

Republic of the Philippines
Department of Education
DepEd Complex, Meralco Avenue
Pasig City

K to 12 Curriculum Guide MUSIC

(Grade 1 to Grade 10)

CONCEPTUAL FRAMEWORK

Both the Music and the Arts curricula focus on the learner as recipient of the knowledge, skills, and values necessary for artistic expression and cultural literacy. The design of the curricula is student-centered, based on spiral progression of processes, concepts and skills and grounded in performance-based learning. Thus, the learner is empowered, through active involvement and participation, to effectively correlate music and art to the development of his/her own cultural identity and the expansion of his/her vision of the world.

As Music and Arts are performance-based disciplines, effective learning occurs through active experience, participation, and performance, creative expression, aesthetic valuation, critical response, and interpretation. The skills that are developed include reading/analyzing, listening/observing, performing, (singing, using musical instruments, movement, acting, and playing, using different art materials, techniques and processes, responding, composing, and creating. (See Figure 1 and Figure 2)

The philosophical foundations upon which standards and competencies are based include: A Process of Education by Jerome Bruner, Performance-Based Learning by Cleve Miller, Aesthetic Education by Bennett Reimer, Multiple Intelligences by Howard Gardner, A Structure for Music Education by Ronald Thomas, Gongs and Bamboo by Jose Maceda, Compendium on the Humanities: Musical Arts produced by the National Research Council of the Philippines, Cultural Dictionary for Filipinos by Thelma Kintanar and Associates, Creative and Mental Growth by Viktor Lowenfeld and W. Lambert Brittain, Discipline-Based Art Education by Elliot Eisner, Encyclopedia of Philippine Arts and Tuklas Sining, both produced by the Cultural Center of the Philippines.

PHILOSOPHY AND RATIONALE FOR MUSIC EDUCATION

Music is both an aural and a temporal art. All its elements, when interwoven in the highest artistic order, are likened into a -- tapestry moving in time. The global weavings of this tapestry in historical and cultural contexts are diverse -- having spurred a continued metamorphosis to include a full range of purposes, functions, and identities, from the utilitarian to aesthetic.

However, the basic nature of music does not change. In his book A Structure for Music Education, Ronald Thomas articulates that the nature of music is expressive, ongoing, and creative. Through a language and medium of its own, music conveys ideas and feelings in a way that addresses the human spirit, and has great value in its communicative process. Music, being responsive in interpreting contemporary times, is a continuing art. Aaron Copland describes this characteristic as a continuous state of becoming. Like the other arts, music is a creative avenue for man's individual quest for self- expression and fulfillment.

On these basic characteristics are founded the rationale of music study. A keen sensitivity to environmental and musical sounds needs to be developed. The student must learn to —hear, —speak, and —think in the medium of music. Simultaneously, growth and development in the skills that enable the application of the learner's knowledge should be encouraged, through active involvement in the various musical processes.

Drawing from the development of music pedagogy through the years, the K-10 Music Curriculum embodies the best practices advocated by the SPIRAL, MULTI-CULTURAL, and INTEGRATIVE approaches in music education, as well as current philosophical thought about contemporary general education.

We envision that Music in the K-10 Program will effectively nurture and refine the learner's artistic expression and cultural literacy, and celebrate his/her national heritage, while it instils, within every individual Filipino learner, pride in his/her own cultural identity.

Figure 1. The Curriculum Framework of Music and Arts Education

Figure 2. Content of Music and Arts per Grade Level

Table 1. Basic Reference for Music Content

Music Elements	Music Processes
• Rhythm	• Listening
- Melody	• Reading
• Form	Imitating (re-creating)
• Timbre	Responding
Dynamics	Creating
• Tempo	Performing (including movement)
• Texture	• Evaluating
Harmony *	Analyzing critically
*No formal instruction in harmony from K to 3	Applying (transference)

LEARNING AREA STANDARD:

The learner demonstrates an understanding of basic concepts and processes in music and art through appreciation, analysis and performance for his/her self-development, celebration of his/her Filipino cultural identity and diversity, and expansion of his/her world vision.

KEY STAGE STANDARDS:

K - 3	4 - 6	7 – 10	
The learner demonstrates understanding of fundamental processes through performing, creating, and responding, aimed towards the development of appreciation of music and art, and acquisition of basic knowledge and skills.	The learner demonstrates understanding of basic elements and concepts through performing, creating, and responding, aimed towards the development of appreciation of music and art, and acquisition of basic knowledge and skills.	The learner demonstrates understanding of salient features of music and art of the Philippines and the world, through appreciation, analysis, and performance, for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.	

GRADE LEVEL STANDARDS:

Grade Level	Grade Level Standards
Kindergarten	The learner is exposed to the different basic music and art processes through experiential learning.
Grade 1	The learner demonstrates basic understanding of the fundamental processes in music and art, through performing, creating, listening and observing, and responding.
Grade 2	The learner demonstrates understanding of the basic and fundamental processes in music and art, through performing, creating, listening and observing, and responding.
Grade 3	The learner has acquired the basic and fundamental processes through performing, creating, listening and observing, and responding, towards the development of appreciation of music and art, and the acquisition of basic knowledge and skills.
Grade 4	Through the formal introduction of elements, the learner can identify the basic knowledge and skills in music and art, towards self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 5	Through exploration, the learner demonstrates a deeper understanding of basic knowledge and skills in music and art, towards self-development, the celebration of Filipino cultural identity and diversity, and expansion of one's world vision.
Grade 6	Through application, the learner demonstrates understanding of the basic concepts of and processes in music and art, towards self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 7	The learner demonstrates basic understanding of the fundamental processes in music and the arts through performing, creating, listening and observing, and responding towards appreciation of the cultural richness of the different provinces in the Philippines.
Grade 8	The learner demonstrates understanding of salient features of Asian music and the arts, through appreciation, analysis, and performance for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 9	The learner demonstrates understanding of salient features of Western music and the arts from different historical periods, through appreciation, analysis, and performance for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.
Grade 10	The learner demonstrates understanding of salient features of contemporary music and the arts, through appreciation, analysis, and performance, for self-development, the celebration of Filipino cultural identity and diversity, and the expansion of one's world vision.

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **8** of 94

ELEMENTS OF MUSIC

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST	Γ QUARTER					
2. 3.	RHYTHM Distinction Between Sound and Silence Steady Beats Simple Rhythmic Patterns	demonstrates basic understanding of sound, silence and rhythm	responds appropriately to the pulse of the sounds heard and performs with accuracy the rhythmic patterns	identifies the difference between <i>sound</i> and <i>silence</i> accurately	MU1RH-Ia-1	Pilot School MTB- MLE
4.	Ostinato			relates images to sound and silence within a rhythmic pattern	MU1RH-Ib-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.3-8
				3. performs <i>echo clapping</i>	MU1RH-Ib-3	Pilot School MTB- MLE
				4. maintains a steady beat when chanting, walking, tapping, clapping, and playing musical instruments	MU1RH-Ic-4	Pilot School MTB- MLE
				5. claps, taps, chants, walks and plays musical instruments with accurate rhythm in response to sound o in groupings of 2s o in groupings of 3s o in groupings of 4s	MU1RH-Ic-5	Pilot School MTB- MLE
				6. creates simple ostinato patterns in groupings of 2s, 3s, and 4s through body movements	MU1RH-Id-e-6	Pilot School MTB- MLE Music, Arts, Physical

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **9** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
1. [RHYTHM Distinction Between	demonstrates basic understanding of sound, silence and rhythm	responds appropriately to the pulse of the sounds heard and performs with			Education and Health 2.Illagan, Amelia M. et.al,
2. 3.	ound and Silence Steady Beats Simple Rhythmic Patterns		accuracy the rhythmic patterns	7. performs simple ostinato patterns on other sound sources including body parts	MU1RH-If-g-7	2013 pp.25-31 Pilot School MTB- MLE
4.	Ostinato			8. plays simple ostinato patterns on classroom instruments 8.1 sticks, drums, triangles, nails, coconut shells, bamboo, empty boxes, etc.	MU1RH-Ih-8	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.32-33
	ID QUARTER					
1.	MELODY Pitch Simple Melodic Patterns	demonstrates basic understanding of pitch and simple melodic patterns	responds accurately to high and low tones through body movements, singing, and playing other sources of sounds	identifies the pitch of a tone as high or low	MU1ME-IIa-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.43-45
				matches the correct pitch of tones with other sound sources	MU1ME-IIb-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.47-50
				 sings simple melodic patterns (so -mi, mi -so, mi - redo) 	MU1ME-IIb-3	Pilot School MTB- MLE
				matches the melody of a song with the correct pitch vocally	MU1ME-IIc-4	Pilot School MTB- MLE
						Music, Arts, Physical

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **10** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
1. Pitch 1. Simple Melodic	demonstrates basic understanding of pitch and simple melodic patterns	responds accurately to high and low tones through body movements, singing, and playing other sources of	4.1 greeting songs 4.2 counting songs 4.3 action songs		Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.52-55
Patterns		sounds	5. sings in pitch5.1 rote singing5.2 greeting songs5.3 counting songs5.4 echo singing	MU1ME-IIc-5	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.52-55
 FORM Musical Lines Beginnings and Endings in Music Repeats in Music 	demonstrates basic understanding of the concepts of musical lines, beginnings and endings in music, and repeats in music	responds with precision to changes in musical lines with body movements	6. identifies with body movements the6.1 beginnings6.2 endings6.3 repeats of a recorded music example	MU1FO-IId-1	Pilot School MTB- MLE
			 7. identifies similar or dissimilar musical lines with the use of: 7.1 body movements 7.2 geometric shapes or objects 	MU1FO-IIe-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.72-76
			8. relates basic concepts of musical forms to geometric shapes to indicate understanding of: 8.1 same patterns 8.2 different patterns	MU1FO-IIf-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.72-76
			chooses the exact geometric shapes that correspond to musical form	MU1FO-IIg-h-4	Pilot School MTB- MLE

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
THIRD	QUARTER					
	Quality of Sound in Music Distinction Between Speaking and Singing	demonstrates understanding of the basic concepts of timbre	distinguishes accurately the different sources of sounds heard and be able to produce a variety of timbres	identifies the source of sounds 1.1 wind, wave, swaying of the trees, animal sounds, sounds produced by machines, transportation, through body movements	MU1TB-IIIa-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.97-102
				responds appropriately to differences in sounds heard through body movement	MU1TB-IIIa-2	Pilot School MTB- MLE
				replicates the sounds heard from different sources		Pilot School MTB- MLE
					MU1TB-IIIb-3	Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.103-106
				4. uses voice and other sources of sound to produce a variety of timbres	MU1TB-IIIb-4	Pilot School MTB- MLE
V.	DYNAMICS	demonstrates understanding of the basic	creatively interprets with body movements the	5. demonstrates dynamic changes with movements	MU1DY-IIIc-1	Pilot School MTB- MLE
1.	Volume of Sound in Music	concepts of dynamics	dynamic levels to enhance poetry, chants, drama, and	6. uses the terms <i>loud</i> and <i>soft</i> to identify volume changes	MU1DY-IIIc-2	Pilot School MTB- MLE
2.	Distinction Between Loudness and Softness in Music		musical stories	 7. relates the concepts of dynamics to the movements of animals 7.1 elephant walk – loud 7.2 tiny steps of a mouse – soft 	MU1DY-IIId-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.132-134
				interprets with body movements the dynamics of a song	MU1DY-IIIe-f-4	Pilot School MTB- MLE Music, Arts, Physical

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **12** of 94

	R to 12 BASIC EDUCATION CORRICOLOM						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS		
V. DYNAMICS 1. Volume of Sound in Music	demonstrates understanding of the basic concepts of dynamics	creatively interprets with body movements the dynamic levels to enhance poetry, chants, drama, and	8.1 small movement – soft 8.2 big movement –loud		Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.132-134		
Distinction Between Loudness and Softness in Music		musical stories	 applies the concepts of dynamic levels to enhance poetry, chants, drama, and musical stories small movement – soft big movement – loud 	MU1DY-IIIg-h- 5	Pilot School MTB- MLE		
FOURTH QUARTER							
VI. TEMPO 1. Speed of Sound In Music 2. Distinction Between Fastness and Slowness	demonstrates understanding of the basic concepts of tempo	performs with accuracy varied tempi through movements or dance steps to enhance poetry, chants, drama, and musical stories	 mimics animal movements 1.1 horse – fast 1.2 carabao – slow 	MU1TP-IVa-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.143-145		
in Music				demonstrates the basic concepts of tempo through movements	MU1TP-IVa-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.137-140	
			 3. responds to varied tempo with movements or dance steps 3.1 slow movement with slow music 3.2 fast movement with fast music 	MU1TP-IVb-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.137-140		
			4. relates tempo changes to movements	MU1TP-IVb-4	Pilot School MTB- MLE		
			 uses varied tempo to enhance poetry, chants, drama, and musical stories 	MU1TP-IVc-5	Pilot School MTB- MLE		

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **13** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VII.	TEXTURE	demonstrates understanding of the basic	sings songs to involve oneself and experience the	6. identify sounds alone, sounds together	MU1TX-IVd-1	Pilot School MTB- MLE
2.	Distinction Between Thinness and Thickness in Music Single Melodic Line or Simultaneous Occurrence of Multiple Melodic Lines	concepts of texture	concept of texture	7. demonstrates awareness of texture by using visual images	MU1TX-IVe-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.154-159
				8. distinguishes accurately between single musical line and multiple musical lines which occur simultaneously in a given song	MU1TX-IVf-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.160-162
				9. demonstrates the concept of texture by singing two-part round 9.1 Are You Sleeping, Brother John? 9.2 Row, Row, Row Your Boat	MU1TX-IVg-h-4	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.160-162

