NATIONAL BOARD FOR TECHNICAL EDUCATION KADUNA

NATIONAL INNOVATION DIPLOMA

IN

MUSIC

CURRICULUM AND COURSE SPECIFICATIONS 2007

PLOT B' BIDA ROAD, P.M.B. 2239, KADUNA - NIGERIA

NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC

1.0 PROGRAMME NOMENCLATURE

NATIONAL INNOVATION DIPLOMA in Music.

2.0 GOAL AND OBJECTIVES

2.1 Goal:

The NATIONAL INNOVATION DIPLOMA in Music is designed to provide technically competent diplomatsin Music to meet the National requirement in the areas of Musical Arts Education and Practices, and maintenance of musical instruments/fabrication for enterprise of the public and private sector of the economy.

2.2 **Objectives:**

A product of NATIONAL INNOVATION DIPLOMA in Music should be able to :-

- i. Foster creativity and professionalism in musical production.
- ii. Establish a solo or chamber musical outfit.
- iii. Train interested persons as instrumentalists and singers.
- iv. Fabricate and maintain basic musical instruments.
- v. Compose music in various genres and styles, within the context of social-cultural values and musical traditions.
- vi. Organise musical performances.
- vii. Produce musical albums.

3.0 ENTRY REQUIREMENTS FOR NATIONAL INNOVATION DIPLOMA IN MUSIC

The general entry requirements for the National INNOVATION Diploma programme are:-

- a. Five credits in Mathematics, English Language and any other three (3) subjects.
- b. Preference shall be given to those who obtain their additional credits in Literature in English, Technical Drawing, Fine Arts, History, Music, Economics, Physics and Chemistry.

CURRICULUM TABLE FOR NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC

FIRST YEAR

FIRST SEMESTER

COURSE	COURSE TITLE	L	Т	Р	CU	СН	PRE-REQUISITE
CODE							
GNS 101	Use of English	2	-	-	2	2	-
EEC 124	Electronics I	1	-	2	2	3	-
MUT 101	Rudiments of Music	1	-	2	2	3	-
MUT 103	Ear Training and Aural Perception I	1	-	2	2	3	-
MUT 105	Applied Music (Major 1)	-	1	4	3	5	-
MUT 107	Applied Music (Minor 1)	-	1	2	2	3	-
MUT 109	Ensemble Studies I	-	-	3	1	3	-
MUT 111	African Music I	1	-	2	2	3	-
MUT 113	Musical Instruments	1	-	4	3	5	
	TOTAL	7	2	21	19	30	-

FIRST YEAR

SECOND SEMESTER

COURSE	COURSE TITLE	L	Т	Р	CU	СН	PRE-REQUISITE
CODE							
GNS 102	Communication in English	2	-	-	2	2	GNS 101
EEC 234	Electronics II	1	-	2	2	3	EEC 124
MUT 102	Theory of Music I	1	-	2	2	3	MUT 101
MUT 104	Ear Training and Aural Perception II	1	-	2	2	3	MUT 103
MUT 106	Applied Music (Major 1I)	-	1	4	3	5	MUT 105
MUT 108	Applied Music (Minor 1I)	-	1	2	2	3	MUT 107
MUT 110	Ensemble Studies II	-	-	3	1	3	MUT 109
MUT 112	African Music II	1	-	2	2	3	MUT 111
MUT 114	General Musical Knowledge	1	-	2	2	3	-
	TOTAL	7	2	19	18	28	

SECOND YEAR

FIRST SEMESTER

COURSE	COURSE TITLE	L	Т	Р	CU	СН	PRE-REQUISITE
CODE							
EEC 244	Electronics III	1	-	2	2	3	EEC 234
MUT 201	Theory of Music II	1	-	2	2	3	MUT 102
MUT 203	Ear Training and Aural Perception III	1	-	2	2	3	MUT 104
MUT 205	Applied Music (Major III)	-	1	4	3	5	MUT 106
MUT 207	Applied Music (Minor III)	-	1	2	2	3	MUT 108
MUT 209	Ensemble Studies III	-	-	3	1	3	MUT 110
MUT 211	African Music III	-	-	3	1	3	MUT 112
MUT 213	Studio Production I	1	-	2	2	3	-
	TOTAL	4	2	20	15	26	

SECOND YEAR

SECOND SEMESTER

COURSE	COURSE TITLE	L	Т	Р	CU	СН	PRE-REQUISITE
CODE							
MUT 202	Theory of Music III	1	-	2	2	3	MUT 201
MUT 204	Ear Training and Aural Perception IV	1	-	2	2	3	MUT 203
MUT 206	Applied Music (Major IV)	-	1	4	3	5	MUT 105
MUT 208	Applied Music (Minor IV)	-	1	2	2	3	MUT 207
MUT 210	Ensemble Studies IV	-	-	3	1	3	MUT 209
MUT 212	African Music IV	-	-	3	1	3	MUT 211
MUT 214	Studio Production II	1	-	2	2	3	-
MUT 216	Project	-	1	6	4	7	-
	TOTAL	3	3	24	17	30	

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC						
COURSE TITLE:	RUDIMENTS OF MUSIC						
COURSE CODE:	MUT 101						
CONTACT HOURS:	LECTURE: 1HOUR	TUTORIALS: NIL	PRACTICAL: 2HOURS				
CREDIT UNITS:	2 UNITS						
COURSE GOAL:	This module is designed to educate the student on the fundamentals of music.						
GENERAL OBJECTIVES:							

On completion of this course the students should be able to:-

- 1.0 Know the rudimentary elements in music.
- 2.0 Study elements of music.
- 3.0 Know the various musical forms.

RUDIMENTS OF MUSIC

PROGR	RAMME: NATIONAL INNO	VATION DIPLOMA	CERTIFICATE IN M	IUSIC		
COURS	E TITLE: RUDIMENTS OF MU	USIC (COURSE CODE: MUT	101 CONT A	ACT HOURS: 3HOURS	
GOAL:	This module is designed to educat	e the student on the fur	ndamentals of music.	I		
COURS	E SPECIFICATIONS: Theoret	ical Content:		Practical Content:		
	General Objective : 1.0 K	now basic characteris	stics of musical sound	1		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Define music. 1.2 Define musical sounds 1.3 Explain musical notes and their values. 1.4 Describe the rest and rest signs. 	! The teacher shall teach each element.	! Chalk/Magic boards.	1.1 Write rest and rest signs.	! The teacher shall guide the student in writing this musical notes.	! Manuscripts, pencils, erasers, rulers.
	General Objective : 2.0 U	Inderstand the basic e	element of music			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 2.1 Define clefs and staffs. 2.2 Describe the time signature. 2.3 Identify, write and 	! The teacher shall teach each element.	! Chalks/magic boards.	 2.1 Write musical notes to indicate elemental differences. 2.2 Illustrate the diatonic scale. 	! The teacher shall guide the students in musical notations.	! Manuscripts, pencils, erasers, rulers.
	understand the effect of accidentals.			2.3 Illustrate diatonic interval in sharp, flat		

2	.4 Learn the use of leger			and diminish notes.		
2.	lines.			and diminish hotes.		
				2.4 Illustrate diatonic		
2.	.5 Define diatonic scale(s).			intervals in major,		
				minor and augmented		
2.	.6 Explain the principles of			notes.		
	scale construction					
				2.5 Illustrate diatonic		
2.	.7 Identify the technical			(perfect) intervals in		
	names of the degrees of			unisons, octaves, 4 th		
	diatonic scales.			and 5 th .		
2	9 Write her signatures of					
2.	.8 Write key signatures of major keys up to three					
	sharps and four flats.					
	sharps and rour mats.					
2.	.9 Define intervals					
2.	.10 Study various intervallic					
	structures as using					
	ordinal numbers					
	.11Describe intervals as					
2.	major, minor, perfect,					
	diminished or augmented					
	diministed of augmented					
2.	.12Describe the diatonic					
	intervals.					
G	eneral Objective: 3.0 K	now the basic theory	of music			
WEEK S	pecific Learning	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning
	bjectives)	Objectives		Resources

3.1	Explain the various terms, signs and abbreviations.	! The teacher shall teach each element.	! Chalks/magic board.	2.1 Write musical notes to indicate elemental differences.	! The teacher shall guide the students in	! Manuscripts, pencils,
3.2	Explain the triads and	element.		2.2 Illustrate triads.		erasers,
5.2	its importance.			2.3 Illustrate the dorian ,	understanding the musical concepts.	rulers.
3.3	Define mode.			phrygian, mixolydian,	-	
3.4	Explain the relevance			and aeolean		
	of mode in a melodic			(authentic/ plagal)		
	framework.			modes.		
3.5	Explain the dorian,					
	phygian, mixolydian,					
	aeolean (authentic/					
	plagal) modes.					
3.6	Explain pentatonic					
	scale					

PROGRAMME:	NATIONAL INNOVAT	ION DIPLOMA (NID) IN N	AUSIC	
COURSE TITLE:	THEORY OF MUSIC I			
COURSE CODE:	MUT 102			
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS	
CREDIT UNITS:	2 UNITS			
COURSE GOAL:	This module is designed to of musical production.	provide the student with the	basic understanding of some guiding prin	ciples

GENERAL OBJECTIVES:

On completion of this module the students should be able to:-

- 1.0 Appreciate musical components.
- 2.0 Understand the importance of chords in musical notations.
- 3.0 Know the importance of harmony in music.

THEORY OF MUSIC I

PROGR	RAMME: NATIONAL INN	OVATION DIPLON	MA (NID) IN MUSIC			
COURS	E TITLE: THEORY OF MUSI	C I C	COURSE CODE: MUT	102 C	ONTACT HOURS : 3HOURS	
GOAL: 7	This module is designed to provid	e the students with basi	c understanding of some	guiding principles of	musical production.	
COURS	E SPECIFICATIONS: Theoret	ical Contents:		Practical Contents:		
	General Objective: 1.0 Ap	opreciate musical con	ponents.	1		
WEEK	Specific Learning Objectives	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Revise musical terms, notes, durational values, rests and rest signs, accidentals, scales, characters of musical sounds, pitch, duration, key signatures, etc. 1.2 Outline the various components that make for harmony in music. 1.3 Explain the interrelationship between these components. 	 The teacher shall remind the students of these various terms. Various components of harmony and their interrelationship shall be explained to the students. 	 Piano, music manuscript for students Chalk and Board 	1.1 Write clef notes.	! Teach the students how to write these notes	 Musical note books Piano and music manuscripts
	General Objective : 2.0 U	Inderstand the import	ance of chords in musi	cal notations.		
WEEK	Specific Learning Objectives	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Explain chords, triads with regards to harmony.	! The teacher shall be explicit on how chords relate	! Piano and music manuscripts	2.1 Illustrate a comm chord note.	non ! The teacher shall teach the student how to illustrate	! Musical notebook.

 2.2 Enumerate the various chord classifications. 2.3 Describe the most common chords in musical notations. 2.4 Define a triad. 2.5 Explain the implications of piling additional thirds on a triad. 2.6 Explain the importance of the seventh chord. General Objective: 3.0 Km 	to harmony.	! Chalk and Board	2.2 Illustrate triad.2.3 Illustrate a seventh chord.	the chords.	Piano and music manuscripts
Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
 3.1 Define harmony. 3.2 Explain different types of harmonic structures. 3.3 Explain concepts of western harmony. 3.4 Explain the relationship between intervals and triads keys. 3.5 Describe a simple harmonic progression. 	! Further in-depth teaching shall be undertaken on harmonic principles.	 Piano, music manuscript for students Chalk and Board 	 3.1 Illustrate the different types of harmonic structures. 3.2 Illustrate the relationship between intervals and triad keys. 3.3 Illustrate the differences between diatonic and chromatic harmony. 3.4 Illustrate the non- 	! The teacher shall teach the student how to illustrate various harmonic structures.	 ! Musical note books ! Piano and music manuscripts
	 2.3 Describe the most common chords in musical notations. 2.4 Define a triad. 2.5 Explain the implications of piling additional thirds on a triad. 2.6 Explain the importance of the seventh chord. General Objective: 3.0 Kers Specific Learning Objective 3.1 Define harmony. 3.2 Explain different types of harmonic structures. 3.3 Explain concepts of western harmony. 3.4 Explain the relationship between intervals and triads keys. 3.5 Describe a simple 	 chord classifications. 2.3 Describe the most common chords in musical notations. 2.4 Define a triad. 2.5 Explain the implications of piling additional thirds on a triad. 2.6 Explain the importance of the seventh chord. General Objective: 3.0 Know the importance of the seventh chord. General Objective: 3.0 Know the importance of the seventh chord. General Objective: 1 Further in-depth teaching shall be undertaken on harmonic structures. 3.1 Define harmony. 3.2 Explain different types of harmonic structures. 3.3 Explain concepts of western harmony. 3.4 Explain the relationship between intervals and triads keys. 3.5 Describe a simple harmonic progression. 	chord classifications. 2.3 Describe the most common chords in musical notations. 2.4 Define a triad. 2.5 Explain the implications of piling additional thirds on a triad. 2.6 Explain the importance of the seventh chord. General Objective: 3.0 Know the importance of harmony in music. Specific Learning Objective: Teachers Activities 3.1 Define harmony. ! Further in-depth teaching shall be undertaken on harmonic structures. 3.3 Explain different types of harmony. ! Further in-depth teaching shall be undertaken on harmonic principles. 3.3 Explain the relationship between intervals and triads keys. ! Chalk and Board 3.4 Explain the relationship between intervals and triads keys. . 3.5 Describe a simple harmonic progression. .	chord classifications.2.3 Describe the most common chords in musical notations.2.3 Illustrate a seventh chord.2.4 Define a triad.2.5 Explain the implications of piling additional thirds on a triad.2.6 Explain the importance of the seventh chord.2.7 Evaluation the importance of the seventh chord.2.8 Evaluation the importance of the seventh chord.2.9 Evaluation the importance of the seventh chord.2.9 Evaluation the importance of the seventh chord.2.9 Evaluation the importance of harmony in music.2.6 Explain the importance of the seventh chord.Teachers ActivitiesLearning ResourcesSpecific Learning Objective3.1 Define harmony. 3.2 Explain different types of harmonic structures.1 Further in-depth teaching shall be undertaken on harmonic principles.1 Piano, music manuscript for students3.1 Illustrate the different types of harmonic structures.3.3 Explain concepts of western harmony.1 Evaluation the relationship between intervals and triads keys.1 Illustrate the relationship between intervals and triad keys.3.3 Illustrate the relationship between differences between diatonic and chromatic harmonic armony.3.4 Illustrate the non-	 chord classifications. 2.3 Describe the most common chords in musical notations. 2.4 Define a triad. 2.5 Explain the implications of piling additional thirds on a triad. 2.6 Explain the importance of the seventh chord. 2.6 Explain the importance of harmony in music. 2.7 Explain the importance of harmony in music. 2.8 Explain the importance of harmony in music. 2.9 Explain different types of harmonic structures. 3.1 Define harmony. 2.2 Explain different types of harmonic structures. 3.2 Explain oncepts of western harmony. 3.4 Explain the relationship between intervals and triads keys. 3.5 Describe a simple harmonic progression.

diatonic and chromatic harmony		dissonant chords.	
3.7 Explain non-harmonic tones and dissonant chords.			

