| NSW Department of Education
Aboriginal and Torres Strait music program

Course: Stage 4 (Mandatory course)
Topic: Aboriginal and Torres Strait music
Unit duration: 1 term
Date commenced:
Date completed:

Unit outline
In this course, schools and students will connect with local/regional AECG and Aboriginal Elders to learn about the characteristics of Aboriginal music and the importance of language and the arts for maintaining culture. Students will be encouraged to study music within its cultural context and recognise the coexistence of both traditional and contemporary Aboriginal Music. Students will then consider the role of music within their own cultural heritage and create a podcast celebrating their diversity for Harmony Day.

Focus outcomes
Performance
Students will develop knowledge, understanding and skills in the musical concepts through performing as a means of self-expression, interpreting musical symbols and developing solo and/or ensemble techniques.
· 4.1 performs in a range of musical styles demonstrating an understanding of musical concepts
· 4.2 performs music using different forms of notation and different types of technology across a broad range of musical styles
· 4.3 performs music demonstrating solo and or ensemble techniques.
Music 7-10 Syllabus © NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales, 2003.
Listening
Students will develop knowledge, understanding and skills in the musical concepts through listening as a means of extending aural awareness and communicating ideas about music in social, cultural and historical contexts.
· 4.7 demonstrates an understanding of musical concepts through listening, observing, responding, discriminating, analysing, discussing and recording musical ideas.
· 4.8 demonstrates an understanding of musical concepts through aural identification and discussion of the features of a range of repertoire.
· 4.9 demonstrates musical literacy through the use of notation, terminology, and the reading and interpreting of scores used in music selected for study.
· 4.10 identifies the use of technology in music selected for study, appropriate to the musical context.
Music 7-10 Syllabus © NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales, 2003.
Composition
Students will develop knowledge, understanding and skills in the musical concepts through composing as a means of self-expression, musical creation and problem-solving.
· 4.4 demonstrates an understanding of musical concepts through exploring, experimenting, improvising, organising, arranging and composing.
· 4.5 notates composition using traditional and/or non-traditional notation.
· 4.6 experiments with different forms of technology in the composition process.
Music 7-10 Syllabus © NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales, 2003.
Values and Attitudes
Students will value and appreciate the aesthetic value of all music and the enjoyment of engaging in performing, composing and listening
· 4.11 demonstrates an appreciation, tolerance and respect for the aesthetic value of music as an artform.
· 4.12 demonstrates a developing willingness to engage in performing, composing and listening experiences.
Music 7-10 Syllabus © NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales, 2003.
Learning Intentions
Through studying this unit students will be able to:
· Perform through singing, playing and moving to a range of repertoire
· Perform musical composition and arrangements individually and or in groups
· Perform music that uses different forms of musical notation
· Experiment and improvise both individually and in groups using Stories of the Dreaming as a stimulus
· Organise musical ideas into simple compositions in groups
· Explore forms of musical notation as a method of recording their own musical ideas
· Listen to and analyse a range of repertoire
· Identify how the concepts of music have been used and manipulated in a range of repertoire
· Respond to the range of repertoire used in listening.
Cross curriculum content
Within this unit, cross curriculum content is addressed in the following ways:
Information and communication technologies (ICT)
Throughout the study of this unit, students will engage with recording equipment to record a podcast and composition.
Literacy
Musical literacy is acquired and developed through performance, listening and composition skills. Literacy skills are strengthened through Do Now activities and also developed through the scaffolding of written responses, with differentiation applied in order for students to be able to write an aural response.
Numeracy
Patterning, sequencing and the mathematical principle of repetition are essential components of listening skills and musical composition and align carefully with the key competency of using mathematical ideas and techniques. There are also specific lessons that explore interpreting and representing data and time progressions trough specific numeracy target lessons.
Multicultural
Students develop skills identifying, observing, describing and analysing characteristics of Aboriginal music and apply this understanding to their performances, compositions and written analysis’. Through this they develop a deep understanding of the diversity of cultures and contexts of composers, performers and audiences.
Key competencies
Key competencies are embedded in the music curriculum to enhance student learning. The key competencies of collecting, analysing and organising information, communicating ideas and information, and planning and organising activities are integral to the nature of music education and are inherent in the group activities provided within this unit. Students work as individuals and in ensembles in classroom activities, and through this, the key competency of working with others and in teams is addressed. Music provides a powerful medium for the development of general competencies considered effective for the acquisition of effective, higher-order thinking skills. These skills are necessary for further education, work and everyday life. The composition, listening and performance activities provided in this unit requires students to consistently engage in problem-solving, thus addressing the key competency of problem solving.
Gender
Students in the mandatory course will focus on the musical achievements of female and male composers and performers.
Assessment
This unit includes many opportunities to assess the key learning areas of composition, listening and performance.
In performance:
· engage in performance through contributing creative improvisations to class and group composition activities.
· perform a song by a contemporary Aboriginal performer on classroom instruments.

