the outdoor classroom sound mapping

Curriculum Focus: Music, Science

Keywords: Rivers, Music, Sounds, Maps, Sound Mapping, Musical Elements, Vibration and

Resonance, Map Reading

Skills learnt in this worksheet include:

Listening

Collecting and recording evidence

Classifying, representing and interpreting data

Undertaking field work

Group work / individual work

Learning technical language related to music

Using musical themes to define a topic

Learning about sounds in different environments

Vibration and resonance (cross curricular links with science)

Musical composition (Optional)

Resources needed:

Map of Mereway Nature Park and/or Kneller Gardens or Crane Park

Summary sheet

Musical instruments (optional - not needed on site)

Recording of The Moldau from Ma Vlast by Bedrich Smetana (optional)

Additional resources:

DEFRA has a noise mapping website which includes frequently asked questions about noise, noise pollution and noise maps.

www.services.defra.gov.uk/wps/portal/noise

Ideas for activities on site:

Creating and using a sound map

- 1. Use a map of the local area to see where you are.
 - Stop at different locations of your choice and listen carefully for different sounds.
 - Make notes or draw pictures of these sounds on the map in the place where you heard them. If you need more space use a summary sheet.

www.force.org.uk info@force.org.uk Registered Charity Number: 1108542

the outdoor classroom sound mapping

Some examples of the sounds you might listen out for are:

Natural sounds: birds

insects

water rushing over the weir

river sounds

grasses, bushes and trees moving in the wind

your footsteps on different surfaces

Man-made sounds: aircraft

traffic trains bicycles

glass being emptied in the depot

weir tilting people talking

On the data sheet make a note of any musical elements of each sound:

- Does the sound have a tune (melody)?
- Is it long or short (duration)?
- High or low (pitch)?
- Loud or quiet (dynamics)?
- Or does it have a pulse (like your heartbeat)?
- Or a pattern (rhythm) or a repeated pattern (ostinato)?
- 2. Now choose a favourite place on the sound map.
 - Try reproducing some of the sounds you heard using your voice and body percussion.
 - Try doing this in a group and see if other people can guess what the sounds are, and where you are on the map.

www.force.org.uk info@force.org.uk Registered Charity Number: 1108542

the outdoor classroom sound mapping

- 3. Next, try making some of your own sounds in different places on the map and see what differences there are.
 - Choose a simple sound such as clapping your hands, or singing a few notes.
 - Try making the sound in an open grassy area and in an enclosed wooded area. Does it sound different?
 - Working in pairs or groups, walk away from each other and see how far away you can hear one person making a sound in different locations.
- 4. Discuss what the terms vibration and resonance mean.
 - Can you find somewhere in the park where there is an echo?
 - If you are working in Mereway Nature Park, try going into the tunnel under the railway line and test out the echo.
 - Make the same sound inside and outside the tunnel and listen for the difference.

Suggested activities in the classroom:

Use the sound map as the basis for a composition to describe your walk around Mereway and Kneller Gardens or Crane Park, or to describe a specific place on your walk, such as the riverbank.

- Try to match instruments to the sounds you marked on the map.
- Work in groups using sets of different instruments and discuss which instrument would make each sound most effectively.

Suggested instruments to use: xylophone, glockenspiel or chime bars

rainstick

claves or woodblock

maraca cabassa tambourine hand drum bell or triangle

www.force.org.uk info@force.org.uk Registered Charity Number: 1108542