ELEMENTS OF MUSIC

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST	QUARTER					
2. 3.	RHYTHM Distinction Between Sound and Silence Steady Beats Simple Rhythmic Patterns	demonstrates basic understanding of sound, silence and rhythmic patterns and develops musical awareness while performing the fundamental processes in	responds appropriately to the pulse of sounds heard and performs with accuracy the rhythmic patterns in expressing oneself	distinguishes aurally and visually between sound and silence	MU2RH-Ia-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.3-8
4.	Ostinato	music		relates visual images to sound and silence within a rhythmic pattern	MU2RH-Ib-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.3-8
				replicates a simple series of rhythmic sounds (i.e. echo clapping)	MU2RH-Ib-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.21-24
				 maintains a steady beat when chanting, walking, tapping, clapping, and playing musical instruments 	MU2RH-Ic-4	Pilot School MTB- MLE
				5. claps the written stick notation to show steady beats5.1 divides the stick notations into measures of 2s, 3s and 4s to show rhythmic patterns	MU2RH-Ic-5	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al,

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
 RHYTHM Distinction Between Sound and Silence Steady Beats Simple Rhythmic Patterns Ostinato 	demonstrates basic understanding of sound, silence and rhythmic patterns and develops musical awareness while performing the fundamental processes in music	responds appropriately to the pulse of sounds heard and performs with accuracy the rhythmic patterns in expressing oneself	6. creates simple ostinato patterns in measures of 2s, 3s, and 4s with body movements	MU2RH-Id-e-6	2013 pp.25-31 Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.25-31
			7. writes stick notation on the board to represent the sound heard	MU2RH-If-g-7	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.22
			8. plays simple ostinato patterns on classroom instruments 8.1 sticks, drums, triangles, nails, coconut shells, bamboo, empty boxes, etc.	MU2RH-Ih-8	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.32-33
SECOND QUARTER					
 MELODY Pitch Simple Melodic Patterns 	demonstrates basic understanding of pitch and simple melodic patterns	performs with accuracy of pitch, the simple melodic patterns through body movements, singing or playing musical instruments	 identifies the pitch of tones as 1.1 high 1.2 low 1.3 higher 1.4 lower 	MU2ME-IIa-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.39-42
			responds to ranges of pitch through body movements, singing, and playing sources of sounds	MU2ME-IIa-2	Pilot School MTB- MLE Music, Arts, Physical Education and

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **16** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS			
II. MELODY 1. Pitch	demonstrates basic understanding of pitch and simple melodic patterns	performs with accuracy of pitch, the simple melodic patterns through body			Health 2.Illagan, Amelia M. et.al, 2013 pp.43-44			
2. Simple Melodic Patterns	2. Simple Melodic	movements, singing or playing musical instruments	demonstrates high and low pitches through singing or playing musical instruments	MU2ME-IIb-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.42-45, 47- 50			
			4. sings the following songs with accurate pitch:4.1 wrote songs4.2 echo songs4.3 simple children's melodies	MU2ME-IIb-4	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.52-55			
						5. echoes simple melodic patterns through singing or humming	MU2ME-IIc-5	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.54-55
			demonstrates the melodic contour with movement	MU2ME-IIc-6	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.57-58			
			7. demonstrates the melodic contour through 1.7 body staff 1.8 writing the melodic line "on	MU2ME-IIc-7	Pilot School MTB- MLE Music, Arts, Physical			

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **17** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
 MELODY Pitch Simple Melodic 	demonstrates basic understanding of pitch and simple melodic patterns	performs with accuracy of pitch, the simple melodic patterns through body movements, singing or	the air" 1.9 line notation		Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.58-62
Patterns		playing musical instruments	relates visual imagery to melodic patterns		Pilot School MTB- MLE
				MU2ME-IIc-8	Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.63-65
 FORM Musical Lines Beginnings and Endings in Music Repeats in Music 	demonstrates understanding of the basic concepts of musical form	performs a song, chosen from among the previously learned songs that shows the basic concepts of musical lines, beginnings, endings and repeats through body movement,	9. identifies the beginning and ending of a song	MU2FO-IId-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.78-82
		vocal sounds, and instrumental sounds	10. demonstrates the beginning and ending of a song with 10.1 movements 10.2 vocal sounds 10.3 instrumental sounds	MU2FO-IId-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.78-82
			11. identifies musical lines as 11.1 similar 11.2 dissimilar with movements and with the use geometric shapes or objects	MU2FO-IIe-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.72-76
			12. demonstrates repeated musical lines with movements	MU2FO-IIe-4	Pilot School MTB- MLE Music, Arts, Physical

		CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
						Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.84-88
				13. recognizes repetitions within a song	MU2FO-IIf-5	Pilot School MTB- MLE
				14. creates melodic introduction and ending of songs	MU2FO-IIg-h-6	Pilot School MTB- MLE
				15. creates rhythmic introduction and ending of songs	MU2FO-IIg-h-7	Pilot School MTB- MLE
	QUARTER					
1. Q M 2. II P 3. D	IMBRE Quality of Sound in Music Introduction to Voice Production Differentiation in	demonstrates understanding of the basic concepts of timbre	determines accurately the sources of sounds heard, and produce sounds using voice, body, and objects, and be able to sing in accurate pitch	identifies the source of sounds e.g. winds, waves swaying of the trees, animals sounds, sounds produced by machines, transportation, etc.	MU2TB-IIIa-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.97-102
4. II	Sound Quality ntroduction to Ausical Instruments			replicates different sources of sounds with body movements	MU2TB-IIIa-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.103-106
				identifies the common musical instruments by their sounds and image	MU2TB-IIIb-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.108-111
				recognizes the difference between speaking and singing	MU2TB-IIIc-4	Pilot School MTB- MLE Music, Arts, Physical

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
1. Quality of Sound in Music	demonstrates understanding of the basic concepts of timbre	determines accurately the sources of sounds heard, and produce sounds using voice, body, and objects,			Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.112-115
2. Introduction to Voice Production 3. Differentiation in Sound Quality 4. Introduction to Musical Instruments		and be able to sing in accurate pitch	sings songs with accurate pitch and pleasing vocal quality	MU2TB-IIIc-5	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.121-122
			produces sounds using voice, body, and objects to enhance a given story	MU2TB-IIId-6	Pilot School MTB- MLE
 V. DYNAMICS Volume of Sound in Music Distinction Between Loudness and Softness in Music 	demonstrates understanding of the basic concepts of dynamics	creatively applies changes in dynamics to enhance rhymes, chants, drama, and musical stories	 interprets through body movements the dynamics of a song 	MU2DY-IIIc-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.132-139
			 distinguishes between "loud", "louder", "soft" and "softer" in music 	MU2DY-IIIc-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.132-134
			9. relates movements of animals to dynamics E.g. elephant walking – loud dog walking – medium tiny steps of a mouse - soft	MU2DY-IIIc-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.132-134
			10. uses the words loud, louder,	MU2DY-IIIc-4	Pilot School MTB-

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **20** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
V.	DYNAMICS	demonstrates understanding of the basic	creatively applies changes in dynamics to enhance	soft, softer – to identify variations in volume		MLE
	ume of Sound in Music Distinction Between Loudness and Softness in Music	concepts of dynamics	rhymes, chants, drama, and musical stories	11. replicates "loud," "medium," and "soft" with voice or with instruments	MU2DY- IIId,e,h-5	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.130-131
				sings a given song with appropriate dynamics	MU2DY-IIIf-h-6	Pilot School MTB- MLE
FOUR	TH QUARTER					
VI. 1. 2.	Speed of Sound In Music Distinction Between Fastness and Slowness in Music	demonstrates understanding of the basic concepts of tempo	uses varied tempi to enhance rhymes, chants, drama, and musical stories	 mimics animal movements 1.1 horse – fast 1.2 carabao – moderate 1.3 turtle – slow 	MU2TP-IVa-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.143-145
				2. responds to the accurate tempo of a song as guided by the hand signal of the teacher E.g. The teacher's slow hand movement means "slow", while fast hand movement means "fast".	MU2TP-IVa-2	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.147-148
				demonstrates changes in tempo with movements	MU2TP-IVa-3	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.147-148
				4. responds to variations in	MU2TP-IVb-4	Pilot School MTB- MLE

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **21** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
TEMPO Speed of Sound In Music Distinction Between Fastness and Slowness	demonstrates understanding of the basic concepts of tempo	uses varied tempi to enhance rhymes, chants, drama, and musical stories	tempo with dance steps 4.1 slow movement with slow music 4.2 s music		Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.137-140
in Music			5. distinguishes "slow," "slower," fast," and "faster" in recorded music with voice or with instruments	MU2TP-IVb-5	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.137-140
			6. uses the terms "fast," "faster," "slow," and "slower" to identify variations in tempo	MU2TP-IVb-6	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.145
			7. replicates "slow," "slower," fast," and "faster" with voice or with instruments	MU2TP-IVc-7	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.137-140
I. Single Melodic Line or Simultaneous Occurrence of Multiple Melodic Lines Distinction Between Thinness and Thickness in Music	demonstrates understanding of the basic concepts of texture	distinguishes accurately between single musical line and multiple musical lines which occur simultaneously in a given song	8. identifies musical texture with recorded music E.g. 8.1 melody with single instrument or voice 8.2 single melody with accompaniment 8.3 two or more melodies sung or played together at the	MU2TX-IVd-f-1	Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.151-152

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VII. TEXTURE	demonstrates	distinguishes accurately	same time		DU - C - 114TD
 Single Melodic Line or Simultaneous Occurrence of Multiple Melodic Lines Distinction Between Thinness and Thickness in Music 	understanding of the basic concepts of texture	between single musical line and multiple musical lines which occur simultaneously in a given song	9. shows awareness of texture by relating visual images to recorded or performed music 10. distinguishes between single musical line and multiple musical lines which occur simultaneously	MU2TX-IVd-f-2 MU2TX-IVd-f-3	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.154-159 Pilot School MTB-MLE Music, Arts, Physical Education and Health 2. Illagan,
			11. distinguishes between thinness and thickness of musical sound in recorded or performed music	MU2TX-IVg-h-4	Amelia M. et.al, 2013 pp.156-161 Pilot School MTB- MLE Music, Arts, Physical Education and Health 2. Illagan, Amelia M. et.al, 2013 pp.160-162

ELEMENTS OF MUSIC

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST O	QUARTER					
1. : 2. : 3. :	Sound and Silence Steady Beats Simple Rhythmic Pattern Ostinato	demonstrates understanding of the basic concepts of rhythm	performs simple ostinato patterns/simple rhythmic accompaniments on classroom instruments and other sound sources to a given song sings songs with correct rhythm	relates images with sound and silence within a rhythmic pattern	MU3RH-Ia-1	Pilot School MTB-MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.1- 4 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.3-8
				 maintains a steady beat when chanting, walking, tapping, clapping, and playing musical instruments 	MU3RH-Ib-h-2	Pilot School MTB- MLE
				 claps, taps, chants, walks, and plays musical instruments in response to sound with the correct rhythm in measures of 2s, 3s, and 4s 2 echo clapping 3 marching 4 dancing the waltz 	MU3RH-Ia-c-3	Pilot School MTB- MLE
				claps the written stick notation on the board representing the sound heard	MU3RH-Id-4	Pilot School MTB- MLE
				plays simple ostinato patterns with classroom instruments and other sound sources	MU3RH-Id-h-5	Pilot School MTB- MLE

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **24** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
 RHYTHM Sound and Silence Steady Beats Simple Rhythmic Pattern Ostinato 	demonstrates understanding of the basic concepts of rhythm	performs simple ostinato patterns/simple rhythmic accompaniments on classroom instruments and other sound sources to a given song sings songs with correct rhythm	6. creates simple ostinato patterns in measures of 2s, 3s, and 4s through body movements	MU3RH-Ie-6	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.6- 14 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.14-25 *Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.12-26
			7. creates ostinato patterns in different meters using combination of different sound sources	MU3RH-If-7	Pilot School MTB- MLE *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.14-25
SECOND QUARTER					
1. Pitch 2. Melodic Lines 3. Melodic Patterns andContour	demonstrates understanding of the basic concepts of melody	sings the melody of a song with accurate pitch	 identifies the pitch of a tone as: 1.1 high – higher 2 moderately high – higher 3 moderately low – lower 4 low – lower 	MU3ME-IIa-1	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.28-34 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.52-56 *Umawit at Gumuhit 3.

