

Western Music

Teachers' Guide

Grade 10

(Implemented from 2015)

Department of Aesthetic Education

National Institute of Education Maharagama Sri Lanka www.nie.lk

Western Music

Teachers' Guide

Grade 10

(Implemented from 2015)

Department of Aesthetic Education

National Institute of Education Maharagama Sri Lanka www.nie.lk

Western Music

Teachers' Guide

Grade 10

First Print in- 2014

© National Institute of Education

ISBN

Department of Aesthetic Education

National Institute of Education Maharagama Sri Lanka

Web: www.nie.lk email: info@nie.lk

Printers: Press

National Institute of Education

Message from the Director General

The first phase of the new competency based curriculum, with the 8 years curriculum cycle was introduced to secondary education in Sri Lanka in 2007 replacing the existing content based curriculum with the basic objective of developing the national level competencies recommended by the National Education Commission.

The second phase of the curriculum cycle to be introduced to grades 6 and 10 starts from 2015. For this purpose, the National Institute of Education has introduced a rationalization process and developed rationalized syllabi for these grades using research based outcomes and the suggestions made by the relevant stakeholders.

In the rationalization process, vertical integration has been used to systematically develop the competency levels in all subjects from fundamentals to advanced levels using the bottom up approach. Horizontal integration is used to minimize the overlapping in the subject content and to reduce content over loading in the subjects to produce a more student friendly and implementable curricula.

A new format has been introduced to the teachers' guide with the aim of providing the teachers with the required guidance in the areas of lesson planning, teaching, carrying out classroom activities, measurement and evaluation. These guidelines will help the teachers to be more productive and effective in the classroom.

The new teachers' guides provide freedom to the teachers in selecting quality inputs and additional activities to develop the competencies of the students. The new teachers' guides are not loaded with subject content that is covered in the recommended textbooks. Therefore, it is essential for the teacher to use the new teachers' guides as reference guides to be more aware of the syllabi, simultaneously with the relevant textbooks prepared by the Education Publication Department

The basic objectives of the rationalized syllabi and the new format of the teachers' guide and the newly developed textbooks are to bring a shift from the teacher centered education system to a student centered and more activity based education system in order to develop the competencies and skills of the students and to enable the system to produce suitable human resources for the world of work.

I would like to take this opportunity to thank the members of the Academic Affairs Board and Council of National Institute of Education and all the resource persons who have contributed immensely in developing these new teacher guides.

Director General

National Institute of Education)

Message from Deputy Director General

Learning expands a wider scope. It makes life enormous and extremely simple. The human being is naturally

excellent in the skill of learning. A country where human development is considered the main focus uses

learning as a tool identified with intellect and to create a better world through good practices to do away with

malpractices.

It is essential to create valuable things for learning and learning methods and facilities within the sphere of

education. That is how the curriculum, syllabi, teachers' guides and facilitators join the learning system.

Modern Sri Lanka possesses a self-directed education system which is a blend of global trends as well as

ancient heritage.

It is necessary to maintain the consistency of the objectives of the subject at the national level. However,

facilitators are free to modify or adapt learning teaching strategies creatively to achieve the learning outcomes,

competency and competency level via the subject content prescribed in the syllabus. Therefore, this Teachers'

Guide has been prepared to promote the teachers' role and to support the students as well as the parents.

Furthermore, at the end of a lesson, the facilitators of the learning-teaching process along with the students

should come to a verification of the achievement level on par with ones expected exam by a national level

examiner, who evaluates the achievement levels of subjects expected. I sincerely wish to create such a self-

progressive, notivational culture in the learning-teaching process. Blended with that verification, this Teachers'

Quide would definitely be a cance or a raft in this endeavor.

Deputy Director General

Faculty of Languages, Humanities and Social Sciences

Ven Dr.Mabulgoda Sumanarathana thero

Deputy Director General

National Institute of Education

i

Foreword

Teachers are leading personalities among those who render a great service for the progression of the society. teachers guide the children to mould their characters.

The Educational Publications Department takes measures to print and publish these Teacher Instructional Manuals to facilitate the teachers to carry out the teaching process successfully in accordance with the new syllabi to be implemented with effect from 2015. I strongly believe that this Teacher instructional Manual complied by the National Institute of Education will provided the required guidance to create a fitting learning environment for the children to learn.

This venture will achieve its success on the effort made to utilize the experience acquired by using this Teacher Instructional Manual in the teaching learning process. I bestow my gratitude on all those who dedicated themselves for this national endeavour.

Tissa Hewavithana

Commissioner General of Educational Publications, Educational Publications Department, Isunpaya, Battaranulla

Review Committee

Advisor - Academic Affairs Board

National Institute of Education

Direction - Director, Department of Aesthetic Education

National Institute of Education

Supervision - Maya Abeywickrama

Retired Deputy Director of Education

Consultant Western Music

Coordination - Mareena Shiranthi De Soysa

Lecturer

Subject Committee - Maya Abeywickrama - Retired Deputy Director of Education

Consultant Western Music

Priyani Fernando - Retired Teacher, Western Music

Ranjini Abeynaike - Retired Teacher, Western Music

Ushitha A. Samarakoon - Assistant Director of Education

Kanthi P. Perera - Assistant Director of Education

Rasika Alawatta - Assistant Director of Education

Deepal Wimalarathne - Dharmaraja College, Kandy

Mangalika Fonseka - Girls' High School, Kandy

Editing - Vajira Nanayakkara - Lecturer, Western Music

University of Visual & Performing Arts

- Maya Abeywickrama - Retired Deputy Director of Education

Consultant Western Music

Type Setting - Thilaka Ruhunuarchchi (NIE)

Technical Assistant - M.M.F.Naadiya (NIE)

Instructions for the use of the Teachers' Guide

This teachers' Quick (IG) is prepared in order to improve the Learning - Teaching' process of the subject W estern Music in the classroom.

- Break down to three terms of the academic year and the methodology to be used are indicated in the T.G.
- Eight competencies and twenty five (Thirty three) Competency levels have been listed.
- Teachers are expected to make use of all materials given and also to do further reference and present the lesson in a very creative way so that the child enjoys the lesson and has a lifelong impact of it.
- When implementing the suggested activities the teacher should pay special attention to the expected outcomes. To assess and evaluate whether the child has achieved the expected outcomes the teacher should formulate his/her own criteria.

Grade 10 syllabus topic for the term

Tem	ı 1	Tem II	-	Tem I	П
Activity	Page	Activity	Page	Activity	Page
1,1	01	6 . 6	14	5.1	17
6,1	30	6.8.1	47	5.2	19
6.2	32	6.8.2	49	5.3	22
4.1	13	63	34	5.4	24
3.1	08	6.4	39	5.5	26
8.3	78	8.3	78	3.2	10
6.9	51	6.9	51.	4.3	16
2.1	Œ	6.10.1	53	8.1	74
2.2	Œ	6.10.2	55	8.2	77
23	07	6,11	58	8.3	78
73	⊕	6,12	60	7.1	65
7.4	71	6.13	62	7.2	67
7.5	73	8.2	76		
6.5	41				
42	62				

Introduction

The W estern Music syllabus is based on the recommendations of the National Education commission. In the complex and dynamic society of today, education provides the means of acquiring information, knowledge, skills, beliefs and attitudes.

Music is therapeutic as well as educational, in that it improves coordination, visual and aural, mathematical and other cognitive skills and abilities, through improved thought processes. It provides a valuable adjunct to a child's overall educational and academic development, regardless of age, intellectual, social and physical status.

The ultimate goal of education should be to mould the child to become a well balanced citizen.

Suitable competencies are included in the W estern Music syllabus, providing an apportunity for the child to achieve the expected goal through this subject. These competencies are introduced at different levels in each grade.

The Teachers' Guide which is a guide line could be used by teachers in an appropriate and a creative manner.

Educating a child is the joint responsibility of parents, teachers, religious bodies, social leaders, media and the community at large.

Music is a practical subject where theory and practicals go side by side. The competencies, divided into eight categories, will take a new approach to enhance the student based learning process.

The task code introduced in 1974 remained until 2007. However it has been re-introduced in the 2015 syllabus. The key to the task code is as follows:

Task Code

- I The student must be able to define or describe in words.
- I The student must be able to recognize the material
 - (a) on hearing
 - (b) on seeing it (as in a musical score)
 - (c) The student must be able to recognize the musical instrument on seeing it.
- II The student must be able to write down in musical notation
 - (a) what he hears
 - (b) what he imagines
- IV The student must be able to play the material on a musical instrument or to sing it or to clap it.
- V The student must be able to use the technique.
- VI The student must react appropriately to the music.
- VII The student must be able to develop his personality
 - (a) In school
 - (b) In society

Content

	Page
Message from the Director General	iii
Message from the Deputy Director General	iv
Review Committee	V
Instructions for the use of the 'Teachers' Guide'	vi
Introduction	vii
Content	viii
Syllabus	ix-xxi
Activities	1- 80

Syllabus

National Goals

The national system of education should assist individuals and groups to achieve the major national goals that are relevant to the individual and society.

Over the years major education reports and documents in Sri Lanka have set goals that sought to meet individual and national needs. In the light of the weaknesses manifest in contemporary education structures and processes, the National Education Commission has identified the following set of goals to be achieved through education within the conceptual framework of sustainable human development. The National Education Commission sees the realisation of these goals as its vision for the education system.

- (i) Nation building and the establishment of a Sri Lankan identity through the promotion of national cohesion, national integrity, national unity, harmony, and peace, and recognizing the cultural diversity in Sri Lanka's plural society within a concept of respect for human dignity.
- (ii) Recognising and conserving the best elements of the nation's heritage while responding to the challenges of a changing world.
- (iii) Creating and supporting an environment imbued with the norms of social justice and a democratic way of life that promote respect for human rights, awareness of duties and obligations, and a deep and abiding concern for one another.
- (iv) Promoting the mental and physical well-being of individuals and a sustainable life style based on respect for human values.
- (v) Developing creativity, initiative, critical thinking, responsibility, accountability and other positive elements of a well-integrated and balanced personality.
- (vi) developing human resources by educating for productive work that enhances the quality of life of the individual and the nation is contributary to the economic development of Sri Lanka.
- (vii) Preparing individuals to adapt to and manage change, and to develop capacity to cope with complex and unforeseen situations in a rapidly changing world.
- (viii) Fostering attitudes and skills that will contribute to securing an honorable place in the international community, based on justice, equality and mutual respect.

(Extracted from: National Education Commission report, 2003)

Basic Competencies

The following Basic Competencies developed through education will contribute to achieving the above National Goals.

(i) Competencies in Communication

Competencies in communication are based on four subsets: Literacy, Numeracy, Graphics and IT proficiency.

Literacy : Listen attentively, speak clearly, read for meaning, write accurately and lucidly and communicate ideas effectively.

Numeracy: Use numbers for things, space and time, count, calculate and measure systematically.

Graphics : Make sense of line and form, express and record details, instructions and ideas with line form and colour.

IT proficiency: Computeracy and the use of information and communication technologies (ICT) in learning, in the work environment and in

personal life.

