

NATIONAL CURRICULUM STATEMENT GRADES 10-12 (GENERAL)

LEARNING PROGRAMME GUIDELINES

MUSIC

JANUARY 2008

CONTENTS

SECTION 1: INTRODUCTION		
SECTION 2: INTRODUCING MUSIC	7	
2.1 WHAT IS MUSIC?		
2.2 WHAT IS THE PURPOSE OF MUSIC?		
2.3 WHAT IS THE RELATIONSHIP BETWEEN MUSIC AND THE NATIONAL		
CURRICULUM STATEMENT PRINCIPLES?		
2.4 PROFILE OF A MUSIC LEARNER		
2.5 RELATIONSHIP BETWEEN MUSIC LEARNING OUTCOMES AND THE		
CRITICAL AND DEVELOPMENTAL OUTCOMES		
2.6 WAYS TO ACHIEVE MUSIC LEARNING OUTCOMES		
SECTION 3: DESIGNING A LEARNING PROGRAMME FOR MUSIC	16	
3.1 INTRODUCTION		
3.2 ISSUES TO ADDRESS WHEN DESIGNING A LEARNING PROGRAMME		
3.3 DESIGNING A LEARNING PROGRAMME		
ANNEXURES	26	

SECTION 1

INTRODUCTION

1.1 INTRODUCING THE NATIONAL CURRICULUM STATEMENT

1.1.1 BACKGROUND

In 1995 the South African government began the process of developing a new curriculum for the school system. There were two imperatives for this. First, the scale of change in the world, the growth and development of knowledge and technology and the demands of the 21st Century required learners to be exposed to different and higher level skills and knowledge than those required by the existing South African curricula. Second, South Africa had changed. The curricula for schools therefore required revision to reflect new values and principles, especially those of the Constitution of South Africa.

The first version of the new curriculum for the General Education Band, known as Curriculum 2005, was introduced into the Foundation Phase in 1997. While there was much to commend the curriculum, the concerns of teachers led to a review of the Curriculum in 1999. The review of Curriculum 2005 provides the basis for the development of the Revised National Curriculum Statement for General Education and Training (Grades R-9) and the National Curriculum Statement for Grades 10-12.

1.1.2 THE NATIONAL CURRICULUM STATEMENT

The National Curriculum Statement consists of 29 subjects. Subject specialists developed the Subject Statements which make up the National Curriculum Statement. The draft versions of the Subject Statements were published for comment in 2001 and then re-worked to take account of the comments received. In 2002 twenty-four subject statements and an overview document were declared policy through Government Gazette. In 2004 five subjects were added to the National Curriculum Statement. The National Curriculum Statement now consists of the Subject Statements for the following subjects:

- Languages 11 official languages (each counted as three subjects to cater for the three levels Home Language, First Additional Language and Second Additional Language); 13 non-official languages
- Mathematics; Mathematical Literacy; Physical Sciences; Life Sciences; Computer Applications Technology; Information Technology
- Accounting; Business Studies; Economics
- Geography; History; Life Orientation; Religion Studies
- Consumer Studies; Hospitality Studies; Tourism
- Dramatic Arts; Dance Studies; Design; Music; Visual Arts
- Agricultural Sciences, Agricultural Management Practices, Agricultural Technology

 Civil Technology; Mechanical Technology; Electrical Technology; Engineering Graphics and Design

1.1.3 NATIONAL SENIOR CERTIFICATE

The National Senior Certificate: A Qualification on Level 4 of the National Qualifications Framework (NQF) provides the requirements for promotion at the end of Grades 10 and 11 and the awarding of the National Senior Certificate at the end of Grade 12. This document replaces two of the original National Curriculum Statement documents: the Overview and the Qualifications and Assessment Policy Framework.

1.1.4 SUBJECT ASSESSMENT GUIDELINES

The Subject Assessment Guidelines set out the internal or school-based assessment requirements for each subject and the external assessment requirements. In addition, the *National Protocol for Recording and Reporting (Grades R-12)* (an addendum to the policy, *The National Senior Certificate*) has been developed to standardise the recording and reporting procedures for Grades R to 12. This protocol came into effect on 1 January 2007.

1.2 INTRODUCING THE LEARNING PROGRAMME GUIDELINES

1.2.1 PURPOSE AND CONTENT OF THE LEARNING PROGRAMME GUIDELINES

The Learning Programme Guidelines aim to assist teachers and schools in their planning for the introduction of the National Curriculum Statement. The Learning Programme Guidelines should be read in conjunction with the National Senior Certificate policy and the National Curriculum Statement Subject Statements.

Section 2 of the Learning Programme Guidelines suggests how teaching the particular subject may be informed by the principles which underpin the National Curriculum Statement.

Section 3 suggests how schools and teachers might plan for the introduction of the National Curriculum Statement. The Department of Education encourages careful planning to ensure that the high skills, high knowledge goals of the National Curriculum Statement are attained.

The Learning Programme Guidelines do not include sections on assessment. The assessment requirements for each subject are provided in the Subject Assessment Guidelines which come into effect on 1 January 2008.

1.2.2 WHAT IS A LEARNING PROGRAMME

INTRODUCTION

A Learning Programme assists teachers to plan for sequenced learning, teaching and assessment in Grades 10 to 12 so that all Learning Outcomes in a subject are achieved in a progressive manner. The following three phases of planning are recommended:

- Phase 1 develop a *Subject Framework* for grades 10 to 12
- Phase 2 develop a *Work Schedule* for each grade
- Phase 3 develop *Lesson Plans*

It is recommended that the teachers of a subject at a school or cluster of schools first put together a broad subject outline (Subject Framework) for the three grades to arrive at an understanding of the content of the subject and the progression which needs to take place across the grades (see Section 3.3.1). This will assist with the demarcation of content for each grade. Thereafter, teachers of the subject teaching the same grade need to work together to develop a year long Work Schedule. The Work Schedule should indicate the sequence in which the content and context will be presented for the subject in that particular grade (see Section 3.3.2). Finally, individual teachers should design Lesson Plans using the grade-specific Work Schedule as the starting point. The Lesson Plans should include learning, teaching and assessment activities that reflect the Learning Outcomes and Assessment Standards set out in the Subject Statements (see Section 3.3.3). Learning Programmes should accommodate diversity in schools and classrooms but reflect the core content of the national curriculum.

An outline of the process involved in the design of a Learning Programme is provided on page 6.

DESIGNING A LEARNING PROGRAMME

A detailed description of the process involved in the design of a Learning Programme is provided in Sections 3.3.1 – 3.3.3 of the Learning Programme Guidelines. The first stage, the development of a Subject Framework does not require a written document but teachers are strongly advised to spend time with subject experts in developing a deep understanding of the skills, knowledge and values set out in the Subject Statements. The quality and rigour of this engagement will determine the quality of teaching and learning in the classroom.

Once the Subject Framework has been completed, teachers should develop Work Schedules and Lesson Plans. Examples of Work Schedules and Lesson Plans are provided in the Learning Programme Guidelines. Teachers are encouraged to critically engage with these formats and develop their own.

• Developing a Subject Framework (Grades 10-12)

Planning for the teaching of subjects in Grades 10 to 12 should begin with a detailed examination of the scope of the subject as set out in the Subject Statement. No particular format or template is recommended for this first phase of planning but the steps recommended should be used as a checklist.

Although no prescribed document is required for this stage of planning, school-wide planning (timetables, requisitioning, teacher development, classroom allocation) as well as the development of grade-specific work schedules would benefit from short documents which spell out:

- The scope of the subject the knowledge, skills and values; the content; the contexts or themes; electives etc. to be covered in the three grades for each subject
- A three-year assessment plan for the subject
- The list of LTSM required for the subject

• Designing Work Schedules

This is the second phase in the design of a Learning Programme. In this phase teachers develop Work Schedules for each grade. The Work Schedules are informed by the planning undertaken for the Subject Framework. The Work Schedules should be carefully prepared documents that reflect what teaching and assessment will take place in the 36-40 weeks of the school year.

• Designing Lesson Plans

Each grade-specific Work Schedule must be divided into units of deliverable learning experiences, that is, Lesson Plans. Lesson Plans are not equivalent to periods in the school timetable. Each Lesson Plan should contain a coherent series of teaching, learning and assessment activities. A Lesson Plan adds to the level of detail for each issue addressed in the Work Schedule. It also indicates other relevant issues to be considered when teaching and assessing a subject.

FIGURE 1: RELATIONSHIP BETWEEN THE 3 STAGES OF PLANNING WHEN DEVELOPING A LEARNING PROGRAMME

ISSUES TO BE CONSIDERED

Philosophy and Policy

NCS Principles

Conceptual Progression within and across grades

Time allocation and weighting

Integration of LOs and ASs

LTSM

Inclusivity and Diversity

Assessment

Contexts and Content

Learning and Teaching Methodology

SECTION 2

INTRODUCING MUSIC

2.1 WHAT IS MUSIC?

Music is the art of organising sounds. It expresses the intellectual, emotional and spiritual aspects of human experiences. It is an art form that uses sound combined with other forms of musical expression such as poetry and dance, often enhanced by technology. It can communicate a broad range of ideas and issues from historical, cultural, socio-economic and other contexts. Music has the power to unite groups and to mobilise community involvement towards the improvement of the quality of life, social healing and affirmation of human dignity. *Music is a universal language understood by all people*.

The Learning Outcomes of Music are:

Learning Outcome 1: Music Performance and Presentation

The learner is able to perform, interpret and present musical works that represent music from a variety of African and global cultural and historical contexts.

Learning Outcome 2: Improvisation, Arrangement and Composition

The learner is able to apply musical knowledge, skills and technology to communicate musical ideas using own and existing ideas in a variety of styles and contexts.

Learning Outcome 3: Music Literacy

The learner is able to apply the knowledge and skills of music theory in order to read, write and understand the music from a variety of styles and cultures.

Learning Outcome 4: Critical Reflection

The learner is able to respond critically to music by researching, reviewing, appraising and participating in African and global musical processes, practices and products in their historical, cultural, socio-economic and other contexts.

See Annexure 1 for a broad curriculum framework for Music and Annexure 2 for a detailed Content Framework.

2.2 WHAT IS THE PURPOSE OF MUSIC?

The study of Music encompasses performance techniques, styles, listening, form, theory, interpretation and history. Music gives learners access to opportunities of musical expression and communication through the performance and creation of music within a South African, Pan African and global context. It prepares learners for participation in community life, the world of work and Higher Education. It creates opportunities for learners to explore musical knowledge and how it is applied in practice.

Music contributes to the holistic development of learners. It develops creative, interpretative and analytical skills. It contributes towards personal growth, cultural affirmation of African and South African musical practices, and the economic development of the country. Musicians are central to the development of the music industry.