PROGRAMME:	NATIONAL INNOVATION DIPL	LOMA (NID) IN MUSIC	
COURSE TITLE:	THEORY OF MUSIC II		
COURSE CODE:	MUT 201		
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS
CREDIT UNITS:	2 UNITS		
COURSE GOAL:	This module is designed to provide t	the student with a good unders	tanding of the philosophy of music.

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

- 1.0 Understand the importance of chords.
- 2.0 Understand harmony (four-part writing, three-part harmony, two-part harmony, homophonic harmony, contra punctual)
- 3.0 Understand the importance of intervals and scales in harmony.
- 4.0 Understand the importance of melody in harmony.

THEORY OF MUSIC II

COURS	E TITLE: THEORY OF MUS	IC II	COURSE CODE: MUT 2	01	CONTACT HOURS: 3HOU	RS
GOAL: '	This module is designed to prov	ide the student with a g	good understanding of the	philosophy of music	2.	
COURS	E SPECIFICATION: Theoret	ical Contents:		Practical Content	ts:	
	General Objective: 1.0 U	Inderstand the import	ance of chords.			
WEEK	Specific Learning Objectives	Teachers Activities	Learning Resources	Specific Learning Objectives	g Teachers Activities	Learning Resources
	1.1 Enumerate the various types of chords.	! The teacher shall teach each of these musical	! Chalkboard/ magic board.	1.1 Write primary in various keys		! Manuscript, pencils, erasers.
	1.2 Explain the use of primary chords	concepts.		1.2 Write cadence: perfect, semi- cadence, interr	es: musical concepts.	
	1.3 Explain cadences and their chord progressions.			and plagal cad in various keys	lences	
	1.4 Learn voice-leading rules.			1.3 Harmonize me with the use of chords in root position and 1 ⁵	f	
	1.5 Explain inversions of chords and their figurations			inversion. 1.4 Use the ${}^{6}_{4}$ chor		
	1.6 Identify chords aurally.			appropriately. 1.5 Scan poems		
	1.7 Describe inverted chords.			1.6 Set poems to n	nusic.	

	1.8 Use triads as basis of harmony.1.9 Describe how to					
	harmonize with ${}^{6}_{3}$ chords root position ${}^{6}_{4}$.					
	1.10 Describe the dominant 7 th chord.					
	General Objective : 2.0 U	Inderstand harmonic	writings (four-part, three	e-part, and two-part harmo	ony).	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Study various harmonic textures.	! The teacher shall teach each of these musical	! Chalkboard/ magic board.			
	2.2 Inter-relate harmony with counterpoint.	concepts.				
	2.3 Define, recognize and use non-harmonic tones.					
	General Objective : 3.0 U	Understand the impor	tance of melody in harm	iony.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 Define melody.	! The teacher shall teach each of	! Chalkboard/ magic board.	3.1 Identify melodic triads.	! The teacher shall illustrate	! Manuscript, pencils, erasers.
	3.2 Write simple melody and scan text.	these musical concepts.		3.2 Illustrate melodic contour.	each of the melodic concepts.	
	3.3 Describe melodic				L	
	contour. 3.4 Explain the various			3.3 Ornament a melodic movement.		
	ranges in melody.			movement.		

3.5 Describe a melodic	3.4 Write simple
movement.	melodies.
3.6 Outline melodic ornamentations.	3.5 Write dominant 7 th chord.
3.7 Define mode.	3.6 Use dominant 7 th chord
3.8 Explain the relevance of	
mode in a melodic	
framework.	

PROGRAMME:	NATIONAL INNOVATION DIPI	LOMA (NID) IN MUSIC	
COURSE TITLE:	THEORY OF MUSIC III		
COURSE CODE:	MUT 202		
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS
CREDIT UNITS:	2 UNITS		
COURSE GOAL:	This module is designed to provide t	he student with a good unders	tanding of the philosophy of music.

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

- 1.1 Understand how to write simple melodies.
- 1.2 Understand how to do two-part writing
- 1.3 Understand how to do harmony in four parts.

THEORY OF MUSIC III

COURS	E TITLE: THEORY OF MUSIC III	(COURSE CODE: MUT	202 C	ONTACT HOURS :	3HOURS
GOAL: '	This module is designed to provide th	e student with a good un	derstanding of the philos	sophy of music.		
COURS	E SPECIFICATION: Theoretical (Content:		Practical Conter	nt:	
	General Objective: 1.0 Under	stand the importance o	f chords.			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learnin Objective	g Teachers Activities	Learning Resources
	 1.1 Define melody. 1.2 State the characteristics of melody. i. Repeated tones ii. Conjunct/stepwise movement. iii. Disjunct movement/leap/ skip. 1.3 Write antecedent and consequent phrases. 1.4 Write two-bar, four-bar, and eight-bar phrases 	 ! Give students various definitions of a melody. ! Teach the three characteristics of a melody: repeated tones, conjunct/stepwise movement, disjunct movement/leap/ skip. ! Explain the concepts of antecedent and consequent phrases. ! Guide students how o write two- 	! Chalkboard/ magic board, manuscript.	1.7		! Manuscript, pencils, erasers.

		bar, four-bar, and						
		eight-bar phrases.						
	General Objective: 2.0 Unders	stand how to do two-pa	rt writing.					
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources		
	2.1 Explain note-against -note style.	! The teacher shall guide the student on how to do two	!					
	2.2 Explain two against one style and the use of passing note and auxiliary.	part writing using note-against-note style, two-against- one style, four-						
	2.3 Explain four-against –one style and the use of enchappe.	against-one style and florid style.						
	2.4 Explain the use of preparation, suspension, retardation in two part writing.							
	2.5 Explain the florid style.							
	General Objective: 3.0 Understand how to do harmony in four parts.							
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources		
	3.1 Harmonize cadences.3.2 Harmonize melodic lines with the use of chords and their	! Guide student in harmonizing cadences.	! Music textbooks, chalkboard, manuscript.					
	inversions.	! Guide student in harmonizing	figured–bass using note without figure, ⁵ , ⁶ , ⁶ , ⁷ , ⁶ ,					
	3.3 Realize figured-bass using note without figure, ${}^{5}{}^{6}{}^{6}{}^{7}{}^{7}{}^{,6}{}^{6}{}^{,4}{}^{,7}{}^{,6}{}^{,6}{}^{,4}{}^{,3}{}^{,4}{}^{,3}{}$ and line of	melodic lines with the use of chords and their	⁴ ₃ , ⁴ ₃ and line of continuation. figured–bass using					

continuation.	inversions.	note without figure, 5^{6}_{3} , 6^{4}_{4} , 7^{6}_{5} ,		
	! Guide student in realizing figured- bass using note without figure, ⁵ , ⁶ , ⁶ , ⁷ , ⁶ , ⁴ , ⁴ , ⁴ , ³ and line of continuation.	⁴ ₃ , ⁴ ₃ and line of continuation.		

PROGRAMME:	NATIONAL INNOVAT	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC						
COURSE TITLE:	EAR TRAINING AND A	EAR TRAINING AND AURAL PERCEPTION I						
COURSE CODE:	MUT 103							
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS					
CREDIT UNITS:	2 UNITS							
COURSE GOAL:	This course is designed to	develop the aural perception	of individual student.					

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

- 1.0 Know the functional pitch recognition.
- 2.0 Understand interval recognition.
- 3.0 Know how to differentiate chords types.
- 4.0 Understand Rhythm recognition.
- 5.0 Know Timbre recognition.
- 6.0 Know how to transcribe music.

EAR TRAINING AND AURAL PERCEPTION I

PROGR	AMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN	MUSIC			
COURSI	E TITLE : EAR TRAINING ANI	D AURAL PERCEPTIC	DN I	COURSE	CODE : MUT 103	CONTACT HOURS: 31	HOURS
COURSI	E GOAL: This course is designed	to develop the aural pe	erception of in	ndividual st	udent.		
COURSI	E SPECIFICATION: Theoretic	al Contents:			Practical Contents:		
	General Objective: 1.0 Kno	w the functional pitch	recognition	1.	·		
WEEK	Specific Learning Objective	Teachers Activities	Learning I	Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Explain the importance of functional pitch. 1.2 Identify the role of the single pitch in the context of an establishing tonic pitch. 1.3 Recognize each subsequent pitch in isolation with no need for reference in acoustic pitches. 1.4 Appreciate the roles and 	! The teacher shall teach the students the basics of pitch recognition.	! Chalk a	nd Board	 1.1 Identify functional pitch. 1.2 Use scale degree numbers and movable solemnization to recognize functional pitches. 1.3 Associate pitches with identical models. 	! Demonstrate the operations to the students.	! Choral room
	meanings of pitches.General Objective:2.0 U	Inderstand intervals					
WEEK	Specific Learning Objective	Teachers Activities	Learning I	Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Explain distance between two pitches (notes).	! The teacher shall further teach the	! Chalk a	nd Board	2.1 Recognize aural distance between two	! Demonstrate the operations to the	! Choral room

	2.2 Explain intervals in semi	students pitch		notes.	students.	
	tones.	and intervals				
		between pitches.		2.2 Sense each tones		
	2.3 Explain the sense of			place in its scale of its		
	tones place in the scale			functions in the key.		
	and its function.					
				2.3 Hear its position		
	2.4 Explain each tone's place			tendency and its		
	in the scale and its			relationship to the		
	functions in the key.			other pitches with the		
				mind ear.		
	General Objective: 3.0 Kt	now how to differentia	ate chords types.	1	•	
			••			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning
				Objective		Resources
	3.1 Define melody.	! The teacher shall	! Chalk and Board	3.1 Listen to the	! Demonstrate the	! Choral room
		teach the students		harmonics structure	operations to the	
	3.2 Describe the harmonic	the basics of		that supports given	students.	
	structures that support	melody.		melody.		
	melody of a song.					
				3.2 Listen to different		
	3.3 Recognize out of context			types of chords.		
	inversion as of a song.					
				3.3 Recognize chords in		
	3.4 Explain the			version out of context.		
	characteristics sounds of					
	the chord.			3.4 Identify sounds of the		
				chords.		
	3.5 Describe cord					
	progressions.			3.5 Indicate chord		
				progressions in the		
	3.6 Relate chords to each			context of a piece of		
	other in the context of			music		
	music.					

	General Objective: 4.0 Un	nderstand Knythinic P	auerns.			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Define rhythm.4.2 Explain how musicians practice rhythms.	! The teacher shall teach the students the basics of rythm.	! Chalk and Board	4.1 Practice rhythms by breaking them into smaller and more easily identifiable sub-	! Demonstrate the operations to the students.	! Choral room
	4.3 Explain the principles of	i yumi.		patterns.		
	musical memory.			4.2 Use combination of four eight notes and		
	4.4 Describe the tapping method for rhythmic			eight rest.		
	patterns.			4.3 String different four- note patterns together.		
	4.5 Explain the time keeping approach for rhythmic pattern formation.			4.4 Express rhythm with different muscles in		
				the body e.g. hand, foot, voice etc.		
				4.5 Use metronome for time keeping in rhythmic training.		
	General Objective: 5.0 Kr	now timbre recognitio	n.			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	5.1 Explain timbre recognition.	! The teacher shall teach the students the basics of	! Chalk and Board	5.1 Create varying timbre effects with various musical instruments,	! Demonstrate the operations to the students.	! Choral room
	5.2 Aurally recognize timbres of various musical instruments.	timbre recognition.		by varying methods such as plucking, bowing, striking etc.		

