DRAFT
DRAFT

DRAFT
DRAFT

[bookmark: _GoBack][image: BC Logo Min of Ed]Area of Learning: ARTS EDUCATION — Music: Choral Music
(includes Concert Choir 10, Chamber Choir 10, Vocal Jazz 10)	Grade 10
	
BIG IDEAS
	Individual and collective expression is rooted in history, culture, and community.
	
	Growth as a musician requires perseverance, resilience, and reflection.
	
	Music is a process that relies on the interplay of the senses.
	
	Aesthetic experiences have the power to transform the way we think and feel.
	
	Music offers unique ways of exploring our identity and sense of belonging.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Explore and create
Perform in large ensemble, small ensemble, and solo contexts
Express meaning, intent, and emotion through music
Improvise and take creative risks in music 
Study and perform a variety of musical styles and genres 
Explore a variety of contexts and their influences on musical works, including 
place and time
Develop and refine technical skills and expressive qualities
Explore music that demonstrates personal voice, story, and values
Reason and reflect
Describe and analyze musicians’ use of technique, technology, and environment 
in musical composition and performance, using musical language
Reflect on rehearsal and performance experiences and musical growth
Consider the function of their voice within the ensemble
Analyze styles of music to inform musical decisions
	Students are expected to know the following:
elements, principles, vocabulary, symbols, 
and theory of music
singing techniques specific to individual voices
technical skills, strategies, and technologies
creative processes 
movement, sound, image, and form 
role of the performer, audience, and venue 
traditional and contemporary First Peoples worldviews and cross-cultural perspectives, 
as communicated through music
history of a variety of musical genres
ethics of cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: ARTS EDUCATION — Music: Choral Music
(includes Concert Choir 10, Chamber Choir 10, Vocal Jazz 10)	Grade 10
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Communicate and document
Document, share, and appreciate musical works and experiences in a variety of contexts 
Receive and apply constructive feedback 
Use discipline-specific language to communicate ideas 
Contribute personal voice, cultural identity, and perspective in solo or ensemble musical study and performance
Demonstrate respect for self, others, and the audience
Use music to communicate and respond to social and global issues 
Connect and expand
Demonstrate personal and social responsibility associated with creating, performing, and responding to music
Make connections with others on a local, regional, and global scale through music
Use technical knowledge and contextual observation to make musical decisions
Demonstrate safe care for and use of the voice to prevent performance-related injury
	


	
	ARTS EDUCATION – Music: Choral Music
Big Ideas – Elaborations	Grade 10

	Aesthetic experiences: emotional, cognitive, or sensory responses to works of art


		ARTS EDUCATION – Music: Choral Music
Curricular Competencies – Elaborations	Grade 10

	large ensemble: ensemble in which many musicians perform the same part (e.g., concert choir, concert band, jazz band, string or symphony orchestra, guitar ensemble)
small ensemble: ensemble in which musicians play alone or with only a few others, performing a particular part (e.g., chamber choir, vocal jazz ensemble, rock band or similar contemporary genre, jazz combo, brass quintet, string quartet)
improvise: spontaneously compose or embellish musical phrases, melodies, or excerpts; improvisation provides a means for high-level reasoning, creative thinking, and problem solving in a variety of ways
creative risks: make an informed choice to do something where unexpected outcomes are acceptable and serve as learning opportunities
variety of contexts: for example, personal, social, cultural, environmental, and historical contexts
place: any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world.
musical language: vocabulary, terminology, and non-verbal methods of communication that convey meaning in music
Document: through activities that help students reflect on their learning (e.g., drawing, painting, journaling, taking pictures, making video clips or 
audio-recordings, constructing new works, compiling a portfolio)
personal voice: a style of expression that conveys an individual’s personality, perspective, or worldview
respond: through activities ranging from reflection to action
performance-related injury: for example, vocal strain and other harm to oral and aural health


		ARTS EDUCATION – Music: Choral Music
Content – Elaborations	Grade 10

	elements, principles, vocabulary, symbols, and theory of music: metre, duration, rhythm, dynamics, harmony, timbre, tonality, instrumentation, notation, pitch, texture, register, terms in Italian and other languages, expressive markings, abbreviations; methods, processes, and concepts used 
in creating and performing music
singing techniques:
diction (e.g., enunciation, vowel formation, phonation, diphthongs, word/syllable emphasis, pronunciation)
tone quality as specific to repertoire (e.g., resonance, head voice, chest voice, vibrato, straight tone, bend, fall-off, plop, ghost, shake)
intonation
breath regulation and control
articulations, inflections
ornamentations: musical embellishments or flourishes that serve as decoration of a melody (e.g., sostenuto, portamento)
range
singing through transitions between vocal registers
blend and balance: the use of relative volume and tonal techniques to highlight certain instruments or create a homogeneous timbre 
(e.g., accompaniment versus solo technique)
creative processes: the means by which an artistic work (in dance, drama, music, or visual arts) is made; includes multiple processes, 
such as exploration, selection, combination, refinement, reflection, and connection
history: the influences across time of social, cultural, historical, political, and personal context on musical works; includes the influences of historical and contemporary societies on musical works
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn


March 2018 	www.curriculum.gov.bc.ca	© Province of British Columbia	•	2
image1.emf
BRITISH
COLUMBIA

Ministry of Education


image2.emf
BRITISH
COLUMBIA

Ministry of Education