2.3 WHAT IS THE RELATIONSHIP BETWEEN MUSIC AND THE NATIONAL CURRICULUM STATEMENT PRINCIPLES?

The Constitution of the Republic of South Africa (Act 108 of 1996) provided a basis for curriculum transformation and development in South Africa. The National Curriculum Statement Grades 10-12 (General) lays a foundation for the achievement of these goals by stipulating Learning Outcomes and Assessment Standards, and by spelling out the key principles and values that underpin the curriculum. The Music curriculum supports the application of the nine NCS principles as follows:

2.3.1 Social Transformation

Music contributes to social transformation by:

- Addressing musical works from a variety of African and historical contexts (LO1),
- Developing music literacies from a variety of styles and cultures (LO3),
- Reflecting on music processes, practices and products in their historical, cultural and socioeconomic contexts (LO4)

2.3.2 Outcomes-based Education

Music makes use of Learning Outcomes and Assessment Standards to describe what a learner should know and be able to demonstrate, that is the skills, knowledge and values that are the results of learning. The subject Music has four broad Learning Outcomes. Teachers should infuse the broad principles of OBE into their teaching, including the following:

- learner-centredness;
- emphasis on skills, knowledge and values;
- a balance between individual work and collaborative work:
- integration of theory and practical work;
- assessment as a fundamental part of learning.

2.3.3 High Knowledge and High Skills

The *National Curriculum Statement Grades 10-12 (General)* aims to develop high-level knowledge and skills. It sets high expectations of what South African learners should achieve.

The Music Subject Statement specifies the minimum standards of Music knowledge and skills to be achieved in each of Grades 10, 11 and 12.

2.3.4 Integration and applied competence

Integrated learning, which involves theory, practice and reflection, is promoted in this subject. Furthermore, the development of broad skills, knowledge, understanding and values across and within different fields of learning and cultures, is an important element of the curriculum. The learning outcomes in Music are closely allied to skills developed in the fundamental learning subjects of Languages and Life Orientation, which all learners will be doing, thus allowing for substantial integration across subjects.

If learners are involved in doing more than one art form, then teachers should be aware of how similar skills and concepts are being developed in those subjects. Activities could be designed in collaboration with other Arts teachers if other Arts subjects are offered. Teachers should find commonalities and opportunities for integration. For example, an Arts department may decide to

put on a musical production. The different specialist teachers may use this common activity to assess those Assessment Standards that are applicable to their special subjects.

2.3.5 Progression

The NCS defines increasing levels of complexity and depth in learning as learners progress from grade to grade. Music allows for this kind of progression in terms of cognitive development, mastery of technical skills and an expanding worldview.

For example, in LO4, AS3 in Grades 10, 11 and 12, learners study the music industry. In Grade 10 they are expected to <u>understand</u> the basic workings of the industry, while in Grade 11 they need to <u>research</u> contractual and copyright issues. Finally in Grade 12, they <u>apply</u> contractual practices to register compositions and recordings.

2.3.6 Articulation and portability

The Further Education and Training Band promotes access from the General Education and Training Band to the Higher Education and Training Band. The Learning Outcomes and Assessment Standards of Music in Grades 10, 11 and 12 link up closely with those in the Arts and Culture learning area in the General Education and Training Band. See 2.5.2 in this document for more detail.

2.3.7 Human Rights, Inclusivity, and Environmental and Social Justice

Music provides opportunities for exploring and expressing human rights, social justice and environmental issues, when:

• Communicating a personal, social or human rights issue **through** music composition (LO1&2)

Cultural awareness is a fundamental principle of the Music Subject Statement. Learners should be provided with ample opportunities to explore a diversity of music forms, styles and cultural contexts and to identify, acknowledge and understand their commonalities and differences. The intent and effect is to create learners who have a questioning spirit and who are not discriminatory in their worldview.

The subject Music adopts an inclusive approach, ensuring that all learners, including those with special educational needs, will be actively and creatively engaged in the learning process. The Music curriculum allows for flexibility in accommodating learner diversity.

The focus in Music is on both the experience of the process and the creation of a product. Musical works and presentations can be designed so as to cater for the needs of learners/teachers who experience specific barriers to learning/teaching.

2.3.8 Valuing Indigenous Knowledge

Music celebrates and promotes Indigenous Knowledge Systems when:

• Working with music from diverse cultures (LO1-3)

2.3.9 Credibility, quality and efficiency

The NCS subject Music will ensure that learners are equipped to meet internationally acceptable standards. Learners who select Music will be equipped with extensive skills for entry into

institutions of higher education. Learners who opt to enter the world of work at the end of Grade 12 will be advantaged by the skills acquired in Music.

2.4 PROFILE OF A MUSIC LEARNER

In preparing to teach Music, teachers must take into account learners' developmental stage, interests and abilities. Grade 10-12 learners have a renewed sense of identity and are able to think in an increasingly abstract and complex way. They are also interested in re-examining themselves, their existing values, and those of a larger world.

From an intellectual perspective learners:

- gain cognitive competence increasing ability to think abstractly in more complex structures of thinking, perceiving and hypothesising;
- see the logic and consistency of existing personal beliefs and establish own belief systems;
- increase their ability to think objectively; and
- engage in meta-cognition (thinking about thinking) on a wide range of topics/think about global issues and what they can do about them.

From social and emotional perspectives learners:

- have a deepened sense of self and personal power;
- are eager to explore 'new' worlds with their bodies;
- participate in large group gatherings and various sub-cultures and interests in which adult values are expressed and tested, i.e. sports, bands, clubs, dance, cliques etc.;
- address themes such as drugs, sex, pregnancy, HIV/Aids, career goals, world peace;
- develop friendships with one or two best friends of either sex;
- develop intense romantic relationships;
- develop a feeling of personal invulnerability and a sense of immortality, leading to taking chances;
- may return to a respect for parents, teacher and adults;
- feel that they are redefining and creating a new and better world; and
- enjoy a strong sense of independence.

When developing themes, learning materials, activities and projects, teachers should build on the abilities, challenges and pre-occupations described above.

Teachers of Music in the NCS will need to assess prior learning at the beginning of Grade 10 by conducting a baseline assessment in order to plan bridging programmes where necessary.

In developing the base line assessment teachers should assess the following competencies which learners are expected to have achieved at the end of Grade 9:

- a basic understanding of the relationship of music to culture;
- a general sense of music as an arts discipline;
- an ability to create and present music;
- a developed vocabulary of music;
- a general knowledge of career opportunities in the music industry and allied professions;
- a general appreciation of all the other arts (dance, drama, and visual arts) and how they function separately and together; and
- an ability to reflect on music using basic music terminology.

2.4.1 Facilitating the progression from GET to FET

In building a bridging programme, teachers need to acknowledge that the learners' experience in Grades R-9 is varied and that some learners will need bridging support before they can proceed with Music in Grades 10-12.

Teachers must keep in mind the following issues:

- Learners may have had very little or no performance experience;
- Learners may have had inadequate development of technique;
- Learners may not have had been exposed to the rudiments and historical content of Music; and
- Learners may not have developed the necessary concentration, self-discipline or performance skills required for Music.

To fill in the gaps in skills and knowledge, teachers will have to consider the following:

- identify those learners in Grade 7 or 8 who are likely to select music and begin classes after school or encourage learners to attend outside music classes;
- jointly arrange intense holiday music workshops with other schools, curriculum advisors or music practitioners;
- ensure that learners attend music performances; and
- structure the theoretical component of the curriculum in such a way that learners largely complete these projects in their own time. This will free up contact teaching time for practical music development.

This reality requires teachers to manage the learning process carefully by identifying and/or anticipating skills and knowledge gaps at the entry level of grade 10 and remedying shortcomings. The following section provides a broad strategy for the smooth transition from the generalist approach in the GET Band to the specialist approach in Grades 10-12.

2.4.2 Linking the content of GET Arts and Culture to Music in FET

The subject Music in Grade 10-12 lies between the broad and multi-disciplinary experiences of the GET Band and the advanced and specialised learning at universities. The learning experience of GET should lay the foundation for a broad-based exposure to music and allied disciplines.

It is important that teachers should adapt learning experiences to link to the Learning Outcomes of the National Curriculum Statement Grades R-9 (Schools).

The four Learning Outcomes for Music in the NCS for Grades 10-12 are linked to the NCS for Grades R-9 in the following ways:

NCS Grades 10-12 Learning Outcomes	Link to NCS Grades R-9 Learning Outcomes
LO 1 Performance and Presentation	Keywords are: LO1: Creating, Interpreting, Presenting LO2: Reflecting on art processes, products and styles LO3: Participating and Collaborating LO4: Expressing, Communicating through art
LO 2 Improvisation, Arrangement and Composition	Keywords are: LO1: Creating, Interpreting, Presenting LO3: Participating and Collaborating LO4: Expressing, Communicating through art
LO 3 Music Literacy	Keywords are: LO1: Creating, Interpreting, Presenting
LO 4 Critical Reflection	Keywords are: LO2: Reflecting on art processes, products and styles

2.4.2.1 Linking GET with Learning Outcome 1: Performance and Presentation

This outcome continues to develop the performance and presentation skills that have been learnt in the GET Band. In the NCS Grade R-9, performance skills are vocal or on available percussion or melodic instruments. Learners will enter Grade 10 with diverse competencies in performance. Not all learners would have had formal instrument and/or vocal tuition prior to entry into Grade 10. After diagnostic assessment, an individual performance programme will have to be designed for each learner.

It is recommended that learners with no previous instrument training, choose instruments that they will be able to manage within this three-year programme, e.g. voice, wind instruments, electronic keyboard, or percussion. A learner should have access to his/her chosen instrument(s) at all times in order to practise and to facilitate technical progress.

In GET there is not an emphasis on solo performance. In Grades 10-12 the emphasis of Music is on both solo and group performance, for example instrumental and vocal ensembles, choral and orchestral works, or bands. Learners will be assessed for individual performance as well as for performance in a group.

The following methods could be used to fast track learners to cope with the challenges of this Learning Outcome:

- Group teaching that allows for learners to assist one another;
- Integrating technical work with repertoire development;
- Integrating performance with theory;
- Regular listening to recordings and attending live performances;
- Utilising community musicians to assist learners to master their instruments; and
- Resource material focusing on the "Older/Adult Beginner".

2.4.2.2 Linking GET with Learning Outcome 2: Improvisation, Arrangement and Composition

The NCS Grades R-9 curriculum makes provision for the creation of musical works by improvising and composing using the elements of music, technology, natural sounds and objects. Learners exiting Grade 9 should be able to form musical ideas and create music reflecting mood, form and contrast. To address the new aspects of arrangement and improvisation, it is suggested that:

- the teacher develops the learners' understanding of rhythm, melody and harmony; and
- theory is integrated with practice.

2.4.2.3 Linking GET with Learning Outcome 3: Music Literacy

The NCS Grade R-9 develops music literacy skills by the reading, writing and singing of scales and also makes provision for the development of regular and irregular/odd time signatures.