(ii) Competencies relating to personality Development

- Generic skills such as creativity, divergent thinking, initiative, decision making, problem solving, critical and analytical thinking, team work, inter personal relations, discovering and exploring;
- Values such as integrity, tolerance and respect for human dignity;
- Emotional intelligence.

(iii) Competencies relating to the Environment

These competencies relate to the environment: social, biological and physical.

Social Environment : Awareness of the national heritage, sensitivity and skills linked to being members of a plural society, concern for distributive justice, social relationships, personal conduct, general and legal conventions, rights, responsibilities, duties and obligations.

Biological Environment: Awareness, sensitivity and skills linked to the living world, people and the ecosystem, the trees, forests, seas, water, air and life – plant, animal and human life.

Physical Environment:

Awareness, sensitivity and skills linked to space, energy, fuels, matter, materials and their links with human living, food, clothing, shelter, health, comfort, respiration, sleep, relaxation, rest, waste and excretion.

Included here are skills in using tools and technologies for learning, working and living.

(iv) Competencies relating to preparation for the World of Work

Employment related skills to maximizing their potential and to enhancing their capacity

to contribute to economic development.

to discover their vocational interests and aptitudes,

to choose a job that suits their abilities, and

to engage in a rewarding and sustainable livelihood.

(v) Competencies relating to Religion and Ethics

Assimilating and internalising values, so that individuals may function in a manner consistent with the ethical, moral and religious modes of conduct in everyday living, selecting that which is most appropriate.

(vi) Competencies in Play and the Use of Leisure

Pleasure, Joy, emotions and such human experiences as expressed through aesthetics, literature, play, sports and athletics, leisure pursuits and other creative modes of living.

(vii) Competencies relating to 'learning to learn'

Empowering individuals to learn independently and to be sensitive and successful in responding to and managing change through a transformative process, in a rapidly changing, complex and interdependent world.

(Extracted from: National Education Commission report, 2003)

Aims and Objectives - W estern Music

- 1. To develop a positive attitude towards world music while preserving our own cultural heritage.
- 2. To provide opportunities to appreciate a wide variety of musical experiences and musical styles, historically.
- 3. To appreciate, value and care for nature, thereby protect the environment.
- 4. To develop an ability to communicate effectively and build up good relationships with others.
- 5. To encourage performances with the use of a variety of musical instruments in a creative manner.
- 6. To facilitate towards personal and social development.
- 7. To promote the furtherance of educationally valuable music repertoire, for appreciation and critical thinking, thus achieving personal development, self-confidence and the qualities needed to meet the challenges in a fast changing world.

Competencies	Competency Levels	Suject Content	Learning Out comes	periods
1.0 Ability to appreciate value, and reproduce creatively, sunds in the environment.	1.1 Identifies and describes Programme music.(I, ITab)	1.1.1 Campositions based on Programme music	i Listens identifies and describes programme music	02
20 Ability to exhibit, value and respect the cultural heritage of Sri	2.1 Describes what Nadagam and Nurthi is (I)	2.1.1 History of Nadagam and Nurthi.	i Describes Nadagam and Nurthi music	02
Lanka.	2.2 Identifies on hearing Nadagam and Nurthi (IIa)	2.2.1 Difference between Nadagam and Nurthi.	ii Recognizes Nadagam and Nurthi music on hearing	01
	2.3 plays or sings Nadagama song or Nurthi song. (IV)	2.3.1 Identify and sing songs of Nurthi and Nadagam.	iii Sings Nadagamand Nurthimusic	01
3.0 Ability to identify the types and styles and the characteristics of the different periods in	3.1 Learns about the composers of the Romantic and late Romantic periods in music. (I, IIa)	3.1.1 Mendelsschn, W agner, Brahms, Debussy and Ravel and their Compositions	i Describes lifehistory of the listed composers of the Romantic period	03
the history of music.	3.2 Describes and identifies the Types and Styles. (I, IIa.)	3.2.1 Symphony, Opera, Oratroio, Lieder.	ii Describes and identif\ies on hearing listed types and styles	04

Competencies	Competency Levels	Subject Content	Learning Out comes	Periods
4.0 Ability to performmusic on Recorder and Piano using proper technique	4.1 Performs simple melodies and sight reads short phrases in Simple and compound time on the Recorder (V)	4.1.1 Play melodies in simple and compound time, middle C to C (one octave above) including Fsharp and B flat	i Uses the correct techniques and play the Recorder as prescribed	03
	4.2 Plays melodies on the Piano.	an the Recorder. 4.2.1 Melodies on the Piano using notes from 2 nd space C in Bass clef to 4 th space E in	ii Uses the correct techniques and play the Piano as prescribed	Œ
	4.3 Plays triads in all positions.	Treble clef, in simple and compound time. 4.3.1 Triads in all positions in C, G, and F major	iii Plays Triads in C, G and Fmajor	03
5.0 Ability to exhibit awareness of the structure, sound production and tone quality of musical	5.1 Names the instruments of the Brass wind section of the ordestra. (I)	5.1.1 Name the instruments of the Brass section of the orchestra	i Defines /names the Brass instruments of the ordrestra	01
instruments.	5.2 Describes the tane production of each instrument. (I)	5.2.1 Describe the tone production of the instruments	ii Describes tare production of the brass instruments	02
	5.3 Identifies the sounds of the various Brass wind instruments.	5.3.1 The Trumpet, French Horn, Trombone and Tuba	iii Recognizes the sound of the brass instruments	02
	(Ib)			

Competencies	Competency Levels	Subject Content	Learning Out comes	periods
	5.4 Names the instruments that form a chumkit. (I)	5.4.1 Instruments of the drum	i Describes the Drunkit	αL
	5.5 Appreciates and describes a live concert or views a video of an orchestral concert. (I)	5.5.1 Attend a live concert or view a video of an ordrestral concert.	ii Describes an orchestra performance	QT.
	5.6 Explains the conventions dozenved at an orchestral concert. (I)	5.6.1 Describe the conventions doserved at an orchestral concert.	iii. Describes the convenstions of an Orchestra	Œ
6.0 Ability to apply theoretical and practical knowledge of the rudiments of music.	6.1 Describes Alto and Tenor clefs.	6.1.1 W rite the Alto & Tenor defs.	i Describes Alto and Tenor clefs and recognize it on a musical score.	Œ
nusic.	6.2 Transposes melodies. (I, IIab)	6.2.1 Transpose from treble to Alto, Bass or tenor & vice versa. Exercises on transposition—treble to alto/ bass to tenor.	ii Transposes melodies from one clef to another in the same pitch (Up to 3 sharp & 3 flats)	Œ
	6.3 Recognizes ornaments on seeing in a musical score and on hearing. (I, IIab)	6.3.1 Turn and Inverted Turn.	iii Diffrenciates ornaments on hearing and seeing on a music score	02
	6.4 W orks out more advance excercises based on time and note values.	6.4.1 Adding rests, bar lines, writing in duble and half the value, converting compound time to simple time & vice versa etc.	iv W orks out more advance exercises on rhythem and time signatures.	02

Competencies	Competency Levels	Subject Content	Learning Out comes	periods
	6.5 Recognizes on hearing and write melodic minor scales. Up to 3 sharps & 3 flats (11b)	6.5.1 Melodic minor scales with and without key signature	v Diffrenciates on hearing & seeing on a score Melodic minor scales.	02
	6.6 Describes, recognizes and writes the intervals and their inversions. (I, IIb)	6.6.1 Exercises based on intervals and their inversions (including unison)	vi. Uses the technique of intervals and their inversions.	Œ
	6.7 Identifies intervals on hearing (11b)	6.7.1 Recognize intervals on hearing.	vii Diffrenciates intervals on hearing	02
	6.8 Recognizes and writes triads as major, minor, in root position and inversions (up to 5 sharps and flats). (ID, IIIab)	6.8.1 Exercises based triads & positions in prescribed keys. 6.8.2 Recognize major & minor triads in root position on hearing.	viii Describes, Recognizes and uses the technique in creating major and minor triacks in root possition	02

Competencies	Competency Levels	Subject Content	Learning Out comes	periods
	6.9 Describes variation form (I)	6.9.1 Describe variation form, listen to music on variation form	ix Describes listens and identifies music in variation form.	06
	6.10 Describes, identifies and writes a codences. (I, IIab, IIIab) In major keys - (Up to 3 sharps and 3 flats) In minor keys - up to 3 sharps and 3 flats)	 6.10.1 Introduction to four part harmony 6.10.2 Chards in close score. 6.10.3 Arranging notes as cadences. (Perfect and Imperfect only) 	x Descrfibes, identifies on listening and seeing the Perfect and Imperfect Cadences.	02
	6.11 Describes, identifies, seeing and hearing terms and signs	6.11.1 Terms and signs on hearing.	xi Describes, identifies on hearing on a musical score and use the techniques.	02
	(I, IIab) 6.12 W rites irregular note groups. (IIIab)	6.12 Exercises using Duplets and Triplets practically and theoristically	xii Describes and identifies Duplets and Triplets in a musical score.	02

Competencies	Competency Levels	Subject Content	Learning Out comes	periods
7.0 Ability to interpret what is heard, creates and reacts to music		7.1.1 Exercises on writing rhythmic patterns of familiar common songs.	i W rites rhythm patterns using correct time signatures	04
	72 W rites a rhythmon a monotone to the given words.	7.2.1 Exercises on writing a rhythm on a monotone to the given words.	ii. W rites suitable rhythm patterns to given words	02
	7.3 Listens and claps and sings short melodies heard.	7.3.1 Aural exercises on clapping and singing of short melodies heard.	iii Makes rhythmic and melodic responces on listening to melodies	02
	7.4 Beats time to a melody.	7.4.1 Exercises on besting time in simple Duple, Triple, Quadruple and Compound Duple time	iv Beats the pulse of a passage of music when played and states the time	01
	7.5 Claps the rhythm reading from the score.	7.5.1 Exercises on clapping the rhythm reading from the score in simple and compound time.	v Claps the rhythm follow- ing the musical score	02

Competencies	Competency Levels	Subject Content	Learning Outcomes	periods
8.0 Ability to present satisfactory performances using vocal techniques	8.1 Sight sings from a score. Tonic, Dominant and upper tonic. (IV)	8.1.1 Sing the given notes in the major keys of B flat, C and F (to sing the key note 2nd, 3rd, 5th and 8th)	i Sight sings from a score.	02
	8.2 Sings vocal exercises . (IV)	8.2.1 Exercises on voices (vocal exercises)	ii Sings vocal exercises	01
	8.3 Sings songs from the musicals. (IV)	8.3.1 Singing songs taken from popular musicals.	iii Sings songs frommusicals.	02

Teaching - Learning Process

Competency -1.0 Ability to appreciate, value and reproduce creatively, sounds in the

environment

Competency Level - 1.1 Understands Programme music

Activity -1.1.1 Learning compositions based on Programme Music

Time - 2 periods.