	 5.3 Explain the factors responsible for different timbres in the same instruments. 5.4 Explain the various techniques used to achieve same pitch through a variety of timbres. 5.5 Differentiate various timbres as important musical skills that can be acquired and improved upon. General Objective: 6.0 K 	now how to transcribe	e music.	5.2 Identify various timbres and improve on them.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 6.1 Explain various ways of representing musical notes and timbres in rhythmic pattern 6.2 Distinguish the characteristics notes . 6.3 Explain how to express rhythm, melody and harmony in transcriptions. 	! The teacher shall teach the students how to transcribe music.	! Chalk and Board	 6.1 Listen to the giving recorded music. 6.2 Identity the various instruments used. 6.3 Recognize the voices and various tones. 6.4 Recognize the rhythm melody and harmony of the music. 6.5 Transcribe the music in relevant notations. 	! Demonstrate the operations to the students.	! Choral room

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC						
COURSE TITLE:	EAR TRAINING AND A	EAR TRAINING AND AURAL PERCEPTION II					
COURSE CODE:	MUT 104						
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS				
CREDIT UNITS:	2 UNITS						
COURSE GOAL:	This course is designed to	This course is designed to develop the aural perception of individual student.					

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

- 1.0 Recognize simple diatonic intervals .
- 2.0 Write simple melody from dictation.
- 3.0 Write simple rhythmic patterns from dictation.
- 4.0 Identify different triads.
- 5.0 Recognize cadences and their chord progression.

EAR TRAINING AND AURAL PERCEPTION II

PROGR	RAMME: NATIONAL IN	NOVATION DIPLOMA (NID)	IN MUSIC			
COURS	E TITLE : EAR TRAINING A	ND AURAL PERCEPTION II	COURSE COD	E : MUT 104	CONTACT HOURS	: 3HOURS
GOAL:	This course is designed to deve	lop the aural perception of individu	al student.			
COURS	E SPECIFICATION: Theore	tical Contents:		Practical Contents:		
	General Objective: 1.0 I	Recognize simple diatonic interv	als			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Describe intervals of the 1st, 4th, 5th and octave as perfect. 1.2 Describe intervals of the 2nd, 3rd, 6th and 7th as major. 1.3 Describe intervals of 1st, 4th, 5th and octave as diminished when they are less by a semitone. 1.4 Describe intervals of the 2nd, 3rd, 6th and 7th 	 ! Teacher shall teach the student how to recognize aurally the diatonic intervals as major, minor, perfect or diminished. ! The teacher shall play the different intervals for the student to recognize. ! The teacher shall guide the student how to recognize the intervals aurally. 	! Chalk and Board, manuscript and piano/keybo ard.	 1.1 Illustrate diatonic intervals. 1.2 Play diatonic intervals as major, minor, perfect and diminished tones. 	 The teacher shall play the different intervals for the student to recognize. The teacher shall guide the student how to recognize the intervals aurally. 	Manuscript and piano/keyboard.
	as minor when they are less by a semitone. General Objective: 2.0) Write simple melody from dict	tation.			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Memorize melodic	Guide the student on how to	! Chalk and	2.1 Hum the melody.	Announce the key	Manuscript and

	phrases. 2.2 Recall melodic phrases. General Objective: 3.0	 write the melody. Announce the key in which the melody is written. Announce the time signature of the melody. Write simple rhythmic patterns 	Board, manuscript, piano/keybo ard and any percussive instrument. from dictation	2.2 Write the melody.2.3 Play melodic phrases.	in which the melody is written. Announce the time signature of the melody.	piano/keyboard.
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 Memorize rhythmic patterns.3.2 Recall rhythmic patterns.	! Guide the student on how to write rhythmic patterns.	Chalk and Board, manuscript and piano/keyboard	 3.1 Clap rhythmic patterns. 3.2 Write rhythmic patterns. 3.3 Play rhythmic patterns. 	 ! Establish the beat. ! Announce the time signature of the rhythmic pattern. 	Manuscript and piano/keyboard.
	General Objective : 4.0	Identify different triads.	·	· •		·
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Learn how to hum triad.4.2 Recognize triad as major.4.3 Recognize triad as	 ! Illustrate different types of triad for the student. ! Illustrate to the students how to hum triadic notes in succession. 	! Chalk and Board, manuscript and piano/keybo ard.	4.1 Hum triad.4.2 Play triad as major.4.3 Play triad as perfect.	 ! Play different types of triad for the student. ! Teach the student how to 	Manuscript and piano/keyboard.
	4.4 Recognize triad as minor.4.5 Recognize triad as			4.4 Play triad as minor.4.5 Play triad as diminished.	 hum triadic notes in succession. Play triads melodically and harmonically. 	

	 diminished. 4.6 Recognize triads when played melodically and harmonically. General Objective: 5.0 	Recognize cadences and their	chord progressio	ns		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 5.1 Recognize perfect cadence and its progression. 5.2 Recognize semi- cadence or half close cadence and its progression. 5.3 Recognize plagal 	 Play different cadences for the student to recognize . Guide the student on how to recognize the cadences and their chord progressions. 	! Chalk and Board, manuscript and piano/keybo ard.			
	cadence and its chord progression.5.4 Recognize interrupted cadence and its progression.					

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC						
COURSE TITLE:	EAR TRAINING AND A	EAR TRAINING AND AURAL PERCEPTION III					
COURSE CODE:	MUT 203						
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS				
CREDIT UNITS:	2 UNITS						
COURSE GOAL:	This course is designed to	This course is designed to develop the aural perception of individual student.					

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

- 1.0 Recognize simple diatonic intervals and their inversions .
- 2.0 Write rhythmic patterns from dictation with simple and compound time signatures.
- 3.0 Write melodies from dictation with simple and compound time signatures.
- 4.0 Identify different triads and their inversions.
- 5.0 Recognize chord progressions and cadences.

EAR TRAINING AND AURAL PERCEPTION III

PROGE	RAMME: NATIONAL INNO	VATION DIPLOMA (NID)	IN MUSIC			
COURS	E TITLE: EAR TRAINING ANI	O AURAL PERCEPTION III	COURSE CODE: N	MUT 203	CONTACT HOUR	S: 3HOURS
COURS	E GOAL: This course is design	ned to develop the aural perception	ption of individual st	udent.		
COURS	E SPECIFICATION: Theoretic	al Content:		Practical Content:		
	General Objective: 1.0 Rec	cognize simple diatonic interva	als and their inversio	ons		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Describe intervals of the 1st, 4th, 5th and octave as perfect. 1.2 Describe intervals of the 2nd, 3rd, 6th and 7th as major. 1.3 Describe intervals of 1st, 4th, 5th and octave as diminished when they are less by a semitone. 1.4 Describe intervals of the 2nd, 3rd, 6th and 7th as minor when they are less by a semitone. 1.5 Learn that major interval becomes minor, minor interval becomes major, perfect intervals remains perfect, diminished with inverted. 	 Teacher shall teach the student how to recognize aurally the diatonic intervals as major, minor, perfect or diminished. The teacher shall guide the student how to recognize the intervals aurally. Guide student to recognize intervals when inverted. 	! Chalk and Board, manuscript and piano/keyboard.	 1.1 Recognize aurally the diatonic intervals as major, minor, perfect or diminished. 1.2 Play the different intervals for the student to recognize. 1.3 Recognize intervals when inverted. 	 Teacher shall demonstrate aurally the diatonic intervals as major, minor, perfect or diminished. The teacher shall play the different intervals for the student to recognize. Guide student to recognize intervals when inverted. 	Manuscript and piano/keyboard.

	General Objective : 2.0	Write rhythmic patterns from	dictation with simpl	e and compound time s	signatures.	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Memorize rhythmic patterns.	Establish the beat. Announce the time	Chalk and Board, manuscript,	2.1 Clap rhythmic patterns.	Clap rhythmic patterns	Manuscript and piano/keyboard.
	2.2 Recall rhythmic patterns.	signature of the rhythmic pattern.	piano/keyboard and any	2.2 Play rhythmic patterns.	Guide the student on	
	2.3 Write rhythmic patterns.	Guide the student on how to write rhythmic patterns.	percussive instrument.		how to play rhythmic patterns.	
	General Objective : 3.0 W	Vrite melodies from dictation v	with simple and com	pound time signatures.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 Memorize melodic phrases.	3.1 Guide the student on how to write the melody.	Chalk and Board, manuscript and piano/keyboard	3,1 Hum the melody.3.2 Play melodic	Demonstrate how to play melodic	Manuscript and piano/keyboard.
	3.2 Recall melodic phrases.	3.2 Announce the key in which the melody is		phrases	phrases.	
	3.3 Write the melody.	written.			Use both simple and	
		3.4 Announce the time signature of the melody.			compound time signatures.	
	General Objective : 4.0	Identify different triads and the	eir inversions.			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Learn how to hum triad.	Describe different types	Chalk and Board,	4.1 Play different	Demonstrate	Manuscript and
	4.2 Recognize triad as major.	of triads for the student.	manuscript and piano/keyboard.	types of triad for the student.	how to play different types of triad	piano/keyboard.

	4.3 Recognize triad as perfect.	Guide student on how to		4.2 Hum triadic notes	for the	
	The former and as perfect.	recognize inverted triads.		in succession.	student.	
	4.4 Recognize triad as minor.	recognize inverted triads.		III succession.	student.	
	4.5 Recognize triad as			4.3 Play triads	Teach the student how	
	diminished.			melodically and harmonically.	to hum triadic	
	4.6 Recognize triads when				notes in	
	played melodically and				succession.	
	harmonically.				Play triads	
	47 Decoming tried when				melodically	
	4.7 Recognize triad when inverted.				and	
					harmonically.	
	General Objective : 5.0 I	Recognize chord progressions	and cadences.			
WEEK	Specific Learning Objective	Teachers Activities	Learning	Specific Learning	Teachers	Learning
			Resources	Objective	Activities	Resources
	5.1 Recognize primary chords	Guide the student on how	Chalk and	5.1 Play different	Demonsttrate	Manuscript and
	in major keys.	to recognize the cadences and their chord	Board, manuscript and	cadences.	how to play different	piano/keyboard.
	5.2 Recognize primary chords	progressions.	piano/keyboard		cadences for	
	in minor keys.	F8	·		the student to	
	-				recognize.	
	5.3 Write progressions that				-	
	use not more than four					
	chords from dictation.					
	5.4 Recognize cadences.					

PROGRAMME:	NATIONAL INNOVATI	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC					
COURSE TITLE:	EAR TRAINING AND A	URAL PERCEPTION IV					
COURSE CODE:	MUT 204						
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS				
CREDIT UNITS:	2 UNITS						
COURSE GOAL:	This course is designed to	develop the aural perception	of individual student.				

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

- 1.0 Recognize simple diatonic intervals and their inversions.
- 2.0 Write rhythmic patterns from dictation with simple and compound time signatures.
- 3.0 Write melodies from dictation with simple and compound time signatures.
- 4.0 Further identification of different triads and their inversions.
- 5.0 Further recognition of chord progressions and cadences.

EAR TRAINING AND AURAL PERCEPTION IV

PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC							
COURS	COURSE: EAR TRAINING AND AURAL PERCEPTION IV COURSE CODE: MUT 204 CONTACT HOURS: 3HOURS							
COURS	COURSE GOAL : This course is designed to develop the aural perception of individual student.							
COURS	E SPECIFICATION: Theoretic			Practical Content:				
	General Objective: 1.0 Red	<u> </u>		nversions				
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources		
	 1.1 Describe intervals of the 1st, 4th, 5th and octave as perfect. 1.2 Describe intervals of the 	Teacher shall teach the student how to recognize aurally the diatonic intervals as major, minor,	4 Chalk and Board, manuscript and piano/keyboard.	1.1 Recognize aurall diatonic intervals major, minor, per or diminished.	s as the student how to	Manuscript and piano/keyboard.		
	2^{nd} , 3^{rd} , 6^{th} and 7^{th} as major.	perfect or diminished.		1.2 Play the different intervals for the student to recogn				
	 1.3 Describe intervals of 1st, 4th, 5th and octave as diminished when they are less by a semitone. 	The teacher shall play the different intervals for the student to recognize.		1.3 Recognize the intervals aurally.				
	1.4 Describe intervals of the 2^{nd} , 3^{rd} , 6^{th} and 7^{th} as minor when they are less by a semitone.	The teacher shall guide the student on how to recognize the intervals aurally.		1.4 Recognize interv when inverted.	The teacher shall guide the student how to recognize the intervals aurally. Guide student to			
	1.5 Learn that major interval becomes minor, minor interval becomes major, perfect intervals remain perfect, diminished interval becomes augmented with inverted.	Guide student to recognize intervals when inverted.			recognize intervals when inverted.			

	General Objective : 2.0 Write rhythmic patterns from dictation with simple and compound time signatures.					
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Memorize rhythmic patterns.	Clap rhythmic patterns	Chalk and Board, manuscript,	2.1 Clap rhythmic patterns	Establish the beat.	Manuscript and piano/keyboard.
	2.2 Recall rhythmic patterns.	Establish the beat.	piano/keyboard and any percussion	2.2 Write rhythmic patterns.	signature of the rhythmic pattern.	
	2.3 Clap rhythmic patterns.	Announce the time signature of the rhythmic pattern.	instrument.		Guide the student on how to write rhythmic patterns.	
	General Objective : 3.0 V	Vrite melodies from d	ictation with simple ar	d compound time signatur		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 Memorize melodic phrases.3.2 Recall melodic phrases.	Guide the student on how to write the melody. Play melodic phrases. Use both simple and compound time signatures. Give students passages with simple and compound time signatures to sight	Chalk and Board, manuscript and piano/keyboard	 3.1 Hum the melody. 3.2 Write the melody. 3.3 Write two-part melodic phrases from dictation 3.4 Sight sing melodies with simple and compound time signatures 	Play melodic phrases.Announce the key in which the melody is written.Announce the time signature of the melody.Play two-part melodic passages	Manuscript and piano/keyboard.