In composition:
· engage in class improvisation, contributing performance ideas.
· contribute to a group composition using a Story of The Dreaming as a stimulus.
· organise musical ideas using graphic notation.
· select and add appropriate music to discussion of own culture podcast.
· extension: compose music using loops and samples that reflects own culture.
In listening:
· actively contribute to class discussions with insightful aural observations.
· Complete a variety of listening activities.
· Identify music from own culture and successfully outline all of the musical characteristics.

Resources
· Music 7-10 Syllabus © NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales, 2003
· Aboriginal Music Do Now Literacy Activities Booklet (DOCX 247KB)
· Characteristics Tally Activity (DOCX 72KB)
· Listening to Contemporary Aboriginal Artists response template (DOCX 76KB)
· Tiddalick the Frog-Graphic notation activity for The Dreaming (DOCX 177KB)
· Gapu by Yothu Yindi (00:02:43) date accessed 08/09/2020
· Aboriginal Chants (Male Chanting Version) (00:00:32) date accessed 08/09/2020
· Traditional Didgeridoo Rhythms by Lewis Burns (00:03:29) date accessed 08/09/2020
· Aboriginal dance show - Australia
· [bookmark: _GoBack]Stories of The Dreaming. Suggested titles from Scholastic;
· The Echidna and the Shade Tree
· The Bat and the Crocodile
· Dunbi the Owl
· Warnayarra the Rainbow Snake
· The Kangaroo and the Porpoise
· How the Birds for their Colours
· When the Snake Bites the Sun
· How the Kangaroos got their Tails
· Or contemporary stories from Magabala Books accessed 03/11/2020.
· My Island Home performed by Christine Anu-Ultimate Guitar date accessed 08/09/2020
· Follow the Sun by Xavier Rudd - Ultimate Guitar date accessed 08/09/2020
· We Got Love performed by Jessica Mauboy, Ultimate Guitar date accessed 08/09/2020
· All Music Artist Biography
· Bloodlines Yothu Yindi
· ABC The Writing, the impact and the legacy of Yothu Yindi's 'Treaty' (also has 11 min podcast)
· Yothu Yindi- Treaty (Original Version) (00:03:38) accessed 04/11/2020
· Yothu Yindi - Treaty (Filthy Lucre Radio Edit) (00:04:07) accessed 04/11/2020 .

Evaluation
After you have taught the unit of learning, record your evaluation of the unit and any variations you implemented or would choose to implement the next time you teach the unit:
Evaluation may include consideration of the following:
· student understanding of the content and engagement with the content
· time allocated for the unit
· student acquisition of skills and whether the learning intentions and outcomes were met
· opportunities for student reflection on learning
· opportunities for peer feedback and implementation of teacher feedback to further improve their results
· appropriate sequencing of activities
· suitability of resources and variety of teaching strategies and assessment
· differentiation strategies implemented
· literacy and numeracy strategies used and their overall success in achieving outcomes
Learning sequence
Key:
· P – performance
· L – listening
· C – composition
Program coding
Quality Teaching
	Intellectual Quality
	Quality Learning Environment
	Significance

	IQ1 Deep knowledge
IQ2 Deep understanding
IQ3 Problematic knowledge
IQ4 Higher-order thinking
IQ5 Metalanguage
IQ6 Substantive communication.
	QLE1 Explicit quality criteria
QLE2 Engagement
QLE3 High expectations
QLE4 Social support
QLE5 Students’ self-regulation
QLE6 Student direction.
	S1 Background knowledge
S2 Cultural knowledge
S3 Knowledge integration
S4 Inclusivity
S5 Connectedness
S6 Narrative.