Quality Input - • pictures / instruments

• Taped music or DVD

Learning Outcome - Defines and describe 'Programme Music

- Familiarizes with composers and works of programme music
- Listers and identifies programme music
 - · Develops an interest and appreciation for programme music

Lesson Plan

Step 1 - Play audio recordings of J.S.Bach's Prelude No.1 followed by Tchaikovsky's 1812 Overture.

Make the students focus their attention on the music and ask them a few questions, such as the following:

- Do you know the names of the pieces of music you listened to?
- · Which musical composition evokes contrasting feelings or emotions?
- The students should have noticed the broad range of moods apparent in the 1812 Overture.

Depending on the students' responses, the teacher explains:

- The historical background of the music of Tchaikovsky's Overture
 - Introduces the concept of programme music
 - Review the setting and story behind Tchaikovsky's 1812 overture.
 - Explains the various themes while playing the recording of the piece.
 - Asks the students to summarize the story of the overture.

Step 3 -

- · Draw attention to the various musical devices used to express the story
- Musical idea short melodic or rhythmic ideas used to represent characters or images
- Transformation of **themes** where a basic theme undergoes changes to explain a situation
- Orchestral colour use of instruments to represent characters or images
- Direct imitation of sounds e.g. birdsong or thunder
- · Harmony, dynamics, tempo and key

Step 4

Provide appartunities for the students to listen and enjoy various favourite pieces such as Saint-Seens's 'Carnival of Animals'.

Step 5

Group the students and make them relate a simple story using only sound. They may use instruments, various percussive sounds and vocal sounds.

Instructions for Assessment and Evaluation

- Defining Programme Music
- Naming works and composers
- Identifying various musical ideas, instruments, used to describe the events of the stary of the 1812 Overture by Tchaikovsky
- · Presenting simple composition based on the content learnt
- · Presenting the group activity

Probable Questions:

- What is programme Music?
- · Name two composers who wrote Programme music and name a work by each.
- Identify various instruments, used to describe the events of the story of the 1812
 Overture by Tchaikovsky
- Create a simple composition based on the content learnt
- Presentation

Competency - 2.0 Ability to exhibit, value and respect the cultural heritage of Sri Lanka

Competency Level - 2.1 Describes Nadagam and Nurthi

Activity - 2.1.1 Learning the history of Nadagam and Nurthi

Time - 2 periods.

Quality Input - Pictures of scenes from Nurthi and Nadagam

• Taped music or CD

Learning Outcomes - • Explains the conventions of Nurthi and Nadagam

• Explains the difference between the two

• Enjoys and apprieciates Nadagam and Nurthi

Lesson Plan

Step 1 - Students listen to Nadagam and Nurathi music played live or recorded

eg. Nirthi - Suwanda padra Olu Adi

Nadagam - Shantha Johnge W eediye Kade

Step 2 While listening to the music, students discuss the differences between Nurthi and Nedacam in different rhythms and instruments

Step 3 - Teacher explains the history of Nadagam and Nurthi showing pictures

Step 4 - Teacher gives a summarised description on Nurthi and Nadagam

Step 5 - To elaborate the lesson teacher gives some exercises

Instructions for Assessment and Evaluation

- Explaining the history of Nurthi and Nadagam
- Defining and describing the differences of these two
- Naming the distinctive features of Nurthi and Nadagam
- Naming musical instruments used in Nurthi and Nadagam
- Observing different characters associated to the dramas and naming them

Probable Questions

1. Complete the following table

		Nirthi	Neckgem
1	The non rhythmical part is called		
2	The Instruments used are		
3	The Special drums used		
4	Is considered as the first composer		

2. Name the specific features of Nurthi and Nadagam

Nrthi	Nackgam

Competency - 2.0 Ability to Exhibit, value and respect for the cultural heritage of Sri

Lanka

Competency Leval - 2.2 Identifies on hearing a Nadagam and Nurthi

Activity - 2.2.1. Recognizing Nadagam and Nurthi song

Time - 01 period.

Quality Input - Taped music or CD

• Pictures of Maddalaya and Thabla

Learning Outcomes-

• Identifies popular Sinhala Nurthi and Nadagam

• Discusses the value of these as an indigenous art

• Experiences the joy of music in Nurthi and Nadagam

Lesson Plan

Step 3

Step 1 • Let the students listen to music of Nadagam and Nurthi drama

• Recognize the differences in these two types of songs and discuss the particular musical instruments used in them

 Encourage students to listen to recorded Nurthi and Nadagam songs and make them identify and name the musical instruments used

Step 4 • Elaborate the lesson, the teacher provides more listening exercises

Instructions for Assessment and Evaluation

- Identifying Nurthi and Nedegammusic separately
- Naming instruments used for Nurthi and Nadagam music
 - · Developing the skill of listening
- Performing Nurthi and Nadagam music
- Presentation

Probable Questions

1. Listen to these songs and mark whether it is Nurthi or Nadagam

	Nurthi	Nadagam
1		
2		
3		
4		

2. Listen and identify the instrument played and write its name

Competency - 2.0 Ability to exhibit, value and respect for the cultural heritage of Sri

Lanka

Competency Leval - 2.3 Plays or sings Nadagam and Nurthi

Activity - 2.3.1 Performing Nadagam and Nurthi songs

Time - 1 period.

Quality Input - • Words of songs , piano or any keyboard

Learning Outcomes - • Experiences Nurthi and Nadagam music

• Learns songs of Nadagam and Nurthi

• Performs Sri Lankan Music

Lesson Plan -

Step 1 - Teacher gives words of Nurthi and Nadagam songs select any song

Nodegam- "Shartha John Ge Veediye Kade"

"Alle Banda Mage Ranya W an"

"Carbeera Theolathi Konstharthin.pure"

Northi - "Sweda Padne"

"Wasana Dneki"

"Premayen Mana ranjithwe

Step 2 - Teacher accompanies students' singing

e.g. Using different rhythms and instruments

Step 3 - Divide the class into two groups and let them select any song

Step 4 - Students sing and demonstrate Nurthi and Nadagam

Instructions for Assessment and Evaluation

• Performing with appropriate rhythmic movements

• Using facial expressions

· Performing with correct gestures according to the meaning

Singing correct words

Presentation

Probable Questions

Group activity:

Select any Nurthi or Nadagam song and perform

Competency -3.0 Ability to identify the types, styles and the characteristics of the different periods in the history of music

Competency level - 3.1 Learns about the composers of the Romantic and late Romantic

periods in music

Activity - 3.1.1 Learning about the composers of the Romantic and Late Romantic

Periods of music

Time - OB periods

Quality Input - • Pictures of Membelssohn, W agner, Brahms, Debussy and

Ravel with their names pronounciation of the names and

nationality

• world map

Learning outcomes • Talks about the composers

• W rites an account on the life history of the composers

• Listens and identifies to music of the Romantic and late

Ramantic periods

• Names and identify the countries of birth of the composers

Lesson Plan

Step 1 - Students identify the pictuers of Mendelssohn, Wagner, Brahms, Debussy and Ravel displayed on the board

Step 2 - Students read the names of the composers using correct pronounciation.

Lable the birth countries of the composers on the world map

Step 3 - Teacher explains that the music of these composers are well known, loved and listened to by the music lovers world wide

Step 4 - Based on the information gathered the students write a brief note on each of the composers

Instructions for Assessment and Evaluation

- Identifing the period of the composer
- Naming the nationality and the year of birth
- Naming the compositions of the composers
- Listening and identifing the works of the composers
- Identifying special features of the music of the period

Probable Questions

- Name the nationalty of each composer.
 - In which year was Debussy born?
 - Who wrote incidental music to 'Midsummer Night's Dream'
 - Who built a theatre to perform his own operas?
- (b) The students listen to compositions stated below and answer a questionnaire based on the composer and their works

Mendelssohn - Song without Words op. 19 no.1

Wagner - Siegfried Idyll

Brahms - Hungarian Dance no.3

Debussy - Clair de Lune

Ravel - Bolero

Competency -3.0 Ability to identify the types and styles and the characteristics of the

different periods in the history of music

Competency Leveal - 3.2 Describes and identifies the types and styles

Activity -3.2.1 Describing Types and Styles

Time - 04 periods

Quality input – Recorded music of 6 th symphony by Beethove videos of an opera

and oratorio

Opera - Lohengrin

Oratorio - Elijah

Lieder - Who is Sylvia?

CD player

Learning Outcomes - · Describes a Symphony, Opera and Oratorio

· Identifies the recommended works on hear

· Enjoys listening to music

· Defines and describe types and styles in music

· Categorizes music different types and styles

Lesson Plan

Step 1 Students listen to the symphony and learn the following:

- It is a large work -A Sonata for orchestra

- It has several movements (Usually 3 to 4 movements)

1st movement - Fast in Sonata form

2nd movement - Slow in ABA form, sometimes in Theme and variation form 3rd movement - Dance, usually a Minuet and Trio or a Scherzo and Trio

4th movement - Fast, usually a Rondo

Step 2 Students watch an opera and an oratorio

Explain the difference between the two

Opera - Is a drama set to music, sung with instrumental accompaniment that

usually includes arias, chances, recitatives, and performed with

scenery and costume.

Oratorio - A musical composition for voices and instruments that has a religious

theme, often telling a sacred story but not using costumes, scenery,or

dramatic staging.

- Step 3 Students listen to a lied and learn that it is surg, it is short and that it has
 - A beautiful expressive melody
 - Students discuss the features of a lied and teacher explains what a Lied (plural Lieder) is.
 - It is a German art song
 - Schubert wrote over 600 of them
 - Most of them are short with beautful expressive melodies
- Step 4 Teacher elaborates the lesson by giving a note to be oppied by the students.

Instructions for Assessment and Evaluation

- Learning the definition of a symphony
- Comparing Operas and Oratorios
- Defining the lied
- Naming examples of works
- Identifying the works on hearing

Probable Questions

- What is a symphony?
- What is common in an Opera and an Oratorio?
- · Which composer is closely associated with the Lieder?
- · Listen to the music and name its type.

Annexure

Symphonies -Beethoven Choral symphony Pastoral symphony Haydh Clock symphony Drumroll symphony Farewell symphony Mozart Jpiter symphony Oratorios Handel Messiah Haydh Creation Operas W agner Flying Ditchms Idengrin

Mozart

Magicflute

The Marriage of Figuro

Competency - 4.0 Ability to perform music on Recorder and Piano using proper

technique

Competency Level - 4.1 Plays melodies and sight read melodies in Simple and Compound

time on the recorder

Activity - 4.1.1 Playing "Sandman" on the Recorder

Time – 3 periods.

Quality Input - • Recorder / Piaro.

