

REPUBLIC OF ZAMBIA

Ministry of Education, Science, Vocational Training and Early Education

**Upper Primary School
Expressive Arts Syllabus
Grades 5-7**

Prepared and Published by the Curriculum Development Centre

P.O. Box 50092

Lusaka

2013

© Curriculum Development Centre, 2013

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system or transmitted by electronic, mechanical, photocopying, recording or other means, without the prior permission of the Curriculum Development Centre.

Vision

Quality, lifelong education for all which is accessible, inclusive and relevant to individual, national and global needs and value systems.

Authored and prepared for publication by:

- Lazarous B.Y. Kalirani - Principal Curriculum Specialist –Social Sciences
- Abigail M. Tuchili - Senior Curriculum Specialist -Expressive Arts
- Nasilele Imbwela - Curriculum Specialist – Music Education
- Kelvin Makungu - Curriculum Specialist – Art and Design

Table of Contents

vision.....	ii
Preface	vi
Acknowledgement	vii
Introduction.....	viii
Methodology	ix
Rationale	x
Grade 5	1
5.1 Safety And Health.....	2
5.2 Movement	2
5.3 Drawing And Colouring	2
5.4 Notation.....	3
5.5 Zambian Music	3
5.6 Educational Gymnastics.....	3
5.8 Sports Skills Development.....	4
5.9 Recreation	4
5.10 Crafts.....	5
5.11 Swimming.....	6
Grade 6	7
6.1. Safety And Health.....	8
6.2 Movement	8
6.3 Drawing And Colouring	8
6.4 Notation.....	9
6.5 African Music	9

6.6 Educational Gymnastics.....	10
6.7 Health and Fitness Management.....	10
6.8 Sports Skills Development.....	11
6.9 Recreation	11
6.10 Crafts.....	12
6.11 Swimming.....	13
6.12 Lettering and Poster Work.....	13
Grade 7	14
7.1 Drawing and Colouring.....	15
7.2 Patterns.....	15
7.2 Melody Writing.....	16
7.4 Popular World Music.....	16
7.5 Educational Gymnastics.....	17
7.6 Health and Fitness Management.....	17
7.7 Sports Skills Development.....	17
7.8 Recreation	18
7.9 Constructional Crafts	18
7.10 Swimming.....	19
7.11 Lettering and Poster Work.....	19
Scope And Sequence Chart.....	20

Preface

The syllabus was produced as a result of the curriculum review process carried out by the Ministry of Education, Science, Vocational Training and Early Education (MOESVTEE) under the auspices of the Curriculum Development Centre (CDC). The curriculum reform process started way back in 1999 when the MOESVTEE commissioned five (5) curriculum studies which were conducted by the University of Zambia (UNZA). These studies were followed by a review of the lower and middle basic and primary teacher education curricula. In 2005 the Upper Basic Education National Survey was conducted and information from learners, parents, teachers, school managers, educational administrators, tertiary institutions, traditional leaders, civic leaders and various stakeholders in education was collected to help design a relevant curriculum.

The recommendations provided by various stakeholders during the Upper Basic Education National Survey of 2005 and national symposium on curriculum held in June 2009 guided the review process.

The review was necessitated by the need to provide an education system that would not only incorporate latest social, economic, technological and political developments but also equip learners with vital knowledge, skills and values that are necessary to contribute to the attainment of Vision 2030.

The syllabus has been reviewed in line with the Outcomes Based Education Principles which seek to link education to real life experiences that give learners skills to access, criticise, analyse and practically apply knowledge that help them gain life skills. Its competences and general outcomes are the expected outcomes to be attained by the learners through the acquisition of knowledge, skills, techniques and values which are very important for the total development of the individual and the nation as a whole.

Effective implementation of Outcomes Based Education requires that the following principles be observed: clarity of focus, reflective designing, setting high expectations for all learners and appropriate opportunities.

It is my sincere hope that this Outcomes Based Syllabus will greatly improve the quality of education provided at junior secondary school as defined and recommended in various policy documents including 'Educating Our Future' 1996 and the 'Zambia Education Curriculum Framework' 2013.

Chishimba Nkoshi

Permanent Secretary

MINISTRY OF EDUCATION, SCIENCE, VOCATIONAL TRAINING AND EARLY EDUCATION

Acknowledgement

The syllabus presented here is a result of broad-based consultation involving several stakeholders within and outside the education system.

Many individuals, institutions and organisations were consulted to gather their views on the existing syllabus and to accord them an opportunity to make suggestions for the new syllabus. The Ministry of Education wishes to express heartfelt gratitude to all those who participated for their valuable contributions, which resulted in the development of this syllabus.

The Curriculum Development Centre worked closely with other sister departments and institutions to create this document. We sincerely thank the Directorate of Teacher Education and Specialised Services, the Directorate of Planning and Information, the Directorate of Human Resource and Administration, the Directorate of Open and Distance Education, the Examinations Council of Zambia, the University of Zambia, schools and other institutions too numerous to mention, for their steadfast support.

We pay special tribute to co-operating partners especially UNICEF for rendering financial and technical support in the production of the syllabus.