Additional work may have to be done to consolidate the knowledge of music literacy and theory developed in Grades R-9, such as:

- The use of time signatures;
- Grouping of notes;
- Structure of the major scale; and
- Key signatures.

The following methods could be used to fast-track learners to cope with the challenges of this learning outcome:

- Integrating theoretical work with all aspects of practical work, and also with repertoire study;
- Linking theory with aural development; and
- Recognising the elements of music in musical works.

It is recommended that graded resource material in printed or software form should be used to consolidate the learner's knowledge of the rudiments of music.

2.4.2.4 Linking GET with Learning Outcome 4: Critical Reflection

In the NCS Grades R-9 the learners are expected to reflect critically on musical processes and products focusing on South African artists, and the classification and use of instruments in music. The learner also analyses how music is used in songs, ceremonies, rituals, public events, movies, opera or advertisements to evoke response.

See Annexure 3 regarding Grade 10-12 candidates who do Music as a seventh or eighth subject.

2.5 RELATIONSHIP BETWEEN MUSIC LEARNING OUTCOMES AND THE CRITICAL AND DEVELOPMENTAL OUTCOMES

The Critical Outcomes are embedded in the Learning Outcomes for Music. The relationships between the Learning Outcomes and the Critical and Developmental Outcomes are outlined below and are useful for teachers to consider when planning. It is important to bear in mind that the Critical and Developmental Outcomes are ideals for life-long learning. Also it should be noted that Music contributes with all other subjects towards the achievement of these outcomes.

The ways in which the knowledge, skills and values inherent in the Music curriculum can be linked to the Critical and Developmental Outcomes are illustrated below:

Critical / Developmental Outcomes	Music
CO1: Identify and solve problems,	Learners engage with creative thinking, problem solving and decision
and make decisions using critical and	making when dealing with the interpretation of musical works, and
creative thinking	application of musical knowledge and theory. They engage in critical
	thinking when responding critically to music. (LO 1, 2, 3, 4)
CO2: Work effectively with others as	Some musical processes require individual work, while others involve
members of a team, group,	groupwork. In Music opportunities are provided for learners to work in a
organisation and community	group when performing a musical work. (LO 1)
CO3: Organise and manage	Learners develop self-confidence, creativity and expression in Music. They
themselves and their activities	learn to organise and manage themselves in the planning of a musical
responsibly and effectively	performance. (LO 1)
CO4: Collect, analyse, organise and	Music learners will undertake research on music practice, such as copyright
critically evaluate information	and registration of compositions. They also access and evaluate musical
	processes, practices and products in different contexts. (LO 4)
CO5: Communicate effectively using	Music involves the development of music literacies which are reliant on
visual, symbolic and/or language	aural, visual and writing skills. (LO 3)
skills in various modes	
CO6: Use science and technology	Musicians learn to care for their instruments and use technology when
effectively and critically showing	creating, performing and recording music. They are also encouraged to
responsibility towards the	make use of their craft to communicate about personal and socio-economic
environment and the health of others	issues such as HIV/Aids, violence, pollution, etc. (LO 1&2)
CO7: Demonstrate an understanding	Learners are required to engage with African and global musical works and
of the world as a set of related	to critically reflect on African and global processes in the music industry.
systems by recognizing that problem-	(LO 1&4)
solving contexts do not exist in	
isolation	
DO1: Reflect on and explore a	In Music learners learn experientially and theoretically, applying their
variety of strategies to learn more	learning in authentic contexts. (LO 1, 2, 3, 4)
effectively	
DO2: Participate as responsible	Learners learn about a variety of musical works, communication of musical
citizens in the life of local, national	ideas and music theory. (LO 1, 2, 3, 4)
and global communities	
DO3: Be culturally and aesthetically	The Music curriculum aims to enhance cultural sensitivity and affirmation
sensitive across a range of social	and the development of a broad appreciation for music processes, practices
contexts	and products. (LO 1, 2, 3, 4)
DO4: Explore education and career	Learners are expected to explain the basic working of the music industry.
opportunities	(LO 4)
DO5: Develop entrepreneurial	Learners explore the production of programme notes and marketing
opportunities	material. This aims to equip them for entrepreneurship opportunities within
	the music industry. (LO 1)

2.6 WAYS TO ACHIEVE MUSIC LEARNING OUTCOMES

The curriculum is structured over **three** years (Grades 10-12). The music knowledge and skills learners will gain in this time includes:

- Performance and technique (playing instrument/s alone and in a group);
- Improvising, arranging, composing;
- Theory of Music (notation);
- The history of various musical traditions;
- Music appreciation of various styles;
- African/Indian music;
- Music entrepreneurship; and
- An introduction to the music industry.

Music is both skills-based (LO 1 and LO 2) and knowledge-laden (LO 3 and LO 4).

Content and contexts are provided in the Subject Statement to support the attainment of the Music assessment standards. The content indicated needs to be dealt with in such a way as to assist the learner to progress towards the achievement of the Learning Outcomes. Content must serve the Learning Outcomes and not be an end in itself. The contexts suggested will enable the content to be embedded in situations that are meaningful to the learner and so assist learning and teaching. The teacher should be aware of and use local contexts, not necessarily indicated here, that could be more suited to the experiences of the learner. Content and context, when aligned to the attainment of the assessment standards, provide a framework for the development of Learning Programmes.

Learning Outcomes are not offered in isolation but are integrated with other Learning Outcomes, for example performance goes hand-in-hand with analysis or composition or critical reflection.

The Assessment Standards are the stepping stones which enable the learner to achieve the outcome. Activities and research should be based on content set out in the Subject Statement for Music.

SECTION 3

DESIGNING A LEARNING PROGRAMME FOR MUSIC

3.1 INTRODUCTION

A Learning Programme is a tool to plan for sequenced learning, teaching and assessment across Grades 10-12 so that all four Learning Outcomes in Music are achieved in a progressive manner. It is recommended that the Music teachers at a school first put together a broad subject outline (i.e. Subject Framework) for Grades 10-12 to arrive at an understanding of the progression which needs to take place across the grades (see Section 3.3.1). This will assist with the demarcation of content for each grade. Thereafter, Music teachers teaching the same grade need to work together and draw from the content and context identified for their grade in the Subject Framework, to develop a Work Schedule in which they indicate the sequence in which the content and context will be presented for Music in that particular grade (see Section 3.3.2). Finally, the individual Music teacher should design Lesson Plans using the grade-specific Work Schedule as the starting point. The Lesson Plans should include learning, teaching and assessment activities (see Section 3.3.3).

An outline of the process involved in the design of a Learning Programme for Music is provided in the diagram below:

The process to be followed in the development of a Learning Programme is not a neatly packaged sequence of numbered steps that follow one another in a particular order. Teachers may find themselves moving back and forth in the process as they plan and critically reflect on decisions taken before moving on to the next decision in the process. The process is therefore not strictly linear and is reflective in nature. For this reason the steps provided in this Section are a guide and should be used as a checklist in the planning process.

3.2 ISSUES TO ADDRESS WHEN DESIGNING A LEARNING PROGRAMME

The issues to be addressed in the development of a Music Learning Programme are presented in a tabular format to indicate the implications of each issue at each of the three stages of the development of a Learning Programme:

- Stage 1 Subject Framework
- Stage 2 Work Schedule
- Stage 3 Lesson Plan

3.2.1 Policies and Principles

STAGE 1	The various Policies that impact on curriculum implementation should be considered
Subject	throughout the planning process.
Framework	NCS:
Work Schedule	 Principles: Refer to Section 2.3 to see how Music supports the application of the nine principles of the NCS
STAGE 3	• Critical and Developmental Outcomes: Refer to Section 2.5 to see how Music
Lesson Plan	supports the application of the Critical and Developmental Outcomes
	Other Policies and Legislation:
	 White Paper 6, Language in Education Policy, Religion and Education Policy, HIV/AIDS Policy – all have implications for LTSM and teaching methods in Music
	 White Paper 7 – gives an indication on the use of computers in the classroom and therefore has implications for LTSM and teaching methods in Music

3.2.2 Content

In the NCS Grades 10-12 content means the combination of knowledge, skills and values.

STAGE 1	The content is provided by the ASs. These give an indication of the knowledge, skills
Subject	and values (KSVs) to be covered in each of the three grades. The Subject Framework
Framework	sets out the content for the three years (i.e. Grades 10, 11 and 12).
STAGE 2	The Work Schedule sets out the content for one year. Here the focus falls on the grade-
Work	specific KSVs required by the NCS.
Schedule	
STAGE 3	The Lesson Plans set out the content to be covered in each coherent series of learning,
Lesson Plan	teaching and assessment activities. Each Lesson Plan can be one or more weeks in
	duration.

3.2.3 Integration

Integration involves the grouping of Assessment Standards according to natural and authentic links.

STAGE 1	Integration within the subject should be considered in broad terms during discussions
Subject	at this stage. All Grade 10-12 teachers should consider integration of ASs within and
Framework	across the grades.
STAGE 2	The integration and sequencing of the ASs is undertaken in the Work Schedule to
Work	ensure that all ASs for a particular grade are covered in the 40-week contact period.
Schedule	

1	STACE 2	The same anappines of LOs and ACs as arrived at in the World Cahadula should be
	STAGES	The same groupings of LOs and ASs as arrived at in the Work Schedule should be
	Lesson Plan	used to develop a coherent series of learning, teaching and assessment activities for
		each Lesson Plan.

3.2.4 Conceptual Progression

STAGE 1	The Subject Framework should indicate the increasing depth of difficulty across
Subject	Grades 10-12. Progression across the three grades is shown in the ASs per Learning
Framework	Outcome.
STAGE 2	Progression in a grade is evident in the increasing depth of difficulty in that particular
Work	grade. Grade-specific progression is achieved by appropriately sequencing the
Schedule	groupings of integrated LOs and AS in the Work Schedule.
STAGE 3	In the individual Music classroom increasing depth of difficulty is shown in the
Lesson Plan	activities and Lesson Plans. Progression is achieved by appropriately sequencing the
	activities contained within each Lesson Plan and in the series of Lesson Plans.

3.2.5 Time Allocation and Weighting

The placement of Music in the school timetable needs to be given careful consideration. The subject Music is officially allocated 4 hours teaching time per week. Each Learning Outcome has 25% weighting and requires approximately one quarter of the teaching time allocated. Learning Outcome 1 (Music Performance and Presentation) and Learning Outcome 2 (Improvisation, Arrangement and Composition) are both practical components. More time will be spent by the learner on these two outcomes since both require regular practice out of school. Learning Outcome 3 (Music Literacy) and Learning Outcome 4 (Critical Reflection) are the theoretical components that will generally be covered during formal classes although homework remains an integral part of the learning programme.