• Oplayer

Learning Outcome - Sight reads and play melodies on the Recorder with the correct

technique

• Develops breath control

• Develops musical interpretation and memory

• Develops self confidence

• Performs in ensembles /group performance

Lesson Plan

Step 1 - Students listen to recorder music played on a OD player as they walk into the classroom

· Copies of music are distributed among all the students

• Students spend a few minutes studying the music, taking note of the rhythm and the breathing pattern

Step 2 - Students or ganize themselves into groups and attempt to sight read and clap the rhythm

• A leader (One who is fluent in playing the instrument) may play one or two bars and the rest follow using the 'listen and play' method

•They practice together a few times

Step 3 - • Each group performs for the teacher

• The teacher listens and observes the breathing points, and comments if there are any weak areas to be corrected

Step 4 - • The whole class performs with the teacher 's accompaniment

· They play again observing dynamics and all marks of expression

Instructions for Assessment and Evaluation

- Playing in correct pitch
- Phrasing and breathing correctly
- Observing dynamics and expression marks
- Performing fluently
- Overall presentation

Competency - 4.0 Ability to perform music on Recorder and Piano using proper technique

Competency Level -4.2 Plays melodies and sight read

Activity -4.2.1 Performing the works of the Great Masters

Time – 3 periods.

Quality Input - Recorder, Piano, Dummy keyboard, Organ

• CD player

Learning Outcome - Plays simplified versions of the popular works of the Great Masters

Sight reads and play with both hands music on the piano

· Develops the coordination of hand and eye

• Develops musical interpretation and memory

· Derives satisfaction from achievement

Lesson Plan

- Step 1 Students listen to the original version of Mozart's 'Air" from Sonata no 11 on a CD player as they walk into the class room
 - Copies of the simplified versions of the music are distributed among all the students
 - Students spend a few minutes studying the music
- Step 2 • The teacher plays the music while the students follow the music score
 - The teacher plays two bars, the students clap the rhythm
 - Similarly they clap all the bars after the teacher plays, two bars at a time
- Step 3 • Group the students and allow them to practice the rhythm by tapping or clapping
 - •They finger the melody on the dummy keyboard while the teacher plays the melody
 - · Students take turns to perform on the piano, while the rest finger the keyboard
- The teacher instructs the students to practice on a real keyboard, as all of them will not be able to perform in class due to time restrictions
 - The teacher explains all marks of expression, speed marks and the mood in which it should be played

- · Playing correct rotes
- · Playing in time
 - · Observing dynamics and expression marks
 - Fluory of perforance
 - Overall presentation

Competency - 4.0 Ability to perform music on Recorder and Piano using proper technique

Competency Level -4.3 Plays triads in all positions

Activity –4.2.1 Playing Triads

Time – 2 periods.

Quality Input - Melodica, Recorder, Piano, Dumy keyboard, Organ

• Oplayer

Learning Outcome - Plays triads in root position

• Sight reads music

Lesson Plan

Step 1 - • Teacher plays the music of "Lightly Row" or any other simple song and get the students to listen

- Copies of music are distributed among all the students
- Students spend a few minutes studying the music
- Step 2 \cdot The teacher plays the music while the students follow the music score
 - The students play the melody line on a Recorder or the Melodica while the teacher accompanies them with appropriate Triads on the piano
 - The students practice only the Triads given in the Bass clef
- **Step 3 •** Group the students and allow them to practice playing the melody with the triad accompaniment
- **Step 4** • The teacher explains all marks of expression, speed marks and the mood in which it should be played
 - The whole class performs with the teacher accompaning them with expression

- · Playing correct notes
- Playing in time
- Playing correct chords
- Fluency of performance
- Overall presentation

Competency - 5.0 Ability to exhibit awareness of the structure, sound production and

tone quality of musical instruments

Competency Level - 5.1 Names the instruments of the Brass wind section of the ordrestra

Activity - 5.1.1 The Brass wind instruments

Time - 1 periods.

Quality Input - DAD player

Picture of Brass instruments

Any Brass instrument for demonstrations

Learning outcome:

• Names the instruments of the Brass section of the orchestra

- Be familiar with the types of ensembles and solo performances where Brass instruments are used in the community
- Identifies the difference in tone between Brass wind instruments and other instruments
- · Develops an interest in appreciation of ordrestral music
- Influences the students to learn to play a Brass wind instrument

Lesson Plan

Step 1 • When students enter the class-room, a recording of a Brass quintet

(e.g. Bohemian Rhapsody) will be played.

- Play it again and focus the students attention on the music and ask a few questions
- · Do you know the name of this piece of music?
- All these instruments belong to the same family. Can you name the instruments?
 - Depending on the students' responses, the teacher will give an introduction on the Brass instruments.

Step 2

- The teacher will introduce the lesson with a Power Point presentation or cards
- Show the seating position of the Brass section of an Orchestra, Concert Band and formation position in a Brass Marching Band.
- Name the instruments of the section
 - · While introducing the instruments, students should complete the worksheet.
- Name other instances where Brass instruments are used.

Step 3 Provide appartunities for the students to listen and enjoy various favorite musical compositions performed by Brass Ensembles and Orchestras.

Instructions for Assessment and Evaluation

- Naming the instruments of the Brass section of the orchestra
- Naming other types of ensembles and solo-performances where Brass instruments are used in the community.
- Describing the instruments briefly.
- Identifying the difference in tone of Brass wind instruments and other sections of the ordestra
- Presentation

Probable Questions

(a)	• Make small cards with pictures of each instrument
	• Let the student pick the card at random and describe the instrument briefly
(b)	Fill in the blacks with the appropriate answer
	1. The number of valves in a trumpet
2.	An instrument having a slide
3.	A pear shaped metal or wooden object that is inserted in to the bell
4	. The highest sounding Brass instrument
5.	A military instrument
6	Another mane for the French Hom

7. The lowest pitched Brass instrument

Competency

- 5.0 Ability to exhibit awareness of the structure, sound production and tone quality of musical instruments

Competency Level - 5.2 Describes the tane production of each instrument

- 5.2.1 Learning how sound is produced in the Brass wind instruments" Activity

Time 2 periods

Quality Input - • DVD player

Pictures and one Brass instrument for class demonstration

- Learning Outcomes • Describes the general process of sound production of the instrument of the Brass Section of the Orchestra
 - · Explains how an instrument is tuned
 - Knows the daily care and an appreciation of orchestral /band music
 - Develops an understanding of Brass wind instruments and learning to play with the correct technique

Lesson Plan

Step 1 Begin with the following questions

- · Name the main instruments that belong to the Brass section of the ordrestra.
- Are these instruments only played in orchestras?
- · How is the sounds produced on these brass instruments?
- · How do they produce different pitch notes?

Let's explore how sound is produced in Brass instruments. (Referring to the picture of the instruments)

Students should notice the common features of the instruments.

- · The tube of the instrument is coiled (differing in length)
- At one end-the hell
- · At the other end-the mouthpiece

The following is a description in Brass playing according to "The Cambridge Companion to Brass Instruments"

"The player 's manipulation of his lip tension when blowing air, interacts with the air column of the tube, which in turn interacts with the air that comes out at the bell, or the end of the instrument. When the bell catches the sound, it will strengthen and radiate it throughout the room?

(Teacher uses a video demonstration or a live performance of any instrument by a senior student)

Demonstrate playing the instruments while the teacher explains.

- Brass musical instruments make sound like any other wind instrument by the **basic vibration** of air.
- By tightening or loosening the lips, it is possible to produce a few different pitch notes
- More different pitch notes are produced selecting the valves that change the length of tube of the instrument.
- · The transpare changes the length by an adjustable slide.
- Longer the length -lower the sound; thus, bigger the instrument, lower the sound.

Step 2 Teacher stresses the importance of playing in tune in ensemble.

All these should be demonstrated for the student to identify if an instrument is tuned or not.

- As all instruments playing together must perform at the same pitch, it is important that each individual instrument to be adjusted to one common pitch.
- · All brass instruments can be tured according to the player 's preference.
- They all have a tuning slide, and pulling this slide out makes the instrument flatter, while pushing the slide in will make the instrument shaper.

Step 3 Is it important to maintain these instruments?

State the basic cleaning and maintenance tips of these instruments.

- · Oil the valves each time you play, or at least three times per week,
- When finished playing, remove any excess moisture from the inside of the instrument by opening the spit valves and blowing through the instrument.
- Carefully wipe the outside of the instrument with a polishing cloth to remove oils or perspiration caused by your hands
- A good practice to follow is to always push the tuning slides closed when you have finished playing. (This prevents the air from drying out the grease.)
- Brass instruments should be flushed out once a month with lukewarm water and a mild soap to clean out any accumulation of dirt and to prevent corrosion.
- Check all slides to see that they move freely and lubricate them with slide grease if needed.
 - Before applying a fresh coat of slide grease or oil, always clean off old cream/oil, dirt and foreign substances.

Instructions for Assessment and Evaluation

Assess the students level of achivement based on the following guide lines.

- Describing sound production of the Brass instruments.
- Explaining how Brass instruments are tuned.
- Giving tips for maintance of instruments
- Identify an instrument played out of tune.
- Presentation.

Probable Questions

A) Fill in the blanks using the words given below:

(Vibration, / size /mouth piece /length /slide)

- They produce sound through a metal.....
- The mouthpiece is similar an most brass instruments, usually varying only in......
- The trackere drages the length by an adjustable......
- The brass instruments can be tured by adjusting the.....
- B) Wtite three important general Brass instrument care tips.

Competency - 5.0 Ability to exhibit awareness of the structure, sound production and

tore quality of musical instruments.

Competency Level - 5.3 Identify sounds of the various Brass instruments

Activity - 5.3.1 Identifying Brass wind Bands

Time - 2 periods

Quality Input - • OD/DDD player

• Hand-out for students

Learning Outcomes -

• Distinguishes the tanality of the Brass instruments from other sections of the ordestra on hearing

- Identifies the difference in the mechanism of the trombone and the other Brass instruments in sound production
- Identifies the difference in tone between the instruments of the Brass section
- Develops auditory perception

Lesson Plan

Step 1 -Play a CD of the different section of the Orchestra and the main instruments of the Brass Section

Make the students listen carefully and make them aware of the following:

The sound of the Trumpet can be described as lively, bright, and majestic

The tone of the French Horn has a thicker, warmer tone

The sound of the Trombone-Stronger and deeper tone than a Horn

And the Tuba, always the Bass.....