C.N.M. Sakala (Mrs)

Director – Standard and Curriculum

MINISTRY OF EDUCATION, SCIENCE, VOCATIONAL TRAINING AND EARLY EDUCATION

Introduction

The Expressive Arts (EA) Syllabus reflects a learning area where the following subjects have been integrated: Physical Education, Music, Art and Design. This learning area emphasises on developing creativity, analysis, problem-solving, and investigations in learners.

Expressive Arts provides opportunities for the individual and the group to learn activities that are invigorating, developmental and educational which in turn lead to appreciation of cultural heritage, positive physical, social, mental and emotional growth.

In particular, EA helps to cultivate healthy habits, the spirit of team work, determination and resolve. Expressive Art studies enables learners to participate in musical composition and performance, visual arts, sports and games both for leisure and competition and as a means of livelihood. The purpose of this syllabus is to give an equal opportunity to learners who are abled and differently-abled to develop to their highest potential and an opportunity to acquire life skills.

Methodology

In order to help the learners acquire the above stated skills, the following are some of the suggested teaching and learning methods that can be used:

- Demonstration
- Direct instruction
- Independent study
- Project work
- Enquiry/exploration
- Observation
- Excursions
- Field work
- Research
- Practical
- Portfolio
- Group work
- Pair work

Time Allocation

The time allocated for this learning area is 2 hours, 40 minutes. This translates into 4 periods per week.

Assessment

This syllabus recommends that two main types of assessment be undertaken. These are Continuous Assessment which is part of Formative Assessment including practical activities; and Summative Assessment will be conducted at the end of the learning process.

Rationale

Expressive Arts plays an important role in the development of learners. It provides an avenue for learners to express themselves through movement, physical activity, and creative application of modern scientific and technological knowledge for survival skills. Learners develop a variety of life skills, awareness and sense of appreciation for the social, cultural as well as economic value of our natural environment.

GRADE 5

General Outcomes	Competencies
<ul style="list-style-type: none">● Develop skills to improve neuromuscular coordination through participation in a variety of activities in order to improve fitness, manipulation, coordination, correlation, imagination, observation and self-expression.● Acquire knowledge, skills, and values, positive attitudes to enhance creativity, self-expression and aesthetic sense.● Acquire knowledge and values on safety and health● Develop skills in maintaining safety and health● Acquire knowledge, skills, positive attitudes and values in fundamental movement● Acquire knowledge, skills, values and positive attitudes to perform various sports activities, music, games and dance dance to improve physical fitness● Develop crafts skills in making artefacts● Acquire knowledge, values and swimming skills● Develop basic swimming skills	<ul style="list-style-type: none">● Demonstrate team work, fair play, and discipline.● Exhibit skills in design processes, drawing, physical activity and music

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
5.1 SAFETY AND HEALTH	5.1.1 Safety	5.1.1.1 Explain the importance of appropriate dress in practical activities	<ul style="list-style-type: none"> • Attire 	<ul style="list-style-type: none"> • Critical thinking in dealing with health and safety • Creativity in designing posters and appropriate dress code 	<ul style="list-style-type: none"> • Appreciation of safety and health • Awareness of knowledge in safety
		5.1.1.2 Perform activities to show how inappropriate dress can affect performance in practical activities			
		5.1.1.3 Demonstrate general safety	<ul style="list-style-type: none"> • Care • Storage • Equipment • Space 		
		5.1.1.4 Design posters and visual signs for safety notification	<ul style="list-style-type: none"> • Poster designing 		
5.2 MOVEMENT	5.2.1 Movement	5.2.1.1 Perform movement patterns for specific sports	<ul style="list-style-type: none"> • Use of movement patterns skills for specific sports 	<ul style="list-style-type: none"> • Correct positioning in a specific game & sports situations 	<ul style="list-style-type: none"> • Concentration in movement activities • Coordination through cooperative learning
5.3 DRAWING AND COLOURING	5.3.1 Imaginative Composition	5.3.1.1 Draw and colour pictures based on imagination	<ul style="list-style-type: none"> • Composing pictures (my family, market place, hunting, village scenery) 	<ul style="list-style-type: none"> • Composition of pictures • Application of colours 	<ul style="list-style-type: none"> • Creativity in drawing and colouring • Appreciation of colours
		5.3.2 Figure Drawing	5.3.2.1 Draw and colour figures in action	<ul style="list-style-type: none"> • Composing pictures (stick figures in action) 	<ul style="list-style-type: none"> • Composition of pictures
	5.3.2.2. Draw and colour portraits.		<ul style="list-style-type: none"> • Portraits (grid technique) • Tonal gradation 	<ul style="list-style-type: none"> • Composition of portrait using grid technique 	<ul style="list-style-type: none"> • Creativity in drawing