STAGE 1	4 hours per week is allocated to Music in the NCS. This is approximately 160 hours
Subject	per year. The teachers of the subject should plan how this time will be used for the
Framework	teaching of Music in the three grades.
STAGE 2	The groupings of ASs as arrived at in the integration process should be paced across
Work	the 40 weeks of the school year to ensure coverage of the curriculum.
Schedule	·
STAGE 3	The amount of time to be spent on activities should be indicated in the Lesson Plans.
Lesson Plan	

3.2.6 LTSM

LTSM refers to any materials that facilitate learning and teaching. LTSM need to be chosen judiciously because they have cost implications for the school and the learner. The NCS provides scope for the use of a variety of resources. All teachers and learners must have a textbook. However, teachers are required to go beyond the textbook. They do not necessarily need exotic, specialised materials. Rather common and readily available items can be used.

STAGE 1	Compile a list of general LTSM (text books and other resources) that will be necessary
Subject	and useful in the teaching, learning and assessment of the content. This assists with the
Framework	requisition and availability of LTSM at a school.
STAGE 2	List grade-specific LTSM (resources) required in the learning, teaching and
Work	assessment process for the grade.
Schedule	

5	STAGE 3	Identify specific resources related to the individual activities contained within a Lesson
Ι	Lesson Plan	Plan.

Quality curriculum delivery in the Music classroom depends on the well-informed choice of different appropriate LTSM to be used by both teacher and learner. In order to enhance teaching practice as well as the acquiring of competences and skills, quality LTSM should be available. Music teachers should find and use a range of resources including:

- *Publications*, such as musical scores, textbooks, musical journals, General Musical Knowledge textbooks, graded theory workbooks;
- *Products*, such as CDs, subject-related videos, multi-media packages;
- *People*, such as experts in specific fields such as musicians and composers. Music teachers should also try to involve community leaders or other teachers in teaching. This may involve coming to class or even sitting with teachers to help plan activities. In cases where these persons cannot be physically in the class, a video of them and their activities may be used;
- *Places*, site visits (e.g. concert halls, theatres, sound houses, studios); and
- *Electronic media*, such as the Internet, CD-ROMs, may be used to great effect in addressing the assessment standards of the different learning outcomes in Music.

3.2.7 Assessment

All Grade 10, 11 and 12 learners are expected to complete seven internal tasks and a Performance Assessment Task for Music. Of the seven tasks, two must be tests, two must be examinations and the remaining three tasks should be integrated performance tasks which incorporate both theory and practical work. The three integrated performance tasks undertaken during the year make up the Performance Assessment Task for Music. In addition, Grade 12 learners are required to complete an external examination. See Annexure 4 for an outline of the portfolio requirements for Grade 10-12 learners who offer Music through an external examining body.

Assessment of Music should emphasise the learners' individual growth and development as well as group participation in dealing with analysis, communication with others and promotion of teamwork. In order to administer effective assessment one must have a clearly defined purpose. It is important that all the tasks are well covered as spelt out in the Subject Assessment Guideline document. By answering the following questions the teacher can decide what assessment activity is most appropriate:

- What concept, skill or knowledge needs to be assessed?
- What should the learners know?
- At what level should the learners be performing?
- What type of knowledge is being assessed: reasoning, memory or process?

Observation-based assessment requires that learner performance be assessed while the learner is actually performing a skill in the classroom as there will be no concrete product for the teacher to assess after the performance. Not all observations need culminate in a formally recorded assessment of learner performance. **Performance-based assessment** relies on the availability of a product as evidence of learner performance that can be assessed by the teacher after the completion of the performance. **Test-based assessment** focuses on assessing the presentation and application of knowledge.

The assessment of a music performance requires a direct and systematic observation of an actual learner performance. During the assessment, learners are engaged in activities that require the demonstration of specific skills. The demonstrations can take place in a controlled environment (such as a studio or a classroom) or in a real life environment (such as a public recital) where the complexities faced by the learners are much higher. In the latter case, the assessment is also called an "authentic assessment". In both cases the learner can demonstrate complex learning that integrates knowledge, skills, and values in a single performance.

STAGE 1	Develop a three-year assessment plan using the Subject Assessment Guidelines for
Subject	Music. This should ensure the use of a variety of assessment forms relevant to the
Framework	subject and progression across the three grades.
STAGE 2	Use the Subject Assessment Guidelines for Music to develop a grade-specific
Work	assessment plan. The forms of assessment listed must facilitate the achievement of the
Schedule	particular LOs and ASs in each grouping.
STAGE 3	Indicate more classroom-specific assessment strategies, by mentioning the methods,
Lesson Plan	forms and tools that will be used to assess learner performance in each activity.
	HINT: Not all activities need to be assessed – some may just be introductory in nature
	or for enrichment. The choice of an assessment strategy is determined by the LOs and
	ASs that have been grouped together for a particular Lesson Plan. The assessment
	strategy chosen must facilitate the achievement of these particular LOs and ASs in the
	classroom.

3.2.8 Inclusivity and Diversity

The following steps can be taken to effectively address diversity in the classroom when planning Music teaching activities:

- consider individual past experiences, learning styles and preferences;
- develop questions and activities that are aimed at different levels of ability;
- provide opportunity for a variety of participation levels such as individual, pairs and small group activities;
- consider the value of individual methods; and
- assess learners based on individual progress.

STAGE 1 Subject Framework STAGE 2 Work Schedule	 Teachers should be sensitive to inclusivity and diversity when identifying content, teaching styles and methods, forms of assessment and LTSM (Resources). Diversity should be accommodated in the following areas: Learning styles: provide optional activities / different ways of doing same activity Pace of learning: provide for both slower and faster learners by providing optional extra activities, reading or research, as well as multiple assessment opportunities Differences in levels of achievement: provide optional extra activities, challenges and materials that cater for these differences between learners. Gender diversity: ensure that teachers do not inadvertently allow or contribute towards discrimination against boys or girls in the classroom on the basis of gender. Cultural diversity: recognise, celebrate and be sensitive when choosing content, assessment tasks and LTSM.
STAGE 3 Lesson Plan	This is catered for as EXPANDED OPPORTUNITIES in the Lesson Plan. Enrichment is provided for high achievers and remediation or other relevant opportunities for learners requiring additional support. It is not necessary to develop an activity to cater for each type of diversity which arises in the classroom. Teachers may find it possible to cater for different diversities within one activity with effective planning.

Each of the Learning Outcomes in Music places emphasis on respecting and developing diverse cultural practices within South Africa and also within a Pan-African and global context. The principles of inclusion and the basic tenets of human rights are thus built into the content.

It will, however, still be the teacher's responsibility to ensure that within the subject, full acknowledgement of each of these principles takes place. This should happen not only by means of subject content, but also by respecting the individual learner's capabilities and interests. The learner's human dignity and personal affirmation should be a priority.

This should start with baseline and diagnostic assessment, resulting in appropriate learning programmes for learners at the beginning of Grade 10. The learning programme should be updated on a regular basis, preferably with formative and/or summative assessment after each term. The learning programmes should take into account at least the following factors:

- Physical capabilities of the learner
- Learning patterns of the learner
- Access to and use of resources by the learner
- Recognition of prior learning of the learner

Embedded in the recognition and the management of diversity and the promotion of inclusivity is the suitability of proposed assessment methods for the learner. Learners should at all times be afforded the opportunity to express their skills and knowledge in ways that reflect their abilities.

Music is an activity that, when properly managed, can accommodate learners with barriers to learning. Teachers should consider the following:

- composers that created some of their greatest works when blind (J. S. Bach) or totally deaf (Ludwig van Beethoven)
- performers such as Stevie Wonder (blind pianist, singer and sound engineer), Steve Kekana (blind pianist, composer and lawyer), Itzhak Perlman (physically handicapped violinist), Anne Glennie (deaf percussionist) and Gerda Hartmann (physically handicapped singer) have all broken important barriers on stage.

3.2.9 Learning and Teaching Methodology

STAGE 1	It is not necessary to record Teaching Methods for either of these stages.
Subject	
Framework	
STAGE 2	
Work	
Schedule	
STAGE 3	This is catered for as TEACHING METHOD in the Lesson Plan. It provides an
Lesson Plan	indication of how teaching and learning will take place, that is, how each activity will
	be presented in the classroom.

3.3 DESIGNING A LEARNING PROGRAMME

A detailed description of the process involved in the design of a Learning Programme for Music is provided in this section (see Sections 3.3.1 - 3.3.3). The process presented here is a suggestion of how to go about designing a Learning Programme.

In the teaching of music, teachers should address more than one outcome at a time. Learners may for example achieve objectives expected for LO 1 – *Performance and Presentation* and LO 2 – *Improvisation, Arrangement and Composition* at the same time, or they may achieve outcomes for LO 3 – *Music Literacy* and LO4 – *Critical Reflection* simultaneously. The diagram below illustrates how the Music Learning Outcomes can be integrated into a holistic curriculum learning experience.

3.3.1 Subject Framework (Grades 10-12) for Music

Planning for the teaching of Music in Grades 10 to 12 should begin with a detailed examination of the scope of the subject as set out in the Subject Statement. No particular format or template is recommended for this first phase of planning but the five steps below should be used as a checklist.

Although no prescribed document is required for this stage of planning, school-wide planning (timetables, ordering, teacher development, classroom allocation) as well as the development of grade-specific work schedules would benefit from short documents which spell out:

- The scope of the subject the knowledge, skills and values; the content; the contexts or themes; electives etc. to be covered in the three grades
- A three-year assessment plan
- The list of LTSM required

O Clarify the Learning Outcomes and Assessment Standards.

The essential question for Music is: What Learning Outcomes do learners have to master by the end of Grade 12 and what Assessment Standards should they achieve to show that they are on their way to mastering these outcomes?

All learning, teaching and assessment opportunities must be designed down from what learners should know, do and produce by the end of Grade 12. The Learning Outcomes and Assessment Standards that learners should master by the end of Grade 12 are specified in the Music Subject Statement.

2 Study the conceptual progression across the three grades.

Study the Assessment Standards for Music across the three grades. Progression should be clearly evident across the grades.

3 Identify the content to be taught.

Analyse the Assessment Standards to identify the skills, knowledge and values to be addressed in each grade. Also consider the content and context in which they will be taught.

4 Identify three-year plan of assessment.

Use the Subject Assessment Guidelines to guide the three-year assessment plan. Consider what forms of assessment will be best suited to each of the Learning Outcomes and Assessment Standards. This ensures that assessment remains an integral part of the learning and teaching process in Music and that learners participate in a range of assessment activities.

6 Identify possible LTSM (resources).

Consider which LTSM will be best suited to the learning, teaching and assessment of each Learning Outcome in the three grades using the Assessment Standards as guidance.