Draw their attention to the general instrument range when compared with the voice range as to Soprano, Alto, Tenor and Bass

Step 2 -Play the same music pieces again in a different order and get the students to identify the instruments on listening

- Distinguishing the tanality of the Brass instruments from the other sections of the Orchestra on hearing
- Identifying the difference in tone between the instruments of the Brass Section
- Describing the tones of the Brass instruments
- Explaining the range of the sound as soprano /Alto/Tenor/Bass
- Presentation

Probable Questions

Listen and identify the different instrument played in the following:

	String Quartet	W codwind Concerto	Brass Concerto	Percussion instruets
1				
2				
3				
4				

Listen and identify the solo instrument players in the following concertos

	Trumpet Concerto	Tronbone Connento	French Horn Concerto	Tuba Concerto
1				
2				
3				
4				

State the clef in which the music is written for the given Brass instruments

	Trumpet	Trombone	French Horn	Tuba
1				
2				
3				
4				

• The test should be repeated changing the order of the music Suitable musical examples are available on youtube. A few of such websites are given for your guidance.

http://www.youtube.com/watch?v=f9ZqcpMRLis - Vivaldi Concerto for Strings in A major RV 159 http://www.youtube.com/watch?v=gxYclCxPBDI - J.S.Bach: German Brass Concerto in D http://www.youtube.com/watch?v=i1orsU9GvV4 - Andrew Beall - Affirmation for Solo Percussion and Orchestra

http://www.youtube.com/watch?v=ASB6hFUat4g- Haydn trumpet concerto 3rd movement http://www.youtube.com/watch?v=eMkuxhqByHY- Rimsky Korsakov - Trombone Concerto

Competency - 5.0 Ability to exhibit awareness of the structure, sound production and

tore quality of musical instruments

Competency Level - 5.4 Names the instruments that form a drum kit

Activity – 5.4.1 Playing many rhythms

Time - 1 periods

Quality in put - • A picture of a drum kit

· Video/Audio of drum kit performance

Learning outcomes -

• Categorizes the instruments as percussion instruments

- · Identifies and name the instruments that belong to the drum kit
- Demonstrates a simple rhythm on an improvised drum kit
- Identifies the instances where the drum kit is used

Lesson Plan

Step I

- Teacher plays an audio of a Drum solo performance (Suitable musical example are available on YouTube)
- · Make the students to identify the performance on hearing

Step 2 - Teacher may write a few questions on the board to engage the students in the activity

- 1. How many instruments can you hear?
- 2. Can you guess the instruments?
- 3. How many players are performing?
- 4. Where have you seen instruments been played?
- 5. Is it a popular instrument?

Step 3

- Now display a diagram of a drum kit on the board
- Discuses the answers given by the students
- Display the diagram with the names all displayed
- Ask the students to name the main parts of the Drum kit
- Teacher displays a diagram with the parts named

- Identifying the instrument on seeing
- Naming the pats of the Drum Kit
- Performing on an improvised Drum Kit
 - Presentation

- The Drum Kit, drum set or trap set is a collection of drums and other instuments set up to be played by a single player
- The Drum Kit is very much American and the most visible and widely used instrument in the percussion family

Competency -5.0 Ability to exhibit awareness of the structure, sound production and

tone quality of music instruments

Competency Level -5.5 Appreciates and describe a live concert or view a video of an

Orchestral Concert.

Activity -5.5.1 Enjoying a W estern Classical Music Concert

Time - O1 Region

Quality in put - Video DVD of a Orchestral concert

Learning out come - Develops an appreciation towards classical music

-Stirs the imagination, creativity, emotions and feelings through classical music

- Makes the students familiar with the music of the great composers.

- Influences the students level of musicianship

Lesson Plan

Step I

- Organize to take the students for a classical music concert or watch a video
 of a classical music concert (Concert of the symphony Orchestra of Sri Lanka or
 The National Youth Orchestra)
- · Guide the student to make this experience an educational event
- · Provide them a questionnaire to be completed

Before the concert

- · What can you see from where you are sitting?
- · How do you know when the concert is about to begin?
- · Which member of the Orchestra comes in last and what does he do?
- · Which musician helps to tune the Orchestra?
 - When does the conductor come on stage?

During the concert

- What does the conductor do during the concert?
- Are the string players using their bows in the same way?
- When should the audience applaud?
- How does the conductor indicate the audience should applaud?
- How do the musicans applaud?
- What are the musicians wearing?
- What movements does the conductor use at the concert?
- Can you tell if the music is slow or fast by watching the conductor?
- Think about how the music makes you feel. Do different styles of music make you feel differently?
- Which musicians stand for most of the performance?

After the concert

- Who is the first person to leave the stage after the performance?
- Who is the second person to leave the stage after the performance?
- How should the audience show appreciation for the performance?
- What was the best part of the performance for you?
- Can you say one thing you noticed about the performance?
- Is there samething you would like to know about?

- Based on the data collected evaluating the level of students appreciation and observations.
- Giving a speech or writing a review of the concert

Competency -5.0 Ability to exhibit awareness of the structure, sound production and

tore quality of musical instruments

Competency Level -5.6 Explains the convention observed at an ordestral concert

Activity -5.6.1 Observing etiquette at a western classical music concert"

Time - O2 periods.

Quality in put - Video DVD of a Orchestral concert

Learning Outcomes • Demonstrates an understanding of appropriate audience behavior at a

western ordnestral concert

• Makes the students appreciate a concert of this nature

Influences the students level of musicianship

Lesson Plan

Step 1 • Students describe the places where they were members of an audience

· To make a list of concerts and other events they have been to

• W rite it down on the board

· Students list at their observations of the behavior of the audience

For example: State the audience behavior at the following events

A badminton tournament

A rock concert

A school concert

Step 2

Student responses will indicate an understanding of the appropriate audience behavior as an audience member in a variety of settings

Now discuss the audience behavior referring to their experiences at an ordrestral concert

Explain why we need to behave in a particular way at an orchestral concert

You may state that

- ♦ There is an accepted and a polite way of behavior of the audience while enjoying or per forming a live musical performance
- ♦ Good concert etiquette shows respect

For the conductor

For the performers

To the other members of the audience

For the music that is being performed

State the following as accepted behavior as a member of the audience

Step 3

- · Sit quietly until the concert begins, but you may speak softly
- You should not distract the performers by speaking or making any noise during the performence
- You should applaud only after each full piece of music has been completed
- It is best if you could stay for the entire concert. But if you need to leave during a concert, do so only at the end of a group performance
 - Mobile phones should be turned off, an avoid taking photographs during performances as it distracts the performers as well as the audience
 - Classical concertopers tend to dress formally, reflecting the more traditional atmosphere of the connect hall.
 - Once appliance begins after the completion of a composition, the soloist (s) and the Conductor may leave the stage for a few moments and then return to the stage. This is called a curtain call and may happen repeatedly if the appliance continues.
 - •The audience should not rush to leave the performance when it is over . This is a time for the audience to thank the conductor and the musicians for their hard work.
 - •If audence enthusiasm remains, after much applause, the performers may return to the stage and resume performance positions, thereby signalling to the audience that they will be performing an encore (an extra piece that is not mentioned in the printed program) or bonus performance. This may continue through several encores if the performers are feeling energetic and the audience excited, but will generally not last more than an extra half anhor.

- Demonstrate understanding of varying responses of the audience at various functions
- Compare the difference of a classical music concert and other concerts
- Interest displayed by the students for classical music

Competency -6.0 Ability to apply theortical and practical knowledge of the nudiments

of music

Competency Level -6.1 Describes Alto and Tenor Clefs

Activity -6.1.1 Learning the "Alto and Tener clefs - C clefs"

Time - 2 period

Quality Input - Charts on Music writtem in open score and short score

Learning Outcomes - • Winters Alto and Tenor clefs

• Names the notes in the C clefs

• Writes the key signaturs in the C clefs

• Identifies instruments that use the C clefs

Lesson Plan

Step 1

- Provide the students with an extract of music written in open score

- Let the students identify the clefs they already know
- Introduce the alto and Tenor clefs

Alto Clef Tenor Clef

In Alto clef the note middle Cis found on the 3rd Line and the note middle C of the Tener clef is found on the 4 th Line

9 0

Middle C Middle C

Explain writing music for four parts on separate staves using different clefs is known as "Open score"

When writing music in "Open score"

They are known as "C clefs"

Open score short score

Draw attention to the stems of close score

- Soprano part is written using the Treble Clef (stem up)
- Alto part is written using the Alto clef (stem down)
- Tener part is written using the Tener clef (stemup)
- Bass part is written using the Bass clef (stem down)

Discuss the difference in writing key signatures in the Treble and Bass clefs with Alto and Tenor clefs

Order of sharps

Order of flats

Instructions for Assessment and Evaluation

Assess the students' level of achievement based on the following guidelines.

- · Identifing the Calefs on seeing
- •W riting and names the notes according to the given clefs
- •W riting scales in the given clefs using key signatures
- Identifing instruments that use the C clefs
- •Transposing music from one clef to another

Probable Questions

Name the following notes

Competency – 6.0 Ability to apply theoretical and practical knowledge of the rudiments

of music

Competency Level – 62 Transposes melodies

Activity - 6.2.1 Changing the pitch of the music

Time 02 periods.

Quality in put - Piano, any transposing instrument such as Trumpet (if possible),

Orchestral score

· Understands transposition.

• Identifies the value and the use of transposition

· Transposes a melody from one clef to another

Reads an ordhestral scores

· Develops a knowledge of the range of different musical instruments

Lesson Plan

• Teacher plays a simple melody in C major

· Plays the same melody an octave higher

· Play the melody again in the original position

· Plays the same melody a major 3rd higher

· In the same manner, play a major 2nd and a major 3rd below

• Finally move to the minor 2nd and 3rd above and below

• By playing a melody on a Transposing instrument and on a piano let the students be able to compare and contrast the difference

between the original key and the transposed melody

Discuss with the students taking the following points into account Step 2

• Listen to the original melody

· Listen to what they heard next. Whether it was high or low

· As you have learnt transposing an octave higher or Lower, now try

to identify the interval of transposition

• Students (if they are in the school band, using their brass instruments play a melody, which can also be played on the piano)

• The other students listen and understand the difference

Identify and compare the two sounds

Instructions for Assessment and Evaluation

- Naming notes correctly
- W riting time names accurately
- Inserting correct key Signatures
 - Using the correct clef
- W riting all marks of expression and accidentals accurately 32

Learning Outcomes

Step 1

Step 3

• Write this passage an octave lower in the Bass clef, Tenor clef and Alto clef.

• Write this passage an octave higher in the Treble clef, Alto clef. and Tenor clef

Competency - 6.0 Ability to apply theoretical and practical knowledge of the rudiments of music

Competency Level -6.3 Describe, ornaments, recognize on seeing in a musical score and on hearing

Activity - 6.3.1 Using Ornaments to decorate music

Time - Or peirods.

Qualtiy Input Piano, blackboard and manuscript paper

Learning Outcomes

- · Recognizes the signs of the arments in a musical score
- · Recognizes and identify the ornaments on hearing
- Describes a Turn and an Inverted Turn
- Sings or plays on a recorder the four notes of the Turn and the Inverted turn

Lesson Plan

- Step 1- Students recall the arments learnt in the earlier grades
 - The teacher groups them and distributes a worksheet with amaments previously learnt along with the new ares
 - They name and identify the Mordant and the Appropriatura leaving out the unfamiliar ormaments
- The teacher plays all the ornaments on the piano and get the students to listen and recognize the known ones
- Step 3- Students present their findings to the teacher
 - The teacher describes the Turn and Inverted Turn emphasizing the following:
 - a) The Turn consists of four notes,
 - b) The Turn starts on the note above and not on the Principal note
 - d) The Turn ends of the principal note
 - d) The four note of the Turn are, Note above Principal note, followed by the Principal note, Note below the Principal note and ends on the Principal note
- Step 4- The teacher elaborates by playing the Turn and Inverted Turn on the Piano
 - The students sing and play on the recorder the 4 notes of the two ornaments
 - The teacher points out the different arrangements of the notes in each arrangement.
 - They also sing and play on the recorder the 4 notes the upper Mordent and the lover Mordent
 - The students answer a paper on ornaments (practical)

- Identifing correctly the signs of the arrangents
- Describing briefly the Turn and the Inverted Turn
 - · Recognizing the Mordent and the Lower Mordent on hearing
- · Recognizing the Turn and Inverted Turn on hearing

Probable Questions

1. Teacher plays the following ornaments.

Student's work sheet

6 a)Appoggiatura

Identify the ornament and underline the correct answer.