8 ways of learning
[image:] Story telling [image:]learning maps [image:]non-verbal [image:]symbols [image:] land links 	[image:] deconstruct/reconstruct [image:] non linear
 [image:]community links.	
4Cs
C1: Collaboration
C2: Creativity
C3: Communication
C4: Critical thinking.

Term 1
	Outcomes
	Syllabus content
	P
	L
	C
	Teaching Strategies
	Resources
	Registration

	4.11, 4.12
	Music that reflects the diversity of Australian culture
	
	x
	
	Hook Event
Connect with your local AECG to find an Elder to commence the unit with a Welcome or Acknowledgement to Country as a sign of respect. Explain to students the meaning and importance of the Welcome to Country and why it is important to start this unit of work with one. Seek advice from the Elder about how Music was/is used in the local Aboriginal Community. If possible have Elder explain/demonstrate.
QT: QLE2, S1, S2, S5, S6
8 Ways: [image:] [image:][image:]
	Consider an Aboriginal Performance/Workshop Experience;
Aboriginal Incursions accessed 04/11/2020
Young Australia Perspectives accessed 04/11/2020
	

	4.7, 4.8
	Music that reflects the diversity of Australian culture.
Concepts of music.
	
	X
	
	Characteristics of Aboriginal Music (1 lesson)
Learning Intention: think how and why Aboriginal Music is unique.
Do Now: Characteristics of Aboriginal Music Do Now Literacy Lesson. (Literacy-Writing Focus-punctuation and spelling)
Lesson
Class Discussion: what do you already know about Aboriginal Music? This could be done as a think-pair-share/bus stop/texta talk.
Activity
1-Individually or in pairs students will listen to 5-6 examples of Traditional Aboriginal Music and complete a characteristics tally card (Numeracy-Interpreting and Representing Data-progressions IRD 2.1, 2.2, 4.2, 4.3, 5.1, 5.2). Students put a mark for each characteristic they hear in each excerpt. This could be done at listening stations with students moving around the room to complete the activity.
2- In small groups, students reflect on their tally and discuss which characteristics scored highest.
3-As a group, devise a list of common Aboriginal Music characteristics.
4-Swap with another group and discuss similarities and differences.
5- As a class devise a set of common Aboriginal Music Characteristics that can be displayed in the classroom for the remainder of the unit, perhaps as a Graffiti Wall.
Exit Ticket: Reading Focus – understanding texts – Making Connections – Interactive Journal. In groups of 3, students reflect on their learning today by completing an Interactive Journal answering the Learning Intention “How and why is Aboriginal Music unique?”
NB-Interactive Journals-each student reflects and write their own opinion.
Must- complete in pairs.
Should-Groups of 3, one sheet per group, each person writes opinion and then write a conclusion as a group.
Could-Groups of 3, each child has their own sheet, collects 3 opinions and then writes conclusion individually.
Extension: students create their Aboriginal Music Characteristics poster using Canva. (ICT)
QT: IQ3, QLE 1,2,3,4, S1,2,3
8Ways: [image:][image:]
4Cs: C1, C4
	Do Now Literacy Booklet

Characteristics Tally activity

Listening Suggestions
Gapu by Yothu Yindi (00:02:43) date accessed 08/09/2020
Aboriginal Chants (Male Chanting Version) (00:00:32) date accessed 08/09/2020
Traditional Didgeridoo Rhythms by Lewis Burns (00:03:29) date accessed 08/09/2020
Aboriginal dance show - Australia (00:07:21) date accessed 08/09/2020

	

	4.9, 4.2, 4.12

	Concepts of music- duration, dynamics and tone colour.