3.3.2 Designing Work Schedules for Music

This is the second phase in the design of a Learning Programme. In this phase teachers develop Work Schedules for each grade. The Work Schedules are informed by the planning undertaken for the Subject Framework. The Work Schedules should be carefully prepared documents that reflect what teaching and assessment will take place in the 40 weeks of the school year. See Annexure 5 for examples of Work Schedules for Grades 10, 11 and 12.

The following steps provide guidelines on how to approach the design of a Work Schedule per grade for Music:

• Package the content.

Study the Learning Outcomes and Assessment Standards prescribed for the particular grade in Music and group these according to natural and authentic links.

2 Sequence the content.

Determine the order in which the groupings of Learning Outcomes and Assessment Standards will be presented in the particular grade in Music. Besides the conceptual progression in the Assessment Standards for Music, *context* can also be used to sequence groupings in Music.

8 Pace the content.

Determine how much time in the school year will be spent on each grouping of Learning Outcomes and Assessment Standards in the particular grade.

4 Review forms of assessment.

Revisit the forms of assessment listed for the particular grade in the Subject Assessment Guidelines, and refine them to address each grouping of Learning Outcomes and Assessment Standards as developed in Step 1.

• Review LTSM.

Revisit the LTSM (resources) listed for the particular grade in the Subject Framework, and refine them to address each grouping of Learning Outcomes and Assessment Standards as developed in Step 1.

EXAMPLE OF A TEMPLATE FOR A WORK SCHEDULE

Grade:	THEME / TOPIC:						
Learning	Assessment	Assessment	Content / Context /	Resources	Time		
Outcomes	Standards	Strategy	Learning Activities				
INTEGRATION:							

3.3.3 Designing Lesson Plans for Music

Each grade-specific Work Schedule for MUSIC must be divided into units of deliverable learning experiences, that is, Lesson Plans. A Lesson Plan adds to the level of detail in the Work Schedule. It also indicates other relevant issues to be considered when teaching and assessing Music.

A Lesson Plan is not equivalent to a subject period in the school timetable. Its duration is dictated by how long it takes to complete the coherent series of activities contained in it.

1 Indicate the content, context, Learning Outcomes and Assessment Standards.

Copy this information from the Work Schedule for the particular grade.

2 Develop activities and select teaching method.

Decide how to teach the Learning Outcomes and Assessment Standards indicated in Step 1 and develop the activity or activities that will facilitate the development of the skills, knowledge and values in the particular grouping. Thereafter, determine the most suitable teaching method(s) for the activities and provide a description of how the learners will engage in each activity.

3 Consider diversity.

Explore the various options available within each activity that will allow expanded opportunities to those learners that require individual support. The support provided must ultimately guide learners to develop the skills, knowledge and values indicated in the grouping of Learning Outcomes and Assessment Standards.

4 Review assessment and LTSM.

Indicate the details of the assessment strategy and LTSM to be used in each activity.

6 Allocate time.

Give an indication of how much time will be spent on each activity in the Lesson Plan.

EXAMPLE OF A LESSON PLAN

The Lesson Plan in Annexure 6 uses the theme "Blues". Using this theme, a teacher can build a coherent plan that lasts for the time allocated as illustrated below. Particularly note how activities from all four Learning Outcomes are combined.

3.3.4 Reflection and review of the Music Learning Programme

After the Learning Programme has been delivered by means of Lesson Plans in the classroom, the teacher should **reflect** on what worked, how well it worked and what could be improved. Teachers need to note these while the experience is still fresh in their minds, so that if necessary, they can adapt and change the affected part of the Music Learning Programme for future implementation. It is advisable to record this reflection on the Lesson Plan planning sheets.

ANNEXURE 1: BROAD CURRICULUM FRAMEWORK FOR MUSIC IN GRADES 10-12

This broad framework focuses on preparing learners for various career possibilities in the music field. The minimum requirement to be reached by Matric is Grade 5. External examinations will be set at the end of every year. Mid-year examinations will be set internally. This is a broad outline of the topics covered in the NCS over the three-year period, that is, Grades 10 -12.

Music performance and	Improvisation, arrangement and	Music literacies	Critical reflection
presentation	composition		
Technical exercises	Rhythmic and melodic	Scales (major, minor, blue, whole	Reading, listening and analysing
	improvisation	tone, pentatonic)	different compositions of different
			cultures.
Sight-reading	Recording of sound	Intervals	Defining genres and musical styles
			by listening to works and
			techniques of different composers.
Solo performance	Using music software and internet	Analysis	Identifying form/structure
	programs to record and arrange		
	music		
Ensemble pieces	Arranging songs for group	Time signatures and rhythm	Classification and combination of
_	activities	patterns	instruments
Performance of own compositions	Composing songs with specific	Chords in scales	Describing mood/character
and arrangements	issues in mind.		_
Understanding of your instrument,	Improvisation on chord	Harmonisation	SA indigenous folk music –
sound production, posture, etc.	progressions		recognizing compositional
			techniques and examples
Group planning of performances,	Creating backing tracks	Transposition	Music for social occasions,
venues, marketing, organization of		_	analysing African, Indian,
performers, programme notes,			Afrikaans and European folk
management plans.			music.
Identification and selection of		Studying differing notation systems	Economic cycle of the music
appropriate music for performances			industry, copyright and registration.
Setting up and using technology			
(microphones, etc.)			

ANNEXURE 2: DETAILED CONTENT FRAMEWORK FOR MUSIC

The suggested allocation of marks serves as a mere indication of the weighting of the various components of the question paper. The marks of question papers may differ. Suggested resource books:

Kamien Music an Appreciation

Abrashev and Gadjev Illustrated Encyclopaedia of Musical

Instruments

Dorricot Exploring Film Music

The Virgin Illustrated Encyclopaedia of Rock

<u>Laurie Levine</u> The Traditional Music of South Africa:

Michael du Preez & Neil Robertson Improvisation, Arrangement and

Composition

1. THEORY (LO 3)

Degree of	GRADE 10 [60]	GRADE 11 [60]	GRADE 12 [60]
difficulty.	Comparable to Unisa Theory Grade 2/3	Comparable to Unisa Theory Grade 4	Comparable to Unisa Theory Grade 5
Scales	➤ Major	Harmonic and Melodic minor	➤ Apply the scales studied in previous years.
	➤ Harmonic or melodic minor	➤ Whole tone	Use the scales and rhythms studied to
	➤ Pentatonic	➤ Blues	construct a melody
	Write the above scales (3 flats – 3 sharps)	Modes (Dorian, Aeolian, Lydian)	> (7 sharps and 7 flats)
	ascending and descending without bar lines in	Write the scales as for Grade 10 (5 sharps and 5	
	staff notation in whole notes, marking the	flats).	
	semi-tones; with and without key signatures.	Write the above scales starting on the first note,	
		ascending and descending. Learners should be	
		able to write the scales in 4/4 time.	
Intervals	➤ As in the above scales from the tonic	➤ As in the above scales	➤ As in the above scales
	upward.	Write the intervals and recognise them.	Write the intervals and recognise them,
	Write the intervals and recognise them.		including compound intervals.
Clefs	➤ treble	➤ alto clef, treble and bass cleff.	tenor clef and previous cleffs.
	➤ bass		
Transposition /	Transposition up an octave or down an octave.	> Transpose up or down as below:	Transcribe a short choral passage from solfa
transcription	Transcription from bass cleff to treble cleff or	Cotave (piccolo, double bass)	to staff notation and vice versa.
or wars or approxi	vice versa	➤ Major 2 nd (trumpet & clarinet in B ^b)	
		➤ Minor 3 rd (clarinet in A)	
		➤ Perfect 5 th (horn)	
		➤ Major 6 th (saxophone in E ^b)	
Key signatures	➤ As in the above scales	Keys up to 5 sharps and 5 flats	➤ Keys up to 7 sharps and 7 flats
· O	Write 3 flats – 3 sharps in G-clef and F-clef.		

Time signatures	> 2/4, 3/4, 4/4 and 6/8 Understand its meaning and implications.	> All simple and compound time signatures 2/4,3/4,4/4,6/8,9/8,12/8, 2/2,3/2 etc.	➤ All time signatures learned in Grade 10 and 11 plus 5/4,5/8,7/4,7/8.
Rhythmic patterns	 Using semi-breve, minim, crotchet, quaver and semi-quaver. Group notes and rests appropriately Dotted notes and dotted rests 	 Using all note values Group notes and rests appropriately Triplets and duplets Dotted and double dotted notes and rests 	 Use all note values to write a melody Triplets, duplets and quintiplets
Rhythmic analysis	➤ Identify rhythmic patterns in existing music e.g. Syncopation, repeats etc	Apply French time names to rhythmic patterns e.g. Taa ta-te	➤ Apply rhythmic motifs in melody writing.
Chords	➤ On the 7 degrees of the scale Write triads in root position .	As in the above scalesWrite triads in root position and inversions.	Major, minor, diminished and augmented chords from major and minor scales.
Harmonisation	➤ Using I, IV and V (triads only) Write cadences (only in three parts and root position)	 ➤ Use the above chords to harmonise a melody Very simple four part harmonisation ❖ Write out all four cadences ❖ Passing and auxiliary notes 	 Harmonise a simple melody comparable to Unisa Grade 5 level. Suspensions Anticipations
Harmonic analysis	➤ Recognise I, IV and V in existing music	 Recognise all chords used in existing music I^{b7}, IV^{b7} & V⁷ in a blues progression 	 Recognise all chords used in existing music I^{b7}, IV^{b7} & V⁷ in a blues progression Dominant 7th
Melodic construction	Write Basic four bar melody in C, F and G major.	Write 8 bar Melody in any major key up to 5 sharps or flats	➤ Write 12 bar melody in any minor key up to 5 flats or sharps.

2. MUSIC COMPREHENSION (INCLUDES FORM AND COMPOSITIONAL TECHNIQUES) (CRITICAL REFLECTION – LO 4) [90]

The Music Comprehension Test will be a separate written examination.