(1)

(1)	1. a) Mordant	b) Appoggiatura	c)Turn
	2. a) Inverted turn	b) Mordant	c) Appoggiatura
	3. a) Lower mordant	b) Inverted turn	c) Mordant
	4. a) Appooggiatura	b) Lower mordant	c) Inverted turn
	5. a) Mordant	b) Turn	c) Lower mordant

b) Inverted Turn

c) Lower mordant

Competency -6.0 Ability to apply Theoretical and Practical knowledge of Rudiments of music

Competency Level - 6.3 W rites the symbols and work out the arments in full

Activity - 6.3.2 Decorating Music with Ornaments - 2

Time 2 periods.

Quality Input - Piano, blackboard and manuscript paper

Learning Outcomes • W rites the signs for a Turn and Inverted Turn

· Recognizes and identify the ormanents written in a score

• Writes in full the Turn and Inverted Turn as it would be played

• Sings or plays on a recorder the four notes of the Turn and Inverted
Turn

Lesson Plan

Step 1-

- The Turn and the Inverted Turn, worked out in full is displayed on the blackboard
- · The students sit in groups and explore the arrangement of the notes
- The teacher asks them questions as follows
 - How many notes are there in the Turn?
 - Name the principal note
 - How many principal notes are there?
 - -Does the Turn start on the principal note?
 - -Does the Turn start on the note below the principal note?
 - -Does the Turn start on the note above the principal note?
- · The students discuss among themselves and answer the questions
- The teacher summarizes as follows:.
 - -The Turn consists of four notes
 - It starts on the note above the principal note
 - Followed by the principal note, the note below the principal note and ends on the principal note

Step 2-

- The students observe the notes of the Inverted Turn and write their observation to the same questions as above
 - -The teacher summarizes as follows:
- An Inverted Turn consists of four notes
 - Begins on the note below the principal note, followed by the Principal note, Note below the Principal note and ends on the Principal note

Step 3 -

- The teacher further elaborates that by adding an accidental above or below the Turn and explain that the accidental affects the note above or the note below and not the principal note.
- The teacher explains that the last note gets 3/4 the value of the principal note, while the first three notes get 1/4 the value of the principal note
- And four notes of the Turn should equal the value of the principal note

Step 4 -

The students answer exercises on all ornaments learn $oldsymbol{t}$

- Recognizing the signs of the arraments
- W orking out the Turn as it would be played
- W orking out the Inverted Turn as it would be played

Probable Questions

Matching Activity

A B

1. Lower Mordant

2. Turn

3. Appogiatura

4. Inverted Turn

5. Upper Mordant

∞

5. Upper Mordant

Write the following ornaments exactly as they should be played

 $\begin{array}{ccc} \textbf{Competency} & -\textbf{6.0} & \textbf{Ability to apply Theoretical and Practical knowledge of the Rudiments} \\ \textbf{of music} \end{array}$

Competency Level -6.4 W orks out more advanced exercises based on time and note values

Activity -6.4.1 Checking the list on Ruduments

Time - 02 periods.

Qualtiy Input Piano, blackboard and manuscript paper

Learning Outcomes • Completes the bars of music by adding a rest /s

• Inserts barlines according to the time signature

• W rites a given music in half or double the value

• Converts compound time to simple time and vice versa

Lesson Plan

Step I - Pevise the lesson on time values of notes and rests

-Inserting barlines

Writing music in double and half the value

-Converting compared time to simple time and vise versa

Step II - Sample Exercises are given below

Exercise 1

1. Fill in with correctly grouped rests to complete the bars

- 2. According to the time signature add bar lines to the music given below.
- 3. Pewrite the music given below as required:
 - (a) Double the value of the notes
 - (b) Half the value of the rotes
 - (c) Insert the new key signature
- 3.2 Rewrite the music extract No. (2) Convert the music to Compound time No. (3) Convert the music to Simple time

- Correct grouping of rests according to the time signature
- Inserting barlines according to the time signature
- Rewriting music in half the value or double the value of the given notes
- Rewriting the music extract as required in simple or compound time
- Defining, describing and demonstrating various rhythms according to the time signature

Competency - 6.0 Ability to apply theoretical and practical aspects of the Rudiments of

music.

Competency Level - 6.5 Recognizes the Meladic Minor scale on hearing and to write Meladic

minor scale (Up to 3 sharps and 3 flats)

Activity - 6.5.1 Recognizing Melodic Minor scales

Time - O2 periods.

Quality Input - Musical instrument, blackboard and chalk

Learning Outcomes

- Recognizes the Melodic Minor scale on hearing
 - Recognizes the Melodic Minor scale on seeing
 - W rites the scale with and without key signature
 - Compares the Melodic Minor scale with the Harmonic Minor scale

Lesson Plan

Step I -Students study the illustration of the two forms of the Minor scale displayed on the board

Step 2 - Teacher plays both scales while students listen following the notation

Step 3 - Students present their findings

Discuss with students the differences between the two scales

Introduce the name of the new scale as Melodic minor

Step 4 - Students listen to more scales and become familiar with the tonality of the two forms of the Minor scale -(The Harmonic Form and the Melodic Form)

Step 5-Summarizes the lesson by giving a note

Melodic Minor Scale

- Raise the 6th and 7th degrees of the scale in ascending and lower them both in descending
- Semitones lie between 2-3,7-8 ascending; 6-5, 3-2 descending

- Describing the melodic Minor scale
 - · Recognizing the scale on hearing
- W riting the scale using accidentals
- · W riting the scale with key signature

Probable Questions

a. Add accidentals to make the given scale belong to D Melodic $\,$ Minor

b. Write the Melodic Minor scale of G ascending and descending using key signature . Mark semitones.

c. Using Treble clef , write the ascending form of B melodic Minor scale with key signature in crotchets

Competency -6.0 Ability to apply theoretical and practical knowledge of the Rudiments of

music

Competency Level -6.6 Describes, recognizes and writes the Intervals and write the intervals and

their Inversions

Activity -6.6.1 Learning Intervals and their Inversions

Time - O2 periods.

Quality in put - Notations of Intervals

Learning Outcomes • Describes the relationship of the original interval and the inverted interval

• Recognizes an Interval in a musical score

• W rites Intervals and their Inversions

• Describes and explain Intervals and Inversions

Lesson Plan

•

Step 1- Discuss the intervals already learnt as Major, Minor and Perfect

Step 2- Discuss the relationship of the original Interval and the Inverted Interval

An Interval is inverted by putting the bottom pitch above the top one or vice versa For example, the interval from C -G inverts to G - C and the numerical name is always changed.

Step 3- Conduct a short discussion as follows illustrating examples on the blackboard

- An interval of a 2nd when inverted becomes a 7th

- An interval of a 3rd when inverted becomes a 6th
- An interval of a 4th when inverted becomes a 5th
- An interval of a 5th when inverted becomes a 4th
- An interval of a 6th when inverted becomes a 3rd
- An interval of a 7th when inverted becomes a 2nd
- An interval of an 8th when inverted becomes a unison

Major interval becomes a Minor

Minor interval becomes a Major

Perfect remains a Perfect

Step 4 - Group the students and give them worksheets on Intervals and Inversions

- Naming Intervals
 - Naming the Inversion
- W riting the inversion of a given Interval
 - Recognizing the relationship between Intervals and their Inversions

Probable Questions

1.

Name the following Intervals. Write the Inversion in the given empty bar and name them

2. Label what each interval becomes when it is inverted

- 1.Perfect 4th becames _____
- 2. Major 7th becomes _____
- 3. Minor 3rd becames _____
- 4. Major 6th becomes _____
- 5. Minor 2nd becames _____

Competency -6.0 Ability to apply theoretical and practical knowledge of the Rudiment to music

Competency Level -6.7 Identifies Intervals on hearing

Activity - 6.7.1 Recognizing Intervals on hearing

Time – 2 periods.

Quality Input - Keyboard instrument

Misical scores with written Intervals

Learning Outcomes • Recognizes intervals on hearing

• Develops auditory perception

• Develops concentration

• Listens attentivly

Lesson Plan

Step 1- Divide the class into three groups

Step 2- Distribute a musical score with different intervals as example given below

Step 3 -Instruct students to study the intervals and follow the music when it is played

To sing the interval and identify aurally when the interval is played on the piano

- · Identifying intervals correctly on hearing
 - Singing the interval pitching correctly
- W riting the upper note when the lower note of an interval is played and named
 - Grap coordination

Probable Questions

Listen to the following intervals and put a tick (/) in the correct box.

No.	Maj. 3 rd	Per. 5 th	Min. 6 th	Maj. 7th	Per. 8 ^{ve}
1.					
2.					
3.					
4.					
5.					

 $2. \, Identify \, the \, Interval \, and \, complete \, the \, table \, below$

3. Listen to the Interval and write a note above the given note to form correct Interval from the scale of C Major

Competency - 6.0 Ability to apply theoretical and practical knowledge of the Rudiments

of music

Competency Level - 6.8 Pecognizes and write triads in root position in all keys

Activity - 6.8.1 Recognizing Major and Minor Triads in root position

Time – O1 period.

Quality Input - Key board and worksheets

Learning Outcomes

• Builds Triads in root position

• Builds Major and Minor triads

• Identifies the intervals that make up the Triads

• Recognizies and identify the notes that make up Major and Minor

Triads in a musical score

Lesson Plan

Step 1 - Revise the basic theory learnt in previous grades

-What is a Triad?

- Give a few exercises based on Triads
- -Buildbesic Triads according to the given notes

5th			В		
3rd		F			В
Root	C#			F	

 $\textbf{Step 2-} \textbf{ Explain that the Triad is a three-note chard that is divided in to two \textbf{ Superimposed 3} rds.$

Major Triad is a combination of a Major 3rd and a Minor 3rd or Major 3rd and Perfect 5th

Major Triad - Root position

Minor Triad - Root position

Step 3 - Students write Tonic Traids of all the Major scales and Minor scales

Tonic traid of Major scale is always Major

Tonic triad of a Mirror scale is always Minor

Instructions for Assessment and Evaluation

- Building a Major triad on a given root
- Building a Minor triad on a given root
- Naming Major and Minor triads
- Naming the intervals that make a Major and Minor triad
- Identifying a Major or Minor Triad in a musical score

probable Questions

1. The root of the Major triads are given below. Build the Traids above the given note

Competency -6.0 Ability to apply theoretical and practical knowledge of the Rudiments of music

Competency Level - 6.8 Recognizes and writes Triads in root position in all keys

Activity – 6.8.2 Identifing Major and Minor Triads

Time - 02 periods.

