[image: image1.jpg]

	Title: Siyahamba

Lesson #5: Write Your Own Harmony Part
	Grade 6 Music

	Critical Learning
	Guiding Questions

	There are different possible harmony parts that can be composed using the same I-IV-V chord progression.

A rich texture can be created when harmony parts are written for and performed with a song.

The Creative Process guides a composer when creating a harmonic composition.

	Do the pitches you’ve chosen match the pitches of the chord of the bass line?
What was effective about the harmony parts created and performed? What would you revise?

How has the Creative Process guided the writing of the compositions?

	Curriculum 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 form a wide variety of cultures, styles, and historical periods
C1.2 apply the elements of music when singing and/or playing, composing, and arranging music to create a specific effect

C1.3 create musical compositions for specific

purposes and audiences
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
C2. Reflecting, Responding, and Analysing: apply the critical analysis process to communicate their feelings, ideas, and understandings in response to a variety of music and musical experiences.
C2.1 express detailed personal responses to

musical performances in a variety of ways
C2.3 identify and give examples of their strengths and areas for improvement as composers, musical performers, interpreters, and audience members

	Learning Goals
At the end of this lesson,
I can
· identify the notes of the chords I-IV-V in G major, and use them to create my own harmonic accompaniment for the song “Siyahamba”
· notate, revise and refine my composition

· perform my harmonic composition with the bass line and song
· write reflections about the effects of the harmonic compositions, and my challenges and goals as a composer

	Instructional Components and Context

	Readiness

I-IV-V Bass line and chord change

4/4 rhythms and time signature
Terminology

Chords-triads
Harmony/Texture
Intervals: 3rds, 5ths, 8ves
I-IV-V chord progression
Phrase
Solfège syllables

Note names
Sharp
Form
Creative Process graphic
(http://www.edu.gov.on.ca/eng/curriculum/elementary/arts18b09curr.pdf)
	Materials

BLM 1 Siyahamba Chords
BLM 3 Chord Chart
BLM 4 Compose Your Own Harmony
BLM 5 Composition Good Copy
Teacher Resource 1 Rubric
Pitched percussion instruments

	Minds On Approximately 5 minutes
	Pause and Ponder

	Sing the song “Siyahamba” accompanied by the bass line on pitched percussion instruments.
Sing the bass line, and touch the notes of the corresponding chord (triad) with three fingers on a pitched percussion instrument while the bass line is performed.
Sing and play the harmony notes chosen from each chord (Lesson 4) and recorded on BLM 4 Compose Your Own Harmony. What do you notice when the chords are played and sung by the class? (e.g., it feels like there is movement between the chords; I hear different students changing notes at different times; each chord is repeated at least twice)
Teacher Tip: Point to pitches on the visual of BLM 3 Chord Chart (completed in Lesson 3) to support students’ performing of their harmony parts/chord progressions.

	Assessment for Learning (AfL)

Assess student’s ability to identify and perform the chords and to describe the harmonies created.

	Action! Approximately 15 minutes
	Differentiation (DI)

Some students may wish to add new rhythmic patterns to their harmony parts.
Assessment for Learning (AfL)

Assess student’s ability to analyse and describe the creative process and the effectiveness of harmonic choices.

	Have a small group of students play their harmony parts while the bass line is played, and the song is sung.
Reflect in journals: What is the effect of the harmony parts when accompanying the song? Did everyone choose the same notes at the same time? What did you notice when the chords changed? (e.g., sometimes pitches were repeated, or moved by step or by skip) How has the texture of the song changed?
Show the class 2 student copies of BLM 4 Compose Your Own Harmony. Play/sing each one as a whole group. Compare the similarities and differences of both harmonic ‘solutions’ to the same ‘problem’. Discuss what was effective and why, both in the sound of the harmony, and in the movement between chords.

Refer to the Creative Process graphic and reflect on the various stages students have been engaged in throughout the composition of harmony/chord progression for “Siyahamba”. Student work on BLM 4 reflects the exploration stage that resulted in producing a preliminary work.
Students, as composers, revise and refine their harmonic compositions, giving and receiving feedback, until they are satisfied with how their harmony parts sound.
Teacher Tip: Some students may choose new combinations of harmony notes, completely different from their preliminary work on BLM 4.

Students then notate their final composition, along with the original bass line, on BLM 5 Composition Good Copy, practice their chord progressions, and prepare for sharing with the class.

	

	Consolidation Approximately 20 minutes
	Assessment of Learning (AoL)
Assess student’s ability to create, perform and notate a 3 note harmony part. (Teacher Resource 1 Rubric)

Assess student’s ability to identify their own areas of strength and goals for improvement as composers and performers.

	Set up the class with three stations, e.g.,
Station 1: bass and alto xylophones for the bass line
Station 2: glockenspiels for harmony compositions (played in duets)

Station 3: singers
Students rotate through these stations so all students sing (letter names or “ooo”) and play their harmony part from their BLM 5 for assessment.
For a performance to be shared with an audience, the final form of the song could be ABA form or a class rondo:
A section-sing the song “Siyahamba” accompanied by the I-IV-V bass line

B section-2 students perform a duet of their own compositions, accompanied by the bass line.
A section-sing….

C section-2 different students perform a duet of their own compositions…

A…

Reflect: In journals, students write about the satisfaction and challenges of being composers and performers of their own works and their goals for future compositions.

	

PAGE
2
Grade 6 Orff Siyahamba Lesson 5
Ontario Music Educators’ Association www.omea.on.ca