	GRADE 10 [15]	GRADE 11 [25]	GRADE 12 [25]
Listening test: The teacher will play music to the candidates. The music will be on a CD disk that will be sent to all the exam centres.	 ➤ Genre ➤ Instruments heard ➤ Style period ➤ Mood and character. 	 Genre Style period Instruments and voices heard Compositional techniques e.g. Melodic sequence, rhythmic motifs and dynamic levels. 	 Genre Style period Popular styles e.g. Heavy metal, glam rock etc. Compositional techniques E.g. Sequences, imitation and variation
Form A musical score will be given to all exam centres.	 Principles of musical construction e.g. Repetition, variation and contrast. Verse-chorus songs Binary Ternary ABA Rondo ABACA 	The following forms are added: > Blues > Strophic Song > Theme and variations	The following is added: > Sonata Form > Through composed song > Revise all the forms studied.
Compositional techniques A musical score will be given for the analysis.	None.	 the use of rhythm and pulse repetition, sequence, imitation treatment of melody use of dynamics 	 harmonic progression melodic shape form and structure timbre and texture combination of instruments/timbre

3. STYLE PERIODS

Baroque Basic questions will be asked e.g. definitions, name a composer, name a work, one characteristic.	Definition and understanding of style characteristics Concerto Grosso and a Fugue.	 Figured bass line with one or more melodies above Many ornaments (barocco) Small orchestras with harpsichord Mainly contrapuntal 	Romantic Basic questions will be asked e. g. definitions, name a composer, name a work, one characteristic	Definition and understanding of style characteristics	 More emotional expression Inspired by literature e.g. programme music and Lied Freedom in form Larger orchestra Chromatic harmony Technical abilities of instruments are exploited Descriptive titles, character pieces New genres
	Composers: Vivaldi, Handel and JS Bach	➤ Time-line ➤ Country Select one composer with a representative work.		Composers: Schubert, Chopin and Tchaikovsky Select One composer with a representative work	➤ Time-line ➤ Country
Classical Basic questions will be asked e. g. definitions, name a composer, name a work, one characteristic	Definition and understanding of style characteristics Composers: Haydn, Mozart and Beethoven	 ➢ Binary , Ternary and Rondo ➢ Themes based on chord notes ➢ Melody with accompaniment ➢ Simple harmony (mostly I, IV and V) ➢ Enlarged orchestra ➢ Increasing dynamic ranges ➢ New instruments added ➢ New genres ❖ Time line ❖ Country ❖ Select one composer with a representative work. 	20th century Basic questions will be asked e. g. definitions, name a composer, name a work, one characteristic	 Impressionism Nationalism Folkloric music Popular music Jazz (Select any two of the styles) 	 Definition of styles One representative composer and one work of each Time-line General features of the time, e.g. tonality, rhythm, electronic sound

GRADE 10

[20]

LEARNING PROGRAMME GUIDELINES: MUSIC – JANUARY 2008

4. GENRE

Recommended resource book: <u>Kamien</u> *Music – An Appreciation*

		GRADE 10 [40]	
Symphony Select one example		in g minor first movement only 5 in c minor first movement only	 Basic facts, e.g. composer, background, movements/tempo's Ability to recognise the music Learn about an orchestral score
Musicals Select one example		o songs for listening purposes) ct two songs for listening purposes)	 Basic facts, e.g. composer, background Characteristics, e.g. style and content Story line (very brief)
Film music Select one example Recommended book: Dorricot Exploring Film Music	Sarafina (select any tv	two songs for listening purposes) wo songs for listening purposes) t any two songs for listening purposes)	 Basic facts, e.g. composer, background Characteristics, e.g. style and content Story line (very brief) The function of the music in the film
Character pieces one example only.	Felix Mendelssohn: S songs	ongs without words, Venetian Gondola	DefinitionAbility to recognise the music
South African Artists in popular music Select any one	Ladysmith Black Ma Miriam Makeba, Hug Johannes Kerkorrel, Villiers, Koos du I	gh Masekela Laurika Rauch, Coenie de	 Define the style and name four characteristics of the style Mention one relevant hits or one album.
South African traditional music Questions on style characteristics within a cultural content might be included.	Select one of the following styles: > Tsonga/Venda > Nguni > Examples of composers and music > Characteristics / features of the music – instrumentation, function, purpose, style > Listen to representative works		Features of traditional African Music: e.g. repetition, parallel fifths, modes, polyrhythm, instruments used.
South African composers Questions on compositional characteristics within a cultural content might be included.	Select one of the compos M M Moerane (Weste L P Mohapeloa (indige Hubert du Plessis Peter Klatzow Roelof Temmingh	rn style choral works)	 Style characteristics and brief relevant biographical information of the chosen composer. Musical elements, e.g. story, picture, repetition, sequences, keys, rhythm, metre, harmony, instruments used. Listen to a representative work.

			G	RADE 11 [60]		
					omposer and work. Listen to the music.	
Questions on composition	onal tecl	nniques may be integrated	l in ar	ny question.		
Baroque	Conce	rto Grosso	Viv	aldi: Primavera, The I	Four Seasons	
Please note: Oratorio	Suite		Bac	ch: Orchestral Suite no	o. 3 in D major	
is Compulsory .	Prelud	e and Fugue	Bac	ch: Prelude and Fugue	in c minor, from Das Wohltemperirte Clavier, Book 1	
Select one more from	Sonata	l	Coı	elli: Trio sonata in a n	ninor, op.3, no.10	
the list.(own choice)	Cantat	a	Bac	ch: Cantata 140, Wach	et auf	
	Orato	rio			o us a child is born, Alleluja chorus.	
Classical	Conce	rto	Hay	ydn: Trumpet Concerto	o in E ^b major: 3 rd movement Allegro	
Please note: Sonata is	Sympl	nony	Hay	ydn: Symphony no. 94	in G major, Surprise First movement	
Compulsory.	Chaml	per Music			tmusik: 3 rd movement Minuet	
Select one more from	Opera				i (main arias e.g. aria di Catalogo and the duet La vi Darem de la Mano)	
the list. (Own choice)	Sonat		Bee	thoven: Sonata in c m	ninor, op.13, Pathétique 3 rd Movement	
Band music Select one example		 Big band Traditional band Wind band Jazz band 			➢ Definition➢ Basic knowledge➢ Instrumentation	
Popular Music		➤ First British Invasion		The Beatles	➤ Define the style	
Select one style with the artist mentioned		 Folk (e.g. Protest music) Disco Rock and Roll Euro Pop 		Bob Dylan Donna Summer Elvis Presley ABBA	Name four important characteristics of the style What was the artist's contribution towards this style and mention their relevant hits or albums	
South African Artists in Brenda Fassie		Brenda Fassie	·		➤ Define the style and name four characteristics of the style	
popular music		Savuka / Juluka (Johnny Clegg)		<u></u>	➤ Mention one relevant hit or album.	
Select any one.		Mango Groove				
		Abdullah Ibrahim, Louis	Mhl	anga		
South African styles		Нір Нор			SA Hip Hop style; relationship to Kwaito	
Select one only.		R&B: Rhythm and Blues/	Africa	an Jazz	SA Township jazz	
		Pantsula			How this dance style happened.	

South African composers Select one more composer from the list.	> B B Myataza > Arnold van ' > Pieter-Louis	Wyk	 Describe style characteristics and brief relevant biographical information of the chosen composer. Features of traditional African Music, where applicable. Musical elements, e.g. story, picture, repetition, sequences, keys, rhythm, metre, harmony, instruments used. Listen to a representative work.
South African Traditional music Select one group.	 ➤ Sotho ➤ Indian ➤ Characteristics / features of the music – instrumentation, function, purpose, style ➤ Listen to representative works 		Features of traditional African Music: e.g. repetition, parallel fifths, modes, polyrhythm, instruments used.

		GRADE 12 [60]	-	
	of the main development of the gen		ser and work. Listen to the music.	
	onal techniques may be integrated			
Romantic	Character pieces	Chopin: Polonaise in A ^b major,	, op.53	
Please note that	Art song "Lied"	Schubert: Erlkönig		
Symphony is	Opera	Puccini: La Bohème (as is in R	Kamien edition 8)	
Compulsory.	Concerto	Mendelssohn: Violin Concerto	in e minor First movement	
Select one other genre	Symphonic Poem	Smetana: The Moldau		
from the list.	Symphony	Brahms: Symphony no. 4 in 6	e minor: 4 th movement	
20 th Century	Impressionism	Debussy: Voiles, from Preludes		
Please note that Jazz	Neo-Classicism	Stravinsky: The rite of Spring ((as in Kamien)	
is Compulsory.	Jazz	Ragtime, blues, swing, bebop,	African jazz.	
Select one other genre	Musical Theatre (songs)	Lerner & Loewe: My fair Lady: The Rain in Spain; West Side Story: Maria;		
from the list.		Phantom of the Opera: All I asl	k of you. (do all three)	
Popular music	➤ Heavy Metal	Metallica	➤ Define the style	
Select one style with	➤ Michael Jackson	R&B Pop	Name four important characteristics of the style	
the artist in the right-	➤ Glam Rock	David Bowie	➤ What was the artist's contribution towards this style and mention a relevant hit or album.	
hand column.	➤ Brit Pop (Second British invasion)	Oasis	and mention a relevant int or arount.	
	➤ Girls/Boys bands	Spice Girls / Westlife		
South African Artists	> Mandoza		➤ Define the style and name four characteristics of the	
in popular music	➤ Lucky Dube		style	
Select any one.	> Steve Hofmeyr		➤ Mention a relevant hit or album.	
Choral music (in 4	➤ Gcisa: Monna e motenya		Analyse the chosen work according to:	
parts)	➤ Bokwe: Plea for Africa		➤ Tonal structure: Keys, chords, modulations, cadences,	
Select one example	> Gabi, Gabi		rhythms and basic harmonic structure	
1			 Accompaniment mood / character / form Possible body movement 	
South African	➤ Kwaito, Music used for social of	ccasions, Moppies & Gomma songs	Features of traditional African Music: e.g.	
Traditional music			repetition, parallel fifths, modes, polyrhythm,	
Select one kind.			instruments used.	

South African Composers Select one of the composers.	 Mzilikazi Khumalo Niel van der Watt S J Khosa 	 Describe style characteristics and brief relevant biographical information of the chosen composer. Features of traditional African Music, where applicable. Musical elements, e.g. story, picture, repetition, sequences, keys, rhythm, metre, harmony, instruments used.
South African National Anthem	 Enoch Sontonga M.L. de Villiers J. Zaidel-Rudolph 	➤ Learners must know what each member contributed to the National Anthem.

5. INSTRUMENTS

GRADE 10 [10]			
Classification of	➤ Strings	➤ Sound production of each instrument	
orchestral	➤ Woodwind	Sound recognition of each instrument	
instruments	> Brass	Visual recognition of each instrument	
mstruments	➤ Percussion	➤ Orchestral score	
Types of instruments	Aerophones, Membranophones, Idiophones, Chordophones, Electrophones,	➤ Features of each group of instruments	
	Human voice	➤ Basic sound recognition	
Select any two of the instruments below:			
African instruments	Marimba, Penny whistle, Mbira, African drums e.g. Djembé types, Marimba	➤ Construction	
		➤ Sound production	
Indian instruments	Sitar, Tabla & Banja, Sheh' nai	➤ Construction	
		> Sound production	

6. MUSIC INDUSTRY AND MUSIC RIGHTS

GRADE 10 [5]	GRADE 11 [5]	GRADE 12 [5]
The understanding of the economic cycle of the music	The understanding of the necessity of copyright and	Registering an own composition
industry from the inception of a musical work to the final	of performing rights.	
product sold in a music shop.		
origin of the musical idea with the composer or performer	> Royalties	S 777
 notation and arranging of the musical idea performing, recording and producing the music 	 Who needs to be paid and who pays? Responsibilities of the performer / concert 	The reasons for registering a composition
 design of CD cover; cutting and publishing of CD marketing and selling of CDs and radio broadcast 	organiser Explain basic contractual issues related to the	Explain the purpose of SAMRO and SARRAL
> production of music video	presentation of a live concert > Understand the terms, piracy and counterfeit.	(Please note : The actual registration does not take place.
	What are the implications?.	The school principal acknowledges
		that the learner did his/her own work by signing the relevant form).