Quality Input - Keyboard instrument, Music score

Learning Outcomes • Identifies Major and Minor triads on hearing

• Identifies Major and Minor triads on seeing in a musical score

• Identifies a Major and Minor passage of music on hearing

 Recognizes modulation through a Major key to a Minor key and vice versa

Lesson Plan

-

Step 1- • Teacher plays simple melodies with Major triad accompaniment

• Plays simple melodies with Minor triad accompaniment

Students identify the difference of tonality between Major arMinor triads

• Teacher revises how a traid is built with the combination of intervals

• Students play the Major and Minor triads on a keyboard or may finger on a dumy keyboard while the teacher plays the Triads

• Sing triads to make the students be familiar with the tonality

- Identifying Major triads
- Identifying Minor triads
- Identifying modulations from Major to Minor
- Identifying modulations from Minor to Major
- Identifying a piece of music as Minor or Major

Probable Questions

1. State the following triads as Major or Minor

	Major	Minor
1.		
2.		
3.		
4.		
5.		

2. Identify the tonality of the melodies played

	Major	Minor	Major to Minor	Minor to Major
1.				
2.				
3.				
4.				

Competency -6.0 Ability to apply theoretical and practical knowledge of the

Rudiments in music

Competency Level – 6.9 Describes Variation Form

Activity –6.9.1 Arranging a melody with Variations

Time - Ol period.

Quality Input - Charts, Piano, music scores, OD players

Learning Outcomes • Describes what Variation form is

• Identifies Variation form by listening to music

· Understands how to vary the theme with musical devices

· Composes a melody, adding variation

Lesson Plan

Step 1 - • Teacher plays a basic melody, followed by a simple variation

- Students identify the differences
- Help the students realize that the there is being repeated with a change each time
- Draw comparison to a dish of fish prepared in different sauces that impart a different

flavor and appearance to the dish and say music has corresponding variety

•Ask the students if they could suggest further variation, either rhythmic or melodic.

Step 2 Canduct a discussion based on as following points

•There is another name for the main musical idea of a piece

Variations could take place in Texture, Rhythm, Harmony and Dynamics

•A compositions in variation form is played for the listening pleasure of the student

-Mozat's Sonata in A K331

-Hardel's "Harmonious Blacksmith"

Step 3 • Ask the students if they could suggest further variation, either rhythmic or melodic

- . Assess the students' responses
 - Draw a flow drart of a piece in Theme and Variation form using the boxes given below

Instructions for Assessment and Evaluation

- Describing Variation Form
- Analyzing a music piece written in variation Form
- Identifying on listening
- Identify the devices used
- W riting simple melodies

Probable questions

1. Vary this melody in each of the ways listed below

a) Change the key into relative minor

b) Change the time into half the value

c) Add some ornamental notes to decorate the melody.

3. Name three ways in which a composer may vary a theme

- 1.
- 2.
- 3.

Competency -6.0 Apply theoretical and practical aspects of the Rudiments of music.

Competency Level - 6.10 Describe identify and write codences

Activity – 6.10.1 Change a triad in to four part harmony

Time – 2 Periods

Quality Input - Music of 'Good king W enceslas', visual aids, Piano

Learning Outcomes • Convert a triad into a chord

• Describe the difference between a chord and a triad

• Arrange a triad in four parts writing doubling the root

Guide to Lesson Plan

e.g.

Step 1 - Let the students listen to the music extract from the last line of the song "Good King W enceslas"

- Teacher plays only the right hand part of the music and students listen and recall the triads learnt in the previous lesson
- Teacher plays the melody with both hands
 - Students identify the difference
 - Display a visual aid of primary triads written as three parts in the Treble and one in the Bass

Step 3 Conduct a discussion as follows:

- Most chard or instrumental pieces are build with a carbination of four different voices
- They are soprano, Alto, Tenor and Bass-(Four part harmony)
 - In arranging a triad for four part harmony, one note of the triad has to be "doubled"

- A chord could be arranged in several ways.
- a) W ith three notes in the treble and one in the Bass
 - b) In four parts with the soprano and Alto voices in the treble clef and the Tenor and Bess in the Bess clef

Instructions for Assessment and Evaluation

- Writingtriads
- Finding chard indications
- finding the note at the top
 - Dertifying Triads
- Active participation

Probable questions

- · Divide the class in to groups
- Distribute appies of example given
 - Instruct them to find the note which is doubled in the triads provided
- Ask them to write the chard indications with Roman numerical and find the note which is written at the top of the triad.
- Ask group leaders to paste the papers on the whiteboard and explain what they have explored.
 - Instruct students how to arrange chards as three notes in the Treble and one in the Bass

Competency -6.0 Ability to apply theoretical and practical knowledge of the Rudiments in music

Competency Level -6.10 Describes identify and write cadences

Activity -6.10.2 W riting Four parts chards as in a close score

Time - Or periods.

Quality Input - Charts, visual aids given, Piaro

Learning Outcomes

- · Arranges a chord as soprano, Alto, Tenor and Bass
- Arranges a chord according to the compasses of SATB
- Arranges a chord according to the rules
- Converts a triad into a chord
- · Understands what four part harmony is

Lesson Plan

Step 1 - Display a visual aid of music written in SATB order as given in the example

- Teacher plays each part separately (S,A,T,B) and get the students to listen
- Teacher plays the music in the visual aid and get the students to listen
 - Compare the previous lesson on arranging triads and the music given in the visual aid

Step 2 Disscuss with students as follows:

- In harmony, chords are arranged for 04 voices or parts as Soprano, Alto, Tenor and Bass(SATB)
 - In arranging a triad for 04 voices one note has to be doubled or to appear in 02 parts.

 The best note to be doubled is the root

Step 3 - Divide the class into groups

• Distribute appies of music write in SATB style and another appy as given in the example

- Instruct them to find the note which is doubled in the music provided
- ullet Ask them to write chard indications at $oldsymbol{A}$ and write the notes in SATB style
- Students discuss their answers with each other

Instructions for Assessment and Evaluation

- Identifying chard indications
- Arranging notes
- Writing chard indications
- Following the ruler
- Arranging the notes according to a rhythm pattern

Probable questions

a) Add Alto and Tenor parts to the following. Double the root in every chord and give the root indication of each chord

b) Add Alto Tenor and Bass parts to the following melody

c) Using crotchets write out four part chards for SATB using the chards shown by the Raman numerals, double the root in each case

Competency - 6.0 Apply theoretical and practical knowledge of the Rudiments of music

Competency Level - 6.11. Describe identify and Cadences

Activity - 6.11.1 Arrange Cadences in four parts

Time - 02 period

Quality Input - Music scores, Piano

Learning Outcomes • Arrange chords as Cadences

· Arrange chards according to rules

• Identify Cadences as Perfect and Imperfect

• Describe a cadence

Guide to Lesson Plan

e.g.

Step 1

Teacher reads a paragraphs from a story book pausing at commas and full stops

Teacher explains that music too like language, has punctuation marks that gives shape to musical phrase

Teacher plays two phrases which end with a Perfect and Imperfect Cadences

Conduct a discussion

- · These are points of rest indicated by chards
- · They are used at the end of musical phrases or sentences
- These phrase ending are called Cadences
- Teacher plays another two phrases which ends with Perfect and Imperfect Cadences
 - Students should be able to identify the difference
- Step 2 There are four cadences. namely Perfect, Imperfect, Plagal and Interrupted
 - Each chard is indicated by Roman figures according to the degrees on which the Cadence occurs.
 - Cadences which end in the tonic give out a 'final' feeling and they are the Perfect Cadence and the Plagal Cadence
 - Summarise the rules when writing a Cadence
 - Students practice working out Perfect and Imperfect Cadences in all keys, with or without key signature

Up to 3 sharps and 3 flats in major and minor keys

Instructions for Assessment and Evaluation

- •Arranging the chords of the Cadence
- Identifying cadences on a music score
- Identifying Cadences on hearing
 - Following the correct rules in farming Cadences

Probable Questions

- 1. Listen and identify the following Cadences.
- 2 W rite the following cadences
 - a) Perfect Cadence in D minor
 - b) Imperfect Cadence in A major
 - c) Perfect Cadence in E flat major
 - e) Imperfect Cadence in C minor
 - f) Perfect Cadence in B flat major
- 3. Identify the Cadences on seeing on a music scores. (Find simple music pieces)

Competency -6.0 Ability to apply theoretical and practical aspects of the Rudiments of music

Competency Level – 6.12 Describes and identifies terms and signs of dynamics tempo and articulation

Activity -6.12.1 Performing music expressively

Time – 2 periods.

Quality Input - Recorded music, piano

Learning Outcomes—

(a) Describes the terms

(b) Identifies them on seeing in a music score

() Identifies them on hearing

(d) Uses them appropriately when composing melodies

Lesson Plan

Step 1 - Students study the terms and their meanings displayed on the blackboard

Alla - in the style of

Marcia - March

Dolce - Sweetly

Vivæ -Lively

Rubato - Robbed time

Presto - Very fast

Legiero - Lightly

Step 2- Students are given an appartunity to explore the meaning of each term while listening to music played live or recorded.

Examples:

• Mozart - Alla Turca

Turkish March from Sonata K 331— This piece will also demonstrate Alla Marcia, Vivace, Leggiero)

- Chapin Piano piece to demonstrate Rubato
- Mozart Ramance from Concerto in D minor -to demonstrate Dolce
- Chapin Minute waltz to demonstrate Presto
- Step 3 Encourage students to present their findings by stating the term suitable for each piece of music

-Play simplified versions of music pieces to demonstrate the given terms.

Step 4 - Summarize the activity as follows: What is the use of these terms?

Where are the correct prounciation of the term

- Students copy the terms and their meanings

- Describing the terms
- Identifying the terms on hearing
- Identifying the terms on seeing on a music score
- Pronouncing the words correctly
- Using the Terms when composing

Competency -6.0 Ability to apply theoretical and practical aspects of the Rudiments of music

Competency Level -6.13 W rites irregular note groups

Activity - 6.13.1 Learning irregular note groups

Time - 02 periods

Quality Input - Blackboard, Keyboard

Learning outcome -

- Describes what an "irregular" note group is
- Identifies a Duplet and a Triplet on seeing in a music score
 - Identifies the irregular note groups on hearing
- Camposes music using Duplets and Triplets
- performs Duplets and Triplets

Lesson Plan

Step 1 - Students study the illustrations displayed on the blackboard

- Step 2 Students get into teams, discuss and explore the note groups and present their findings to the other teams
- Step 3 a) demonstrate and explain to the students that the 3 note group in simple time and the 2 note group in compand time are "inregular" note groups
 - b) Students engage in responding to irregular note groups with the teacher

Students clap

Teacher claps

Students clap

Teacher claps

Step 4 a) Teacher elaborates the lesson by clapping the regular beats while students clap the irregular beat.

- b) Students copy a note in their books on "Irregular note groups"
 - * A triplet is a group of 3 notes played in the time of 2 of the same kind. It occurs in simple time
 - * A diplet is a group of 2 notes played in the time of 3 of the same kind. It cours in compand time

- Describing irregular note groups
- Identifying the diplet and triplet on seeing in it on the music score
- Using the duplet and triplet appropriately in working out exercises
 - Demonstrating the rhythm of Duplets and Triplets
 - Performance in groups using various rhythms in simple and compound time
 W ith irregular note groups

Probable Questions

- 1. Write a rhythm of four bars to illustrate the Duplet and Triplet
- 2. Clap or tap the rhythm.
- 3 Complete the bar with a Duplet or a Triplet according to the given time signature.