	General Objective : 4.0	Further identification	s of different triads and	d their inversions.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 4.1 Describe how to hum triad. 4.2 Recognize triad as major. 4.3 Recognize triad as perfect. 4.4 Recognize triad as minor 4.5 Recognize triad as diminished. 4.6 Recognize triads when played melodically and harmonically. 	 Play different types of triad for the student. Teach the student how to hum triadic notes in succession. Play triads melodically and harmonically. Guide student on how to recognize inverted triads. 	Chalk and Board, manuscript and piano/keyboard.	 4.1 Hum triad. 4.2 Play triad as major. 4.3 Play triad as perfect. 4.4 Play triad as minor 4.5 Play triad as diminished. 4.6 Play triads melodically and harmonically. 4.7 Play triads when 	 Play different types of triad for the student. Teach the student how to hum triadic notes in succession. Play triads melodically and harmonically. Guide student on how to recognize inverted triads. 	Manuscript and piano/keyboard
	4.6 Recognize triads when inverted.			inverted.		
	General Objective : 5.0	Further recognition o	f chord progressions a	nd cadences.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	5.1 Recognize primary and secondary chords in major keys.	Play different cadences for the student to recognize.	Chalk and Board, manuscript and piano/keyboard.			
	5.2 Recognize primary and secondary chords in minor keys.	Guide the student on how				

5.3 Write progressions that use not more than four chords from dictation.	to recognize the cadences and their chord progressions.		
5.4 Recognize cadences.			

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	APPLIED MUSIC I (MAJ	OR)			
COURSE CODE:	MUT 105				
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: 1 HOUR	PRACTICAL: 4 HOURS		
CREDIT UNITS:	3 UNITS				
COURSE GOAL:	This course is designed to de	evelop the students proficiency in an i	nstrument as a major.		

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

1.0 Proficiently play an instrument as a main instrument of his choice.

APPLIED MUSIC I (MAJOR)

	E TITLE : APPLIED MUSIC I E GOAL : Learn to be proficient	· · ·	COURSE CODE: MUT		ACT HOURS: 5 HOU	RS
	E SPECIFICATION: Theoretic		iistrument.	Practical Content:		
	General Objective: 1.0 The	A				
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Explain the basic features of the instrument upkeep and maintenance. 1.1 Describe how to play scales and arpeggios on the instrument (C, G, D, F). 1.2 Describe the method of sight reading while playing the instrument. 1.3 Explain how to play the instrument by ear. 1.4 Describe how to play 2 out of 3 set pieces. 	Explain to the student the basic features of the instrument.Describe how to play the instrumentDescribe how to maintain the instrument.	Chalkboard, manuscripts and relevant musical instrument	 1.1 Illustrate the basic features of the instrument and its upkeep and maintenance. 1.2 Play scales and arpeggios on the instrument (C, G, D, F). 1.3 Practice sight reading while playing the instrument. 1.4 Play the instrument by ear. 1.5 Play 2 out of 3 set pieces. 	Teach the student how to play scales and arpeggios. Guide the students on how to read notes and play the instrument. Guide the student to play the selected pieces.	Manuscript and relevant musical instrument

PROGRAMME:NATIONAL INNOVATION DIPLOMA (NID) IN MUSICCOURSE TITLE:APPLIED MUSIC II (MAJOR)COURSE CODE:MUT 106CONTACT HOURS:LECTURE: NILTUTORIALS: 1 HOURPRACTICAL: 4 HOURSCREDIT UNITS:3 UNITSCOURSE GOAL:This course is designed to develop the students proficiency in an instrument as a major.GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

1.0 Proficiently play an instrument as a main instrument of his choice.

APPLIED MUSIC II (MAJOR STUDY)

PROGR	AMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN MUSIC				
	COURSE TITLE: APPLIED MUSIC II (MAJOR STUDY) COURSE CODE: MUT 106 CONTACT HOURS: 5 HOURS						
	E GOAL: Learn to be proficient		nstrument.	1			
COURSI	E SPECIFICATION: Theoretic			Practical Contents:			
	General Objective: 1.0 The	e student should be able	to proficiently play an i	nstrument as a main instrume	nt of his choice.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	1.1 .Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E).	Teach the student how to maintain the instrument.	Chalkboard, manuscripts and relevant musical instrument	1.1 Play scales and arpeggios on the instrument (C, G, D, F, A, E).	Teach the student how to maintain the instrument.	Manuscript and relevant musical instrument	
	1.2 Explain sight reading while playing the instrument.	Teach the student how to play scales and arpeggios.		1.2 Sight read while playing the instrument.	Teach the student how to play scales and arpeggios.		
	 1.3 Describe how to play the instrument by ear. 1.4 Describe how to play 2 out of 3 set pieces. 	Guide the student on how to read notes and play the instrument.		1.3 Play the instrument by ear.1.4 Play 2 out of 3 set pieces.	Guide the student on how to read notes and play the instrument.		
		Guide the student to play the selected pieces.			Guide the student to play the selected pieces.		

PROGRAMME:	NATIONAL INNOVAT	ION DIPLOMA (NID) IN MUSIC	C
COURSE TITLE:	APPLIED MUSIC III (N	AJOR)	
COURSE CODE:	MUT 205		
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: 1 HOUR	PRACTICAL: 4 HOURS
CREDIT UNITS:	3 UNITS		
COURSE GOAL:	This course is designed to	develop the students proficiency in	an instrument as a major.

GENERAL OBJECTIVES:

On completion of this course the students should be able to:-

1.0 Proficiently play an instrument as a main instrument of his choice.

	API	PLIED MUSIC III (M	(IAJOR)		
AMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN MUSIC			
E TITLE: APPLIED MUSIC III	(MAJOR STUDY)	COURSE CODE: MUT	205 CONTA	CT HOURS: 5 HOU	RS
		nstrument.			
*		oficient in one musical i	nstrument of his choice.		
Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
 1.1 Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and their relative minor). 1.2 Explain sight reading while playing the instrument. 1.3 Describe how to play the instrument by ear. 1.4 Describe how to play 2 out of 3 set pieces. 	Teach the student how to maintain the instrument. Teach the student how to play scales and arpeggios. Guide the students on how to read notes and play the instrument. Guide the student to play the selected	Chalkboard, manuscripts and relevant musical instrument	 1.1 Play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and their relative minor). 1.2 Sight read while playing the instrument. 1.3 Play the instrument by ear. 1.4 Play 2 out of 3 set pieces. 	Teach the student how to maintain the instrument. Teach the student how to play scales and arpeggios. Guide the students on how to read notes and play the instrument. Guide the student to play the selected	Manuscript and relevant musical instrument
	 TITLE: APPLIED MUSIC III GOAL: Learn to be proficient SPECIFICATION: Theoretic General Objective: 1.0 The Specific Learning Objective 1.1 Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and their relative minor). 1.2 Explain sight reading while playing the instrument. 1.3 Describe how to play the instrument by ear. 1.4 Describe how to play 2 	AMME: NATIONAL INNOVATION DIPLOME TITLE: APPLIED MUSIC III (MAJOR STUDY)CC GOAL: Learn to be proficient in one major musical inE SPECIFICATION: Theoretical Contents:General Objective: 1.0The student learns to be prSpecific Learning ObjectiveTeachers Activities1.1Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and their relative minor).Teach the student how to maintain the instrument.1.2Explain sight reading while playing the instrument.Teach the student how to play scales and arpeggios.1.3Describe how to play 2 out of 3 set pieces.Guide the student to play	AMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSICE TITLE: APPLIED MUSIC III (MAJOR STUDY)COURSE CODE: MUTE GOAL: Learn to be proficient in one major musical instrument.course code: MUTE GOAL: Learn to be proficient in one major musical instrument.feachers ActivitiesSPECIFICATION: Theoretical Contents:Image: Contents:General Objective: 1.0 The student learns to be proficient in one musical iSpecific Learning ObjectiveTeachers Activities1.1 Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and their relative minor).Teach the student how to maintain the instrument.1.2 Explain sight reading while playing the instrument.Teach the student how to play scales and arpeggios.1.3 Describe how to play out of 3 set pieces.Guide the students on how to read notes and play the instrument.Guide the student to play the selectedGuide the student to play the selected	E TITLE:APPLIED MUSIC III (MAJOR STUDY)COURSE CODE: MUT 205CONTAE GOAL:Learn to be proficient in one major musical instrument.Practical Contents:Practical Contents:SPECIFICATION:Theoretical Contents:Practical Contents:Specific Learning ObjectiveSpecific Learning ObjectiveTeachers ActivitiesLearning ResourcesSpecific Learning Objective1.1Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and their relative minor).Teach the student how to play scales and arpeggios.Chalkboard, manuscripts and instrument.1.1 Play scales and arpeggios on the instrument.1.2Explain sight reading while playing the instrument.Teach the student how to play scales and arpeggios.1.2 Sight read while playing the instrument.1.3Describe how to play the instrument by ear.Guide the student to play to read notes and play the instrument.1.3 Play the instrument by ear.1.4Describe how to play 2 out of 3 set pieces.Guide the student to play the selected1.4 Play 2 out of 3 set pieces.	AMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC E TITLE: APPLIED MUSIC III (MAJOR STUDY) COURSE CODE: MUT 205 CONTACT HOURS: 5 HOU E GOAL: Learn to be proficient in one major musical instrument. Practical Contents: Practical Contents: General Objective: Teachers Activities Learning Resources Specific Learning Objective Teachers Activities Specific Learning Objective Teachers Activities Learning Resources Specific Learning Objective Teachers Activities 1.1 Describe how to play scales and their relative minor). Teach the student how to maintain the instrument. Chalkboard, maintain the instrument. 1.1 Play scales and arpeggios on the instrument. Teach the student how to play scales and arpeggios. Teach the student how to play scales and arpeggios. Teach the student how to play scales and arpeggios. Teach the student how to play scales and arpeggios. Teach the student how to play scales and arpeggios. Teach the students on how to read notes and play the instrument. Sudent how to play scales and arpeggios. Guide the student to play the instrument. 1.4 Describe how to play 2 out of 3 set pieces. Guide the student to play the instrument. Guide the student to play the instrument. Guide the student to play the i

PROGRAMME:	NATIONAL INNOVAT	ION DIPLOMA (NID) IN MUSI	C
COURSE TITLE:	APPLIED MUSIC IV (N	MAJOR)	
COURSE CODE:	MUT 206		
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: 1 HOUR	PRACTICAL: 4 HOURS
CREDIT UNITS:	3 UNITS		
COURSE GOAL:	This course is designed to	develop the students proficiency in	an instrument as a major.

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Proficiently play an instrument as a main instrument of his choice.

		API	PLIED MUSIC IV (M	IAJOR)		
PROGR	AMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN MUSIC			
	E TITLE: APPLIED MUSIC IV			206 CONTA	CT HOURS: 5 HOU	RS
	E GOAL: Learn to be proficient		nstrument.			
COURSI	E SPECIFICATION: Theoretic			Practical Contents:		
	General Objective: 1.0 The				•	-
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Describe how to play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat, E flat, A flat, D flat major and their relative minor). 1.2 Explain sight reading while playing the instrument. 1.3 Describe how to play the instrument by ear. 1.4 Describe how to play 2 out of 3 set pieces. 	Teach the student how to maintain the instrument. Teach the student how to play scales and arpeggios. Guide the student on how to read notes and play the instrument. Guide the student to play the selected pieces.	Chalkboard, manuscripts and relevant musical instrument	 1.1 Play scales and arpeggios on the instrument (C, G, D, F, A, E, B flat, E flat, A flat, D flat major and their relative minor). 1.2 Sight read while playing the instrument. 1.3 Play the instrument by ear. 1.4 Play 2 out of 3 set pieces. 	Teach the student how to maintain the instrument. Teach the student how to play scales and arpeggios. Guide the student on how to read notes and play the instrument. Guide the student to play the selected pieces.	Manuscript and relevant musical instrument

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	APPLIED MUSIC I (MINOR STUDY)				
COURSE CODE:	MUT 107				
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: 1 HOUR	PRACTICAL: 2 HOURS		
CREDIT UNITS:	2 UNITS				
COURSE GOAL:	This course is designed to develop the students proficiency in an instrument as a minor.				

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Proficiently play an instrument as a secondary instrument of his choice other than the one he/ she is studying as a major.