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **25** of 94

		R to 12 DASIC EDUCATIO		1	
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
II. MELODY 1. Pitch	demonstrates understanding of the basic concepts of melody	sings the melody of a song with accurate pitch			Valdecantos, Emelita C. 1997. pp.33-37
2. Melodic Lines 3. Melodic Patterns andContour	concepts of melody		2. matches the correct pitch of tones 2.1 with the voice 2.2 with an instrument	MU3ME-IIa-2	Pilot School MTB-MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.30-31 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.58-59
			3. relates movements with levels of pitch	MU3ME-IIb-3	Pilot School MTB- MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.31
			4. matches the voice with the pitches of a melody	MU3ME-IIb-c-4	Pilot School MTB- MLE
			5. recreates simple patterns and contour of a melody	MU3ME-IIb-5	Pilot School MTB- MLE
			 6. sings entire simple songs with accurate pitch 6.1 Favorite Children's Songs 6.1.1 "Do – Re – Mi" 6.1.2 "What Can We Do Today" 6.2 Folksongs 6.2.1 "Manang Biday" 6.2.2 "Paruparong Bukid" 6.2.3 "Atin Cu Pung Singsing" 	MU3ME-IIc-6	Pilot School MTB- MLE

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
III.	FORM	demonstrates understanding of the basic	sings, plays, and performs (through body movements)	7. identifies the beginning, middle, and ending of a song	MU3FO-IId-1	Pilot School MTB- MLE
1. 2. 3.	Musical Lines Musical Beginning, Middle, and End Repeats in music	concepts of musical form	a chosen song showing the basic concepts of musical lines, beginnings, endings and repeats	8. identifies musical lines as 8.1 similar 8.2 same 8.3 different through movements and geometric shapes or objects	MU3FO-IId-2	Pilot School MTB-MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.62-68 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.96-100
				9. recognizes repetitions within a song	MU3FO-IId-3	Pilot School MTB-MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.64-68 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.102-103
				10. sings repetitions of musical lines independently	MU3FO-IIe-4	Pilot School MTB- MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.66-68
				11. plays repetitions of musical lines	MU3FO-IIf-5	Pilot School MTB- MLE
				12. renders a song confidently, giving appropriate emphasis on the beginning and on the	MU3FO-IIg-h-6	Pilot School MTB- MLE

R to 12 BASIC EDUCATION CORRECTION					
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			ending		
THIRD QUARTER					
 TIMBRE Voice Production Techniques Variation in Sound	demonstrates understanding of the basic concepts of timbre	applies vocal techniques in singing to produce a pleasing vocal quality: 1. using head tones 2. employing proper breathing	recognizes differences in sound quality coming from a variety of sound sources	MU3TB-IIIa-1	*Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.129- 134. Pp.135-140
2.1 Similar 2.2 Different 3. Introduction to Musical Instruments		3. using the diaphragm	responds to differences in sound quality with appropriate movement	MU3TB-IIIa-2	Pilot School MTB-MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.58-79 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.129- 134, pp.135-140
		3. recognizes musical instruments through sound	MU3TB-IIIb-3	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.74-79 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.129- 134, pp.135-140	
		4. identifies and compares the voices of:4.1 classmates as they sing or	MU3TB-IIIb-4	Pilot School MTB- MLE *Tunog, Tinig,	

	CONTENT	CONTENT STANDARDS	PERFORMANCE	LEARNING COMPETENCY	CODE	LEARNING
		CONTENT STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS
2.	TIMBRE Voice Production Techniques Variation in Sound Quality 2.1 Similar 2.2 Different Introduction to Musical	demonstrates understanding of the basic concepts of timbre	applies vocal techniques in singing to produce a pleasing vocal quality: 1. using head tones 2. employing proper breathing 3. using the diaphragm	speak 4.2 selected popular singers in recordings		Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.72-73 *Manwal ng Guro Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.64-68
	Instruments			5. compares the use of the voice in speaking and in singing		Pilot School MTB- MLE
					MU3TB-IIIb-5	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.70-72 *Musika at Sining 3. Sunico, Raul M. et al, 2000 pp.125-128 *Manwal ng Guro Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.64
				6. uses the voice and other sources of sound to produce a variety of timbres	MU3TB-IIIc-6	*Manwal ng Guro Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.64
	DYNAMICS Volume of Sound in Music Conducting and	demonstrates understanding of the basic concepts of dynamics in order to respond to conducting gestures using	sings songs with proper dynamics following basic conducting gestures	 7. interprets the dynamics of a song through body movements 7.1 small movement – soft 7.2 big movement – loud 	MU3DY-IIId-1	Pilot School MTB- MLE *Tunog, Tinig, Tugtog at Likhang

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **29** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Dynamics	symbols indicating variances in dynamics				Sining 3. Nera, Fe C. et al, 2000. pp.82-86
			8. distinguishes "loud," "medium," and "soft" in music		Pilot School MTB- MLE
				MU3DY-IIId-2	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000. pp.82-86
			 9. relates dynamics to the movements of animals e.g. 9.1 elephant walking – loud 9.2 mice scurrying – soft 	MU3DY-IIId-3	Pilot School MTB- MLE
			10. uses terms "loud," "medium," and "soft" (louder, softer) to identify changes and variations in volume	MU3DY-IIIe-4	*Manwal ng Guro Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.73
			11. responds to conducting gestures of the teacher for "loud" and "soft" E.g. 11.1 Teacher's palm down means "soft" and palm up means "loud." 11.2 Hands moving farther from each other mean sound becomes louder.	MU3DY-IIIe-h- 5	Pilot School MTB- MLE *Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.73-75
			12. uses varied dynamics to enhance poetry, chants, drama, songs and musical stories	MU3DY-IIIf-h- 6	Pilot School MTB- MLE

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FOURTH QUARTER					
V. TEMPO 1. Speed of Sound in Music 1.1 Fast 1.2 Slow 2. Conducting and Tempo	demonstrates understanding of the concepts of tempo in order to respond to conducting symbols indicating variations in tempo	enhances performance of poetry, chants, drama, musical stories, and songs by using a variety of tempo	 mimics animal movements according to speed 1.1 horse – fast 1.2 carabao – slow 1.3 turtle – slow 1.4 rabbit - fast 1.5 dog – fast 	MU3TP-IVa-1	Pilot School MTB- MLE
			sings songs with proper tempo following basic conducting gestures	MU3TP-IVa-2	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.88-89 *Umawit at Gumuhit 3. Valdecantos, Emelita C. 1997. pp.75-80
			relates movement to changes and variations in tempo	MU3TP-IVb-3	Pilot School MTB- MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.88-93
			4. responds with movement to tempo changes4.1 (i.e. doing locomotor and non-locomotor movements) to a variety of tempo in recorded music	MU3TP-IVb-c-4	Pilot School MTB- MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.90
			distinguishes among fast, moderate, and slow in music	MU3TP-IVb-5	Pilot School MTB- MLE

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
V. TEMPO 1. Speed of Sound in Music 1.1 Fast	demonstrates understanding of the concepts of tempo in order to respond to conducting symbols indicating	enhances performance of poetry, chants, drama, musical stories, and songs by using a variety of tempo			*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.88-93
1.2 Slow 2. Conducting and Tempo	variations in tempo		6. uses the terms: fast, moderate, and slow, (faster, slower etc.) to identify tempo changes and variations	MU3TP-IVb-6	Pilot School MTB-MLE *Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.88-93 *Musika at Sining 3.Sunico, Raul M. et al, 2000. pp.111- 123 *Manwal ng Guro Umawit at Gumuhit 3. Valdecantos,
					Emelita C. 1997. pp.75
			7. sings songs with designated tempo E.g. 7.1 Lullaby – slow 7.2 Joyful songs – fast	MU3TP-IVa-c-7	*Tunog, Tinig, Tugtog at Likhang Sining 3. Nera, Fe C. et al, 2000 pp.88-93
1. Single Melodic Line or Simultaneous Occurrence of Multiple Melodic Lines V. to 12 Music Curriculum Cuido M.	demonstrates understanding of the basic concepts of texture	sings 1. "two-part rounds" 2. "partner songs"	8. demonstrates the concept of texture by singing "two-part rounds" E.g. 8.1 "Are You Sleeping, Brother John?"	MU3TX-IVd-f-1	Pilot School MTB- MLE

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **32** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Distinction Between Thinness and			8.2 "Row, Row, Row Your Boat" 8.3 "Musika Ay Di Kukupas"		
Thickness in Music			demonstrates the concept of texture by singing "partner songs		Pilot School MTB- MLE
			E.g. 9.1 "Leron, Leron Sinta" 9.2 "Pamulinawen" 9.3 "It's A Small World" 9.4 "He's Got the Whole World in His Hands	MU3TX-IVd-f-2	
			distinguishes between single musical line and multiple musical lines which occur simultaneously	MU3TX-IVd-f-3	Pilot School MTB- MLE
			11. distinguishes between thinness and thickness of musical sound	MU3TX-IVg-h- 4	Pilot School MTB- MLE

GRADE 4

ELEMENTS OF MUSIC

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIR	RST QUARTER					
I.	1. Musical Symbols and Concepts: 1.1 Notes and Rests	demonstrates understanding of concepts pertaining to rhythm and musical symbols	creates rhythmic patterns in: 1. simple time signatures 2. simple one-measure ostinato pattern	1. identifies different kinds of notes and rests		MISOSA4- module6,7 MISOSA5- module1
	1.2 Meters1.3 Rhythmic Patterns1.4 Simple TimeSignatures1.5 Ostinato				MU4RH-Ia-1	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.7-9
				organizes notes and rests according to simple meters (grouping notes and rests into measures given simple meters)	MU4RH-Ib-2	MISOSA4- module8 *Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.8-12
				states the meaning of the different rhythmic patterns	MU4RH-Ic-3	MISOSA4- module2,8
				demonstrates the meaning of rhythmic patterns by clapping in time signatures		MISOSA4- module3,4,5
				2 3 4 4, 4, 4	MU4RH-Ic-4	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C.

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **34** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
I	1. Musical Symbols and Concepts: 1.1 Notes and Rests	demonstrates understanding of concepts pertaining to rhythm and musical symbols	creates rhythmic patterns in: 1. simple time signatures 2. simple one-measure ostinato pattern			1999. pp.7
	1.2 Meters1.3 Rhythmic Patterns1.4 Simple Time Signatures1.5 Ostinato		·	5. uses the bar line to indicate groupings of beats in 2 3 4 4, 4. 4	MU4RH-Ic-5	MISOSA4- module3,4,5
				identifies accented and unaccented pulses	MU4RH-Id-6	MISOSA4- module1
				places the accent (>) on the notation of recorded music	MU4RH-Id-7	
				8. responds to metric pulses of music heard with appropriate con9. ducting gestures	MU4RH-Ie-g-8	MISOSA4- module3,4 MISOSA5-
						module6

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
SECOND QUARTER					
1. MELODY 1. Musical Symbols and Concepts: 1.1 Intervals 1.2 Scales 1.3 Melodic Contours 1.4 Patterns of successive pitches of a C Major scale	recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody	analyzes melodic movement and range and be able to create and perform simple melodies	1. identifies the pitch name of each line and space of the G-clef staff B G E	MU4ME-IIa-1	MISOSA4- module13
Source			F F		NYCOCA 4
			identifies the pitch names of notes on the ledger lines and spaces below the G-clef staff (middle C and D)	MU4ME-IIb-2	MISOSA4- module13,14
			3. recognizes the meaning and use of G- Clef		MISOSA4- module13
K to 12 Music Curriculum Cuido May 2			do re mi fa so la ti do	MU4ME-IIc-3	26 of 04

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **36** *of 94*

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
II. MELODY 1. Musical Symbols and Concepts: 1.1 Intervals 1.2 Scales 1.3 Melodic Contours 1.4 Patterns of successive pitches of a C Major scale	recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody	analyzes melodic movement and range and be able to create and perform simple melodies	4. identifies the movement of the melody as: - no movement - ascending stepwise - descending skip wise - descending skip wise	MU4ME-IId-4	MISOSA4- module10 MISOSA5- module8 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.28- 30
			identifies the highest and lowest pitch in a given notation of a musical piece to determine its range	MU4ME-IIe-5	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C.

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **37** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
II. MELODY	recognizes the musical	analyzes melodic			1999. pp.24- 30
1. Musical Symbols and Concepts: 1.1 Intervals 1.2 Scales 1.3 Melodic Contours 1.4 Patterns of successive pitches of a C Major scale	symbols and demonstrates understanding of concepts pertaining to melody	movement and range and be able to create and perform simple melodies	sings with accurate pitch the simple intervals of a melody	MU4ME-IIf-6	MISOSA4- module12 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.24-31
			7. performs his/her own created melody	MU4ME-IIg-h- 7	MISOSA4- module12 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.30
THIRD QUARTER					
1. Phrases in a Musical Piece 2. Structure of Musical Sound 2.1 Antecedent (Question) Phrase 2.2 Consequent (Answer) Phrase 2.3 Introduction	demonstrates understanding of musical phrases, and the uses and meaning of musical terms in form	performs similar and contrasting musical phrases	 identifies aurally and visually the <i>introduction</i> and <i>coda</i> (ending) of a musical piece 	MU4FO-IIIa-1	MISOSA4- module16,17 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.38-39
2.4 CODA (ending)Phrase			 identifies aurally and visually the antecedent and consequent in a musical piece 	MU4FO-IIIa-2	
			listens to similar and contrasting phrases in recorded music	MU4FO-IIIa- b-3	

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **38** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
				4. identifies similar and contrasting phrases in vocal and instrumental music from the previous lessons 4.1 melodic 4.2 rhythmic	MU4FO-IIIc-4	
				5. sings similar and contrasting phrases in music 5.1 melodic 5.2 rhythmic	MU4FO-IIId-5	
IV.	1. Variations of Sound 1.1 Vocal 1.2 Instrumental	demonstrates understanding of variations of sound in music (lightness and heaviness) as applied to vocal and instrumental music	participates actively in a group performance to demonstrate different vocal and instrumental sounds	6. distinguishes vocal and instrumental sounds	MU4TB-IIIe-1	*MISOSA4- module18 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.39-49
				7. identifies as vocal or instrumental, a recording of the following: 7.1 solo 7.2 duet 7.3 trio 7.4 ensemble	MU4TB-IIIe-2	MISOSA4- module19
				8. identifies aurally and visually different instruments	MU4TB-IIIf-3	*MISOSA4- module19 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.45-49

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
IV.	TIMBRE 1. Variations of Sound 1.1 Vocal 1.2 Instrumental	demonstrates understanding of variations of sound in music (lightness and heaviness) as applied to vocal and instrumental music	participates actively in a group performance to demonstrate different vocal and instrumental sounds	9. classifies the various musical instruments as:9.1 string9.2 woodwind9.3 brass wind9.4 percussion	MU4TB-IIIf-h- 4	MISOSA4- module19 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.45- 49
V.	1. Volume of Sound in Music	recognizes the musical symbols and demonstrates understanding of concepts pertaining to volume in music	applies <i>forte</i> and <i>piano</i> to designate loudness and softness in a musical example 1. singing 2. playing instrument	10. recognizes the use of the symbol p (piano) and f (forte) in a musical score	MU4DY-IIIf-1	MISOSA4- module20 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.52- 54
				11. uses appropriate musical terminology to indicate simple dynamics 11.1 forte 11.2 piano	MU4DY-IIIf-h- 2	MISOSA4- module20 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.52-54
VI.	TEMPO Speed / Flow of Music	demonstrates understanding of concepts pertaining to speed/flow of music demonstrates understanding of concepts	creates and performs body movements appropriate to a given tempo creates and performs body movements	relates body movements to the tempo of a musical example	MU4TP-IVa-1	MISOSA4- module21 *Manwal ng Guro Umawit at Gumuhit 4.