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
5.4 NOTATION	5.4.1 Musical Notes	5.4.1.1 Identify musical notes	<ul style="list-style-type: none"> • Musical notes e.g. inim, crochet, Semi-quaver 	<ul style="list-style-type: none"> • Identification, application and reciting of musical notes 	<ul style="list-style-type: none"> • Creativity in composing and drawing musical notes • Appreciation of musical notes
		5.4.1.2 Recite and compose musical notes			
		5.4.1.3 Draw musical notes			
5.5 ZAMBIAN MUSIC	5.5.1 Harmony	5.5.1.1 Sing songs with harmonies	<ul style="list-style-type: none"> • Traditional harmonies • Popular harmonies 	<ul style="list-style-type: none"> • Listening and singing • to traditional and popular harmonies • Application of harmonies 	<ul style="list-style-type: none"> • Appreciation of harmony
	5.5.2. Style and Form	5.5.2.1 Describe the form and style of Zambian music	<ul style="list-style-type: none"> • Style and Form of traditional and popular Zambian music 	<ul style="list-style-type: none"> • Application of form and style 	<ul style="list-style-type: none"> • Appreciation of form and style of Zambian music
5.6 EDUCATIONAL GYMNASTICS	5.6.1 Tumbling	5.6.1.1 Perform a series of tumbling activities	<ul style="list-style-type: none"> • Tumbling activities using (ladder, horizontal bar, beams) • Pyramid building 	<ul style="list-style-type: none"> • Ability to use landing, climbing and twisting in tumbling, floor and balancing activities 	<ul style="list-style-type: none"> • Concentration during tumbling and stunts • Artistic performance of activities
	5.6.2 Stunts	5.6.2.1 Perform floor and balancing activities			
5.7 HEALTH AND FITNESS MANAGEMENT	5.7.1 Health	5.7.1.1 Perform a series of physical activities with obstacles	<ul style="list-style-type: none"> • Developmental activities using (obstacles, parallel bars, mats, hurdles) • Press ups 	<ul style="list-style-type: none"> • Application of hanging and lying skills 	<ul style="list-style-type: none"> • Appreciation of health and fitness management • Endurance during Isometric activities
	5.7.2 Fitness	5.7.2.1 Perform a series of developmental activities 5.7.2.2 Demonstrate isometric activities			

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
5.8 SPORTS SKILLS DEVELOPMENT	5.8.1 Games (Conventional Modified Games)	5.8.1.1 Demonstrate sporting skills	<ul style="list-style-type: none"> • Mini football: • Mini netball, • Volley ball • Dribble • Kick 	<ul style="list-style-type: none"> • <i>Skill development</i> in sporting activities 	<ul style="list-style-type: none"> • <i>Team spirit</i> through cooperative learning • <i>Appreciation</i> of sports activities
	5.8.2 Track and Field Events	5.8.2.1 Perform field activities	<ul style="list-style-type: none"> • Field and track: (long jump, high jump) 		
	5.8.3 Traditional Games	5.8.3.1 Perform traditional games	<ul style="list-style-type: none"> • Games with health related messages (<i>nsolo</i>, <i>chiyato</i>) 		
5.9 RECREATION	5.9.1 Dance	5.9.1.1 Perform traditional dances with rhythm	<ul style="list-style-type: none"> • Dance (steps, clap, space, sequence) 	<ul style="list-style-type: none"> • <i>Use of</i> dancing, clapping, singing, • <i>Abilities</i> in dance and games 	<ul style="list-style-type: none"> • <i>Appreciation</i> of traditional dance and games
	5.9.2 Environmental Issues	5.9.2.1 Perform structured movement in dances.	<ul style="list-style-type: none"> • Structured movement e.g. (<i>kayowe</i>) • Simulation games (computer games) 		
		5.9.2.2 Perform games with messages of environmental issues	<ul style="list-style-type: none"> • Environmental issues 		

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
5.10 CRAFTS	5.10.1 Knotting	5.10.1.1 Knot different items using local materials	<ul style="list-style-type: none"> • Knotting (holders, storage) 	<ul style="list-style-type: none"> • <i>Knitting</i> of functional items • <i>Coordination</i> of eye and hand. 	<ul style="list-style-type: none"> • <i>Creativity</i> in knotting of functional items
	5.10.2 Modelling	5.10.2.1 Model items using different materials	<ul style="list-style-type: none"> • Modelling (human figures, animals, birds, insects) 	<ul style="list-style-type: none"> • <i>Modelling</i> of different items • <i>Manipulation</i> of materials • <i>Decorating</i> of finished items. 	<ul style="list-style-type: none"> • <i>Craftsmanship</i> in modelling
	5.10.3 Papier Machè	5.10.3.1 Make different items using mashed paper	<ul style="list-style-type: none"> • <i>Papier mache.</i> (cups, masks, hats, plates) 		
		5.10.3.2 Decorate finished items	<ul style="list-style-type: none"> • Decorating (firing, vanishing, painting) 		
	5.10.4 Construction	5.10.4.1. Construct toys using different materials	<ul style="list-style-type: none"> • Constructing e.g. (dolls, soft toys, cars, puppets) 		
	5.10.5 Picture Making	5.10.5.1 Make collage pictures using different techniques	<ul style="list-style-type: none"> • Picture making (collage, mosaic, montage) 	<ul style="list-style-type: none"> • <i>manipulation</i> of different materials • <i>composing</i> pictures using different techniques 	<ul style="list-style-type: none"> • <i>Appreciation</i> of different techniques • <i>Resourcefulness</i> in use of materials