COURS	E: APPLIED MUSIC I (MINOR	STUDY)	COURSE CODE: MUT	III CONTA	CT HOURS: HOUR	S
	The student learns to be proficien		than the one he/she is st	udying as major instrument.		
COURS	E SPECIFICATION: Theoretic			Practical Content:		
	General Objective : 1.0 Lea	arn to be proficient in a	second instrument of cho	pice.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Describe the instrument, its features, playing techniques and simple maintenance tips. 1.2 Explain how to sight read the following scales and arpeggios on the instrument (C, G, D, F). 	Show the student the basic features of the instrument. Teach the student how to maintain the instrument.	Chalkboard, manuscripts and relevant musical instrument	 1.1 Illustrate the instrument, features and simple maintenance tips. 1.2 Sight read the following scales and arpeggios on the instrument (C, G, D, 	Show the student the basic features of the instrument. Teach the student how to maintain the instrument.	Manuscript and relevant musical instrument
	1.3 Explain how to read notes while playing the instrument.	Show the student the sight, how to play the scales.		F).1.3 Read notes while playing the instrument.	Show the student the sight, how to play the scales.	
	1.4 Explain how to play by ear with the instrument.	Teach the student how to		1.4 Play by ear with the instrument.	Teach the student how to	
	1.5 Explain how to play 2 out of 3 set pieces.	play the notes on the instrument.		1.5 Play 2 out of 3 set pieces.	play the notes on the instrument.	

PROGRAMME:NATIONAL INNOVATION DIPLOMA (NID) IN MUSICCOURSE TITLE:APPLIED MUSIC II (MINOR STUDY)COURSE CODE:MUT 108CONTACT HOURS:LECTURE: NILTUTORIALS: 1 HOURPRACTICAL: 2 HOURSCREDIT UNITS:2 UNITSCOURSE GOAL:This course is designed to develop the students proficiency in an information.

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Proficiently play an instrument as a secondary instrument of his choice other than the one he/ she is studying as a major.

		AP	PLIED MUSIC II (M	IINOR)		
PROGR	RAMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN MUSIC			
	E TITLE: APPLIED MUSIC II				CT HOURS: 3 HOU	RS
	E GOAL: The student learns to b		iment other than the one		nstrument.	
COURS	E SPECIFICATION: Theoretic			Practical Contents:		
	General Objective: 1.0 Lea	rn to be proficient in a	second instrument of che	pice.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Explain how to sight read the following scales and arpeggios on the instrument (C, G, D, F, A and E Major).	Teach the student how to maintain the instrument.	Chalkboard, manuscripts and relevant musical instrument	1.1 Sight read the following scales and arpeggios on the instrument (C, G, D, F, A and E Major).	Teach the student how to maintain the instrument.	Manuscript and relevant musical instrument
	1.2 Describe how to read notes while playing the instrument.	Show the student the sight, how to play the scales.		1.2 Read notes while playing the instrument.	Show the student the sight, how to play the scales.	
	1.3 Describe how to play by ear with the instrument.	Teach the student how to play the notes on		1.3 Play by ear with the instrument.	Teach the student how to play the notes on	
	1.4 Describe how to play 2 out of 3 set pieces.	the instrument.		1.4 Play 2 out of 3 set pieces.	the instrument.	

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC					
COURSE TITLE:	APPLIED MUSIC III (MI	PPLIED MUSIC III (MINOR STUDY)				
COURSE CODE:	MUT 207					
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: 1 HOUR	PRACTICAL: 2 HOURS			
CREDIT UNITS:	2 UNITS					
COURSE GOAL:	This course is designed to develop the student's proficiency in an instrument as a minor.					

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Proficiently play an instrument as a secondary instrument of his choice other than the one he/ she is studying as a major.

DDOCD			PLIED MUSIC III (N	/INOR)		
	RAMME: NATIONAL INNO E TITLE: APPLIED MUSIC III		IA (NID) IN MUSIC COURSE CODE: MUT	108 CON	ACT HOURS: 3 HOUR	RS
	E GOAL : The student learns to b	`````				
COURS	E SPECIFICATION: Theoretic	al Content:		Practical Content:		
	General Objective: 1.0 Lea	urn to be proficient in a	second instrument of ch	oice.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Explain how to sight read the following scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and E flat Major and their relative minor). 1.2 Describe how to read 	Teach the student how to maintain the instrument. Show the student the sight, how to play the scales.	Chalkboard, manuscripts and relevant musical instrument	 1.1 Sight read the following scales and arpeggios on the instrument (C, G, D, F, A, E, B flat and E flat Major and their relative minor). 1.2 Read notes while 	Teach the student how to maintain the instrument.Show the student the sight, how to play the scales.	Manuscript and relevant musical instrument
	notes while playing the instrument.	Teach the student how to		playing the instrument.	Teach the student how to	
	1.3 Describe how to play by ear with the instrument.	play the notes on the instrument.		1.3 Play by ear with the instrument.	play the notes on the instrument.	
	1.4 Describe how to play 2 out of 3 set pieces.			1.4 Play 2 out of 3 set pieces.		

PROGRAMME:NATIONAL INNOVATION DIPLOMA (NID) IN MUSICCOURSE TITLE:APPLIED MUSIC IV (MINOR STUDY)COURSE CODE:MUT 208CONTACT HOURS:LECTURE: NILTUTORIALS: 1 HOURPRACTICAL: 2 HOURSCREDIT UNITS:2 UNITSCOURSE GOAL:This course is designed to develop the student's proficiency in an instrument as a minor.

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Proficiently play an instrument as a secondary instrument of his choice other than the one he/ she is studying as a major.

		AP	PLIED MUSIC IV (N	(IINOR)		
PROGR	RAMME: NATIONAL INNO	OVATION DIPLOM	A (NID) IN MUSIC			
COURS	E TITLE: APPLIED MUSIC IV	(MINOR STUDY)	COURSE CODE: MUT	208 CONTA	CT HOURS: 3 HOU	RS
COURS	E GOAL: The student learns to b	be proficient in an instru	ment other than the one	he/she is studying as major in	nstrument.	
COURS	E SPECIFICATION: Theoretic	al Content:		Practical Content:		
	General Objective: 1.0 Lea	arn to be proficient in a	second instrument of che	oice.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Describe how to sight read the following scales and arpeggios on the instrument (C, G, D, F, A, E, B flat E flat A flat, D flat and their relative minor). 1.2 Describe how to read notes while playing the 	Teach the student how to maintain the instrument. Show the student the sight, how to play the scales.	Chalkboard, manuscripts and relevant musical instrument	 1.1 Sight read the following scales and arpeggios on the instrument (C, G, D, F, A, E, B flat E flat A flat, D flat and their relative minor). 1.2 Read notes while playing the 	Teach the student how to maintain the instrument. Show the student the sight, how to play the scales.	Manuscript and relevant musical instrument
	 instrument. 1.3 Describe how to play by ear with the instrument. 1.4 Describe how to play 2 out of 3 set pieces. 	Teach the student how to play the notes on the instrument.		 instrument. 1.3 Play by ear with the instrument. 1.4 Play 2 out of 3 set pieces. 	Teach the student how to play the notes on the instrument.	

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	ENSEMBLE STUDIES I				
COURSE CODE:	MUT 109				
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: NIL	PRACTICAL: 3 HOURS		
CREDIT UNITS:	1 UNIT				
COURSE GOAL:	This course is designed to develop the student's ability to organize group performances.				

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Take active part in a departmental ensemble.

			ENSEMBLE STUDI	ES I					
PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC								
COURSE	E TITLE: ENSEMBLE STUDI	ES I C	COURSE CODE: MUT	109 CONTA	CT HOURS: 3 HOU	RS			
COURSE	E GOAL: This course is design	ed to develop the stud	dents ability to organiz	e group performances.					
COURSE	E SPECIFICATION: Theoretic	al Content:		Practical Content:					
	General Objective: 1.0 Tak	<u> </u>		nble.					
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning			
				Objective		Resources			
				 Select an orchestra instrument. Attend practice sessions regularly. Participate actively in ensemble music making. 	Select pieces and arrange them for parts/voices.	Selected pieces.			
				1.4 Take part in concerts.					

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	ENSEMBLE STUDIES II				
COURSE CODE:	MUT 110				
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: NIL	PRACTICAL: 3 HOURS		
CREDIT UNITS:	1 UNIT				
COURSE GOAL:	This course is designed to de	evelop the students ability to o	rganize group performances.		

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Take active part in a departmental ensemble.

]	ENSEMBLE STUDI	ES II				
PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC							
COURSI	E TITLE: ENSEMBLE STUDI	ES II C	COURSE CODE: MUT	110 CONTA	CT HOURS: 3 HOU	RS		
COURSI	E GOAL: This course is designed	ed to develop the stud	lents ability to organize	e group performances.				
COURSI	E SPECIFICATION: Theoretic	al Contents:		Practical Contents:				
	General Objective: 1.0 Tak	ke active participation in	n any departmental enser	nble.				
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning		
				Objective		Resources		
				1.1 Select an orchestra	Select pieces	Selected pieces.		
				instrument.	and arrange them for			
				1.2 Attend practice	parts/voices.			
				sessions regularly.	parts/voices.			
				sessions regularly.				
				1.3 Participate actively				
				in ensemble.music				
				making.				
				1.4 Take part in				
				concerts.				

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	ENSEMBLE STUDIES III				
COURSE CODE:	MUT 209				
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: NIL	PRACTICAL: 3 HOURS		
CREDIT UNITS:	1 UNIT				
COURSE GOAL:	This course is designed to de	evelop the student's ability to	organize group performances.		

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Take active part in a departmental ensemble.

	ENSEMBLE STUDIES III								
PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC								
COURSI	E TITLE: ENSEMBLE STUDI	ES III	COURSE CODE: MUT	209 CONT A	ACT HOURS: 3 HOU	RS			
COURSI	E GOAL: This course is designed	ed to develop the stud	lents ability to organize	e group performances.					
COURSI	E SPECIFICATION: Theoretic	al Contents:		Practical Contents:					
	General Objective: 1.0 Tal	ke active participation i	n any departmental enser	nble.					
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning			
				Objective		Resources			
		2	3	 1.1 Select an orchestra instrument. 1.2 Attend practice sessions regularly. 1.3 Participate actively in ensemble music making. 	Select pieces and arrange them for parts/voices.	Selected pieces.			
				1.4 Take part in concerts.					

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	ENSEMBLE STUDIES IV				
COURSE CODE:	MUT 210				
CONTACT HOURS:	LECTURE: NIL	TUTORIALS: NIL	PRACTICAL: 3 HOURS		
CREDIT UNITS:	1 UNIT				
COURSE GOAL:	This course is designed to develop the student's ability to organize group performances.				

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

1.0 Take active part in a departmental ensemble.

	ENSEMBLE STUDIES IV					
PROGR	AMME: NATIONAL INNO	DVATION DIPLOM	IA (NID) IN MUSIC			
COURS	E TITLE: ENSEMBLE STUDI	ES IV	COURSE CODE: MUT	210 CONT	ACT HOURS: 3 HOU	RS
COURS	E GOAL: This course is designe	d to develop the stud	ents ability to organize	group performances.		
COURS	E SPECIFICATION: Theoretic	al Contents:		Practical Contents:		
	General Objective: 1.0 Tal	ke active participation i	n any departmental enser	nble.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning
				Objective		Resources
		4	5	 Select an orchestra instrument. Attend practice sessions regularly. Participate actively in ensemble music making. 	Select pieces and arrange them for parts/voices.	Selected pieces.
				1.4 Take part in concerts.		

COURSE GOAL:	This course is designed to educate the students in the developmental process of African Music.				
CREDIT UNITS:	2 UNITS				
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS		
COURSE CODE:	MUT 111				
COURSE TITLE:	AFRICAN MUSIC I				
PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

- 1.0 Know the elements and use of music in the indigenous African society
- 2.0 Know the fundamental components of African Music.
- 3.0 Understand African Musical genres, forms, elements and practices.
- 4.0 Know the various musical instruments and their role in African Music (musical and extra-musical).
- 5.0 Understand the place of dance in African music.

AFRICAN MUSIC I

PROGRAMME: NATIONAL INNOVATION CERTIFICATE IN MUSIC							
	TITLE: AFRICAN MUSIC I		COURSE CODE: MUT		CONTACT HOURS: 3HOURS	5	
	GOAL: This programme is desi		dents in the development				
	PECIFICATION: Theoretica			Practical Conten			
	General Objective: 1.0 Know the elements and use of music in the indigenous African society						
	pecific Learning Objective	Teachers Activities	Learning Resources	Specific Learnin Objective	g Teachers Activities	Learning Resources	
	 Define African music. Describe the developmental process of Indigenous Nigerian music. State the role of Art musicians in traditional African setting. Explain how traditional rulers use music for expression. Explain the use of music for transmitting knowledge and values. Explain the use of music in celebrating important communal and cultural events. Explain the use of music 	! Give assignment to student to write a descriptive essay on various musical arts practices from their cultures.	 Chalk and Board Musical scores and CDs 				

WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	ů.		U	elements and practices.	1	1
		White, IK Dairo, Danmaraya Jos, Meki Nzewi, O. Ndubisi, Mamman Shata, Haruna Ishiola, Fela Ani Kulapo Kuti.				
	2.2 State the life and works of prominent African Musicians.	and works of Bobby Benson, Balamila, Victor Uwaifo. Harcourt				
	2.1 Analyze the developmental process of African Music.	! The teacher shall give assignment to study the life	! Chalk and Board! Musical scores and CDs		!	!
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2		al components of Afric		T	T
	arts in African society.		1 0 4 0 1			
	1.10Evaluate various musical					
	1.9 Explain the use of music in communicating with the deities.					
	1.8 Explain the use of music in organizing work andleisure activities.					
	in marking important events in life.					