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
		pertaining to speed/flow of music	appropriate to a given tempo			Valdecantos, Emelita C. 1999. pp.57
				uses appropriate musical terminology to indicate variations in tempo 2.1 largo 2.2 presto	MU4TP-IVb-2	MISOSA4- module21 *Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.56
VII.	TEXTURE	demonstrates understanding of concepts	sings two-part rounds and partner songs with	3. identifies aurally the texture of a music example	MU4TX-IVc-1	
	Simultaneous Occurrence of Multiple Melodic Lines	pertaining to texture in music	others	4. identifies aurally and visually an <i>ostinato</i> or <i>descant</i> in a musical example	MU4TX-IVd-2	
	2. Distinction Between Thinness and Thickness in Music			5. recognizes aurally and visually, examples of 2-part vocal or instrumental music	MU4TX-IVe-3	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.59-63
VIII.	1. Simultaneous Sounding of Two Tones / Pitches	demonstrates understanding of harmonic intervals	performs examples of harmonic interval with others	6. identifies harmonic interval (2 pitches) in a musical example	MU4HA-IVf-1	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.59-63
				7. recognizes aurally and visually, examples of harmonic intervals	MU4HA-IVg-2	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.59-63

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			8. creates examples of harmonic interval (2 pitches) with others	MU4HA-IVh-3	*Manwal ng Guro Umawit at Gumuhit 4. Valdecantos, Emelita C. 1999. pp.59-63

GRADE 5

ELEMENTS OF MUSIC

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER					
I. RHYTHM Musical Symbols and Concepts 1. Notes and Rests 2. Meters	recognizes the musical symbols and demonstrates understanding of concepts pertaining to rhythm	performs with a conductor, a speech chorus in simple time signatures 1. choral 2. instrumental	identifies visually and aurally the kinds of notes and rests in a song	MU5RH-Ia-b-1	MISOSA5- module1,2 *Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.8
3. Rhythmic Patterns4. Simple TimeSignatures			recognizes rhythmic patterns using quarter note, half note, dotted half note, dotted quarter note, and eighth note in simple time signatures	MU5RH-Ia-b-2	MISOSA5- module7,2
			3. identifies accurately the duration of notes and rests in 2 3 4 4, 4, 4 time signatures	MU5RH-Ic-e-3	MISOSA5- module3,4,5 *Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.8-10

			PERFORMANCE			LEARNING
	CONTENT	CONTENT STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS
				4. creates different rhythmic patterns using notes and rests in time signatures as: 2 3 4		MISOSA5-module7 MISOSA4-module8
				4, 4, 4		*Musika at Sining 5.
				1, 1, 1		Sunico, Raul M. et
					MU5RH-If-g-4	al, 2000. pp.8-10
						*Manwal ng Guro Umawit at Gumuhit 3. Valdecantos, Emelita C. 1999. pp.4-9
I.	RHYTHM Musical Symbols and Concepts 3. Notes and Rests 4. Meters 5. Rhythmic Patterns 6. Simple Time Signatures	recognizes the musical symbols and demonstrates understanding of concepts pertaining to rhythm	performs with a conductor, a speech chorus in simple time signatures 1. choral 2. instrumental	5. responds to metric pulses of music heard with appropriate conducting gestures	MU5RH-Ih-5	MISOSA5- module6,7 *Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.4-6 *Manwal ng Guro Umawit at Gumuhit 3. Valdecantos, Emelita C. 1999. pp.4-6
	OND QUARTER				T	
	II. MELODY Musical Symbols and Concepts 1. Accidentals 2. F-Clef	recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody	accurate performance of songs following the musical symbols pertaining to melody indicated in the piece	recognizes the meaning and uses of F-Clef on the staff	MU5ME-IIa-1	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
3. Intervals4. Scales (Pentatonic, C major, G major)5. Melodic Contours			2. identifies the pitch names of each line and space on the F-Clef staff	MU5ME-IIa-2	
Musical Symbols and Concepts 1. Accidentals 2. F-Clef 3. IntervalsScales	recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody	accurate performance of songs following the musical symbols pertaining to melody indicated in the piece	G A B C D E F G A sol la ti do re mi fa sol la 3. identifies the symbols: sharp (#), flat (♭), and natural (Ⴉ)	MU5ME-IIb-3	MISOSA4-module15 *Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.21-25
4. Scales (Pentatonic, C major, G major) 5. Melodic Contours			recognizes aurally and visually, examples of melodic interval	MU5ME-IIc-4	*Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.18-19
			5. identifies the notes of the intervals in the C major scale prime 2nd	MU5ME-IIc-5	*MISOSA5-modules 9,10,11,12 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.18

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
III. MELODY Musical Symbols and Concepts 1. Accidentals 2. F-Clef 3. Intervals 4. Scales (Pentatonic, C major, G major) 5. Melodic Contours	recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody		Ath Sth Octave octave octave sounding of two pitches 7. identifies the beginning melodic contour of a musical example 8. determines the range of a musical example 8.1 wide 8.2 narrow	MU5ME-IId-6 MU5ME-IId-7	
				MOSME-116-0	

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
III.	MELODY Musical Symbols and Concepts 1. Accidentals 2. F-Clef 3. Intervals 4. Scales (Pentatonic, C major, G major) 5. Melodic Contours	recognizes the musical symbols and demonstrates understanding of concepts pertaining to melody	accurate performance of songs following the musical symbols pertaining to melody indicated in the piece	9. reads / sings notes in different scales - Pentatonic scale - C major scale - G major scale	MU5ME-IIf-9	MISOSA4-modules 12,14,15 MISOSA5-module6 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.23-31
				10. creates simple melodies	MU5ME-IIg-10	*Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.30-33
				11. performs his/her own created melody	MU5ME-IIh- 11	*Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.30-33
	D QUARTER					
IV.	Structure of Musical Sound 1. Strophic 2. Unitary	demonstrates understanding of the uses and meaning of musical terms in Form	performs the created song with appropriate musicality	recognizes the design or structure of simple musical forms: 1.1 unitary(one section) 1.2 strophic(same tune with 2 or more sections and 2 or more verses)	MU5FO-IIIa-1	

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **46** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
				creates a 4- line unitary song	MU5FO-IIIb-2	
				3. creates a 4 –line strophic song with 2 sections and 2 verses	MU5FO-IIIc- d-3	
V.	TIMBRE Vocal and Instrumental Sounds	demonstrates understanding of variations of sound density in music (lightness and heaviness) as applied to vocal and instrumental music	participates in a group performance to demonstrate different vocal and instrumental sounds	4. describes the characteristics of each type of voice	MU5TB-IIIe-1	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.44-46 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.44-45
				5. identifies the following vocal timbres:5.1 soprano5.2 alto5.3 tenor5.4 bass		MISOSA4- module18 *Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.44- 46
					MU5TB-IIIe-2	*Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.44-45
				6. identifies aurally and visually different instruments in: 6.1 rondalla 6.2 drum and lyre band 6.3 bamboo group/ensemble (<i>Pangkat Kawayan</i>)	MU5TB-IIIf-3	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.47-50 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos,

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **47** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
v	TIMBRE	demonstrates understanding	participates in a group	6.4 other local indigenous ensembles 7. participates actively in musical ensemble 7.1 choral 7.2 instrumental	MU5TB-IIIg-4	Emelita C. 1999. pp.46-47
	Vocal and Instrumental Sounds	of variations of sound density in music (lightness and heaviness) as applied to vocal and instrumental music	performance to demonstrate different vocal and instrumental sounds	8. creates a variety of sounds emanating from the environment using available sound sources	MU5TB-IIIg- h-5	
FOUR	RTH QUARTER					
VI.	DYNAMICS Variations of Volume in Musical Sound	demonstrates understanding of concepts pertaining to volume in music	applies dynamics to musical selections	 identifies the different dynamic levels used in a song heard 	MU5DY-IVa-b- 1	*Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.49-50
				 uses appropriate musical terminology to indicate variations in dynamics, specifically: 1 piano (p) 2 mezzo piano (mp) 3 forte (f) mezzo forte (mf) crescendo 	MU5DY-IVa-b- 2	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.54- 55
VII.	TEMPO Variations of Speed in Musical Sound	recognizes the musical symbols and demonstrates understanding of concepts pertaining to speed in music recognizes the musical	applies appropriately, various tempo to vocal and instrumental performances applies appropriately,	identifies the various tempo used in a song heard	MU5TP-IVc-1	MISOSA4-module21 *Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.62

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **48** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VII.	TEMPO Variations of Speed in Musical Sound	symbols and demonstrates understanding of concepts pertaining to speed in music	various tempo to vocal and instrumental performances			*Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.54-56
				4. uses appropriate musical terminology to indicate variations in tempo: 4.1 largo 4.2 presto 4.3 allegro 4.4 moderato 4.5 andante 4.6 vivace 4.7 ritardando 4.8 accelerando	MU5TP-IVc-d- 2	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.62 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.54-58
VIII.	TEXTURE Densities of Musical Sound	demonstrates understanding of concepts pertaining to texture in music	recognizes examples of horizontal 3-part vocal or instrumental texture, aurally and visually	5. identifies aurally the texture of a musical piece	MU5TX-IVe-1	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.65 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.60-61
				6. performs 3-part rounds and partner songs	MU5TX-IVe-2	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.68 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.59

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VIII. HARMONY Introduction to Major Triad	recognizes the musical symbols and demonstrates understanding of harmonic intervals	performs a vocal or instrumental ensemble using the following major triads(I, IV, V)	7. identifies the intervals of the following major triads: 7.1 tonic (I) 7.2 subdominant (IV) 7.3 dominant (V)	MU5HA-IVf-g-	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.71-74 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.64-69
			uses the major triad as accompaniment to simple songs	MU5HA-IVh-2	*Musika at Sining 5. Sunico, Raul M. et al, 2000. pp.71

ELEMENTS OF MUSIC

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QU	JARTER					
I. Mu Co 1. 2. 3. 4.	RHYTHM usical Symbols and ncepts: Notes and Rests Meters Rhythmic Patterns Time Signatures Conducting	demonstrates understanding of the concept of rhythm by applying notes and rests, rhythmic patterns, and time signatures	responds to beats in music heard with appropriate conducting patterns of and 2 3 4 6 4.4.4 8	1. identifies the notes / rests used in a particular song 2 3 4 4, 4, 4	MU6RH-Ia-1	MISOSA4- Module6 MISOSA5- module1 *Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.8-10 *Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.5-16, pp.25- 26
				2. differentiates among 6 and 8 time signatures	MU6RH-Ib-e-2	MISOSA5- module6 *Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.8-10 *Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.5-20

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
I.	RHYTHM Musical Symbols and Concepts: 1. Notes and Rests 2. Meters 3. Rhythmic Patterns 4. Time Signatures 5. Conducting	demonstrates understanding of the concept of rhythm by applying notes and rests, rhythmic patterns, and time signatures	responds to beats in music heard with appropriate conducting patterns of and 2 3 4 6 4. 4. 4 8	3. demonstrates the conducting gestures of 2 3 4 4. 4. 4 and 6 time signatures	MU6RH-Ib-e-3	MISOSA5- module6 MISOSA6- module7 Ritmo2- 2, module 8 Ritmo 2-4, 3-4, 4-4 *Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.8-10 *Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.5-20
				4. identifies through conducting the relationship of the <i>first</i> and <i>last</i> measure in an incomplete measure	MU6RH-If-4	
				5. creates rhythmic patterns in 2 3 4 and 6 4, 4, 4 8 time signatures	MU6RH-Ig-h-5	MISOSA5- module3 F Mayor, module4 G Mayor, module5 tonong La *Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.5-20

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
SECOND	QUARTER		·			
1. 2.	MELODY Intervals	demonstrates the concept of melody by using intervals in major scales and in the minor scales	applies learned concepts of melody and other elements to composition and performance	1. demonstrates the ability to sing, read, and write simple musical notations in the: 1.1 Key of C Major C D E F G A B C Do Re Mi Fa So La Ti Do 1.2 Key of G Major G A B C D E F# G 1.3 Key of F Major	MU6ME-IIa-1	MISOSA4- modules13,14 MISOSA6- module5 Tonong La, module6 Melodiya
				analyzes the melodic patterns of songs in C Major, G major, and F Major keys	MU6ME-IIa-2	MISOSA4- module14 MISOSA6- module1,2,3,4
44.42.44	cio Curriculum Cuido May 2			3. sings and plays solo or with group, melodies/songs in C Major, G Major, and F Major	MU6ME-IIa-3	MISOSA6- module3 F Mayor, module4 G Mayor, module6 Melodiya