Total [150]

ANNEXURE 3: MUSIC AS AN ADDITIONAL SUBJECT

Learners can choose between the Trinity, UNISA and Royal Schools external examining boards' syllabi and Music will be accredited as an 7th or 8th subject. The minimum level to be reached by matric is Grade 6 practical. Learners will have to play and write external theoretical and practical examinations as well as portfolio work, every year from Gr.10 to Gr. 12. Mid-year examinations will also be set externally by the examining board. This is a broad outline of the topics covered in the External Examination Boards' Syllabi over the three-year period, that is, Grades 10–12.

Practical Work	Theoretical Work	History
Three or Four Solo prescribed pieces per grade.	Grade 3:	Portfolio work will focus on research on composers and
	Note names, note values and clefs	historical aspects. Learners will show evidence of all work
	Scales (major, minor)	done prior to the final year exam. The portfolio will count
	Transposition and transcription	100 marks.
	Time signatures and grouping	Music theory and music practical will be out of 300 marks.
	Intervals	Total will be 400.
	Triads (3 and 4 voices)	(Same as the NCS)
	English and Italian terms	
	Completion of melody	
Scales/Technical Exercises	Grade 4:	
	Scales (major, minor)	
	Time signatures	
	Intervals	
	Triads on all degrees (3/4 voices)	
	Cadences	
	Completion of melody	
	English and Italian terms	
	Non-chordal notes	
Sight-Reading	Grade 5:	Grade 5 (UNISA)
	Clefs	Form analysis
	Note values and rests	Define the style periods and name 2 composers:
	Time signatures and grouping	Baroque
	Key signatures and scales	Classical
	Transposition and Transcription	Romantic
	Intervals	Twentieth century
	Transcribing of scores	, and the second
	Phrase structure of melodies	
	Cadences	
	Triads	
	Harmonising and progressions	
	Analysis	
	Completion of melody	

Aural Development	Grade 6:	Gr. 6 Trinity:
	Melody writing	Music written after 1600 and its composers
	Progressions for SATB	
	Harmonising of a melody	Gr. 6 UNISA
	Transposing of passage	Form analysis
	Modulations	Form models
	Two-part counterpoint (Unisa)	Study the contribution of certain classical composers
	Harmonic analysis	Brief study of jazz and popular music

Practical work must be associated with an external examination institution syllabus so that correct levels are obtained. This does not apply to own composition.

ANNEXURE 4: PORTFOLIO REQUIREMENTS FOR THE EXTERNAL EXAMINATION BODIES

At a meeting held at National Department of Education Pretoria 31 January 2006 it was agreed that:

- The CASS component will consist of FOUR tasks
- The four tasks will be marked by the teacher concerned
- Each task will be marked out of 25 giving a total of 100
- This mark out of a 100 will be the CASS mark (classwork mark) for the learner
- The portfolio of each learner will be handed to the school Principal by the teacher between 10-20 September each year.

The FOUR tasks are the following: (Use the assessment tools found in the PAT document.)

1. Theory/Harmony section: Learners will do a section from a theory or harmony workbook or examination paper worth 25 marks.

Assessment criteria: The learner is able to do a theory or harmony question at the level of grade expected by the teacher. (Ensure that the work is marked out of 25.)

2. Practical section: Learners will perform scales or a technical study worth 25 marks.

Assessment criteria: The learner is able to perform scales or a technical study at the required level of grade expected by the teacher. (Ensure that the work is marked out of 25) Note that the criteria should focus on technical skill as well as correct execution of notes at a given tempo.

3. Practical performance: Teachers will make a recording of one or more of the Learners pieces that are being prepared for the practical exam.

Assessment criteria: The learner is able to have a performance recorded.(ensure that it is a one time only recording.(Do not make several recordings as the learner will not learn to do it right the first time. The mark out of 25 given will be for the performance of one or two pieces. The criteria can be broken into sections like, clarity of technique, phrasing, sense of rhythm, correct notes, interpretation of the music etc.)

4. Written assignment: The learner will do a written assignment on any aspect relating to the final practical performance e.g. Poster, press kit, composers, instruments, genre of music etc.

Assessment criteria: The learner is able to do a written assignment on his or her own. (Give marks for the effort put in to the assignment, for relevant information, for creative use of material, for neatness of presentation and any other important criteria. Note that this is solo work and not group work marked out of 25).

It is important to note that a DIFFERENT assignment is compulsory each year.

What is required from the Music teacher and the learner wishing to do an external examination for school purposes?

- 1. Practical examination
- 2. Theory examination
- 3. Portfolio work as noted above

These marks are to be submitted to the Principal of the school by the teacher.

In Grade 12 the additional task is to register the learner with the Assessment authority that will give the learner an examination number.

The teacher will ensure that the school Principal knows that the learner is registered. The Principal of the school will ensure that marks are handed in timeously by the teacher.

Note:

Pass mark for trinity college as well as royal schools is 60%

Pass mark for Unisa is 50%

EXTERNAL EXAMINATION INSTITUTIONS FOR MUSIC

The following approved assessment bodies may offer Music as a subject to learners in Grades 10-12 for the National Senior Certificate from 2006:

UNISA

Practical exams

NSC Grade 10	NSC Grade 11	NSC Grade 12
Grade 4	Grade 5	Grade 6
Grade 5	Grade 6	Grade 7
Grade 6	\Rightarrow	Grade 7
Grade 7	⇒	Grade 8 or higher

Theoretical exams

NSC Grade 10	NSC Grade 11	NSC Grade 12
Grade 3	Grade 4	Grade 5
Grade 4	Grade 5	\Rightarrow
Grade 5	\Rightarrow	Grade 6
Grade 5	Grade 6	\Rightarrow

TRINITY COLLEGE AND ROYAL SCHOOLS

Practical Exams

NSC Grade 10	NSC Grade 11	NSC Grade 12
Grade 4	Grade 5	Grade 6
Grade 5	Grade 6	Grade 7
Grade 6	Grade 7	⇒
Grade 7	⇒	Grade 8 or higher

Theoretical exams

NSC Grade 10	NSC Grade 11	NSC Grade 12
Grade 4	Grade 5	Grade 6
Grade 5	Grade 6	\Rightarrow
Grade 6	\Rightarrow	Grade 7
Grade 6	Grade 7	⇒

Note: Learners may only have one gap year in the three-year cycle. (One for theory and one for Practical)

ANNEXURE 5: EXAMPLES OF WORK SCHEDULES

The annual Work Schedules below guide teachers on when to teach what content and when to assess. Assessment should be done in accordance to the Programme of Assessment set out in the Subject Assessment Guidelines for Music.

WORK SCHEDULE FOR GRADE 10

Grade 10	Grade 10: FIRST TERM					
	LO 1	LO 2	LO 3	LO 4		
Week 1	Scales, arpeggios and technical	Record sound	Write rhythmic (and melodic)	Prepare a portfolio		
Week 2	exercises, repertoire, sight-reading	Simple arranging exercises	patterns in simple time	Introduction of form		
Week 3	and aural training comparable to	Simple composition tasks	Write key signatures and major	South African indigenous folk		
Week 4	approximately pre-grade 1 level	Improvisation on rhythmic patterns	scales	music, e.g. characteristics, social		
Week 5		and on sustained chords: I & IV	Write intervals up to an octave, as	occasions, analysis		
Week 6		Arranging exercises	found in the major scales	Classification of musical		
Week 7		Composition tasks	Harmonise folk melodies	instruments, e.g. strings,		
Week 8			appropriately using I, IV & V	woodwinds, membranophones		
Week 9	Term assessment	Term assessment	Term assessment	Term assessment		
Week 10	Plan a musical performance on a personal topic, select music	Arrange music	Listen to harmonised folk tunes	Review a performance		

Grade 10:	Grade 10: SECOND TERM				
	LO 1	LO 2	LO 3	LO 4	
Week 1	Scales, arpeggios and technical	Arranging and composition	Write rhythmic (and melodic)	Introduction of form	
Week 2	exercises, repertoire, sight-reading	exercises	patterns in simple time		
Week 3	and aural training comparable to		Write key signatures and major &	Musical styles, e.g. baroque,	
Week 4	approximately grade 1 level	Improvisation on rhythmic patterns,	pentatonic scales	popular, jazz, style characteristics,	
Week 5	Questions on own	given melodic motifs and sustained	Write intervals up to an octave, as	composers, works	
Week 6	instrument/voice: pitch, care,	chords: I & IV	found in the above scales		
Week 7	posture		Harmonise folk melodies		
Week 8			appropriately using I, IV & V		
Week 9	Term assessment	Term assessment	Term assessment	Term assessment	
Week 10	Plan a musical performance on a social issue and select music	Compose a theme	Listen to harmonised folk tunes	Review a performance	

Grade 10	Grade 10: THIRD TERM				
	LO 1	LO 2	LO 3	LO 4	
Week 1 Week 2	Scales, arpeggios and technical exercises, repertoire, sight-reading	Introduce the use of music software	Write key signatures and harmonic minor scales	Introduction of form	
Week 3 Week 4 Week 5	and aural training comparable to approximately grade 1 – 2 level	Improvisation on rhythmic patterns, given melodic motifs and sustained	Write intervals up to an octave, as found in the above scales Harmonise folk melodies	Defining genres, e.g. opera, sonata, choral music, dance music	
Week 6 Week 7 Week 8	Plan a musical performance on a human rights issue and select music	chords: I & IV	appropriately using I, IV & V including cadences. Write a melody based on rhythmic patterns	Music industry: musical idea, compose, publish, perform, record, sell	
Week 9	Term assessment	Term assessment	Term assessment	Term assessment	
Week 10	Sight-reading and aural	Improvise on above theme		Attend to portfolio	

GRADE 1	GRADE 10: FOURTH TERM				
	LO 1	LO 2	LO 3	LO 4	
Week 1	Scales, arpeggios and technical	Arrange and compose using music	Write key signatures and melodic	Own form analysis	
Week 2	exercises, repertoire, sight-reading	technology/software	minor scales:		
Week 3	and aural training comparable to		Write a melody based on the above	Identify and describe notated music	
Week 4	approximately grade 1 – 2 level	Improvisation on rhythmic patterns,	scales	according to	
Week 5		given melodic motifs and sustained	Analyse harmony containing I, IV	genre, form/structure,	
Week 6		chords: I & IV	& V, as they appear in the above	instrumentation, mood and	
			scales	character, cultural context	
Week 7	Demonstrate pitch, care, posture on		Analyse existing works regarding	Review a performance	
Week 8	own instrument		the scales and rhythms studied		
Week 9	Examination	Examination	Examination	Examination	
Week 10					