Competency - 7.0 Ability to interpret what is heard, create and react to music (Exhytmics)

Competency Level -7.1 W rites rhythmic patterns of familiar common songs

Activity - 7.1.1 W riting rhythmic patterns

Time - Or periods

Quality Input - W ords and music of a familiar songs

Cassettes/OD of familiar songs

Learning Outcomes • W rites rhythm patterns to any song heard

Defines and describe beat

- Defines and describe rhythm
- · Reproduces the rhythm on a percussion instrument
- Sings and claps the beat and rhythm

Lesson plan

Step 1 - Students enter the classroom marching to the tune of Yankee Doodle

- W ands of the first part of the sang should be written on the board

Yankee Doodle came to town, riding on a pony Stuck a feather on his cap and called it macaroni.

Step 2 -Students experience how to clap to the beat and march to the same song

Step 3 -

>

• Students read the words several times and marks the accent above the syllable of the words

Yankee Doodle came to town, riding on a pony

• Students draw short lines under each syllable as follows:

>

- State the time signature as 2/4 and let the students mark the bar lines
- Convert the lines into notes according to the time signature

• Students check if the rhythm they are familiar with is the same as what they have written **Step 4** - Students write rhythms of other songs

- W riting rhythms to familiar songs correctly
- Fit in rhythms to unknown songs
- Writing syllables to given words
- Sing, understanding the beat and the rhythm
- Reacting appropriately to various rhythms

Competency -7.0 Ability to interpret what is heard, create and react to music (Eurhyth-

mics)

Competency Level -7.2 W rites a rhythm on a monotone to the given words

Activity -7.2.1 W riting a rhythm to given words on a monotone

Time - O2 periods

Quality Input - W ords of verses

• Flowers flowers fragrant and gay

Everywhere we see

Smiling with beauty each day

Blooming for you and me

• I don't want a bunny or a kitty

I don't want a parrot that talks

I don't want a bowl of little fishy

I can't take a goldfish for walks

Learning Outcomes • Develops the ability to write rhythms to verses

• W rites rhythms making use of different time signatures

• Develops inner hearing

· Responds to various rhythms

• Understands and explain how a rhythm should be fitted to given

words

Lesson Plan

Step 1 W rite on the blackboard the following names.

Ramani.	Rajini.	Nilathi
Kamani	G a mini.	Malindi
Gayani	Dhamini.	Rwanthi

Students add more names with the same rhythm pattern

Step 2 Get the students to copy the first verse given

Take the first line-'flowers flowers fragrant and gay'

- Students read this line again
- Then mark the accents, proceed the same way with the other 3 lines
- Decide on a time signature
- · According to the time signature draw bar lines
- As done in the previous lesson draw lines under each syllable
- · Convert the lines into time notes according to the time signature

Step 3 - This process will make the students familiar in writing a rhythm on a monotone

- More exercises should be given on this lesson

- Reading the verse marking the correct punctuation
- · Creating a suitable rhythm to match the meter of a specific verse
 - Respond appropriately to a given rhythm
 - Explain and demonstrate various rhythms
 - Presentation

Competency -7.0 Ability to interpret what is heard, create and react to music (Eurhythmic)

Competency Level -7.3 Listens, clapssand sings short melodies heard

Activity –7.3.1 Clapping and singing

Time – 02 Periods

Quality Input - Piano, percussion instruments

Learning Outcomes

- Develops musical memory
- Listens and claps a rhythm correctly
 - Listens and sings correctly a melody heard
- Develops vocal technique to sing what is heard
- Develops the art of listening and reproduces/ react accordingly

Lesson Plan

- Step 1 Students sing the National Anthem and the school song paying attention to the rhythm of the arthem
 - The programme for the day is discussed
- Instructions are given that short melodies will be played and the student will have to clap the rhythm

When the same melody is played again it has to be sung

Play the following melody twice

- The students clap the rhythm
- Play the melody twice and this time the students sing the melody
- Step 3 Guide the students to pay attention to the following:
 - To the flow of the melody
 - · Assess the rhythmic pattern of the melody and determine the points of accent
 - Cause the interval between notes (steps or leaps)
 - listen carefully and pitch the notes accurately
 - Avoid exaggerating the stresses
 - · Avoid changing the tempo

Step 4 - Repeat this exercise on aural training with other examples

- Clapping the rhythm when a melody is played twice
- Singing a short melody after it has been played twice
- Stating the Time of the melody
- Reproducing the rhythm on a percussion instrument
 - Presentation

Competency -7.0 Ability to interpret what is heard, create and react to music.

(Eurhythmics)

Competency Level —7.4 Beats time to a melody played by the teacher

Activity -7.4.1 Beating time in simple and compound time

Time - 02 periods

Quality InputRecorded music in simple duple, triple quadruple time and compound duple time

Picture of conducting

Orchestral performances

Piamo

Learning Outcomes • Concentrates and listens to the music and decides in what time the

music is written

• Beats time according to the correct rhythm

• Develops musical memory

· Responds to music

• Develops correct posture

Lesson Plan

Step 1 • Have a picture of a conductor on the blackboard

• Students try the various movements of conducting as given in the chart

• Teacher plays little melodies and the students beat time accordingly as two, three or four beats

• Teacher explains that when listening to music, one should concentrate and be disciplined

- Student should watch videos of orchestras and understand in general the silent communication process between the conductor and the members of the ordretra
 - ullet The teacher explains that the beat pattern can be ascertain by following the Conductor 's hand movement
- More advance melodies should be played to elaborate how should analyze the rhythmic structure of music
 - Students should experience that some music begins on a strong beat and some on a weak beat .

The strong best should be always a downward stroke

- \bullet Correct hand movement when beating time
- Whether the down movement comes on the 1 st beat
- Correct decision of the time signature
- Ability to continue beating time even after the music has stopped
 - Having a good posture when besting time

Competency - 7.0 Ability to interpret what is heard, create and react to music (Eurhythmics)

Competency Level -7.5 Claps the rhythm reading from the score

Activity - 7.5.1 Sight reading short phrases

Time – Ol period

Quality Input - Cards containing different rhythmpatterns

Peraussion instruments

Learning Outcomes • Claps a given rhythm

• Identifies various time signatures and read given rhy

• Maintains correct tempo while performing

Lesson plan

• Display different rhythm patterns on a monotone on the board

- Let the students play or clap the rhythmaccordingly

Help them to identify the different rhythmic patterns according to the

respective time signatures

• - Explain that some rhythm patterns begin on a strong beat some on a weak beat

- Students should be able to define and describe each rhythm pattern

• Let the students read and play the rhythm pattern on a percussion instrument or on an improvised instrument

- W rite various rhythms on cards and let the students perform
 - Sight read the notation of a common song and taps the rhythm

- Interpreting the rhythms given an charts correctly
- Recognizing the rhythms as Simple Duple, Triple, Quadruple or Compound Duple time
- Recognizing the rhythms of common songs and tap the rhythms
- Understanding the time values, clapping with a slight accent on the first beat
- Perform any rhythmic pattern intelligently

Competency – 8.0 Ability to present satisfactory performances using vocal

techniques

Competency Level -8.1 Sight Sings from a score

Activity – 8.1.1 Sight Singing

Quality in put - Printed Phrases of music

Learning outcome • Sight Sings the notes

• Follows the notes in a score

Sings with the piano accompaniment

Develops voice production

• Develops self confidence self estern

Lesson Plan

 $\begin{tabular}{ll} \textbf{Step 1} & \textbf{-} & \textbf{Display a visual aid as given in the following example} \\ \end{tabular}$

- Refrech the previous lessons on sight simping built with 3 notes in a scale
- Make them understand that the melody shown in the visual aid is built from the first five degrees of a scale
- Teacher sings the notes to 'Lah" with piano accompaniment
- Students repeat
- Let the students to sing the same melody with the teacher
- Teacher sings the same melody without the piano accompaniment
- Students repeat

Step 2 Teacher sings another melody as shown

- Let the students to do the same
- Distribute papers with written exercises of sight singing to the students. Annexure 1
- Explain how the notes are arranged in the phrases
- Let all the students sight sing the exercise together with the help of the piano
- Students follow the notes and sing the exercises

Step 3

Grap the students

Give one exercise to each student

Select the students with the best voices

Instructions for Assessment and Evaluation

- Singing in correct pitch
- Singing the correct notes
- Carrect breath cantrol
- Quality of tare
- Presentation

Probable Questions

1. Sing the following phrases

• Students sing in different keys

Competency - 8.0 Ability to presents satisfactory performance using vocal techniques respecting other cultures

Competency Level -8.2 Simps vocal exercises

Activity - 8.2.1 Singing Vocal exercises

Time - Ol period.

Quality Input - Printed vocal exercises, piano

Learning outcome • Develops voice production techniques

• Develops self-confidence

• Develops breath control

• Builds selfesteem

• pitch notes correctly and sings in ture

Lesson plan

Step 1

- · Revise the previous lessons on vocal exercise
 - Ask them to stand in a circle
 - Give them some breathing exercises as follows:
- Breath in deeply as if you are smelling a flower

 keep holding the breath for a short time (1234)

when breathing at make a 'S'sand as the air is released

Step 2

• Instruct students to do some vocal exercises as shown in the example

Singusing solfa rames and letter rames accordingly

- Singing in correct pitch
- · Singing the correct notes
- Carrect breath cantrol
- Qality of tone
- Presentation

Competency

-8.0 Present satisfactory performances using vocal techniques

respecting other cultures

Competency Level

-8.3 Sing songs from the Musicals

Activity

- **8.3.1** Simping

Time

5 Penicols

Quality Input

- Video clips of musicals, piano, VCD player

Learning outcome

- Define and describe what a Musical is
- describe the main features of a musical
- Perform a musical in a group
- · Singing with correct technique

Lesson Plan

Step 1

- Display 02 or 03 musicals by using multi media and describe what a musical is
- Describe the main features and the short history of musicals with students.
- · Teacher gives the words of the songs selected
- Students read the words and try to understand the meaning of the song
- Students listen to the tune of the melody
- All sing the melody with the help of a piano accompaniment
- Repeat the song several times so that the students are able to sing confidently
- Students react to the sang by clapping or doing action while singing

Step 2

- Divide the class in to groups
- Give 05 minutes to each groups to practise the songs and dramatize. The video clips shown may be used as a guide line
- Improvising and putting in their own actions
- Students perform

_List of songs

From My fair Lady - Take me to Church on Time /Wouldn't it be loverly

From Singing Nun - Far Beyond the Star

From Sound of Music - Edelweiss

From W izard of Oz - Singing in the Rain

Somewhere Over the Rainbow

From Mary Poppins - Spoonful of Sugar

Chim Chim Cherry

- Singing in correct pitch
- Appropriate actions for each character
- Performing as a group
 - Correct Diction
 - Presentation