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **53** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
1. Intervals 2. Major Scales 3. Minor Scales	demonstrates the concept of melody by using intervals in major scales and in the minor scales	applies learned concepts of melody and other elements to composition and performance	4. creates simple melodies in:4.1 C Major,4.2 G Major, and4.3 F Major scales	MU6ME-IIa-4	MISOSA5- module12 MISOSA6- module3 F Mayor, module4 G Mayor, module6 Melodiya
			5. sings self-composed melodies in C Major, G major, and F Major keys	MU6ME-IIa-5	MISOSA6- module3 F Mayor, module4 G Mayor, module6 Melodiya
THIRD QUARTER					
1. Structure of Musical Forms 1.1 binary (AB) 1.2 ternary (ABA) 1.3 rondo (ABACA) 2. Repeat Marks 2.1 Da Capo (D.C.) 2.2 Dal Segno (D.S.) 2.3 Al Fine (up to the end) 2.4 D.C. al Fine (repeat from the beginning until the word Fine) 2.5 : : 2.6	demonstrates understanding of the concept of musical forms and musical symbols (repeat marks) indicated	performs accurately the design or structure of a given musical piece	 identifies simple musical forms 1.1 binary (AB) -has 2 contrasting sections (AB) 1.2 ternary (ABA)-has 3 sections, the third section similar to the first; (ABC) – has 3 sections 1.3 rondo (ABACA) -has contrasting sections in between repetitions of the A section (ABACA) 	MU6FO-IIIa- b-1	MISOSA4- module17 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.34-38 *Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.37-40 Edukasyong Pangkatawan, Kalusugan at

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
III. FORM 1. Structure of Musical Forms	demonstrates understanding of the concept of musical forms and musical symbols (repeat marks) indicated	performs accurately the design or structure of a given musical piece			Musika I. Abejo, Mary Placid. 1994. pp.304-306
1.1 binary (AB) 1.2 ternary (ABA) 1.3 rondo (ABACA) 2. Repeat Marks 2.1 Da Capo (D.C.) 2.2 Dal Segno (D.S.) 2.3 Al Fine (up to the end) 2.4 D.C. al Fine (repeat from the beginning until the word Fine) 2.5 : : 2.6	(repeat marks) muleated	piece	2. analyzes the musical forms of the following songs: 2.1 Leron,Leron,Sinta; Sitsiritsit 2.2 Silent Night 2.3 Happy Birthday 2.4 Joy to the World 2.5 Bahay Kubo 2.6 Ili-iliTulogAnay 2.7 ParuparongBukid 2.8 Ang Bayan Ko 2.9 Pamulinawen 2.10 Tinikling 2.11 LupangHinirang	MU6FO-IIIa- b-2	MISOSA4- module23
(ending 1, ending 2)			3. uses the different repeat marks that are related to form: 3.1 Da Capo (D.C.) 3.2 Dal Segno (D.S.) 3.3 Al Fine (up to the end) 3.4 D.C. al Fine (repeat from the beginning until the word Fine) 3.5 : : 3.6	MU6FO-IIIc-3	MISOSA4- module17 *Manwal ng Guro Umawit at Gumuhit 5. Valdecantos, Emelita C. 1999. pp.39 *Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.38-40

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
IV.	TIMBRE Introduction of Musical Instruments	demonstrates understanding of the concept of timbre through recognizing musical instruments aurally and visually	aurally determines the sound of a single instrument in any section of the orchestra	4. identifies visually and aurally the instrumental sections of the Western orchestra	MU6TB-IIId-1	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.47-48
				5. distinguishes aurally the sound of each section of the Western orchestra	MU6TB-IIId- e-2	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.47-48
				identifies the characteristics of each instrument in each section of the orchestra	MU6TB-IIId-3	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.47-48
				7. describes the distinct sound quality of the different instruments of the orchestra	MU6TB-IIId- e-4	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.47-48
V.	DYNAMICS Variations in Dynamics	demonstrates understanding of the concept of dynamicsthrough a wide variety of dynamic levels	applies the appropriate dynamic levels in vocal and instrumental music	 8. distinguishes varied dynamic levels in a music heard 8.1 piano (p) 8.2 mezzo piano (mp) 8.3 pianissimo (pp) 8.4 forte (f) 8.5 mezzo forte (mf) 	MU6DY-IIIf-g- 1	MISOSA5- module16 *Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.51-57

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
V.	DYNAMICS Variations in Dynamics	demonstrates understanding of the concept of dynamics through a wide variety of dynamic levels	applies the appropriate dynamic levels in vocal and instrumental music	8.6 fortissimo (ff) 8.7 crescendo 8.8 decrescendo		*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.48-52
				uses varied dynamic levels in a song	MU6DY-IIIh-2	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.48-52
	H QUARTER					
VI.	TEMPO Variations of Tempo	demonstrates understanding of the various <i>tempo</i>	performs a given song, using tempo marks appropriately	identifies the different tempo in a given song or music: -allegro -andante -ritardando -accelerando -largo -presto -vivace	MU6TX-IVa-b- 1	*Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.59-61 *Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.53-54
				distinguishes between ritardando and accelerando as used in a song	MU6TX-IVa-b- 2	*Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.61 *Manwal ng Guro Umawit at Gumuhit 6.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
					Valdecantos, Emelita C. 1999. pp.53-57
			 demonstrates the different kinds of tempo by following tempo marks in a familiar song Ex: "Pandangguhan" 	MU6TX-IVa-b- 3	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.54-55
VII. TEXTURE Variations in Texture 1. Monophony 2. Homophony 3. Polyphony	demonstrates the concept of texture as: 1. monophonic (one voice) 2. homophonic (voice and accompaniment) 3. polyphonic (many voices)	performs accurately a given song with monophonic, homophonic, and polyphonic textures	4. identifies aurally the texture of musical pieces 4.1 monophonic 4.2 homophonic 4.3 polyphonic	MU6TX-IVc-d- 1	EASE MUSIC-module6 Edukasyong Pangkatawan, Kalusugan at Musika I. Abejo, Mary Placid.1994. pp.224-229 *Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.70-72 *Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.61

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VII. TEXTURE Variations in Texture 1. Monophony 2. Homophony 3. Polyphony	demonstrates the concept of texture as: 1. monophonic (one voice) 2. homophonic (voice and accompaniment) 3. polyphonic (many voices)	performs accurately a given song with monophonic, homophonic, and polyphonic textures	5. Identifies different textures 5.1 Vocal 5.1.1 solo voice 5.1.2 solo voice with accompaniment 5.1.3 duet, partner songs, round songs 5.2 Instrumental 5.2.1 solo 5.2.2 ensemble	MU6TX-IVc-d- 2	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.59-62
			distinguishes monophonic, homophonic, and polyphonic textures	MU6TX-IVc-d-	EASE MUSIC- module6
			7. applies primary chords (I, IV, V) as accompaniment to simple songs	MU6TX-IVc-d- 4	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.63-65
VIII. HARMONY 1. Primary Chords 2. Harmony in Group Performances	demonstrates understanding of the concepts of harmony through the intervals that constitute the primary chords of major and minor scales in music	demonstrates harmony in group performances 1. choir 2. rondalla 3. lyre band	8. identifies the intervals of the following major triads: tonic (I)	MU6HA-IVe-1	*Musika at Sining 6. Sunico, Raul M. et al, 2000. pp.78-81 *Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.63-65

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VIII. HARMONY 1. Primary Chords 2. Harmony in Group Performances	demonstrates understanding of the concepts of harmony through the intervals that constitute the primary chords of major and minor scales in music	demonstrates harmony in group performances 1. choir 2. rondalla 3. lyre band	subdominant (IV) dominant (V)		
			9. identifies the primary chords of its relative minor scales 9.1 A minor (Am) 9.2 D minor (Dm) 9.3 E minor (Em) A minor	MU6HA-IVf-2	

		PERFORMANCE			LEARNING
CONTENT	CONTENT STANDARDS	STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS
			D minor		
			10. distinguishes the sound of a major chord from a minor chord	MU6HA-IVe-f- 3	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.64-65
			11. uses the major triad as accompaniment to simple songs	MU6HA-IVg-h- 4	*Manwal ng Guro Umawit at Gumuhit 6. Valdecantos, Emelita C. 1999. pp.67

MUSIC OF THE PHILIPPINES

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER					
Music of Luzon (Lowlands) Geographical and Cultural Background 1. Vocal Music a) Performance practice; b) Folk songs; c) Sacred (Liturgical and Devotional) music: Mass, Pastores, Senakulo, Pasyon, Salubong, Flores	The Learner demonstrates understanding of the musical characteristics of representative music from the lowlands of Luzon	The Learner performs music of the lowlands with appropriate pitch, rhythm, expression and style	The learner 1. identifies the musical characteristics of representative music selections from the lowlands of Luzon after listening;	MU7LU-Ia-1	EASE-module2 OHSP Music Module Q1 *Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.248-250
de Mayo, Santacruzan; d) Secular music: Harana, Balitaw, Kumintang, Polka; e) Art music: Kundiman. 2. Instrumental Music a) Rondalla; b) Brass Band; c) Musikong Bumbong			analyzes the musical elements of some Lowland vocal and instrumental music selections;	MU7LU-Ia-2	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.248-250
d) Bamboo organ; e) Angklung ensemble; f) Himig Pangkat Kawayan.			3. explains the distinguishing characteristics of representative Philippine music selections from Luzon in relation to its culture and geography;	MU7LU-Ib-3	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.236-248

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	L	EARNING COMPETENCY	CODE	LEARNING MATERIALS
Music of Luzon (Lowlands) Geographical and Cultural Background 1. Vocal Music a) Performance practice; b)Folk songs; c)Sacred (Liturgical and	demonstrates understanding of the musical characteristics of representative music from the lowlands of Luzon	performs music of the lowlands with appropriate pitch, rhythm, expression and style		explores ways of producing sounds on a variety of sources that is similar to the instruments being studied;	MU7LU-Ib-f-4	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.251
Devotional) music: Mass, Pastores, Senakulo, Pasyon, Salubong, Flores de Mayo, Santacruzan; d)Secular music: Harana,				improvises simple rhythmic/melodic accompaniments to selected music from the Lowlands of Luzon;	MU7LU-Ic-f-5	
Balitaw, Kumintang, Polka; e)Art music: Kundiman. 2. Instrumental Music				performs instruments/improvised instruments from Luzon lowlands;	MU7LU-Ig-h-6	
 a) Rondalla; b)Brass Band; c) Musikong Bumbong d)Bamboo organ; e) Angklung ensemble; Himig Pangkat Kawayan. 			7.	sings folksongs from the lowlands of Luzon;	MU7LU-Ia-h-7	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.236-248
				creates appropriate movements or gestures to accompany the music selections of the Lowlands of Luzon;	MU7LU-Ia-h-8	
				provides harmonic accompaniments to selected music of the Lowlands of Luzon;	MU7LU-Id-9	
				evaluates music and music performances applying knowledge of musical elements and styles.	MU7LU-Ic-h- 10	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
SECOND QUARTER					
Music of Cordillera, Mindoro, Palawan, and the Visayas A. Cordillera Geographical, cultural, and historical background	The Learner demonstrates understanding of the musical characteristics of representative music from the highlands of Luzon, Mindoro, Palawan, and the	The Learner performs selected vocal and instrumental music of Cordillera, Mindoro, Palawan and the Visayas in appropriate style	The Learner 1. identifies the musical characteristics of representative selections of Cordillera, Mindoro, Palawan and of the Visayas after listening;		*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.248-256, pp.265
 Vocal Music; Performance practice; Representative songs/genre (salidummay, oggayam, ba-diw). Instrumental Music 	Visayas		 analyzes the musical elements of some vocal and instrumental selections from Cordillera, Mindoro, Palawan and of the Visayas after listening; 	MU7LV-IIa-f-2	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.265
 a) Gangsa ensemble; b) Bamboo solo/ensemble. B. Mindoro and Palawan 1. Vocal Music; a) Performance practice; 			3. explains the distinguishing characteristics of representative music from Cordillera, Mindoro, Palawan and of the Visayasin relation to its culture and geography;	MU7LV-IIb-f-3	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.248-259
 b) Representative songs/genre (Vocal chants - Ambahan, Igway). 2. Instrumental Music a) Instrumental ensembles: 			4. explores ways of producing sounds on a variety of sources similar to instruments being studied; Output Description:	MU7LV-IIb-g-4	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.257-258
Bamboo / Gong ensemble ; b) Solo instruments. C. Visayas			5. improvises simple rhythmic/melodic accompaniments to selected music from the Cordillera, Mindoro, Palawan and of the Visayas;	MU7LV-IIb-g-5	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999.