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
	5.10.6 Carving	5.10.6.1. Carve simple items using suitable wood	<ul style="list-style-type: none"> Carving of: (spoons, toys, cooking sticks) 	<ul style="list-style-type: none"> <i>Carving</i> of simple items 	<ul style="list-style-type: none"> <i>Appreciation</i> and <i>resourcefulness</i> in use of carved items <i>Craftsmanship</i> in carving
		5.10.6.2. Decorate finished carved items	<ul style="list-style-type: none"> Decorations (simple patterns) 	<ul style="list-style-type: none"> <i>Decorating</i> using simple patterns 	
	5.10.7 General Crafts	5.10.7.1. Make different items using local Materials	<ul style="list-style-type: none"> Making of: (necklaces, mobiles, junk sculptures) 	<ul style="list-style-type: none"> <i>Manipulation</i> of found materials 	<ul style="list-style-type: none"> <i>Appreciation</i> of knowledge on general crafts <i>Craftsmanship</i> in crafts
5.11 SWIMMING	5.11.1 Pool Hygiene	5.11.1.1 Discuss effects of poor pool hygiene	<ul style="list-style-type: none"> Effects: (learners illness, loss of school time) 	<ul style="list-style-type: none"> <i>Application</i> of inhaling, pushing, pulling and floating abilities 	<ul style="list-style-type: none"> <i>Concentration</i> in swimming <i>Appreciation</i> of knowledge in swimming
	5.11.2 Survival Skills	5.11.2.1 Demonstrate simple skilled strokes	<ul style="list-style-type: none"> Metre races (floating, side stroke) 		
		5.11.2.2 Perform competitions in metre races			
		5.11.2.3 Perform simple rescue skills			
5.11.3. Water Games	5.11.3.1 Perform simple water games	<ul style="list-style-type: none"> Water games (group and pairs) 			

GRADE 6

GENERAL OUTCOME (S):	COMPETENCIES
<ul style="list-style-type: none">• Acquire knowledge, skills, positive attitudes and values in fundamental movement• Develop skills that improve neuromuscular coordination in a variety of activities for fitness, manipulation, co-ordination, correlation, observation and self-expression.• Acquire knowledge and skills in drawing, painting and pattern designing• Acquire knowledge, skills, values and positive attitudes to perform various sports activities, games, music and dances• Develop skills to improve neuromuscular coordination through participation in a variety of sports activities, games and dances to improve physical fitness• Develop crafts skills using materials found in the environment• Acquire knowledge, values and skills in swimming• Develop basic swimming skills• Acquire knowledge and skills in design processes.• Acquire knowledge and skills in pool treatment	<ul style="list-style-type: none">• Demonstrate specific skills, techniques and values in physical activity, music and art• Apply knowledge in physical activity, music and design processes to everyday life

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
6.1. SAFETY AND HEALTH	6.1.1 Safety	6.1.1.1 Explain the importance of good health habits in practical activities 6.1.1.2 Perform a series of activities to show how in inappropriate dress can affect performance	<ul style="list-style-type: none"> • Effects of inappropriate dress (discomfort in activities, performance) • Safety rules 	<ul style="list-style-type: none"> • <i>Creativity</i> in use of knowledge in safety and leadership 	<ul style="list-style-type: none"> • <i>Responsibility</i> over self and others • <i>Appreciation</i> of knowledge in safety and health
	6.1.2 Environmental Protection	6.1.2.1 Demonstrate safety rules on working areas 6.1.2.2 Perform activities to show how certain sports can have an effect on the environment or playground	<ul style="list-style-type: none"> • Erosion of fields 		
6.2 MOVEMENT	6.2.1 Movement	6.2.1.1 Demonstrate perceptual motor learning skills	<ul style="list-style-type: none"> • Perceptual motor learning: (Traffic lights game, follow the leader, dribble and feint) 	<ul style="list-style-type: none"> • <i>Application</i> of knowledge in Sliding, Feinting, Spinning 	<ul style="list-style-type: none"> • <i>Concentration</i> and <i>Endurance</i> in movement • <i>Leadership</i> in movement activities
6.3 DRAWING AND COLOURING	6.3.1 Colour	6.3.1.1 Identify tertiary colours	<ul style="list-style-type: none"> • Intermediate colours (yellow- green, black-white) 	<ul style="list-style-type: none"> • <i>Identification</i> of tertiary colours 	<ul style="list-style-type: none"> • <i>Appreciation</i> of knowledge in designing a colour wheel
		6.3.1.2 Design a colour wheel	<ul style="list-style-type: none"> • Colour wheel 	<ul style="list-style-type: none"> • <i>Designing</i> of colour wheel 	
	6.3.2 Imaginative Composition	6.3.2.1 Draw pictures based on the given themes	<ul style="list-style-type: none"> • Composing pictures showing light and dark (market place, an argument, bus stop) 	<ul style="list-style-type: none"> • <i>Application</i> of knowledge in drawing 	<ul style="list-style-type: none"> • <i>Appreciation</i> of drawing themes • <i>Craftsmanship</i> in Imaginative composition