	X
	X
	X
	The Dreaming Composition/Graphic Notation (5-6 Lessons)
Lesson 1 Performance
Learning Intention: Connect with and interpret graphic notation to make a Story of The Dreaming come to life with sounds.
Do Now: Lesson 1 The Dreaming Do Now Literacy Lesson. (Literacy -Writing Focus- Punctuation and Spelling)
Lesson
1-Read Tiddalick the Frog to the class.
2-Noticing activity: Look at the Graphic Notation for a composition of ‘Tiddalick the Frog’. Have students brainstorm on the board everything they notice.
3-Briefly discuss music concepts tone colour, duration, dynamics and reflect how these are represented in the graphic notation. Colour code these concepts in the original brainstorm on the board.
Questions;
What instruments are in this song?
How do I know when to play my instrument?
How do I know how loud to play?
4-Pose question to students-what elements are missing from this score?
Questions:
How do we get the story across?
How do we stay in time with each other?
Should there be a narrator? What will they say? Etc
5- Create a performance of this Story of The Dreaming following the Graphic Score. This could be done as an entire class performance or in small groups depending on the dynamic of your class.
Must: participate in discussion and performance.
Should: actively participate in discussion and performance by contributing ideas.
Could: contribute ideas and lead/direct class or group performance.
Exit Ticket: reflection on a post-it note; what are three things you learned today?
QT: IQ5, QLE2,3,4, S1,2,4,5
8Ways: [image:] [image:][image:][image:][image:]
4Cs : C2 C4

	Do Now Literacy Booklet
Tiddalick the Frog-Graphic notation activity

	

	4.4, 4.12

	Structure

	X
	
	X
	Lesson 2-3 Class composition
2-Improvisation
Learning Intention: build new ideas through composition using graphic notation and Stories of The Dreaming.
Do Now: Lesson 2 The Dreaming Literacy Do Now Activities. (Literacy-Writing Focus- Adjectives)
Lesson
1- Invite Aboriginal parents or AECG members to tell their story of the local area. Care must be taken that the person has permission to share or tell story from an Elder of the local area. NOTE-you may also seek permission to film this if needing to use across multiple class groups.
2-Reading Focus – understanding texts - Summarising- Three-circle map – let students see the text of the story (smartboard or individually printed) to complete a Three-circle map in pairs, drawing the significant events of the story.
3- Bus stop – students feedback the parts of the story that stood out to them and brainstorm on the board.
4-as a class decide how to create the soundscape for the story:
Based on the events
Based on the characters
Based on the characters and events.
5- outline a very basic structure based on the choice above.
6- re-read the story for the class improvise the sounds using classroom percussion/body percussion/vocal sounds.
Exit Ticket: reflection – 2 stars and a wish – what are two things you liked and one thing you would change about our improvised composition?
QT: IQ3, QLE1,2,3,4, S2,3,4,5,6
8Ways: [image:][image:][image:][image:][image:][image:][image:]
4Cs: C1 C2 C3
	Do Now Literacy Booklet
Invite Aboriginal parents or AECG members

	

	4.5, 4.2

	Structure, tone colour, duration, dynamics.
	X
	
	X
	3-Graphic Notation
Learning Intention: build new ideas through composition using graphic notation and Stories of The Dreaming.
Do Now: Complete Lesson 3 of The Dreaming Literacy Do Now Activities. (Literacy – Writing Focus – noun groups)
Lesson
7- Revisit summary of story/structure of composition from previous lesson and write on board. Also put all student’s wishes on the board in a list. Discuss composition and list of wishes.
8 - revisit concepts of music tone colour, duration and dynamics. How will these be reflected in our graphic score?
(ICT option-students may which to create their score digitally using a graphic-based program.)
9 – Numeracy– time -progressions MeT 3.1, 4.3 –allocate time to each section of the story adding up to 60 seconds total.
10 – Give students a template for their scores and have them add in the time allocations and sections of the story.
11 – devise a key and begin graphic notation.
12 – practice performing reading own score and performing as a class or if completed in groups swapping scores to interpret and perform.
Must: participate improvisation and work with class on graphic notation.
Should: share ideas and actively participate in improvisation; complete the graphic notation task in small group.
Could: actively contribute ideas and lead a section of the improvisation. Lead group in graphic notation activity.
Exit ticket: graphic notation of the Story of The Dreaming submitted to be displayed in the room.
QT: IQ3, 5, QLE 1,2,3,4,5, S2,3,4,5,6
8Ways: [image:] [image:] [image:][image:]
4Cs: C1, C2
	Do Now Literacy Booklet