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **64** of 94 *These materials are in textbooks that have been delivered to schools.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Vocal Music a) Performance practice;	demonstrates understanding of the	performs selected vocal and instrumental music of			pp.252-265
b) Representative songs/genre: <i>Balitao</i> -Visayan, <i>Pastores</i> -Christmas, <i>Kanta</i> -Folksong, Ballad, Lullaby, Courtship, and Composo -	musical characteristics of representative music from the highlands of Luzon, Mindoro, Palawan, and the Visayas	Cordillera, Mindoro, Palawan and the Visayas in appropriate style	6. performs instruments/improvised instruments from Cordillera, Mindoro, Palawan and of the Visayas, alone and/or with others'	MU7LV-IIb-g-6	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.258
Ilonggo narrative song. 2. Instrumental Music			7. provides accompaniment to selected music of the Cordillera, Mindoro, Palawan and of the Visayas;	MU7LV-IIb-g-7	
a) Instrumental ensembles: <i>Rondalla</i> , <i>Tultogan</i> , Harp, Band, "Bird Dance" <i>Binanog</i> (Panay, Bukidnon)			8. sing songs from the Cordillera, Mindoro, Palawan and of the Visayas;	MU7LV-IIa-f-8	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.252-265
			9. creates appropriate movements to accompany music from the Cordillera, Mindoro, Palawan and of the Visayas;	MU7LV-IIc-h-9	
			10. evaluates music and music performances applying knowledge of musical elements and style.	MU7LV-IIc-h- 10	
THIRD QUARTER					
Music of Mindanao A. Islamic Music 1. Vocal music: a) chants;	The Learner demonstrates understanding of the musical characteristics of	The Learner performs music of Mindanao with appropriate expression and style	The Learner 1. identifies the musical characteristics of representative music selections from Mindanao after listening;	MU7MN-IIIa-g- 1	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
b) lullaby.	representative music from Mindanao				pp.252-253
 2. Instrumental Ensemble: a) Kulintang ensemble; b) bamboo ensemble; c) solo instruments. 3. Non-Islamic			analyzes the musical elements of some Mindanac vocal and instrumental music;	MU7MN-IIIa-g- 2	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.252-253
a) Christian; b) <i>Lumad</i> : (Folk songs of Zamboanga, Butuan and Tausug).			3. explains the distinguishing characteristics of representative music selections of Mindanao in relation to its culture and geography;	MU7MN-IIIa-g- 3	*Musika at Sining I. Padro, Alicia N. et al, 1998. pp.2- 3
			 explores ways of producing sounds on a variety of sources that is similar to the instruments being studied; 	MU7MN-IIIb-h- 4	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.253-254
			 improvises simple rhythmic/melodic accompaniments to selecte music from Mindanao; 	MU7LV-IIIc-h- 5	
			6. perform instruments/improvised instruments from Mindanac alone and/or with others;	MU7LV-IIIc-h-	
			7. sing songs from Mindanao;	MU7LV-IIId-h-	
			8. creates appropriate movements or gestures to accompany the music	MU7LV-IIIc-8	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
	demonstrates understanding of the	performs music of Mindanao with appropriate	selections of Mindanao;		
	musical characteristics of representative music from Mindanao	expression and style	 provides accompaniment to selected music of Mindanao; 	MU7LV-IIIc-h-	
			 evaluates music selections and music performances applying knowledge of musical elements and style. 	MU7LV-IIIb-h- 10	
FOURTH QUARTER					
a) Aklan – Ati-atihan b) Davao - Kadayawan c) Marinduque – Moriones	The Learner 1. demonstrates understanding and application of musical	The Learner 1. performs excerpts/selections from Philippine musical	The Learner 1. identifies musical characteristics of selected Philippine festivals and theatrical forms through video or live performances;	MU7FT-IVa-g-1	
d) Cebu – Sinulog e) Bicol – Ibalon f) Batangas – Sublian Theatrical Forms	skills related to selected Philippine Festivals 2. demonstrates understanding and application of musical	theater 2. performs songs and dances from selected Philippine festivals	 narrate the origins and cultural background of selected Philippine festival/s; 	MU7FT-IVa-d-2	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.260
a) Komedya/Moro- moro/Arakyo b) Sarsuela c) Bodabil	skills related to theater		 creates movements to music of a particular Philippine festival; 	MU7FT-IVa-d-3	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. et al, 1999. pp.260
			 describes how the music contributes to the performance of the musical production; 	MU7FT-IVe-h-4	
			5. explains the distinguishing characteristics of representative Philippine festivals and theatrical	MU7FT-IVa-h-5	EASE-module1

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **67** *of 94*

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
			forms;		
			6. describes how a specific idea or story is communicated through music in a particular Philippine musical theater;	MU7FT-IVe-h-6	EASE-module1
			7. sing selection/s from chosen Philippine musical theater;	MU7FT-IVe-h-7	

MUSIC OF ASIA

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEA	RNING COMPETENCY	CODE	LEARNING MATERIALS
FIRS	T QUARTER						
Geogr	raphical, historical and cultural ground Indonesia-Gamelan a. Javanese; b. Balinese.	The Learner demonstrates understanding of common musical characteristics of the region as well as unique characteristics of a particular Southeast Asian country.	The Learner performs Southeast Asian songs with appropriate pitch, rhythm, expression and style.	The Lear 1.	explains how the music of a Southeast Asian country relates to its geography and culture;	MU8SE-Ia-h-1	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.299-308
2.	Thailand- <i>Piphat</i>			2.	listens perceptively to music of Southeast Asia;	MU8SE-Ia-h-2	OHSP Q2
3.	Cambodia- <i>Pinpeat</i>			3.	sings songs of Southeast Asia;	MU8SE-Ic-h-3	OHSP Q2
4.	Myanmar- <i>Saung Gauk</i>			4.	analyzes musical elements of selected songs and instrumental pieces heard and performed;	MU8SE-Ib-h-4	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.299-305, pp.308-312
				5.	explores ways of producing sounds on a variety of sources that would simulate instruments being studied;	MU8SE-Ic-h-5	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.305-308,

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **69** of 94

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
	C OF SOUTHEAST ASIA	demonstrates understanding of common	performs Southeast Asian songs with appropriate			pp.312-313
Geogra backgr	Indonesia-Gamelan	musical characteristics of the region as well as unique characteristics of a particular Southeast Asian	pitch, rhythm, expression and style.	6. improvises simple accompaniment to selected Southeast Asian music;	MU8SE-Ic-h-6	OHSP Q2
	a. Javanese; b. Balinese.	country.		7. performs on available instruments from Southeast Asia;	MU8SE-Ic-h-7	OHSP Q2
2.3.4.	Thailand- <i>Piphat</i> Cambodia- <i>Pinpea</i> Myanmar- <i>Saung Gauk</i>			8. evaluates music and music performances applying knowledge of musical elements and style.	MU8SE-Ic-h-8	OHSP Q2
SECON	ND QUARTER					
Music	of East Asia	The Learner	The Learner	The Learner		OHSP Q2
a) b)	cultural background Traditional instruments	demonstrates understanding of common and distinct musical characteristics of East Asian countries	performs East Asian music with appropriate pitch, rhythm, expression and style	explains how East Asian music relates to its geography and culture;	MU8SE-IIa-g-1	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.267, 274, 282
c) d) e)	(idiophones, aerophones, membranophones, and chordophones) Instrumental pieces (solo and ensemble) Folksongs and ritual music K-Pop and J-Pop			listens perceptively to music of East Asia;	MU8SE-IIa-h-2	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.289

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **70** of 94 *These materials are in textbooks that have been delivered to schools.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEA	RNING COMPETENCY	CODE	LEARNING MATERIALS
1. China 2. Japan 3. Korea a) Geographical, historical and cultural background b) Traditional instruments (idiophones, aerophones,	demonstrates understanding of common and distinct musical characteristics of East Asian countries	performs East Asian music with appropriate pitch, rhythm, expression and style	3.	sings songs of East Asia;	MU8SE-IIc-h-3	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.268-270, 278- 279, 284-286,
membranophones, and chordophones) c) Instrumental pieces (solo and ensemble) d) Folksongs and ritual music e) K-Pop and J-Pop			4.	analyzes musical elements of selected songs and instrumental pieces heard and performed;	MU8SE-IIc-h-4	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.267-270, 274- 280, 283-286
			5.	explores ways of producing sounds on a variety of sources that would simulate instruments being studied;	MU8SE-IIb-h-5	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.271-272, 280- 282, 286-289
			6.	improvises simple accompaniment to selected East Asian music;	MU8SE-IIc-h-6	OHSP Q2
			7.	performs on available instruments from East Asia;	MU8SE-IIb-h-7	OHSP Q2

CONTENT		CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENC	Y CODE	LEARNING MATERIALS
a) b) c) c) d) e)	f East Asia 1. China 2. Japan 3. Korea Geographical, historical and cultural background Traditional instruments (idiophones, aerophones, membranophones, and chordophones) Instrumental pieces (solo and ensemble) Folksongs and ritual music K-Pop and J-Pop	demonstrates understanding of common and distinct musical characteristics of East Asian countries	performs East Asian music with appropriate pitch, rhythm, expression and style	8. evaluates music and music performances applying knowledge of musical elements and style.		*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.267-287
THIRD QUARTER						
4. 1 5. 1	f South Asia and Middle India Israel Geographical, historical and	The Learner demonstrates an understanding of common and distinct musical characteristics of South Asia and the	The Learner performsSouth Asia and the Middle East music with appropriate pitch, rhythm, expression and style.	The Learner 1. explains how music of South Asian and the N East country relate to geography and culture	MU8WS-IIIa-	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.291
b) - (cultural background; Traditional instruments (idiophones, aerophones, membranophones, and chordophones); Instrumental pieces (solo and ensemble);	Middle East.	expression and style.	listens perceptively to music of South Asia a the Middle East;	MU8WS-IIIa- h-2	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.297
d) I	Folksongs and ritual music			3. sings songs of South and the Middle East;	Asia MU8WS-IIIc- g-3	
				analyzes musical eler of selected songs and	nents MU8WS-IIIc-	*Edukasyong Pangkatawan,

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **72** of 94 *These materials are in textbooks that have been delivered to schools.

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Music East 4. 5.		demonstrates an understanding of common and distinct musical characteristics of South Asia and the	performs South Asia and the Middle East music with appropriate pitch, rhythm, expression and style.	instrumental pieces heard and performed;		Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.291-295
a) b)	cultural background;	Middle East.		5. explores ways of producing sounds on a variety of sources that would simulate instruments being studied;	MU8WS-IIIc- h-5	*Edukasyong Pangkatawan, Kalusugan at Musika III. Adriano, Celia T. Et al, 1999. pp.296-297
c) d)	Instrumental pieces (solo and ensemble); Folksongs and ritual music			6. improvises simple accompaniment to selected South Asia and the Middle East music;	MU8WS-IIIb- h-6	
				7. performs on available instruments from South Asia and Middle East;	MU8WS-IIIb- h-7	
				8. evaluates music and music performances applying knowledge of musical elements and style.	MU8WS-IIIc- h-8	
	TH QUARTER					
Tradition	onal Asian Theater Music 1. <i>Wayang Kulit</i> ; 2. Kabuki; 3. Peking Opera.	The Learner demonstrates understanding and application of musical skills related to selected	performs excerpts from traditional Asian theater with appropriate pitch, rhythm, expression, and	The Learner 1. identifies musical characteristics of selected Asian musical theater through video films or live performances;	MU8TH-IVa-g- 1	
		traditional Asian theater	style	2. sing selection/s from chosen Asian musical theater;	MU8TH-IVa-g- 2	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
Traditional Asian Theater Music 1. Wayang Kulit; 2. Kabuki; 3. Peking Opera.	demonstrates understanding and application of musical skills related to selected	performs excerpts from traditional Asian theater with appropriate pitch, rhythm, expression, and	describe how the musical elements contribute to the performance of the musical production;	MU8TH-IVb-h-	
	traditional Asian theater	style	4. identifies the instruments that accompany Kabuki, Wayang Kulit, Peking Opera;	MU8TH-IVa-g- 4	
			 explains the distinguishing characteristics of representative Asian musical theater; 	MU8TH-IVa-g- 5	
			 describe how a specific idea or story is communicated through music in a particular Asian musical theater; 	MU8TH-IVa-g- 6	
			7. creates/improvises appropriate sound, music, gesture, movements, props and costume for performance of a chosen Asian traditional musical and theatrical form;	MU8TH-IVb-h- 7	
			8. evaluates music and music performances applying knowledge of musical elements and style.	MU8TH-IVc-h- 8	

HISTORY OF WESTERN MUSIC

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER					
1. MUSIC OF THE MEDIEVAL PERIOD (700-1400) a) Historical and cultural background;	The Learner demonstrates understanding of characteristic features of the Medieval, Renaissance and Baroque period music	The Learner performs selected songs from Medieval, renaissance and baroque periods a) Chants;	The Learner 1. listens perceptively to selected vocal and instrumental music of Medieval, Renaissance and Baroque music;	MU9MRB-Ia-h- 1	
 b) Gregorian chants; c) Troubadour music; d) Composer - Adam de la Halle. 2. RENAISSANCE PERIOD (1400-1600) a) Historical and 		b) Madrigals; c) excerpts from oratorio; d) chorales; e) troubadour.	2. explains the performance practice (setting, composition, role of composers/performers, and audience) during Medieval, Renaissance and Baroque periods;	MU9MRB -Ia-h- 2	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.274- 286
cultural background; b) Mass; c) Madrigal; d) Composers - Giovanni da Palestrina and Thomas Morley.			3. relates Medieval, Renaissance and Baroque music to its historical and cultural background through dramatization;	MU9MRB -Ic-f- 3	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.274- 283
3. MUSIC OF THE BAROQUE PERIOD (1685-1750) a) Historical and cultural background; b) Concerto Grosso, Fugue			4. sings Medieval chant, troubadour song, madrigal, chorale and selections from oratorio with correct pitch, rhythm, expression and style;	MU9MRB -Ib-h- 4	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.274- 277, 284