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
	6.3.3 Still Life	6.3.3.1. Draw and shade pictures	<ul style="list-style-type: none"> Still objects (bones, tools, flower pots) 	<ul style="list-style-type: none"> Creativity in still drawing 	<ul style="list-style-type: none"> Appreciation of knowledge in still drawing Craftsmanship in still drawing
	6.3.4 Types of Patterns	6.3.4.1 Design different patterns using a motif	<ul style="list-style-type: none"> Types of Patterns (monochrome, contrasting, horizontal and vertical, rhythmic, traditional) 	<ul style="list-style-type: none"> Application in use of various designs 	<ul style="list-style-type: none"> Creativity in use of different patterns
6.4 NOTATION	6.4.1 Rhythm and Tonic-sofa	6.4.1.1 Transcribe notes	<ul style="list-style-type: none"> Note duration Bars and bar lines 	<ul style="list-style-type: none"> Application of knowledge in sequencing, singing, clapping and transcribing 	<ul style="list-style-type: none"> Appreciation of knowledge in notation
		6.4.1.2 Distribute notes into bars			
		6.4.1.3 Recite tonic-sofa	<ul style="list-style-type: none"> Tonic-sofa 		
		6.4.1.4 Clap rhythms	<ul style="list-style-type: none"> Rhythmic patterns 		
6.5 AFRICAN MUSIC	6.5.1 Style and Form	6.5.1.1. Analyse the form and style of African music	<ul style="list-style-type: none"> Style and form (call and response harmony, repetition) 	<ul style="list-style-type: none"> Application of knowledge in composing 	<ul style="list-style-type: none"> Appreciation of style and form in composing music
		6.5.1.2. Compose African music	<ul style="list-style-type: none"> African music 		
	6.5.2. Dancing	6.5.2.1. Create dances in response to African music.	<ul style="list-style-type: none"> African Dance 	<ul style="list-style-type: none"> Listening and dancing to African music 	<ul style="list-style-type: none"> Appreciation of use of dances Self-expression in dances
	6.5.3. Instrument Playing	6.5.3.1. Play African musical instruments	<ul style="list-style-type: none"> Musical instruments (drum, strum, rattle) 	<ul style="list-style-type: none"> Analysis of musical instruments 	<ul style="list-style-type: none"> Appreciation of musical instruments

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
	6.5.4 Music Composition	6.5.4.1 Compose songs based on different themes using rhythmic and harmonic melody lines	<ul style="list-style-type: none"> • Compose songs: (HIV and AIDS, child abuse, water, sanitation, governance, substance abuse, nutrition, health) 	<ul style="list-style-type: none"> • <i>Composing and Analysis</i> of songs 	<ul style="list-style-type: none"> • <i>Awareness</i> of music composition
6.6 EDUCATIONAL GYMNASTICS	6.6.1 Tumbling	6.6.1.1 Perform a series of tumbling activities in a sequence	<ul style="list-style-type: none"> • Tumbling activities with (rope, horse) • Take-off : Stationary, with a short run • Landing: safe landing 	<ul style="list-style-type: none"> • <i>Application</i> of knowledge of tumbling activities 	<ul style="list-style-type: none"> • <i>Concentration</i> through cooperative learning • <i>Team spirit</i> through courage and self-esteem
	6.6.2 Stunts	6.6.2.1 Perform refined floor activities			
6.7 HEALTH AND FITNESS MANAGEMENT	6.7.1 Health	6.7.1.1 Perform a series of physical activities	<ul style="list-style-type: none"> • Developmental activities (obstacle, parallel bars, circuit training stations) 	<ul style="list-style-type: none"> • <i>Application</i> of knowledge of hanging and lying 	<ul style="list-style-type: none"> • <i>Appreciation</i> of developmental activities • <i>Responsibility</i> over self and others
	6.7.2 Fitness	6.7.2.1 Perform a series of developmental activities			

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
6.8 SPORTS SKILLS DEVELOPMENT	6.8.1 Games (Conventional Modified Games)	6.8.1.1 Perform refined sports activities and games	<ul style="list-style-type: none"> • basket ball • soccer • discus • 100 metre relays • 400 × 4 metre relays • Trap • Jumps (long and high) • Orienteering • Find paths • Read maps • Read compass 	<ul style="list-style-type: none"> • <i>Application</i> of knowledge in sports activities 	<ul style="list-style-type: none"> • <i>Concentration</i> through cooperative learning • <i>Team spirit</i> through sports
	6.8.2 Track and Field Events	6.8.2.1 Perform track and field events			
	6.8.3 Traditional Games	6.8.3.1 Demonstrate simple traditional games			
6.9 RECREATION	6.9.1 Dance	6.9.1.1 Perform dances with music from different cultures	<ul style="list-style-type: none"> • Dances (steps, clap, space, sequence) 	<ul style="list-style-type: none"> • <i>Creativity</i> in recreation, dance and games 	<ul style="list-style-type: none"> • <i>Appreciation</i> of coordination through cooperative learning
	6.9.2 Drug Abuse	6.9.2.1 Compose songs with messages on drug abuse.	<ul style="list-style-type: none"> • Songs on drug abuse 		

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
6.10 CRAFTS	6.10.1 Weaving Plaiting and Knotting	6.10.1.1 Make items using different techniques	<ul style="list-style-type: none"> • Making of (shawls, chair backs, table clothes, table mats) 	<ul style="list-style-type: none"> • Manipulation of different materials • Application of different techniques 	<ul style="list-style-type: none"> • craftsmanship in craft work
	6.10.2 Picture Making	6.10.2.1 Describe different techniques of picture making	<ul style="list-style-type: none"> • Collage, mosaic, appliqué, montage 	<ul style="list-style-type: none"> • Analysis of different techniques in picture making 	<ul style="list-style-type: none"> • Creativity in making various pictures • craftsmanship
		6.10.2.2 Make various types of pictures	<ul style="list-style-type: none"> • Picture composition 		
	6.10.3 Carving	6.10.3.1 Carve traditional items from wood or stone.	<ul style="list-style-type: none"> • Carving of (sugar bowls, drums, hoe/ axe handles) 	<ul style="list-style-type: none"> • Carving and of functional items 	<ul style="list-style-type: none"> • Creativity in carving
		6.10.3.2 Decorate finished carved items	<ul style="list-style-type: none"> • Incision 		
	6.10.4 General Crafts	6.10.4.1. Make different types of decorations using local materials	<ul style="list-style-type: none"> • Gourd cutting and paper decorations 	<ul style="list-style-type: none"> • Designing of decorations using found materials 	<ul style="list-style-type: none"> • Creativity in making different types of decorations