	

	4.4

	Structure

	
	
	X
	Lesson 4-6 Group Story of The Dreaming Composition
4-Organisation
Learning Intention: Commit to your group and show initiative as you explore new possibilities and perspectives to create your own Story of The Dreaming Composition.
Do Now: Complete lesson 3 of The Dreaming Literacy Do Now activities. (Literacy – verbs)
Lesson
Activity overview- Students to form groups to create their own composition of a Story of The Dreaming (2-3 Lessons to create and then perform for class). Students may use any sound source available to them including creating instruments from things outside.
Choose group members.
In groups, students to research some Stories of The Dreaming.
Reading Focus – understanding texts - visualising- Story Wheel – students to break down the story into 6-8 events and draw a picture of each event on the story wheel
Decide how to retell the story through sound:
Based on the events.
Based on the characters.
Based on the characters and events.
Should there be a narrator? What will they say?
What instruments/sounds will you use?
Exit ticket: complete group contract. Information must include;
Who is in the group?
What story have you chosen?
Story Wheel
How will your story be told?
What sounds will you use?
Group member roles.
QT: IQ3, QLE 1,2,3,4,5,6, S2,4,5,6
8Ways: [image:][image:][image:]
4Cs: C1, C3, C4
	Do now Literacy Booklet
[bookmark: _Hlk55377532]Stories of The Dreaming
Suggested titles from Scholastic;
The Echidna and the Shade Tree
The Bat and the Crocodile
Dunbi the Owl
Warnayarra the Rainbow Snake
The Kangaroo and the Porpoise
How the Birds for their Colours
When the Snake Bites the Sun
How the Kangaroos got their Tails
Or contemporary stories from Magabala Books accessed 03/11/2020

	

	4.4, 4.5

	Structure, tone colour, duration, dynamics.

	X
	
	X
	5- Experimenting and notating
Learning Intention: Commit to your group and show initiative as you explore new possibilities and perspectives to create your own Story of The Dreaming Composition.
Do Now: complete Lesson 5 The Dreaming Literacy Do Now activities. (Literacy –writing focus - the sentence subject)
Lesson
Students work in groups to improvise and experiment with sounds.
Organise their sounds into the sequence of the story.
Numeracy Focus- Create Graphic notation for the story using given template.
Practice performing composition.
Complete student Gallery Walk to peer critique graphic scores giving warm and cool feedback.
Exit Ticket
Reflect on your peer feedback and create two stars and one wish that you would be happy to change from the feedback.
Submit graphic notation.
QT: IQ3,4, QLE 1,2,3,4,5,6, S2,3,4,5
8Ways: [image:][image:][image:]
4Cs: C1, C2, C3, C4
	Do Now Literacy Booklet

	

	4.2, 4.3, 4.9

	
	X
	X
	X
	6-Perform and Reflect
Learning Intention: Commit to your group and show initiative as you explore new possibilities and perspectives to create your own Story of The Dreaming Composition.
Do Now: Complete lesson 6 The Dreaming Literacy Do Now activities. (Literacy – Writing Focus – subject position)
Lesson (Literacy Focus – speaking)
Each group will:
*Present and explain graphic notation to the class. (suggestion: teacher has scanned for displaying on the smartboard from submission previous lesson)
*Perform their composition for the class.
Exit Ticket: individual task reflection.
QT: IQ 3,4,5,6, QLE 1,2,3,4,6, S2,3,4,5,6
8Ways: [image:][image:][image:][image:]
4Cs: C1, C2, C3
	Do Now Literacy Booklet

	

	

4.7
	Music that reflects the diversity of Australian culture
Pitch
	
	

X
	
	Contemporary Aboriginal Performers (2 lessons)
Lesson 1 Melody
Learning Intention: think why and how a composer uses melody.
Do Now: Contemporary Aboriginal Performers Do Now activity 1. (Literacy- Reading Focus – understanding texts – Summarising)
Lesson
Texta Talk-who are the Aboriginal Performers you know and what type of music do they perform? Bus Stop back.
Introduce Melody terminology.
Create word bank.
Teacher or students to choose a song by an Aboriginal performer and complete Melody Listening activity.
Exit Ticket – completed activity
QT: IQ1,2,5, QLE1,3, S1,3
8Ways: [image:][image:]
4Cs: C3, C4
	Do Now Literacy Booklet.
Contemporary Aboriginal Artists Listening Template.
	