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
c) Oratorio and chorale d) Composers: Johann Sebastian Bach and George Friedrich Handel	demonstrates understanding of characteristic features of the Medieval, Renaissance and Baroque period music	performs selected songs from Medieval, renaissance and baroque periods a) Chants; b) Madrigals; c) excerpts from oratorio;	5. describes musical elements of given Medieval, Renaissance and Baroque music;	MU9MRB -Ib-f- 5	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.274- 283
		d) chorales; e) <i>troubadour</i> .	6. explores other arts and media that portray Medieval, Renaissance and Baroque elements;	MU9MRB -Ib-f- 6	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.274- 286
			7. improvises appropriate accompaniment to given Medieval and Renaissance songs;	MU9MRB -Ib-d- 7	
			 create and or perform songs in Gregorian and troubadour styles; 	MU9MRB-Ib-h-	
			9. play simple melodies of a chorale and provide accompaniment.	MU9MRB-Ib-h- 9	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.275
SECOND QUARTER					
MUSIC OF THE CLASSICAL PERIOD (1750-1820)	The Learner demonstrates understanding of	The Learner sings and performs themes of symphonies and other	The Learner 1. narrates the life and works of classical composers after video and movie showing;	MU9CL-IIa-f-1	

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
a) b)	Historical and cultural background; Sonata, sonata allegro form, concerto, symphony; Composers: Franz	characteristic features of Classical period music demonstrates understanding of characteristic features of Classical period music	instrumental forms sings and performs themes of symphonies and other instrumental forms	relates Classical music to its historical and cultural background;	MU9CL-IIa-f-2	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.261
,	Josef Haydn, Wolfgang Amadeus Mozart, and Ludwig van Beethoven.	·		 explains the performance practice (setting, composition, role of composers/performers, and audience) during Classical period; 	MU9CL-IIa-f-3	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.261- 272
				listens perceptively to selected Classical period music;	MU9CL-IIb-g-4	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.263- 264
				describes musical elements of given Classical period pieces;	MU9CL-IIb-g-5	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.261-272
				6. analyzes sonata allegro form;	MU9CL-IIe-h-6	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
MUSIC OF THE CLASSICAL PERIOD	demonstrates understanding of	sings and performs themes of symphonies and other			al, 1999. pp.262- 263
(1750-1820) a) Historical and	characteristic features of Classical period music	instrumental forms	7. sings themes or melodic fragments of given Classical period pieces;	MU9CL-IIb-h-7	
cultural background; b) Sonata, sonata allegro form, concerto, symphony; c) Composers: Franz Josef Haydn, Wolfgang Amadeus			8. explores other arts and media that portrays Classical elements;	MU9CL-IIb-h-8	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.268- 269
Mozart, and Ludwig van Beethoven.			improvises appropriate accompaniment to given short and simple Classical pieces.	MU9CL-IIe-9	
THIRD QUARTER					
INSTRUMENTAL MUSIC OF THE ROMANTIC PERIOD (1820-1900)	The Learner demonstrates understanding of	The Learner sings and performs themes of selected instrumental pieces	The Learner 1. narrates the life and works of romantic composers after video and movie showing;	MU9RO-IIIa-h- 1	
a) Historical and cultural background; b) Program music; c) Piano music; d) Composers: Frederic Chopin, Peter Illych	characteristic features of instrumental Romantic music		relates Romantic period music to its historical and cultural background;	MU9RO-IIIa-2	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.222
Tchaikovsky, Franz Liszt, and Camille Saint-Saens.			explains the performance practice (setting, composition, role of composers/performers, and audience) during the Romantic period;	MU9RO-IIIb-h- 3	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.222-

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **78** of 94 *These materials are in textbooks that have been delivered to schools.

		R to 12 BASIC EDUCATION C			LEARNING	
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	MATERIALS	
INSTRUMENTAL MUSIC	demonstrates	sings and performs themes of selected instrumental pieces			229	
of the romantic period (1820-1900) a) Historical and cultural background; b) Program music; c) Piano music; d) Composers: Frederic Chopin, Peter Illych Tchaikovsky, Franz Liszt, and Camille Saint-Saens. understanding of characteristic features of instrumental Romantic music	characteristic features of instrumental Romantic music	sciected instrumental pieces	listens perceptively to selected Romantic period music ;	MU9RO-IIIb-h- 4	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.226	
		 describes musical elements of given Romantic period pieces; 	MU9RO-IIIb-h- 5	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.222- 229, 234-242		
			 sings themes or melodic fragments of given Romantic period pieces; 	MU9RO-IIIe-h- 6	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.228	
				7. explores other arts and media that portray Romantic period elements;	MU9RO-IIIc-h- 7	*Edukasyong Pangkatawan, Kalusugan at Musika IV. Sacdalan, Guinevere I. Et al, 1999. pp.229- 233
					8. improvises appropriate accompaniment to given short and simple Romantic period pieces.	MU9RO-IIIc-h- 8

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **79** of 94

R to 12 BASIC EDUCATION CORRICOLOM					
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FOURTH QUARTER					
Vocal Music of the Romantic Period a) Art song b) Opera	The Learner demonstrates understanding of characteristic features	The Learner sings and performs themes of selected songs	The Learner 1. narrates the plot, musical and theatrical elements of an opera after video and movie showing;	MU9OP-IVa-g- 1	
c) Composers: Franz Schubert, Guiseppe Verdi,	of vocal music of the Romantic period		listens perceptively to selected art songs and excerpts of opera; sings themes or melodic	MU9OP-IVa-g- 2	
Giacomo Puccini, and Richard Wagner			fragments of given selected songs;	MU9OP-IVb-h- 3	
			explores other arts and media that portray Romantic period elements;	MU9OP-IVb-h-	
			5. creates / improvises appropriate sounds, music, gestures, movements, and costumes for a chosen opera.	MU9OP-IVb-h- 5	

MUSIC - GRADE 10

MUSIC OF THE 20TH CENTURY

	CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST	QUARTER					
A. Im a) b)	Historical and cultural background Composers: Claude Debussy, and Maurice Ravel	The Learner demonstrates understanding of 20 th century music styles and characteristic features.	The Learner creates musical pieces usingparticular style/s of the 20 th Century.	The Learner 1. listens perceptively to selected 20 th century music;	MU10TC-Ia-h-1	*Edukasyong Pangkatawan, Kalusugan at Musika. Sacdalan, Guinevere IV. et al, 1999. pp.182, 203-208
B. Ex a) b)	pressionism Historical and cultural background Composer: Schoenberg			describes distinctive musical elements of given pieces in 20 th century styles;	MU10TC-Ia-h-2	*Edukasyong Pangkatawan, Kalusugan at Musika. Sacdalan, Guinevere IV. et al, 1999. pp. 203- 208
C. Ot a) b)	Electronic music			3. relates 20 th century music to its historical and cultural background;	MU10TC-Ia-g-3	*Edukasyong Pangkatawan, Kalusugan at Musika. Sacdalan, Guinevere IV. et al, 1999. pp. 203- 208
				4. explains the performance practice (setting, composition, role of composers/performers, and audience) of 20 th century music;	MU10TC-Ib-g-4	*Edukasyong Pangkatawan, Kalusugan at Musika. Sacdalan, Guinevere IV. et al, 1999. pp. 203- 208
				5. sings melodic fragments of given Impressionism period pieces;	MU10TC-Ib-5	

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/. Page **81** of 94

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
A. Impressionism a) Historical and cultural	demonstrates understanding of 20 th century music styles and characteristic features.	creates musical pieces usingparticular style/s of the 20 th Century.	6. explores other arts and media that portray 20 th century elements through video films or live performances;	MU10TC-Ic-h-6	
background b) Composers: Claude Debussy, and Maurice Ravel		·	7. create short electronic and chance music pieces using knowledge of 20 th century styles.		
B. Expressionism					
a) Historical and cultural background b) Composer: Schoenberg				MU10TC-Ic-h-7	
C. Others					
a) Electronic music b) Chance music					
SECOND QUARTER					
AFRO-LATIN AND POPULAR MUSIC	The Learner	The Learner	The Learner		
Historical and (cultural background of African and Latin American music Background of Popular music	demonstrates understanding of characteristic features of Afro-Latin American music and Popular music	performs vocal and dance forms of Afro-Latin American music and selections of Popular music	observes dance styles, instruments, and rhythms of Afro Latin American and popular music through video, movies and live performances;	MU10AP-IIa-g- 1	
3. African music a. Rhythms: <i>Maracatu</i> b. Vocal forms: blues, soul, spiritual, call			describes the historical and cultural background of Afro-Latin American and popular music;	MU10AP-IIa-g- 2	

K to 12 BASIC EDUCATION CURRICULUM						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS	
and response 4. Latin American music a. Instruments	demonstrates understanding of characteristic features of Afro-Latin American music and Popular music	performs vocal and dance forms of Afro-Latin American music and selections of Popular music	listens perceptively to Afro- Latin American and popular music;	MU10AP-IIa-h-		
b. Vocal and Dance form: Cumbia, tango, cha-cha. Rumba,	and ropulal music	ropulai music	dances to different selected styles of Afro-Latin American and popular music;	MU10AP-IIa-h- 4		
bossanova, reggae, foxtrot, pasa doble 5. Jazz			 analyzes musical characteristics of Afro-Latin American and popular music; 	MU10AP-IIa-h- 5		
a. Instrumental forms:ragtime, big band,bebop, jazz rock6. Popular music			6. sings selections of Afro-Latin American and popular music in appropriate pitch, rhythm, style, and expression;	MU10AP-IIa-h- 6		
 a. Ballad, standard, rock and roll, alternative music, disco 			7. explores ways of creating sounds on a variety of sources suitable to chosen vocal and instrumental selections;	MU10AP-IIa-7		
			improvises simple vocal/instrumental accompaniments to selected songs;	MU10AP-IIe-f- 8		
			9. choreographs a chosen dance music;	MU10AP-IIb-d- 9		
			10. evaluates music and music performances using knowledge of musical elements and style.	MU10AP-IIa-h- 10		
THIRD QUARTER	·			_		
CONTEMPORARY PHILIPPINE MUSIC	The Learner	The Learner	The Learner 1. listens perceptively to	MU10CM-IIIa-		
(Minimum of 4 composers for each)	demonstrates understanding of characteristic features of	sings contemporary songs	excerpts of major Contemporary works;	h-1		

K to 12 Music Curriculum Guide May 2016

Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

		K to 12 DASIC EDUCATION	1	ı	
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
1. Traditional	contemporary music	sings contemporary songs			
Composers	demonstrates understanding of characteristic features of		describes characteristics of traditional and new music;	MU10CM-IIIa- h-2	
 a. Lucio San Pedro b. Antonino Buenaventura c. Antonio Molina d. Alfredo Buenaventura e. Rodolfo Cornejo f. Bernardino Custodio q. Antonio Buencamino 	contemporary music		3. gives a brief biography of selected Contemporary Philippine composer/s;	MU10CM-IIIc- g-3	*Edukasyong Pangkatawan, Kalusugan at Musika. Sacdalan, Guinevere IV. et al, 1999. pp.209- 220, 247-259
g. Antonio Buencamino h. Hilarion Rubio i. Rosendo Santos j. Ryan Cayabyab			4. sings selections of Contemporary music with appropriate pitch, rhythm, style, and expression;	MU10CM-IIIb- h-4	
New Music a. Chino Toledo			5. explores ways of creating sounds on a variety of sources;	MU10CM-IIId- e-5	
a. Chino Toledo b. Ramon Santos c. Jose Maceda d. Manuel Maramba e. Lucresia Kasilag f. Francisco Feliciano			6. improvises simple vocal/instrumental accompaniments to selected songs;	MU10CM-IIId- e-5	
g. Jerry Dadap h. Jonas Baes			7. create a musical on the life of a selected contemporary Philippine composer;	MU10CM-IIIg- h-7	
3. Song Composer					
a. Constancio de Guzman b. Mike Velarde c. Ernani Cuenco d. Restie Umali e. George Canseco f. Levi Celerio g. Angel Pena			8. evaluates music and music performances using knowledge of musical elements and style.	MU10CM-IIIh- 8	

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS	
h. Leopoldo Silos i. Santiago Suarez						
FOURTH QUARTER						
20 th and 21 st century MULTIMEDIA FORMS 1. OPERA a) La Loba Negra b) Noli Me Tangere	1. demonstrates understanding of characteristic features of 20 th and	1. performs selections from musical plays, ballet, opera in a satisfactory level of	The Learner 1. describes how an idea or story in a musical play is presented in a live performance or video; 2. explains how theatrical	MU10MM-IIIa- h-1		
c) El Filibusterismo 2. BALLET a) Lola Basyang b) Rama Hari	nultimedia forms.	El Filibusterismo 21st century opera musical play, ballet and other Lola Basyang multimedia forms.	performance. 2. creates a musical work using media &	elements in a selected part of a musical play are combined with music and media to achieve certain effects;	MU10MM-IIIa- h-2	
,	2. demonstrates	technology.	3. sings selections from musical plays and opera expressively;	MU10MM-IIIc- h-3		
a) Andres Bonifacio b) Atang c) Katy d) Florante at Laura e) Daragang	understanding of the relationship among music, technology, and media.	relationship g music, plogy, and	4. creates / improvises appropriate sounds, music, gestures, movements, and costume using media and technology for a selected part of a musical play;	MU10MM-IIIc- h-4		
Magayon f) Noli Me Tangere g) El Filibusterismo h) Magsimula ka			5. present an excerpt from a 20 th or 21 st century Philippine musical and highlight its similarities and differences to other western musical play.	MU10MM-IIIg- h-5		

GLOSSARY			
Accent	emphasis/stress on a note, making it louder than the other notes		
Accelerando	becoming faster		
Aerophone	Any musical instrument that produces sound primarily by causing a body of air to vibrate, without the use of strings or membrane.		
Allegro	fast		
Alto	female voice of low range		
Alternative music	A type of rock music that originated from the 1980s.		
Andante	moderately slow, walking pace		
Angklung	An instrument, originally from Indonesia, made of two bamboo tubes attached to a bamboo frame.		
Art song	A vocal musical composition usually written for one voice with piano accompaniment.		
Ballad	A slow or sentimental romantic song.		
Ballet	An artistic dance form performed to music, using precise and highly formalized set steps and gestures.		
Barline	a vertical line that divides the staff into measures		
Bass	male voice of low range		
Beat	regular, recurrent pulsation that divides music into equal units of time		
Bebop	Jazz music with complex harmony and rhythms		
Big band	A large group of musicians playing jazz or dance music with improvised solos by lead players.		
Binary Form	a song or composition with two basic parts or ideas		
Blues	A musical style originating from African-Americans and is typically in a twelve-bar sequence; expresses sadness or depression.		
Bodabil	A genre of various entertainment composed of song, dance, comedy routines, magic acts, and chorus girls.		
Bossa Nova	A style of Brazilian music derived from samba but placing more emphasis on melody and less on percussion.		
Cha-cha	A ballroom dance with small steps and swaying hip movements, performed to a Latin American rhythm.		
Chance music	Music created by chance and its realization is left to the performer.		