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
6.11 SWIMMING	6.11.1 Strokes	6.11.1.1 Demonstrate skilled strokes without buoyancy	<ul style="list-style-type: none"> • Side stroke • Water games • Buoyancy (Life jackets/aids for swimming) • Treatment • Dive 	<ul style="list-style-type: none"> • <i>Application</i> in of swimming skills 	<ul style="list-style-type: none"> • <i>Team work</i> through self-esteem and cleanliness
	6.11.2 Water Games	6.11.2.1 Perform competitions in group/relay races 6.11.2.2 Perform simple water games in groups.			
	6.11.3 Survival Skills	6.11.3.1 Perform rescue skills			
	6.11.4 Pool Hygiene	6.11.4.1 Demonstrate advantages of pool hygiene			
	6.11.5 Pool Treatment	6.11.5.1 Demonstrate the importance of treating the pool			
6.12 LETTERING AND POSTER WORK	6.12.1 Lettering	6.12.1.1. Design and make stencils	<ul style="list-style-type: none"> • Letter and number cutting 	<ul style="list-style-type: none"> • <i>Designing</i> of letters 	<ul style="list-style-type: none"> • <i>Creativity</i> in letter cutting
	6.12.2 Poster Making	6.12.2.1. Make posters depicting different situations.	<ul style="list-style-type: none"> • Poster making: (environmental issues, sports day, human rights.) 	<ul style="list-style-type: none"> • <i>Designing of</i> posters 	<ul style="list-style-type: none"> • <i>Creativity in</i> poster work

GRADE 7

GENERAL OUTCOMES	COMPETENCIES
<ul style="list-style-type: none">• Acquire knowledge, skills and values in fundamental movements• Develop skills to improve neuromuscular coordination through participation in a variety of activities• Acquire knowledge, and develop skills in drawing and pattern designing.• Acquire knowledge and develop skills and values in music• Develop skills to improve neuromuscular coordination through participation in a variety of practical activities• Acquire knowledge, skills, values and positive attitudes to perform various sports activities, games and dances• Develop skills to improve neuromuscular coordination through participation in a variety of sports activities, games music and dances to improve physical fitness• Acquire knowledge, skills and understanding of their environment.• Acquire knowledge, values and skills in swimming and develop basic swimming skills	<ul style="list-style-type: none">• Demonstrate team work, fair play, and discipline.• Demonstrate technical skills in physical activity, fine art and music.

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
7.1 DRAWING AND COLOURING	7.1.1 Colour	7.1.1.1 Identify complimentary colours	Colours • Complimentary (red and green, yellow and violet, blue and orange)	• <i>Application</i> of colours	• <i>Appreciation</i> of colours
		7.1.1.2 Use monochromatic colours for various designs.	• Monochromatic (any single colour)		
	7.1.2 Imaginative Composition	7.1.2.1. Draw and shade pictures depicting subjects of local and traditional interest.	• Composing pictures (portraits, landscape, village scenery, town scape.) • Tonal gradation	• <i>Composition</i> of pictures	• <i>Appreciation</i> of imaginary pictures
		7.1.2.2. Apply the principles of tonal variation.			
	7.1.3. Figure Drawing	7.1.3.1. Draw figures in action	• Figure drawing • Persons in different postures	• <i>Drawing</i> figures in action	• <i>Craftsmanship</i> in drawing
7.2 PATTERNS	7.2.1 Types of Patterns	7.2.1.1. Use different media to make patterns	• Patterns (wax resist counter change, mechanical aids print)	• <i>Designing</i> of patterns	• <i>Creativity</i> in designing patterns

TOPIC	SUB-TOPIC	SPECIFIC OUTCOMES	CONTENT		
			KNOWLEDGE	SKILLS	VALUES
7.2 MELODY WRITING	7.3.1 The Staff	7.3.1.1 Draw bass and treble clefs	<ul style="list-style-type: none"> Staff notation: (spaces and lines, bass and treble, transposition, translation, transcribe) 	<ul style="list-style-type: none"> Application of knowledge in melody writing 	<ul style="list-style-type: none"> Appreciation of knowledge in melody writing
		7.3.1.2 Transcribe music on the staff			
		7.3.1.3 Extend motifs into melodies			
		7.3.1.4 Translate melodies			
		7.3.1.5 Transpose melodies			
7.4 POPULAR WORLD MUSIC	7.4.1. Form and Style	7.4.1.1. Analyse the form and style of popular world music	<ul style="list-style-type: none"> Popular world music 	<ul style="list-style-type: none"> Application of skills in performing popular music 	<ul style="list-style-type: none"> Appreciation of knowledge in world music
		7.4.1.2 Perform world popular music			
	7.4.2. Instrument Playing	7.4.2.1 Play popular musical instruments.	<ul style="list-style-type: none"> Instrument playing (strum, blow, rattle, strike.) 	<ul style="list-style-type: none"> Application of knowledge in instrument playing 	<ul style="list-style-type: none"> Appreciation of instrument playing
	7.4.3. Music Composition	7.4.3.1 Compose songs using variations of world popular music.	<ul style="list-style-type: none"> Composing songs 	<ul style="list-style-type: none"> Creativity in composing and performing 	<ul style="list-style-type: none"> Appreciation of music Compositions