	 3.1 Explain the principles of repetition in musical presentation. 3.2 Describe the improvisation in African musical production. 3.3 Describe the character of polyphony in musical presentation. 3.4 Study the various call and response singing patterns. 3.5 Articulate the drum ensembles. 3.6 Explain the use of xylophone in musical production. 3.7 Describe ensemble hocket techniques. 3.8 Describe the vocalizing process and polyphonic textures. 	! The teacher shall teach the students the basic of these various musical periods.	! Chalk and Board.	in African music (musical	and avtra musically	
WEEK	6			in African music (musical	/	Looming
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Enumerate the various African musical instruments.	! The teacher shall teach the students the basic of these	! Pictures! Drums	4.1 Compose a given indigenous music on instrumental alone.	! The teacher shall teach the students how to compose	! Drums ! Conga,

4.2 Explain the use of drums in African music.	various musical	4.2 Compo		a given music	Xylophone
in African music.	instruments.		nbles present the	using only	
		music	cal output.	instruments.	! Dundun,
4.3 State the materials ad					Bata, Goge,
processes in constructing					Kakaki Oja,
African drums.					Ekwe.
					Mbira,
4.4 State the other percussion					Ichaka,
instruments used in					Molo,
African music.					Sakara,
Annean music.					Agidigbo
1.5 State the string instrument					Agluigoo
4.5 State the string instrument					
in use in African music.					
4.6 Classify the various					
African musical					
instruments.					

	General Objective: 5.0 Understand the dance culture in African music.					
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning
				Objective		Resources
	5.1 Enumerate the various dance types found in	! The teacher shall teach the students	! CDs players	5.1 Demonstrate various dance styles of	! The teacher should	! Ballroom
	Nigerian cultures (North, South, East and West).	the basic of these various cultural dance styles.	! Videos of the hybrid music	African music.	demonstrate to the students various dance	! CD player or cassette player
	5.2 Explain the use of dances in musical expression.				styles of African Music.	! Open place, a filed or a grass or under a tree
	5.3 Describe the various indigenous dance patterns.				! Invite master dancers or dance groups from the culture.	Mat stools as used in culture
	5.4 Explain the use of bodily					

posture in dance expression.			
5.5 Describe how dance styles have been influenced by social change.			

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	AFRICAN MUSIC II				
COURSE CODE:	MUT 112				
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2HRS		
CREDIT UNITS:	2 UNITS				
COURSE GOAL:	This course is designed to educate th	e student on the elemental cor	nponents of African Music.		

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

- 1.0 Understand the impact of contemporary popular music on African Indigenous music.
- 2.0 Understand the development of Afro-Cuban and Caribbean Music.
- 3.0 Know the developmental process of various folk, indigenous and Art African Music.

AFRICAN MUSIC II

PROGR	AMME: NATIONAL INNO	VATION CERTIFICA	ATE IN MUSIC			
COURSE	E TITLE : AFRICAN MUSIC II	0	COURSE CODE: MUT	112 CONTA	CT HOURS: 3 HOURS	5
COURSE	E GOAL: This programme is des	igned to educate studen	t on the elemental compo	onents of African Music.		
COURSE	E SPECIFICATION: Theoretic			Practical Contents:		
	General Objective : 1.01	Understand the impact	t of contemporary pop	ular music on African Indig	genous music.	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Explain how contemporary music has been hybridized with African music.	! The teacher shall teach the students how these types of music developed.	 ! Chalk and Board ! CD Players ! Videos of hybrid 			
	1.2 State the developmental process of these hybridized music.		music.			
	1.3 Enumerate some as these hybrid music e.g. highlife, afro beat, makossa etc.					
	1.4 State the integral characteristics of these hybrid music.					
	General Objective : 2.01	Understand the develo	pment of Afro-Cuban	and Caribbean Music.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Narrate the development process of the Afro- Cuban and Caribbean music.	! The teacher shall teach the students the developmental	! Chalk and Board! Musical scores and CDs	2.1 The students shall display the use of various instruments and dance steps.	! The teacher shall demonstrate to the students and guide them to	! Various types of Afro Cuban and Caribbean drums, wind

	 2.2 State the common features between these types of music and indigenous African music. 2.3 Explain the evolution of the Brazilian music from above. 2.4 Relate these to the 	process of these various types of music.			study of movement and steps.	and string instruments.
	African American spirituals.					
		Know the developme	ntal process of various	folk indigenous and Art A	frican	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 3.1 Describe the evolution of the Congo music. 3.2 Describe the evolution of the Zulu music. 3.3 Describe the evolution of the Central African music. 3.4 Describe the evolution of the Ashanti music. 3.5 Describe the evolution of berbas music. 3.6 Describe the evolution of the Ethiopian music. 3.7 Explain the correlations of these various musicals types. 	! The teacher shall teach the students the basic of these various musical periods.	! Chalk and Board.			

PROGRAMMES:	NATIONAL INNOVA	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC					
COURSE TITLE:	AFRICAN MUSIC II	AFRICAN MUSIC III					
COURSE CODE:	MUT 211						
CONTACT HOURS:	LECTURE: NIL	TUTORIAL: NIL	PRACTICAL 3HRS				
CREDIT UNITS:	1 UNIT						
COURSE GOAL:	•	e student's affective and psyc	pervision of the teacher and has been chomotor domain and so actively participate				
GENERAL OBJECTIVES:	On completion of this mod	dule, the student should be	able to:				
1.0 Know the organization pr	inciples in African Ensemble	e and play active part in an A	African Ensemble.				

AFRICAN MUSIC III

	AFRICAN WOSIC III							
PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC							
COURSE	COURSE TITLE: AFRICAN MUSIC STUDIES III COURSE CODE: MUT 211 CONTACT HOURS: 3 HOURS							
COURSE	EGOAL : This module is indus	try based, though und	der the supervision of the	he teacher and has been dea	signed to develop the	students		
	affective and psycho	motor domain.and so	actively participate in	an indigenous African Ens	emble.			
COURSE	E SPECIFICATION: Theoretic	al Contents:		Practical Contents:				
	General Objective: 1.0 Kno	ow the organization p	principles in African En	semble and play active par	t in an African Ensen	nble.		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning		
				Objective		Resources		
				1.1 Play active parts in	Guide students	Relevant		
				an African ensemble.	in participating	musical		
					actively in an	instruments and		
				1.2 Organise an African	African	costumes for an		
				ensemble.	ensemble music	African music		
					practice.	ensemble.		

PROGRAMMES:	NATIONAL INNOV	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC					
COURSE TITLE:	AFRICAN MUSIC I	AFRICAN MUSIC IV					
COURSE CODE:	MUT 212						
CONTACT HOURS:	LECTURE: NIL	TUTORIAL: NIL	PRACTICAL 3HRS				
CREDIT UNITS:	1 UNIT						
COURSE GOAL:	designed to develop the		pervision of the teacher and has been chomotor domain so as to participate				
GENERAL OBJECTIVES:	On completion of this mo	dule, the students should b	e able to:				
1.0 Take active part in a popu	lar music group.						

AFRICAN MUSIC IV

	AFRICAN MUSIC IV							
PROGR	PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC							
COURSI	E: AFRICAN MUSIC STUDIES	S IV C	COURSE CODE: MUT	212 CONTA	CT HOURS: 3 HOU	RS		
GOAL: '	GOAL: This module is industry based, though under the supervision of the teacher and has been designed to develop the students affective and							
1	psychomotor domain so as to p	participate effectively	in organizing an Afric	an Ensemble.				
COURSE	E SPECIFICATION: Theoretic	al Content:		Practical Content:				
	General Objective: 1.0 The	e student must be able t	o take active part in a poj	pular music group.				
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning	Teachers Activities	Learning		
				Objective		Resources		
				1.1 Sing solo and chorus.	Guide Students	Relevant		
					on how to	instruments of a		
				1.2 Play musical	participate, set	Nigerian		
				instruments.	up and manage a	popular music		
					popular music	band.		
				1.3 Dance a Nigerian	band.			
				popular music genre of choice.				
				of choice.				
				1.4 Use equipment in				
				popular music bands.				
				popular music sunds.				
				1.5 Set up a popular				
				music band.				

PROGRAMMES:NATIONAL INNOVATION DIPLOMA (NID) IN MUSICCOURSE TITLE:MUSICAL INSTRUMENTSCOURSE CODE:MUT 113CONTACT HOURS:LECTURE: 1HRTUTORIAL: NILPRACTICAL: 4 HRSCREDIT UNITS:3 UNITSCOURSE GOAL:This module is designed to make the student have a clear knowledge of the various instruments use in
music

GENERAL OBJECTIVES: On completion of these module the students should be able to:

- 1.0 Understand the relevance of musical instruments.
- 2.0 Understand the principles in sound production.
- 3.0 Know the Classification systems for musical instruments.
- 4.0 Know Idiophones musical instruments.
- 5.0 Know membranophones.
- 6.0 Know Aerophones musical instruments.
- 7.0 Know chordophones
- 8.0 Know Electrophones.

			MUSICAL INSTR	UMENTS			
PROG	RAMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN MUSIC				
COURS	COURSE TITLE: MUSICAL INSTRUMENTS COURSE CODE: MUT 113 CONTACT HOURS: 5 Hrs						
	SE GOAL: On the completion		student should have a	a clear knowl	edge of the v	arious instrument	use in music.
COURS	SE SPECIFICATION: Theor	etical Contents:	Practical Content	s:			
	General Objective: 1.0 Un	derstand the Relevar	nce of musical instru	ments.			
WEEK	Specific Learning Objective	Teacher Activities	Learning Resource	Specific Lea Objective	rning	Teacher Activities	Learning Resource
	 1.1 Define musical instruments. 1.2 Enumerate the sources. 1.3 Explain the purpose of Musical instruments and how these influences their design. 						
	General Objective: 2.	0 Understand the p	orinciples in sound pr	oduction.		·	
WEEK	Specific Learning Objective	Teacher Activities	Learning Resource	Specific Lea Objective	rning	Teacher Activities	Learning Resource
	 2.1 Explain the principles of sound transmitions in waves. 2.2 Describe musical sound. 2.3 Articulate the audible pitch range. 2.4 Enumerate the amplitude and decibel levels for good musical production. 2.5 State the timbre level for 			Product from th equipm	strate the tion of sound e sound ent at nt levels of	The teacher shall demonstrate to the students how to produce sound from equipment at different levels of pitch.	

	musical production.					
	General Objective: 3.		ation system for mu	sical Instruments.	I	
WEEK	Specific Learning Objective	Teacher Activities	Learning	Specific Learning	Teacher	Learning Resource
			Resource	Objective	Activities	
	3.1 Explain how musical					
	Instruments are					
	classified					
	by materials for which					
	they are made.					
	3.2 Explain how they are					
	Classified by social /					
	Cultural status and					
	settings.					
	settings.					
	3.3 Explain how they are					
	Classified by their					
	Musical role.					
	3.4 Explain the classification					
	of musical instruments					
	by acoustic principles.					
	3.5 State the generally					
	convenient acceptable					
	classification system.					

	General Objective: 4.	0 Know Idiophones (musical Instruments			
WEEK	Specific Learning Objective	Teacher Activities	Learning Resource	Specific Learning Objective	Teacher Activities	Learning Resource

	 4.1 Define Idiophones. 4.2 Enumerate the various types of Idiophones. 4.3 Explain their historical development. 4.4 State the production process for various types of Idiophones. 4.5 Explain how to maintain Idiophones. General Objective: 5. 	0 Know Membranop	hones.	 Idiophor 4.3 Clean an giving Id after Use 4.4 Carry out 	ne ent. musical om a chosen ne. nd state a diophone e. nt basic on a giving	• A minimum of 3 species of Idiophones; and not less then 6 each.
WEEK	Specific Learning Objective	Teacher Activities	Learning	Specific Lear	ning Teacher	Learning Resource
			Resource	Objective	Activities	
	5.1 Define			5.1 Identify		• Jass ban set
	membranophones.			types of		Talking drums
				membre	nophones.	Konga drums
	5.2 State the various types			50 D 1	1	• Brass set
	of Membranophones.				a chosen	Etc.
	5.3 Explain their historical			Membre	nopnne	
	Development.			type.		
	Development.			5.3 Dismant	le and	
	5.4 Describe how to produce				e a giving	
	Various types of			manufa		
				membre	enophone.	
	membranophones both					
	membranophones both locally and industrially					
	locally and industrially				and store	
					n and store nembreno-	

	and storage process for					
	Membrenophones.					
	General Objective: 6.0) Know Aerophones	Musical Instrumer	nts.		
WEEK	Specific Learning Objective	Teacher Activities	Learning	Specific Learning	Teacher	Learning Resource
			Resource	Objective	Activities	
	6.1 Define Aerophone.			6.1 Identify the different types of		Flutes of various types Harmonica
	6.2 Describe their historical			Aerophones.		Accordium Organ
	development.					Recorder
				6.2 Play 2 (two) chosen		Trumpets, saxophones,
	6.3 State the general			Ones.		clarinets etc.
	classification for					
	Aerophones			6.3 Maintain and protect the giving		
	6.4 State the various types of flutes.			Aerophone.		
	6.5 Explain how they are manufactured and produce.					
	6.6 State the various classes of types of single and double reeds.					
	6.7 Explain their manufacturing and maintenance process.					
	6.8 State the different types of free reeds.					
	6.9 Describe their manufacturing and					

	 maintenance process. 6.10 Articulate orderly vibrated Aerophones and their developmental processes. 6.11 Describe their manufacturing and maintenance processes. 					
	General Objective: 7	7.0 Know Chordopho	nes.	I	1	
WEEK	Specific Learning Objective	Teacher Activities	Learning Resource	Specific Learning Objective	Teacher Activities	Learning Resource
	7.1 Define chordophones .			7.1 Identify various		Piano
	7.2 Explain the historical development of Chordophones.			types of Chordophones.7.2 Play 2 of the types.		Guitar Violin Banjo etc.
	7.3 Enumerate the classes and types of Chordophones.			7.3 Clean and maintained the chosen two (2)		
	7.4 Describe various types of Zithers and their developmental			7.4 String and unstring The chosen two(2)		
	processes.7.5 Explain how they are Manufactured and Maintained.			7.5 Store the available Chordophones as required.		