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

GLOSSARY			
Chord	combination of three or more tones sounded together		
Chordophone	Any musical instrument that produces sound primarily by vibrating strings.		
Clef	symbol placed at the beginning of the staff to show the exact pitch of each line and space		
Concerto	Musical composition for a solo instrument accompanied by an orchestra.		
Concerto Grosso	Musical composition for a group of solo instruments accompanied by an orchestra.		
Crescendo	gradually getting louder		
Cumbia	Dance music similar to salsa.		
Da Capo	repeat from the beginning; an indication usually meaning that the opening section of a piece is to be repeated after the middle section		
Decrescendo	gradually softer		
Descant	an independent treble melody or counterpoint usually sung or played above a basic melody		
Disco	Dance music typically soul-influenced and melodic with a regular bass beat popularized in the late 1970s.		
Dynamics	degrees of loudness and softness in music		
Electronic music	Music that employs electronic musical instruments and technology in production.		
Expressionism	A style which the maker seeks to express the inner world of emotion rather than external reality.		
Flat Sign (b)	a symbol that notates the pitch of a note a half step lower		
Folksongs	songs handed down from generation to generation		
Form	organization of musical ideas in time; structure of a musical composition		
Forte (f)	loud		
Fortissimo (ff)	very loud		
Foxtrot	A ballroom dance with uneven rhythm of alternating slow and quick steps.		
Fugue	A contrapuntal composition in which a short melody or phrase is introduced by one part and successively taken up by others; developed by the interweaving of the various parts.		

GLOSSARY			
Gamelan	Indonesian musical ensemble featuring a variety of metallophones (instruments made of metal and played by hitting or striking).		
Gangsa Ensemble	An instrumental ensemble that uses metallophones		
Grand Staff	combination of the treble and bass staves, used to encompass the wide range of pitches		
Harmony	the pleasing sound produced when three or more tones are blended simultaneously		
Homophonic Texture	refers to a melody sung or played with chord accompaniment e.g. guitar or piano		
Idiophones	A musical instrument that creates sound through its own vibration, without the use of any strings or membrane.		
Impressionism	A style or movement that depicts the visual impression of the moment, especially in terms of the shifting effect of light and color.		
Interval	distance in pitch between two tones		
Ј-Рор	Japanese popular music.		
Jazz	Music originated from African-American people characterized by improvisation, syncopation, and usually a regular or forceful rhythm.		
К-Рор	Korean popular music.		
Kabuki	Traditional Japanese theater performance.		
Key Signature	sharp or flat signs immediately following the clef sign at the beginning of a piece of music, indicating the key in which the music is to be played		
Key (tonality)	central note, scale and chord within a piece, in relationship to which all other tones in the composition are heard		
Keynote	central tone of a melody or piece of music e.g. when a piece is in the Key of C Major, C is the keynote		
Kulintang	A set of gongs usually played by ensembles in Mindanao.		
Largo	very slow		
Ledger Lines	short, horizontal lines above or below the staff, used to indicate a pitch that falls above or below the range indicated by the staff		
Liturgical music	Music composed for and played during liturgical celebrations and worship.		
Lumad	Means "native" or "indigenous".		
Madrigal	Music for several voices with elaborate counterpoint; was popular during the Renaissance Period.		
Maracatu	A musical style from Brazil.		

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

GLOSSARY			
Measure	the space between two barlines, containing a fixed number of beats		
Medieval	Term that refers to the "Middle Ages".		
Melody	the line of music that moves up and down in succession; series of single tones that add up to a recognizable whole		
Melodic Contour	the upward and downward direction of the notes		
Melodic Pattern	the combination of repeated, similar and contrasting figures, motives and phrases		
Melodic Ostinato	group of tones used to accompany a tone or a melody		
Membranophone	Any musical instrument that produces sound primarily by a vibrating stretched membrane.		
Meter	organization of beats into regular groups		
Mezzo piano (<i>mp</i>)	moderately soft		
Mezzo forte (<i>mf</i>)	moderately loud		
Moderato	moderate tempo		
Monophonic Texture	single melodic line without accompaniment		
Motive	fragment of a theme, or short musical idea which is developed within a composition; refers to a short melody sung or played which can identify a musical composition		
Musical Texture	refers to the relationship of melodic and harmonic elements in music which produces qualities of thickness and thinness, heaviness or lightness of a melody or sound produced		
Musikong Bumbong	An instrumental marching band that uses bamboo instruments.		
Natural Sign	symbol used to cancel a previous sharp or flat sign		
Notation	system of writing down music so that specific pitches and rhythms can be conveyed		
Note	symbol used to indicate pitch		
Opera	A dramatic work in one or more acts set to music for singers and instrumentalists.		
Oratorio	A large-scale musical work for orchestra and voices, usually narrative and typically on a sacred theme.		
Ostinato	motive or phrase that is repeated persistently at the same pitch		

GLOSSARY			
Pangkat Kawayan	An instrumental ensemble that uses different kinds of bamboo instruments.		
Pasa doble	A fast-paced ballroom dance based on the Latin American style of marching.		
Peking Opera	Traditional Chinese theater performance.		
Pentatonic Scale	a five-tone scale, used in folk music and music of the Far East		
Phrase	musical statements that express meaning or ideas		
Piano (<i>p</i>)	soft		
Pianissimo (<i>pp</i>)	very soft; as softly as possible		
Pinpeat	A Cambodian instrumental ensemble.		
Piphat	A Thai instrumental ensemble which features wind and percussion instruments.		
Pitch	relative highness or lowness of a sound		
Pitch Range	distance between the highest and lowest tones that a given voice or instrument can produce		
Polyphonic Texture	refers to a musical composition with two or more independent melodies sung or played to create a harmonious effect		
Program music	Music that is intended to evoke images or to convey the impression of events.		
Ragtime	A kind of music which evolved with syncopated melodic line and regularly accented accompaniment.		
Reggae	A style of music originally from Jamaica and popularized in the 1960s.		
Renaissance	Term that refers to the revival of European art under the influence of Classical Models.		
Rest 🔰 💻 🛨	a symbol that indicates the duration of silence in music		
Rhythm	ordered flow of music through time; the pattern of durations of notes and silences in music		
Rhythmic Pattern	combinations of long and short sounds, notes and rests		
Ritardando	becoming slower		
Rock and roll	Popular dance music from the 1950s characterized by heavy beats and simple melodies.		
Rondalla	An instrumental ensemble that usually consists of musicians playing banduria, octavina, laud, guitar and double bass.		

K to 12 Music Curriculum Guide May 2016 Learning Materials are uploaded at http://lrmds.deped.gov.ph/.

Page **90** of 94

GLOSSARY			
Round	form of music wherein a melody change from a single-voiced texture to a many-voiced texture; each voice enters in succession; the effect is that of weaving a new and richer rhythmic and harmonic texture		
Rumba	A rhythmic dance with Spanish and African elements originally from Cuba.		
Sacred music	Music that promotes devotion and faith.		
Sarsuela	A musical stage performance popularized in the Philippines during the Spanish colonization.		
Saung gauk	An arched harp used in Myanmar.		
Scale	series of pitches arranged in ascending or descending order		
Secular music	Music for non-religious purposes.		
Sharp Sign	symbol that notates the pitch of a note a half step higher		
Sonata	A composition for an instrumental soloist, often with a piano accompaniment, typically in several movements with one or more in sonata form.		
Sonata-allegro form	A large-scale musical structure popularly used during the middle of the 18 th century.		
Soprano	female voice of high range		
Soul	Musical style that incorporates rhythm and blues and gospel music popularized by African-American people.		
Sound	vibrations which are transmitted, usually through air, to the eardrum, which sends impulses to the brain		
Staff	a set of five lines and four spaces where notes are positioned or placed		
Symphony	An elaborate musical composition for full orchestra, typically in four movements, at least one of which is in sonata form.		
Tango	A ballroom dance originating from Buenos Aires, characterized by marked rhythms and postures and abrupt pauses.		
Tempo	rate of speed in music		
Tenor	male voice of high range		
Timbre	quality of sound that distinguishes one instrument or one voice from another		
Time Signature	two numbers, one above the other, appearing at the beginning of a staff or the start of a piece, indicating the meter of a piece; the number above refers to the number of beats per measure and the number below represents the kind of note getting one beat.		
Tone	sound that has a definite pitch or frequency		

GLOSSARY			
Triad	the most basic type of chord, consisting of three alternate tones of the scale e.g. do, mi, so		
Troubadour	Street musicians singing of love during the Medieval Period.		
Unison	performance of a single melodic line by more than one instrument or voice a t the same pitch		
Wayang Kulit	Indonesian puppet shadow theater.		

K to 12 BASIC EDUCATION CURRICULUM CODE BOOK LEGEND

Sample: MU7FT-IVe-h-6

LEGEND		SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Music	- ми7
riist Entry	Grade Level	Grade 7	
Uppercase Letter/s	Domain/Content/ Component/ Topic	Theatrical Forms	FT
			-
Roman Numeral *Zero if no specific quarter	Quarter	Fourth Quarter	IV
Lowercase Letter/s *Put a hyphen (-) in between letters to indicate more than a specific week	Week	Week five to eight	e-h
Arabic Number	Competency	Describes how a specific idea or story is communicated through music in a particular Philippine musical theater	6

DOMAIN/ COMPONENT	CODE
Rhythm	RH
Melody	ME
Form	FO
Timbre	TB
Dynamics	DY
Tempo	TP
Texture	TX
Harmony	HA
Music of Luzon	LU
Music of Cordillera, Mindoro, Palawan, and the	LV
Visayas	NAN!
Music of Mindanao	MN
Theatrical Forms	FT
Music of southeast asia	SE
Music of South Asia and Middle East	WS
Traditional Asian Theater Music	TH
Music of the medieval period	MRB
Music of the classical period	CL
Instrumental music of the romantic period	RO
Vocal Music of the Romantic Period	OP
20 th Century	TC
Afro-latin and popular music	AP
Contemporary Philippine music	CM
Multimedia forms	MM

K to 12 BASIC EDUCATION CURRICULUM REFERENCES

Abeles, Harold, Hoffer, Charles and Klotman, Robert. Foundations of Music Education, (New York: Schirmer Books, 1984)

Armstrong, Thomas. "American Institute for Learning and Human Development." Multiple Intelligences. 2010. http://www.thomasarmstrong.com/multiple intelligences.htm.

Bruner, Jerome, *The Process of Education*. (Cambridge, Mass.: Harvard University Press, 1977)

Bureau of Elementary Education, 2002 Basic Education Curriculum. (Pasig City: Department of Education, 2002)

Bureau of Elementary Education, 2002 Philippine Elementary Learning Competencies. (Pasig City: Department of Education, 2002)

Bureau of Secondary Education, Department of Education. Basic Education Curriculum. Pasig City, 2002.

Bureau of Secondary Education, Department of Education Culture and Sports. Desired Learning Competencies New Secondary Education Curriculum. Pasig City, 1991.

Bureau of Secondary Education, Department of Education Culture and Sports. Desired Learning Competencies Philippine Secondary Schools Learning Competencies. Pasig City, 1998.

Bureau of Secondary Education, Department of Education. Secondary Education Curriculum. Pasig City, 2010.

Gardner, Howard. "Multiple Intelligences." Howard Gardner. 2010. http://www.howardgardner.com/MI/mi.html.

Gardner, Howard, Multiple Intelligences. (New York: Basic Books Inc., 1991)

Miller, Cleve, Performance-Based Learning, (England: Cambridge University Press, 2008)

Miller, Cleve. "Performance-Based Learning (Mexico: Cambridge University Press, 2010)." Teaching Business English (audio blog), December 16, 2010. performance-based-learning.html.

Reimer, Bennett. A Philosophy of Music Education Advancing the Vision. 1991 ed. (Aesthetic Education. Upper Saddle River, New Jersey: Prentice Hall, 2003).

Reimer, Bennet, Journal of Aesthetic Education, (USA: University of Illinois Press, 1991)

Thomas, Ronald, A Structure for Music Education. (Bardonia, N.Y.: Media Materials Inc., 1970)

Thomas, Ronald B. MMCP Synthesis: A Structure for Music Education. (Bardonia, N.Y: Sponsored by the U.S. Office of Education Media Materials, 1970).

Wade, Bonnie C., Thinking Musically: Experiencing Music, Expressing Culture, (England: Oxford University Press, 2003)

K to 12 Music Curriculum Guide May 2016

Page **94***of 9*4