Topic	Sub-Topic	Specific Outcomes	Content		
			Knowledge	Skills	Values
7.5 EDUCATIONAL GYMNASTICS	7.5.1 Tumbling	7.5.1.1 Perform a series of Gymnastic activities	<ul style="list-style-type: none"> • Vaulting box • Wooden horse • Mats • Refined floor activities • Benches • Balance 	• <i>Creativity</i> in gymnastic activities	• <i>Team work</i> through cooperative learning
	7.5.2 Stunts	7.5.2.1 Perform refined stunt activities			
7.6 HEALTH AND FITNESS MANAGEMENT	7.6.1 Health	7.6.1.1 Perform a series of practical activities using obstacles	<ul style="list-style-type: none"> • Developmental activities with (obstacle, parallel bars, circuit training stations and hurdles) 	• <i>Application</i> of knowledge in fitness activities	• <i>Appreciation of</i> knowledge in developmental activities
	7.6.2 Fitness	7.6.2.1 Perform a series of developmental activities 7.6.2.2 Demonstrate simple circuit training			
7.7 SPORTS SKILLS DEVELOPMENT	7.7.1 Games (Conventional Modified Games)	7.7.1.1 Perform refined sports activities 7.7.1.2 Demonstrate refined sporting skills	<ul style="list-style-type: none"> • Basket ball • Discus • 400 meter relays • 800 × 4 metre relays • Soccer • Orienteering 	• <i>Application of</i> knowledge sports activities	• <i>Team spirit</i> in sports
	7.7.2 Track and Field Events	7.7.2.1 Perform refined fundamental athletic movements			
	7.7.3 Traditional Games	7.7.3.1 Perform refined traditional games			

Topic	Sub-Topic	Specific Outcomes	Content		
			Knowledge	Skills	Values
7.8 RECREATION	7.8.1 Dance	7.8.1.1 Perform dances with music from different cultures	<ul style="list-style-type: none"> • Dancing and singing (steps, clap, space, sequence) 	<ul style="list-style-type: none"> • Creativity in recreational activities 	<ul style="list-style-type: none"> • Appreciation of health messages • Cooperation through <i>team work</i>
	7.8.2 Games	7.8.2.1 Perform structured movement in dances			
		7.8.2.2 Demonstrate a group choreograph simple dance			
		7.8.2.3 Perform games and dances with health messages			
7.9 CONSTRUCTIONAL CRAFTS	7.9.1 Weaving Plaiting and Knotting	7.9.1.1 Make different items using materials in the local environment	Making of items (decorative wall mats, basket, table mats, fish traps, reed mats.)	<ul style="list-style-type: none"> • Application of different techniques in making functional items 	<ul style="list-style-type: none"> • Appreciation of weaving, plaiting and knotting
	7.9.2 Modelling	7.9.2.1 Model items using different techniques. 7.9.2.2 Make <i>papier machè</i> models. 7.9.2.3 Decorate finished models.	<ul style="list-style-type: none"> • Models of items • <i>Papier machè</i> models • Decorating models 	<ul style="list-style-type: none"> • Modelling of functional items 	<ul style="list-style-type: none"> • Appreciation of craft work
	7.9.3 Construction	7.9.3.1 Construct different items using plastics and light metals.	<ul style="list-style-type: none"> • Constructing items (soft toys, cars, aeroplane, insects) 	<ul style="list-style-type: none"> • Construction of toys • Manipulation of various materials 	<ul style="list-style-type: none"> • Appreciation of importance of toys
	7.9.4 Picture Making	7.9.4.1 Make different pictures using paper	<ul style="list-style-type: none"> • Picture making: (collage, mosaic and montage.) 	<ul style="list-style-type: none"> • Application of different techniques in picture making 	<ul style="list-style-type: none"> • Creativity in picture making
	7.9.5 Book Craft	7.9.5.1 Repair books by binding using different materials.	<ul style="list-style-type: none"> • Book repairing 	<ul style="list-style-type: none"> • Binding of different books 	<ul style="list-style-type: none"> • Creativity in binding