WORK SCHEDULE FOR GRADE 11

Grade 11	Grade 11: FIRST TERM					
	LO 1	LO 2	LO 3	LO 4		
Week 1	Scales, arpeggios and technical	Record a performance	Revise the scales covered in	Prepare a portfolio		
Week 2	exercises, repertoire, sight-	Arrange using technology /	previous year.	Learn about common form types		
Week 3	reading and aural training	software.	Write intervals up to an octave,	Assignment: Research topic on		
Week 4	comparable to approximately	Improvisation on given	as found in the above scales	music industry: live concert,		
Week 5	grade 2 – 3 level	rhythmic patterns	Harmonise melodies using	copyright, contracts, duties		
Week 6			chords as they appear in the	The way musical instruments		
Week 7			scales studied so far.	are used together		
Week 8						
Week 9	Term assessment	Term assessment	Term assessment	Term assessment		
Week 10	Present a performance on a personal or social topic, select music	Arrange music	Listen to harmonised melodies			

Grade 11:	Grade 11: SECOND TERM					
	LO 1	LO 2	LO 3	LO 4		
Week 1	Scales, arpeggios and technical	Compose using technology	Write chromatic and whole tone	Develop form analytical skills		
Week 2	exercises, repertoire, sight-		scales	Identifying genres, e.g. oratorio,		
	reading and aural training		Write intervals up to an octave,	sonata, programme music, etc.		
Week 3	comparable to approximately		as found in the above scales.	Identify and describe notated		
Week 4	grade 3 level	Improvise on a given melodic	Harmonise melodies	music according to		
Week 5	Present a musical performance	motif in major and pentatonic	Analyse harmony	genre, form/structure,		
Week 6	on a human rights issue and	scales		instrumentation, mood and		
Week 7	select music			character, cultural context		
Week 8						
Week 9	Term assessment	Term assessment	Term assessment	Term assessment		
Week 10	Sight-reading and aural	Compose a theme	Listen to harmonised melodies	Attend to portfolio		

Grade 11:	Grade 11: THIRD TERM				
	LO 1	LO 2	LO 3	LO 4	
Week 1	Scales, arpeggios and technical	Improvise on a given melodic	Write blues scale	Assignment on form analysis	
Week 2	exercises, repertoire, sight-	motif in minor and blues scales	Write intervals up to an octave,		
Week 3	reading and aural training		as found in the blues scale.	Characteristics of music within a	
Week 4	comparable to approximately	Arrange works for bigger	Harmonise and analyse melodies	social, historical and cultural	
	grade 3 – 4 level	ensembles	using chords as they appear in	context	
Week 5	Plan a musical performance:		the blues scale		
Week 6	technology, marketing,				
Week 7	acoustics, instruments, venue,				
Week 8	etc.				
Week 9	Term assessment	Term assessment	Term assessment	Term assessment	
Week 10	Sight-reading and aural	Improvise on above theme		Attend to portfolio	

GRADE 1	GRADE 11: FOURTH TERM					
	LO 1	LO 2	LO 3	LO 4		
Week 1	Scales, arpeggios and technical	Improvise on a given chord	Write a melody based on the	Compositional techniques: How		
Week 2	exercises, repertoire, sight-	progression, e.g. I-IV-V-I,	above scales and rhythmic	composers and performers		
Week 3	reading and aural training	ostinato or blues riffs	patterns	utilise them		
Week 4	comparable to approximately	Compose music to enhance a	Analyse harmony containing			
Week 5	grade 3 – 4 level	performance about a human	chords as they appear in the			
Week 6		rights issue.	above scales			
Week 7			Analyse existing works			
Week 8			regarding the scales and rhythms			
			studied			
Week 9	Examination	Examination	Examination	Examination		
Week 10				Finalise portfolio		

WORK SCHEDULE FOR GRADE 12

Grade 12:	Grade 12: FIRST TERM					
	LO 1	LO 2	LO 3	LO 4		
Week 1	Scales, arpeggios and technical	Make a backing track	Revise the scales covered in	Prepare a portfolio		
Week 2	exercises, repertoire, sight-	Arrange and present existing	previous years	Assignment on form analysis		
	reading and aural training	works using available	Write intervals and melodies			
Week 3	comparable to approximately	technology.	based on the above scales	Compare African, Indian,		
Week 4	grade 4 level	Improvisation based on given		Afrikaans and European folk and		
Week 5		chords using a rhythmic pattern	Harmonise melodies using	art music regarding:		
Week 6			chords as they appear in the	harmony, melody, form, timbre		
Week 7			scales studied so far.	and texture.		
Week 8						
Week 9	Term assessment	Term assessment	Term assessment	Term assessment		
Week 10	Sight-reading and aural	Arrange music	Listen to harmonised melodies	Attend to portfolio		

Grade 12:	Grade 12: SECOND TERM					
	LO 1	LO 2	LO 3	LO 4		
Week 1	Scales, arpeggios and technical	Choose a topic about a personal,	Analyse existing works	Develop form analytical skills		
Week 2	exercises, repertoire, sight-	social or human rights issue as a	regarding the scales and rhythms	Describe genres from musical		
	reading and aural training	group or individual project.	studied	theatre, symphonic music,		
	comparable to approximately	Choose another art form.		Lieder, songs.		
Week 3	grade 4 – 5 level	Select/arrange/compose music.	Harmonise melodies using	Evaluate notated music		
Week 4		Record or present the work.	chords as they appear in the	according to: genre,		
Week 5	Present a musical performance		studied scales, using a formal	form/structure, instrumentation,		
Week 6	on a human rights issue and	Improvisation based on given	structure and producing the	mood and character, cultural		
Week 7	select music	chords using a given melodic	harmonised work.	context		
Week 8		motif				
Week 9	Term assessment	Term assessment	Term assessment	Term assessment		
Week 10	Sight-reading and aural	Compose a theme	Listen to harmonised melodies	Attend to portfolio		

Grade 12: THIRD TERM					
	LO 1	LO 2	LO 3	LO 4	
Week 1	Scales, arpeggios and technical	Improvisation based on given	Understand the historical and	Understanding why a	
Week 2	exercises, repertoire, sight-	chords using a given melodic	cultural view of notational	composition and recording need	
	reading and aural training	motif and rhythmic pattern	systems.	to be registered.	
Week 3	comparable to approximately		Transcribe music from one	Register a composition and	
Week 4	grade 5 level	Compose music for voice or	notation system to another, e.g.	recording with SAMRO or	
	Co-ordinate a music event:	instruments to enhance a	from tab - to staff notation – to	SARRAL	
Week 5	management plan, venue and	performance about a human	solfa notation and back	Characteristics of music within a	
Week 6	equipment, programme,	rights issue. Use technology.	Transpose music for an alto and	social, historical and cultural	
Week 7	performers and other		tenor saxophone	context	
Week 8	participants, programme notes		Notate sung African music		
Week 9	Term assessment	Term assessment	Term assessment	Term assessment	
Week 10	Sight-reading and aural	Improvise on above theme		Attend to portfolio	

GRADE 12: FOURTH TERM					
	LO 1	LO 2	LO 3	LO 4	
Week 1	Scales, arpeggios and technical	Improvisation	Revise harmony, melody writing	Compositional techniques: How	
Week 2	exercises, repertoire, sight-		and transcription	composers and performers utilise	
Week 3	reading and aural training			them	
Week 4	comparable to approximately	Finalise compositions and			
Week 5	grade 5 – 6 level	arrangements for portfolio			
Week 6					
Week 7					
Week 8					
Week 9	External examination	External examination	External examination	External examination	
Week 10				Finalise portfolio	

ANNEXURE 6: EXAMPLE OF A LESSON PLAN

Theme/	topic: The Blues		Time: 9 weeks		
Recording date:			Reporting date:		
LO	Assessment Standards	Learner's Activities, Content, Context	Teacher's role	Resources	
LO4	We know this when the learner identifies and describes notated, recorded and/or performed music	Identifies Blues music Identifies the form/structure Identifies the instruments used	 Facilitate discussion: What is a vamp? What is a riff? What is meant by "Blues"? What is the sliding of notes? (slide guitar) What is 12-Bar Blues? 	Recordings of Blues performers CD/ tape player/ radio	
LO 4	We know this when the learner explains how specific compositional characteristics contribute towards the placement of a work within a social, historical and cultural context	Understands the history of the Blues Identifies the compositional techniques that contribute towards establishing a specific Blues style Recognises one Blues style Report on the characteristics of the style studied.	Facilitate discussion: The origin of Blues Famous Blues performers in an historical and social context	Available software, magazines, CD covers, Internet, newspaper clippings	
LO 2	We know this when the learner uses available music technology to compose music or arrange existing music	Identifies an appropriate harmonic sequence and by using available resources composes a 12- bar Blues melody with a suitable bass	 12-Bar Blues What is the form of 12- Bar Blues? Guidance in the use of harmonic, melodic and rhythmic patterns, including scales 	Paper for notation (or a computer programme)	
LO 3	11.3.1 We know this when the learner applies the knowledge of appropriate notational systems to notate music and interpret scores	Notates the melody and bass	Checks notation for accuracy. Evaluates.	Paper for notation (or a computer program)	
LO 1	11.1.1 We know this when the learner performs a variety of vocal and/or instrumental pieces in solo and group context on one or more available instruments	Performs a Blues work as soloist or in an ensemble demonstrating a sense of the Blues style studied	Listen to the performance and give guidance regarding interpretation and technical proficiency. Evaluate.	Available instruments.	

SKILLS, KNOWLEDGE AND VALUES:

Skills: Expansion of technical skill on own instrument through performance.

Knowledge: Learning a new style and its characteristics.

Values: Appreciation of the Blues within its social and cultural context; Respecting differing performance abilities and co-operating within a group.

ASSESSMENT STRATEGIES (methods, tools and techniques):

Teacher assessment using observation sheets, assessment grids. Provide learners with a project title or an assignment. Assess total performance.

INTEGRATION:

MANAGING DIVERSITY (e.g. physical, linguistic, emotional)

Physical: Choose appropriate instrument(s) for the learner with a physical barrier.

Linguistic: Assist learners in the group with reporting skills.

Emotional: Be sensitive to the stress levels that might be encountered by learners with barriers to learning.

INDIGENOUS KNOWLEDGE SYSTEMS:

Explore Blues within a South African context.

EXPANDED OPPORTUNITIES:

• A more detailed study of instrumentation in Blues music.

HOMEWORK/PORTFOLIO REQUIREMENTS:

- Prepared report.
- Prepare group or solo performance.