MUS455: Teaching Instrumental Music

ROTE SONG TEACHING PROCEDURE

This process will vary depending on students’ abilities and familiarity with the repertoire:

1. establish tonality and meter—I use a cadential pattern, Do Mi Re Ti Do (in Major); then bum bum bum (on Sol Mi Do), Re-ady Sing (on starting pitch)

[image: image2.png]


2. sing the song (on neutral syllables—doo or too) in its entirety one or more times, asking students to move their heels/hands to the macro beats and pat-clap to macro-micro beats while they listen

3. if necessary, sing the song in component phrases, asking students to echo each phrase immediately after it has been sung

4. using an aural cue (REA-DY SING on descending tonic arpeggio in appropriate meter), have students sing the song
[image: image1.png]


5. once the students are comfortable with the tune, follow the above procedure for introducing the bass melody, then have the students sing both lines together

Notes:

Establish tonality, rather than just the first note of the song or tonic; students need a tonal context in order to develop a sense of tonality. A single pitch, without context, is like a single note devoid of rhythmic context.

Use “musical” tempos; be wary not to use “music ed” or “beginning band” tempos, which are often extremely slow and sound artificial to the students.

Use a comfortable key in which to sing—don’t worry if this means that you will sing the tune in one key and play it in another. We are building musicianship and perhaps relative pitch skills, not absolute pitch. Good choices are D and Eb. Try to keep initial singing within an octave range from middle D to the D above.