Topic	Sub-Topic	Specific Outcomes	Content		
			Knowledge	Skills	Values
	7.9.6 Carving	7.9.6.1 Carve different items 7.9.6.2 Decorate carvings using traditional patterns.	<ul style="list-style-type: none"> • Carving of (masks and stool, decorations) 	<ul style="list-style-type: none"> • Carving of different items 	<ul style="list-style-type: none"> • Appreciation of craft works
	7.9.7 General Crafts	7.9.7.1 Make different items using man-made and natural materials.	<ul style="list-style-type: none"> • Making of (egg decorations, twig decorations and bead work) 	<ul style="list-style-type: none"> • Identification and manipulation of local materials 	<ul style="list-style-type: none"> • Resourcefulness and creativity in general crafts
7.10 SWIMMING	7.10.1 Strokes	7.10.1.1 Demonstrate strokes with correct timing.	<ul style="list-style-type: none"> - Side stroke - Water games (baseball, basketball, polo) - Spring board - Diving - Rescue - Drown - First Aid - Clean 	<ul style="list-style-type: none"> - Creativity through use of different survival skills 	<ul style="list-style-type: none"> - Concentration and courage through team work in water games
	7.10.2 Water Games	7.10.2.1 Perform water games in groups.			
	7.10.3 Survival Skills	7.10.3.1 Demonstrate how to rescue a drowning person. 7.10.3.2 Demonstrate how to apply First Aid.			
	7.10.4 Pool Hygiene	7.10.4.1 Demonstrate advantages of pool hygiene			
	7.10.5 Pool Treatment	7.10.5.1 Demonstrate how to treat the pool			
7.11 LETTERING AND POSTER WORK	7.11.1 Lettering	7.11.1.1 Design block and roman letters 7.11.1.2 Create basic calligraphy	Letter spacing, block and roman lettering and Calligraphy.	<ul style="list-style-type: none"> • Designing of letters. 	<ul style="list-style-type: none"> • Appreciation of different letters
	7.11.2 Posters	7.11.2.1 Design posters depicting different themes.	<ul style="list-style-type: none"> • Poster making (conservation, Social activities) • Convey messages. 	<ul style="list-style-type: none"> • Designing of posters 	<ul style="list-style-type: none"> • Appreciation of poster work
		7.11.2.2 Convey messages clearly on posters.			

SCOPE AND SEQUENCE CHART

Grade	5	6	7
THEME			
Safety and Health	<ul style="list-style-type: none"> Storage of tools 	<ul style="list-style-type: none"> Healthy habits Safety rules 	-
Movement	<ul style="list-style-type: none"> Movement Patterns 	<ul style="list-style-type: none"> Advanced movements 	-
Posture	-	-	-
Drawing and Painting	<ul style="list-style-type: none"> Imaginative compositions (my family, market place, hunting) Stick figures in action Portraits 	<ul style="list-style-type: none"> Tertiary, tints, shades Colour wheel Still objects Patterns (monochrome, contrasting, horizontal and vertical, rhythmic, traditional) 	<ul style="list-style-type: none"> Monochromatic colours Landscape Village scenery Town scape Persons in different postures Pattern (wax resist, counter change, print)
Sound	-	-	-
Instrument Playing Music Composition	-	<ul style="list-style-type: none"> Group Individual Compose songs (rhythmic and harmonic melody lines) African music (style and form) 	<ul style="list-style-type: none"> Popular instruments World popular music Form and style
Notation	-	<ul style="list-style-type: none"> Pulse Rhythm Tonic-sofa 	-
Dance	-	<ul style="list-style-type: none"> Advanced dances 	<ul style="list-style-type: none"> Popular dances
Educational Gymnastics	<ul style="list-style-type: none"> Apparatus agilities (beams, ladder, horizontal bars) pyramid building 	<ul style="list-style-type: none"> Refined floor activities Tumbling activities 	<ul style="list-style-type: none"> Advanced gymnastic activities (vaulting box wooden horse)
Health and Fitness Management	<ul style="list-style-type: none"> Obstacle courses (hurdles, parallel bars) 	<ul style="list-style-type: none"> Circuit training 	<ul style="list-style-type: none"> Advanced and refined activities

Grade	5	6	7
THEME			
Sports Skills Development	<ul style="list-style-type: none"> • Modified games • Track and field events 	<ul style="list-style-type: none"> • Refined sports activities and games 	<ul style="list-style-type: none"> • Advanced sports activities and games
Recreation, Dance	<ul style="list-style-type: none"> • - 	<ul style="list-style-type: none"> • Dances and music (different cultures) • Choreograph 	<ul style="list-style-type: none"> • -
Crafts	<ul style="list-style-type: none"> • Weave simple items • Plait (local materials) • Knot (local materials) • Modelling (figures, animals, birds, insects) • <i>Paper mache</i> (cups, masks) • Construction (simple items) • Picture making (collage, mosaic,) • Carving (spoons, toys, cooking sticks) • General crafts 	<ul style="list-style-type: none"> • Weave different items • Plait different items • Knot different items • Constructing simple looms • Picture making (appliqué) • Carving (wood, stone) • General crafts (gourd cutting and decorations) 	<ul style="list-style-type: none"> • Advanced weaving, plaiting and knotting • Advanced modelling • Refined construction • Refined picture making • Book crafts • Carving (masks, stools) • General crafts
Swimming	<ul style="list-style-type: none"> • Simple rescue skills • Simple skilled strokes 	<ul style="list-style-type: none"> • Skilled strokes • Competitions 	<ul style="list-style-type: none"> • Skills with correct timing • Pool hygiene • Pool treatment
Lettering	<ul style="list-style-type: none"> • - 	<ul style="list-style-type: none"> • Letter cutting • Posters depicting various situations 	<ul style="list-style-type: none"> • Basic calligraphy • Posters with messages