	 7.6 7.7 7.8 7.9 7.10 7.11 	Describe the various types of key boards chordophone and their developmental process. Explain how they are manufactured and maintained. Enumerate the various types of harps and layres. Describe how they are manufactured and maintained. Describe various types of Plucks and Bow cutes and their developmental process. Explain how they are manufactured and					
		maintained.					
			0 Know Electrophon				
WEEK	Speci	fic Learning Objective	Teacher Activities	Learning	Specific Learning	Teacher	Learning Resource
				Resource	Objective	Activities	
		Define Electrophone Explain the			8.1 Identify electronic equipment used in Musical production		Electronic Organ Sound effect Equipment
		development of					Synchronizers and

	Electronics in		8.2	Carryout basic	Amplifiers etc.
	relevance to music			maintenance on	
				them.	
8.3	Enumerate the various				
	Electronic appliances				
	for used in music.				
8.4	Elucidate the				
	application of these				
	various appliances.				
8.5	State the advantage and				
0.5	disadvantages in the				
	choice of Electrophones.				
	enoice of Electrophones.				
8.6	State the maintenance				
	and storage requirements				
	for electrophones.				

PROGRAMME:	NATIONAL INNOVAT	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC					
COURSE TITLE:	GENERAL MUSICAL K	GENERAL MUSICAL KNOWLEDGE:					
COURSE CODE:	MUT 114						
CONTACT HOURS:	LECTURE: 1 HOUR	LECTURE: 1 HOUR TUTORIALS: NIL PRACTICAL: 2 HOURS					
CREDIT UNITS:	2 UNITS						
COURSE GOAL:	This course is designed to give the students a general knowledge of music.						

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

- 1.0 Gain an understanding of music as an area of knowledge.
- 2.0 Know the uses and functions of music in the society.
- 3.0 Know the different music cultures of the world.
- 4.0 Compare and contrast the indigenous/traditional, popular, and art music types.
- 5.0 Know various musical periods in western music history.
- 6.0 Know the western musical instruments and their classifications.
- 7.0 Know important western composers and some of their works.
- 8.0 Understand various western musical forms.

GENERAL MUSICAL KNOWLEDGE

PROGR	AMME: NATIONAL INNO	VATION DIPLOM	A (NID) IN MUSIC				
COURSE	E TITLE: General Musical Kno	owledge	COURSE CODE: MU	COURSE CODE: MUT 114 CONTACT HOURS: 3HOURS			
COURSE	U		a general knowledge ab				
COURSE	E SPECIFICATION: Theoretic			Practical Contents:			
	General Objective: 1.0	ain an understanding	of music as an area of	knowledge			
WEEK	Specific Learning	Teachers	Learning	Specific Learnin	g Teachers Activities	Learning	
	Objective	Activities	Resources	Objective		Resources	
	1.1 Define music.	Give different	Board and				
		definitions of	Chalk				
		music.					
			Relevant				
			Textbooks				
	General Objective: 2.0	Know the uses and fur	nctions of music in the	society	·		
WEEK	Specific Learning	Teachers	Learning	Specific Learnin	g Teachers Activities	Learning	
	Objective	Activities	Resources	Objective		Resources	
	2.1 State the role of music	The teacher shall	Board and				
	in human socio-	explain the	Chalk.				
	economic life: Aesthetics,	communicative,					
	Communicative,	entertainment,	Relevant				
	Entertainment,	educational,	Textbooks				
	Educational, Social.	social and					
		aesthetic values					
		of music.					

	General Objective : 3.0	Know the different music cultures of the world.				
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Objective	Activities	Resources	Objective	Activities	Resources
	3.1 Explain music as a	The teacher shall	Board and	3.1 Identify the major	The teacher shall	Tapes, CDs
	cultural marker and	explain the	chalk.	music cultures of the	illustrate the	and VCDs,
	maker.	impact of music	Tapes and CDs.	world as African,	impact of music	Text books

	 3.2 Identify different music cultures of the world: African, North American (USA, Canada),South American (Latin- Caribbean), Asian (Japanese, Chinese, India etc) and western. 3.3 Explain the characteristic features of each of the music cultures of the world: African, North American (USA, Canada), South American (Latin- Caribbean), Asian (Japanese, Chinese, India etc) and western. 	on the various cultural settings and how it has affected their life over time.		North American (USA, Canada),South American (Latin- Caribbean), Asian (Japanese, Chinese, India etc) and western. 3.2 Outline the characteristic features of each of the music cultures of the world: African, North American (USA, Canada), South American (Latin/Caribbean), Asian (Japanese, Chinese, India etc) and western.	on the various cultural settings and how it has affected their life over time.	
	General Objective : 4.0	Compare and contrast the ind	digenous/traditio	onal, popular, and art music	c types.	
WEEK	Specific Learning	Teachers Activities	Learning	Specific Learning	Teachers	Learning
	Objective		Resources	Objective	Activities	Resources
	4.1 Define	Give deferring	Board,			
	indigenous/traditional	definitions of	Chalk., CD	DS		
	music.	indigenous/traditional,	and Tapes			
	4.2 Define perular	popular and art music.				
	4.2 Define popular music.	Outling and avalain the				
	music.	Outline and explain the characteristic features of				
		characteristic reatures of				

	4.3 Define art music.	indigenous/traditional, popular and art music. Explain what differentiate indigenous/traditional, popular and art musicians from themselves.				
	General Objective : 5.0	Know various musical peri	ods in western mus	sic history		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	5.1 Trace the historical development of western music styles in respect of periods: Medieval/Middle age, Renaissance,Baroque, Classical, Romantic and Modern.	 Teacher shall teach the socio-historical background of each of the periods: Medieval/Middle age, Renaissance, Baroque, Classical, Romantic and Modern. Teach the approximate dates of each of the periods as: Medieval/Middle age - 450 – 1450 Renaissance period – 1450 – 1650 Baroque period – 	Tapes and CDs.			

		 1650 – 1750 iv. Classical period – 1750 – 1820 v. Romantic period – 1820 – 1900. vi. Modern period – 1900 to date. Teach and explain the characteristic features of each of the periods: Medieval/Middle age, Renaissance, Baroque, Classical, Romantic and Modern, their major composers and important musical forms. 				
WEEK	General Objective:6.0Specific Learning	Know the western musical in Teachers Activities	nstruments and their Learning	classifications. Specific Learning	Teachers	Learning
	Objective		Resources	Objective	Activities	Resources
	6.1 Define the western orchestra.	Give definitions of the western orchestra	Pictures, charts, real musical			
	6.2 Identify and classify western musical instruments into the following families: strings, brass, woodwind, percussion.	Name, identify and classify western orchestra instruments into the following families: strings, brass, woodwind, percussion. Name, identify and	instruments, tapes, CDs and VCDs.			

etc.	6.3 Identify and classify modern western musical instruments: electronic, keyboard etc.	classify modern western instruments into the following: electronic, keyboard.				
------	---	--	--	--	--	--

	General Objective: 7.0 k	Know important weste	rn composers and so	me of their works.		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Objective	Activities	Resources	Objective	Activities	Resources
	7.1 Identify important	Discuss	Tapes and Cds.			
	composers from the	important				
	periods in western	western				
	music history:	composers				
	Medieval/Middle age,	with the				
	Renaissance, Baroque,	student				
	Classical, Romantic	according to				
	and Modern.	the period in				
		music history.				
	7.2 Give an outline history					
	of the following	Give an outline				
	composers:	history of the				
	i. Henry Purcell: his	following				
	life and works.	composers and				
	ii. G. F. Handel: his	their works:				
	life and works.	Henry Purcell,				
	iii. J. S. Bach: his life	G. F. Handel,				
	and works.	J. S. Bach,				
	iv. Ludwig Van	Ludwig Van				
	Beethoven: his	Beethoven and				
	life and works.	W. A. Mozart.				

	v. W. A. Mozart: his	his life and				
	life and works.	impact.				
	General Objective : 8.0	Understand various	western musical forms.			
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Objective	Activities	Resources	Objective	Activities	Resources
	8.1 Give short notes on	Explain and give	Tapes, CDs and			
	and discuss the	short notes on the	VCDs, Text books			
	following western	following western				
	musical forms:	musical forms:				
		i Binary				
	i Binary	ii. Ternary				
	ii. Ternary	iii. Sonata				
	iii. Sonata	iv. Rondo.				
	iv. Rondo.	v. Cantata.				
	v. Cantata.	vi. Mass				
	vi. Mass	vii. Concerto				
	vii. Concerto	viii. Opera.				
	viii. Opera.	ix. Oratorio.				
	ix. Oratorio.					

PROGRAMMES: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC					
COURSE TITLE:	STUDIO PRODUCTION I				
COURSE CODE:	MUT 213				
CONTACT HOURS:	LECTURE: 1 HOUR TUTORIAL: NIL PRACTICAL: 2 HOURS				
CREDIT UNITS:	2 UNITS				
COURSE GOAL:	This is designed to put the student in active participation in production of music in the studio.				
GENERAL OBJECTIVES: On completion of this module the student should be able to:					
1.0 Know the outlay of a music studio and acoustics.					

- 2.0 Know the principles in Music Studio Production.
- 3.0 Know the purpose of the MIDI in Music Production.
- 4.0 Understand how to do business in the music studio.

STUDIO PRODUCTION I

PROGRAMME: NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC COURSE TITLE: Studio Production I **COURSE CODE: MUT 213 CONTACT HOURS**: 3 Hrs Designed to put the student in active participation in production of music in studio COURSE GOAL: **COURSE SPECIFICATION:** Theoretical Contents: **Practical Contents:** General Objective: 1.0 Know the outlay of a Music Studio and Acoustics WEEK **Specific Learning Objective Specific Learning Teacher Activities** Learning Resource Learning Teacher Objective Activities Resource Describe the Magazines of top 1.1 Carry out scientific Magazines of top Teacher shall ask the Teacher 1.1 3.2.1 music companies: artist designs a mini music companies: configuration of the students to visit about 4 shall demonstrate studio. different sound studios Yamaha, Korg, studio. to the students the Yamaha, Korg, Croswell, Casio 1.2 Construct a mini and write on the Croswell, Casio etc. use of different 1.2 Explain the acoustics of assistant and contracting studio. sound studios and etc. the music studio. features of all: 2 Chalk and Board contrasting 1.3 Study sound properties analogue and 2 midi features of all: 2 studios respectively. and management of analogue and 2 1.3 Enumerate the different types of studio MIDIs and sound in studio midi studios respectively. analogues. environment. 1.4 Describe how to sound-1.4 Study the characteristics of both proof a music studio. analogue and MIDI 1.5 Explain the design of a studios and sound mini studio. management in both. General Objective: 2.0 Know the principles in Music Studio Production. WEEK **Specific Learning Objective Learning Resource Specific Learning** Learning **Teacher Activities** Teacher Objective Resource Activities 2.1 Use different types of 2.1 Define music studio The teacher shall Chalk and Board A demonstration of Microphones, microphones in a introduce the students to combination of Sound Filters, production. the different digital and Relevant analogue recording production. both digital and Amplifiers,

	 2.3 Enumerate the equipment needed for the production. 2.3 Describe the analogue recording equipment. 2.4 Describe the Digital Recording Equipment. 2.5 Outline the characteristics of different types of microphones. 2.6 Explain the combination of both the analogue and digital equipment. General Objective: 3.0 Know 	analogue equipment systems required for audio recording.	and digital equipment.	2.2 use current day relevant softwares and hardwares for musical recording.	analogue equipment shall be carried out.	Compressors, Sonud Processor, Effect-Machines, Music Stand, Diskettes, CDs, Reel Tape, Quarter-Inch Multi-Track Tape, Half-Inch Multi- Track Tape, and Computer.
WEEK	Specific Learning Objective	Teacher Activities	Learning Resource	Specific Learning	Teacher	Learning
			0	Objective	Activities	Resource
	 3.1 Explain the operations of the MIDI. 3.2 Enumerate the equipment that use the MIDI. 3.3 Explain the use of the MIDI in music production. 3.4 Explain the principle in physics applicable in the use of the MIDIs. 3.5 Explain how best musical performances can be 	The teacher shall introduce the students to the different digital and analogue equipment systems required for audio recording.	Chalk and Board Relevant analogue and digital equipment.	Set-up a music studio. Record a musical production in a particular sequencing order. Use pro-tools. Produce an album using MIDIs.	A demonstration of combination of both digital and analogue equipment shall be carried out.	Microphones, Sound Filters, Amplifiers, Compressors, Sonud Processor, Effect-Machines, Music Stand, Diskettes, CDs, Reel Tape, Quarter-Inch Multi-Track Tape, Half-Inch Multi- Track Tape, and Computer.

