.g., ostinato) to function (e.g., unity)?

	Curriculum Expectations Unpacked Expectations

	Reflecting, Responding and Analysing

B1: The Critical Analysis Process: use The Critical Analysis Process when responding to, analyzing, reflecting on, and interpreting music;
 B 1.1 listen to selections that represent a
 variety of musical styles and genres, and

 identify and reflect on their personal responses to them;
 B2: Music and Society: demonstrate an

 understanding of how traditional, commercial, and art music reflect the society in which they were created and how they have affected other
communities or cultures;
Foundations

C1 Theory and Terminology: demonstrate an understanding of music theory with respect to the elements and other components of music, and use appropriate terminology relating to them;
C1.2 demonstrate an understanding of the elements of music, particularly through practical application and aural recognition, and use appropriate terminology related to these elements;
C2 Characteristics and Development of Music: demonstrate an understanding of the history of some musical forms and of characteristics of types of music from around the world; and
C2.1 demonstrate an understanding of the origins and development of some musical forms.

	Learning Goals

At the end of this lesson, students will be able to say:
I can:

· identify repeated rhythmic and melodic patterns when I listen to music;
· correctly apply the term ostinato;
· identify ostinato patterns found in day-to-day life;
· create a rhythmic ostinato pattern; and
· understand the function of an ostinato pattern.

	Instructional Components and Context

	Readiness

Understanding of the Elements of music including; Rhythm, texture, melody and form. Ability to notate rhythms.

Terminology

Ostinato
Interlocking rhythms

	Materials

Paper for rhythmic notation
CD player
CDs or Audio Files that include the elements of Ostinato (e.g., “Kpanlogo”, A West African song with ostinato percussion, the rhythmic figure in Ravel’s “Bolero”, the Basso Continuo part in Pachelbel’s ‘Canon in D’)
BLM 2 Listening Log
Staff paper
Optional: Pachelbel Rant (a comedian’s musical approach to the famous ostinato)

	Title: Exploring the History of Form in Music: Ostinato

Lesson #2
	Grade 9
AMU 10, Music

	Minds On Approximately 75 minutes
	Pause and Ponder

	Whole Class > Road trip! > Discussion

Relate rhythmic patterns to the student’s everyday experience

· Take the students to an area(s) of the school where they will hear repeated sounds (eg. Gym, Cafeteria, Office). Have them notate rhythms that they hear and return to the classroom.
· Have students classify the rhythms (eg. Do the rhythms repeat at regular intervals, do the rhythms repeat continuously, or do they happen irregularly?)
· Define the term ostinato for the class and ask them to decide which rhythms were ostinato patterns.
Small Group > Brainstorm
Continue relating rhythm to everyday experience, but begin to make musical connections through notation of rhythmic ostinati.
· Divide the class into groups.
· Give each group a time of the day and/or location (eg. your kitchen in the morning before school, the hockey rink on a Saturday, the coffee shop, the band room etc).
· Ask them to list rhythms that they might hear at these times/places.
· Ask each group to notate one ostinato rhythm they would hear in these locations and share their ideas with the class.
Whole Class > Listening Activity > Discussion
Applying the concept of Ostinato to music and introduce the idea of melodic ostinati.

· Play several contrasting musical examples that have ostinato patterns (see suggestions under ‘materials’).
· Ask students if they can hear patterns that repeat. Discuss rhythmic vs melodic patterns. Compare and contrast the ostinato patterns in the selections.
· Have students notate the rhythmic patterns in their BLM 2 Listening Log.
· As a class, discuss the function of an ostinato pattern (e.g., to unify a work, to create drama or tension, to create a rhythmic anchor for a piece, to make something memorable).

	Assessment for Learning (AfL)
Prior Learning assessment of elements of rhythm, texture, harmony and form using thumbs up/thumbs down, self assessment, peer feedback, teacher feedback
Assessment as
Learning (AaL)

Group work and
interactive listening

and composition

activities
Differentiation (DI)

Assist students in
notating their
ostinato patterns as
necessary. Give
extra time where
needed. If
students have

trouble combining

their rhythmic

‘name’ ostinato

patterns, create a

common time

signature. As an

extension activity

for students who
are working ahead, you could present the concept of the “idée fixe”
Link and Layer
Refer back to the 3-2 Son Clave pattern

discussed in

Lesson 1 on

Aural/oral

traditions. Can

students recognize

the clave pattern as

an ostinato?
Quick Tip

Co-create a
checklist with the
students to
evaluate their
performances
Hyperlinks in the
Lesson

Elements of music
Ostinato
“Kpanlogo”
Ravel’s “Bolero”, Pachelbel’s ‘Canon in D’Pachelbel Rant
“idée fixe”
BLM 2 Listening Log

	Action! Approximately 40 minutes
	

	Individual Work > Create an Ostinato

Provides an opportunity to apply the concept of ostinato
· Have students create a rhythmic ostinato pattern based on their names.
Small Group > Collaboration and Performance

Develops concept of interlocking Ostinato patterns

· In groups, have students combine their ostinato patterns with other students to create interlocking rhythms.
· Perform these combinations for the class using clapping, percussion instruments, or wind instruments.

	

	Consolidation Approximately 75 minutes
	

	Individual > Small Group > Composition

Expands the ostinato pattern to become both melodic and rhythmic in nature.
· Divide students into groups of three or four.
· Have each group choose a concert pitch scale or mode with which they are comfortable.
· Transpose the scale for non-concert pitch instruments
· Using their chosen scale and with their instruments in hand, have students create a simple melody for their ‘name ostinato’.
· Using the melodic and rhythmic ‘name ostinati’, create a short composition that combines the ostinati patterns of different students within their group.
· Perform your work for the class.

	

PAGE
4
Grade 9 Open Instrumental Music AMI – 1 Lesson 2

Ontario Music Educators’ Association www.omea.on.ca