	4.7
	Duration

	
	X
	
	Lesson 2 Rhythm
Learning Intention: think why and how a composer uses rhythm.
Do Now: Contemporary Aboriginal Performers Do Now activity 2. (Literacy- Reading Focus – Questioning)
Introduce rhythm terminology.
Listen to a piece by Yothu Yindi.
Identify and compare the use of rock and Aboriginal music characteristics.
Complete Rhythm Listening activity.
Exit Ticket: completed activity.
QT: IQ1,2,5, QLE1,3, S1,3
8Ways: [image:]
4Cs: C3, C4
	Do Now Literacy Booklet.
Contemporary Aboriginal Artists Listening Template.

	

	4.1, 4.2
	Music that reflects the diversity of Australian culture
	X
	
	
	Performance Lessons
Learning Intention: connect with and interpret music notation to learn to play song by contemporary Aboriginal artists.
Overview: Students learn to play song/s by a contemporary Aboriginal Performer.
Teacher to determine how to deliver this based on class dynamic and student ability:
Class performance-teacher led
Individual/small group performances-student self-direction

QT: IQ3,4, QLE 1,2,3,4, S2,3,4,5
8Ways: [image:][image:][image:]
4Cs: C2

	Suggestions:
My Island Home performed by Christine Anu-Ultimate Guitar date accessed 08/09/2020
Follow the Sun by Xavier Rudd - Ultimate Guitar date accessed 08/09/2020
We Got Love performed by Jessica Mauboy, Ultimate Guitar date accessed 08/09/2020
Baker Boy, Thelma Plum, Emily Wurramara and JK-47 are also good contemporary artists to consider
	

	4.8, 4.7, 4.10
	Music that reflects the diversity of Australian culture.
Concepts of music.
	
	X
	
	Yothu Yindi
Learning Intention: Show empathy through understanding the first band to create a fusion between popular music and traditional Aboriginal Music.
Do Now: Listen to “Gapu” by Yothu Yindi and reflect on the characteristics of Aboriginal Music list you made in lesson 1. What Characteristics of Aboriginal Music can you hear in this song?
Lesson
Revise characteristics of Aboriginal Music.
Re-listen to ‘Gapu’ and point out some of the features as you listen.
Discuss the word fusion and what it means.
Reading Focus – understanding texts – predicting – anticipation guide before reading one of the articles on Yothu Yindi’s ‘Treaty’ complete an anticipation guide to direct the students reading. Depending on the chosen article and student literacy level, statements on the guide could include:
Yothu Yindi were the first Aboriginal Rock Band.
Yothu Yindi wanted to remind Australia that Aboriginal Culture was still alive.
The fusion of Rock and Aboriginal music does not work.
‘Treaty’ writers included Midnight Oil’s Peter Garret and Paul Kelly.
‘Treaty’ was not successful until it was remixed.
The remix of ‘Treaty’ was a popular dance club song.
Read an article on Yothu Yindi and ‘Treaty’.
Listen to both the original and Filthy Lucre’s remix of “Treaty”.
Students to complete a table like the one below.
[image:]
Think Pair Share – Do you think ‘Treaty’ would have had an impact on young people if Filthy Lucre did not remix it?
Bus stop back.
Exit Ticket: complete and hand in Anticipation Guide.
QT: IQ1,3,5,6, QLE1,3, S1,2,6
8Ways: [image:][image:]
4Cs: C3, C4
	Gapu by Yothu Yindi (00:02:43) date accessed 08/09/2020
Article suggestions
All Music Artist Biography
Bloodlines Yothu Yindi
ABC The Writing, the impact and the legacy of Yothu Yindi's 'Treaty' (also has 11 min podcast)
Yothu Yindi- Treaty (Original Version) (00:03:38) accessed 04/11/2020
Yothu Yindi - Treaty (Filthy Lucre Radio Edit) (00:04:07) accessed 04/11/2020
	

	4.9, 4.11
	Music that reflects the diversity of Australian culture
	
	
	