MIDIs.			
3.6 Describe an ideal studio set- up.			
3.7 Expain the various microphone techniques and sound mixing techniques.			
3.8 Describe the role fo the various equipment in music production and recording.			
3.9 Describe the sampling and sequencing process.			
3.10 Explain the use of the Pro- Tools, the Logic process, and the Sonar or Digital Performer.			
3.11 Describe the pre- production, production and post-production process.			
3.12 Explain how various types of effects are created.			
3.13 Explain the use of the built- in sequencer and the patching system.			
3.14 Explain the real-world production steps and			

	techniques used by today's top producers. General Objective: 4.0 Under	erstand how to do busines	s in the music studio			
WEEK	Specific Learning Objective	Teacher Activities	Learning Resource	Specific Learning Objective	Teacher Activities	Learning Resource
	 3.1 Describe the sequencing process in music production. 3.2 Explain how to lay tracks in analogue recording. 3.3 Describe the overdubs. 3.4 Describe the mixdown process. 3.5 Explain the mastering process (on Reel, Chrome Tape, DAT and CDs). 	The teacher shall introduce the students to the different digital and analogue equipment systems required for audio recording.	Chalk and Board Relevant analogue and digital equipment.	 3.1 Lay tracks for analogue recording. 3.2 Do analogue recording. 3.3 Carry-out overdubs and mixdowns. 3.4 Produce Master-Tapes. 3.5 Duplicate into tapes and CDs. 	A demonstration of combination of both digital and analogue equipment shall be carried out.	Sequencer, Diskettes, CDs, Reel-to-reel recording Machine, Multi-track Tapes,Magnetic Block Eraser, Four- Track Recording Machine, Four- Track Reel-to-reel Tapes, Chrome Audio Tapes, Professional Diskette Decks, Tape-Mastering Kit, DAT Tapes,
	3.6 Describe how to duplicate Tapes and CDs.					and Recordable CDs.

PROGRAMME:	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	STUDIO PRODUCTION II				
COURSE CODE:	MUT 214				
CONTACT HOURS:	LECTURE: 1 HOUR	TUTORIALS: NIL	PRACTICAL: 2 HOURS		
CREDIT UNITS:	2 UNITS				
COURSE GOAL:	This course is designed to develop the student in sound management and music engineering.				

GENERAL OBJECTIVES:

On completion of this course the student should be able to:-

- 1.0 Understand sound management and music engineering principles.
- 2.0 Know frequency management.
- 3.0 Know how to take necessary precautions, contending with natural phenomenal.
- 4.0 Understand closing, merging and compiling speakers and amplifiers.
- 5.0 Know basic circuits and functions.

STUDIO PRODUCTION II

PROGR	RAMME: NATIONAL INNO	VATION DIPLOMA (NID) IN	N MUSIC			
COURS	E TITLE : STUDIO PRODUCTIO	N II	COURSE COD	E: MUT 214	CONTACT HOUR	S: 3HOURS
	E GOAL: This course is designe E SPECIFICATION: Theoretical		nd management a	and music engineering Practical Contents:	j.	
	General Objective	: 1.0 Understand sound manage	gement and musi	c engineering princip	les.	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define sound intake.1.2 Define sound processing.	4 The teacher shall explain to the student the definitions of these various sound formations.	5 Chalk and Board.	1.1 Mix a vocal harmony. 1.2 Mix an	The teacher shall teach the student how to mix and compose various	Microphones, Sound Filters, Amplifiers, Compressors,
	1.3 Define sound output.	These orchestrations shall		instrumental harmony.	types of harmony.	Sonud Processor,
	1.4 Define the acoustic orchestra.	be explained to the students.		1.3 Mix vocal and instrumental		Effect- Machines, Music Stand,
	1.5 Define the electronic orchestra.			harmony.		Diskettes, CDs, Reel Tape, Quarter-Inch
	1.6 Enumerate how to mix the rife and sythesised sound.					Multi-Track Tape, Half-Inch Multi-Track Tape, and Computer.
	General Objective	2.0 Know frequency mar	nagement.	1	1	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define long range, short	The teacher shall explain	Chalk and			

	 range and medium range frequencies. 1.2 Explain the relationship of these various sound frequencies on indoor or theatre sound management. 1.3 Explain the relationship of these various frequencies to outdoor sound management. 1.4 Explain how to achieve optima acoustic effect in managing indoor and outdoor events. 	to the student how variations in frequencies can affect the quality of music produced by them.	Board.			
	General Objective	: 3.0 Know how to take nece	essary precaution	s, contending with natur	al phenomenal.	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 3.1 Explain how variations in temperature and heat generations can affect the performance of recording or musical equipment or the quality of sound produced. 4.2 Explain how wind movement can affect the quality of sound production. 	6 The teacher shall explain to the students how variations in natural phenomenal can affect the quality of music produced.	Chalk and Board.	3.1 Sythesise the effects of changes in temperature , wind force and wind direction, and humidity can affect quality of mucic.	The teacher shall demonstrate to and guide the students to show the effects of changes in the natural phenomenal on the quality of sound production.	Microphones, Sound Filters, Amplifiers, Compressors, Sonud Processor, Effect- Machines, Music Stand, Diskettes, CDs, Reel Tape,
	3.3 Explain how humidity can affect the performance of recording or musical					Quarter-Inch Multi-Track Tape, Half-Inch

	equipment or the quality of sound produced. General Objective	6,		piling speakers and amp		Multi-Track Tape, and Computer.
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 4.1 Define Wattage, Resistance, Voltage and decibel. 4.2 Relate them to the quality of sound production. 4.3 Explain their importance in merging and compiling speakers and amplifiers. 	7 The teacher shall explain how these factors affect the performance of the various equipment use during musical production and recording.	8 Chalk and Board.	4.1 Close, merge and compile speakers and amplifiers.	The teacher shall demonstrate to and guide the students in the selection of speakers and amplifiers and other relevant musical equipment for specific musical production.	Microphones, Sound Filters, Amplifiers, Compressors, Sonud Processor, Effect- Machines, Music Stand, Diskettes, CDs, Reel Tape, Quarter-Inch Multi-Track Tape, Half-Inch Multi-Track Tape, and Computer.
	General Objective: 5.0 K	now basic circuits and function	IS.		1	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	5.1Describe the basic circuit	9 The teacher shall explain	10 Chalk and	5.1 Identify the various	The teacher shall	Microphones,
	and functions equipment required for musical	the functions of these equipment, the available	Board.	equipments. 5.2 Select and use	demonstrate the use of the various	Sound Filters, Amplifiers,
	production, e.g., mixers, amplifiers, speakers, microphones, etc.	types, factors affecting selection for use, and how to maintain them.		5.2 Select and use them for outdoor and indoor live	equipment to the students and guide them in	Compressors, Sonud Processor,
	5.2 Enumerate the variations in	· · ·		performances.	their selection and	Effect-

these equipm	ent types.		maintenance.	Machines,
		5.3 Maintain and store		Music Stand,
5.3 Explain the f	actors for	them in line with		Diskettes, CDs,
consideration	in their	the manufacturers		Reel Tape,
selection.		prescription.		Quarter-Inch
				Multi-Track
5.4 State the pro-	cedures for			Tape, Half-Inch
maintain	ing them.			Multi-Track
				Tape, and
				Computer.

PROGRAMMES:	NATIONAL INNOV	NATIONAL INNOVATION DIPLOMA (NID) IN MUSIC				
COURSE TITLE:	PROJECT					
COURSE CODE:	MUT 216					
CONTACT HOURS:	LECTURE: NIL	TUTORIAL: 1 HOUR	PRACTICAL: 6 HOURS			
CREDIT UNITS:	4 UNITS					
COURSE GOAL:	C C	le is designed for the student to prepare a thirty-minute (30 minutes) concert e in conjunction with the supervising staff				

GENERAL OBJECTIVES: On completion of this module, the student should be able to:

- 1.0 Choose a major/minor instrument
- 2.0 Select in conjunction with their supervising staff pieces to be performed
- 3.0 Rehearse the pieces to perfection with required ensemble the selected pieces
- 4.0 Time the rehearsed pieces
- 5.0 Prepare a concert brochure for their performance
- 6.0 Stage a thirty-minute concert

Teacher Activity: The teacher shall guide the students to prepare adequately for their concert.

Resources: Selected pieces, instrument(s) of choice, concert hall, music stands, and items of equipment.

ASSESSMENT: Topic/Data Collection- 20%, Concert Brochure- 20%, Concert/ Album- 60%

FACILITIES AND EQUIPMENT REQUIRED FOR THE NATIONAL INNOVATION DIPLOMA IN MUSIC

4.1 FACILITIES.

- i. Music Theater (500 capacity)
- ii. 2 NO: Classrooms with capacity for 30 each
- iii. Lecture Hall (100 capacity)
- iv. Practice cubicles (30No)
- v. Mini sound laboratory
- vi. Piano/Organ Room
- vii. Instruments store
- viii. Staff Offices
- ix. 2 No. 50-Seater Buses.

4.2 **EQUIPMENT**

Lecture Hall/Performance Auditorium:

1. Overhead screen	2 No
2. Multimedia Screen projector	2 No
3. Triton Work Station	x 1
4. 32 Channel Behringer Console	x1
5. 16 channel Behinger console	x1
6. Behringer Amplifier 1500 watts (10PSC)	2NO
7. 24 Channel Audio Link	x1
8. Speaker Stands	x10
9. Wharf dale Monitors	x5
10. Wharf dale S15	x5
11. EVPS S15	x5
12. EVP S15	x5
13. Mobile Desk	x1
14. Long range Speakers	- Assorted
15. 2 mid Range Speaker	- Assorted
16. Mic Stands	x 20
17. Cables, Jack, Canon, Speak – On plug	- Assorted
18. Share, Cordless microphones	x 4
19. PG 58 Stage microphones	x 20

20. Sax Cordless microphones	x 5
21. Photo copying machines	- 2 No
22. Computers	- 30 No
23. TV Sets	- 5 No
24. Video Deck	- 5 No
25. Digital Cameras	- 10Nos
26. Audiovisual Recording	- 10Nos
27. Dubbing Machines	- 5 No
28. Music Soft –ware	- Assorted
29. CD Players	- 10 No

Practical/Rehearsal Rooms:

1. Students Guitars – Acoustic		x 10
2. Teacher's Guitars – (Semi – Acoustic)		x 2
3. Student key board		x 10
4. Teachers key board		x 2
5. Yamaha Electronic Piano		x 5
6. Bass Guitars		x 5
7. Bass Guitar Combo		x 5
8. Acoustic Guitar		x 10
9. Electronic Rhythm Guitar		x 5
10. Electronic Rhythm Guitar		x 5
11. Electronic head Guitars		x 5
12. Electronic head Guitar Combo		x 5
13. Pairs of congo DNMS x3 pairs		
14. Acoustic Jass Drum sets		x 4
15. Electric Drum sets		x 4
16. Behringer Hand phones		x 10
17. Soprano Saxophone		x 5
18. Bundy II Alto Saxophone		x 5
19. Somber Tenor Saxophone		x 5
20. Baritone Saxophone	x 5	

21. Trumpets	x 5
22. Clarinet	x 10
23. Violin	x 10
24. Viola	x 5
25. Flukes	x 10
26. Recorder	x 5
27. Descant Recorder	x 10
28. Harmonica	x 10
29. Oboe	x 10
30. Xylophones	x 5
31. Bell Instruments	- Assorted
32. Tuba	x 5
33. Twin bone	x 5

African Drums:

1. Iya Ilu	x 3
2. Adama	x 5
3. Omele	x 5
4. Hightone triplet Bata set	x 2
5. Akuba Big	x 2
6. Akuba Medium	x 2
7. Ekwe Big	x 2
8. Ekwe small	x 2
9. Shekere	x 2
10. CDS Re- Writeable	- Assorted
11. CDS Recordable	– Assorted.

LIBRARY

1. Books - Assorted		
2. Photo copying machines	_	3 No
3. Computers	-	10No
4. TV Sets	-	2 No
5. Video Decks	_	2 No
6. Digital cameras	_	2 Nos
7. Audiovisual Recording Cam	_	2 No
8. Dubbing Machines	_	2No
9. Music Software	– As	sorted
10. CD players	_	5 No
11. CDs	– Ass	sorted
12. Music Scores	– Assorted	
13. Journal articles of African Music	– Ass	sorted

LIST OF PARTICIPANTS FOR NID MUSIC

S/NO NAME

ADDRESS

- 1. Herbert Kunle Ajayi
- 2. Evelyn Mac
- 3. Dr. A.O. Adeogun
- 4. Rev. (Dr) Lani Stephen
- 6. Dr. M S Abubakar
- 7. Engr. J O Falade
- 8. Arc. Thomas O. Adekunle
- 9. Engr. A D K Muhammad
- 10.Isah Abubakar Umar

9[°] Francis Okediji Street, Old Bodija, Ibadan. 5 Augustine Anozie Street, Lekki Phase 1, Lagos

- Department of Music, University of Nigeria, Nsukka.
- Lani Stephens Ministries International, 602 Bauchi Ring Road, Jos.
- 5. Engr. Dr. Nuru A Yakubu, OON Executive Secretary, NBTE Kaduna
 - Director of Programmes NBTE, Kaduna
 - Ag. HOD Polytechnic Division, NBTE, Kaduna
 - National Board for Technical Education, Kaduna
 - D O VEI/IEI, NBTE Kaduna
 - National Board for Technical Education, Kaduna