	Aboriginal Music Report
Learning Intention: Connect with the work you have completed on Aboriginal Music to write an information report.
Do Now: in pairs students complete a mind map about Aboriginal Music using subheadings:
What are songs about?
Aboriginal Instruments.
Characteristics of traditional Aboriginal Music.
Contemporary performers and Aboriginal music today.
Lesson – Literacy – Writing Focus – creating texts – informative indicators
Revise key concepts learnt about Aboriginal Music in this topic.
Discuss the structure/type of writing/formality of an information report.
Co-construct a scaffold for an Information Report on Aboriginal Music with the students on the board using the mind map as a guide.
Model 1-2 paragraphs.
Guide Paragraph 3 through co-construction.
Students complete paragraph 4 and conclusion independently.
Exit Ticket: completed report.
QT: IQ 1,2,5,6, QLE1,3,4,5, S1,2,6
8Ways: [image:][image:]
4Cs: C3, C4
	
	

	4.11, 4.7, 4.4, 4.6
	Music that reflects the diversity of Australian culture
	
	X
	X

	Project - Explore your own culture- Harmony Day Podcast (3-4 lessons)
Learning Intention: Be interested and resourceful to investigate and share the music of your own cultural heritage.
Do now-quick search-what is Harmony Day? How can we celebrate diversity?
Lesson / Project – Literacy – writing focus – creating texts – informative indicators
Students research and write an essay about the music of their cultural background.
Essay to cover:
My cultural background is _______________
My (parents/grandparents/great grandparents etc) came here in (year) to/for
_________________(reason they came here...eg: a better life, work, family, sent here as convicts).
The traditional music of ___________(country) consists of(instruments, voices
sounds etc).
List some other musical characteristics.
Discuss the importance of music within the culture.
Students will then record themselves reading their essay and add music from their culture in the background. This recording will be converted into a Podcast which will be published to the school social media to celebrate the diversity of our school for Harmony Day. Schools may also upload exemplary student work to the State-wide staffroom for the podcasts to be collated shared via Creative Arts Curriculum 7-12 social media to celebrate the diversity in NSW Public Schools for Harmony Day.
Extension: students create own composition that reflects cultural heritage by using loops and samples on a program such as Soundtrap or Garage Band.
Masterclass suggestions:
Research and essay writing-model the process writing an essay about the music of your own culture.
What is a Podcast? And How to create a podcast.
Composition using loops and samples.
QT: IQ2,4,5,6, QLE 1,2,3,4,5,6, S1,2,3,4,5,6
8Ways:[image:] [image:][image:]
4Cs: C2, C3
	
	

education.nsw.gov.au	[image:]
6	 Aboriginal and Torres Strait music program
© NSW Department of Education, Nov-2020	7
image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png
Tab Jackie King

Aboriginal Music Program V3.docx - Word

Insert Draw Design Layout References Mailings Review View Help Acrobat Design Layout Q Tell me what you want to do & Share

i L. o 2 _ SFind -
E Avial o - A A Aa-fp mimni-eE = 4 AaBbCcl AaBbCcl AaBbCcl AaBbCel _ . D—E Q_M

al
Replace
B Create and Share Request

Paste 2 ab, = = = = A= 1 SFeatur.. 1 SFeatur.. 7 3SNormal 13No Spa.. 1 3Caption
H B I U-a X, X’ A-%-A-|1= === 1= [s Select~ Adobe PDF Signatures
Clipboard 1% Font [Paragraph [Styles [Editing Adobe Acrobat ~
a

T Syllabus Teaching Strategies Resources Registration
content
gzzz?i"al Rock music Electronic
fonee features manipulations
Yothu Yindi-
Filthy Lucre-

8. Think Pair Share — Do jyou think ‘Treaty’ would
have had an impact on young people if Filthy
Lucre did not remix it?

9. Bus stop back.

Exit Ticket: complete and hand in Anticipation Guide.
QT: 1Q1,3,5,6, QLE1,3, S1,2,6

8Ways: « M

4Cs: C3, C4

v

B ~ 1 * 100%

Page200f21 3830 words | |%

E £ Type here to search : w7z

image10.png
NSW

GOVERNMENT

